

JUURU VALLA ARENGUKAVA 2015–2025

Juuruta end Juurus!

1. Eessõna

Kohaliku omavalitsuse korralduse seaduse kohaselt on valla arengukava aluseks eri eluvaldkondade arengu integreerimisele ja koordineerimisele. Arengukavas esitatakse majandusliku, sotsiaalse ja kultuurilise ning looduskeskkonna arengu pikaajalised suundumused ja vajadused; probleemide ja võimaluste hetkeolukorra analüüs tegevusvaldkondade lõikes; tegevusvaldkondade strateegilised eesmärgid koos taotletava mõjuga ning strateegiliste eesmärkide täitmiseks vajalikud tegevused.

Arengukavast tulenevalt koostatakse eelarvestrateegia. Arengukava ja eelarvestrateegia on aluseks kohaliku omavalitsuse eelarve koostamisel, kohustuste võtmisel varaga tehingute tegemisel, investeeringute kavandamisel ning investeeringuteks toetuse taotlemisel.

Arengukava ja eelarvestrateegia peavad hõlmama iga aasta 15. oktoobri seisuga vähemalt nelja eelseisvat eelarveaastat.

Valla arengu kavandamine on juhtimisprotsessi etapp, mis hõlmab tegevusi ja seoseid, mis on vajalikud valla juhtimisel taotletavate eesmärkide määratlemiseks nende reaalsete saavutamisteede konkretiseerimise kaudu. Teisalt peab arengukava toimima “ühiskondliku kokkuleppena”, mille raames erinevad huvigrupid lepivad kokku selles, mis on järgnevatel aastatel kõige olulisem ja mida on kindlasti tarvis teha. Arengukava on abiks valla tutvustamisel potentsiaalsetele koostööpartneritele ja investoritele.

Arengukava sisaldab halduskeskkonna kirjelduse, soovitud tulevikupildi e visiooni, sellest tulenevad tegevuse eesmärgid (valdkondade kaupa) ning nende saavutamiseks vajalike tegevuste kava. Tegevuste väljatoomisel oli aluseks nende olulisus ning võimekus võetud ülesandeid täita.

2. Arengukava ajahorisont

Käesolev arengukava hõlmab aastaid 2015–2025.

3. Arengukava menetluskäik

Juuru valla arengukava 2015–2025 on varasemate arengukavade edasiarendus.

Seisundi analüüsi põhjal toodi välja iga eluvaldkonna tugevused, nõrkused ja ohud, nendest tulenevalt kaardistati muutusvajadused, mis võeti aluseks konkreetse tegevuskava koostamisel.

Ülesannete formuleerimisel arvestati nii olemasolevaid vahendeid kui võimekust täiendavate ressursside hankimiseks. Suuremat tulemuslikkust taotletakse erinevate institutsioonide – volikogu, vallavalitsus, hallatavad asutused, ettevõtted, kodanikeühendused, elanikud – tegevuse ühildamise kaudu.

Erinevate eluvaldkondade hetkeseisu analüüsimisse olid kaasatud vallavolikogu liikmed, vallavalitsuse ametnikud ja töötajad, hallatavate asutuste töötajad, vallaelanikud.

4. Halduskeskkond

4.1. Ajalugu

Juurut on esimest korda mainitud külana 1241. aastal “Taani hindamisraamatus”. Juuru vald asub endisaegses Juuru kihelkonnas, mis 1240. aasta paiku eraldus Hageri kihelkonnast. Kihelkonna alal oli üle 30 küla, u. 200 adramaad.

Juuru vald kui haldusüksus moodustati 1891. a 9 endise mõisavalla – Atla, Härghla, Hõreda, Juuru, Järlepa, Mahtra, Maidla, Pirgu, ja Purila – ühinemisel ja püsis kuni 1945. aastani, mil tema piires moodustati Atla, Härghla ja Inglise külanõukogu, 1954 loodi Juuru külanõukogu, mis 21. novembril 1991 sai omavalitsusliku valla staatuse, millest 30. juulil 1993 eraldus Kaiu vald. Juuru omavalitsus on vaatamata riigikorrale paiknenud 1892. aastal spetsiaalselt selleks otstarbeks ehitatud vallamajas.

Esimene, puust kirik ehitati Juuru ilmselt 1238. aasta paiku, kui asutati kogudus. 13. sajandi lõpus rajatud esimene kivist kirik ehitati ümber 15. sajandil, sellest ajast pärineb tänaseni säilinud võlvitud koorioruum. 1847. aastal valmis läänetorn. Põhjalik ümberehitus teostati aastatel 1893 – 1895, mil Juuru Mihkli kirik sai oma praeguse neogooti ilme.

Juuru pastoraat on ehitatud 18. sajandil.

Esimesed teated kooli kohta Juuru kihelkonnas pärinevad 17. sajandi lõpust. 1869. aastal asutati Juuru-Atla vallakool, mis on praeguse Juuru kooli eelkäijaks. 1915. a avati Juurus 2-klassiline

ministeeriumikool, valmis uus hoone (tänapäevases kontekstis vana koolihoone). Oma pika ajaloo jooksul on Juuru kool lähtuvalt hariduse sisust kandnud erinevaid nimesid:

1915–1919 Juuru 2-kl. Ministeeriumikool,
1919–1922 Juuru 4-kl. Rahvakool,
1922–1933 Juuru 6-kl. Algekool,
1933–1940 Juuru Alg- ja Täienduskool,
1940–1941 Juuru Mittetäielik Keskkool,
1941–1944 Juuru Alg- ja Täienduskool,
1944–1957 Juuru Mittetäielik Keskkool,
1957–1965 Juuru Keskkool,
1965–1999 E. Vilde nim. Juuru Keskkool,
1999–31.08.2014 E. Vilde nim. Juuru Gümnaasium,
01.09.2012 registreeriti E. Vilde nim. Juuru Gümnaasiumi huvikool,
01.09.2014 Juuru Eduard Vilde Kool.

Juuru Eduard Vilde Kool on Juuru valla munitsipaalharidusasutus, kus põhikool ja huvikool tegutsevad ühe asutusena.

Järlepa Algekool taasavati 1993. a olemasoleva lasteaia juurde, nii tekkis Järlepa Lasteaed-Algekool, 01.09.2011 kooliosa suleti, tegevust jätkas lasteaed. 11.11.2011 avati Järlepa haridus- ja kultuurikeskus (HAKUKE), kuhu sai uued ruumid ka lasteaed, kus alates 2012/2013. õppeaastast tegutseb 2 liitühikut.

Juuru Lasteaed Sinilill on välja kujunenud 1. detsembril 1970. a loodud Mahtra sovhoosi lastepäevakodu baasil. 1986. aastast alates töötab lasteaed praeguses hoones, mis oli ehitatud 3 rühma jaoks. Praegu on lasteaed 2 liitühikut. 2008. aastast alates töötab hoone ühes sektsioonis Juuru Hooldekodu.

Juuru raamatukogu ajalugu ulatub aastasse 1864, mil pastor Johann Georg Berg asutas laenu-raamatukogu, mille tegevus siiski soikus. 1899. a on ka Juuru õigeusu koguduse juurde loodud raamatukogu, kuid täpsemad andmed selle tegevuse kohta puuduvad. 1905. aastast alates Juuru luteri koguduse juures tegutsenud avalik raamatukogu oli asutatud sakslasest õpetaja Brasche poolt ning mõeldud esmajoonelise koguduse liikmetele vaimuliku sisuga kirjanduse levitamiseks. Ametlik luteri raamatukogu avamiseks saadi 1909. aasta suvel. Raamatukogu asus Juuru vallamajas. 24. juunil 1958. a kolis raamatukogu vastvalminud Juuru kultuurimajja, kus tegutseb tänaseni.

Valla territooriumil paiknevad mitmed mõisad: Juuru (esimesed teated 1682), Atla (1422), Hõreda (1627), Härgla (1516), Järlepa (1688), Mahtra (1468), Maidla (1452), Pirgu (1662).

1858. aastal toimus kihelkonnas talurahvarahutusi, mis Mahtras arenesid Mahtra sõjana tuntud ülestõusuks. Mahtra sündmuste ainetel kirjutas Eduard Vilde samanimelise romaani, 1933. aastal

püstitati Mahtra mõisa südames asunud “sõjaväljale” mälestussammas, 1948. aastal asutas õpetaja ja koduloolane Ants Kruusimägi Juuru kooli juurde koduloonurga, 1958. aastal, mil möödus 100 aastat Mahtra sõjast, avati muuseumituba Juuru uues kultuurimajas. 6. juulil 1970 avati endise valla vaestemaja muuseumi tarvis põhjalikult ümberehitatud hoones Mahtra Talurahvamuuseum, esimene riiklik muuseum tollases Rapla rajoonis. 2013. aastal korraldati muuseumi tegevus ümber, seni Kultuuriministeeriumi alluvuses töötanud riigimuuseumi baasil asutasid Juuru ja Kohila vald Sihtasutuse Juuru ja Hageri Kihelkonna Muuseumid. Mahtra Talurahvamuuseum on sihtasutuse suurim struktuuriüksus.

4.2. Geograafiline asend ja territoorium

Juuru vald asub Rapla maakonna kirdeosas, piirnedes Rapla maakonna Kohila, Rapla, Kehtna ja Kaiu vallaga ning Harju maakonna Kose vallaga.

Valla pindala on 152,4 km², ulatus põhjast lõunasse 18 km ja idast läände 15 km. Haritavat maad on 3942 ha, metsamaad 4435 ha ja rohumaad 590 ha.

Maakonnakeskus Rapla linn on vallakeskusest Juurust 15 km, pealinn Tallinn 55 km kaugusel.

Lähimad raudteejaamad on Rapla – 15 km ja Hagudi – 13 km. Juuru valda läbivad põhilised riigimaanteed on Kose-Purila, Juuru-Rapla, Seli-Angerja, Aranküla-Juuru, Juuru-Pirgu ja Juuru-Järlepa.

Juuru vallas on 14 küla ja üks alevik – vallakeskus Juuru.

Juuru valla elanike keskmine asustustihedus on 10,3 inimest ruutkilomeetri kohta. Kõige tihedama asustusega ala on Juuru alevik, järgnevad Järlepa ja Pirgu küla. Eesti Vabariigi asustustihedus on 30,9 inimest ruutkilomeetri kohta. Võrreldes Eesti keskmisega on Juuru asustustihedus kolm korda väiksem.

4.3. Loodus

Valdav on tasandikuline pinnavorm, vaheldudes laugjate kõrgendike ja madalate nõgudega. Kuna tegemist on suhteliselt hõreda asustusega, siis pole tekkinud reostuskoldeid. Piirkonnas ei ole suuri ettevõtteid, säilinud on palju puhast ja puutumatu loodust. Juuru piirkonnale on iseloomulikud korralikult haritud põllumaad ja hooldatud metsad. Suurel osal valla territooriumist paiknevad looduskaitsealad. Rohkesti on rabasid ja soid, mis on väga liigirikkad.

Juuru valla loodeosas asub Seli-Angerja oos ehk vallseljandik. Oos on madal ja laugjate nõlvadega, suhteline kõrgus jääb valdavalt kümne meetri piiresse. Miilistest põhja pool on oosi osad hästi säilinud, Seli-Angerja maantee kulgeb oosi peal. Väga ilus lõik on Pirgu ja Seli vahel, kust avaneb

kena vaade Atla jõe. Kuna oosidest ja mõhnadest on kaevandatud kruusa ja liiva, on moodustatud pinnavormide säilitamise huvides Seli-Angerja servamoodustiste kaitseala. Kaitseala laiub 123 hektaril.

Juuru valla rikkuseks on suured raba- ja soomassiivid. Juuru alevikust põhja suunas asub Atla (Matsi) raba, mille suuruseks on 2385 ha. Ümber soo kulgeb tee, mis suundub Tallinn-Viljandi maanteele. Soo on tekkinud järve soostumisest. Atla soo eesvooluks on Keila jõgi. Mudaälveste tõttu on tegemist raskestiläbitava sooga. Soo keskel on lage- ja laukaraba, äärealadel madalmetsad. Turbakihi paksus ulatub 7,5 meetrini.

Juuru valla kaguosas asub Ammassaare raba, mis kuulub Mahtra looduskaitseala koosseisu. Rabas asuv Ammassaare mägi on soosaar pindalaga umbes 7 ha. Kodulooliselt ja looduslikult huvitaval mäel kasvab tamme- ja sarapuumets ning see on olnud muistne pelgupaik.

Suures osas asub ka Mahtra soostik Juuru vallas. Soostiku põhiosa on tekkinud järve soostumisel, mudakiht ulatub 8 meetrini. Soostik toitub sademetest, põhjaveest ning Tuhala- ja Tõdva jõe tulvaveest. Sood katab rabataimkate, palju on mudaälveid ja laukaid. Siirdesoo osades valitseb männi-kuuse- ja segamets ning leidub puispõõsassood. Turbakihi paksus ulatub maksimaalselt 7 meetrini. Mahtra soostikus on palju mineraalmaasaari, pindalaga 595 ha. Mahtra soostiku lõunaosa läbib Atla jõgi, keskosa Mahtra oja.

Mahtra soostikus, Järlepa külast põhja pool asub Järlepa järv, mis on oma 48 ha maakonna suurim järv. Järve pikkus on 1570 m, laius 530 m, suurim sügavus 3,3 m ja keskmine sügavus 1,5 m. Järve edela- ja kirdekaldal kasvab mets, valdav on rabakallas. Vesi voolab sisse kraavidega, väljavool suundub Angerja peakraavi millest saab alguse Vääna jõgi. Loodeosas on viis põõsastikuga kaetud väikesaart. Järlepa järve valgub palju rabavett, esineb põhjaallikaid. Kuna järv on madal, soojeneb vesi suvel tugevasti. Põhjaosas on palju veetaimestikku, mis on aga liigivaene. Kaladest on esindatud ahven, särg, haug ja koger.

Vallas voolavad Atla jõgi (keskosa) ning Keila ja Tuhala jõgi (servaalasid) Atla jõgi on lähtest peaaegu Pirgu mõisani süvendatud ja õgvendatud, voolab enamasti läbi soise, osalt ka läbi kultuurmaastiku. 4 km pikkuselt Juuru rabas voolav Atla jõgi on ilme poolest tüüpiline rabaveekogu – järskude turbaste, kohati roogu kasvanud kallastega, aeglase vooluga, sügav ja pehmepõhjaline. Atla jõgi ühineb Seli mõisa juures Keila jõega, mis suubub Soome lahte.

Mets katab umbes 41% valla pindalast, mis jääb alla Eesti keskmise. Kolmandiku valla metsadest moodustavad kuusikud, pea kolmandiku kaasikud ning veerandi männikud. Vähemal määral on esindatud veel lepikud ja haavikud. Palju on metsastunud põllumajanduskõlvikuid. Kasvukohtadest on kõige suurema ülekaaluga laanemetsad, järgnevad samblasoo, kõdusoo ja soovikumetsad. Metsade keskmine vanus 58 aastat jääb alla maakonna keskmise. Kolmandik Juuru valla metsadest on kaitse all.

4.4. Kaitstavad alad ja objektid

Rahvusvahelise tähtsusega alana on keskkonnaregistris registreeritud Mahtra loodusala (Natura ala), vääriselupaigana on registreeritud 18 paika: puudegrupid, erinevad metsatüübid (kuusikud, haavikud, salumetsad) ja puisniidud. Kaitstavaid loodusobjekte on registris kokku 211: pargid, puud ja puudegrupid, puistud, allikad, rändrahnud ja kivikülvid ning kaitsealuste liikide leiukohad.

Kõik andmed Juuru valla kaitsealuste loodusobjektide kohta on leitavad keskkonnainfo andmebaasist: <http://register.keskkonnainfo.ee/envreg/main.jsessionid=86YcJNGRJwGQ1dvXspSQPtgRRxyW8JR0khNzx6MgKwBTvvhX1Ny!1787662452#HTTPd0ZiDTIojE3kZxxkAtaTBkNJBeyYRO>

Kultuurimälestiste riiklikus registris <http://register.muinas.ee/> on ajaloomälestistena registreeritud 8 objekti: Juuru õigeusu kalmistu, Juuru kalmistu, Juuru kirikuaed, II maailmasõjas langenute ühishaud, Mahtra sõja mälestussammas, Juuru kirikukooli hoone, Atla Eeru kõrtsihoone ja terroriohvrite ühishaud Mahtras Tuuleveskil. Arheoloogiamälestisi (asulakohad, lohukivid) on 44, ehitismälestisi on samuti 44 (Juuru kirik, Juuru pastoraadi peahoone, mõisahooned, piirdemüürid, mõisapargid), kunstimälestisi, mis kõik asuvad Juuru Mihkli kirikus, on 42

4.5. Elanikkond

Rahvaarv seisuga	01.01.2014	1492
	01.01.2010	1517

Kogu Eesti kahaneva rahvaarvu taustal võib Juuru valla rahvaarvu pidada suhteliselt stabiilseks, viie aasta võrdluses on vähenemine vaid 25 elanikku. Soodsalt mõjub hea asukoht (Tallinna lähedus), mis võimaldab tööl käia suuremates keskustes, aga elada hea elukeskkonnaga paigas.

Sooline ja vanuseline struktuur seisuga 31.12.2013


		0–4a	5–9a	10–14a	15–19a	20–24a	25–29a	30–34a	35–39a	40–44a
mehed	745	52	49	45	51	59	34	39	57	70
naised	747	41	37	35	43	39	38	39	50	46
kokku	1492	93	86	80	94	98	72	78	107	116

		45–49a	50–54a	55–59a	60–64a	65–69a	70–74a	75–79a	80–84a	85 ja vanemad
mehed	48	61	47	47	24	26	21	11	4	
naised	50	45	47	59	40	38	38	27	35	
kokku	98	106	94	106	64	64	59	38	39	

Vallas registreeritud sünnid ja surmad 2003–2013 (andmed Statistikaametist)

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
sündinud	17	14	7	27	15	18	18	30	20	19	13
surnud	17	23	19	24	23	18	21	18	18	14	20

Juuru valla rahvastikupüramiid, 1. jaanuar 2014 (allikas: Statistikaamet)


Elanike arv külades seisuga 31.12.2013

Atla küla	81
Helda küla	44
Hõreda küla	39
Härgla küla	59
Jaluse küla	29
Juuru alevik	501
Järlepa	179
Kalda küla	10
Lõiuse küla	120
Mahtra küla	98
Maidla küla	96
Orguse küla	44
Pirgu küla	137
Sadala	9
Vankse küla	19
Valla täpsusega	1
Kokku	1466

4.6. Asutused ja ettevõtted

Juuru valla hallatavad asutused:

ametikohti 01.12.2014

Juuru Eduard Vilde Kool	32,13
Juuru Lasteaed Sinilill	8,5
Järlepa Lasteaed	8,5
Juuru Raamatukogu	1
Järlepa Raamatukogu	1
Juuru Rahvamaja	2
Juuru Hooldekodu	8

Juuru valla osalusel asutatud sihtasutus:

Sihtasutus Juuru ja Hageri Kihelkonna Muuseumid töötajaid 4

Juuru vallas registreeritud ettevõtted (juriidiline aadress 2014. a 15. septembri seisuga äriregistri andmetel Juuru vallas):

osaühinguid	68	töötajaid 0–20
füüsilisest isikust ettevõtjaid	66	
mittetulundusühinguid	35	neist kahes 1 töötaja
sh korteriühistuid	8	

5. Visioon

Juuru vald on jäävväärtusi edasikandev omavalitsusüksus, kus on hea elu- ja kasvukeskkond kõigile valla elanikele. Juuru vallas hinnatakse algatusvõimet, vastutustunnet ja koostööd.

6. Eesmärgid ja tegevused

6.1. Elanikkond

6.1.1. Eesmärk: Valla elanike arv 2025. aastal on 1600.

6.1.2. Tegevused:

- Ruumiline planeerimine (üldplaneering, detailplaneeringud) huvigruppide vajadusi arvestades: elamu-, tootmis- ja maatulundusmaa optimaalne vahekord.
- Positiivse kuvandi kujundamine vallast elu- ja töökeskkonnana: meedia, trükised, reklaami-kampaaniad (mess Maale elama!), põliselanike hinnangute ja arvamuste vahendamine erinevates meediakanalites (artiklid, reportaažid, intervjuud, esinemised avalikel üritustel).

- Avatus huvilistele ja potentsiaalsetele tulijatele.
- Inimeste, kes alaliselt elavad vallas, kuid ei ole sisse kirjutatud, motiveerimine end valla elanikuks registreerima.
- Teenekate vallaelanike tunnustamine (Juuru valla preemiad, tänukirjad).

6.2. Asustus

6.2.1. Eesmärk: Juuru valla külad on elujõulised, külakeskkond arenev, kogukond tugeva identiteeditundega, hästi sidustatud ja avatud.

6.2.2. Tegevused:

- Külade infrastruktuuri järjepidev ja plaanipärane arendamine (teed ja tänavad, tänavavalgustus, külasildid ja viidad, bussipeatused/paviljonid, prügikastid).
- Arendus- ja ehitustegevuse koordineerimine detailplaneeringute ja ehituslubade kaudu.
- Korterühistute loomise lõpuleviimine Juuru ja Järlepa kortermajades.
- Teenuste arendamine ja kättesaadavaks tegemine elanike vajadustest lähtuvalt (vallaasutuste tööaeg, lasteaedade tööaeg).
- Külaelanike omaalgatuse toetamine (külaseltsid, ühisüritused, talgud, turvalisus).
- Kogukonna esindajate – külavanemate – valimine igas külas.
- Külavanemate kui külakogukonna esindajate motiveerimine.
- Külaelanike informeerimine omavalitsuse otsustest ja tegevusest (Juuru valla koduleht, Juuru Valla Teataja, külakoosolekud, teabepäevad jms).
- Külade arengukavade koostamine elanike ja vallavalitsuse koostöös.
- Loominguline koostöö toimivate külaseltside (Järlepa Kodukultuuri Selts, Pirgu Küla, Mahtra Haridusselts, Atla Rahvaselts jms), vallaasutuste ja vallavalitsuse vahel.
- Piirkondlike külakeskuste (Järlepa haridus- ja kultuurikeskus, Mahtra seltsimaja, Pirgu terviserada jms) toimimise toetamine, hoonete remontimine, ühtse haldusteenuse pakkumine.
- Pirgu suvilapiirkonna elanike integreerimine.

6.3. Elukeskkond

6.3.1. Eesmärk: Juuru valla üldkasutatavad alad on süsteemselt planeeritud, heakorrastatud ja tähistatud, vallaelanikud on keskkonnateadlikud.

6.3.2. Tegevused:

- Keskkonnaalase info – õigusaktid, avatud taotlusvoorud, jäätmeringid jms – vahendamine Juuru valla kodulehel ja Juuru Valla Teatajas.
- Õpilaste ja lasteaialaste keskkonnateadlikkuse kujundamine koostöös kooli ja lasteaedadega.
- Puhke- ja haljasalade süsteemne planeerimine ja arendamine (Juuru kultuuri- ja spordipark, Järlepa järve ujumiskoht, Juuru mõisakompleks, Mahtra sõjaväli, Pirgu terviserada, Kohila-Alesti-Pahkla-Järlepa-Mahtra-Juuru-Pirgu maratonirada jms).
- Miljööväärtuslike alade (külad, külatänavad, hoonekompleksid) määratlemine, nende säilimise tagamine (planeeringud, ehitusmäärus jms).

- Juuru kalmistute heakorrastamise jätkamine.
- Looduskaitseobjektide, kultuurimälestiste ja pärimuspaikade tähistamine ja nendele juurdepääsuteede loomine.
- Valla territooriumil asuvate riikliku kaitseta väärtuslike loodusobjektide ja kultuurimälestiste (mh arheoloogiamälestised ja pärimuspaigad) väljaselgitamine ja kohaliku kaitse alla võtmine.
- Mahtra looduskaitseala väärtustamine ja tutvustamine ning sellele parema juurdepääsu loomine koostöös Keskkonnaameti, maaomanike ning kodanikeühendustega.
- Omavalitsusele vajalike maade munitsipaliseerimise lõpuleviimine.

6.4. Sotsiaalne infrastruktuur

6.4.1. Haridus

6.4.1.1. Eesmärk: Juuru vallas hinnatakse haritud inimesi, haridusasutuste töö on heal tasemel, haridusasutuste võrk on optimaalne.

6.4.1.2. Tegevused:

- Haridusasutuste arengut toetava sisehindamissüsteemi tõhus kasutamine.
- Haridusasutuste arengukavade regulaarne uuendamine.
- Haridusasutuste (kooli- ja lasteaiaõpetajad, tugispetsialistid, juhid) töötasustamise aluste ühtlustamine.
- Täiendava rühmaõpetaja ametikoha loomine Juuru ja Järlepa lasteaias.
- Hea Alguse meetodika rakendamine Juuru ja Järlepa lasteaias.
- Kooli ja lasteaedade koostöövõrgustiku arendamine (töö koolieelikutega, eelkool, logopeediline abi).
- Lasteaedade mänguväljakute täiustamine.
- Juuru lasteaia hoone rekonstrueerimise lõpetamine.
- Juuru Eduard Vilde Kooli kui uuenenud haridusasutuse põhiväärtuste sõnastamine, margiusu kujundamine.
- Huvigruppide (kooli personal, hoolekogu, lapsevanemad, õpilaskond, vallavolikogu ja -valitsus, vilistlased, valla asutused ja ettevõtjad) tugev integreerimine Juuru kooli arendamisse.
- Juuru kooli vilistlaskogu ellukutsumine.
- Juuru kooli ruumikontseptsiooni väljatöötamine, arvestades koolitüübi muutumist.
- Juuru kooli hoonete rekonstrueerimise lõpuleviimine.
- Juuru kooli õppetehnoloogilise baasi arendamine.
- Juuru kooli ja Vanalinna Hariduskolleegeiumi koostöö jätkamine õpilaste arengu jälgimisel.
- Kodupaika ja kohapärimust väärtustavate haridusprogrammide väljatöötamine haridus- ja kultuuriasutuste koostöös (Juuru kool, lasteaiad, rahvamaja, raamatukogud, SA Juuru ja Hageri Kihelkonna Muuseumid, EELK Juuru Mihkli kogudus jms).

- Eduard Vilde toa ja õpilastele õppetööks avatud muuseumihoidla kui loova õpikeskkonna väljaarendamine Juuru Eduard Vilde Koolis koostöös Juuru ja Hageri Kihelkonna Muuseumide Sihtasutuse ja Eduard Vilde Muuseumiga.
- Mitmekesiste õpivõimaluste pakkumine elukestvaks õppeks valla haridus- ja kultuuri-asutuste võrgustiku kaudu.

6.4.2. Kultuur

6.4.2.1. Eesmärk: Juuru valla elanikele on loodud võimalused enesetäienduseks ja -väljenduseks ning huvialadega tegelemiseks.

6.4.2.2. Tegevused:

- Kultuuri- ja haridusasutuste ning vabaühenduste/külaseltside koostöövõrgustiku edasine tugevdamine.
- Kultuurilise ühistegevuse toetamine valla eelarve vahenditest (projektitaotluste omaosaluse katmine).
- Noorte (12–25-aastased) tugevam integreerimine valla kultuuriellu.
- Võimaluste leidmine eestvedajate motiveerimiseks ning ringijuhtidele konkurentsivõimelise töötasu maksmiseks.
- Taidluskollektiivide ja huviringide tegevuse toetamine.
- Noortele huvipakkuvate ringide ja kultuuriprogrammide käivitamine.
- Kodupaiga aja- ja kultuuriloo talletamine:
 - Mahtra Talurahvamuuseumi kogude säilitamise, täiendamise, läbitöötamise ja tutvustamise toetamine,
 - aja-, kultuuri- ja kodulooliste teavikute koostamise ja väljaandmise toetamine,
 - Juuru kihelkonna kohapärimuse kogumise ja tutvustamise toetamine,
 - õpilaste kodu-uurimusliku tegevuse toetamine.
- Käsitöötraditsioonide väärtustamine, Juuru Käsitöötoa tegevuse toetamine.
- Juuru ja Järlepa Raamatukogu kogude järjepidev täiendamine elanikele õppetööks, enesetäiendamiseks ja meelelahutuseks vajalike teavikute kättesaadavaks tegemise eesmärgil.
- Juuru Raamatukogu ja Juuru Eduard Vilde Kooli raamatukogu ühendamine.
- Valla esindusürituste traditsiooni jätkamine kultuuri- ja haridusasutuste, vabaühenduste ja ettevõtjate koostöös:
 - Juuru kihelkonna päevad,
 - Juuru kihelkonna laste laulu- ja tantsupidu,
 - ajaloolis-kultuuriline rännak Tagasi Mahtrasse,
 - Juuru Orelisuvi,
 - kogukonnapäev,
 - inimese päevad,
 - käsitöömeistrite kevadnäitus.

- Juuru valla kultuuritaristu parendamine:
 - Juuru kultuuri- ja spordipargi väljaehitamine,
 - Juuru Rahvamaja hoone rekonstrueerimine,
 - Juuru mõisakompleksi väljaarendamine külastuskeskuseks koos Sihtasutusega Juuru ja Hageri Kihelkonna Muuseumid,
 - Mahtra Talurahvamuseumi ekspositsioonipinna, hoidlate, tööruumide parendamine koos Sihtasutusega Juuru ja Hageri Kihelkonna Muuseumid,
 - Järlepa haridus- ja kultuurikeskuse (HAKUKE) haldamine koostöös külaseltsiga (MTÜ Järlepa Kodukultuuri Selts vms),
 - Järlepa laululava haldamine koostöös külaseltsiga (MTÜ Järlepa Kodukultuuri Selts),
 - Härgla raamatukoguhuone kui küla kultuuri- ja seltsitegevuse keskuse renoveerimise lõpetamine (II korrus),
 - Mahtra seltsimaja haldamine koostöös külaseltsiga (MTÜ Mahtra Haridusselts vms),
 - Juuru Mihkli kiriku hoone remont ja kirikuaia heakorrastamine koostöös Juuru Mihkli kogudusega,
 - Juuru pastoraadi renoveerimine koostöös Juuru Mihkli kogudusega.
- Kultuuriinfo vahendamine Juuru Valla Teataja ja Juuru valla kodulehe kaudu.

6.4.3. Sport

6.4.3.1. Eesmärk: Juuru valla elanikele on loodud võimalused tegelda spordi ja muude tervislike harrastustega.

6.4.3.2. Tegevused:

- Omaalgatuse ja ühistegevuse toetamine spordi- ja mänguväljakute rajamisel ja hooldamisel.
- Spordi- ja tervisepäevade korraldamine.
- Valda esindavate võistkondade tegevuse toetamine.
- Kooli- ja noortesporti toetamine:
 - spordiringide tegevuse toetamine,
 - võistluste osalustasu ja transpordikulude katmine.
- Võimaluste leidmine eestvedajate motiveerimiseks ning ringijuhtidele konkurentsi-võimelise töötasu maksmiseks.
- Luua organisatsioon valla sporditöö koordineerimiseks.
- Juuru kultuuri- ja spordipargi väljaehitamine:
 - Juuru staadioni rekonstrueerimine,
 - mänguväljakute väljaehitamine,
 - skeitpargi ja korvpalliväljaku hooldamine.
- Juuru Eduard Vilde Kooli spordisaali renoveerimine.
- Järlepa haridus- ja kultuurikeskuse (HAKUKE) spordi- ja jõusaali haldamine koostöös külaseltsiga (MTÜ Järlepa Kodukultuuri Selts vms).

- Puhke- ja virgestusala väljaehitamine Pirgu (Seli) karjäärides: Pirgu Terviseraja etapi- viisiline arendamine koostöös külaseltsiga (MTÜ Pirgu Küla vms).
- Kohila-Alesti-Pahkla-Järlepa-Mahtra-Juuru-Pirgu maratoniraja väljaarendamine suusa- ja jooksumaratonide ning loodusmatkade korraldamiseks koostöös külaseltside (MTÜ Pirgu Küla, MTÜ Järlepa Kodukultuuri Selts, MTÜ Mahtra Haridusselts jms) ja ettevõtjatega (MTÜ Speedline Racing, Speedline Baltic OÜ jms).
- Järlepa järve ujumiskoha hooldamine ja arendamine koostöös külaseltsiga (MTÜ Järlepa Kodukultuuri Selts vms).
- Valla esindusürituste traditsiooni jätkamine kultuuri- ja haridusasutuste, vabaihenduste ja ettevõtjate koostöös:
 - Juuru kümp,
 - Mahtra jooks,
 - jalgrattamatk ümber Juuru valla,
 - Pirgu Terviseraja jooks,
 - Juuru lahtised esivõistlused lauatennis.

6.4.4. Sotsiaalhoolekanne, toimetulek ja tervishoid

6.4.4.1. Eesmärk: Juuru valla elanikud on terved ja aktiivsed, sotsiaalteenused on abivajajatele kättesaadavad.

6.4.4.2. Tegevused:

- Kõigi elanikerühmade sidususe tagamine, tõrjutuse vähendamine:
 - riskirühmadesse kuuluvate vallaelanike (töötud, puudega inimesed, sõltuvusprobleemidega inimesed, paljulapselised pered, üksik elavad eakad) õigeaegne märkimine, nende kaasamine ühistegevusse, neile vajaliku informatsiooni jagamine ja teenuste võimaldamine,
 - koostöö töötukassaga pikaajaliste ja sotsiaalsete erivajadustega töötute tööleaitamiseks,
 - töötajatele vajaliku informatsiooni vahendamine (vabad töökohad valla asutustes ja ettevõtetes) Juuru Valla Teataja ja Juuru valla kodulehe kaudu.
- Esmatasandi arstiabi teenuse tagamine kõigile vallaelanikele, eeskätt koostöö perearsti- ja õega.
- Terviseteadlikkust tõstvate ürituste, sh loengute, õpitubade, treeningute, tervise- ja perepäevade korraldamine valla haridus- ja kultuuriasutuste, külaseltside, külaliskõrgete ja perearstikeskuse koostöös.
- Elu-, õpi- ja töökeskkonnast tulenevate terviseriskide vähendamine infrastruktuuri objektide (vesi- ja kanalisatsioon, teed ja tänavad, tänavavalgustus, hoonete valgustus ja küttesüsteemid) kaasaja nõuetele vastavusse viimise kaudu.
- Erivajaduste arvestamine munitsipaalhoonete ning infrastruktuuri objektide planeerimisel ja rekonstrueerimisel.

- Erivajadustega lastele vajalike tugiteenuste tagamine või sobiva haridusasutuse leidmine koostöös õpetajate, logopeedi, sotsiaalpedagoogi, maakonna nõustamiskomisjoni ja II astme nõustamiskeskustega (Rajaleidja vms).
- Sotsiaaltoetuste ja -teenuste süsteemi täiustamine.
- Sotsiaaleluruumide turvalisuse tagamine elanikke kaasates.
- Ühismaja (üüritoad, toetatud elamise teenus, toitlustusteenus) rajamine endisesse internaatimajja.
- Liiklusturvalisuse tagamine vallakeskuses ja külades:
 - jalakäijate ülekäigukohtade turvaliseks muutmine,
 - ohutu sõidukiiruse tagamine koostöös politsei ja maanteeametiga, vajalike liikluskorraldusvahendite paigaldamine,
 - kergliiklusteede rajamine ja hooldamine.
- Elutähtsate teenuste, sh veevarustus- ja kanalisatsioon, jäätmehooldus, kaugküte, valla teede ja tänavate korrashoid – toimepidevuse tagamine.
- Kriisireguleerimiskava täiustamine, ennetusürituste korraldamine.

6.4.5. Tehniline infrastruktuur

6.4.5.1. Eesmärk: Juuru valla tehniline infrastruktuur on väljaarendatud ja toimib.

6.4.5.2. Tegevused:

- Valla teede ja tänavate renoveerimine vastavalt investeringutekavale.
- Juuru aleviku peatäna renoveerimisprojekti koostamine koostöös maanteeametiga, Tallinna maantee renoveerimine.
- Juuru aleviku kergliiklustee rajamine.
- Raskeveomasinate liikluse piiramine Juuru alevikus.
- Veoautode ja autobusside parkimise piiramine korruselamute piirkonnas.
- Juuru ja Järlepa tänavavalgustussüsteemide projekteerimine ja ehitamine.
- Ühisveevärgi ja -kanalisatsiooni arengukava:

http://juuru.kovtp.ee/et/veemajandus_arengukava_elluviimine_koostöös_vee-ettevõttega.
- Uute tarbijate ühisveevärgi ja -kanalisatsiooniga liitumise motiveerimine Juuru alevikus ja Järlepas.
- Kaugküttevõrgu arendamine Juuru alevikus Juuru kooli katlamaja baasil, uute tarbijate liitumine.
- Vallaasutuste küttesüsteemide rekonstrueerimine energiasäästlike kütuste kasutuselevõtuks.
- Jäätmehoolduse korraldamine koostöös MTÜ Raplamaa Jäätmekäitluskeskuse vms.
- Ohtlike jäätmete kogumise korraldamine.
- Kvaliteetse andmeside tagamine valla territooriumil koostöös teenusepakkujatega.
- Optilisel kaablil põhinevate andmesidevõrkude väljaehitamine hallatavate asutuste jaoks.
- IKT taristu renoveerimine vallaasutustes.

6.4.6. Majandus

6.4.6.1. Eesmärk: Juuru vallas on soodsad tingimused ettevõtete toimimiseks ja arenguks.

6.4.2.2. Tegevused:

- Ettevõtjate vajaduste arvestamine infrastruktuuri arendamisel, koostöö ühistes huvides.
- Ettevõtluse arengu toetamine informatsiooni vahendamise kaudu:
 - vabad maad,
 - vabad äri- ja tootmispinnad,
 - reklaam ja informatsioon Juuru Valla Teatajas ja valla veebilehel.
 - tööpakkumiste vahendamine Juuru Valla Teatajas ja valla veebilehel.
- Kohalikku keskkonda väärtustavate ettevõtete tekkele kaasaaitamine: loodus- ja kultuuri-turism, majutus, toidlustus, käsitöö.

6.4.7. Kohalik omavalitsus

6.4.7.1. Eesmärk: Kohalikku elu juhitakse vallaelanike vajadustest ja õigustest lähtudes, vastutus-tundlike ja motiveeritud inimeste poolt.

6.4.7.2. Tegevused:

- Riiklike arengudokumentide ja seadusandluse pidev jälgimine, ettepanekute tegemine vahetult ja omavalitsuste ühenduste kaudu.
- Valla arengukava regulaarne läbivaatamine ja korrigeerimine.
- Valla eelarvestrateegia regulaarne koostamine.
- Erinevate tegevusvaldkondade arengukavade läbivaatamine ja koostamine.
- Valla hallatavate asutuste arengukavade regulaarne läbivaatamine ja uuendamine.
- Külade arengukavade koostamine ja regulaarne läbivaatamine.
- Üldplaneeringu läbivaatamine ja korrigeerimine.
- Detailplaneeringute koostamine.
- Vallaelanike regulaarne informeerimine valla ametiasutuste tegevusest Juuru Valla teataja, valla ja asutuste veebilehtede kaudu.
- E-teenuste kasutamise laiendamine inimeste teenindamisel.
- Vallaelanike, volinike, vallavalitsuse ametnike ning asutuste ja organisatsioonide juhtide ühiste ajurünnakute ja arutelude korraldamine.
- Vallaelanike, volinike, vallavalitsuse ametnike ning asutuste ja organisatsioonide juhtide ühiste juhtimiskoolituste korraldamine.
- Kompetentsete ja hea suhtlemisoskusega ametnike värbamine, toimiva motivatsiooni-süsteemi rakendamine.
- Koostöö naabervaldadega ning Raplamaa Omavalitsuste Liiduga parima lahenduse leidmiseks ühist huvi pakkuvates küsimustes.

6.4.8. Juuru valla eelarvestrateegia

- Eelarvestrateegia on valla arengukavast tulenev finantsplaan nelja eesseisva eelarveaasta kohta.
- Eelarvestrateegia koostatakse arengukavas sätestatud eesmärkide saavutamiseks.
- Strateegias esitatakse eelarvepoliitilised eesmärgid, vallavalitsuse prioriteetid, majandusolukorra analüüs; majandusarengu-, põhitegevuse tulude ja põhitegevuse kulude-, finantseerimistegevuse prognoos ning muu finantsjuhtimiseks oluline informatsioon.
- Eelarvestrateegia sisaldab konkreetset investeringute kava neljaks eelseisvaks eelarveaastaks.

6.4.9. Arengukava muutmine

- Arengukava muutmise vajadust tingivate asjaolude ilmnemisel algatab vallavalitsus arengukava muutmise menetluse.
- Arengukava muutmise eelnõu esitab vallavalitsus volikogule hiljemalt septembrikuu istungiks.
- Hiljemalt iga aasta 1. oktoobriks vaatab volikogu läbi ja võtab vastu otsuse arengukava täitmise ja vajadusel muutmise kohta.