

Tallinna Linnavolikogu 4. aprilli 2013

määruse nr 23

„Tallinna koolieelsete munitsipaallasteasutuste

arendamise programm 2013–2021 „Lasteaiakoht igale lapsele””

LISA

Tallinna koolieelsete munitsipaallasteasutuste arendamise programm

2013–2021 „Lasteaiakoht igale lapsele”

Tallinn 2013

2

Sisukord

Sissejuhatus .. 3

1. Tallinna programmi „Lasteaiakoht igale lapsele” täitmise analüüs 4
1.1. Lasteaiakohtade loomine aastatel 2007–2012 .. 4
1.2. Investeeringud aastatel 2007–2012 .. 4

2. Ülevaade Tallinna lasteaiakohtade hetkeolukorrast ja kohtade vajaduse prognoos

aastateks 2013−2021 .. 8
2.1. Tallinna rahvastikuarengu üldtrendid 2007–2012 .. 8

2.2. Tallinna laste arvu ja lasteaiakohtade vajaduse prognoos aastani 2021 10
2.3. Tallinna lähiomavalitsuste lasteaiakohtade vajadus ning selle mõju Tallinna linnale 14
2.4. Lasteaiakohtade tagamise võimalused Tallinnas .. 15

3. Ülevaade olemasolevatest lasteaedadest, visioon aastani 2021 ning kavandatavad lasteaiad

piirkonniti ... 17
3.1. Ülevaade munitsipaallasteaedadest .. 17
3.2. Uue programmiperioodi peamised ülesanded .. 18
3.3. Visioon aastani 2021 .. 18

3.4. Kavandatavad lasteaiad piirkonniti .. 19

4. Programmi tegevuskava aastateks 2013–2021 koos elluviimiskulude ja nende

katteallikatega .. 19

5. Riskianalüüs ... 27

6. Lisad .. 28
Lisa 1. Tallinna kuni 7aastaste laste arvu prognoos, baasstsenaarium .. 28

Lisa 2. Tallinna kuni 7aastaste laste arvu prognoos, sisserände stsenaarium.................................. 29

Lisa 3. Tallinna kuni 7aastaste laste arvu prognoos, eeslinnastumise stsenaarium 31

Lisa 4. Tallinna arengualad ja nende võimalik mõju rahvastikule .. 33
Haabersti arengualad .. 35

Kesklinna arengualad .. 36
Kristiine arengualad .. 36
Lasnamäe arengualad ... 37

Mustamäe arengualad ... 38
Nõmme arengualad ... 38

Pirita arengualad .. 39
Põhja-Tallinna arengualad ... 39

Tallinna arengualade kokkuvõte ... 40
Lisa 5. Tallinna koolieelsete munitsipaallasteasutuste arendamise programmi 2013–2021

„Lasteaiakoht igale lapsele” koostamise töörühma koosseis .. 41
Kasutatud allikad ... 42

3

Sissejuhatus

Tallinna koolieelsete munitsipaallasteasutuste arendamise programm 2013–2021 „Lasteaiakoht

igale lapsele” (edaspidi programm) on koostatud vastavalt Tallinna Linnavolikogu 26. jaanuari

2012 otsusele nr 3 „Tallinna koolieelsete munitsipaallasteasutuste arendamise programmi

2013−2021 „Lasteaiakoht igale lapseleˮ koostamise algatamine ja lähteülesande kehtestamine”.

Eesti Vabariigi haridusseaduse § 24 lõike 1 kohaselt omandatakse alusharidus põhiliselt kodus

ning selle eest vastutavad vanemad või neid asendavad isikud. Perekondlikku kasvatust toetavad ja

täiendavad koolieelsed lasteasutused. Koolieelse lasteasutuse seaduse § 10 lõike 1 kohaselt loob

valla-või linnavalitsus kõigile pooleteise- kuni seitsmeaastastele lastele, kelle elukoht on selle valla

või linna haldusterritooriumil ning kelle vanemad seda soovivad, võimaluse käia

teeninduspiirkonna lasteasutuses. Kohaliku omavalitsuse korralduse seaduse

§ 6 lõige 2 sätestab, et omavalitsusüksuse ülesanne on korraldada vallas või linnas muuhulgas

koolieelsete lasteasutuste ülalpidamist, juhul kui need on omavalitsusüksuse omanduses.

Alates 2007. aastast on Tallinna koolieelsete munitsipaallasteasutuste võrku arendatud Tallinna

Linnavolikogu 14. detsembri 2006 otsusega nr 356 kinnitatud „Tallinna programmi „Lasteaiakoht

igale lapseleˮ” alusel, mis omakorda on seotud Tallinna Linnavolikogu 19. juuni 2008 otsusega

nr 129 kinnitatud „Tallinna arengukavaga 2009–2027”. Nimetatud programm on koostatud

aastani 2012 ning selle koostamisel ei arvestatud rändega. Tallinna Linnavolikogu 4. novembri

2010 otsusega nr 255 kinnitatud „Strateegias „Tallinn 2030”” nähakse ette programmi

„Lasteaiakoht igale lapsele” uuendamine ning prognoositakse, et tegelik lasteaiakohtade vajadus

aastani 2030 oleneb suuresti rändest ja uusasumite asukohast, samuti sündide arvust ja

lapsevanemate eelistustest lasteaia asukoha suhtes.

Eelmise Tallinna programmi „Lasteaiakoht igale lapseleˮ lähtehetkel ehk oktoobris 2006 oli

Tallinnas 123 koolieelset munitsipaallasteasutust (edaspidi munitsipaallasteaiad), neist 76 eesti,

31 vene ning 16 eesti ja vene õppekeelega. Lisaks töötas kuus lasteaeda-algkooli, üks lasteaed-

põhikool, Tallinna Heleni Kool viie lasteaiarühmaga ning Vanalinna Hariduskolleegium ühe

lasteaiarühmaga. Koolitusloaga eralasteasutusi oli Tallinnas 14. Seega oli 2006. a Tallinnas kokku

146 haridusasutust, sealhulgas 132 munitsipaalharidusasutust, kus võimaldatakse koolieelikute

hoidu ja alusharidust. Sama aasta oktoobri seisuga oli munitsipaallasteaedades kokku 929 rühma,

kus omandas alusharidust 18 267 last: neist sõimerühmas käis 3764, aiarühmas 13 931 ja

erirühmas 572 last.

1. oktoobri 2012. a seisuga on Tallinnas 128 munitsipaallasteaeda, kus käib kokku 22 193 last.

83 munitsipaallasteaeda on eesti õppekeelega, 29 vene õppekeelega ning 16 eesti ja vene

õppekeelega. Lisaks on Tallinnas üks lasteaed-algkool, üks lasteaed-põhikool ja Tallinna Heleni

Kool seitsme lasteaiarühmaga. Koolitusloaga eralasteasutusi on Tallinnas 21. Kokku on 2012. a

Tallinnas 152 haridusasutust, sealhulgas 131 munitsipaalharidusasutust, kus pakutakse

koolieelikute hoidu ja antakse alusharidust. Tallinna munitsipaallasteaedades on 1. oktoobri 2012

seisuga kokku 1010 rühma, sh sõimerühmi 200, aiarühmi 636, liitrühmi 108 ja erirühmi 64.

Rühmade arv on programmiperioodi jooksul kasvanud 929-lt 1010-le, see on 81 võrra.

Käesoleva programmi koostamise eesmärk on jätkata Tallinna elanike vajadustele ja ootustele

ning linna ruumilistele võimalustele vastava munitsipaallasteaedade võrgu plaanipärast arendamist

ja rahastamist. Tallinna munitsipaallasteaedade võrk peab võimaldama linnaelanikul soovi korral

saada oma koolieelikule, s.o pooleteise- kuni seitsmeaastasele lapsele lasteaiakoht.

Programm toetub koolieelsete lasteasutuste tööd korraldavatele õigusaktidele, programmi

koostamise raames korraldatud üritustelt (töörühma nõupidamised, ümarlauad, avalik arutelu)

saadud sisendile, Tallinna Linnaplaneerimise Ametist saadud teabele ning Tallinna

rahvastikuprognoosile 2011–2030.

Programmi koostamist koordineeris Tallinna Haridusamet (edaspidi haridusamet). Programmi

koostamisse kaasati Tallinna munitsipaallasteaedade ja lapsevanemate esindajad, Tallinna

Linnavolikogu fraktsioonide esindajad, linnaosade valitsuste esindajad ning Tallinna Sotsiaal- ja

Tervishoiuameti, Tallinna Linnaplaneerimise Ameti spetsialistid. Programmi koostamisel andsid

nõu Osaühing Geomedia ning OÜ CUMULUS CONSULTING eksperdid.

https://oigusaktid.tallinn.ee/?id=3003&aktid=122381
https://oigusaktid.tallinn.ee/?id=3003&aktid=122381
https://www.riigiteataja.ee/akt/102072012010
https://www.riigiteataja.ee/akt/114032011006
https://www.riigiteataja.ee/akt/128122012005
https://oigusaktid.tallinn.ee/?id=3001&aktid=106552
https://oigusaktid.tallinn.ee/?id=3001&aktid=106552
https://oigusaktid.tallinn.ee/?id=3001&aktid=111699
https://oigusaktid.tallinn.ee/?id=3001&aktid=118878

4

1. Tallinna programmi „Lasteaiakoht igale lapsele” täitmise analüüs

1.1. Lasteaiakohtade loomine aastatel 2007–2012

Tallinna Linnavolikogu 14. detsembri 2006 otsusega nr 356 kinnitatud „Tallinna programmi

„Lasteaiakoht igale lapseleˮ” eesmärk oli võimaldada Tallinna elaniku koolieelses eas lapsele

soovi korral koht lasteasutuses. Koolieelikuna käsitati 1–7aastaseid lapsi. 2006. aastal koostatud

programmis prognoositi, et lasteaiakohta vajajate laste arv kasvab ühtlases tempos aastani 2012

ning hakkab seejärel vähenema. Prognoos ei arvestanud rändeid. Prognoositi, et oktoobrist 2006

kuni aastani 2012 on kokku tarvis juurde luua üle 4000 munitsipaallasteaia koha (tabel 1).

Tabel 1. Lasteaiakohtade arvu prognoos

Vanuserühm Vajalike kohtade arv

2007 2008 2009 2010 2011 2012

1–3aastased 3 892 4 207 3 803 3 820 3 826 3 808

3–7aastased 14 870 15 820 17 140 17 829 18 350 18 483

Kokku 18 762 20 027 20 944 21 649 22 176 22 291

Allikas: haridusamet

Seisuga 1. oktoober 2012 oli loodud 22 193 munitsipaallasteaia kohta, s.o 93 kohta vähem selleks

aastaks planeeritust. Seega võib öelda, et eelmise programmi perioodil on lasteaiakohti lisandunud

kavandatud määral.

Joonis 1. Ülevaade prognoositud ja loodud kohtadest*

* 2012. a loodud kohtade andmed on 1. oktoobri 2012 seisuga.

Allikas: haridusamet

Lasteaiakohtade arvu kavakohasest lisandumisest olenemata on nõudlus nende järele olnud kogu

perioodi vältel olemasolevate kohtade arvust suurem.

1.2. Investeeringud aastatel 2007–2012

Tallinna Linnavolikogu 20. märtsi 2008 otsusega nr 52 kinnitati „Tallinna programmi

„Lasteaiakoht igale lapsele” investeeringute kavad aastateks 2008–2012”. Otsusega kinnitati uute

ja taasavatavate lasteasutuste ning juurdeehituste investeeringute kava ning olemasoleva

hoonestuse säilitamiseks, korrashoiuks ja parendamiseks vajalike investeeringute kava .

Kokku plaaniti perioodil 2008–2012 luua 1560 uut kohta, rajades uusi lasteaedu ja juurdeehitisi.

Investeeringute kava elluviimine sõltus linna rahalistest võimalustest. Lisaks kavandati kaasata

välisrahastust või toetusi riigieelarvest. Tallinna omaosaluseks planeeriti vähemalt 50% objektide

maksumusest.

Täiendavat rahastust investeeringute kava täitmiseks saadi 2008. a Tallinna Padriku Lasteaia

ehitamiseks Vabariigi Valitsuse 31. jaanuari 2008 määruse nr 30 „Riigieelarvest koolieelsete

lasteasutuste kohtade loomiseks ja renoveerimiseks, lasteasutuste õpikeskkonna arendamiseks ja

2007 2008 2009 2010 2011 2012

Prognoositud kohtade arv 18762 20027 20944 21649 22176 22291

Loodud kohtade arv 19081 19681 21178 21512 21977 22193

16000

17000

18000

19000

20000

21000

22000

23000

https://oigusaktid.tallinn.ee/?id=savepdf&aktid=110742
https://oigusaktid.tallinn.ee/?id=savepdf&aktid=110742
https://www.riigiteataja.ee/akt/12918778
https://www.riigiteataja.ee/akt/12918778

5

lasteasutuste õpetajate palgavahenditeks toetuse eraldamise ning kasutamise tingimused ja kord

ning toetuse saamise eelduseks oleva kohaliku omavalitsuse üksuse omaosaluse suurus ja nõuded

omaosalusele” alusel. 2011/12. aastal eraldati CO2 saastekvoodi müügist saadud vahenditest raha

kuue munitsipaallasteaia energiasäästlikkuse parandamiseks. 2012. aastal eraldati riigieelarvest

886 465 eurot kuue lasteaia ruumide remondiks, sisustamiseks ja õuealade korrastamiseks.

Koostöös erasektoriga renoveeriti 2012. aastal Tallinna Kolde Lasteaed ja Tallinna Lasteaed

Vikerkaar.

Tabelist 2 nähtub, et kokku rajati 320 uut kohta. Märkimisväärselt vähendasid linna

investeerimisvõimekust 2009. aasta üldine majanduslangus ja riigi tehtud kohalike omavalitsuste

tulubaasi kärped (tulumaksu eraldamise määra vähendamine 11,93%-lt 11,4%-le). Ka edasistel

aastatel on riik vähendanud kohalike omavalitsuste võimalusi oma tulubaasi ise kujundada.

2013. aastal kaotati kohalike maksude loetelust paadi- ja müügimaks. 2013. aastast vabastatakse

maamaksust kodualune maa ning riigi omandis olev ühiskondlike ehitiste maa. Sellest tulenevalt

jäid aastatel 2009–2012 investeeringud plaanitust tunduvalt väiksemaks ning uute ja taasavatavate

lasteasutuste ning juurdeehituste investeeringute kavas planeeritud 1560 uuest kohast suudeti

rajada 321.

Tabel 2. Uute ja taasavatavate lasteasutuste ning juurdeehituste investeeringute kava

aastateks 2008–2012 täitmine

Jrk
Uus või taasavatav

lasteaed

Ligikaudne

valmimise aeg

Lisanduvad

kohad
Täitmine

1. Padriku tee 10 lasteaed

(Mähe)

detsember 2008 120 Valminud 2008. a.

2. Tallinna Lasteaed Kaseke detsember 2008 60 Valminud 2008. a.

3. Rõõmutarekese Lasteaed november 2008 20 Valminud 2008. a.

4. Pirita Kose Lasteaed september 2009 120 Ehitusprojekt olemas, ehitusega ei ole

alustatud.

5. Rännaku pst Lasteaed september 2009 120 Valminud 2009. a.

6. Õismäe tee 24 lasteaia

taasavamine

november 2009 120 Projekt seiskunud, hoone antud tagasi

Haabersti Linnaosa Valitsuse

kasutusse.

7. Narva mnt 120 lasteaed detsember 2009 120 Projekt peatatud asukoha sobimatuse

tõttu.

8. Kadrioru Lasteaed detsember 2010 40 Projekt seiskunud detailplaneeringu

puudumise tõttu. Antud piirkonnas on

otstarbekam kavandada Koidula tn 23

hoones lasteaia avamist. Selleks tuleb

jätkata detailplaneeringu menetlemist.

Projekteerimistöödega on alustatud.

9. Veerise tn 1 lasteaed

(Kakumäe)

september 2010 120 Projekti saab jätkata pärast Haabersti

keskuses asuvate lasteaiahoonete

kasutuselevõtmist.

10. Tallinna Lasteaia

Männimudila juurdeehitis

september 2011 120 Projektist on loobutud seoses

juurdeehituse võimaluse puudumisega

kinnistul.

11. Karjamaa tn 3 lasteaed september 2011 200 Projektist on loobutud, kuna endine

lasteaiahoone on lammutatud ja rajatud

park.

12. Järveotsa tee 33 (Õismäe

Kooli endise hoone)

lasteaiaks ümberehitus

september 2012 200 Hoones tegutsev kool vabastab hoone

2013. a sügiseks. Seega tuleb

võimalusel 2013. a alustada

projekteerimisega ning hoone ehitada

ümber 2013–2014.

13. Kihnu tn 1 lasteaed

(Tallinna Läänemere

Gümnaasiumi endine

algklasside hoone)

september 2012 200 2012. a alustati projekteerimist ning

renoveerimine toimub 2013. aasta

jooksul. Võimalik avamine

1. septembriks 2013. a.

Kohti kokku 1560

https://www.riigiteataja.ee/akt/12918778
https://www.riigiteataja.ee/akt/12918778
https://www.riigiteataja.ee/akt/12918778

6

Täitmine kokku 320

Vahe 1240

Allikas: haridusamet

Kokku on uutesse ja taasavatavatesse munitsipaallasteaedadesse investeeritud 10,5 miljonit eurot,

sh 7,5 miljonit uutesse asutustesse ja 3 miljonit uutesse rühmadesse (joonis 2). Lisanduvad veel

koostöös erasektoriga teostatud projektid, mille orienteeruv kulude maht on ligikaudu 3 miljonit

eurot. Samuti tehti heitkoguse ühikutega (CO
2
) kauplemise kokkulepetest saadud vahendite arvelt

(886 465 eurot) töid kuues lasteaias: Tallinna Lasteaias Sinilill, Tallinna Lasteaias Delfiin,

Tallinna Luha Lasteaias, Tallinna Männiku Lasteaias ja Tallinna Mustakivi Lasteaia ja Tallinna

Kullatera Lasteaia renoveerimiseks.

Joonis 2. Investeeringud uutesse rühmadesse eurodes
Allikas: haridusamet

Lisaks uutele hoonetele ja juurdeehitistele oli perioodil 2008–2012 kavas investeerida ligikaudu

14 miljonit eurot olemasoleva hoonestuse säilitamiseks, korrashoiuks ja parendamiseks (tabel 3).

Tabel 3. Olemasoleva hoonestuse säilitamiseks, korrashoiuks ja parendamiseks vajalike

investeeringute kava aastateks 2008–2012 täitmine

Jrk Lasteaia nimetus Maksumus tuhandetes eurodes Täitmine

2008 2009 2010 2011 2012

1. Tallinna Asunduse

Lasteaed

 320 1 278 Renoveeriti üks lasteaia kasutuses

olevast kahest hoonest, hoone

valmis 2010. a. Teine hoone vajab

täisrenoveerimist.

2. Tallinna 26. Lasteaed 128 1 150 Projekteerimine toimus 2012. a.

3. Kalamaja Lasteaed 96 799 Kinnistu laiendamise kavatsuse

tõttu on renoveerimine edasi

lükkunud. Renoveerimine

kavandatakse uues perioodis.

4. Tallinna Ülemiste

Lasteaed

 128 1 150 Renoveerimine kavandatakse uues

perioodis.

5. Tallinna Mardi

Lasteaed

 383 895 Renoveerimine kavandatakse uues

perioodis.

6. Lasteaed Naeratus 128 767 Renoveerimine kavandatakse uues

perioodis.

7. Tallinna Päikesejänku

Lasteaed + võimalik

juurdeehitis

 639 959 Renoveerimine kavandatakse uues

perioodis. Juurdeehituse saab teha

üksnes mahus, mis tagab

olemasolevate rühmade tingimuste

parandamise.

8. Tallinna Suur-Pae

Lasteaed

(üürileping lõppes

 511 959 Üürilepingut on pikendatud.

Renoveerimistööd on kavandatud

2013. aastal.

2007 2008 2009 2010 2011 2012

Uued rühmad 1 327 4131 028 123 7 348 50 580 38 313 581 580

Uute asutuste projekteerimine/

avamine
1 667 5683 629 0071 777 637 371 623 100 000

Kokku 2 994 9814 657 1301 784 985 422 203 38 313 681 580

0
500 000

1 000 000
1 500 000
2 000 000
2 500 000
3 000 000
3 500 000
4 000 000
4 500 000
5 000 000

7

2010)

9. Lastesõim Päkapikk 128 1 023 Renoveerimine kavandatakse uues

perioodis.

10. Tallinna Männikäbi

Lasteaed

 128 959 Renoveerimine kavandatakse uues

perioodis.

11. Tallinna Sikupilli

Lasteaed

 320 Renoveerimine kavandatakse uues

perioodis.

12. Tallinna Lille Lasteaed

+ võimalik

juurdeehitis

 383 Juurdeehituse saab teha üksnes

mahus, mis tagab olemasolevate

rühmade tingimuste parandamise.

Renoveerimine kavandatakse uues

perioodis.

13. Tallinna Lastesõim

Mõmmik

 383 Hoone täiesti amortiseerunud ega

vasta lasteaia tingimustele,

renoveerimise asemel leida muu

lahendus (uus hoone, kuhu

lastesõim üle viia)

14. Tallinna Lasteaed

Vikerkaar (üürileping

lõppes 2011)

 383 Koostöös erasektoriga renoveeriti

hoone tervikuna 2012. a lõpuks.

 Kokku 543 3 867 4 218 5 368 13 996

Allikas: haridusamet

Ellu on jäänud viimata investeeringute kavas aastateks 2008–2012 kavandatud osalised remondid.

Aastas oleks tulnud investeerida u 80 miljonit krooni (5,1 miljonit eurot) munitsipaallasteaedade

osaliseks remondiks ja korrashoiuks, et tagada hoonete säilimine. 2012. aastal renoveeriti Kolde

Lasteaed, kuna seal oli tegemist avariiohtliku olukorraga ja niiskuskahjustusega.

Lõpule viimata on munitsipaallasteaiahoonete fassaadide korrastamise ja soojustamise kava.

2012. a. seisuga vajab korrastamist 48 lasteaiahoone fassaad (lisaks tervikremonti ootavad

hooned).

Munitsipaallasteaedade tehnosüsteemid (elektri-, kütte- ja ventilatsioonisüsteem ning vee- ja

kanalisatsioonitorustik) on hoitud töökorras, kuid vanemates majades on vaja need tervikuna välja

vahetada. Aastatel 2007–2012 on jooksvate remontidega tagatud munitsipaallasteaedade katuste

korrasolek ja välja vahetatud viimased eterniitkatused. Uuel perioodil tuleb jätkata 1990. aastatel

või varem remonditud katuste väljavahetamisega, et tagada hoonetele nõuetekohane soojustus ja

ilmastikukindlus.

Tähelepanu on pööratud munitsipaallasteaedade tuleohutusele. Kõikides munitsipaallasteaedades

on paigaldatud automaatsed tulekahjusignalisatsioonid ning lõpetamisel on turvavalgustuse

paigaldamine. 2012. aastal taasalustati piirdeaedade korrastamist ning uue asfaltkatte said seitsme

munitsipaallasteaia teed ja platsid. Munitsipaallasteaedade mänguväljakuid on hinnatud turvalisuse

seisukohast ning kõrvaldatud on paljud ohutusstandardile mittevastavad atraktsioonid. Ohtlike

vanade, standarditele mittevastavate atraktsioonide kõrvaldamine on aga tekitanud olukorra, kus

lastel napib õues mängu- ja ronimisvahendeid. 2013. aastaks on kavandatud lasteaedade

mänguväljakute uuendamiseks eraldi programm, mille käigus on kavas iga munitsipaallasteaia

territooriumile paigaldada uusi mänguväljakute elemente vastavalt iga asutuse vajadustele ja

eelistustele.

Kokkuvõttes loodi perioodil 2007–2012 munitsipaallasteaedades kohti kavakohaselt, kuid nii

hoonete rajamiseks kui ka olemasolevate hoonete renoveerimiseks tehtud investeeringud jäid

seoses majanduskriisiga ja omavalitsuste eelarvetulude kärpimisega kavandatust märgatavalt

väiksemaks. Tegemata jäänud investeeringud on kavandatud uude perioodi.

8

2. Ülevaade Tallinna lasteaiakohtade hetkeolukorrast ja kohtade

vajaduse prognoos aastateks 2013−2021
1. oktoobri 2012 seisuga käib Tallinna munitsipaallasteaedades kokku 22 193 last. Tegelik kohtade

vajadus on 1500 lasteaiakoha võrra suurem. Järgnevatel aastatel mõjutab vajadust lasteaiakohtade

järele peamiselt Tallinna linna demograafiline olukord. Lisaks tuleb arvestada Tallinna

lähiomavalitsustes toimuvat ning selle võimalikku mõju lasteaiakohtadele.

2.1. Tallinna rahvastikuarengu üldtrendid 2007–2012

Perioodil 2007–2012 on Tallinna elanike arv Eesti rahvastikuregistri (edaspidi rahvastikuregister)

andmetel pidevalt kasvanud, kokku on elanike arv perioodil 2007–2012 suurenenud u 4%.

Tallinna elanike arvu muutust ja jaotumist linnaositi iseloomustab tabel 4, andmed on esitatud

seisuga oktoober 2012.

Tabel 4. Tallinna elanike arvu muutus

 2007 2008 2009 2010 2011 2012

Haabersti 38 956 39 587 40 454 41 051 41 549 42 294

Kesklinn 46 041 47 671 48 158 48 646 50 182 51 308

Kristiine 29 511 29 478 29 221 29 395 29 810 30 055

Lasnamäe 112 306 112 001 113 332 114 258 115 654 116 273

Mustamäe 64 500 64 243 64 339 64 113 64 597 64 237

Nõmme 38 856 38 725 38 428 38 100 38 275 38 898

Pirita 13 235 14 039 14 595 15 135 15 567 16 636

Põhja-Tallinn 55 691 55 628 55 478 56 005 56 346 56 443

KOKKU 399 096 401 372 404 005 406 703 411 980 416 144

Allikas: rahvastikuregister

Linnaositi on rahvastiku areng olnud mõnevõrra erinev. Elanike arv on vaadeldaval perioodil

kasvanud kõige kiiremini Pirital (26%) ja Kesklinnas (11%). Ainukesena on elanike arv

vähenenud Mustamäel.

Elanikkond jaotub Tallinnas ebaühtlaselt (joonis 3). Suurem on elanike kontsentratsioon

paneelelamualadel, ennekõike Mustamäel ja Lasnamäel. Samas tuleb arvestada Tallinna eripärast

kuju, mille tõttu paljud inimesed liiguvad elu- ja töökoha vahel läbi kesklinna. Seda asjaolu tuleb

arvestada ka lasteaedade rajamisel, et pakkuda logistiliselt sobivaid lahendusi.

Joonis 3. Tallinna asustustihedus

Allikas: „Tallinn arvudes 2011”

Tallinna elanikkonna soolist ja vanuselist koosseisu iseloomustab joonis 4. Sellelt ilmneb, et

nooremates vanuserühmades on laste arv ebaühtlane. See asjaolu muudab Tallinna haridusasutuste

9

võrgu arendamise keerukaks. Samas on näha, et kuni 20aastaste hulgas on kõige suurem kuni

4aastaste vanuserühm, mis on palju suurem ka 5–9aastaste vanuserühmast.

Viimaste aastate elussündide arvu Tallinnas iseloomustab tabel 5. Kõige enam sündis lapsi

2007. aastal, millele on järgnenud sündide arvu mõningane langus.

Tabel 5. Elussündide arv Tallinnas

 2007 2008 2009 2010 2011

Poisid 2843 2772 2604 2604 2521

Tüdrukud 2597 2649 2546 2566 2465

KOKKU 5440 5421 5150 5170 4986

Allikas: Statistikaamet

Joonis 4. Tallinna rahvastikupüramiid 1. jaanuari 2012 seisuga

Allikas: rahvastikuregister

Kokku oli 1. jaanuari 2012 seisuga rahvastikuregistri andmetel Tallinnas 39 889 kuni 7aastast last

(joonis 5), neist vanuses 1,5–7 aastat oli ligikaudu 32 000. Arvestades, et munitsipaallasteaedades

käib u 22 000 last, on lasteaiakohad u 69%l 1,5–7aastastest lastest. Kui arvestada, et selle

vanuserühma lastest käiks lasteaias 75%, peaks Tallinnas olema neile 24 000 lasteaiakohta. Samas

tuleb arvesse võtta rahvastikuregistri andmete suurt ebatäpsust. Viimase rahvaloenduse andmetel

oli Tallinnas vaid 393 222 inimest, mis on 22 922 inimest vähem kui rahvastikuregistri andmetel.

1–7 aastasi lapsi oli rahvaloenduse andmetel 30 465, mis on 9 424 vähem kui rahvastikuregistri

andmetel.

Joonis 5. Kuni 7aastaste laste arv 1. jaanuari 2012 seisuga

Allikas: rahvastikuregister

Täpsema pildi kuni 7aastaste laste arvust Tallinnas annab rahvastikuregistri andmete põhjal

joonis 5. On näha, et kõige arvukam on kuni 3aastaste laste vanuserühm. Joonise põhjal võib teha

5001
5344 5277 5414 5233

4883
4474 4263

0

1000

2000

3000

4000

5000

6000

7000

0 1 2 3 4 5 6 7

Vanus

10

järelduse, et praegusega võrreldes kasvab lähiaastatel lasteaiakohtade vajadus 4–7aastaste puhul,

sest kuni 3aastaseid on 4–7aastastest tunduvalt rohkem, vastavalt 21 036 ja 18 853 last.

2.2. Tallinna laste arvu ja lasteaiakohtade vajaduse prognoos aastani 2021

Laste arv sõltub eelkõige sündimusest ja seda mõjutavast perepoliitikast. Viimane peab looma

sobiva, lapse kasvatamist toetava keskkonna, mis aitab soovitud lastel sündida. Mõistagi etendab

rahva arvu kujunemisel oma rolli suremus ja seda mõjutav tervisepoliitika.

Tallinna elanike arvu kujunemisel on suur osa ka rändel ja seda mõjutaval rändepoliitikal. Tallinna

rahvaarvu on mõjutanud valglinnastumine. Uuringud on näidanud, et kiire majanduskasvu

perioodil kolisid pealinna tagamaale elama edukamad, suurema sissetulekuga ning keskmisest

haritumad inimesed. Tallinnast kolivad välja valdavalt need inimesed, kes tahavad lastele sobivat,

rahulikku ja soodsat elukeskkonda ning soovivad elada oma majas oma maalapil. Väljarännet on

mõjutanud ka Tallinna linnakeskkonna negatiivsed küljed, nagu õhusaaste ja müra ning vähene

turvalisus ja lapsesõbralikkus.

Järgnev Tallinna laste arvu prognoos on töö „Tallinna linna rahvastikuprognoos 2011–2030”

(Osaühing Geomedia, 2011) edasiarendus. Kuni 7aastaste laste arvu prognoosi lähteaasta on 2011.

aasta ja lõppaasta 2021. aasta. Prognoos põhineb vanusnihke meetodil ning selle koostamisel on

kasutatud tarkvarapaketti Spectrum. Vanusnihke meetodi kasutamisel on vaja andmeid uuritava

rahvastiku soo- ja vanuskoosseisu kohta ning prognoosimisel on kesksed näitajad summaarne

sündimuskordaja (sündide arv ühe sünnitusealise naise kohta), oodatav eluiga sünnihetkel (eraldi

mehed ja naised) ning rändesaldo. Laste arvu prognoos on koostatud Tallinna linnaosade kaupa.

Kogu Tallinna puudutav prognoos moodustub linnaosade prognooside summast. Koostatud on

kolm rahvastikuprognoosi stsenaariumi: baasstsenaarium, sisserände stsenaarium ja

eeslinnastumise stsenaarium. Baasstsenaarium näitab, milliseks kujuneb Tallinna ja tema

linnaosade laste arv ja vanuskoosseis senise rahvastikuarengu jätkudes. Selle variandi puhul

eeldatakse, et tegemist on suletud rahvastikuga, st rännet ei arvestata ning analüüsitakse praeguse

sündimus- ja suremuskäitumise mõju tuleviku rahvastiku arengule. Seega iseloomustab

baasstsenaarium Tallinna ja tema linnaosade praeguseks kujunenud rahvastiku sisemisest

taastevõimest tulenevat laste arvu. Sündimuse puhul on keskne prognoositav näitaja sündivate

laste arv ühe naise kohta. Tallinnas on see näitaja 1,65. Suremuse puhul on keskne prognoositav

näitaja sündivate poiste ja tüdrukute oodatav eluiga, mis on meestel 71 ja naistel 81 eluaastat. Kõik

need näitajad püsivad kogu prognoosiperioodi vältel muutumatuna.

Sisserände ja eeslinnastumise stsenaarium analüüsib rände mõju Tallinna ja tema linnaosade laste

arvu arengule. Sisserände ja eeslinnastumise stsenaariumi eristab seega rändekomponent.

Sisserände stsenaariumi puhul eeldatakse, et jätkub sisseränne mujalt Eestist Tallinna. Pealinna

saabutakse eelkõige noorelt, peamiselt tullakse Tallinna haridust omandama, samuti rändavad

noored Tallinna töö ja perega seotud põhjustel. Seoses 1990. aastate sünnipõlvkondade

jõudmisega peamisse rändevanusesse (18–35 eluaastat) väheneb siiski potentsiaalsete mujalt

Eestist välja rändajate hulk. Sisserände stsenaarium eeldab ka seda, et Tallinna

naaberomavalitsuste ulatuslikku eeslinnastumist ei toimu. Tallinnast mujale Harjumaale kolivad

peamiselt noored pered, kes vajavad suuremat ja/või taskukohasemat elamispinda. Selliste

pereealiste inimeste arv on Tallinnas varasema sisserände tulemusel kiiresti kasvanud ehk

potentsiaalselt on linnast lahkuvate inimeste arv väga suur. Tuleb arvestada, et majanduslangusest

tulenev muutus kinnisvaraturul, mille ulatust ja sügavust ei osanud keegi ette näha, on Tallinna

rahvaarvu vaatenurgast positiivse mõjuga, sest Tallinna lähivaldade ehitusintensiivsus on langenud

väga madalale tasemele. Väljaränne Tallinnast naaberomavalitsustesse on vähenenud. Nii ei jää

see aga kogu prognoosiperioodiks ehk sisserände stsenaarium rakendub üksnes sellisel juhul, kui

pered saavad oma elamistingimusi parandada ka Tallinnas. Pealinn peaks tegutsema üsna

otsustavalt, et nii elamispinnad kui ka elukeskkond areneksid nüüdisaegseks ja peredele

sobilikuks.

Sisserände stsenaariumi korral on kõige raskem ennustada seda, kuidas jaotuvad uued inimesed ja

uuselamuehitus linnaosade vahel. Suurimad muutused võivad ees oodata Põhja-Tallinna ja

Kesklinna, kuhu planeeritakse suuremahulisi uusi arendusi ning mille elamispinnad võivad ka

noortele peredele huvi pakkuda. Millal, millises mahus ja kus täpselt planeeringud tegelikult

realiseeruvad, on praegu aga väga keeruline öelda. Seejuures on eriti oluline prognoosivariantidele

11

kinnisvaraarengute ajastuse mõju. Lihtsuse mõttes eeldatakse, et praegune majandustsükkel

kujuneb üldjoontes eelmise sarnaseks ehk et majanduskasv kiireneb 2010. aastate teisel poolel ja

aeglustub siis taas. Majandustsüklil ja sisserändel puudub aga üks-ühene seos, sest näiteks Tallinna

tullakse mujalt Eestist õppima majandustsükli faasist olenemata. Küll aga mõjutab

majandustsükkel elamuehitust ja sellega rahvastiku rändekäitumise võimalusi.

Nii sisserände kui ka eeslinnastumise stsenaarium eeldab, et välisrände negatiivne mõju väheneb.

Praegune intensiivne Eestist välismaale lahkumine on tingitud kahe soodsa teguri koostoimest:

Eestis on palju peamises rändeeas inimesi ja tööpuudus on suur. Seega on väljaränne Eestist

praegu intensiivne esiteks seetõttu, et peamises rändeeas on ajaloo suurimad, 1980. aastatel

sündinud põlvkonnad. Et 1990. aastatel sündimus vähenes, on peamisse rändeikka jõudvad

sünnipõlvkonnad järjest väiksemad ning tõenäoliselt väheneb Eestist välja rändamise surve.

Samuti võib eeldada, et Eesti ning Lääne- ja Põhja-Euroopa riikide elatustaseme erinevus väheneb

ajaga ning et Eestisse saabub tagasi osa varem väljarännanutest. Seega vähendavad mõlemad

tegurid tõenäoliselt prognoosiperioodil välisrände negatiivset mõju.

Eeslinnastumise stsenaarium erineb sisserände stsenaariumist vaid eeslinnastumise poolest.

Noored asuvad gümnaasiumi järel edasi õppima ja loovad peret suuresti majandustsükli faasist

sõltumata. Eeslinnastumine – eelkõige selle ulatus – on aga see osa rändest, mis võib

prognoosiperioodi vältel tunduvalt muutuda olenevalt mitmest tegurist, sh majandusareng,

Tallinna ja naabervaldade elukeskkonna areng. Kuna eeslinnastumises on suur roll nooremas

pereeas inimestel, siis eeldatakse, et selles vanuses inimeste arv kasvab kuni aastani 2020. Osa

nendest otsustab elukeskkonna valikul Tallinna naaberomavalitsuste kasuks ja seda toetab ka

majandustsükkel, mis seondub prognoositava majanduskasvu kiirenemisega enne aastat 2020.

Rahvastikuprognoosi baasstsenaarium näitab, et aastal 2021 on Tallinna rahvaarv nüüdsest

mõnevõrra väiksem. Siiski on lähiajal rahvaarv baasstsenaariumi järgi pigem stabiilne. See tuleneb

suuresti sünnitusealiste põlvkondade olemasolust, mistõttu on loomulik iive positiivne hoolimata

sellest, et sündimuse tase ei ole rahvastikutaasteks piisav. Kui aga sünnitusikka hakkavad jõudma

väikesearvulised 1990. aastate sünnipõlvkonnad, muutub ka loomulik iive kiiresti negatiivseks.

See on otsene põhjus, miks baasstsenaarium näitab alates 2010. aastate lõpust kiirenevat

rahvastikukadu.

Linnaosade vahel valitsevad suured erinevused. Kõige noorema vanuskoosseisuga on prognoosi

lähteaastal Pirita, Kesklinn ja Lasnamäe ning nendes kolmes linnaosas näitab baasstsenaarium

seetõttu ka kõige positiivsemat arengut. Mustamäe on ainuke linnaosa, kus baasstsenaarium näitab

rahvastikukadu juba prognoosiperioodi keskel, ülejäänud linnaosades algab rahvastiku

kahanemine sisserände puudumise korral alles prognoosiperioodi lõpus (tabel 6).

Tabel 6. Tallinna linnaosade rahvaarvu prognoos baasstsenaariumi korral

Haa-

bersti

Kesk-

linn

Kris-

tiine

Lasna-

mäe

Musta-

mäe
Nõmme Pirita

Põhja-

Tallinn

Tallinn

kokku

2011 41 549 50 182 29 810 115 650 64 597 38 275 15 567 56 346 411 976

2012 41 563 50 358 29 831 116 044 64 325 38 236 15 613 56 365 412 335

2013 41 562 50 518 29 847 116 403 64 044 38 197 15 655 56 374 412 600

2014 41 544 50 658 29 853 116 715 63 749 38 155 15 694 56 366 412 734

2015 41 505 50 772 29 848 116 966 63 435 38 109 15 728 56 337 412 700

2016 41 444 50 857 29 831 117 144 63 100 38 057 15 757 56 283 412 473

2017 41 360 50 912 29 799 117 240 62 746 37 998 15 780 56 204 412 039

2018 41 252 50 934 29 754 117 246 62 370 37 931 15 798 56 097 411 382

2019 41 120 50 921 29 692 117 156 61 974 37 855 15 810 55 961 410 489

2020 40 968 50 877 29 617 116 972 61 562 37 769 15 817 55 799 409 381

2021 40 798 50 804 29 528 116 701 61 139 37 674 15 819 55 612 408 075

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Sisserände stsenaarium (tabel 7) näitab ainsana kolmest koostatud stsenaariumist

prognoosiperioodil rahvaarvu kasvu. Linnaosade vahel valitsevad suured erinevused. Stsenaarium

näitab suurimat rahvaarvu kasvu Pirital, Kesklinnas ja Põhja-Tallinnas. Põhja-Tallinn on ühtlasi

see linnaosa, kus tulevase elamuehituse mõju on kõige raskem ennustada. Elamuehituse plaanide

realiseerumisest lähtuvalt on mõistlik just selle linnaosa prognoose edaspidi kõige hoolsamalt

12

jälgida ja vajaduse korral korrigeerida. Elanike arv väheneb prognoosiperioodi lõpuks vaid

Mustamäel. Stsenaariumi realiseerumisel kasvab lasteaiaealiste arv prognoosiperioodi alguses

kiiresti, kuid hakkab hiljem vähenema, sest sünnitusikka jõuab üha enam 1990. aastatel sündinud

väikeste sünnipõlvkondade esindajaid.

Tabel 7. Tallinna linnaosade rahvaarvu prognoos sisserände stsenaariumi korral

Haa-

bersti

Kesk-

linn

Kris-

tiine

Lasna-

mäe

Musta-

mäe
Nõmme Pirita

Põhja-

Tallinn

Tallinn

kokku

2011 41 548 50 181 29 810 115 654 64 596 38 275 15 566 56 346 411 976

2012 41 821 50 621 29 983 116 333 64 497 38 353 15 737 56 352 413 697

2013 42 060 51 027 30 141 116 977 64 381 38 428 15 895 56 787 415 696

2014 42 261 51 395 30 277 117 562 64 246 38 491 16 038 56 993 417 263

2015 42 424 51 714 30 394 118 076 64 081 38 543 16 162 57 182 418 576

2016 42 541 51 983 30 485 118 502 63 889 38 585 16 272 57 382 419 639

2017 42 614 52 202 30 549 118 835 63 666 38 610 16 367 57 591 420 434

2018 42 684 52 406 30 611 119 097 63 433 38 635 16 466 57 806 421 138

2019 42 755 52 601 30 670 119 289 63 187 38 661 16 570 58 026 421 759

2020 42 827 52 787 30 726 119 409 62 934 38 686 16 680 58 254 422 303

2021 42 901 52 963 30 783 119 465 62 679 38 708 16 798 58 491 422 788

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Eeslinnastumise stsenaariumi (tabel 8) puhul eeldatakse, et jätkub küll sisseränne mujalt Eestist

Tallinna, kuid leiab aset ulatuslik eeslinnastumine. Kui Tallinna saabutakse eelkõige noorelt, siis

siit lahkutakse järgmises elutsükli faasis, pereeas. Lahkumise peamine põhjus on parema eluaseme

või elukeskkonna otsimine, paljude eeslinnastujate töökohad jäävad Tallinna. Seega avaldab

eeslinnastumise stsenaarium loomulikule iibele peale otsese negatiivse mõju ka kaudset negatiivset

mõju. Eeslinnastumise stsenaariumi puhul kasvab rahvaarv prognoosiperioodi algul ning seejärel

kahaneb. Linnaosade vahel valitsevad suured erinevused. Stsenaariumi järgi kasvab rahvaarv kogu

prognoosiperioodi vältel Pirital. Nõmme, Haabersti, Kesklinna ja Põhja-Tallinna elanikkond püsib

stabiilne ning Mustamäe, Lasnamäe ja Kristiine linnaosas rahvaarv väheneb. Ka selle stsenaariumi

puhul kasvab lasteaiaealiste arv prognoosiperioodi alguses kiiresti.

Tabel 8. Tallinna linnaosade rahvaarvu prognoos eeslinnastumise stsenaariumi korral

Haa-

bersti

Kesk-

linn

Kris-

tiine

Lasna-

mäe

Musta-

mäe
Nõmme Pirita

Põhja-

Tallinn

Tallinn

kokku

2011 41 548 50 181 29 810 115 654 64 596 38 275 15 566 56 346 411 976

2012 41 747 50 547 29 943 116 271 64 461 38 327 15 708 56 502 413 506

2013 41 838 50 805 30 017 116 790 64 281 38 346 15 793 56 597 414 467

2014 41 842 50 973 30 033 117 115 64 037 38 349 15 848 56 650 414 847

2015 41 829 51 069 29 989 117 166 63 717 38 346 15 897 56 687 414 700

2016 41 794 51 088 29 887 116 931 63 321 38 340 15 941 56 702 414 004

2017 41 738 51 031 29 722 116 399 62 847 38 328 15 982 56 693 412 740

2018 41 661 50 896 29 497 115 565 62 295 38 308 16 017 56 658 410 897

2019 41 562 50 680 29 211 114 421 61 666 38 280 16 049 56 597 408 466

2020 41 443 50 385 28 859 112 973 60 964 38 245 16 074 56 509 405 452

2021 41 307 50 094 28 526 111 581 60 284 38 201 16 095 56 400 402 488

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Rahvastikuprognooside stsenaariumide realiseerumine sõltub suuresti rände mõjust Tallinnas, selle

prognoos nõuaks täpsemat analüüsi ja võimaldaks suurendada stsenaariumide usaldusväärsust.

Joonised 6 ja 7 iseloomustavad kuni 7aastaste laste arvu võimalikku muutust eri

prognoosivariantide puhul (vt ka lisasid 1–3).

13

Joonis 6. Kuni 7aastaste laste arvu prognoos Tallinnas eri stsenaariumide korral

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Joonis 7. Kuni 7aastaste laste arvu prognoos Tallinnas eri stsenaariumide korral (2012 on

100%)

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

On näha, et kuni 7aastaste laste arv kasvab eelolevatel aastatel kiiresti ja hakkab vähenema

aastast 2017 kõigi prognoosivariantide korral. Tallinn on oma strateegias eesmärgistanud elanike

arvu kasvu, mistõttu poliitiliselt on soositum sisserände stsenaarium. Selle stsenaariumi korral on

ka laste arvu vähenemine prognoosiperioodi jooksul kõige väiksem, arvutused on esitatud

tabelis 9.

Tabel 9. Kuni 7aastaste laste arvu muutus eri stsenaariumide korral

Stsenaarium 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Sisseränne 40 569 42 147 43 303 43 496 43 506 43 297 42 909 42 330 41 137 39 861

Baas-

stsenaarium
40 334 41 704 42 693 42 752 42 649 42 363 41 878 41 188 39 862 38 432

Ees-

linnastumine
40 400 41 800 42 758 42 765 42 570 42 149 41 504 40 620 39 065 37 436

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Eelnevast tulenevalt on lasteaiakohtade loomine Tallinnas oluline just prognoosiperioodi esimeses

pooles, kui nõudlus lasteaiakohtade järele kasvab. Kuna alates 2017. aastast väheneb

kuni 7aastaste laste arv, siis tuleb lasteaiakohtade loomine muuta võimalikult paindlikuks, st

kasutada maksimaalselt võimalust luua olemasolevates lasteaedades kohti juurde, luua avaliku ja

erasektori koostöös üüriruumides tegutsevaid lasteaiarühmi (näiteks mitmekorruselise hoone

0-7-aastaste laste arvu muutumine Tallinna linnas 2012-2021

85%

90%

95%

100%

105%

110%

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

la
s
te

 a
rv

Sisserände stsenaarium Baas-stsenaarium Eeslinnastumise stsenaarium

14

esimesel korrusel) ja lisada olemasolevate lasteaedade juurde moodulrühmi. Moodulrühma näol on

tegemist ajutise, kuid väga kiire lahendusega, mis sobitatakse olemasoleva lasteaiahoonega ja

ümbrusega. Moodulrühmad on stabiilsed, vaiksed ja niisama mugavad kui püsilahendused, mis

kohandatakse vastavalt konkreetse lasteasutuse vajadustele ning lasteaedade

tervisekaitsenormidele.

Et haridusameti hinnangul on 2012. aastal puudu u 1500 lasteaiakohta, siis tulenevalt

kuni 7aastaste laste arvu kasvust kasvab eelolevatel aastatel vajadus ka lasteaiakohtade järele. Et

lasteaialapsed on valdavalt vanuses 1,5–7 eluaastat ja lastest käib lasteaias 75%, annab ligikaudne

arvutus järgmised prognoosiperioodil lasteaias kohta vajavate laste arvud (tabel 10).

Tabel 10. Lasteaiakohti vajavate laste arvu prognoos

Aasta Eeslinnastumise

stsenaarium

Muutus Sisserände

stsenaarium

Muutus Baas-

stsenaarium

Muutus

2012 24 093 24 200 24 052

2013 25 050 +957 25 274 +1074 24 991 +939

2014 25 905 +855 26 256 +982 25 862 +871

2015 26 075 +171 25 097 +291 26 067 +205

2016 26 122 +47 25 321 +179 26 169 +102

2017 26 024 –98 26 760 +34 26 156 –13

2018 25 777 –247 26 672 –87 26 010 –146

2019 25 367 –410 26 451 –222 25 720 –290

2020 24 462 –905 25 772 –679 24 957 –763

2021 23 495 –967 25 022 –750 24 112 –845

2021 vs 2012 –598 +822 +60

Allikas: OÜ Geomedia ning OÜ CUMULUS CONSULTING prognoos

Eelneva põhjal saab öelda, et sisserände stsenaariumi realiseerumise kõrghetke (2017. aasta) laste

arvu arvestades on juurde vaja ligikaudu 2500 lasteaiakohta, seega kokku jääb vajaka u 4100

lasteaiakohta. Samas väheneb kõikide stsenaariumide puhul lasteaiakohtade vajadus alates

2018. aastast, jõudes programmi lõpuks (aastaks 2021) baasstsenaariumi puhul praegusega samale

tasemele. Sisserände stsenaariumi puhul, mis on Tallinna linna jaoks eelistatuim, on nõudlus ka

2021. aastal enam kui 800 koha võrra suurem 2012. aasta nõudlusest.

2.3. Tallinna lähiomavalitsuste lasteaiakohtade vajadus ning selle mõju

Tallinna linnale

Tallinna lähiomavalitsuste ringi moodustavad seitse linnaga piirnevat valda: Rae, Harku, Kiili,

Viimsi, Saue, Jõelähtme ja Saku. Nende valdade elanike arvu märkimisväärse kasvuga samal ajal

on viimase kümne aasta jooksul suurenenud ka nõudlus avalike teenuste, sh lasteaiakohtade järele.

See avaldab omakorda survet Tallinnale, sest kõikidele lastele oma omavalitsuses kohti ei jätku.

Analüüsides, kui suure osa Tallinna munitsipaallasteaedades käivatest lastest moodustavad nende

seitsme omavalitsuse lapsed, selgus, et mainimist väärivat mõju avaldavad üksnes Rae, Harku,

Viimsi ja Saue vallast pärit lapsed. Kiili, Jõelähtme ja Saku vallast käib Tallinna lasteaeda vähem

kui 30 last, mis ei ole kogu lasteaialaste arvu juures märkimisväärne.

Mainitud nelja omavalitsuse andmetest selgub, et Tallinnas käib lasteaias enam kui 800 nende

omavalitsuste last (tabel 11). Lisaks käib osa lapsi teiste ümberkaudsete omavalitsuste

lasteaedades.

Tabel 11. Lähiomavalitsuste lapsed Tallinna lasteaedades (1. jaanuari 2012 seisuga)

Omavalitsus Laste arv
1

Viimsi 289
2

Rae 196

Harku 102

Saue 234
3

Kokku 821

Allikas: omavalitsuste andmed
1
 Andmed erinevad haridusameti omadest (haridusameti andmetel on nende laste arv väiksem).

Omavalitsused kasutasid EHISe andmeid ning Tallinna esitatud arveid.

15
2
 142 last käib Tallinna munitsipaal- ja 147 eralasteaias.

3
 157 last käib Tallinna munitsipaal- ja 77 eralasteaias.

Samas moodustavad Viimsi, Rae, Harku ja Saue omavalitsusest pärit lasteaialapsed vaid veidi

enam kui 3% kõikidest Tallinna lasteaedades käivatest lastest (kokku koos eralasteaedadega

u 23 000).

Tabelist 12 selgub, et kokku on neljas omavalitsuses 1,5–7aastaste vanuserühmas u 6400 last (1–

7aastaseid on kokku u 6900). Kohapealsetes munitsipaallasteaedades on omavalitsuste andmetel

vaid u 3000 kohta, seega on lasteaiakoht tagatud vähem kui 50%-le 1,5–7aastastest lastest.

Arvestades, et 75% 1,5–7aastaseid lapsi võiks vajada kohta munitsipaallasteasutuses, peaks neis

omavalitsustes lasteaiakohti olema praegu kokku u 4800. Aastal 2012 käib ligi 1000 last mõne

teise omavalitsuse lasteaias (enam kui 800 Tallinnas), kuid ikkagi on u 800 last sunnitud leidma

muu lahenduse.

Tabel 12. 1–7aastaste laste arv lähiomavalitsustes 1. jaanuari 2012 seisuga

Omavalitsus Laste vanus

1 2 3 4 5 6 7

Viimsi 283 324 323 319 317 308 253

Rae 268 301 305 301 251 261 243

Harku 213 255 242 249 234 238 227

Saue 178 199 179 157 156 155 143

Kokku 942 1079 1049 1026 958 962 866

Allikas: omavalitsuste andmed

Viimsi vallas on praegu ainult üks sõimerühm. Vald plaanib rühmade arvu suurendada ning avada

lisaks kuuerühmalise lasteaia. Et prognoosi kohaselt kasvab laste arv vallas jätkuvalt ja lähiaastatel

suureneb nõudlus lasteaiakohtade järele, soovitakse jätkata koostööd Tallinna lasteaedadega. Rae

vald kavandab nelja uut lasteaeda 560 kohaga. See ei kata täielikult valla hetkevajadust, kuid

leevendab olukorda märkimisväärselt. Harku vallal on kavas ehitada uus kuuerühmaline lasteaed,

kuid on võimalik, et sündide vähenemise tõttu jääb see plaan ellu viimata. Pigem prognoositakse

laste arvu kahanemist ja sellest tulenevalt väheneb tõenäoliselt ka surve Tallinna lasteaedadele.

Lähiaastatel jääb lähiomavalitsustest Tallinnasse lasteaiakohta soovivate perede arv vähemalt

samale tasemele praegusega, vabade kohtade olemasolul võiks praegune number (821) ka

kahekordistuda. Seega on lähiomavalitsuste näol olemas teatav puhver ajaks, mil Tallinna

lasteaialaste arv hakkab vähenema. Samas moodustab teiste omavalitsuste laste osakaal Tallinna

munitsipaallasteaedades käivatest lastest vähem kui 4%.

2.4. Lasteaiakohtade tagamise võimalused Tallinnas

Kohalikul omavalitsusel on kohustus tagada kõigile 1,5–7aastastele lastele võimalus käia oma

teeninduspiirkonna lasteasutuses. Olukorra analüüs on näidanud, et seni ei ole suudetud seda nõuet

täies ulatuses täita. Haridusameti hinnangul on 2012. a oktoobri seisuga puudu

u 1500 lasteaiakohta.

Et tagada kõigile lasteaiakoht, on oluline jälgida nõudluse muutumise prognoosi, milles on kesksel

kohal Tallinna rahvastiku arenguga seonduv. Kuna lasteaiakohta vajavad rahvastikurühmad

muutuvad ajas, siis tuleb Tallinnal tagada paindlik kohtade loomise poliitika, mis ühelt poolt

suudab katta tallinlaste vajadused ning teisalt vältida ülemääraseid investeeringuid ja selliste

lasteaedade ehitamist, mille sihtotstarve strateegiaperioodil muutub kaheldavaks.

Igale lapsele lasteaiakoha tagamise poliitika kujundamisel on otstarbekas arvestada järgmiste

asjaoludega.

 Tallinna lasteaiad teenindavad valdavalt pealinna perede vajadusi. Teistest omavalitsustest pärit

laste osakaal Tallinna lasteaedades on marginaalne. Seega sõltub lasteaiakohtade vajadus

ennekõike Tallinna rahvastiku arengust, mida aga on rahvastikuandmete vähese usaldusväärsuse

tõttu keeruline täpselt prognoosida. Siiski näitavad arvutused, et lähiaastatel kasvab

lasteaiakohtade nõudlus Tallinnas, ennekõike 3–7aastaste puhul, ning sellele järgneb nõudluse

mõningane üldine langus.

16

 Tallinna lasteaiakohtade vajadust mõjutab suuresti riiklik perepoliitika, mille osaks on lastega

seotu: emapalk, kuni lapse kolmeaastaseks saamiseni temaga kodus olemise soodustused,

lapsehoiuteenuste soosimine, töö ja pereelu ühildamine ning tööandjate peresõbralikkuse

soosimisega seonduv. Uuring „Peredele suunatud rahalised toetused: mõju ebavõrdsusele,

sündimusele ja tööturukäitumisele” on näidanud, et pärast vanemahüvitise kehtestamist on vähem

neid naisi, kes lapse esimesel eluaastal töötavad. Pärast vanemahüvitise lõppemist tullakse aga

tööturule tagasi ja kaks aastat pärast lapse sündi on naiste tööhõive samal tasemel kui

vanemahüvitise kehtestamisele eelnevatel aastatel. Inimesed on hakanud lapsesaamist teadlikumalt

planeerima, kuna suurenenud on järjestikuste, 1,5–2,5aastase vahega sündide osakaal. Samuti

tuleb arvestada, et alates 1990. aastate algusest on sündimus vähenenud. Kui taasiseseisvuse algul

oli sündimuskordaja 2,05, siis 2010. aastaks oli see langenud 1,64ni. Sel ajavahemikul on ka laste

sünd ja abiellumine lükkunud hilisemasse vanusesse. Kui 1990. aastal oli esmasünnitaja keskmine

vanus 22,8 aastat ja sünnitaja keskmine vanus 25,6 aastat, siis 2010. aastal olid näitajad vastavalt

26,3 ja 29,3 aastat. Kõik need asjaolud mõjutavad nii tulevaste sünnitajate arvu kui ka muutusi

lasteaiakohtade vajaduses.

 Muutunud on koolieelikute osakaal formaalses lapsehoius. Riiklikus dokumendis „Laste ja

perede arengukava 2012–2020” on eesmärk saavutada 2015. aastal kuni 3aastaste laste hoiu

ulatuseks 33% ja 3–6aastaste puhul 92% (2009. aasta näitajad Eestis vastavalt 25% ja 92%).

Aastaks 2020 on riiklik sihttase seatud vastavalt 35%-le ja 92%-le. Kuna tänapäeval soovivad nii

mehed kui ka naised tööturul osaleda, on lasteaiakohtade kättesaadavus ja kvaliteet töötavatele,

tööd otsivatele, õppivatele või erialast ettevalmistust saavatele lapsevanematele ja nende lastele

üha tähtsamad.

 Lasteaiakohtade puhul on kasvanud vajadus pakkuda lapsekesksemaid teenuseid ning sobitus-

ja erirühmade (arengu-, keha-, nägemis-, liitpuudega jt) osatähtsus. Sellega tuleb arvestada

pedagoogide valikul, tugisüsteemide arendamisel ja lastele sobiva ruumikasutuse korraldamisel.

Tallinn saab mõjutada kõigile lastele hoiu ja alushariduse tagamist, kombineerides kõiki alltoodud

võimalusi:

 kasutada olemasolevate lasteaedade ruume paremini. Tuleb otsida võimalusi luua rühmi juurde

kas ruumikasutuse ümberkorraldamise või vabade pindade maksimaalse kasutamisega.

Olemasolevates lasteaedades tuleb lasteaiarühmade tarvis võtta uuesti kasutusse väljarenditud

pinnad ning taastada kunagi lasteaiaks ehitatud hoonete esialgne otstarve;

 muuta lasteaedade töökorraldus paindlikumaks, sh optimeerida laste arv rühmades või luua

juurde osaajakohti ja võimaldada osaajahoidu. Seejuures on tähtis kasutada tõhusalt

lasteaiakohtade vajadust kajastavaid andmebaase, seiresüsteeme (näiteks puudub ammendav

statistika päevahoidu vajavate laste tegeliku arvu kohta) ja kommunikatsioonivahendite võimalusi

ning parandada lapsevanemate ja haridusasutuste suhtlust;

 luua lapsevanematele võimalus saada kiiresti teavet vabanenud (osaaja)kohtadest. Infosüsteemi

tuleks täiustada nii, et lapsevanem saaks sealt kogu teda huvitava teabe lapsehoiuteenuse

pakkujatest. See annaks vanemale parema võimaluse lapsehoiuvõimalusi jälgida ja pakkumisi

kaaluda. Samuti tuleks kaasata vanemaid enam päevahoiuteenuste arendamisse, et laste päevahoid

lähtuks eelkõige laste huvidest ja vastaks laste individuaalsetele kasvu- ja arenguvajadustele;

 uute lasteaiakohtade loomisel eelistada lasteaedadele juurdeehitiste rajamist. Tuleb silmas

pidada, et laiendatavate või uute lasteaedade asukoht jääks elanike kodu ja töökoha, aga ka vaba

aja veetmise kohtade vahel liikumise teele. Munitsipaallasteaedade lähedal paikneva, linnale

kuuluva kinnisvara puhul tuleb kaaluda võimalust anda sealseid ruume lasteaia kasutusse.

Koolivõrgu ümberkorraldamise käigus vabanevaid pindu tuleb võtta kasutusele koolieelsete

lasteasutuste ruumidena. Haridusasutuste hoonetes on olulisel kohal töö paindlik kombineerimine,

et lõimida senisest enam lastehoiu ja alushariduse põhimõtteid;

 kaasata lastehoiukohtade loomisse senisest enam erasektorit, rakendades era- ja avaliku sektori

koostööd ning laiendades riigi- ja linnapoolseid toetusskeeme, näiteks üürida lasteasutustele pindu

suuremate elumajade ja büroohoonete esimestel korrustel;

 muuta Tallinna õigusakte, seades arenduspiirkondades korterite ehitamise vastavusse nõudega,

et arendaja peab investeerima lasteaedade taristusse, eraldama vahendeid lasteaiakohtade

ehitamiseks või ehitatavates hoonetes ruumide kohandamiseks lasteaiale rentimiseks;

http://www.praxis.ee/fileadmin/tarmo/Projektid/Valitsemine_ja_kodanike%C3%BChiskond/Kodanike_ja_poliitikakujundajate_dialoog__V%C3%9CF_/VorkKaru_nr1_2009__korrigeeritud.pdf#http://www.praxis.ee/fileadmin/tarmo/Projektid/Valitsemine_ja_kodanikeühiskond/Koda
http://www.praxis.ee/fileadmin/tarmo/Projektid/Valitsemine_ja_kodanike%C3%BChiskond/Kodanike_ja_poliitikakujundajate_dialoog__V%C3%9CF_/VorkKaru_nr1_2009__korrigeeritud.pdf#http://www.praxis.ee/fileadmin/tarmo/Projektid/Valitsemine_ja_kodanikeühiskond/Koda
https://valitsus.ee/UserFiles/valitsus/et/valitsus/arengukavad/sotsiaalministeerium/Laste%20ja%20perede%20arengukava%202012-2020.pdf
https://valitsus.ee/UserFiles/valitsus/et/valitsus/arengukavad/sotsiaalministeerium/Laste%20ja%20perede%20arengukava%202012-2020.pdf

17

 pidada läbirääkimisi naaberomavalitsustega (Viimsi, Rae ja Harku vald), et ühiselt investeerida

lasteaiakohtade ehitamisse Tallinnas, pidades peale nõudluse silmas logistiliselt sobivaid asukohti

ja lasteaiakohtade arvu mastaabiefektiga saadavat kulutõhusust. Kohalike omavalitsuste koostöös

võiks kaaluda ka hariduslike erivajadustega lastele lasteaiakohtade ja muude lastehoiuvõimaluste

loomise võimalusi.

3. Ülevaade olemasolevatest lasteaedadest, visioon aastani 2021 ning

kavandatavad lasteaiad piirkonniti

3.1. Ülevaade munitsipaallasteaedadest

Perioodil 2007–2012 on munitsipaallasteaedade arv suurenenud 3 võrra. Samal ajal on

olemasolevates munitsipaallasteaedades kasvanud tunduval määral rühmade (48 võrra) ja laste

(3112 võrra) arv. Rühmade koguarv on munitsipaallasteaedades 1. oktoobri 2012 seisuga 1010, sh

sõimerühmi 200, aiarühmi 638, liitrühmi 108, erirühmi 50 ja sobitusrühmi 14. Laste arv on

sõimerühmades kokku 3578, aiarühmades 15 389, liitrühmades 2438, erirühmades 536 ja

sobitusrühmas 252 (tabel 13).

Tabel 13. Ülevaade munitsipaallasteaedadest

2007 2008 2009 2010 2011 2012 2012 vs 2007

Lasteaedade arv 125 126 126 127 127 128 +3

Rühmade arv 962 971 979 992 996 1 010 +48

sõimerühmad 236 231 235 227 214 200 –36

aiarühmad 562 573 567 591 608 638 +76

liitrühmad 98 102 114 112 112 108 +10

sobitusrühmad 14 12 14 13 12 14 0

erirühmad 52 53 49 50 50 50 –2

Laste arv 19 081 19 681 21 178 21 512 21 945 22 193 +3 112

sõimerühmas 3 998 4 024 4 334 4 107 3 883 3 578 –420

aiarühmas 12 297 12 743 13 516 14 095 14 689 15 389 +3 092

erirühmas 539 549 536 542 545 536 –3

sobitusrühmas 243 214 240 244 233 252 +9

liitrühmas 2 004 2 151 552 2 524 2 595 2 438 +434

Allikas: haridusamet

Eelmise Tallinna programmi „Lasteaiakoht igale lapseleˮ lähtenäitajaks tuleb lugeda oktoobrit

2006, mil oli munitsipaallasteaedades kokku 929 rühma, kus omandas alusharidust 18 267 last:

neist sõimerühmas käis 3764, aiarühmas 13 931 ja erirühmas 572 last.

Lisaks munitsipaallasteaedadele toetab Tallinna linn 23 eralasteasutust, kus 15. septembri 2012

seisuga käib Tallinna toetusega kokku 806 last. Eralasteaedades käivad lapsed moodustavad

vähem kui 4% Tallinna munitsipaallasteaedades käivate laste koguarvust.

Munitsipaal- ja eralasteaedade kõrval pakutakse lapsevanematele ka lapsehoiuteenust.

Lapsehoiuteenus on lapse vanema, lapse eestkostja või lapse hooldaja lapse perekonnas

hooldamise lepingu alusel (edaspidi hooldaja) toimetulekut või töötamist toetav teenus, mille

osutamise vältel tagab nimetatud isikute asemel lapse hooldamise, arendamise ja turvalisuse

lapsehoiuteenuse osutaja. Lapsehoiuteenuse rahastamine toimub Tallinna linna eelarves selleks

ettenähtud vahendite arvelt lapse vanemale, eestkostjale või hooldajale lapsehoiuteenuse ostmisel

tehtud rahaliste kulutuste eest hüvitise maksmisena. Lapsehoiuteenuse hüvitise määr 2012. aastal

on 106,60 eurot ühes kalendrikuus ühe lapse kohta. Ühes kuus hüvitatakse keskmiselt 582 lapse

lapsehoiuteenus.

Enam kui viiendik (29) Tallinna 128 munitsipaallasteaiast paikneb kesklinnas (Kesklinna

linnaosa), ligikaudu sama (27) on lasteaedade arv suurimas linnaosas Lasnamäel. Mustamäe

linnaosas ja Põhja-Tallinna linnaosas on munitsipaallasteaedu 18, Nõmme linnaosas 13, Kristiine

linnaosas 11, Haabersti linnaosas 8 (89 rühma) ning Pirita linnaosas 4. Seevastu laste arv on

suurim Lasnamäe linnaosas (6080), millele järgneb Mustamäe linnaosa (4485). Kesklinna

linnaosas on veidi enam kui 3100 lasteaiakohta (tabel 14).

18

Tabel 14. Ülevaade munitsipaallasteaedadest linnaositi 1. oktoobri 2012 seisuga

Linnaosa Asutusi Rühmi

sõ
im

er
ü

h
m

ad

ai
ar

ü
h

m
ad

li
it

rü
h

m
ad

er
ir

ü
h

m
ad

Laste arv

sõ
im

er
ü

h
m

as

ai
ar

ü
h

m
as

li
it

rü
h

m
as

er
ir

ü
h

m
as

Haabersti 8 89 20 54 7 8 1995 378 1345 151 121

Kesklinn 29 135 27 81 27 0 3119 491 1988 640 0

Kristiine 11 76 10 50 8 8 1656 177 1187 181 111

Lasnamäe 27 277 64 188 15 10 6080 1101 4544 317 118

Mustamäe 18 213 44 131 14 24 4485 793 3085 314 293

Nõmme 13 66 10 42 13 1 1510 188 1015 295 12

Pirita 4 28 2 24 2 0 650 34 573 43 0

Põhja-Tallinn 18 126 23 68 22 13 2698 416 1652 497 133

Kokku 128 1010 200 638 108 64 22193 3578 15389 2438 788

Allikas: haridusamet

3.2. Uue programmiperioodi peamised ülesanded

Eesti Vabariigi haridusseaduse kohaselt vastutavad lapse alushariduse omandamise eest vanemad,

koolieelsetel lasteasutustel on toetav ja täiendav roll.

Koolieelse lasteasutuse seadus sätestab, et valla- või linnavalitsus loob kõigile oma

haldusterritooriumil alaliselt elavatele lastele, kelle vanemad seda soovivad, võimaluse käia

teeninduspiirkonna lasteasutuses. Tallinnas on teeninduspiirkonnaks linna territoorium.

Lasteasutuses on viiel viimasel aastal käinud olenevalt vanusest kuni 75% lastest.

Haridusameti hinnangul oli 2012. aastal puudu u 1500 lasteaiakohta. Sisserände stsenaariumi

puhul, mis on Tallinna linna jaoks eelistatuim, on nõudlus ka 2021. aastal enam kui 800 koha

võrra suurem 2012. aasta nõudlusest Sisserände stsenaariumi realiseerumise kõrghetke

(2017. aasta) laste arvu arvestades on juurde vaja ligikaudu 2500 lasteaiakohta, seega jääb

programmiperioodil kokku vajaka u 4100 lasteaiakohta.

Eelnevast analüüsist tulenevad järgmised ülesanded, millele käesolev programm peab

keskenduma:

• kõigile 1,5–7aastastele Tallinna lastele on vajalik tagada lasteaiakoht olukorras, kus

vanuserühm lähiaastatel võib suureneda 2000 lapse võrra ning seejärel ilmselt hakkab vähenema;

• parandada munitsipaallasteaedade füüsilist keskkonda ja turvalisust;

• leida muutuva nõudluse olukorras teenuse osutamiseks paindlikud lahendused, kasutades

vajaduse korral ajutisi ja polüfunktsionaalseid lahendusi.

Ülesande täitmiseks tuleb ehitada uusi munitsipaallasteasutusi ning võtta kasutusele vaba

ruumiressurss olemasolevates munitsipaallasteasutustes. Selleks, et parandada

munitsipaallasteaedade füüsilist keskkonda ja turvalisust, planeerida hoonete tervikrenoveerimisi

ning juurdeehitisi, parandada hoonete energiasäästlikkust ja renoveerida fassaade ning muud

taristut. Paindliku ja kiire lahendusena võtta kasutusse moodulrühmad.

3.3. Visioon aastani 2021

Tulenevalt praeguse olukorra analüüsist ja prognoosidest on määratletud Tallinna

munitsipaallasteaedade visioon aastaks 2021.

Võimaldada kõigil 1,5–7aastastel Tallinna lastel, kelle vanemad seda soovivad, kasutada

paindlikku lapsehoiuteenust ja saada alusharidust arendavas õpi- ja mängukeskkonnas.

Visioon koosneb kolmest strateegilisest komponendist.

1) Lasteaiakohtade loomine 1,5–7aastastele Tallinna lastele
Lähtuvalt sisserände stsenaariumist tuleb aastaks 2017 luua veel kuni 4000 lasteaiakohta. Selleks

tuleb ehitada uusi lasteaedu ja juurdeehitisi olemasolevatele lasteaedadele ning kasutada

olemasolevat ruumi optimaalselt.

2) Paindlike alusharidus- ja hoiuvõimaluste arendamine

Teenuste arendamisel tuleb senisest enam tähelepanu pöörata paindlike lahenduste pakkumisele ja

teenuste mitmekesisusele ning seejuures parandada lasteaiakohtade kasutuse tõhusust.

19

Lapsehoiuteenuse sihtgrupiks peavad saama eeskätt 1,5–3aastased lapsed, kuna selles eagrupis on

vajadus lapsehoiu ja lasteaia kohtade järele kõige suurem.

3) Turvalise ning arendava õpi- ja mängukeskkonna loomine

Tuleb tagada olemasolevate munitsipaallasteaedade turvalisus ning parandada nende füüsilist

keskkonda. Selleks tuleb olemasolevaid lasteaedu renoveerida ning tagada nende vastavus

kehtivatele nõuetele.

3.4. Kavandatavad lasteaiad piirkonniti

Programmiperioodil 2013–2021 plaanitakse rajada uusi munitsipaallasteaedu kõigisse Tallinna

linnaosadesse, ühtekokku 14 asutust (tabel 15). Uute munitsipaallasteaedade rajamisel on

arvestatud eelmisel programmiperioodil lõpule viimata jäänud objektidega ja linna ruumiliste

võimalustega ning eesmärgiga võtta sihtkasutusse võimalikult palju haridusobjekte.

Lisaks on olemasolevates munitsipaallasteaedades kavas

 võtta kasutusele vaba ruumiressurss (31 asutuses),

 lasteaed tervikuna renoveerida (23 asutust),

 rajada juurde moodulrühmi (14),

 parandada energiasäästlikkust ja renoveerida fassaade (49 asutust).

Tabel 15. Ülevaade kavandatavatest munitsipaallasteaedadest linnaositi

H
aa

b
er

st
i

K
es

k
li

n
n

K
ri

st
ii

n
e

L
as

n
am

äe

M
u
st

am
äe

N
õ
m

m
e

P
ir

it
a

P
õ
h
ja

-T
al

li
n
n

K
o
k

k
u

I. Uued lasteasutused 3 1 1 3 1 2 1 2 14

II. Vaba ruumiressursi kasutuselevõtt

olemasolevates munitsipaallasteaedades

3 2 15 10 1 31

III. Tervikrenoveerimised 8 1 3 1 3 2 5 23

IV. Moodulrühmade loomine 4 2 2 2 4 14

V. Energiasäästlikkuse parandamine ja

fassaadide renoveerimine

4 6 4 18 10 2 1 4 49

Kokku objekte 10 19 8 39 24 9 6 16

Täpsemad tegevused on kirjeldatud punktis 4.

4. Programmi tegevuskava aastateks 2013–2021 koos

elluviimiskulude ja nende katteallikatega
Programmi visiooni, eesmärgi ja strateegiliste komponentide täitmiseks on aastateks 2013–2021

planeeritud tegevused, mis on seotud investeeringutega. Tegevuskava koostamisel on lähtutud mh

rahvastikuprognoosidest, millest tulenevalt võib eeldada, et laste arv hakkab pärast 2017. aastat

vähenema.

Seetõttu on tegevuskava koostamisel lähtutud uute lasteaiakohtade kavandamise puhul järgmistest

põhimõtetest:

1) eelistada lasteaedade juurdeehitistega laiendamist uute ehitamisele;

2) võtta olemasolevates munitsipaallasteaedades maksimaalselt kasutusse projektijärgsed

rühmaruumid;

3) kiire lahendusena võtta kasutusse Skandinaavias ja mujal Euroopas kasutusel olev paindlik

moodulrühmade süsteem;

4) uute lasteaedade rajamisel viia ellu see, mis jäi eelmisel programmiperioodil lõpule viimata,

ning ehitada või renoveerida lasteaiahooneteks endised lasteaiahooned või haridusobjektid.

Lasteaiavõrgu arendamine hõlmab muuhulgas tegevusi olemasolevate hoonete praeguse olukorra

parandamiseks ja säilitamiseks.

Eelnimetatud meetmed nõuavad linnalt investeeringuid. Seetõttu on tegevuskava võimalik ellu

viia, vastavalt linnaeelarve võimalustele ja kooskõlas eelarvestrateegiaga.

20

Lisaks investeeringumeetmele on programmiperioodil olulised järgmised tegevussuunad:

1) arendada edasi linnas pakutavaid lapsehoiu- ja alusharidusvõimalusi, tõhustada koostööd

erasektoriga (eralasteaiad ja lapsehoiuteenuse osutajad);

2) tõhustada lasteaiakohtade kasutamist;

3) vaadata üle linna õigusaktid, seades arenduspiirkondades korterite ehitamisel arendajale

kohustuse investeerida haridusasutuste taristusse;

4) pidada läbirääkimisi naaberomavalitsustega, et ühiselt investeerida lasteaiakohtade ehitamisse

Tallinnas;

5) pidada läbirääkimisi riigiga, et saada toetust lasteaiakohtade loomiseks.

Programmi tegevuskavas on aastati plaanitud:

1) uute lasteasutuste rajamine;

2) vaba ruumiressursi kasutuselevõtt olemasolevates munitsipaallasteaedades;

3) olemasolevate munitsipaallasteaedade tervikrenoveerimine;

4) moodulrühmade loomine olemasolevatesse munitsipaallasteaedadesse;

5) olemasolevate munitsipaallasteaedade energiasäästlikkuse parandamine ja fassaadide

renoveerimine.

Neid tegevusi kirjeldab kokkuvõtlikult tabel 16 ja detailselt tabel 17.

Tabel 16. Kavandatavad investeeringud*

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

R
ü
h
m

i

K
o
h
ti

M
ak

su
m

u
s

(t

u
h

at
 e

u
ro

t)

I. Uued lasteasutused

1.1. Uute

munitsipaallasteaedade

ehitamise ettevalmistamine 3 6 2 2 1

1 868

1.2. Uute

munitsipaallasteaedade

ehitamine 1 2 4 2 3 1 1

142 3124 33 500

II. Vaba ruumiressursi kasutuselevõtt olemasolevates munitsipaallasteaedades

2. Vaba ruumiressursi

kasutuselevõtt

olemasolevates

munitsipaallasteaedades 12 8 8 8

36 792 2 340

III. Tervikrenoveerimised

3.1. Tervikrenoveerimiste ja

juurdeehituste

ettevalmistamine 4 6 2 2 4 2 3

1 698

3.2. Tervikrenoveerimised

(sh juurdeehitused)

5 6 2 2 4 2 3

29 638 32 700

IV. Moodulrühmad

4. Moodulrühmade loomine 6 8

14 308 350

V. Energiasäästlikkuse parandamine ja fassaadide renoveerimine

5. Energiasäästlikkuse

parandamine ja fassaadide

renoveerimine 7 6 5 6 6 6 6 3 4

8 450

KOKKU 221 4 862 80 906

* Lisaks peamistele investeeringutele on haridusameti hinnangul vaja kavandada u 3 miljonit eurot

iga aasta jooksvateks investeeringuteks.

21

 Tabel 17.Tegevuskava aastate kaupa

I. Uued lasteaiad

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

Linnaosa Objekte Rühmi Kohti

Maksumus

(tuhat €)

1.1. Uute munitsipaallasteaedade

ehitamine 1 2 4 2 3 1 1

14 142 3124 33500

Kihnu lasteaed (Kihnu tn 1) 1

Lasnamäe 1 12 264 2900

Koidula lasteaed (Koidula tn 23)

1

Kesklinn 1 6 132 1500

Õismäe lasteaed (Järveotsa tee 33)

1

Haabersti 1 12 264 2300

Võru lasteaed (Võru tn 11)

1

Lasnamäe 1 12 264 2800

Veerise lasteaed (Veerise tn 1)

1

Haabersti 1 8 176 2800

Tuisu lasteaed (Tuisu tn 20)

1

Kristiine 1 12 264 2500

Karjamaa lasteaed (Karjamaa 3)

1

Põhja-Tallinn 1 12 264 2800

Nõmme lasteaed Lõuna tn 50 või

Valdeku tn ja Lootuse pst objekt

1

Nõmme 1 12 264 2500

Võsa lasteaed-algkool (Võsa tee 26/

26a)

1

Pirita 1 12 264 2500

Vilisuu lasteaed (Vilisuu tn 7)

1

Lasnamäe 1 12 264 2500

Vilde lasteaed (Vilde tee 120)

1

Mustamäe 1 12 264 2500

Haabersti lasteaed (Õismäe tee 24)

1

Haabersti 1 6 132 1500

Nõmme lasteaed 2 (Lõuna tn 50 või

Valdeku tn ja Lootuse pst või Kalda

tn objekt)

1

Nõmme 1 8 176 2900

Lina lasteaed (Lina tn 8)

1

Põhja-Tallinn 1 6 132 1500

1.2. Uute munitsipaallasteasutuste

ehitamise ettevalmistus 3 6 2 2 1

14

1868

II. Vaba ruumiressursi

kasutuselevõtt olemasolevates

munitsipaallasteaedades 12 8 8 8

31 36 792 2340

Tallinna Lasteaed Karikakar 1

Haabersti 1 1 22 690

Tallinna Rukkilille Lasteaed 1

Haabersti 1 1 22

22

Tallinna Kristiine Lasteaed 1

Kristiine 1 1 22

 Tallinna Linnupesa Lasteaed 1

Kristiine 1 1 22

 Tallinna Linnamäe Lasteaed 1

Lasnamäe 1 1 22

 Tallinna Mustakivi Lasteaed 1

Lasnamäe 1 1 22

 Tallinna Suur-Pae Lasteaed 3

Lasnamäe 1 3 66

 Tallinna Ümera Lasteaed 1

Lasnamäe 1 1 22

 Tallinna Mustamäe 1. Lasteaed–

Algkool 1

Mustamäe 1 1 22

 Lasteaed Kelluke 1

Põhja-Tallinn 1 1 22

 Tallinna Kuristiku Lasteaed

1

Lasnamäe 1 1 22 450

Tallinna Lasteaed Laagna Rukkilill

1

Lasnamäe 1 1 22

 Tallinna Suur-Pae Lasteaed

3

Lasnamäe 1 3 66

 Tallinna Meelespea Lasteaed

1

Haabersti 1 1 22

 Tallinna Mustamäe 1. Lasteaed–

Algkool

1

Mustamäe 1 1 22

 Tallinna Tuule Lasteaed

1

Lasnamäe 1 1 22

 Tallinna Muhu Lasteaed

1

Lasnamäe 1 1 22 780

Tallinna Priisle Lasteaed

1

Lasnamäe 1 1 22

 Tallinna Raadiku Lasteaed

1

Lasnamäe 1 1 22

 Tallinna Seli lasteaed

1

Lasnamäe 1 1 22

 Tallinna Mustamäe 1. Lasteaed–

Algkool

1

Mustamäe 1 1 22

 Tallinna Lasteaed Kikas

1

Mustamäe 1 1 22

 Tallinna Lasteaed Sinilind

1

Mustamäe 1 1 22

 Tallinna Rõõmupesa Lasteaed

1

Mustamäe 1 1 22

 Tallinna Lindakivi Lasteaed

1

Lasnamäe 1 1 22 420

Tallinna Loitsu Lasteaed

1

Lasnamäe 1 1 22

 Tallinna Lasteaed Delfiin

1

Mustamäe 1 1 22

 Tallinna Mustamäe 1. Lasteaed–

Algkool

1

Mustamäe 1 1 22

 Tallinna Tähekese Lasteaed

1

Mustamäe 1 1 22

23

Tallinna Kadaka Lasteaed

1

Mustamäe 1 1 22

 Tallinna Pallasti Lasteaed

1

Lasnamäe 1 2 44

 III. Tervikrenoveerimised

3.1. Tervikrenoveerimise ja

juurdeehituste ettevalmistus 4 6 2 2 4 2 3

24

1698

3.2. Tervikrenoveerimised (sh

juurdeehitused)

4 6 2 2 4 2 3

24 29 638 32700

Tallinna 26. Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Kesklinn 1 2 44 2500

Pirita Kose Lasteaia juurdeehitus

1

Pirita 1 6 132 2200

Taime Lasteaia tervikrenoveerimine

ja juurdeehitus

1

Põhja-Tallinn 1 1 22 1500

Tallinna Sikupilli Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Lasnamäe 1 1 22 1500

Tallinna Magdaleena Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Kesklinn 1 2 44 2500

Tallinna Suitsupääsupesa Lasteaia

juurdeehitus

1

Kesklinn 1 2 44 300

Tallinna Männikäbi Lasteaia

tervikrenoveerimine

1

Mustamäe 1

2200

Pirita Kose Lasteaia vana hoone

osaline renoveerimine ja juurdeehitus

1

Pirita 1

22 300

Lasteaed Rukkirääk

tervikrenoveerimine

1

Põhja-Tallinn 1

1300

Pihlaka tn 10 hoone

tervikrenoveerimine lasteaiaks

1

Nõmme 1 4 88 1300

Tallinna Mardi Lasteaia Lastekodu

tn 4 hoone tervikrenoveerimine ja

juurdeehitus

1

Kesklinn 1 2 44 1200

Lasteaia Maasikas

tervikrenoveerimine ja juurdeehitus

1

Põhja-Tallinn 1 1 22 1800

24

Tallinna Päiksejänku Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Kesklinn 1 1 22 1800

Lasteaia Naeratus

tervikrenoveerimine ja juurdeehitus

1

Põhja-Tallinn 1 1 22 1600

Kadrioru Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Kesklinn 1 2 44 1800

Kalamaja Lasteaia

tervikrenoveerimine

1

Põhja-Tallinn 1

1200

Tallinna Ülemiste Lasteaia

tervikrenoveerimine ja juurdeehitus

1

Lasnamäe 1 1 22 1400

Tallinna Lille Lasteaia

tervikrenoveerimine

1

Kristiine 1

1200

Tallinna Terakese Lasteaia

tervikrenoveerimine

1

Kesklinn 1

1200

Tallinna Raku Lasteaia

tervikrenoveerimine

1

Nõmme 1

1200

Tallinna Lasteaed Mudila

tervikrenoveerimine

1

Põhja-Tallinn 1

1200

Rõõmutarekese Lasteaia

tervikrenoveerimine

1

Kesklinn 1

1300

Tallinna Asunduse Lasteaia Pallasti

21a hoone tervikrenoveerimine

1

Lasnamäe 1

1200

Tallinna Lasteaia Männimudila

juurdeehitus

1

Nõmme 1 3 66 800

IV. Moodulrühmad 6 8

7 14 308 350

Tallinna Lepistiku Lasteaed 2 Mustamäe 1 2 44 50

Tallinna Lasteaed Männimudila või

Tallinna Lasteaed Nõmmekannike 2

Nõmme 1 2 44 50

Merivälja Lasteaed 2 Pirita 1 2 44 50

Tallinna Lasteaed Südameke

2

Kesklinn 1 2 44 50

Tallinna Liivamäe Lasteaed

2

Kesklinn 1 2 44 50

Lasteaed Päikene

2

Põhja-Tallinn 1 2 44 50

25

Lasteaed Ojake

2

Põhja-Tallinn 1 2 44 50

V. Energiasäästlikkuse

parandamine ja fassaadide

renoveerimine 7 6 5 6 6 6 6 3 4

49

8450

Tallinna Tuule Lasteaed 1

Lasnamäe 1

180

Tallinna Mahtra Lasteaed 1

Lasnamäe 1

180

Lasteaed Ojake 1

Põhja-Tallinn 1

180

Tallinna Lasteaed Pallipõnn (1/2) 1

Mustamäe 1

100

Tallinna Lasteaed Kiikhobu (1/2) 1

Mustamäe 1

100

Tallinna Rukkilille Lasteaed 1

Haabersti 1

180

Tallinna Järveotsa Lasteaed 1 Haabersti 1 180

Tallinna Jaan Poska Lasteaed

1

Kesklinn 1

150

Tallinna Lasteaed Karikakar

1

Haabersti 1

180

Tallinna Lindakivi Lasteaed

1

Lasnamäe 1

180

Tallinna Seli Lasteaed

1

Lasnamäe 1

180

Tallinna Lehola Lasteaed

1

Mustamäe 1

180

Tallinna Tähekese Lasteaed

1

Mustamäe 1

180

Tallinna Kullatera Lasteaia

sõimemaja

1

Kesklinn 1

150

Tallinna Lasteaed Laagna Rukkilill

1

Lasnamäe 1

180

Tallinna Lasteaed Kikas

1

Mustamäe 1

180

Tallinna Rõõmupesa Lasteaed

1

Mustamäe 1

180

Tallinna Tihase Lasteaed

1

Kristiine 1

100

Tallinna Mardi Lasteaia Mardi tn 3

hoone

1

Kesklinn 1

100

Tallinna Kullerkupu Lasteaed

1

Kristiine 1

100

Tallinna Kadaka Lasteaed

1

Mustamäe 1

180

Tallinna Pallasti Lasteaed

1

Lasnamäe 1

180

Tallinna Loitsu Lasteaed

1

Lasnamäe 1

180

Sitsi Lasteaed

1

Põhja-Tallinn 1

180

Tallinna Meelespea Lasteaed

1

Haabersti 1

180

26

Tallinna Kristiine Lasteaed

1

Kristiine 1

180

Tallinna Pae Lasteaed

1

Lasnamäe 1

90

Tallinna Raadiku Lasteaed

1

Lasnamäe 1

180

Tallinna Sõbrakese Lasteaed

1

Mustamäe 1

180

Lasteaed Kelluke

1

Põhja-Tallinn 1

180

Tallinna Liivamäe Lasteaed

1

Kesklinn 1

100

Tallinna Suur-Pae Lasteaed

1

Lasnamäe 1

180

Tallinna Liikuri Lasteaed

1

Lasnamäe 1

180

Tallinna Lasteaed Mikumanni

1

Nõmme 1

80

Merivälja Lasteaed

1

Pirita 1

180

Lasteaed Mesipuu

1

Põhja-Tallinn 1

80

Tallinna Mutionu Lasteaed

1

Kristiine 1

90

Tallinna Muhu Lasteaed

1

Lasnamäe 1

180

Tallinna Ümera Lasteaed

1

Lasnamäe 1

180

Tallinna Komeedi Lasteaed

1

Kesklinn 1

90

Tallinna Lasteaed Sinilind

1

Mustamäe 1

180

Tallinna Männi Lasteaed

1

Mustamäe 1

180

Tallinna Lasteaed Männimudila

1

Nõmme 1

100

Tallinna Lasteaed Kirsike

1

Lasnamäe 1

180

Tallinna Allika Lasteaed

1

Lasnamäe 1

180

Lastesõim Planeedi Mudila

1 Kesklinn 1

80

Tallinna Kuristiku Lasteaed

1 Lasnamäe 1

180

Tallinna Läänemere Lasteaed

1 Lasnamäe 1

180

Tallinna Linnamäe Lasteaed

1 Lasnamäe 1

180

KOKKU Objekte Rühmi Kohti Maksumus

 125 221 4862

80906

(tuhat €)

27

5. Riskianalüüs
Riskianalüüsis (tabel 18) tuuakse välja kõige olulisemad poliitilised, majanduslikud, sotsiaal-

kultuurilised ja keskkonnaalased riskid, mis võivad mõjutada munitsipaallasteaedade arendamise

programmi elluviimist. Välja on toodud riskide esinemise tõenäosus (skaala väike-keskmine-suur),

mõju (skaala nõrk-keskmine-tugev), vastutaja, preventsioon ja võimalikud korrektiivid.

Tabel 18. Riskianalüüs

Risk Tõenäosus Mõju Vastutaja/preventsioon Korrektiivid

Poliitilised tegurid

Õigusaktid muutuvad

(tervisekaitsenormid,

haridusseadusandlus

jm), millest

tulenevalt muutub

vajadus kohtade

järele

Väike Keskmine Haridusamet / võimalike

seadusemuudatuste

jälgimine ning mõju

analüüs

Vajaduse korral

korrigeeritakse

prognoose ja

tegevuskava

Riiklikul tasandil ei

peeta lasteasutuste

arendamise toetamist

prioriteediks,

asjakohaseid

toetusmeetmeid ei

kavandata

Keskmine Keskmine – Investeeringud linna

eelarvest; alternatiivsete

finantseerimisallikate

leidmine (nt koostöö

erasektoriga);

välisrahastuse

kaasamine

Majanduslikud tegurid

Üldine majanduslik

olukord ning linna

investeerimis-

võimekus

halvenevad

Keskmine Tugev Linnavalitsus, haridusamet/

tehniliste lahenduste

kaalumine (nt ajutised

lahendused kohtade

loomiseks)

Ajutiste lahenduse

rakendamine;

investeeringute

edasilükkamine

Sotsiaal-kultuurilised tegurid

Uute lasteasutuste

jaoks ei jätku

piisavalt

kvalifitseeritud

personali

Keskmine Keskmine Haridusameti tihedam

koostöö õpetajaharidust

andvate kõrgkoolidega

Lasteasutuste

töökorralduse

muutmine, õpetajate

kvalifikatsiooninõuete

või töö tasustamise

ülevaatamine

Sisseränne Tallinna

on prognoositust

suurem, mistõttu

kasvab nõudlus

lasteaiakohtade järele

Väike Keskmine Haridusamet, linnavalitsus /

pidev rahvastikutrendide

seire

Uute lasteaiakohtade

loomine

Eeslinnastumine on

prognoositust

suurem, mistõttu

investeeritakse üle

Väike Keskmine Haridusamet, linnavalitsus /

pidev rahvastikutrendide

seire; investeeringute

tegemine selliselt, et

tulevikus oleks võimalik

hoone funktsioone muuta

Ruumide kohandamine

teisteks

funktsioonideks;

kohtade pakkumine

naaberomavalitsustele

Keskkonnaalased tegurid

Linnaosades, kus

kohti napib, ei leita

sobivat kohta uue

hoone või

juurdeehitise jaoks

Keskmine Keskmine Haridusamet / võimalike

asukohtade täpne

planeerimine koostöös

linna teiste ametite ja

linnaosade valitsustega

Alternatiivsete

lahenduste leidmine (nt

ajutised lahendused)

28

6. Lisad

Lisa 1. Tallinna kuni 7aastaste laste arvu prognoos, baasstsenaarium

Aasta
Haa-

bersti

Kesk-

linn

Kris-

tiine

Lasna-

mäe

Musta-

mäe
Nõmme

Põhja-

Tallinn
Pirita

2011 0 523 732 403 1348 755 518 681 262

 1 523 731 403 1346 755 517 680 262

 2 523 731 403 1346 754 517 680 262

 4 522 731 402 1346 754 517 679 261

 5 522 731 402 1345 754 517 679 261

 6 455 638 321 1160 605 461 554 240

 6 435 599 299 1084 565 443 518 231

 7 417 559 281 1013 530 426 486 219

2012 0 534 778 419 1656 825 477 753 214

 1 523 731 403 1346 755 517 680 262

 2 523 731 403 1346 754 517 680 262

 4 522 731 403 1346 754 517 680 261

 5 522 731 403 1345 754 517 679 261

 6 522 730 403 1345 754 517 679 261

 6 455 638 321 1160 605 461 554 240

 7 435 599 300 1084 565 443 517 231

2013 0 522 755 411 1635 815 470 741 208

 1 534 777 419 1654 824 476 753 214

 2 523 731 403 1346 754 517 680 262

 4 522 731 403 1346 754 517 680 261

 5 522 731 403 1345 754 517 679 261

 6 522 730 403 1345 754 517 679 261

 6 522 730 403 1344 753 517 679 261

 7 455 638 321 1160 605 461 554 240

2014 0 509 727 402 1603 802 463 725 203

 1 522 754 411 1633 814 470 740 208

 2 534 777 419 1654 824 476 753 214

 4 522 731 403 1346 754 517 680 262

 5 522 731 403 1345 754 517 679 261

 6 522 730 403 1345 754 517 679 261

 6 522 730 403 1344 753 517 679 261

 7 522 730 403 1344 753 517 679 261

2015 0 494 696 390 1560 786 454 706 197

 1 508 726 401 1601 801 462 724 202

 2 522 754 411 1633 814 470 740 208

 4 534 777 419 1653 823 476 752 214

 5 522 731 403 1346 754 517 679 261

 6 522 731 403 1345 754 517 679 261

 6 522 730 403 1345 753 517 679 261

 7 522 730 403 1344 753 517 679 261

2016 0 479 664 378 1509 766 445 685 191

 1 494 696 390 1559 785 454 705 196

 2 508 726 401 1601 801 462 724 202

 4 521 754 411 1633 814 469 740 208

 5 533 777 419 1653 823 476 752 213

 6 522 731 403 1345 754 517 679 261

 6 522 730 403 1345 754 517 679 261

 7 522 730 403 1344 753 517 679 261

2017 0 463 630 364 1450 743 436 662 185

 1 479 663 377 1508 766 445 684 190

 2 494 696 390 1559 785 454 705 196

29

 4 508 726 401 1601 801 462 724 202

 5 521 754 411 1632 814 469 740 208

 6 533 776 419 1652 823 476 752 213

 6 522 730 403 1345 754 517 679 261

 7 522 730 403 1345 753 517 679 261

2018 0 447 595 350 1383 717 426 637 179

 1 463 629 364 1449 743 435 661 185

 2 478 663 377 1508 765 445 684 190

 4 494 696 390 1559 785 454 705 196

 5 508 726 401 1600 801 462 724 202

 6 521 753 411 1632 813 469 740 208

 6 533 776 419 1652 823 476 752 213

 7 522 730 403 1345 754 517 679 261

2019 0 432 561 335 1311 689 416 611 174

 1 447 595 350 1382 717 426 636 179

 2 463 629 364 1448 743 435 661 185

 4 478 663 377 1507 765 445 684 190

 5 493 695 390 1558 785 454 705 196

 6 508 726 401 1600 801 462 724 202

 6 521 753 411 1632 813 469 739 208

 7 533 776 419 1652 823 476 752 213

2020 0 417 529 321 1238 659 406 584 169

 1 432 561 335 1311 688 416 610 174

 2 447 595 350 1382 717 426 636 179

 4 463 629 364 1448 742 435 661 185

 5 478 663 377 1507 765 445 684 190

 6 493 695 390 1558 784 454 705 196

 6 508 726 401 1600 800 462 724 202

 7 521 753 411 1632 813 469 739 208

2021 0 402 500 307 1166 629 396 558 165

 1 416 529 321 1237 659 405 584 169

 2 432 561 335 1311 688 416 610 174

 4 447 595 350 1382 716 426 636 179

 5 463 629 364 1448 742 435 661 185

 6 478 663 377 1507 765 445 684 190

 6 493 695 389 1557 784 453 705 196

 7 508 726 401 1600 800 462 724 202

Lisa 2. Tallinna kuni 7aastaste laste arvu prognoos, sisserände stsenaarium

Haabersti 0 1 2 3 4 5 6 7

2012 539 528 528 528 528 528 461 441

2013 530 543 533 533 533 533 533 467

2014 519 533 548 537 537 537 537 538

2015 506 522 537 551 541 541 541 541

2016 492 509 525 540 554 544 544 544

2017 478 494 511 527 543 557 547 547

2018 464 480 497 514 530 545 560 550

2019 450 467 484 501 517 534 549 563

2020 437 453 471 488 505 521 538 553

2021 425 441 458 475 492 509 526 542

Kesklinn 0 1 2 3 4 5 6 7

2012 782 737 737 737 736 736 644 605

2013 762 787 742 742 741 741 741 649

2014 737 766 791 746 746 746 746 746

2015 708 740 769 794 750 749 749 750

2016 677 711 743 772 797 753 753 753

2017 644 679 713 745 775 800 755 755

2018 612 647 682 716 748 778 803 758

30

2019 579 615 650 685 719 752 781 806

2020 549 583 619 654 689 723 756 785

2021 523 554 588 623 659 694 728 761

Kristiine 0 1 2 3 4 5 6 7

2012 421 406 406 406 405 405 324 303

2013 415 424 409 408 408 408 408 327

2014 406 417 426 411 411 411 411 411

2015 396 408 419 428 413 413 413 413

2016 384 397 410 421 430 415 415 415

2017 371 385 399 411 422 431 416 416

2018 358 373 387 400 413 424 433 418

2019 345 360 375 389 402 415 426 435

2020 331 347 362 377 391 405 417 428

2021 319 334 349 365 379 394 407 420

Lasnamäe 0 1 2 3 4 5 6 7

2012 1659 1351 1351 1350 1350 1350 1165 1089

2013 1641 1662 1355 1355 1354 1354 1354 1169

2014 1611 1644 1666 1359 1358 1358 1358 1358

2015 1570 1613 1646 1668 1362 1361 1361 1361

2016 1520 1572 1615 1649 1671 1364 1364 1364

2017 1462 1521 1574 1617 1651 1672 1366 1366

2018 1397 1463 1524 1576 1619 1653 1675 1368

2019 1327 1399 1466 1526 1579 1622 1656 1678

2020 1255 1329 1402 1470 1530 1582 1625 1659

2021 1185 1258 1333 1406 1473 1533 1586 1629

Mustamäe 0 1 2 3 4 5 6 7

2012 827 757 757 757 756 756 607 567

2013 818 828 759 759 759 758 758 610

2014 806 819 830 761 761 760 760 760

2015 791 807 821 831 762 762 762 762

2016 772 792 809 822 833 764 763 764

2017 750 773 793 810 823 834 765 765

2018 724 751 774 794 811 824 835 766

2019 697 725 752 775 795 812 826 836

2020 668 698 727 754 777 797 814 828

2021 639 670 700 729 756 779 799 816

Nõmme 0 1 2 3 4 5 6 7

2012 478 519 519 519 519 519 463 445

2013 473 480 521 521 521 521 521 465

2014 466 474 481 522 522 522 522 522

2015 459 467 475 482 524 524 523 524

2016 450 459 468 476 483 525 525 525

2017 441 451 460 469 477 484 526 526

2018 432 442 452 461 470 478 485 527

2019 422 433 443 453 462 471 479 487

2020 413 424 434 444 454 464 473 481

2021 404 414 425 436 446 456 465 474

Põhja-Tallinn 0 1 2 3 4 5 6 7

2012 757 684 684 683 683 683 558 522

2013 746 760 687 687 687 687 687 562

2014 733 750 763 691 691 691 691 691

2015 716 736 753 767 695 695 695 695

2016 698 720 740 758 771 699 700 700

2017 678 702 725 746 763 777 705 705

2018 656 683 709 731 752 769 783 712

2019 634 663 690 715 738 759 777 791

2020 612 642 671 698 723 746 767 785

2021 591 621 650 679 706 732 755 776

31

Pirita 0 1 2 3 4 5 6 7

2012 216 265 264 264 264 264 243 234

2013 212 218 267 267 267 267 267 246

2014 208 214 221 269 269 269 269 269

2015 203 209 216 222 271 271 271 271

2016 197 204 211 218 224 273 273 273

2017 192 198 205 212 219 225 274 274

2018 187 193 200 207 214 220 227 275

2019 183 189 195 202 208 215 222 229

2020 179 185 191 197 204 211 218 224

2021 176 181 187 193 199 206 213 220

Tallinn kokku 0 1 2 3 4 5 6 7

2012 5679 5247 5246 5244 5241 5241 4465 4206

2013 5597 5702 5273 5272 5270 5269 5269 4495

2014 5486 5617 5726 5296 5295 5294 5294 5295

2015 5349 5502 5636 5743 5318 5316 5315 5317

2016 5190 5364 5521 5656 5763 5337 5337 5338

2017 5016 5203 5380 5537 5673 5780 5354 5354

2018 4830 5032 5225 5399 5557 5691 5801 5374

2019 4637 4851 5055 5246 5420 5580 5716 5825

2020 4444 4661 4877 5082 5273 5449 5608 5743

2021 4262 4473 4690 4906 5110 5303 5479 5638

Lisa 3. Tallinna kuni 7aastaste laste arvu prognoos, eeslinnastumise

stsenaarium

Haabersti 0 1 2 3 4 5 6 7

2012 536 524 524 524 524 524 457 437

2013 524 536 525 525 525 524 524 458

2014 510 523 536 524 524 524 524 524

2015 496 510 523 535 524 524 524 524

2016 480 495 509 523 535 524 523 523

2017 464 479 494 509 522 534 523 523

2018 448 464 479 494 508 522 534 523

2019 432 448 463 479 494 508 521 534

2020 417 432 447 463 478 493 508 521

2021 402 416 431 447 463 478 493 507

Kesklinn 0 1 2 3 4 5 6 7

2012 779 733 733 733 732 732 640 601

2013 757 779 733 733 733 733 733 640

2014 729 756 779 733 733 732 732 732

2015 697 727 755 778 732 732 731 731

2016 663 695 726 753 776 730 730 730

2017 628 661 693 723 751 774 728 728

2018 591 625 658 690 721 748 771 725

2019 554 587 621 655 687 717 745 768

2020 519 550 584 617 651 683 713 741

2021 486 515 547 580 614 647 679 710

Kristiine 0 1 2 3 4 5 6 7

2012 420 404 404 403 403 403 322 300

2013 412 420 404 404 404 403 403 322

2014 402 411 419 404 403 403 403 403

2015 389 400 410 418 403 402 402 402

2016 375 388 399 409 417 401 401 401

2017 360 373 385 397 406 414 399 399

2018 344 357 370 383 394 404 412 396

2019 326 340 354 367 379 391 400 409

2020 308 322 336 350 363 376 387 397

2021 291 305 319 333 347 360 372 383

32

Lasnamäe 0 1 2 3 4 5 6 7

2012 1657 1348 1347 1347 1347 1346 1161 1086

2013 1637 1656 1348 1348 1347 1347 1346 1162

2014 1603 1634 1654 1346 1346 1345 1345 1345

2015 1557 1598 1629 1650 1342 1342 1341 1341

2016 1500 1549 1591 1622 1643 1335 1335 1334

2017 1432 1489 1539 1581 1613 1633 1325 1325

2018 1355 1419 1477 1527 1569 1600 1620 1313

2019 1271 1340 1404 1462 1512 1553 1585 1606

2020 1183 1253 1322 1387 1444 1494 1536 1567

2021 1097 1166 1237 1306 1371 1428 1478 1520

Mustamäe 0 1 2 3 4 5 6 7

2012 825 755 755 755 755 754 605 565

2013 816 825 755 755 755 755 754 606

2014 802 815 824 755 755 754 754 754

2015 785 801 813 823 754 753 753 753

2016 764 783 799 811 821 752 751 751

2017 739 761 780 796 809 818 749 749

2018 710 735 758 777 793 805 815 746

2019 678 706 731 754 773 789 801 811

2020 645 673 701 727 749 768 784 797

2021 611 640 669 697 722 745 764 780

Nõmme 0 1 2 3 4 5 6 7

2012 477 518 518 518 517 517 462 444

2013 471 477 518 518 518 517 517 462

2014 463 470 477 518 518 518 517 517

2015 455 463 470 477 518 518 517 517

2016 446 455 463 470 477 518 517 517

2017 436 446 454 463 470 477 518 517

2018 427 436 446 454 463 470 476 517

2019 417 426 436 446 454 462 470 476

2020 406 416 426 436 445 454 462 470

2021 396 406 416 426 436 445 454 462

Põhja-Tallinn 0 1 2 3 4 5 6 7

2012 754 681 681 680 680 680 555 518

2013 742 754 681 681 681 680 680 555

2014 726 741 754 681 681 680 680 680

2015 707 725 741 754 681 680 680 680

2016 686 707 725 741 753 681 680 680

2017 663 685 706 725 741 753 680 680

2018 638 662 685 706 725 741 753 680

2019 612 638 662 685 706 725 741 753

2020 585 612 637 662 685 706 725 741

2021 559 585 612 637 662 685 706 725

Pirita 0 1 2 3 4 5 6 7

2012 215 263 263 262 262 262 241 232

2013 210 215 263 263 263 263 263 242

2014 204 209 215 263 263 263 263 263

2015 198 204 209 215 263 263 263 263

2016 192 198 204 209 215 263 263 263

2017 186 192 198 204 209 215 263 263

2018 180 186 192 197 203 209 215 263

2019 175 180 186 191 197 203 209 215

2020 170 175 180 186 191 197 203 209

2021 166 170 175 180 186 191 197 203

Tallinn kokku 0 1 2 3 4 5 6 7

2012 5663 5226 5225 5222 5220 5218 4443 4183

2013 5569 5662 5227 5227 5226 5222 5220 4447

33

2014 5439 5559 5658 5224 5223 5219 5218 5218

2015 5284 5428 5550 5650 5217 5214 5211 5211

2016 5106 5270 5416 5538 5637 5204 5200 5199

2017 4908 5086 5249 5398 5521 5618 5185 5184

2018 4693 4884 5065 5228 5376 5499 5596 5163

2019 4465 4665 4857 5039 5202 5348 5472 5572

2020 4233 4433 4633 4828 5006 5171 5318 5443

2021 4008 4203 4406 4606 4801 4979 5143 5290

Lisa 4. Tallinna arengualad ja nende võimalik mõju rahvastikule

Käesolevas osas analüüsitakse elanike arvu võimalikke muutusi, mis võivad Tallinna linnas aset

leida üld- ja detailplaneeringute elluviimise korral. Tegemist on suuresti teoreetiliste arvutustega,

kuna konkreetne tulem sõltub kinnisvaraarendajate tegevusest planeeringute elluviimisel. Tallinna

linnaosade üldplaneeringute puhul tuleb arvestada, et need on koostatud eri aegadel ja eri

metoodikaid kasutades, mistõttu on käesoleva analüüsi tulemuste võrreldavus piiratud.

Kinnisvaraturul toimuva põhjal saab väita, et mitme suure arenguala ehitamine on lükatud

kaugesse tulevikku ning ilmselt mõni suurprojekt jääbki kavandatud kujul arendajate unistuseks.

Siiski on arenduskavasid mõistlik Tallinna lasteaiakohtade planeerimisel silmas pidada. Tallinna

Linnaplaneerimise Ameti üldplaneeringute osakonna seisukoht on, et lasteaedade kavandamisel

tuleks arvestada 60 lasteaiakohta 1000 elaniku kohta (vt Haabersti linnaosa üldplaneeringut, 2012).

Analüüs toetub Tallinna linnaosade üldplaneeringutele. Samuti on analüüsis esitatud Tallinna

linnaehituslikud arengusuunad, mis on kajastatud strateegias „Tallinn 2030”.

Tallinna linnaehituslikud arengusuunad on toodud joonisel 4.1. Selle järgi on oluline linnaruumi

tihendada, seda eelkõige kesklinnas. Samuti on tähtis luua uusi elamu- ja tööstusalasid, et tagada

elanike arvu kasv ja maksumaksjad Tallinnas. Olulisemad ja suuremad elamuehituspiirkonnad

paiknevad Tallinna üldplaneeringu ja koostatud detailplaneeringute kohaselt kesklinnas, sh

rannaaladel (linnahalli naabrus, Kalasadama territoorium, endise Kadrioru lõbustuspargi

territoorium, endise vineeri- ja mööblivabriku ala), Lasnamäel, Haaberstis Pikaliival ja Astangu

piirkonnas, Põhja-Tallinnas Paljassaare ja Kopli poolsaarel ning Pirita linnaosas. Mõningal määral

on olemasoleva hoonestuse tihendamise ja endiste tööstus- või sõjaväealade uushoonestusega

võimalik elamuid rajada ka Lillekülla, Tondile ja Nõmmele. Samuti soovitakse Tallinnas

suurendada väike- või pereelamute ehitamise võimalusi. Üldplaneeringutega on reserveeritud

maavaru ja asukohad järgneva 10–15 aasta eluasemete, ettevõtluse, magistraaltänavavõrgu ja

puhkealade arendamiseks.

34

Joonis 4.1. Linnaehituslikud arengusuunad

Allikas: strateegia „Tallinn 2030”

Tallinna eluasemeturul toimunud muutusi iseloomustab joonis 4.2, millelt nähtub, et kasutusse

lubatud eluruumide arv on majandusbuumi järel 2007. aasta tipptasemega võrreldes tunduvalt

vähenenud. Elamispindade arvu suhteline kasv on Tallinnas muu Harjumaaga võrreldes jäänud

väiksemaks.

Joonis 4.2. Kasutusse lubatud eluruumide arv

Allikas: „Tallinn arvudes 2011”

Kasutusse lubatud eluruumide struktuuri Tallinnas iseloomustab joonis 4.3.

35

Joonis 4.3. Kasutusse lubatud eluruumide struktuuri dünaamika

Allikas: „Tallinn arvudes 2011”

Kuigi ehitusmaht on Tallinnas kriisieelse perioodiga võrreldes märkimisväärselt vähenenud, püsib

linnas nõudlus elamispindade järele. Tuleb ka arvestada, et Eestis on praegu elamispinda ühe

inimese kohta ligikaudu kaks korda vähem kui Euroopa arenenumates riikides. Korteriostul seavad

peamise piirangu elanike väikesed sissetulekud, kesised laenuvõimalused ja majanduslikust

ebastabiilsusest tulenev ebakindlus tuleviku ees. Tallinna korterituru puhul tuleb edaspidi kindlasti

arvestada, et aastatel 1950–1960 ehitatud kortermajad on ehitustehniliselt renoveeritavad ja

kasutuskõlblikud, kuid moraalselt vananenud.

Haabersti arengualad

Haabersti linnaosa on Tallinna üldplaneeringu järgi üks suuremaid ja perspektiivsemaid piirkondi,

kuhu rajada väikese asustustihedusega elurajoone. Haabersti piirkonnast on kujunemas Tallinna

suurim vaba aja veetmise keskus (Saku suurhall; Premia jäähall; My Fitnessi spordiklubi, Rocca al

Mare kaubanduskeskus, Eesti vabaõhumuuseum, Tallinna loomaaed jt). Linnaosas on veel

piisavalt vaba maad, kuhu on võimalik kavandada uuselamuid. Haabersti linnaosa üldplaneeringus

esitatakse järgmised andmed (tabel 4.1).

Tabel 4.1. Haabersti elanikud ja eluasemed

Asum
Elanike arv

01.02.2007

Elu-

asemete

arv

Arvestuslik

uute

eluasemete

arv

Elamute

suletud

netopind

m
2

Arvestuslik

uuselamute

suletud

brutopind m
2

Pikaliiva 1 124 912 3 800 114 270 413 000

Kakumäe 1 003 582 100 99 360 30 000

Astangu 2 594 1 312 1 400 91 930 160 000

Õismäe 813 351 80 67 730 20 000

Tiskre 1 607 723 200 88 660 27 000

Mustjõe 3 325 896 600 100 040 64 000

Mäeküla 7 13 2 000 1 680 240 000

Väike-Õismäe 26 159 13 025 1 300 922 200 130 000

Vismeistri 842 624 130 87 380 40 000

Veskimetsa 194 6 40 1 460 10 000

Haabersti 363 492 0 57 290 0

Rocca al Mare 0 0 0 0 0

Haabersti linnaosa 38 031 18 936 9 650 1 632 000 1 134 000

Allikas: Haabersti linnaosa üldplaneering

36

Haabersti linnaosa üldplaneeringu järgi võib linnaosa elamute üldpind kasvada kuni

2 800 000 m
2
-ni (selle hulka on arvestatud uuselamute pind 1 134 000 m

2
), juhul kui teostuvad

üldplaneeringuga ette antud elamuehitusvõimalused.

Haabersti linnaosa perspektiivsed elamuehitusalad on Pikaliiva, Astangu ja Mustjõe asum ning

mõni suurem ala Kakumäe poolsaarel. Üldplaneeringus hinnatakse Haabersti linnaosa

lasteaiakohtade koguvajaduseks 3500 kohta. Vajaminevate kohtade arvust tuleb lahutada

olemasolevate kohtade arv lasteaedades, mille tulemusena on linnaosas puudu u 1500 kohta.

Kesklinna arengualad

Kesklinna eripära teiste Tallinna linnaosadega võrreldes on linnaosa eriilmeline hoonestus, mis on

pärit ise ajajärkudest. Kesklinnas, vanalinna vahetus läheduses ja sadama ümbruskonnas asuvad

Eesti elavaimad äri- ja kaubanduspiirkonnad. Mitme Kesklinna asumi kohta on algatatud

teemaplaneering, millega soovitakse määrata piirkonna edasise arengu suundumused. Lisaks

muinsuskaitse all olevale vanalinnale on Kesklinnas viis miljööväärtuslikku piirkonda, millest

tuntuim on Kadriorg. Tervikliku piirkonnana on kaitse alla võetud ka Tatari puitasum ja Kassisaba

asum, kus on huvipakkuvaid näiteid Tallinna puitmajadest. Miljööväärtuslikuks on tunnistatud ka

Vanalinna ja sadama vahel asuv Rotermanni kvartal, millele on iseloomulikud juugendist

mõjutatud mahukad kiviehitised, ning Herne, Veerenni, Õilme ja Magasini tänava vahele jääv ala,

mis paistab silma roheluse ja aedlinliku olustiku poolest.

Tallinna Linnavolikogu 16. aprilli 2009 otsusega nr 78 kehtestatud teemaplaneering „Tallinna

Kesklinna miljööväärtuslike hoonestusalade piiride määramine ning kaitse- ja kasutamistingimuste

seadmine” keskendub Kesklinna haldusterritooriumil, mere ja raudtee poolkaarega piirneval alal

paiknevatele miljööväärtuslikele hoonestusaladele ning määrab nende piirid ja kaitse- ja

kasutamistingimused. Teemaplaneeringu esmane eesmärk on anda ülevaade planeeringuga

hõlmatud maa-alal asuvatest miljööväärtuslikest hoonestusaladest ja täpsustada nende piire.

Kesklinna linnaruumi arengu seisukohalt on oluline Tallinna Linnavolikogu 16. aprilli 2009

otsusega nr 77 kehtestatud teemaplaneering „Kõrghoonete paiknemine Tallinnas”.

Ulatuslikult on kavandatud arendada sadamaala (Rotermanni kvartal), kus lisaks korteritele

paiknevad paljud turistidele suunatud kaubandus-, majutus- ja meelelahutusettevõtted.

Kiire on olnud ka Mõigu asumi areng Tallinna linna piiril Tallinna-Tartu maantee vahetus

läheduses ja Lennart Meri Tallinna lennujaama naabruses Ülemistel. Asumi laienemise tõttu ei

paikne Mõigu enam täielikult Tallinna linna piires, vaid ulatub osaliselt Rae valla territooriumile.

Piirkond on viimastel aastatel kiiresti arenenud elamu- ja ettevõtluspiirkonnaks. Siin asub

tehnopark ligi 40 ettevõttega. Piirkonna areng jätkub nii ettevõtlus- kui ka elamupiirkondade

arendamisega.

Veerenni asumisse on kavandatud elamualad, mis ehitatakse valmis pärast Tallinna Vangla

ärakolimist piirkonnast. Samuti on kavas elamufondi laiendada Lutheri kvartalis. Väiksemate

elamuarenduste võimalusi leidub ka muudes kesklinna piirkondades.

Kristiine arengualad

Kristiine linnaosas kehtestatud või koostatavate detailplaneeringutega kavandatud

uusehitusmahtude ülevaade on esitatud tabelis 4.2.

Tabel 4.2. Kavandatud uusehitused Kristiine linnaosas

Piirkond Kavandatud ligikaudsed

uusehitusmahud tuhat m
2

suletud brutopinda*

Territooriumi

ligikaudne suurus

ha

Tihedus (korruste

pind / krundi pind)

Tondi tn ja raudtee ristmiku piirkond

(farmaatsiatehas, detailplaneering on, sh

kõrghooned)

120; sh elamud u 30% 3 4

Tondi kasarmute ja Seebi tn vaheline

piirkond (detailplaneering on)

60; sh elamuid u 60–70% 6 1

Järve haigla ja raudtee vaheline ala 60; sh elamuid u 90% 4 1,5

Järve kaubanduskeskusega külgnev ala

(kõrghooned)

120 5 2,5

Pärnu mnt ja Tammsaare tee ristmiku

piirkond (detailplaneering kehtestatud)

30; sh elamuid u 80% 1 3

Tulika ja Madara tn vaheline ala 120 4 3

http://www.tallinn.ee/est/ehitus/g6449s54876
https://oigusaktid.tallinn.ee/?id=3001&aktid=114139
https://oigusaktid.tallinn.ee/?id=3001&aktid=114139
https://oigusaktid.tallinn.ee/?id=3001&aktid=114139
https://oigusaktid.tallinn.ee/?id=3001&aktid=114079

37

Mustamäe tee – Endla tn ristmiku

piirkond (kõrghooned)

150 5 3

Mustamäe tee ja Marja tn ristmiku

piirkond

50 5 1

Mustamäe tee ja Linnu tee ristmiku

piirkond

40 4 1

KOKKU 750 37 Keskmine tihedus u 2

* Suletud brutopinna all mõistetakse hoone horisontaalse ristlõike pindala (mõõdetud

välisperimeetril) ja hoone korruste arvu korrutist.

Täpsema ülevaate Kristiine linnaosa arengualade paiknemisest annab joonis 4.4.

Joonis 4.4. Kristiine linnaosa arengualad

Lasnamäe arengualad

Lasnamäe elamufond hõlmab üle 800 elamu, millest korruselamuid on ligi 700. Linnaosas on

ligi 50 000 eluruumi, mille üldpind on umbes 2,6 miljonit m
2
.

Linnaosa jaguneb 17 asumiks: Väo, Sõjamäe, Ülemiste, Sikupilli, Uuslinn, Pae, Kurepõllu,

Paevälja, Laagna, Loopealse, Katleri, Tondiraba, Kuristiku, Priisle, Mustakivi ja Seli ning osa Iru

38

asumist. Lasnamäe võib tinglikult jagada kaheks eri juhtfunktsiooniga piirkonnaks: ühelt poolt

elamuala alates klindiastangust ja teisalt Peterburi maantee lähedusest kuni Rae valla piirini laiuv

tööstusala. Nõudlust Lasnamäe kui piirkonna järele hoiavad ülal eelkõige soodne paiknemine

kesklinna suhtes ning üsna hästi toimiv transpordivõrk.

Lasnamäe elamualade üldplaneeringu alusel luuakse võimalus ehitada Lasnamäe linnaossa

ligi 6500 uut korterit. Sobivaimate uuselamupiirkondadena käsitatakse Lasnamäe kesklinnale

lähemale jäävas osas elamuasumite vahel asuvaid hoonestuseta alasid. Üldplaneeringu kohaselt

sobivad elamuehituseks Lahekalda, Paevälja, Kurepõllu ja Loopealse piirkond. Kõige tõenäolisem

on Paekalda piirkonna hoonestamine. Selle väärtus on soodne, kesklinnalähedane asukoht ning

merele ja vanalinnale avanev vaade. Piirkond on Lasnamäe olemasolevast hoonestusest piisavalt

eemal, et rajada terviklik ja kompaktne asum. Elamurajoon on kavas rajada ka looduslikult

mitmekesisesse Paevälja asumisse. Maakasutuse juhtfunktsioonina on määratud väikeelamumaa

Mäe tn ja Narva mnt ristmiku piirkonda. Elamuarenduse tähtsust Lasnamäel suurendas programmi

„5000 eluaset Tallinnasse” täitmine. Selle jätkuks on „Tallinna teine elamuehitusprogramm”, mille

raames on otsustatud lahendada tallinlaste korteriprobleeme munitsipaalelamuehituse ja

sotsiaalmajutusüksuste rajamisega. Elamuehitusprogrammi mahuks on arvestatud 1000 korterit

kuue aasta jooksul. Programmis on täpsemalt esitatud ka elamuehitusprogrammi objektide

asukohad ja ehitusmahud (tabel 4.3).

Tabel 4.3. Elamuehitusprogrammi objektide võimalikud asukohad ja ehitusmahud*

Aadress Sihtotstarve
Elamumaa

pindala m
2

Elamu-

ehitus-

maht m
2

Maksimaalne/

arvestuslik

eluasemete arv

Üld-/detailplaneering

Seebi tn 36c Elamumaa 2 352 4 800 72
Seebi tn ja A. H. Tammsaare tee vahelise

maa-ala detailplaneering

Valge tn 28 Elamumaa 19 960 20 540 307
Valge tn 28 kinnistu ja lähiala

detailplaneeringu eskiis

Puju tn 2, 4 /

Angerpitsi

tn 1, 3 ja 5

Elamumaa 14 112 21 000 313 Lasnamäe elamualade üldplaneering

Narva mnt

129
Elamumaa 63 835 63 000 940 Lasnamäe elamualade üldplaneering

Puju tn 1, 3,

5, 7 ja 9
Elamumaa 11 000 17 000 254 Lasnamäe elamualade üldplaneering

Kokku 166 009 260 300 3 062

* Üldplaneeringu ehitusmahud põhinevad Tallinna Linnaplaneerimise Ameti andmetel.

Mustamäe arengualad

Mustamäe linnaosa on valdavas osas ajastukohane väärtuslik terviklik hoonestusala. Mustamäe

linnaosa üldplaneeringuga soovitakse tagada nende alade säilimine põhiliselt olemasoleval kujul,

parandades sealset elukeskkonda. Üsna vabalt lastakse areneda nn arengualadel, kus pole

traditsioonilist vabaplaneeringust lähtuvat linnaehituslikku keskkonda või pole seda võimalik või

otstarbekas taas luua. Arengualadel on võimalik ettevõtlus- ja elukeskkonda tihedamalt lõimida

kui väljakujunenud elurajoonides.

Arengualadel on reservi teiste funktsioonidega lõimitud elamuehituse arendamiseks hinnanguliselt

kuni 4000 eluasemele (u 200 000 m
2
 elamispinda). See annab ruumilise võimaluse elanike arvu

kasvatada linnaosas u 2500 elaniku võrra. Seejuures tuleb hoiduda arengualade

monofunktsionaalseks muutmisest. Üldplaneeringuga kavandatud arengualadel ning sealses

olmeteeninduses, kaubanduses ja sotsiaalsfääris on olenevalt arengusuuna valikust esialgsel

hinnangul võimalik luua 2000–5000 uut töökohta. Uute töökohtade loomiseks tuleb parandada ka

seal praegu asuvate tööstus- ja ettevõtlusobjektide maa-alade kasutamise intensiivsust.

Nõmme arengualad

Nõmme linnaosa üldplaneeringus seatakse ülesandeks kasutada territooriumi senisest

intensiivsemalt ja muuta linnaosa mitmekesisemaks. Privaatse elukeskkonna loomiseks (n-ö

ühepereelamu omal krundil) ja samas territooriumi intensiivsemaks kasutamiseks sobib madal-tihe

hoonestusviis ridaelamust edasi arendatud hoonetüüpidega: aatrium- ja vaipelamud, kus u 300 m
2

suuruse elamukrundi puhul on planeeringuga võimalik aed või hooviala naabritest eraldada. Uusi

http://www.tallinn.ee/est/ehitus/Lasnamae-elamualade-uldplaneering
https://oigusaktid.tallinn.ee/?id=3001&aktid=111507&fd=1&leht=1&q_sort=elex_akt.akt_vkp#_Toc198545480
http://www.tallinn.ee/est/ehitus/Mustamae-linnaosa-uldplaneering-Kehtestatud
http://www.tallinn.ee/est/ehitus/Mustamae-linnaosa-uldplaneering-Kehtestatud
http://www.tallinn.ee/est/ehitus/Nomme-linnaosa-uldplaneering

39

hoonetüüpe sobib kasutada eelkõige kõrghaljastuseta arengualadel ning need on välistatud

miljööväärtuslikel hoonestusaladel ja nende mõjuvööndis.

Vana-Mustamäel võib uus väikeelamuala lisanduda rohealadele rajatavate väikeelamutena. Laagri

(Veskimöldre) asumile võib tekkida Pääsküla asumiga ühine keskus Laagri raudteejaama ümber.

Uute pereelamute ala on ette nähtud Pääsküla ja Laagri asumi vahelisel piiril. Pärnu maantee ja

Vabaduse puiestee lahknemiskohas paiknevaid ettevõtlusalasid on kavas arendada ärimaana.

Kivimäel on uus elamuala kavandatud Lauliku ja Hommiku tänava ning Särje tänava vahelisele

alale. Uusi korruselamuid on võimalik rajada J. V. Jannseni tänava ja Vabaduse puiestee nurgal

arenevasse keskusse. Hiiul ehitatakse uusi korterelamuid endise Tallinnfilmi võttepaviljonide

asemele. Arenguvõimalusega ettevõtlusala on endine Hiiu ladude territoorium. Nõmmel ei ole uusi

elamualasid ette nähtud, kuigi keskuse maa-alal on võimalik kasutada tihedamat linlikku

hoonestusviisi. Liiva asumis paiknevad endiste köögiviljaladude suured maa-alad, mille

restruktureerimisel on palju võimalusi (äripinnad, keskkonda mittesaastav tootmine, laod jms).

Raudalu asumis on hea ettevõtlusala perspektiiviga endine Raku karusloomakasvanduse ala.

Pirita arengualad

Pirita linnaosa üldplaneeringu kohaselt prognoositakse elanike arvu kasvu linnaosas

18 000 elanikuni ning elamute üldpinda umbes 500 000 m
2
-ni. Elanike arv jaguneks linnaosa

asumites prognoosi kohaselt järgmiselt: Kose 3400, Maarjamäe 1900, Pirita keskus 700, Merivälja

2800, Lepiku 1600, Laiaküla ja Iru 600 ning Mähe 7000. Kokku prognoositakse Pirita linnaosa

elanike arvuks 18 000.

Suuremad ja osaliselt juba väljaehitatud elamupiirkonnad on nii Tallinna kui ka Pirita linnaosa

üldplaneeringuga kavandatud Mähe ja Merivälja vahelisele alale, Lepiku ja Laiaküla piirkonda

ning väiksemate kvartalitena Kose ja Maarjamäe piirkonda. Üldplaneering kavandab linnaosa

tõmbekeskuseks TOPi ümbrust ja Pirita jõe paremkallast, kuhu on kavas rajada kaubandus- ja

teenindusettevõtteid. Hinnanguliselt lisandub Pirita linnaossa kavandatud ehituste elluviimisel

ligikaudu 2000 inimest. Arvutuste kohaselt on Pirita linnaosas tulevikus vaja juurde ehitada

umbes 530 lasteaiakohta. Üldplaneeringuga on reserveeritud territoorium Pirita Kose Lasteaia

laiendamiseks ning uute lasteaedade rajamiseks Kosel Karukella Kodu territooriumil, Mähel Võsa

teel, Lepiku piirkonnas ja Maarjamäel Kase tänava piirkonnas.

Põhja-Tallinna arengualad

Põhja-Tallinn on arendustegevuses kõige parema perspektiiviga linnaosa, kuhu kavandatud

olulised arengualad on toodud joonisel 4.5.

Arengualasid on täpsemalt kirjeldatud tabelis 4.4. Mõningatel juhtudel on arenguala märgitud vaid

nimetusega, kuna Tallinna Linnaplaneerimise Ametil ei ole praegu nende kohta teavet. On põhjust

arvata, et nendes kavandatava elluviimine on Tallinna tulevikule oluline.

Tabel 4.4. Põhja-Tallinna arengualad

Arenguala*
Planeeritud

elamispind m
2

Planeeritud

äripind m
2

Võimalik maksimaalne

lisanduvate elanike arv

Patarei/vesilen./Justiitspalee 1 300 69 100 24

Noblessner 97 800 97 100 1 811

Volta 94 200 61 500 1 745

Telliskivi 67 800 65 800 1 256

Kalasadam (Suur-Patarei serv) 15 500 5 900 288

Kalasadam (konkursi ala) 40 500 4 500 750

Vana-Kalamaja (hotell) 2 500 4 500 –

Uus-Kalamaja/Noole 28 000 1 200 519

Kopli tn 1 (Jaama turg)

Kopli tn 3 (raudteelaste klubi)

Sitsimägi 173 400 63 400 3 211

Paljassaare struktuurplaan, osa1 347 800 99 700 6 441

Ecobay 238 400 4 415

Hipodroom 95 400 118 700 1 766

Kopli kaubajaam

Kopli liinid 62 500 10 300 1 157

http://www.tallinn.ee/est/ehitus/Pirita-linnaosa-uldplaneering-Kehtestatud

40

Sirbi, Kopliranna (elamumess) 28 400 8 900 526

Seewald

Paljassaare struktuurplaan, osa 2

 1 293 500 610 600 ~ 24 000

* Elanike arvu määramisel on uute ehitiste puhul arvestatud 1 inimese kohta ligikaudu 35 m
2
.

Praegu on Tallinna keskmine u 24 m
2
 inimese kohta. 35 m

2
 elamispinda = u 54 m

2
 ehitise

brutopinda (detailplaneeringutes toodud näitaja) inimese kohta.

Joonis 4.5. Põhja-Tallinna arengualad

Allikas: Põhja-Tallinna üldplaneeringu tööversioon

Tallinna arengualade kokkuvõte

Koostöös Tallinna Linnaplaneerimise Ametiga määratleti planeeringute alusel olulisemad Tallinna

arengualad, mida peaks ka Tallinna lasteaiakohtade loomisel arvesse võtma (joonis 4.6).

Arendustegevuse perspektiivid on kõigis Tallinna linnaosades, kuid nendes kavandavad

ehitusmahud on erinevad, mistõttu ka elanike lisandumine pole linnaositi ühtlane. Seda tuleb

arvestada ennekõike uute lasteaedade rajamisel ja jälgida, et lasteaedade asukoha valikul võetaks

lisaks laste arvu muutumisele arvesse ka paiga soodsat asukohta inimeste töö ja elukoha vahelisel

liikumisteel. Soodsa asukohaga lasteaia täituvus ei sõltu üksnes lähipiirkonna laste kõikuvast

arvust, sest kohaliku nõudluse vähenemise korral on võimalik sinna paigutada ka teiste linnaosade

lapsi. Samuti on otstarbekas jälgida lasteaedade paigutamisel koolide asukohti, et vajaduse korral

saavutada paindlikke lahendusi haridusasutuste koostöös.

41

Joonis 4.6. Tallinna arengualade koondkaart

Allikas: Tallinna Linnaplaneerimise Amet

Tallinna Linnaplaneerimise Ameti andmetel on Tallinnas 38 perspektiivset lasteaia ehitamise

kohta (joonis 4.7, tabel 17).

Joonis 4.7. Tallinna linna olemasolevad ja perspektiivsed lasteaiad

Allikas: Tallinna Linnaplaneerimise Amet

Kaartide koostamisel on lähtutud asjaolust, et on olemas munitsipaalmaa või on arendaja näidanud

üles soovi kinnisvaraarenduse käigus lasteaiakohti luua.

Lisa 5. Tallinna koolieelsete munitsipaallasteasutuste arendamise programmi

2013–2021 „Lasteaiakoht igale lapsele” koostamise töörühma koosseis

Marika Pettai haridusameti hariduskorralduse teenistuse alushariduse osakonna peaspetsialist;

Marika Kallas haridusameti hariduskorralduse teenistuse alushariduse osakonna juhataja;

Tanel Keres haridusameti ökonoomikateenistuse direktor-ameti juhataja asetäitja;

Meelis Kond haridusameti hariduskorralduse teenistuse direktor;

Anti Sirkel haridusameti haldusosakonna juhataja.

42

Kutsutud komisjoni koosseisu:

Silvi Suur Tallinna Lasteaia Pääsusilm direktor;

Riina Läll Tallinna Kelmiküla Lasteaia direktor;

Piret Määr Tallinna Kullatera Lasteaia direktor.

Kasutatud allikad

1. Eesti Vabariigi haridusseadus. RT 1992, 12, 192

2. Kohaliku omavalitsuse korralduse seadus. RT I 1993 37, 558

3. Koolieelse lasteasutuse seadus. RT I 1999, 27, 387

4. Vabariigi Valitsuse 20. oktoobri 2011 korraldus nr 440 „Laste ja perede arengukava 2012–

2020”

5. Vabariigi Valitsuse 31. jaanuari 2008 määrus nr 30 „Riigieelarvest koolieelsete lasteasutuste

kohtade loomiseks ja renoveerimiseks, lasteasutuste õpikeskkonna arendamiseks ja lasteasutuste

õpetajate palgavahenditeks toetuse eraldamise ning kasutamise tingimused ja kord ning toetuse

saamise eelduseks oleva kohaliku omavalitsuse üksuse omaosaluse suurus ja nõuded

omaosalusele”

6. Uuring „Peredele suunatud rahalised toetused: mõju ebavõrdsusele, sündimusele ja

tööturukäitumisel”. Poliitikauuringute Keskuse Praxis väljaanne nr 1/2009

7. „Tallinn arvudes 2011”

8. Tallinna Linnavolikogu 4. novembri 2010 otsus nr 255 „Strateegia „Tallinn 2030” kinnitamine”

9. Tallinna Linnavolikogu 19. juuni 2008 otsus nr 129 „Tallinna arengukava 2009–2027

kinnitamine”

10. Tallinna Linnavolikogu 26. jaanuari 2012 otsus nr 3 „Tallinna koolieelsete

munitsipaallasteasutuste arendamise programmi 2013−2021 „Lasteaiakoht igale lapseleˮ

koostamise algatamine ja lähteülesande kehtestamine”

11. Tallinna Linnavolikogu 14. detsembri 2006 otsus nr 356 „Tallinna programm „Lasteaiakoht

igale lapsele””

12. Tallinna Linnavolikogu 20. märtsi 2008 otsus nr 52 „Tallinna programmi „Lasteaiakoht igale

lapsele” investeeringute kavad aastateks 2008–2012 ja Tallinna Linnavolikogu 14. detsembri 2006

otsuse nr 356 lisa muutmine”

13. Tallinna Linnavolikogu 12. juuni 2008 otsus nr 116 „Tallinna teine elamuehitusprogramm”

14. Tallinna Linnavolikogu 21. oktoobri 2010 otsus nr 238 „Lasnamäe elamualade üldplaneeringu

kehtestamine”

15. Tallinna Linnavolikogu 22. juuni 2006 otsus nr 230 „Mustamäe linnaosa üldplaneeringu

kehtestamine”

16. Tallinna Linnavolikogu 17. septembri 2009 otsus nr 179 „Pirita linnaosa üldplaneeringu

kehtestamine”

17. Tallinna Linnavolikogu 10. märtsi 2011 otsus nr 28 „Haabersti linnaosa üldplaneeringu

vastuvõtmine”

18. Nõmme linnaosa üldplaneering. Tööversioon/menetluses

Toomas Vitsut

Tallinna Linnavolikogu esimees

