
LISA 1. HETKEOLUKORRA ANALÜÜS

Sisukord

SISSEJUHATUS .. 2

1 RAHVASTIK ... 3

1.1 ELANIKE ARVU MUUTUSED ... 3

1.2 ELANIKKONNA SOOLIS-VANUSELINE STRUKTUUR .. 5

1.3 LOOMULIK IIVE JA RÄNNE ... 6

1.4 RAHVASTIKUPROGNOOS .. 9

2 MAJANDUSLIK JA SOTSIAALNE KESKKOND ... 16

3 JUHTIMINE JA KODANIKULIIKUMINE ... 25

3.1 VALLA JUHTIMINE JA EELARVE .. 25

3.2 KODANIKUÜHISKOND ... 32

4 VALDKONDLIK ANALÜÜS.. 35

4.1 HARIDUS .. 35

4.2 PLANEERIMINE ... 42

4.3 VABA AEG .. 44

4.4 SOTSIAALVALDKOND ... 47

4.5 TARISTU JA TRANSPORT .. 51

4.6 KESKKOND ... 54

 2

Sissejuhatus

Hetkeolukorra analüüs on Rae valla arengukava 2016-2025 lahutamatu lisa.

Käesolevas dokumendis antakse ülevaade Rae valla arengut mõjutavatest teguritest.
Alustatakse rahvastiku, majandusliku ja sotsiaalse keskkonna ning juhtimise ja
kodanikuühiskonna teemade kirjeldamisega ja seejärel jätkatakse valdkonnapõhise
analüüsiga.

Seejuures on määratletud fookusvaldkonnad, mida käsitletakse põhjalikumalt:
haridus, planeerimine, vaba aeg ja sotsiaalvaldkond. Tähelepanuta aga ei jää ka
teised valdkonnad: taristu ja transport, keskkond, ettevõtlus. Viimane on kajastatud
majandusliku ja sotsiaalse keskkonna peatüki all. Tavapäraselt tuuakse võrdlusena
välja andmed Eesti kui terviku ja Harju maakonna kohta. Lisaks vaadeldakse Rae valla
paiknemist teiste Tallinna linnapiirkonna moodustavate omavalitsuse seas.

Hetkeolukorra analüüsi osa on ka OÜ Cumulus Consulting poolt koostatud täiendav
rahvastikuprognoos. Analüüsis esitatakse muuhulgas arengukava uuendamise
protsessi tarbeks Rae valla poolt tellitud ja OÜ Positium LBS koostatud “Rae valla
elanike arvu muutuse ja tööaja kohtade analüüs aastatel 2010 ja 2015” tulemuste
kokkuvõte.

 3

1 Rahvastik

1.1 Elanike arvu muutused

Statistikaameti andmetel elab 1. jaanuari 2016. aasta seisuga Rae vallas 15 794
inimest, Rahvastikuregistri andmetel 15 966 inimest – erinevus 172 (ehk 1,1%).
Varasemalt erinesid andmed tunduvalt rohkem – näiteks elas Rahvastikuregistri
andmetel 2015. aastal Rae vallas 11,4% (1722) vähem inimesi kui Statistikaameti
andmetel. Statistikaamet muutis alates aga 2016. aastast rahvaarvu arvutamise
metoodikat. Eesti püsielanike arvutamisel kasutatakse registrite põhjal koostatud
residentsuse indeksit. Elukohaks on isikute rahvastikuregistri järgne elukoht, selle
puudumisel kajastuvad isikud jaotises “Maakond teadmata”.

Passiivse mobiilpositsioneerimise andmetel1 oli Rae valla keskmine alaliste elanike
arv 2010. aastal hinnanguliselt 14 580 inimest. 2015. aastaks kasvas alaliste elanike
arv ligikaudu 29%, tõustes 18 769 elanikuni. Mobiilpositsioneerimise teel saadud Rae
valla rahvaarv võib tulenevalt andmekogumise metoodikast sisaldada ka Rae valla
piiri lähedal elavaid teiste kohalike omavalitsuste elanikke. Andmebaaside-vahelised
erinevused Rae valla elanike arvus tulenevad andmete kogumise erinevatest
meetoditest ja seetõttu pole ka vastavad elanike arvud otseselt võrreldavad. Samas
annavad need arvud meile teatava indikatsiooni. Reaalsuses on Rae valla elanike arv
ilmselt suurem kui Rahvastikuregister seda näitab.

Järgneva rahvastikuanalüüsi ja -prognoosi lähtealuseks on Rahvastikuregistri
andmed perioodi 1.01.2011 kuni 1.01.2016 kohta. Rahvastikuregistri andmed on
kohalikule omavalitsusele aluseks nii üksikisiku tulumaksu laekumisel kui ka valdava
osa kohalike teenuste ja hüvede osutamisel. Läbivalt on eristatud valla neli kanti: Jüri,
Lagedi, Peetri ja Rae. Rae valla täpsusega registreeritud elanikud on arvestatud Jüri
kanti. Viimasel viiel aastal toimunud rahvaarvu muutus on välja toodud joonisel 1.
Teistest eristub selgelt Peetri kant, kus rahvaarv on viie aastaga suurenenud 62%.

Joonis 1. Rahvaaru muutus Rae valla kantides 2011-2016

Kõigis neljas kandis on üks elanike poolest arvukam keskus ning suuremad ja
väiksemad külad. Viimasel kümnendil kiire kasvuga silma paistnud Peetri kandi külad

1 OÜ Positium LBS “Rae valla elanike arvu muutuse ja tööaja kohtade analüüs aastatel 2010 ja 2015”,
2016

5533 6016

1326

1494

4332

7018

1483
1438

0

1000

2000

3000

4000

5000

6000

7000

8000

2011 2012 2013 2014 2015 2016

Jüri kant

Lagedi kant

Peetri kant

Vaida kant

 4

on keskmisest suurema elanikkonnaga ning Peetri aleviku elanike arvukus on
ületanud vallakeskuse Jüri elanike arvu (vt joonis 2).

Kuigi valla rahvaarv on kiirelt kasvanud, ei jaotu kasv valla siseselt ühtlaselt (vt joonis
3). Kui kõige kiiremini kasvanud Peetri kandis on elanike lisandunud kõikidesse
küladesse (sh on 19. juulist 2013 osa Järveküla ja Kurna küla maade arvelt
moodustatud Uuesalu küla), siis Jüri ja Lagedi kandis on mitmeid külasid, kus rahvaarv
on hoopis vähenenud. Vaida kandis on rahvaarv tervikuna vähenenud ja seda
eelkõige kandi keskuses Vaida alevikus. Samas tuleb arvestada, et 2013. aastal
põhjustas Tallinna linna poolt ellu kutsutud ühistranspordi soodustus ühekordse
erakorralise väljaregistreerimise laine kõigist Harjumaa omavalitsustest.

Joonis 2. Elanike arvu muutus Rae valla asustusüksustes 2011-2016

30

11

17

5

4

-96

-16

280

544

1558

277

27

155

9

24

-2

-5

-4

-9

116

38

26

180

88

2

4

37

45

-4

-9

-8

-28

-4

20%

18%

13%

8%

5%

-11%

-25%

100%

49%

37%

29%

6%

42%

8%

3%

-5%

-14%

-17%

-56%

76%

43%

37%

29%

21%

13%

10%

6%

1%

-5%

-7%

-12%

-14%

-17%

-80% -60% -40% -20% 0% 20% 40% 60% 80% 100% 120%

-200 0 200 400 600 800 1000 1200 1400 1600 1800

Aruvalla

Urvaste

Vaidasoo küla

Suuresta

Suursoo

Vaida alevik

Salu

Uuesalu

Järveküla

Peetri alevik

Rae

Assaku alevik

Kopli

Ülejõe

Lagedi alevik

Kadaka

Tuulevälja

Veneküla

Soodevahe

Rae vald

Veskitaguse

Limu

Karla

Patika küla

Kautjala

Lehmja

Vaskjala

Jüri alevik

Kurna

Pajupea

Pildiküla

Aaviku

Seli

V
a

id
a

P
e

e
tr

i
L

a
g

e
d

i
J
ü
ri

 5

1.2 Elanikkonna soolis-vanuseline struktuur

Rahvastiku soolis-vanuseline jaotus Rae vallas on tasakaalust väljas, mis on otseselt
intensiivse sisserände tagajärg (vt joonis 3). See on omane kõigile Tallinna
lähiomavalitsustele, mille territooriumile on aset leidnud valglinnastumine (nt Viimsi,
Harku, Saue ja Kiili vald). Samas on kantide vanusstruktuuride vahel suured
erinevused, mis peegeldab ka tõsiasja, mida pealinnast kaugemale, seda vähem on
inimesi lisandunud. Kui eriti Peetri, aga ka Jüri kandi rahvastikku iseloomustab suur
lastega perede ja madal eakate osakaal, siis Vaida kandis on tegemist Eestile tüüpilise
üldiselt tasakaalus, kuid raskuskeskmest lähtuvalt vananevat rahvastiku näitava
vanusjaotusega. Lagedi kant on vahepealne omades mõlemale eelnevale
iseloomulikke jooni (vt joonis 3). Tasakaalustamata vanusjaotus muudab erinevate
avalike teenuste vajaduse pikemaks ajaks laineliseks ja eeldab seetõttu ka
paindlikkust ja nutikust avalike teenuste pakkumise korraldamisel. Eriti keerukaks võib
keskpikas perspektiivis osutuda optimaalse haridustaristu rajamine ja selle
kulutõhusalt kasutuses hoidmine.

8%
10%
6%
5%
3%
7%

10%
12%
9%
5%
5%
5%
5%
4%
3%
2%
2%

9%
10%
7%
6%
5%
6%
9%
12%
10%
5%
5%
4%
4%
4%
2%
1%
1%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Jüri kant

Naised 2016 Mehed 2016

12%
13%
6%
2%
3%
8%

16%
13%
7%
4%
4%
3%
3%
2%
1%
1%
1%

14%
13%
6%
3%
3%
5%
13%
16%
9%
6%
4%
3%
3%
1%
1%
1%
0%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Peetri kant

Naised 2016 Mehed 2016

 6

Joonis 3. Rahvastiku soolis-vanuseline jaotus Rae valla kantides seisuga 1.01.2016

1.3 Loomulik iive ja ränne

Erinevalt peaaegu kogu ülejäänud Eesti haldusüksustest ja riigist tervikuna, on
loomulik iive Rae vallas tugevalt positiivne. Viimasel viiel aastal on sündide arv
ületanud surmade arvu aastakeskmiselt ligi 180 võrra (vt joonis 4).

Joonis 4. Loomulik iive kantides 2011-2015

9%
7%
6%
4%
4%
7%
7%
9%
7%
6%
6%
5%
4%
5%
4%
5%
5%

7%
9%
6%
4%
4%
6%
7%
10%
8%
7%
8%
6%
5%
6%
3%
2%
2%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Lagedi kant

Naised 2016 Mehed 2016

6%
5%
6%
6%
6%
6%
7%
7%
7%
6%
7%
6%
5%
6%
4%
5%
4%

4%
8%
6%
6%
5%
9%
6%
9%
10%
5%
6%
7%
6%
5%
3%
3%
2%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Vaida kant

Naised 2016 Mehed 2016

78

9

99

-6

180

44

4

83

7

136

45

5

100

6

156

55

14

127

3

197

55

20

139

1

217

-50 0 50 100 150 200 250

Jüri

Lagedi

Peetri

Vaida

Kokku

2015 2014 2013 2012 2011

 7

Valdav osa sellest tuleneb väga noore vanusstruktuuriga Peetri kandi arvelt, kus ka
summaarne sündimusevanuskordaja on erakordselt kõrge. Kui Eesti keskmine on
tugevalt allpool taastootetaset (milleks loetakse 2,1 last fertiilses eas naise kohta), siis
Peetri kandi 2015. aasta oma oli 3,58. Viimasel kahel aastal on taastootetase olnud
ületatud ka Jüri ja Lagedi kandis. Samas Vaidas jääb see isegi allapoole Eesti
keskmist, mis oli Statistikaameti andmetel 2015. aastal 1,58.

Kiiret rahvaarvu kasvu vallas on lisaks positiivsele loomulikule iibele toetanud tugevalt
positiivne rändeiive. Aastakeskmiselt on rändesaldo olnud ligi +480 elaniku, seejuures
viimasel kahel aastal isegi üle 600 (vt joonis 5). Teisalt on aastast-aastasse kasvanud
ka vallasiseselt ümberpaiknevate elanike arv. Iga-aastaselt on olnud mobiilsed
ligikaudu 12% valla elanikkonnast.

Joonis 5. Ränne Rae vallas 2011-2015

Seejuures on liikuvad enamasti noored inimesed koos lastega – vanuserühmad 0-9 ja
25-34 eluaastat. Väga suurt erinevust saabujate, lahkujate ja vallasiseste liikujate
vanusstruktuuris ei ole. Mõtlemise koht on, kas 10-25 aastaste väljarände põhjuseks
on näiteks ainult õpingusoov mõnes teises omavalitsuses või võib see olla tingitud ka
valla poolt pakutavate teenustespektri ja -mahu puudustest.

Kantide lõikes on ainukeseks väljarändepiirkonnaks Vaida. Lisaks Peetri nii mõnegi
Eesti kohaliku omavalitsuse kogurahvaarvu ületavale iga-aastasele kasvule on
märkimisväärne ka Jüri kandi viimasel kahel aastal esinenud juurdekasv (vt joonis 6).

1136
1058

1105

1289
1365

631

743
814

628

749

505

315 291

661

616

287

361 421
494

637

0

200

400

600

800

1000

1200

1400

1600

2011 2012 2013 2014 2015

Saabumised Lahkumised Rändeiive Vallasisene liikumine

 8

Joonis 6. Rändesaldo kantides 2011-2015

Vaadeldes rändevoogusid sisserände lähteomavalitsuse ja väljarände
sihtomavalitsuse seisukohalt, on mõlemal juhul enam kui ¾ rändemahuga
konkurentsitult esikohal Tallinna linn. Kui sisserändajad pärinevad lisaks Tallinnale
peamiselt kaugematest Eesti omavalitsustest, siis väljarändajate sihtkohaks on lisaks
Tartu ja Pärnu linnale enamasti olnud teised Harjumaa omavalitsused või Soome riik.

Rae valla siseste elukohavahetuste puhul on Jüri ja Peetri alevikud pigem kohad,
millest liigutakse edasi väiksematese asulatesse (nt Järveküla, Rae ja Karla külad).
Samas on hulgaliselt elanikke (ca 200), kelle aadressiandmed on liikumise järgselt
registreeritud valla täpsusega, mis iseenesest ei pruugi tähendada, et on liigutud
varasema elukoha asustusüksusest välja.

Tallinna linnapiirkonna moodustavatest omavalitsustest on Rae vallas kõige kõrgem
demograafilise tööturusurve indeksi väärtus – 2015. aastal 2,1. Raele järgnevad Kiili
vald (1,9) ning Saue ja Viimsi (1,7) ja Harku (1,6). Nii Eestis kui Harjumaal tervikuna
ja kõigis linnapiirkonna omavalitsustes siseneb järgmisel kümnendil tööturule rohkem
inimesi, kui sealt välja langeb. Perioodil 2013-2015 on indeksi väärtus kasvanud kõige
rohkem samuti Rae vallas (1,4-lt 2,1-le).

1

25

256

-17

265

8

39

103

-40

110

-9

-28

273

-39

197

104

49

975

48

1176

108

41

509

-11

647

-200 0 200 400 600 800 1000 1200 1400

Jüri

Lagedi

Peetri

Vaida

Kokku

2015 2014 2013 2012 2011

 9

Tabel 1. Rae valla ja teiste Tallinna linnapiirkonna kohalike omavalitsuste
demograafiline tööturusurveindeks (Allikas: Statistikaamet)

 2011 2012 2013 2014 2015
Muutus
2011-
2015

Kogu Eesti 0,8 0,8 0,8 0,8 0,8 0

Harju maakond 0,8 0,8 0,8 0,9 0,9 0,1

Maardu linn 0,6 0,7 0,7 0,6 0,6 0

Saue linn 1,2 1,0 1,1 1,2 1,2 0

Tallinn 0,7 0,7 0,7 0,8 0,8 0,1

Harku vald 1,5 1,5 1,5 1,6 1,6 0,1

Jõelähtme vald 1,0 1,0 1,0 1,0 1,0 0

Kiili vald 1,4 1,7 1,8 1,9 1,9 0,5

Rae vald 1,4 1,6 1,6 1,8 2,1 0,7

Saku vald 1,2 1,3 1,3 1,4 1,5 0,3

Saue vald 1,5 1,4 1,5 1,6 1,7 0,2

Viimsi vald 1,2 1,5 1,5 1,6 1,7 0,5

1.4 Rahvastikuprognoos

Perspektiivse teenusevajaduse määramise aluseks on koostatud rahvastikuprognoos,
mis põhineb 2016. aasta 1. jaanuari seisuga Rahvastikuregistri andmebaasis
fikseeritud rahvastiku soolisel- ja vanusjaotusel ning diferentseeritud sündimus-,
suremus- ja rände-eeldustel.

Prognoosi väljundiks on Rae valla nelja kandi kohta koostatud kaks stsenaariumit,
millel on eelkõige hetkeolukorra analüüsist ja omavalitsuse juhtkonna nägemuse
alusel püstitatud rände-eeldustest tulenevad järgnevad ühised jooned:

 Baas-stsenaarium – rändeprotsessidega ei ole arvestatud ehk siis
stsenaarium iseloomustab rahvastiku sisemist taastevõimet. Sündimuse
aluseks on Rae valla kantide aastate 2011-2015 keskmine summaarne
sündimuskordaja (1,4-3,1 last fertiises eas naise kohta), mis jääb samale
tasemele terveks prognoosiperioodiks. Suremuse puhul on aluseks Harju
maakonna meeste ja naiste oodatav eluiga sünnimomendil aastal 2014/2015
(vastavalt 74,2 ja 82,5 eluaastat), mis jääb samuti muutumatuks
prognoosiperioodi lõpuni;

 Kasvu-stsenaarium – arvestatud on perioodil 2011-2015 toimunud
kandipõhiselt sooliselt- ja vanuseliselt diferentseeritud rändekäitumise
jätkumist mõnevõrra suuremas mahus. Summaarne sündimuskordaja jääb
viimaste aastate tasemele 10 aastaseks perioodiks, misjärel stabiliseerub
sõltuvalt kandist tasemel 1,8-2,1 last naise kohta. Oodatav eluiga
sünnimomendil jätkab viimasele kahele kümnendile omast kasvu ja tõuseb
aastaks 2048 meestel 84,7 ja naistel 88,9 eluaastani.

Rände-eelduse järgi jätkub sisseränne valda kahanevas mahus aastani 2029.
Täpsemalt on kandipõhised eeldused välja toodud tabelis 2.

 10

Tabel 2. Kasvu-stsenaariumi rände-eeldused kantides2

Kant 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 Kokku

Jüri kant 100 100 100 100 100 100 100 100 100 100 80 60 40 20 0 1200

Lagedi kant 50 50 50 50 50 50 50 50 50 50 40 30 20 10 0 600

Peetri kant 600 600 500 400 400 400 400 400 400 400 320 240 160 80 0 5400

Vaida kant 20 20 20 20 20 20 20 20 20 20 20 20 20 20 0 280

Rae vald kokku 770 770 670 570 570 570 570 570 570 570 460 350 240 130 0 7480

Prognoosiperioodi pikkuseks on valitud 32 aastat. Kuni 16 aastasel perioodil on
rahvastikuarengute peamiseks mõjutajaks rändeprotsessid, siis seejärel eelkõige
soolis-vanuseline struktuur ning sündimus- ja suremuskäitumine. Milliseks reaalsuses
kujuneb valla kantide rahvastiku dünaamika esimesel prognoosipoolel, sõltub
peamiselt siiski lähituleviku tegelikust rändekäitumisest. Võttes arvesse, et viimaste
aastate rändes on aastate lõikes toimunud suured kõikumised (vahemikus +300 kuni
+600 inimest aastas) ning väliskeskkonna kõrget muutlikust (majanduskeskkond, sh
kinnisvaraturg ja laenuvõimalused uue eluaseme soetamiseks) ei ole eraldi
tõenäoseima stsenaariumi konstrueerimine asjakohane, kuna baas-stsenaarium nn
negatiivse ja kasvu-stsenaarium võimaliku positiivse rahvastikuarenguna annavad
eeldatavalt ette äärmuste piirid ning mis olulisim – näitavad ära toimuvate protsesside
iseloomu ja võimaliku ulatuse.

Järgnevalt on esitatud prognoosi kokkuvõte, arvandmed ja valdav osa graafikuid on
hetkeolukorra analüüsile lisatud eraldi failina (lisa 1). Prognoosistsenaariumite
koostamiseks on kasutatud tarkvarapaketti Spectrum v 5.34.

Prognoosiperioodi lõpuks on rahvastiku sooliss-vanuseline jaotus olulisel määral
teisenenud (joonis 7). Kõigis kantides on suurenenud töö- ja eriti vanemaealiste
osakaal. Seda nii baas-kui ka kasvustsenaariumi korral. Endiselt eristub teistest Peetri
kant, kus tulenevalt sisserändajate vanusjaotusest on nooremate inimeste osakaal
kõrgem.

2 Rände-eeldused on püstitatud arengukava juhtgrupi arutelude tulemusena.

 11

6%
7%
6%
5%
5%
5%
6%
8%
7%
5%
3%
4%
7%
9%
7%
4%
6%

7%
7%
7%
6%
5%
5%
7%
8%
7%
5%
4%
4%
6%
8%
7%
4%
3%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Jüri kant

Naised 2048 Mehed 2048

10%
10%
8%
6%
5%
6%
8%
8%
5%
2%
2%
3%
8%
9%
5%
2%
3%

11%
10%
8%
6%
5%
7%
9%
9%
6%
2%
2%
2%
5%
8%
6%
3%
2%

15% 10% 5% 0% 5% 10% 15%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Peetri kant

Naised 2048 Mehed 2048

 12

Joonis 7. Rahvastiku soolis-vanuseline koosseis Rae valla kantides aastal 2048 baas-
stsenaariumi alusel

Rae valla rahvaarv kasvab tulenevalt lähteaasta vanusstruktuurist ja
sündimuskäitumisest igal juhul enam kui 20 000 elanikuni (joonis 8), kasvu-
stsenaariumi realiseerudes 30 000 elanikuni. Viimasel juhul moodustab poole
elanikkonnast Peetri kandi ja enam kui ¼ Jüri kandi rahvastik. Lagedi kandis suureneb
rahvaarv u 2300 ja Vaida kandis 1800 elanikuni.

7%
7%
6%
5%
5%
6%
7%
8%
5%
3%
5%
4%
6%
7%
6%
5%
7%

7%
7%
7%
6%
5%
6%
7%
8%
6%
4%
3%
5%
5%
7%
7%
5%
5%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Lagedi kant

Naised 2048 Mehed 2048

4%
4%
4%
4%
4%
5%
6%
7%
6%
7%
6%
6%
7%
8%
6%
5%

10%

4%
5%
5%
5%
5%
5%
5%
6%
9%
6%
5%
9%
6%
7%
8%
5%
5%

20% 15% 10% 5% 0% 5% 10% 15% 20%

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49
50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Vaida kant

Naised 2048 Mehed 2048

 13

Joonis 8. Rahvaarvu prognoos aastani 2048

Kõige suurem on rahvaarvu muutuste mõju haridusteenuse pakkumisele.

Eelhariduse osas erinevad stsenaariumite tulemused olulisel määral (joonis 9).
Baasvariandi puhul on lasteaiaealiste laste arv juba lähteaastaks saavutanud
maksimumi (sh Peetri kandis) ning väheneb järgneval 15 aastaga 40% võrra. Ehk uute
lasteaiakohtade rajamise vajadus valla kui terviku vaates puudub.

Joonis 9. Lasteaiaealiste laste arvu prognoos aastani 2048

Kasvu-stsenaariumi korral on oodata lähikümnendil laste arvu suurenemist kolmes
kandis - eelkõige Peetris, kuid ka Lagedil ja Vaidas. Kuigi prognoosiperioodi vaates
on laste arvu muutus laineline, siis kümne aasta pärast võib lasteaiakohtade vajadus
Peetri kandis olla ca 500 võrra olemasolevast kõrgem ning Lagedil ja Vaidas mõlemas
vajadus avada 1-2 uut rühma. Teisalt on Jüri kandis aastal 2025 võrreldes 2016. aasta
olemasolevate kohtade arvuga vaba u 300 kohta.

0

5000

10000

15000

20000

25000

30000

35000

2
0
1

6

2
0
1

7

2
0
1

8

2
0
1

9

2
0
2

0

2
0
2

1

2
0
2

2

2
0
2

3

2
0
2

4

2
0
2

5

2
0
2

6

2
0
2

7

2
0
2

8

2
0
2

9

2
0
3

0

2
0
3

1

2
0
3

2

2
0
3

3

2
0
3

4

2
0
3

5

2
0
3

6

2
0
3

7

2
0
3

8

2
0
3

9

2
0
4

0

2
0
4

1

2
0
4

2

2
0
4

3

2
0
4

4

2
0
4

5

2
0
4

6

2
0
4

7

2
0
4

8

Rae vald baas Rae vald kasvu

2219

0

500

1000

1500

2000

2500

1
6
/1

7

1
7
/1

8

1
8
/1

9

1
9
/2

0

2
0
/2

1

2
1
/2

2

2
2
/2

3

2
3
/2

4

2
4
/2

5

2
5
/2

6

2
6
/2

7

2
7
/2

8

2
8
/2

9

2
9
/3

0

3
0
/3

1

3
1
/3

2

3
2
/3

3

3
3
/3

4

3
4
/3

5

3
5
/3

6

3
6
/3

7

3
7
/3

8

3
8
/3

9

3
9
/4

0

4
0
/4

1

4
1
/4

2

4
2
/4

3

4
3
/4

4

4
4
/4

5

4
5
/4

6

4
6
/4

7

4
7
/4

8

4
8
/4

9

Lasteaiaelaitse laste arv baas-stsenaarium Lasteaiaelaitse laste arv kasvu-stsenaarium

Lasteaiakohtade arv

 14

Põhihariduse omandamise eas laste arv vallas suureneb lähiaastatel igal juhul. Baas-
stsenaariumi korral jääb nõudluse kõrghetkel 2022-2023 vallas puudu u 500
koolikohta (2016. aastal on neid vallas kokku 2558), samas aastaks 2030 on laste arv
langenud taas võrreldavale tasemele lähteaastaga ja väheneb seejärel veelgi.

Joonis 10. Põhikooliealiste laste arvu prognoos aastani 2048

Kasvustsenaariumi korral on kõrghetkeks aastal 2030 põhikoolieas lapsi võrreldes
lähteaastaga 80% enam (sh Peetri kandis 155%) ehk ligi pooled koolikohad valla laste
koolitamiseks Rae valla territooriumil puuduvad. Teisalt langeb 30 aasta perspektiivis
laste arv taas lähteaastaga võrreldavale tasemele. Olemasolevate põhikoolikohtade
arv jääb ka pikas perspektiivis mõlema rahvastikuarengu stsenaariumi korral
koolitamist vajavate laste arvust oluliselt madalamaks Peetri ja Lagedi kandis.

Gümnaasiumiealiste arv kasvab igal juhul. Samas tuleb arvestada, et suur osa
vanuserühmast asub omandama hoopis ametiharidust või eelistab õppimist
lähedalasuvates Tallinna koolides. Riigigümnaasiumi rajamine Jüri alevikus omab
olulist positiivset mõju teenusevajaduse rahuldamisel.

Joonis 11. Gümnaasiumiealiste arvu prognoos aastani 2048

4276

0

500

1000

1500

2000

2500

3000

3500

4000

4500

1
6
/1

7

1
7
/1

8

1
8
/1

9

1
9
/2

0

2
0
/2

1

2
1
/2

2

2
2
/2

3

2
3
/2

4

2
4
/2

5

2
5
/2

6

2
6
/2

7

2
7
/2

8

2
8
/2

9

2
9
/3

0

3
0
/3

1

3
1
/3

2

3
2
/3

3

3
3
/3

4

3
4
/3

5

3
5
/3

6

3
6
/3

7

3
7
/3

8

3
8
/3

9

3
9
/4

0

4
0
/4

1

4
1
/4

2

4
2
/4

3

4
3
/4

4

4
4
/4

5

4
5
/4

6

4
6
/4

7

4
7
/4

8

4
8
/4

9

Põhikooliealiste laste arv baas-stsenaarium Põhikooliealiste laste arv kasvu-stsenaarium

Koolikohtade arv

1477

0

200

400

600

800

1000

1200

1400

1600

1
6
/1

7

1
7
/1

8

1
8
/1

9

1
9
/2

0

2
0
/2

1

2
1
/2

2

2
2
/2

3

2
3
/2

4

2
4
/2

5

2
5
/2

6

2
6
/2

7

2
7
/2

8

2
8
/2

9

2
9
/3

0

3
0
/3

1

3
1
/3

2

3
2
/3

3

3
3
/3

4

3
4
/3

5

3
5
/3

6

3
6
/3

7

3
7
/3

8

3
8
/3

9

3
9
/4

0

4
0
/4

1

4
1
/4

2

4
2
/4

3

4
3
/4

4

4
4
/4

5

4
5
/4

6

4
6
/4

7

4
7
/4

8

4
8
/4

9

Gümnaasiumiealised baas-stsenaarium Gümnaasiumiealised kasvu-stsenaarium

Koolikohtade arv

 15

Kuigi tööealiste (vanuserühm 19-64) arvukus suureneb mõlema rahvastikuarengu
stsenaariumi korral, siis nende osakaal kogu elanikkonnas hakkab langema. See
toimub nii noorema rahvastiku kui ka vanuserühma 65+ kiirema kasvu tulemusena.
Teisisõnu, haridus- ja sotsiaalteenuste pakkumise vajadus suureneb eeldatavalt
kiiremini, kui kasvab maksubaas.

Prognoosi kokkuvõte

Viimasel viiel aastal on rahvaarv Rae vallas suurenenud 26% võrra. Kui aastal 2011.
elas vallas 12 674 inimest, siis 2016. aasta algul juba ligi 16 000. Kasv on toimunud
nii sisserände (aastakeskmiselt on lisandunud ligi 480 inimest) kui ka positiivse
loomuliku iibe (aastakeskmiselt on sündinud 180 inimest enam kui surnud) tagajärjel.
Lähtuvalt prognoosistsenaariumitest jätkub rahvaarvu kasv ka järgnevatel aastatel.

Käesoleva arengukaka planeerimisperioodi lõpuks aastaks 2025:

 Viimaste aastate sündimus- ja suremuskäitumise jätkudes ning rände
puududes kasvab Rae valla rahvaarv 2016. aastaga võrreldes kuni 10%
ligikaudu 17 500 inimeseni (baas-stsenaarium);

 Viimaste aastate rände- ja sündimuskäitumise jätkudes ning oodatava eluea
jätkuval tõusul suureneb rahvaarv 48% ligikaudu 23 500 elanikuni (kasvu-
stsenaarium).

Põhijäreldused

Protsessid, mis järgneval kümnendil toimuvad sõltumata rändest niikuinii:

 Sisemiselt on rahvastik taastevõimeline neljast kandist kolmes, Vaidas mitte;

 Lasteaiaealiste laste arv väheneb kõikides kantides (kokku u -30%);

 Põhikooli- ja gümnaasiumiealiste arvukus suureneb järgneval kümnendil igal
juhul kõigis kantides (kokku vastavalt 26% ja 161%);

 Tööealiste (eeldatavalt maksumaksjate) arvukus jääb suures osas
muutumatuks (kasv vaid u 2%);

 Eakate osakaal kasvab vähemalt 35% ja jätkab ka edaspidi tempokat kasvu.

Jätkuva sisserände korral sõltuvalt selle mahust võib lasteaiaealiste arvukus siiski veel
ka suureneda, olulisel määral kasvab põhikooli- ja gümnaasiumi ealiste ning eakate
arvukus ja osakaal rahvastikus.

Lähtuvalt rahvastiku praeguse hetke vanuselis-soolisest jaotusest saab lähikümnendi
rahvaarvu kasvu trendi ümber pöörata vaid sündimuse oluline kahanemine või 150-
200 inimese lahkumine aastas. Eelnev on aga käesoleva hetke väliskeskkonna
tingimusi arvestades pigem ebatõenäoline.

Kantide vaates on viimasel kümnendil suurimaks kandiks saanud Peetri. Noorem
rahvastiku vanusstruktuur tingib ka tulevikus jätkuva Peetri osakaalu tõusu
kogurahvastikus. Põhiprobleemiks tulenevalt rahvastikuarengutest võib kujuneda
haridus- ja sotsiaalteenuste pakkumise suurendamine aeglasemalt kasvava
maksutulu juures.

 16

2 Majanduslik ja sotsiaalne keskkond

Peamised majandusharud ja ettevõtted
Rae valla suuremad ettevõtted töötajate arvu poolest (ei ole reastatud) on AS Kalev
(Põrguvälja tee 6, Lehmja), Würth AS (Vana-Tartu mnt 85, Peetri), Pipelife Eesti AS
(Põrguvälja tee 4, Lehmja), Rimi Eesti Food AS (Põrguvälja tee 3, Pildiküla), AS Clik
(Karja tee 5, Assaku), AS ABB (Aruküla tee 57a, Jüri), Maxima Eesti OÜ Maxima
Logistikakeskus (Õlleköögi tee 24, Kurna). Ettevõtete põhitegevus jääb tootmise ja
hulgimüügi valdkonda ning asukohalt on need koondunud peamiselt suuremate
liiklussõlmede äärde.

Rae vallale on iseloomulikud suured äri- ja tööstuspargid (peamiselt tootmis-, lao- ja
äripinnad), millest enamik paiknevad Tallinna ringtee ja Tartu maantee ääres – Jüri
Tehnopark, Rae Tehnopark, Peetri Äripark jt. Tehnopargid on omavahel nö kokku
kasvamas saades alguse Tallinna linna piirilt ja ulatudes Jüri alevikuni.

Tallinna linna arvestamata paikneb Rae vallas statistiliselt 13% Harjumaa ettevõtetest.
Rohkem (16%) ettevõtteid on koondunud vaid Viimsi valda. Siinkohal on oluline aga
meeles pidada, et andmetes kajastuvad ka need ettevõtted, mille juriidiline aadress
on küll vastav kohalik omavalitsus, kuid tegevuskoht võib olla teine.

Rae vallas tegutsevate ettevõtete arv on aasta aastalt kasvanud (vt joonis 12).
Valdavas osas ettevõtetes on töötajaid alla 10. Samas on järjepidevalt suurenenud
ettevõtete arv, kus on tööl 10-49 inimest.

Joonis 12. Ettevõtete arv Rae vallas töötajate arvu lõikes 2011-2015 (Allikas:
Statistikaamet)

2011 2012 2013 2014 2015

250 ja enam 4 4 6 5 8

50-249 33 36 39 44 44

10-49 98 110 124 131 145

Vähem kui 10 1215 1335 1427 1495 1599

Kokku 1350 1485 1596 1675 1796

1350

1485 1596
1675

1796

0

200

400

600

800

1000

1200

1400

1600

1800

2000

 17

Tegevusalade lõikes on ülekaalus hulgi- ja jaekaubanduse ning mootorsõidukite ja
mootorratastega tegelevad ettevõtted (EMTAK-i klassifikaatori järgi3) – ligikaudu 24%
kõigist Rae valla ettevõtetest (vt joonis 13). Järgnevad ettevõtted kutse-, teadus- ja
tehnikaalase (ca 15%) tegevuse ning ehituse (ca 145) alalt. Kõige vähem on
piirkonnas majutuse ja toitlustusega tegelevaid ettevõtteid (alla 2%).

Joonis 13. Rae valla ettevõtete arv peamiste tegevusvaldkondade lõikes (% kõigist
valla ettevõtetest) 2011-2015 (Allikas: Statistikaamet)

Ettevõtete sünni- ja surmamäär4 on perioodi 2009-2013 lõikes olnud kõikuv (vt joonis
14). Võrreldes 2009. ja 2013. aastat on nii sündinud kui surnud ettevõtete arv
vähenenud. Sünnimäära vähenemine tähendab, et uusi ettevõtteid tekib aastas
vähem juurde. Vähenev surmamäär näitab aga seevastu, et ettevõtlusmaastik on
stabiilsem. Alustavate ettevõtete osatähtsus on suurem kui tegevust lõpetavate
ettevõtete oma. Harju maakonnas keskmiselt oli ettevõtete sünnimäär 2013. aastal 12
ja surmamäär 10, Viimsi vallas vastavalt 11 ja 9.

3 Eesti majanduse tegevusalade klassifikaator
4 Ettevõtete surmamäär – surnud ettevõtete osatähtsus tegutsevate ettevõtete arvus. Ettevõtte surm
on ettevõtte tegutsemiseks vajalike toomistegurite (tööjõud, maa, kapital) kombinatsiooni likvideerimine
tingimusel, et teised ettevõtted ei osale selles sündmuses. Ettevõtete sünnimäär – sündinud ettevõtete
osatähtsus tegutsevate ettevõtete arvus. Ettevõtte sund – ettevõtet tegutsemiseks vajalike
tootmistegurite (tööjõud, maa, kapital) kombinatsiooni loomine tingimusel, et teised ettevõtted ei osale
selles sündmses.

 18

Joonis 14. Rae valla ettevõtete sünni- ja surmamäär 2009-2013 (Allikas:
Statistikaamet)

Vaadates statistilisse profiili kuuluvate majandusüksuste suhtarvu tööealisesse
elanikkonda (vanuses 15-64), siis 100 tööealise elaniku kohta oli 2015. aasta alguse
seisuga Rae vallas 16,4 majandusüksust, mis on üle Eesti keskmise näitaja (13,7).5
1000 elaniku kohta on Rae vallas 84,2 majanduslikult aktiivset ettevõtet, mis on Harju
maakonna keskmisest natukene madalam ja Eesti keskmisest tunduvalt kõrgem
(Harju maakonnas oli vastav näitaja 2013. aasta andmete põhjal 94,5 ja Eestis 69,9).

Turism
Rae vallas on vaatamisväärsusi võrdlemisi vähe ja vald ei ole turismisihtkohana väga
atraktiivne. Uus, suure turismipotentsiaaliga objekt on elamusspordikeskus Spot of
Tallinn (vt pikem kirjeldus peatükk 4.2 “Vaba aeg”). Märkimist väärivad veel
eestikeelsele Piiblile pühendatud mälestusmärk (Võsa 15/3, Jüri), Jüri kirik (Võsa 5,
Jüri), Eesti Vabadusvõitluse muuseum Lagedil (Muuseumi tee 4, Lagedi), Lehmja
tammik, Vaskjala (Karjavere) tamm, Peeter Suure Merekindluse Rae positsiooni
rooduvarjund ja Kautjala mõis

Samuti on piiratud majutus- ja toitlusvõimalused ning olemasolevad on koondunud
pigem Jüri ja Peetri kanti. Aaviku külas, 15 km kaugusel Tallinnast, asub Kivi
turismitalu, kus on ööbimisvõimalus kokku 14 inimesele, lisaks võimalus telkida ja
autosuvila koht 10 autole.6 Rae külas asub Uuetoa Puhketalu, kus on kokku kaks
hoonet, mille saalid mahutavad vastavalt 45 ja 100 inimest, magamiskohti on 10.7 Jüris
asub samuti 10 voodikohaga hostel Caravan.8 Toitlusasutusi on rohkem, kuid nende
mahutavus on väike.

5 Statistikaameti statistilise profiili majandusüksuste arv korrutatuna 100-ga ning jagatuna 15-64
aastaste elanike arvuga (Statistikaameti andmetel).
6 http://www.kivitalupuhkus.ee (külastatud 09.05.2016)
7 http://web.zone.ee/taluuuetoa/index.html (külastatud 22.05.2016)
8 http://caravan.ee (külastatud 22.05.2016)

10.8

15.3

14.0

15.2

14.8

8.2

6.9

7.2

8.4

9.9

0.0 5.0 10.0 15.0 20.0 25.0 30.0

2013

2012

2011

2010

2009

Sünnimäär Surmamäär

http://www.kivitalupuhkus.ee/
http://web.zone.ee/taluuuetoa/index.html
http://caravan.ee/

 19

Aktiivse puhkuse huvilistel on võimalik matkata Mädajärve matkarajal, harrastada
tervisesporti Jüri ja Mõigu terviseradadel ning mängida golfi Suuresta Golfiklubis
Suuresta külas. Mainimata ei saa jätta veel looduskaitseala Suursoos, Salu küla, ning
Rae valla territooriumile jäävaid muinasasulakohtasid, tarandkalmeid ja ohvrikivisid.
Assaku nõiakivi on oma lohkude arvu (405) poolest suurim Põhja-Euroopas. Rae valla
vaatamisväärsustega saab kodust lahkumata tutvuda Rae valla virtuaaltuuri9 abil.
Käesoleval hetkel on Aaviku külla Ringi kinnistule planeerimisel suusakeskus, millest
loodetavasti kujuneb populaarne vaba aja veetmise koht nii Rae valla elanikele kui ka
külalistele väljastpoolt. Suusamäele on projekteeritud põhinõlv, algajate/laste nõlv,
lumepark, viis lisarada (mäe kirdeossa on lisaradade asemele võimalik rajada ka
snowtube’i park) ning statsionaarsed mäetõstukid ida- ja läänepoolsele nõlvale. Kogu
ehitus on jagatud kolme etappi. Projekti eestvedaja on Rae Vallavalitsus, kes annab
hiljem suusakeskuse halduse üle.

Aruvalla külas tegutseb MTÜ Lilleoru, mis korraldab erinevaid loengukursusi, koolitusi.
Lilleorus asub Elulille park, ravimataimeaed, ökoküla (Taevasmaa küla).
Organisatsiooni põhikirjaliseks eesmärgiks on aidata kaasa inimeste terviklikule
arengule õppimisvõimaluste pakkumise ja arengut soodustavate tingimuste loomise
kaudu.10 Tegemist on samuti areneva ja populaarsust koguva keskusega. Hetkel on
neil käsil vabatahtlike abil ja talgute koras Teadliku Muutuse Kunsti Kooli hoone
ehitamine.

Tööandjad ja tööhõive
Passiivse mobiilpositsioneerimise andmetel11 töötasid 2015. aastal Rae valla
püsielanikest (18 769) Rae vallas 1755 (9,4%). 2010. aastal oli see arv 1686 (11,6%)
2011. aasta rahvaloenduse andmetel töötas Rae valla elanikest Rae vallas 1785
inimest (11,4%). Viie aastaga on mobiilpositsioneerimise andmetel vallas töötavate
püsielanike osakaal mõnevõrra langenud. Vaadates töökohtade12 (vastavalt andmete
kogumise metoodikale ka kool) paiknemist käivad 26% (415) Rae valla püsielanikest
tööl Peetris, 23,7% Jüri alevikus (415) ja 21,5% Lehmja külas (377). Aastal 2010 oli
töökohtade tabelis esimesel kohal Jüri alevik. Oma osa on siinkohal ilmselt ka
täiendavate töökohtade (Peetri kooli laiendus, Aruheina ja Võsukese lasteaed, Peetri
Äripark) tekkel Peetri piirkonda. Samuti võib võrreldes 2010. aastaga märgata
töökohtade koondumist pigem Tallinna lähedal asuvatesse asustusüksustesse.

2015. aastal käisid väljaspool Rae valda tööl 11 311 inimest. 2010. aastal oli vastav
number 10 736, mis näitab, et vaatamata uute töökohtade tekkele ja paremale
vallasisesele ühistranspordi ühendusele käivad enamik vallaelanikest ikkagi mujal
tööl. 2011. aasta rahvaloenduse andmetel paiknes väljaspool Rae valda 5734
töökohta. Erinevused kahe andmestiku vahel on tingitud eeskätt metoodilistest
erinevustest.13 Töökoha asukohana esineb 86% Tallinna linn (9742 juhul). Linnaosade

9 http://www.virtuaaltuur.rae.ee
10 http://www.lilleoru.ee/et (külastatud 23.05.2016)
11 OÜ Positium LBS “Rae valla elanike arvu muutuse ja tööaja kohtade analüüs aastatel 2010 ja 2015”,
2016.
12 Uuringu metoodika kohaselt tööaja kohad. Siinkohal käsitletakse kui töökohti.
13 Mobiilpositsioneerimise meetod arvestab tööaja kohtade sisse kõik tegevuskohad, kus inimesed
viibivad vahemikus 08:00-17:00, st kaasatud on ka näiteks õpilaste ja üliõpilaste koolidega seotud
tegevuskohad; teiseks võivad Tallinna linna ääres paiknevad mobiilimastid tulemusi mõjutada.

http://www.lilleoru.ee/et

 20

lõikes on Kesklinn (32,%, 3663), Lasnamäe (22,2%, 2516) ja Kristiine (7,6%, 861)
suurima osakaaluga. Võrreldes 2015. aastaga on märgata Tallinna suunalist
koondumist. Kesklinna esiletõus teiste Tallinna linnaosade seas võib viidata sellele, et
Rae valla elanike seas (need, kes käivad väljaspool valda tööl) on ülekaalus nn
valgekraed. Kesklinna on koondunud riigiasutused, suuremad eraettevõtted jne.

Passiivse mobiilpositsioneerimise andmetel käis 2015. aastal väljastpoolt Rae valda
vallas tööl 10 546 inimest. 2010. aastal oli see arv 8108. 2011. aasta rahvaloenduse
andmetel töötas Rae vallas 5658 inimest väljastpoolt valda. Kõige enam inimesi tuleb
Tallinna linnast (47,5%, 5009 korral). Linnaosade lõikes on Lasnamäe (9,7,%, 1024),
Mustamäe (6,6%, 696) ja Nõmme (6,2%, 654 tööaja kohta) suurima osakaaluga.
2010. aastal esinesid sarnased trendid. Suure tõenäosusega on tegemist erinevates
valla tööstus- ja äriparkides paiknevate suurettevõttete (tööstus- ja logistikaettevõtted)
töötajatega. Aastal 2015 käidi väljastpoolt valda kõige rohkem tööl Peetri alevikus
(26,0%, 2769 töötajat), mille järgnesid Lehmja küla (21,0%, 2235) ja Jüri alevik (14%,
1434). Aastal 2010 oli Peetri samuti esikohal, järgnesid Jüri alevik ja Lehmja küla.
Siinkohal võivad mobiilpositsioneerimise andmed olla veidi ekslikud (tulenevalt
metoodikast) ja arvestada Peetri aleviku töötajate hulka ka lennujaama territooriumil,
Ülemiste Citys tööl käivad inimesed. Kindel on aga see, et peamised kohad, kus mujalt
tööl käiakse, on suurte liiklussõlmede ääres paiknevad äripargid ja logistikakeskused.

Elanike sissetulekud ja toimetulek
Palgatöötaja kuukeskmine brutotulu14 on Rae vallas perioodil 2010-2014 kasvanud
ligikaudu 29% (287 euro võrra) (vt joonis 15) (Harjumaal ja Tallinnas 23%, Eestis
tervikuna 24%). Võrreldes Eesti kui terviku, Harjumaa ja Tallinnaga teenivad Rae valla
elanikud tunduvalt kõrgeamat palka ning palgakasv on olnud mõnevõrra kiirem kui
mujal. Harjumaal teenivad Rae valla (2014. aastal 1289 eurot) elanikest kõrgemat
brutotulu vaid Harku (1309 eurot) ja Viimsis valla elanikud (1362 eurot).

14 Palgatöötaja keskmine brutotulu kuus jagatud jagatud tulu saajate kuukeskmise arvuga. Brutotulu
saajad – Maksu- ja Tolliameti tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja
töötuskindlustusmakse deklaratsiooni (TSD) vormil näidatud sotsiaalmaksuga maksustatava rahalise
tasu, stipendiumi, toetuse, pensioni jm tasu saajate kuukeskmine arv. Palgatöötaja brutotulu – Maksu-
ja Tolliameti tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja töötuskindlustusmakse
deklaratsiooni (TSD) vormil näidatud sotsiaalmaksuga maksustatav rahaline tasu, mida makstakse
töötajale või avalikule teenistujale; stipendium, toetus ja pension, mida makstakse töö- või
teenistussuhte puhul; seaduse või muu õigusakti alusel töö eest makstav tasu; tasu, mida makstakse
isikule pärast töö- või teenistussuhte lõppemist (v.a töölepingu lõpetamisel või teenistusest
vabastamisel makstav hüvitis).

 21

Joonis 15. Palgatöötaja kuukeskmine brutotulu 2010-2014 (Allikas: Statistikaamet)

Mehed teenivad naistest rohkem kõigis vanusegruppides (vt joonis 16). Kuukeskmine
brutotulu on kõrgeim vanusegrupis 25-49 (1432 eurot) ja väikseim alla 25 aastaste
seas, mis on ka loomulik.

Joonis 16. Palgatöötaja kuukeskmine brutotulu soo- ja vanuserühmade lõikes 2014.
aastal (Allikas: Statistikaamet)

Brutotulu juures on oluline vaadata ka brutotulu saajate arvu, mis on Rae vallas
järjepidevalt kasvanud (vt joonis 17), eeskätt tulenevalt rahvaarvu kasvust. Rae vallas
teenib brutotulu 41% elanikkonnast, Eestis keskmisena 38% ja Harjumaal 40%.15

15 Arvutuse aluseks Rahvastikuregistri järgne rahvaarv seisuga 01.01.2015.

1,002

1,045

1,120

1,198

1,289

862

893

946

1,005

1,061

847
875

928

985

1,038

767

798

844

900
954

700.0

800.0

900.0

1000.0

1100.0

1200.0

1300.0

1400.0

2010 2011 2012 2013 2014

Rae vald

Harju maakond

Tallinn

Kogu Eesti

767

1,657

1,220

906

596

1,181
998

648

683

1,432
1,100

765

0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

1400.0

1600.0

1800.0

Alla 25 25-49 50-62 63 ja vanemad

Mehed Naised Mehed ja naised

 22

Võrreldes rahvaarvuga (Rahvastikuregistri andmetel 2015. aasta 1. jaanuari seisuga
15 137) väike brutotulu saajate hulk on tingitud nooremaealise elanikkonna suurest
osakaalust (vt ka ülalpeetavate määr).

Joonis 17. Brutotulu saajate arv Rae vallas 2010-2014 (Allikas: Statistikaamet)

Töötus
Töötus ei ole Rae vallas suur probleem. Registreeritud töötute osakaal valla
tööealisest elanikkonnast on kõigest 1,7% (2015. aastal) (vt joonis 19). Eesti
keskmiselt moodustavad töötud 3,3%, tööealisest elanikkonnast ja Harju maakonnas
2,5%. Töötute arv on aasta-aastalt vähenenud (vt joonis 18). 2016. aastal on nelja kuu
keskmine töötute arv 216.

Joonis 18. Aasta keskmine registreeritud töötute arv Rae vallas 2011-2015 (Allikas:
Eesti Töötukassa)

4912

5240

5671

5932

6185

4000

4500

5000

5500

6000

6500

2010 2011 2012 2013 2014

314

245
233

165

191

0

50

100

150

200

250

300

350

2011 2012 2013 2014 2015

 23

Joonis 19. Registreeritud töötute osakaal tööealisest elanikkonnast 2011-2015 (%)
(Allikas: Eesti Töötukassa ja Statistikaamet, aluseks aasta keskmine töötute arv)

2015. aastal oli Rae vallas ülalpeetavate määr16 54% (vt joonis 20). Vastav näitaja on
järjepidevalt kasvanud. Rae vald ei erine siinkohal oluliselt Harjumaast ja Eestist
tervikuna. Vaadates aga elanikkonna vanuselist struktuuri on näha, et Rae vallas
tuleneb ülalpeetavate kõrge määr eeskätt laste suurest arvust, mujal aga
vanemaealise elanikkonna suurest osakaalust. Ühest küljest on see positiivne, sest
praegused noored on tulevikus maksumaksjad. Teisest küljest on käesoleval hetkel
surve tööealisele elanikkonnale väga suur. Siinkohal on aga oluline, et nad piirkonda
ka elama jääksid.

16 Mittetööealiste (0–14-aastased ja üle 65-aastased) elanike arv 100 tööealise (15–64-aastased)
elaniku kohta.

3.5

2.3 2.2

1.5
1.7

00

01

02

03

04

05

06

07

2011 2012 2013 2014 2015

Rae vald Harju mk Kogu Eesti

 24

Joonis 20. Ülalpeetavate määr (%) perioodil 2011-2015 (Allikas: Statistikaamet)

49

45

49

53

50

54

40.0

42.0

44.0

46.0

48.0

50.0

52.0

54.0

56.0

Kogu Eesti Harju mk Rae vald

2011 2012 2013 2014 2015

 25

3 Juhtimine ja kodanikuliikumine

3.1 Valla juhtimine ja eelarve

Koos brutotulu kasvuga on Rae vallas kasvanud ka üksikisiku tulumaksu laekumine
elaniku kohta (vt joonis 21). 2011. aastal oli vastav näitaja 694 eurot, 2015. aastal 968
(40% kasv). See on enam-vähem samal tasemel Harku vallaga (972 eurot) ja Kiili
vallaga (964 eurot), kuid jääb alla Viimsi vallale (1007 eurot) (vt joonis 22).

Joonis 21. Üksikisiku tulumaksu laekumine elaniku kohta (eurodes) Rae vallas
(Allikas: Rahandusministeerium, Rahvastikuregister)

Joonis 22. Üksiksisiku tulumaksu laekumine elaniku kohta (eurodes) Tallinna
linnapiirkonnas, Harju maakonnas ja Eestis keskmiselt 2015. aastal (Allikas:
Rahandusministeerium, Rahvastikuregister)

694
755

818

903

968

00

200

400

600

800

1,000

1,200

2011 2012 2013 2014 2015

631

751

598

885

729

972

820

964 968
889

929
1,007

00

200

400

600

800

1,000

1,200

 26

Rae valla tuludest enamiku moodustavad maksutulud, sh üksikisiku tulumaks (vt
joonis 23). Maksutulud, aga ka teised tululiigid on järjepidevalt kasvanud. 2011. aastal
jäid tulud suurusjärku 14 miljonit eurot, 2015. aastal ligikaudu 22 miljonit eurot.
Maksutulusid laekus 2015. aastal kokku ligikaudu 16 miljonit.

Joonis 23. Rae valla tulud valdkondade lõikes 2011-2015 (täitmine kassapõhine,
eurodes) (Allikas: Rahandusministeerium)

Kuludest (sh investeeringukulud) moodustavad suurema osa hariduse valdkonnaga
seotud kulud (2015. aastal ligikaudu 64% ehk 14 miljonit eurot) (vt tabel 3 ja tabel 4).
Järgnevad majanduse ja vaba aja ning kultuuriga seotud kulud (vastavalt 14% ja
10%). Võrdlemisi väikesed on avaliku korra ja julgeoleku (0,12%) ning tervishoiu
valdkonna (0,13%) kulutused. Kulud on sarnaselt tuludele aasta-aastalt kasvanud. Kui
2011. aastal olid kulud kokku ca 13 miljonit, siis 2015. aastal ulatusid need juba 22
miljonini. Kulud on kasvanud peaaegu kõigis valdkondades (v.a avalik kord ja
julgeolek ning keskkonnakaitse). Suurim kasv on muidugi hariduse ja vaba aja ning
kultuuri osas, mis on eeskätt tingitud laste suurest ja kasvavast arvust. Aastate lõikes
on kulud kõikuvad, sest sisaldvad ka investeeringuid, mis on aasta-aastalt erinevad.

Tabel 3. Rae valla põhitegevuse kulude ja investeerimistegevuse väljaminekute
jaotus tegevusalade lõikes 2011-2015 (täitmine, kassapõhine, eurodes) (Allikas:
Rahandusministeerium)

 2011 2012 2013 2014 2015

Üldvalitsemine 765 249 921 428 837 435 854 284 995 174

Avalik kord ja julgeolek 36 362 43 230 34 755 26 390 25 718

Majandus 2 269 313 1 190 344 1 651 661 1 907 994 2 926 366

Keskkonnakaitse 162 230 120 339 116 246 114 184 147 363

Elamu- ja
kommunaalmajandus

513 833 543 223 592 985 683 082 780 957

Tervishoid 21 187 16 409 17 798 17 344 27 790

0 5000000 10000000 15000000 20000000

Maksutulud

Kaupade ja teenuste müük

Toetused

Muud tulud

2015 2014 2013 2012 2011

 27

 2011 2012 2013 2014 2015

Vaba aeg, kultuur 1 317 068 1 451 511 1 829 389 3 873 112 2 085 351

Haridus 6 720 892 10 437 893 14 446 655 18 013 188 13 717 379

Sotsiaalne kaitse 852 674 898 397 987 780 1 044 832 864 769

Kokku 12 658 808 15 622 774 20 514 704 26 534 410 21 570 867

Tabel 4. Rae valla põhitegevuse kulude ja investeerimistegevuse väljaminekute
jaotus tegevusalade lõikes 2011-2015 (täitmine, kassapõhine,% kogukuludest)
(Allikas: Rahandusministeerium)

 2011 2012 2013 2014 2015

Üldvalitsemine 6,0 5,9 4,1 3,2 4,6

Avalik kord ja julgeolek 0,3 0,3 0,2 0,1 0,1

Majandus 17,9 7,6 8,1 7,2 13,6

Keskkonnakaitse 1,3 0,8 0,6 0,4 0,7

Elamu- ja kommunaalmajandus 4,1 3,5 2,9 2,6 3,6

Tervishoid 0,2 0,1 0,1 0,1 0,1

Vaba aeg, kultuur 10,4 9,3 8,9 14,6 9,7

Haridus 53,1 66,8 70,4 67,9 63,6

Sotsiaalne kaitse 6,7 5,8 4,8 3,9 4,0

Kokku 100,0 100,0 100,0 100,0 100,0

Rae valla netovõlakoormuse määr on kasvanud 0%-lt 2011. aastal 24%-ni 2015.
aastal (vt tabel 5). Aasta varem oli vastav määr ca 35%. Netovõlakoormus on
võlakohustuste ja likviidsete varade vahe ning netovõlakoormuse määr on eelneva
suhe põhitegevuse tuludesse. Rae Vallavalitsus prognoosib netovõlakoormuse määra
kasvu kuni 56,5%-ni aastaks 2017, edasine seis sõltub kavandatavatest
investeeringutest, kuigi tabel 5 näitab hetkeseisuga koormuse vähenemist.

Tabel 5. Rae valla netovõlakoormus (Allikas: Rahandusministeerium; 2016-2019
prognoos Rae Vallavalitsus)

 2011 2012 2013 2014 2015 2016 2017 2018 2019

Neto-
võlakoormus
(eurodes)

0 0 0 6 553 634 5 296 641 13 932 986 14 808 724 13 578 197 9 077 956

Neto-
võlakoormuse
määr (%)

0 0 0 34,8 23,9 57,4 56,5 48,0 30,0

Valla juhtimiskorraldus ja organisatsioon
Rae valla omavalitsusorganid on:

 vallavolikogu - omavalitsuse esinduskogu, mis valitakse valla hääleõiguslike
elanike poolt seaduse alusel;

 vallavalitsus – vallavolikogu poolt moodustatud täitevorgan.

Vallavolikogu
Rae Vallavolikogu on Rae valla kui kohaliku omavalitsusüksuse esinduskogu, mis
valitakse valla hääleõiguslike elanike poolt seaduses sätestatud korras neljaks
aastaks. Kohaliku omavalitsuse pädevusse kuuluvate küsimuste otsustamisel on
vallavolikogu sõltumatu ning tegutseb ainult vallaelanike huvides ja nimel.

 28

Kuni 2009. aasta kohalike omavalitsuste volikogude valimisteni oli Rae Vallavolikogu
19- liikmeline, alates 2009. aasta valimistest 21-liikmeline ning peale 2013. aasta
oktoobris toimunud valimisi on Rae Vallavolikogu 25-liikmeline.

Vallavolikogu töötab täiskoguna, samuti komisjonide ja fraktsioonide kaudu.
Vallavolikogu täiskogu töövorm on istung.

Vallavolikogu on moodustanud 5 komisjoni:

 Majandus- ja eelarvekomisjon
 Keskkonnakomisjon
 Haridus- ja kultuurikomisjon
 Sotsiaal- ja tervishoiukomisjon
 Revisjonikomisjon

Vallavalitsus
Vallavalitsus on omavalitsusüksuse täitevorgan. Vallavalitsus täidab temale pandud
ülesandeid õigusloome, majandustegevuse ja kontrolli valdkondades kaasates
elanikke ning ettevõtjaid.

Rae Vallavalitsus oli alates 2005. aasta oktoobrist neljaliikmeline (2007. aastal
kolmeliikmeline). Alates 2010. aastast on vallavalitsuse liikmeteks vallavanem ja kolm
abivallavanemat. Vallavalitsus juhib valla hallatavate asutuste tegevust, osaleb
vallavolikogu poolt kehtestatud korras aktsionärina, asutajana ja liikmena
eraõiguslikes juriidilistes isikutes.

Vallavalitsuse töövorm on istung. Vallavalitsuse haldusaparaadi koosseisu kuuluvad
vallakantselei, haridus- ja sotsiaalamet, maa- ja keskkonnaamet, majandusamet ning
rahandusamet (vt joonis 14). 2015. aastal töötas Rae Vallavalitsuses kokku 61
inimest, kõige rohkem majandusametis (vt tabel 6).

Tabel 6. Töötajate arv Rae Vallavalitsuses ametite lõikes, v.a vallavanem ja
abivallavanemad (Allikas: Rae valla 2015. aasta majandusaasta aruanne)

Üksus Töötajate arv

Rae Vallavalitsus 61

Vallakantselei 6

Haridus- ja Sotsiaalamet 12,5

Maa- ja Keskkonnaamet 15

Majandusamet 18,5

Rahandusamet 9

Rae Vallavalitsuse hallata on üks gümnaasium, kolm põhikooli ja kaks lasteaed-
põhikooli, seitse lasteaeda, huvialakool, spordikeskus, kultuurikeskus, kolm
raamatukogu ja hooldekodu (vt tabel 7). Hallatavate asutuste täidetud ametikohtade
tegelik aasta keskmine arv oli 2015. aastal kokku 685,8, esikohal oli Jüri Gümnaasium.

 29

Tabel 7. Täidetud ametikohtade tegelik aasta keskmine arv Rae Vallavalitsuse
hallatavates asutustes (Allikas: Rae valla 2015. aasta majandusaastaaruanne)

Hallatav asutus
Täidetud ametikohtade tegelik aasta
keskmine arv

Jüri Gümnaasium 136,41

Vaida Põhikool 26,49

Peetri Lasteaed/Põhikool 71,75/78,06

Lagedi Lasteaed/Põhikool 19,43/29,81

Järveküla Kool 0,12

Lasteaed Tõruke 27,23

Lasteaed Taaramäe 43,24

Lasteaed Pillerpall 21,54

Lasteaed Võsukese 47,12

Lasteaed Õie 32,33

Assaku Lasteaed/Aruheina Lasteaed 29,79/42,00

Rae Huvialakool 24,87

Rae Spordikeskus 18,68

Jüri Raamatukogu 11,48

Vaida Raamatukogu 2,00

Lagedi Raamatukogu 3,00

Rae Kultuurikeskus 7,41

Rae Hooldekodu 13,04

Kokku 685,8

Vallavalitsuse peamisteks infokanaliteks on “Rae Sõnumid”, kodulehekülg, kust lisaks
uudistele ja teadetele ning muule vajaminevale infole leiab ka valla sündmuste
kalendri ning Rae valla Facebook’i lehekülg.

Lisaks Rae valla arengukavale reguleerivad Rae valla arengut ja toimimist veel
mitmed dokumendid:

Arengukavad

 Rae valla noorte ettevõtlikkuse arendamise kava aastateks 2013-2017 (vastu
võetud Rae Vallavolikogu 23.05.2013 korraldusega nr 550)

 Rae valla keskkonnastrateegia aastani 2015 (vastu võetud Rae Vallavolikogu
21.12.2004 otsusega nr 322)

 Rae valla jäätmekava 2016-2020 (vastu võetud Rae Vallavolikogu 17.02.2016
määrusega nr 40)

 Rae valla haridusvõrgu arengukava aastani 2020 (kinnitatud Rae Vallavolikogu
10.05.2011 määrusega nr 59)

 Rae valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2013-
2024 (kinnitatud Rae Vallavolikogu 28.05.2013 määrusega nr 108)

Üldplaneeringud

 Rae valla üldplaneering (kehtestatud Rae Vallavolikogu 21.05.2013 otsusega
nr 462)

 Jüri aleviku ja sellega piirnevate Aaviku, Vaskjala ja Karla külaosade
üldplaneering (kehtestatud Rae Vallavolikogu 20.09.2012 otsusega nr 390)

 30

Muu

 Rae valla eelarvestrateegia aastateks 2016-2019 (vastu võetud Rae
Vallavolikogu 20.10.2015 määrusega nr 33)

Kohaliku omavalitsuse korralduse seadusest tulenevalt ei ole valdkondlikud
arengukavad kohustuslikud. Eelpool kirjeldatust nähtub, et vallas on liiga palju üksteist
dubleerivaid arengudokumente ja mõistlik oleks need koondada.

 31

Vallavolikogu

25 liiget

Vallavalitsus

4 liiget

Vallavanem

Abivallavanem Abivallavanem Abivallavanem Vallasekretär Finantsjuht

Haridus- ja

sotsiaalamet

Majandusamet Maa- ja
keskkonnaamet

Vallakantselei Rahandusamet

Joonis 24. Rae valla töökorraldus (Allikas: Rae Vallavalitsus)

 32

Koostöö teiste omavalitsustega ja organisatsioonidega
Rae vald moodustab koos Jõelähtme ja Viimsi vallaga Põhja-Harju Koostöökogu
(kohalik LEADER-tegevusgrupp). Koostöökogu eesmärgiks on toetada kohalikku
initsiatiivi edendades elu kohaliku koostöö kaudu, milles erinevad osapooled
suunavad oma ühised jõupingutused piirkonna vajaduste kindaksmääramiseks ning
Euroopa Liidu ja Eesti riigi poolt pakutavate struktuurifondide ja sealhulgas LEADER-
meetme võimaluste kasutamiseks.17 Koostöökogu loodi aastal 2008. Perioodil 2010-
2014 on toetatud nelja meetme raames kokku 158 projekti, kokku ligikaudu 2 miljoni
euro väärtuses. Taotlusi esitati üheksa taotlusvooru jooksul kokku 227, st et rahastuse
said 69% projektidest. Rae valla projektid moodustasid kõigist projektidest 23%.18

Rae valda koos Maardu, Saue ja Tallinna linna ning Harku, Jõelähtme, Kiili, Saku,
Saue ja Viimsi vallaga käsitletakse kui Tallinna linnapiirkonda. Piirkond on omavahel
kokku leppinud regiooni edendamise plaanides aastateks 2015-2020 toetamaks
piirkonna arengut ühtekuuluvuspoliitika fondide rakenduskava prioriteetse suuna
“Linnapiirkondade jätkusuutlik areng” kaudu.19

Lisaks kuulub Rae vald Harjumaa Omavalitsuste Liitu, Eesti Maaomavalitsuste Liitu ja
teeb ühistranspordi korraldamisel koostööd Harjumaa Ühistranspordikeskusega. Rae
vallal on erinevates valdkondades tihe koostöö ka Tallinna linnaga, nt rahvaspordi
edendamisel. Koostöös on plaanis ehitada nt kergliiklustee Vana-Tartu maantee
äärde Tartu maantee ristmikust kuni Rae valla piirini. Projekteerimiskulud maksab Rae
vald ning ehituskulud Tallinna linn. Kergliiklustee rajamiseks esitatakse eelpool
mainitud linnapiirkondade arendamise meetmesse ühine projekt. Kergteede
võrgustiku ühendamisel tehakse koostööd ka teiste naabervaldadega (Kiili, Jõelähtme
jt), lisaks arendatakse juba aastaid ühiselt vee-, kanalisatsiooni-, gaasi jt
kommunikatsioone.

3.2 Kodanikuühiskond

Rae vallas tegutseb kokku (2015. aasta andmetel) 342 mittetulundusühingut ja kaks
sihtasutust (vt tabel 8). MTÜ-de arv 1000 elaniku kohta on 21,7 ja SA-de arv 0,13.
Eestis tervikuna on vastavad näitajad 23,5 ja 0,59, Harjumaal 23,9 ja 0,65. Võrreldes
kogu Eesti ja Harju maakonnaga on Rae vallas 1000 elaniku kohta vähem MTÜ-sid.
MTÜ-de arv on aastate lõikes (v.a 2012. aasta) kasvanud, SA-de arv vähenenud.
Arvust olulisem on aga tegevusaktiivsus. Valla poolt on olemas ootus ja valmidus anda
nt sotsiaalvaldkonnas teatud teenuste pakkumine kolmanda sektori kätte.

17 Mittetulundusühingu Põhja-Harju Koostöökogu põhikiri
18 Põhja-Harju Koostöökogu kodulehekülg (külastatud 10.05.2016)
19 Tallinna linnapiirkonna jätkusuutliku arengu strateegia (2015)

 33

Tabel 8. Mittetulundusühingute ja sihtasutuste arv ning suhtarvu muutus perioodil 2011-2015 (Allikas: Statistikaamet,
Rahvastikuregister)

Aasta
MTÜ-de
arv

SA-de arv
MTÜ-de
arv 1000 el
kohta

SA-de arv
1000 el
kohta

MTÜ-de
arv

SA-de arv
MTÜ-de
arv 1000 el
kohta

SA-de arv
1000 el
kohta

MTÜ-de
arv

SA-de arv
MTÜ-de arv
1000 el
kohta

SA-de arv
1000 el kohta

 Kogu Eesti Harju maakond Rae vald

2011 29507 791 21,61 0,58 13128 390 23,1 0,69 252 4 15,8 0,25

2012 28183 833 20,66 0,61 12285 425 21,4 0,74 248 4 15,5 0,25

2013 28376 757 20,89 0,56 12620 361 21,7 0,62 280 3 17,2 0,18

2014 29439 750 21,8 0,56 13126 369 22,3 0,63 309 2 18,3 0,12

2015 30859 772 23,5 0,59 13772 377 23,9 0,65 342 2 21,7 0,13

Muutus (arv) 1352 -19 1,89 0,01 644 -13 0,8 -0,04 90 -2 5,9 -0,12

Muutus (%) 4,6% -2,4% 8,7% 1,7% 4,9% -3,3% 3,5% -5,8% 35,7% -50% 37,3% -48%

 34

Valla koduleheküljel on olemas info erinevate kodanikuühenduste ja kodanike liikumist
toetavate organisatsioonide kohta. MTÜ-l, sihtasutustel, seltsingutel ja eraisikutel on
võimalik taotleda mittetulundusliku tegevuse toetust, mille eesmärgiks on toetada
kultuuri- ja sporditegevust, noorsootööd ning rahvaharidust. Avatud on neli
taotlusvooru ja taotlusi vaatab läbi ning hindab vallavalitsuse poolt moodustatud
komisjon.

Külaliikumine
Rae vallas on loodud külade ja alevike majandusliku, sotsiaalse ja kultuurilise
jätkusuutliku arengu toetamiseks MTÜ Rae Valla Alevike- ja Külavanemate Selts
(RVAKS). Seltsi eesmärgiks on alevike- ja külaelanike toetamine, huvide ja vajaduste
kaitsmine; oma liikmete esindamine, toetamine, koolitamine, nõustamine ja
informeerituse tagamine; osalemine rahvusvahelistes, riiklikes ja kohalikes
külaliikumist toetavates projektides.20 Selts saab Rae vallalt mittetulundusliku
tegevuse toetust, mida kasutab erinevate külade ja alevike tegevuste (ürituste)
toetamiseks. Lisaks tasub selts omaosaluse taotlemaks toetust kohaliku omaalgatuse
programmist.21

Külavanemate õigused ja kohustused ning valimise kord on kirjas Rae valla
põhimääruses. Käesoleval hetkel on küla- või alevivanemad olemas kõigis Rae valla
külades ja alevikes, v.a Vaidas ja Jüris. Iga-aastaselt korraldatakse ülevallalist külade
päeva.22

Rae valda on tunnustatud külaliikumise toetamise eest Harjumaa Aasta Toetaja 2012
tiitliga. Otsuse tegi komisjon, kuhu kuulusid maavalitsuse, omavalitsusliidu, HEAK-i
(Harju Ettevõtlus- ja Arenduskeskus), Kodukant Harjumaa, EMSL-i (Eesti
Mittetulundusühingute ja Sihtasutuste Liit) ja EVEA (Eesti Väike- ja Keskmiste
Ettevõtjate Assotsiatsioon) esindajad.

20 Mittetulundusühing “Rae Valla Alevike- ja Külavanemate Selts” põhikiri
21 Rae Valla Alevike- ja Külavanemate Seltsi kodulehekülg (külastatud 10.05.2016)
22 Rae Valla Alevike- ja Külavanemate Seltsi kodulehekülg (külastatud 10.05.2016)

 35

4 Valdkondlik analüüs

4.1 Haridus

Alusharidus

Rae vallas tegutsevad koolieelsete lasteasutustena seitse munitsipaallasteaeda ja
kaks lasteaed-põhikooli:

 Õie Lasteaed (6 rühma) (Võsa 16, Jüri)

 Taaramäe Lasteaed (10 rühma, sh 1 tasandusrühm ja 1 pervasiivsete
arenguhäiretega laste rühm) (Ehituse 26, Jüri)

 Lasteaed Tõruke (6 rühma) (Tammiku tee 4, Jüri)

 Võsukese Lasteaed (12 rühma) (Laste 5, Jüri)

 Peetri Lasteaed-Põhikool (18 rühma) (Pargi tee 6, Peetri)

 Assaku Lasteaed (7 rühma) (Järve tee 1, Assaku)

 Assaku Lasteaia Aruheina filiaal (9 rühma) (Aruheina tee 7, Peetri)

 Vaida Lasteaed Pillerpall (4 rühma) (Vana Vaida tee 28, Vaida)

 Lagedi Kooli lasteaed (4 rühma + allüksusena tegutsev lastehoiurühm) (Kooli
18, Lagedi)

Alates 01.08.2016 on Õie Lasteaia filiaal Uuesalu külas asuv kahe rühma ja 36 kohaga
Uuesalu Lasteaed. Praegu tegutseb Uuesalu Lasteaed Kiili Lasteaia filiaalina.
Augustist võtab Rae vald Kiili vallalt lasteaia haldamise üle.

Eralasteaedasid vallas ei ole.

31.12.2015 seisuga on Rae vallas munitsipaallasteaiakohti kokku 1535 (vt joonis 25)
(76 rühma). 2015. aastal lisandus juurde 12-rühmaline 240 kohaga Võsukese
Lasteaed Jüris ning tegevuse lõpetas ajutise lahendusena töötanud 18-kohaline
lisarühm Õie Lasteaias. Alates augustist 2015 jätkas Õie Lasteaed 6-rühmalisena.
Taaramäe Lasteaias alustas 2015. aasta augustis tegevust pervasiivsete
arenguhäiretega laste rühm kuni 4 lapsele – seega on 10 rühmaga lasteaias 8
lasteaiarühma ja 2 erirühma. Kõik lasteaiahooned vastavad kaasaegsetele
tingimustele. Viimati renoveeriti ventilatsiooni ja soojustati katuseid Pillerpalli ja
Tõrukese lasteaedades. Vajalikud on veel täiendavad tegevused. Viimase viie aasta
jooksul on lisandunud kokku 765 lasteaiakohta (vt joonis 27).

 36

Joonis 25. Lasteaiakohtade arv seisuga 31.12.2015 (Allikas: Rae Vallavalitsus)

Rae vallas on moodustatud neli koolieelse lasteasutuse teeninduspiirkonda23:

1. Jüri teeninduspiirkond - Aaviku küla, Jüri alevik, Karla küla, Kautjala küla, Kurna
küla, Lehmja küla, Limu küla, Pajupea küla, Patika küla, Pildiküla küla, Seli küla,
Vaskjala küla, Veskitaguse küla.

2. Lagedi teeninduspiirkond - Kadaka küla, Kopli küla, Lagedi alevik, Soodevahe
küla, Tuulevälja küla, Veneküla küla, Ülejõe küla.

3. Peetri teeninduspiirkond - Assaku alevik, Järveküla küla, Peetri alevik, Rae
küla, Uuesalu küla.

4. Vaida teeninduspiirkond - Aruvalla küla, Salu küla, Suuresta küla, Suursoo
küla, Urvaste küla, Vaida alevik, Vaidasoo küla.

Alates juunist 2016 on Uuesalu eraldi teeninduspiirkond.

Vastavas teeninduspiirkonnas tegutsevad koolieelsed lasteasutused teenindavad
samas teeninduspiirkonnas elavaid lapsi. Lasteaiakohtade arv teeninduspiirkondade
lõikes on toodud joonisel 26.

2015. aasta detsembris käis Rae valla lasteaedades kokku 1397 last, mida on 634
lapse võrra rohkem kui aastal 2011.24

Seisuga 08.06.2016 on lasteaiakoha järjekorras olevate laste arv25 piirkondade lõikes
järgnev:

 Jüri teeninduspiirkond – 260 last, neist 151 alla pooleteise aastased;

23 Rae Vallavalitsuse määrus nr 6 “Koolieelsete lasteasutuste teeninduspiirkondade kinnitamine”, vastu
võetud 18.03.2014
24 Rae valla 2011. ja 2015. aasta majandusaasta aruanded
25 Sisaldab lapsi, kes on alla pooleteise aastased, samuti neid, kes on pakutud kohtadest loobunud ja
edasi järjekorda jäänud (mõned korduvalt) ning kellele on pakutud kohta mitte elukohajärgses
teeninduspiirkonnas. Samuti sisaldab number Lagedi hoiurühmas käivaid lapsi.

119
180

78

210
120

388

80 120
240

1535

0

200

400

600

800

1000

1200

1400

1600

1800

 37

 Peetri teeninduspiirkond – 650 last, neist 263 alla pooleteise aastased;

 Lagedi teeninduspiirkond – 67 last, neist 30 alla pooleteise aastased;

 Vaida teeninduspiirkond – 30 last, neist 14 alla pooleteise aastased.

Seega on lasteaiakohtasid puudu kõigis, enim aga Peetri teeninduspiirkonnas.

Joonis 26. Lasteaiakohtade arv ja laste arv (seisuga 31.12.2015) ning järjekorras
olevate laste arv (seisuga 08.04.2016) teeninduspiirkondade lõikes

Joonis 27. Munitsipaallasteaiakohtade ja laste ning koolikohtade ja õpilaste arvu
dünaamika 2011-2015 (Allikas: Rae valla majandusaasta aruanded 2011-2015)

Juhul kui laps on saanud pooleteise aastaseks ja vallal ei ole lasteaiakohti pakkuda,
siis on võimalik taotleda koduse mudilase toetust, eralasteaia toetust ja
lastehoiuteenuse toetust (lapsevanema poolt makstav osa lapsehoiuteenuse
osutajale on ülejäänud osa tasub vallavalitsus vastavalt sõlmitud lepingule). Lisaks on
võimalik taotleda lasteaia kohatasu ja toidukulu soodustust.

690

78

687

80

589

78

660

70

214

60

612

28

0

100

200

300

400

500

600

700

800

Jüri Lagedi Peetri Vaida

Lasteaiakohtade arv Laste arv Järjekorras olevate laste arv

770
849

1107
1315

1535

763

1128
1065 1096

1397
1502 1547

1763

2153 2151

1370
1490

1682

1897
2121

0

500

1000

1500

2000

2500

2011 2012 2013 2014 2015

Munitsipaallasteaiakohtade arv Lasteaialaste arv Koolikohtade arv Õpilaste arv

 38

Lastaedades on võimalikust tugipersonalist tööl logopeedid. Peetri, Taaramäe ja
Võsukese lasteaias ka eripedagoog, viimases lisaks logopeedile ja eripedagoogile ka
sotsiaalpedagoog. Tervishoiutöötaja käib kõigis lasteaedades, kuid igapäevaselt
kohapeal viibib vastav spetsialist kolmes lasteaias. Vajadus on aga ka psühholoogi
järele, kes võiks olla kõigi lastaedade peale ühine.

Eralastehoidusid on vallas kokku neli: Pisi-Peetri OÜ (Peetris), Põnnila OÜ
(Järvekülas), Peetrikese Seitse Sõpra (Peetris), Mängukaru koduhoid (Järvekülas).
Lagedi Kooli juures tegutseb ka munitsipaallastehoid, kus on 11 kohta ja kus käib
2016. aasta mai seisuga ka 11 last. Eralastehoiu toetust saab õppeaastal 2015/2016
95 last. Eralastehoius käivate laste arv võib olla aga veelgi suurem, sest paljud ei
taotle toetust või käivad Tallinna lastehoidudes. Teiste omavalitsuste lasteaedades
käib lapsi kokku 146, eralasteaedades 81. Enim on neid Peetri kandist.

Üldharidus

Rae vallas tegutseb neli üldhariduskooli:

• Jüri Gümnaasium – 1 188 õpilaskohta, õpilasi põhikoolis 915, gümnaasiumis
162 (kokku 1077); (Laste 3, Jüri);

• Lagedi Kool – 180 õpilaskohta, õpilasi 136; Kooli 18, Lagedi;
• Vaida Põhikool – 135 õpilaskohta, õpilasi 110; Vana-Vaida tee 15, Vaida;
• Peetri Lasteaed-Põhikool – 648 õpilaskohta, õpilasi 798. Pargi tee 6, Peetri.

Joonis 28. Õpilaskohtade ja õpilaste arv Rae valla üldhariduskoolides 2015. aasta
lõpu seisuga (Allikas: Rae Vallavalitsus)

Kokku on valla koolides 2015. aasta lõpu seisuga 2151 õpilaskohta ning 2121 õpilast
(vt joonis 28). Rae valla üldhariduskoolide täituvus on erinev, mille on põhjustanud eriti
Peetri kandi õpilaste arvu väga kiire juurdekasv. 2015/2016 õppeaastal töötab Peetri-
Lasteaed põhikooli kooliosa suure ülekoormusega, kus 648 koolikohta on täidetud 798
õpilasega. Peetri piirkonda ehitatakse 650 kohaga põhikooli Järveküla Kooli, mis
alustab õppetööd 2016/2017 õppeaastal. Järveküla kool toob leevendust Peetri

1188

180
135

648

1077

136 110

798

0

200

400

600

800

1000

1200

1400

Jüri Gümnaasium Lagedi Kool Vaida Põhikool Peetri Lasteaed-

Põhikool

Õpilaskohtade arv Õpilaste arv

 39

piirkonnas valitsevale koolikohtade puudusele. Samuti on hetkel töös ja peaksid
septembriks 2016 lõppema Vaida Põhikooli I etapi rekonstrueerimis- ja
laiendamistööd. Viie aasta lõikes on lisandunud 649 koolikohta ja võrreldes 2011.
aastaga on õpilaste arv kasvanud 751 võrra (vt joonis 27).

2015/2016. õppeaastal õpib Rae valla põhikooliealistest lastest
naaberomavalitsustes, enamjaolt Tallinnas 261, gümnaasiumiealistest 168. Alates
2016. aastast määrab vald koolikoha taotluse alusel lapse kodule lähimasse valla
kooli. Vabade kohtade olemasolul arvestatakse ka erisoove. Koolikohtade avalduste
esitamiseks on kasutusel spetsiaalne e-keskkond ARNO.

2014. aastal valmis Jüri Gümnaasiumi uus hoone, millega koos rajati ka 500
pealtvaatajat mahutav pallihall, kergejõustiku maneež, aeroobikasaal ja
kardiotreeningute saal ning renoveeriti ujula bassein. 2012-2013 renoveeriti Lagedi
Kooli hoone lasteaed-põhikooli jaoks sobivaks. Sealjuures ehitati spordisaal,
välispordivälja, kelgumägi ja multšiga kaetud valgustatud terviserada. Jäänud on veel
Vaida Põhikooli renoveerimis- ja laiendamistööd, mis on tulenevalt valla
finantsvõimekusest ja võimalikust õppetöö ümberkorraldusest jagatud kahte etappi.
2016. aastal rajatakse hooneplokk köögi, söögisaali ja aine- ning tööõpetusklassidega
ja renoveeritakse keskmine vana maja. 2017. aastal aset leidvas etapis rajatakse
täiendavad õppeklassid ja renoveeritakse spordikompleks energiasäästu eesmärgil.
Lisaks ehitatakse koolibussile ohutu peatustasku. Mõlema etapi käigus rajatakse
juurde parkimiskohti. Siseõuedesse tulevad väljasõppe ja vaba aja veetmise
võimalused.

Jüri Gümnaasiumis tegutseb eraldi tugikeskus, mille personali hulka kuuluvad
psühholoogid, karjaäärinõustajad, sotsiaalpedagoogid, eripedagoogid, logopeedid,
kooli tervishoiutöötajad, füsioterapeut, väikeklassi õpetajad, õpiabi õpetajad ja
abiõpetajad. Lagedi Koolis on tööl sotsiaalpedagoog, kes on ühtlasi ka HEV-
koordinaator koolis, eripedagoog, koolipsühholoog, logopeed, tegutseb õpiabi rühm.
Vaida Põhikoolis on samuti õpiabirühm, olemas on sotsiaalpedagoog, psühholoog,
erivajadustega õpilaste õppe koordineerija (hetkel ühes isikus). Peetri Lasteaed-
Põhikoolis on tööl sotsiaalpedagoog, logopeed, eripedagoog ja kooliõde. Seega on
loodud vajalik tugispetsialistide süsteem, kuid raskusi on nende ametikohtade
täitmisel. Igas koolis tegutseb pikapäevarühm.

Alates õppeaastast 2014/2015 on Jüri Gümnaasiumis kolm õppesuunda: reaalsuund,
ettevõtluse ja rahvusvaheliste suhete suund, rekreatsiooni ja kultuurikorralduse
suund. Kõigis koolides tegutsevad õpilasesindused. Jüri Gümnaasiumis antakse välja
koolilehte ja on olemas kooliraadio. Rae valla koolid pakuvad oma õpilastele koostöös
Rae Huvialakooliga mitmekülgset huviharidust (vt järgmine alajaotus). Kooliruumides
leiavad aset ka paljud Rae Kultuurikeskuse korraldatavad üritused. Enamik Rae valla
sportimisvõimalusi on samuti koondunud koolide juurde (vt peatükk 4.2 “Vaba aeg”).

8. juunil 2016 allkirjastasid haridus- ja teadusminister ning Rae vallavanem ühiste
kavatsuste kokkuleppe, mis on aluseks edasisele tegevusele riigigümnaasiumi
rajamisel Rae valda. Jüri alevik saab olema üks neljast Harjumaa riigigümnaasiumi
asukohast. Rae valda rajatakse 540-kohaline gümnaasiumihoone, mille täpsem
asukoht on selgumisel. Arvestades asukohta saab riigigümnaasium hakata
teenindama ka naabervaldade õpilasi Kiilist, Raasikult ja Koselt. Rajatav kool

 40

võimaldab Jüri Gümnaasiumis keskkooliastme sulgeda, sel viisil laheneb Jüri kandis
põhikooli õppekohtade puudus.

Noorsootöö ja huviharidus
Rae valla noorsootööd koordineerib haridus- ja sotsiaalamet, mille koosseisus on
ametis noorsootöö spetsialist. Noortekeskused toimivad vallas Jüri ja Lagedi alevikus.
Jüri noortekeskus asub uutes ruumides Jüri Gümnaasiumi lähedal, Lagedi
noortekeskus aadressil Jaama 1, Lagedi. 2016. aasta sügisest hakkab Lagedi
noortekeskus tööle Lagedi raamatukogu ruumides. Noortekeskuste tööd korraldab
lepingulistel alustel MTÜ Lagedi-Jüri Noorteühing, kus töötavad kvalifitseeritud
noorsootöötajad. Käesoleval hetkel puuduvad noortekeskused Peetris ja Vaidas.
Peagi on aga plaanis avada noortekeskus/noortetuba Vaidas ja Järvekülas.

Rae vallas pööratakse erilist tähelepanu ka mobiilsele noorsootööle ehk
noorsootöötajad külastavad Rae valla koole ning sisustavad koolis vahetunde
pakkudes noortele erinevaid vabaaja tegevusi. Koolis pakutavate tegevuste eesmärk
on noorsootöö ja noortekeskuste võimaluste tutvustamine noortele ning noorteni
jõudmine meetodil, kus noorsootöötajad lähevad sinna, kus noored tavapäraselt oma
aega veedavad, mitte vastupidi.

Noortekeskustel on Rae valla ametlikus ajalehe väljaandes Rae Sõnumid oma rubriik
nimega „Noortekülg". Noortekeskused korraldavad erinevaid väljasõite, töötubasid,
meisterdamisi, harivaid loenguid, filmiõhtuid, huvitavate inimestega kohtumisi, üritusi
jne. Ürituste kohta saab täpsemat infot MTÜ Lagedi-Jüri Noorteühing koduleheküljelt.
Lagedi-Jüri Noorteühing pälvis 2016. aastal Haridus- ja Teadusministeeriumilt tiitli
“Aasta noorteühing 2015”.

2016. aasta suvel on plaanis kinnitada Rae valla noortekogu põhikiri. Käesoleval
hetkel on olemas aktiivsete noorte rühm.

Rae vallas töötab Rae valla alaealiste komisjon. Komisjon käib koos tavaliselt kord
kuus.

2013. aastal võeti vastu „Rae valla noorte ettevõtlikkuse arengukava" ning moodustati
arengukava rakenduskava komisjon. Komisjon kohtub kord kvartalis. Arengukava
raames korraldatakse kevadvaheajal Rae valla haridustöötajate konverentsi ja sügisel
noortele ning õpetajatele mõeldud ettevõtluslaagrit. Tunnustatakse ettevõtlikke noori,
eestvedajaid ja häid tegusid.

Iga aasta suvisel koolivaheajal viiakse läbi projekt „Rae Õpilasmalev", kus aasta-
aastalt suureneb osavõtvate laste arv. 2015. aastal osales õpilasmaleva projektis 127
noort. Malevlastele pakkus lisaks valla allasutustele ning vallavalitsusele tööd üksteist
Rae valla juhtivat ettevõtet. Võimalik on taotleda lastelaagri kuluhüvitist.

Noorsootööga on tihedalt seotud huviharidus. Rae vallas on keskset huviharidust
andvaks asutuseks munitsipaalhuvialakool Rae Huvialakool. Huvialakooli tegevus
toimub Jüri Gümnaasiumi, Vaida Põhikooli, Lagedi Kooli, Peetri Lasteaed-Põhikooli ja
lasteaed Tõrukese ruumides. Huvialakoolis tegutseb muusika-, kunsti- ja
tantsuosakond, alates 2014. aastast on avatud ka spordiosakond. Kunsti eel- ja
põhiõpe toimub Jüris. Lasteaedades toimuvad kokkuleppel kunstiringid.

 41

Muusikaosakonnas toimub pilliõpe ja tegutsevad laulustuudio ning puhkpilliorkester
(mõlemad Jüris). Õppetöö on jagatud neljaks arengutasemeks: eelõpe, põhiõpe,
üldõpe (1.-7. klass) ja lisa. Muusikaosakonna ettevalmisturühmad on avatud Jüris,
Lagedil ja Vaidas, solfedžotunnid leiavad aset lisaks eelpool nimetatule ka Peetris.
Spordiosakonna tegevus toimub nii Vaidas (korvpall), Lagedil (korvpall), Peetris
(korvpall, kergejõustik, võrkpall, male) kui Jüris (kergejõustik, korvpall, lauatennis,
võrkpall, male). Tantsuosakonnas on võimalik õppida rahvatantsu ja show-tantsu.
Treeningud toimuvad Jüris huvialakooli saalis 1. korrusel ja Peetri Lasteaed-Põhikool
ruumides.

Koolides tegutsevate aine- ja huvialaringide spekter on lai. Tegevust leidub igas
vanuses lastele. Jüri Gümnaasiumis on võimalik osaleda lisaks tavapärastele
lugemisringidele, käsitööringidele, pilliõppele ka näiteks tehnoloogiaringis,
robootikaringis, esmaabiringis ja hispaania keele ringis. Koolis tegutsevad mitmed
muusika- ja tantsuringid, saab tegeleda kooliteatriga ning spordialadest on esindatud
võrkpall, jalgpall ja kooliujumine. Lagedi Koolis tegutsevad samuti mitmed muusika- ja
tantsuringid (sh nt show-tants, ballett, line-tants), näitering, kunsti- ja käsitööring,
kokandusring ja mitmed aineringid. Spordiringi programmis on jalgpall, rahvastepall,
saalihoki ja kergejõustikualad, lisaks on võimalik käia maleringis.

Vaida Põhikoolis tegutsevad erinevad koorid, kunstiring, tantsuring, näitering,
loodusring, pallikool, sh nt korvpall. Peetri koolis saavad lapsed samuti võtta osa
kooride tegevusest, käia lauamänguringis ja valida ühe ringi järgnevate seast:
kunstiring, puutöö, vene keel ja kultuuriring, hiina keel. Peetri kooli ruumides
tegutsevad mitmed klubid ja huvialakoolid, mis viivad läbi mitmeid õpilastele mõeldud
ringe, sh Rae Huvialakool.

Rae Huvialakooli ringid ja trennid hakkavad toimuma ka sügisel 2016 avatavas
Järveküla koolis, lisaks alustatakse pilliõppega.

2015/2016 õppeaastal õpib Rae valla huvikoolides (sh Rae Huvialakoolis) kokku 1280
õpilast. Võrdluseks, et õppeaastal 2011/2012 oli vastav arv 403.26 Rae valla lastele
on tagatud mitmekülgne huviharidus. Samas on tulenevalt laste arvu kiirest kasvust
probleeme ringide suure täituvusega.

4. septembril 2015 allkirjastasid Rae vallavanem Mart Võrklaev ja Tallinna
Haridusameti juhataja Andres Pajula koostöökokkuleppe, mille alusel saavad Rae
valla lapsed vanuses 5 -19 õppida Tallinna munitsipaalhuvialakoolides
lapsevanematele kehtestatud osalustasu eest. Sõlmitud leping võimaldab Rae valla
noortel omandada mitmekesisemat huviharidust ning tegeleda soovitud erialal väga
professionaalsel tasemel. Lapsevanemad tasuvad osalustasu ja pooled arveldavad
omavahel ülejäänud summas. Rae valla eelarvest on võimalik taotleda laste ja noorte
spordi- ja huvitegevuse kuluhüvitist.

26 Haridussilm.ee (külastatud 26.04.2016)

 42

4.2 Planeerimine

Ruumiline areng
Rae valla territooriumi suuruseks on 20 678 hektarit. Maakatastrisse on sellest kantud
19 148,4 ha (92,6% valla pindalast). Katastriüksuste koguarv on 9847. Tabelis 9 on
toodud maakatastrisse kantud maa sihtotstarvete lõikes seisuga 30.04.2016. Kõige
suurema osa katastriüksuste kogupindalast moodustab maatulundusmaa (76,4%).

Tabel 9. Maakatastrisse kantud maa sihtotstarvete lõikes (ha) Rae vallas seisuga
30.04.2016 (Allikas: Maa-amet, Maakataster)

Katastriüksuse sihtotstarve Pindala (ha) % katastriüksuste kogupindalast

Elamumaa 1336,9 7,0

Ärimaa 434,1 2,3

Tootmismaa 664,7 3,5

Veekogude maa 124,2 0,6

Transpordimaa 1026,8 5,4

Jäätmehoidla maa 7,5 0,04

Riigikaitsemaa 27,5 0,1

Kaitsealune maa 108,5 0,6

Maatulundusmaa 14629,8 76,4

Sihtotstarbeta maa 0 0

Mäetööstusmaa 239 1,2

Turbatööstusmaa 233,3 1,2

Sotsiaalmaa 315,7 1,6

2013. aastal kehtestatud (Rae Vallavolikogu 21.05.2013 otsus nr 462) Rae valla
üldplaneering annab võrreldes varasemaga uued suunad valla ruumiliseks arenguks.
Rae valla põhjaosa on planeeritud elamupiirkonnana keskusega Peetri alevikus, kus
asuvad vaheldumisi aedlinnalised ja kortermajade piirkonnad ning elanikke ja asutusi
teenindavad asutused. Rae valla keskosa Jüri aleviku ümbruses on kavandatud
linnalise struktuuriga arengupiirkonnana, kus vahelduvad töö- ja elukohad ning
osutatakse erinevaid teenuseid. Valla lõunaosa on planeeritud looduslikumana
tasakaalustamaks valla põhjaosa linnastuvat arengut. Seal on säilinud looduslik
keskkond, valdavalt hajaasustus, põllu- ja metsamajandus, puhke- ja vabaaja
teenused. Seega tööstus- ja elamualade kõrval peavad säilima ka põllu-, metsa- ja
jahimaad ning nendes valdkondades tegutsevatele valla elanikele tuleb luua eeldused
oma tegevuse jätkamiseks ja kindlus tulevikuks.

Peamiseks keskuseks on valla üldplaneeringuga planeeritud Jüri alevik, mis pakub nii
hariduse, kultuuri kui ka teisi elukondlikke teenuseid. Teiseks suuremaks keskuseks
on arenemas Peetri alevik. Väiksemad keskused on Lagedi ja Vaida alevikud.

Lisaks on koostatud Jüri aleviku ja piirnevate Vaskjala, Aaviku, Karla külaosade
üldplaneering (kehtestatud Rae Vallavolikogu otsusega 20.09.2012 nr 390). 2015.
aastal toimusid planeerimispäevad Lagedil, Peetris, Järvekülas ja Rae külas.
Planeeringupäevadel räägitu on heaks sisendiks valla osaüldplaneeringute
koostamisel.

Elamualad ja elamumajandus
Rahvastiku ja rahvastiku kasvuga on tihedasti seotud elamumajandus. 2013. aastal
kehtestatud üldplaneeringu kohaselt on suuremad ja perspektiivsemad elamualad

 43

kavandatud valla põhjaossa Tallinn-Tartu-Võru-Luhamaa maanteest nii itta kui läände
jäävatele aladele Peetri alevikku ja Järveküla külla, Assaku alevikku ja Rae külla;
Tallinn-Tapa raudteest nii põhja- kui lõunapoole jäävatele aladele Kopli külla, Kadaka
külla, Karla külla ja Lagedile; Jüri aleviku ümbrusesse Aaviku, Vaskjala ja Karla külla;
Kautjala ja Patika külla; Vaida alevikku ja selle lähistele Suuresta ja Vaidasoo külla.27

Planeerimise ja ehitamise trendid Rae vallas on otseselt seotud üldise majandusliku
olukorraga Eestis (vt joonis 29). Ehitusbuumi ajal võib täheldada suurt huvi
ehitustegevuse vastu (väljastatud ehituslubade arv küündis tipphetkel 752-ni). Peale
majanduslangust on huvi taas kasvama hakanud, kuigi pole saavutanud
buumiaegseid mõõtmeid. On tõenäoline eeldada, et huvi planeerimise ja ehitamise
vastu säilib ka järgnevatel aastatel, kuid pole põhjust prognoosida selle hüppelist
kasvu.

Joonis 29. Planeeringute ja väljastatud lubade ülevaade (Allikas: Rae Vallavalitsus)

2016. aasta aprilli seisuga on detailplaneeringu koostamise algatamise eelses
seisundis kaks planeeringut ja koostamisel neli elamuehitusega seotud
detailplaneeringut. Kaks detailplaneeringut on vastu võetud ja kehtestamisel, üks
peaks peatselt vastu võetama. Algatamisel on Peetri aleviku Kasemetsa kinnistu
detailplaneering, kavandatud väikeelamud ja üks korrusmaja; Järveküla Kalmuvälja
kinnistu detailplaneering, kavandatud seitse ridamaja. Algatatud on Peetri aleviku
Allika, Suur-Allika ja Väike-Allika kinnistute ja lähiala detailplaneering, kavandatud
väikeelamud, ridamajad, korrusmajad ning äri- ja tootmishooned; Rae küla Viskari
kinnistu ja lähiala detailplaneering, kavandatud väikeelamud ning äri- ja
tootmishooned; Aaviku küla Tamme tee 2 detailplaneering, kavandatud ridamajad ja
väikeelamud; Lagedi alevik Jaama tn 5 kinnistu detailplaneering, kavandatud
korrusmajad ja väikeelamud. Kehtestamisel on Järveküla Hiiemäe kinnistu
detailplaneering, kavandatud väikeelamud; Kopli küla Mäeotsa kinnistu
detailplaneering, kavandatud ridamajad ja väikeelamud. Vastuvõtmise eelses seisus
on Kopli küla Lõhe kinnistu detailplaneering, kavandatud ridamajad ja väikeelamud.

Elamumaa moodustab 6,5% kogu valla pindalast.

27 Rae valla üldplaneering (2013)

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Planeeringute kehtestamine 38 54 41 31 23 16 16 19 19 22 33

Detailplaneeringute algatamine 95 50 51 49 37 25 24 25 12 33 39

Väljastatud projekteerimistingimused 193 117 217 135 87 35 83 77 65 101 97

Väljastatud ehitusload 552 752 687 448 253 248 245 270 349 367 468

Väljastatud kasutusload 143 216 350 365 431 154 186 253 263 274 250

Kirjalikud nõusolekud väikeehitiste
püstitamiseks

15 24 37 25 23 34 56 55 55 83 97

0

100

200

300

400

500

600

700

800

 44

Äri- ja tootmismaad
Rae valla kehtiva üldplaneeringu järgi on peamised äri- ja tootmispiirkonnad
planeeritud valla põhjaossa valda läbivate magistraalteede Tallinn-Tartu-Võru-
Luhamaa maantee ja Tallinna ringtee äärde ning valla alevike mõjupiirkondadesse –
Jüri, Lagedi ja Assaku alevikku ja nende kontaktvööndisse. Kõige laiahaardelisem äri-
ja tootmismaade areng on ette nähtud logistiliselt kõige suurema perspektiiviga
piirkonda, magistraalteede liitumispunkti, Jüri alevikku ja selle kõrval aladele.
Tootmise arengut kavandatakse Soodevahe küla tööstuspiirkonda, mis on jätk
Tallinna Suur- Sõjamäe tee ääres asuvale tootmisalale. Valla lõunaossa on äri- ja
tootmismaad planeeritud vaid Vaida aleviku ümbrusse. Peamised teenindus- ja
büroopindadele suunatud ärimaad paiknevad Tallinna linna kontaktvööndis. Kohaliku
kogukonna teenindamiseks on väiksemate lahustükkidena ärimaad kavandatud
asustuse koondumiskohtadesse.

Ärimaa osakaal valla pindalast on 2,1% ja tootmismaa osakaal 3,2%.

2016. aasta aprilli seisuga on algatatud kaks detailplaneeringut, millega kavandatakse
lisaks elamutele ka äri- ja tootmishoonete rajamist – üks Peetri alevikus ja teine Rae
külas. Peetris raskendab äritegevust Tartu maanteelt mahasõitude puudumine.
Arendamisel on tööstusala Rukki tee piirkonda.

Vastavalt üldplaneeringule on enamik Rae valla äritegevusest koondunud suurte
maanteede äärde – Tallinna ringtee ja Tartu maantee äärne piirkond, eraldi võib välja
tuua Jüri aleviku ümbruse. Üks uuemaid piirkondi on Tallinna ringtee äärne Kurna
piirkond, kus 2016. aasta alguses avati Maxima logistikakeskus ja kus Rae vald müüb
hetkel veel kolme, sihtotstarbelt ärimaa või äri- ja tootmismaa, krunti. Üksikuid vabu
krunte leidub peaaegu igal pool.

Arenev piirkond on Soodevahe ja Pilpaküla ümbrus. Soodevahe külas käib Tallinna
valgla ehitus, mis peaks lõppema 2018. aasta lõpus. Ka Tallinna Lennujaamal on
plaanis laieneda.

Rae vallas on oluliseks probleemiks asjaolu, et elamu- ja tööstusalade planeerimine
ei käi kaasas tehnilise ning sotsiaalse taristu arenguga. Vald on võtnud probleemsed
arendusalad eraldi jälgimise all ja edaspidi enne ehitusluba ei väljastata, kui on rajatud
vajalik taristu. Samuti on edaspidi mõttekas nõuda arendajatelt ka toetava taristu
väljaarendamist ja mitte kooskõlastada enne seda planeeringuid või väljastada
lubasid.

Vald on püüdnud leida lahendusi olemasolevates elamupiirkondades valitsevatele
probleemidele. Heaks näiteks on koostöös elanikega rajatud teed ja tänavad Karla
külas Andrekse elamukavartalis.

4.3 Vaba aeg

Rae valla kultuuriasutusteks on Rae Kultuurikeskus Jüris ning kolm raamatukogu.
Kultuurikeskus viib läbi üritusi eelkõige Jüri piirkonnas, kuid järjest enam on võetud
suund korraldada sündmusi väljaspool kultuurikeskuse hoonet. Näiteks võib tuua valla
aastapäevade kontsert-aktused valla eri piirkondades (esimest korda 2013. aastal

 45

Peetris, 2014. aastal Lagedil, 2015. aastal Vaidas), kontserdid koolides ja Suuresta
Golfis. Samuti korraldavad valla erinevates piirkondades üritusi küla- ja alevikeseltsid,
raamatukogud, MTÜ-d ja eraisikud. Valla aastapäeva korraldamine eri piirkondades
on saanud väga sooja vastuvõtu osaliseks ja on üheks viisiks kaasata inimesi rohkem
valla tegemistesse ning luua kogukonnatunnet. Kultuuri rikastavad veel lisaks Rae
Huvialakooli iga-aastased kontserdid ning valla kultuuri- ja haridusameti poolt
läbiviidavad kontserdid, lastekaitsepäev, vastuvõtud. Lagedi piirkonnas tegutseb
aktiivselt MTÜ Õhin, kelle põhitegevuseks on rahvakultuuri säilitamine ja edendamine.
Peetri kandis on lisaks alevikuseltsi korraldatud üritustele populaarsed Mamma Mia
Laulustuudio kontserdid ning eraalgatuslikud kontserdid Järveküla küünis. Vaida
piirkonnas tegutseb mittetulundusühinguna Patika Külakoor. Jüris ja Lagedil pakub
noortele mitmekesiseid vaba aja veetmise võimalusi (meisterdamised, väljasõidud,
võistlused, loengud, õppekäigud, kokandusring, lauamängude mängimine jne.) MTÜ
Lagedi-Jüri Noorteühing.

MTÜ-de ja eraisikute poolt kultuurisündmuste korraldamist toetab Rae vald
projektitoetuste kaudu (mittetulundusliku tegevuse toetus).

Rae Kultuurikeskuse koosseisus tegutseb 9 isetegevusringi/klubi (sh
rahvatantsurühmad, laulukoorid ja -ansambel, eakate võimlemine). Lisaks kasutavad
kultuurikeskuse ruume teised kultuuri- ja spordiühendused, keeltekool ja autokool.
Kultuurikeskuse juures tegutseb ka kultuurihuvilisi ühendav seltsing Rae Kultuurikoda.

Kultuurikeskuse korraldatavad üritused on suunatud eelkõige täiskasvanud
külastajale, seda nii huviringide osas kui ka pakutavate ürituste osas. Lasteaiaealistele
pakutakse aastas mitmeid lasteetendusi, 2015 alustas eraettevõtja eestvedamisena
laste kokakool. Kultuurikeskuse korraldatavad väliüritused toimuvad enamjaolt
Lehmja tammiku kõrval oleval platsil. Samas oleks vajadus eraldi väliürituste
korraldamise koha järgi.

Rae vallas tegutsevad vallaasutustena kolm raamatukogu – Jüri, Lagedi ja Vaida
raamatukogud ning Jüri haruraamatukogu Peetris (kokku neli raamatukogu). Lisaks
igapäevasele laenutustööle korraldavad raamatukogud näitusi, üritusi ja
lugejakoolitusi, rendivad ruume koosolekute, nõupidamiste ja väiksemate
koosviibimiste korraldamiseks.

Rae valla spordielus mängib keskset rolli Rae Valla Spordikeskus. Rae Valla
Spordikeskuse struktuuri kuuluvad Jüri spordihoone, Peetri spordihoone, Lagedi
spordihoone ja Vaida spordihoone. Samuti haldab spordikeskus hoonete juures
asuvaid välispordirajatisi, sh Jüri terviserajad. Spordikeskuse ruume (staadion, ujula,
võimlad, pallimängude saalid) kasutavad vastavalt õppeprogrammidele peamiselt
valla koolid ja vähesel määral ka lasteaiad. Õhtupoolsetel aegadel ja nädalavahetuseti
on ruumid kogu vallarahva kasutuses.

Jüri terviserajad paiknevad Jüri alevikus. Ringide pikkused on 1,6 km, 2,6 km ja 5,2
km. 5,2 kilomeetrisest rajast 4,1 kilomeetrit on valgustatud. 2016. aastal on plaanis
valgustada veel lisaks 900 m. Selleks on esitatud rahastustaotlus LEADER-
meetmesse. Lähiaastatel on aga kavas valgustada kõik terviserajad. Terviseradade
alguses asub kelgumägi koos mitmeotstarbelise valgustatud väljakuga, kus on olemas
ka spordisündmuste korraldamiseks elektrikasutamise võimalus. Jüri terviseradade

 46

kasutajatele on Jüri spordihoones riietusruumid ning ruumid spordivahendite laenutus-
ja hooldusteenuste pakkumiseks. Talvisel perioodil piisava lume olemasolul
sõidetakse suusarajad lisaks Jüri Terviseradadele sisse ka Peetrisse, Lagedile ja
Vaidasse.

Jüri spordihoone juurde kuuluvad aeroobikasaal, pallimängude saal, budosaal,
jõusaal, ujula, kergejõustikusaal, kardiosaal, lasketiir, pallihall, jalgpalliväljak,
liivaväljak, rannavolle plats, tenniseväljak ja kergejõustiku staadion. Vaidas ja Peetris
on pallimängusaal ja staadion ning Lagedil lisaks aeroobikasaal.

Üha populaarsem on Rae valla mängude sari, kus osaleb 2015/2016 hooajal 30
võistkonda ning võisteldakse 12-l võistlusalal. Esindatud on erinevad Rae valla külad,
asutused, ettevõtted ja seltsid. Aktiivselt on kaasatud ettevõtteid ka võistlussarja
toetajatena.

Rae Huvikooli juures on avatud spordiosakond, mis tegutseb kõikides Rae valla
koolides.

Lisaks Rae valla Spordikeskuse poolt läbiviidavatele spordiüritustele toetab vald MTÜ-
sid ja eraisikuid, kes korraldavad vallas spordivõistlusi. MTÜ-del ja eraisikutel on
spordiürituste korraldamiseks ja võistlustel osalemiseks võimalik taotleda vallalt
projektipõhist toetust (mittetulundusliku tegevuse toetus). Lastevanematel on võimalik
taotleda hüvitist oma lapse (5-19-aastane) treeningutel osalemiseks. 2015. aastal
hüvitati 50% treeningute maksumusest, kuid mitte rohkem kui 128 eurot
kalendriaastas ühe lapse kohta.

Lisaks Jüri terviserajale on võimalik tervisepordiks kasutada kõiki valla kergliiklusteid.
Lagedil on olemas väike terviserada, mainimist vajavad Mädajärve matkarajad.
Peetris asub elamusspordikeskus Spot of Tallinn. Keskuses on head võimalused
traditsioonilisemate alade – sportvõimlemine, akrobaatika, gümnastika,
rulluisutamine, tants ja suusatamine – harjutamiseks. Samuti on võimalus harrastada
populaarseid kaasaegseid alasid: jalgrattasport, BMX alad, rulasport, tõukerattasõit,
uisutamine, longboarding, tricking, vigursuusatamine ja paljud teised. Lisaks loetletud
spordialadele saab keskuses teha ka võistkondlike spordimängude, sõudmise,
vehklemise, võitluskunstide ja kergejõustiku alade treeninguid. Kompleksi sisehall
koosnebki BMX krossi treeningrajast, skateparkidest, sportvõimlemise ja akrobaatika
osast, trampoliinidest, poroloonbasseinidest, drop-in atraktsioonist ning paljust muust.
Kõik eelolev loob võimaluse treenida ja võistelda Eestis aastaringselt ilmastikust
olenemata.28 Populaarne vaba aja veetmise koht on veel Peetri alevikus asuv Rae
Keegel.

Peaaegu igal pool vallas on olemas laste mänguväljakud, Jüris ka skatepark ja
Uuesalu külas laste seikluspark. 2016. aasta sügisel on plaanis rajada Vaidasse
kortermajade piirkonda laste mänguväljak ja skatepark. Jüri perearstikeskuse hoone
(Aruküla tee 25) parklas toimub taluturg.

28 http://www.spotoftallinn.ee (külastatud 23.05.2016)

http://www.spotoftallinn.ee/

 47

4.4 Sotsiaalvaldkond

Sotsiaalteenused ja -toetused
Sotsiaalprobleemidega tegelevad vallas volikogu sotsiaal- ja tervishoiukomisjon ning
vallavalitsuse haridus- ja sotsiaalamet (sotsiaalhoolekande pea- ja nooremspetsialist,
kaks lastekaitsespetsialisti ja lastekaitse tugiisik). Vald on jaotatud viieks
hoolekandepiirkonnaks, kus avahooldusteenust (kodustes tingimustes abistamine)
osutavad viis hoolekandetöötajat (alluvad vallavalitsuse sotsiaalhoolekande
peaspetsialistile): Lagedi, Kurna, Jüri, Peetri-Järveküla ja Vaida piirkond.

Jüri alevikus tegutseb vallaasutusena üldhooldekodu teenust osutav Rae Hooldekodu,
mille ülesandeks on eakatele, füüsilise puuetega inimestele eluaseme võimaldamine
ja nende hooldamine ning ajutist varjupaika vajavatele inimestele turvakoduteenuste
osutamine. Teenust pakutakse ööpäevaringselt (abivajajaid mahub 24; 1-, 2- ja 3-
kohalised toad). Täiendavalt ostetakse teenust ka mujalt (hetkel seitsmele isikule).
Samuti võimaldatakse tugiisikuteenust puudega inimestele, võimalusel abistatakse
transpordiga arstide vastuvõttudele viimisel ning protseduuridel käimisel. Lisaks on
läbi Rae Hooldekodu võimalik kasutada lõunasöögi, pesupesemise ja duši teenust.

Munitsipaalomandis on Rae vallas 96 korterit. Neist 80% asuvad neljas täielikult
vallale kuuluvas hoones, mis asuvad Jüri alevikus (Ehituse 6), Vaskjala külas (Pärna
2), Lagedi alevikus (Jaama 1) ja Lehmja külas (Kõrtsi tee 2). Ülejäänud on üksikud
korterid. Puudega inimesed ja pensionärid elavad 36 korteris ja tasuvad 50%
korteriüürist. Munitsipaalelamufondi haldamisega tegeleb valla majandusamet. Vallas
puuduvad sotsiaalpinnad ning munitsipaalpindade arv ei kata nõudlust.

Vallas ei ole ka päevakeskust/sotsiaalkeskust, mille kaudu pakkuda elanikele
sotsiaalteenuseid ja korraldada puuetega laste ja täiskasvanute päevahoiuteenust.
Eakad kasutavad hetkel kooskäimiseks ja ringitööks Rae Kultuurikeskust. Aktiivselt
tegutseb Memme-taadi klubi, mitmed taidluskollektiivid, võimlemisring.

Kohapealne postiteenus on ainult Peetris ja Jüris. 2014. aastal suletud Vaida
postkontori teenuseid osutatakse Vaida raamatukogus.

Rae vallas saab sotsiaalhoolekande instrumendid jagada kaheks: rahalised toetused
ja hoolekandeteenused. Tabelis 10 on välja toodud erinevatele sihtgruppidele
pakutavad teenused ja toetused Rae vallas.

 48

Tabel 10. Rae vallas pakutavad sotsiaalhoolekande teenused ja rahalised
toetused sihtgruppide lõikes

Sihtgrupp Hoolekandeteenused Rahalised toetused

Erivajadustega
inimesed

 Isikliku abistaja teenus

 Tugiisiku teenus puuetega
lastele

 Nõustamine

 Erivajadusega inimeste toetus
hoolekandeasutuses

 Erivajadusega inimestele
küttekulude toetus

 Ravimite, prillide, invavahendite ja
rehabilitatsiooniteenuse toetus

 Erivajadusega lapse vanema
emadepäeva toetus

 Erivajadusega lapse jõulutoetus

 Hooldajatoetus;

 Transporditoetus

 Muud erakorralised toetused

Lapsed ja
lastega pered

 Lastekaitse korraldamine ja
lapse õiguste kaitsmine

 Eestkoste korraldamine

 Asenduskoduteenuse
korraldamine

 Asenduskodust ellu astuvate
noorukite elukorraldus,
erikoolidest lahkuvate noorte
edasine elukorraldus, töökoha
leidmine, iseseisev
majandamine
(toimetulekuõpetus)

 Lastelaagrid

 Perekonnas hooldamine;

 Puudega lapse lapsehoid

 Psühhosotsiaalne nõustamine

 Vaidluste lahendamine- kohus
kaasab eestkosteasutuse rae
vallavalitsuse arvamuse
andmiseks rae valla lapsesse
puutuvates vaidlustes

 Vältimatu abi osutamine ja
korraldamine

 Asenduskodust elluastumise
toetus

 Vähekindlustatud pere lapse
koolitoetus

 Suurpere emadepäeva toetus;

 Suurpere jõulutoetus

 Muu toimetulekut soodustav toetus

 Ravimite, prillide, invavahendite,
rehabilitatsiooniteenuse toetus

 Sünnitoetus

 Koduse mudilase toetus

 Eralasteaia toetus

 Spordi- ja huvitegevuse kuluhüvitis

 Lasteaiatasu soodustus

 Lastelaagri kuluhüvitis

 I klassi õpilase ranitsatoetus

 Koolilõuna kuluhüvitis

 Sõidukompensatsioon

 Lastehoiutoetus

Multi-
probleemsed
isikud

 Vajadusel transport

 Nõustamine

 Asjaajamise korraldamine

 Läbi avahooldusteenuse
võimalik saada sooja toitu,
pesupesemise võimalust ja
dušši ja sauna teenus

 Riideabi

 Toimetulekutoetus;

 Kinnipidamisasutusest vabanenud
isiku toidutoetus;

 Ravimite, prillide, invavahendite,
rehabilitatsiooniteenuse toetus

 Vältimatu sotsiaalabi

 Muu toimetulekut soodustav toetus

 Dokumenditoetus

Eakad

 Abistamine asjaajamisel
(pensioni ja puude
vormistamine, samuti
isikudokumendid)

 Pereliikmete nõustamine vallas

 Transpordi võimaldamine
(vajadusel valla poolt)

 Ravimi/või hambaravitoetus

 Prillitoetus

 Toetus invavahendite või
rehabilitatsiooniteenuse eest
osaliseks tasumiseks

 Küttetoetus puudega inimestele

 Hooldusteenuse eest osaline
tasumine

 Hooldajatoetused puuetega
inimestele

 49

Võrreldes Eesti ja Harjumaa keskmisega makstakse Rae vallas toimetulekutoetusi
vähe ja summad on aasta-aastalt vähenenud (vt joonis 30). Vähenenud on ka
toimetulekutoetust saanud perekondade arv (vt joonis 31). 2015. aastal sai Rae vallas
toimetulekutoetust kõigest 11 peret, 2011. aastal 28 peret. Rahuldatud toetuste arv
toimetulekupiiri tagamiseks 1000 elaniku kohta oli 2015. aastal kaks.

Joonis 30. Toimetulekutoetuse maksmine elaniku kohta, eurodes (Allikas:
Statistikaamet)

Joonis 31. Toimetulekutoetust saanud perekondade arv Rae vallas 2011-2015
(Allikas: Statistikaamet)

1.4
0.5 0.2 0.2 0.3

12.1

10.6

8.9
7.9

6.8

18.1

15.9

14.3
13.6

11.8

0

2

4

6

8

10

12

14

16

18

20

2011 2012 2013 2014 2015

Rae vald Harju mk Kogu Eesti

28

15
16

8

11

0

5

10

15

20

25

30

2011 2012 2013 2014 2015

 50

Avalik kord ja turvalisus
Rae valla terviseprofiil on koostatud 2015. aasta lõpu seisuga. Terviseprofiilis on
muuhulgas toodud välja avaliku korra ja turvalisusega seotud näitajad.

Inimkannatanutega liiklusõnnetuste osakaal on viimase kuue aasta jooksul püsinud
võrdlemisi stabiilsena, jäädes 14-20 juhu vahele aastas (2014. aastal 20 õnnetust).
2014. aastal hukkus Rae vallas liiklusõnnetustes üks inimene, vigastada sai 28. 2014.
aastal tabati Rae vallas 12 joobes sõidukijuhti.

Kuritegude arv on alates 2011. aastast jäänud alla 300 juhu aastas. Varguste arv
näitab alates 2010. aastast langustendentsi. 2015. aastal (06.11 seisuga) oli Rae
vallas registreeritud 121 vargust – üheksa võrra vähem kui 2014. aastal ja 24 võrra
vähem kui 2013. aastal. Samas on kehalise väärkohtlemise juhtude arv aastate lõikes
kasvanud. Kui 2014. aastal registreeriti vallas 36 kehalise väärkohtlemise juhtu, siis
2015. aasta 06.11 seisuga oli registreeritud 41 juhtumit.

Tulekahjude arv on, võrreldes 10 aasta taguse ajaga, vähenenud. Kui 2006. aastal
registreeriti vallas 134 tulekahju, siis 2013. aastal 37. Teisalt 2014. aastal registreeriti
77 juhtu, mida on 40 tulekahju võrra rohkem kui 2013. aastal.

Tervishoiuteenused
Tervishoiuteenuseid osutatakse kolmes tervishoiuasutuses: Jüri Tervisekeskuses
(Aruküla tee 25, Jüri alevik), Lagedi perearstipunktis (Kooli 18, Lagedi) ja Vaida
perearstipunktis (Vana-Vaida tee 7, Vaida). Lisaks teenindab Rae valla elanikke
perearst Katrin Akkel, kes alates 01.08.2013 võtab oma patsiente vastu Tallinnas,
Kesklinna Lastepolikliiniku hoones. Jüri Tervisekeskuses pakutakse järgmisi
teenuseid: perearstiteenus; täiskasvantute massaaž ja lümfimassaaž; laste ja imikute
massaaž; vibroakustiline teraapia; füsioteraapia (diadünaamilised voolud, ultraheli,
magnetravi, laserravi, ultralühilaine, venitusravi seljale – määrab arst);
kinesioteipimine. Tervisekeskusel on oma laboratoorium. Lagedi ja Vaida
perearstipunktis tehakse EKG-, kolesterooli- ja veresuhkru-uuringuid.
Hambaraviteenust pakuvad Rae vallas Anneliis Liimi Hambaravi (Aruküla tee 25, Jüri
alevik) ja Rae Hambaravi OÜ (samuti Aruküla tee 25, Jüri alevik). Alates 2016. aasta
jaanuarikuust osutatakse uuesti hambaraviteenust Vaida piirkonna elanikele.
Eriarstiabiteenus vallas puudub, sest Tallinnas on selleks väga mitmekesised
võimalused. Kiirabiteenust osutab Põhja-Eesti Regionaalhaiglale kuuluv Jüri
kiirabipunkt. Rae vallas on 4 apteeki: kolm asuvad Jüris ja üks Peetri Selveris.

Aruküla tee 25 asuv hoone on kehvas seisukorras ja ei vasta tervishoiuteenuste
osutajate vajadustele ning kehtivatele ruuminõuetele. Maja on amortiseerunud ja
sellest tulenevalt on selle ülalpidamiskulud (eeskätt küte) ebamõistlikud suured.
Ratastooliga ligipääs on raskendatud ja seda nii korraliku kaldtee puudumise kui maja
juurde viiva tee halva seisukorra tõttu. Samuti on raskendatud lapsevankri- ja käruga
liikumine. Hoone asend ja kiirabitugipunkti paiknemine selles ei võimalda tagada
kiirabiautole kiiret ja sujuvat väljasõitu.
Rae vald on esitanud investeeringute kava taotluse saamaks toetust
„Ühtekuuluvuspoliitika fondide rakenduskava 2014-2020 prioriteetse suuna 2
„Sotsiaalse kaasatuse suurendamine“ meetme 2.4 „Kättesaadavate ja kvaliteetsete
tervishoiuteenuste tagamine tööhõives püsimise ja hõivesse naasmise
suurendamiseks“ tegevuse 2.4.2 „Investeeringute toetamine esmatasandi

 51

tervisekeskuste infrastruktuuri tõmbekeskustes tagades kättesaadavad ja
mitmekülgsed esmatasandi teenused“ raames. Eesmärgiks on kaasaegsetele
nõuetele vastava esmatasandi tervisekeskuse rajamine Rae valda Jüri alevikku
ehitades selleks tarbeks aadressile Aruküla tee 25/25a uue hoone.

Perearsti ruumid Lagedi ja Vaida keskushoonetes on renoveeritud.

Pikemalt on tervishoiu valdkonnaga seotud näitajaid käsitletud Rae valla tervisprofiilis
(kehtestamisel).

4.5 Taristu ja transport

Teed ja tänavad
Valda läbib Tallinn-Tapa-Peterburi raudtee ja kaks väga intensiivse kasutusega II
klassi maanteed – Tallinna ringtee ja Tallinn-Tartu-Luhamaa maantee. Valla
territooriumi lähiala läbib läänes ka Tallinn-Viljandi maantee, mis jääb valla piirist vaid
ca 250 m kaugusele ning Tallinn-Narva-Peterburi maantee, mis jääb valla põhjapiirist
vaid ca 2 km kaugusele. Vald on kaetud piisavalt tiheda ja rahuldavas või heas korras
teedevõrguga, mis võimaldab efektiivselt korraldada jäätmete transporti. Valda läbib
vabariigi suurima koormusega ohtlike veoste voog (raudtee Muuga, Miiduranna, Kopli
ja Paldiski sadamatesse) ja ohtlike jäätmete voog Tallinnast ohtlike jäätmete
lõppladestuspaika Vaivaras. Rae vald on kaetud tiheda rahuldavas või heas korras
teedevõrguga. Vallas on suurt tähelepanu pööratud kergliiklusteede ja terviseradade
arendamisele. Terviseradade eesmärgiks on Rae valla elanikele kvaliteetse
tervisespordi harrastamise võimaluste loomine koos olemasolevate ja kavandatavate
spordivõimaluste ühendamisega ühtsesse süsteemi. Hetkel on käimas valla
kergliiklusteede ühendamine ühtsesse võrgustikku. 2015. aastal avati Peetrit ja
Järveküla ühendav valgustatud kergliiklustee ja Jüri-Assaku kergliiklustee (2,3 km
valgustatud).

Rae vallas on veel mõned arendusalad, kus elanikud elavad juba valminud majades,
kuid tehniline infrastruktuur (vesi, kanal, sadevesi, teed) on rajatud poolikult või
ebakvaliteetselt, millest tulenevalt kannatab kogu piirkonna elukeskkond ja maine.
Künnapuu ja Kesa arendusalad ning mitmed planeeringualad Kopli külas vajavad veel
täiendavaid investeeringuid. Peamiseks probleemiks on neis see, et ÜVK trassid on
küll rajatud, kuid liitumised on tegemata, sademevete trassid ning tänavavalgustus on
rajamata või siis kui on rajatud, on liitumata. Samuti ei ole lõpuni ehitatud teed.

Rae vallas eraldi teehoiukava ei ole vaid investeeringud on kirjas eelarvestrateegias.
Teehoiuinvesteeringute kavas on eraldi objektidena välja toodud teede projektid,
teede ehitused ja rekonstrueerimised, tolmuvabad katted (pindamine), kergliiklusteed,
hooldusremont ja sildade ehitus ja projekteerimine, valgustuse ehitus ja
projekteerimine. Teehoiukava investeeringud moodustavad 28% investeeringute
kogusummast – 8 503 823 eurot.

Rae vallale kuuluvat tänavavalgustus hooldab kuni 31.12.2016 Veeberi Elektritööde
OÜ.

 52

Ühistransport
Rae valda läbivad mitmed Tallinnast tulevad avalikud liinid: nr 135 Tallinn-Jüri-
Aruküla-Peningi; nr 135c Tallinn-Jüri-Aruküla-Peningi-Urvaste; nr 125 Tallinn-Jüri-
Lagedi; nr 121 Tallinn-Järveküla-Peetri-Mõigu-Tallinn; nr 120 Tallinn-Jüri. Lisaks veel
järgmistel marsruutidel sõitvad Rae valla siseliinid (R1-R8): Jüri Gümnaasium-Rae
küla-Kuldala-Assaku; Jüri Gümnaasium-Lagedi; Jüri Gümnaasium-Kurna-Vaida-
Aruvalla; Jüri Gümnaasium-Urvaste-Suursoo; Pikavere-Suursoo-Aruvalla-Patika-
Vaida Põhikool; Uuesalu-Peetri kool; Rae-Peetri kool; Peetri kool-Uuesalu-Rae. Rae
valla siseliinidel on teenuseosutajaks AS Hansabuss. Valda teenindab ka
marsruuttakso (teenusepakkujaa OÜ Vilandert): liinid nr nr 214 ja nr 244 Tallinn-Jüri-
Aruküla-Jüri-Tallinn; nr 259 Vaskjala-Tallinn-Vaskjala; nr 215 Tallinn-Peetri-Tallinn.

Lagedil peatub Tallinn-Aegviidu elektrirong.

Probleeme on jätkuvalt valla keskuse ja kaugemate külade (Salu, Urvaste, Suursoo)
vahelise ühendatusega. Samuti võiks tihedam olla ühendus Tallinnaga. Lisaks on
lahendamata Lagedi aleviku, Uuesalu küla ja Kurna küla sidumine toimiva
ühistranspordivõrgustikuga. Valla algatusel ja koostöös ettevõtjatega koostati 2013.
aastal piirkonna ühistranspordi vajaduse analüüs ja esitati uute liinide avamiseks
vajalikud taotlused. Kahjuks ei ole riigi poolse rahastuse puudumise tõttu enamik uusi
liine käiku läinud.

Koostöös Tallinna Ühistranspordi Keskusega on 2016. aasta sügisel plaanis muuta
liini nr 121 marsruuti. Uus marsruut on järgnev: Tallinn-Mõigu-Peetri-Reti tee-
Järveküla-Peetri-Mõigu-Tallinn. Kasvas on avada uus liin nr 132 Tallinn-Järveküla-
Rae küla-Jüri. Seoses kirjeldatud muutustega vaadatakse üle ka Rae valla siseliinide
liikumisteekonnad.

Kommunaalmajandus
Rae vallas tegeleb soojusenergiatootmise ja müügiga, elektrienergia ostmise ja
müügiga, elektri võrguteenuste müügiga, ühisveevärgi ja -kanalisatsiooni müügiga
peamiselt 100% Rae valla omandis olev äriühing AS ELVESO. Lisaks AS-le ELVESO
tegutsevad Rae valla territooriumil soojusettevõtjatena veel OÜ Põrguvälja Soojus,
OÜ Kuldala Soojus ja AS Tallinna Küte (Mõigu konteinerkatlamaja); Rae külas vee-
ettevõtjana OÜ Kalde Vesi. Valla territooriumil paiknevate gaasitrasside omanikud ja
haldajad on Adven Eesti AS, Eesti Gaas AS ja Energate OÜ ning elektri- ja sisevõrgud
kuuluvad Eesti Energia AS-le ja Eesti Telekom AS-le.

AS ELVESO elektrivõrk ja elektrimüügi piirkond on Jüri alevikus ning koosneb kahest
eraldiseisvast alast: Jüri piirkond ja Tammiku piirkond. Veemajandusega tegeleb
ettevõte Pirita jõe tegevuspiirkonnas (Jüri alevik, Lagedi alevik, Aaviku, Kurna,
Vaskjala, Tuulevälja, Kadaka, Karla, Pajupea, Kopli ja Ülejõe küla), Peetri
tegevuspiirkonnas (Assaku alevik, Peetri alevik, Järveküla, Rae, Lehmja, Pildiküla,
Kurna, Soodevahe küla), Vaida tegevuspiirkonnas (Vaidasoo küla, Vaida alevik,
Suuresta küla) ja Patika tegevuspiirkonnas (Kuremäe tee, Jõekääru tee, Roostiku tee,
Hundinuia tee, Paislehe tee). Kaugkütte teenust pakub AS ELVESO kahes piirkonnas:
Jüri ja Vaida alevikus.

OÜ Kuldala Soojus tegutseb Peetri aleviku Kuldala elurajooni tegevuspiirkonnas ja
OÜ Põrguvälja Soojus Lehmja küla Rae Tehnopargi tegevuspiirkonnas. Jüri, Vaida ja

 53

Peetri alevike kaugküttepiirkond hõlmab valdavalt korterelamute ja
sotsiaalobjektidega kaetud alasid, kus ehitised on juba ühendatud
kaugküttevõrkudega, samuti uusi arendatavaid elamu- ja tööstuspiirkondi. Pildiküla,
Lehmja ja Rae külade kaugküttepiirkond hõlmab valdavalt tööstuspiirkonna kinnistuid
ja uusi arendatavaid elamu- ja tööstuspiirkondi.

Rae vallas on piirkondi, kus elamuarendus ja koos sellega ka ühisveevärgiarendus on
lõpuni viimata, peatunud või eksisteerivad erinevad omandiküsimused. Vallas on läbi
aastate olnud probleeme sademeveega, eriti valla põhjaosas. Looduslikult paikneb
vald sademevee eesvoolude suhtes ebasoodsas kohas. Ülemiste järve näol on
tegemist Tallinna linna joogiveevaruga ja Pirita jõgi on lõheliste elupaigana kaitstav
veekogu. Probleeme valmistab ka Ülemiste järve veetase.

Valla ühisveevärgi ja -kanalisatsiooni seonduv ning vajalikud investeeringud on
täpsemalt kirjas Rae valla ühisveevärgi ja -kanalisatsiooni arendamise kavas
aastateks 2013-2024 (kinnitatud Rae Vallavolikogu 28.05.2013 määrusega nr 108).
AS ELVESO elektriteenistuse lähiaastate plaanides on transiitkilpide asendamine
uute kilpidega, transiitkilpide väljatõstmine hoonetest ning soojusteenistusel Jüri
kaugküttevõrgu rekonstrueerimine, vedelkütuselao ümberehitus, pumbahoone
lammutamine ja Vaida kaugküttevõrgu rekonstrueerimine. Rae Vallavolikogu
otsusega 18.05.2016 nr 153 on algatatud ühisveevärgi ja -kanalisatsiooni arendamise
kava korrigeerimine, täpsemalt “Rae valla ühisveevärgi ja -kanalisatsiooni ning
sademetevee ärajuhtimise arendamise kava aastateks 2017–2028” koostamine.

Rae vald tegeleb aktiivselt valla omandis oleva kinnisvara energiakulude säästu
saavutamisega. 2012. aastal soojustati vallavalitsuse hoone katus, Tõrukese lasteaia
ja Pillerpalli lasteia hooned. Vaida alevikus Saare tee asuvatele munitsipaalkorteritele
rajati kanalisatsioon ja veeühendused. Renoveeritud on Tõrukese lasteaia ja
vallavalitsuse hoone ventilatsioon. Jüri hooldekodus renoveeriti sademevee eelvool ja
soojustati hoone välisperimeeter. Mitmel munitsipaalkorteril on energiasäästu
saavutamise eesmärgil vahetatud aknad, Vaskjala külas Pärna tee
munitsipaalkorterites uuendati osaliselt elektrijuhtmeid ja veetorustikku.
Energiasäästu teemadega jätkatakse ka edaspidi.

Eestis mobiilsidet pakkuvate operaatorite digitaalsidevõrkude levialaga on kaetud
valdav osa Rae valla territooriumist. Avalikud internetipunktid paiknevad kõikides
raamatukogudes (Jüris, Peetris, Lagedil ning Vaidas) ja valla koolides.

Haljastuse ja kalmistute (Jüri kalmistu ja Aruküla kalmistu) haldamisega tegeleb Rae
Vallavalitsuse majandusamet. 2014. aastal rekonstrueeriti 6500 euro ulatuses Jüri
kalmistu teid. Lähiaastatel on plaanis kalmistu laiendamine. Detailplaneering on
kehtestatud, maa on valla omandis, geodeetilised mõõtmised ja uuringud on teostatud
ning valmis on eskiisprojektid. Käesoleval hetkel on alustatud kõrghaljastuse
rajamisega. Rae vald on liitunud kalmistumajanduse infosüsteemiga Haudi (vt
kalmistuportaal www.kalmistud.ee).

Rae vald osaleb hajaasustuse programmis. Programmi eesmärgiks on tagada
hajaasustusega maapiirkondades elavatele peredele head elutingimused ning seeläbi
aidata kaasa elanike arvu püsimisele neis piirkondades.

http://www.kalmistud.ee)/

 54

Programmi raames toetatakse järgmisi valdkondi:

 veesüsteemid;

 kanalisatsioonisüsteemid;

 juurdepääsuteed;

 autonoomsed elektrisüsteemid (kui ei ole liitunud elektrivõrguga).

4.6 Keskkond

Loodus- ja muinsuskaitse
Rae vald asub Põhja-Eesti lavamaal. Põhilised maastikureljeefi kujundajad on oosid
ehk vallseljakud ja künkad. Samuti lisavad piirkonna maastikule atraktiivsust rabad
koos rabajärvedega, Pirita jõgi, loopealsed ning suured kultuurheinamaad.

Rae valla territooriumist 29,1% (6023,4 ha) moodustab metsamaa, 28,7% (5936,2 ha)
haritav maa, 15,1% looduslikud rohumaad (2124,1 ha) ja veekogude alust maad on
428,1 ha (2,1%).29 Metsamaa osakaal on aasta-aastalt vähenenud. Rae valla metsad
ei ole olulised ainult valla seisukohalt, vaid omavad kõrget puhkemajanduslikku
väärtust kogu Tallinna linnastus. Valla põhjaosa metsad asuvad Tallinna rohelises
vööndis.

Rae vallas asuvad järgmised kaitstavad loodusobjektid30:

Hoiualad

 Limu raba hoiuala (30,2 ha)

Kaitsealad

 J.Raeda selektsiooniaed (3,9 ha)

 Kurna mõisa park (11 ha)

 Külma talu park (3,3 ha)

 Lehmja tammik (12,3 ha)

 Mägimänni katsekultuur (0,5 ha)

 Paraspõllu looduskaitsela (479,1) (kuulub Natura 2000 loodusalade koosseisu)

Kaitsealuse liigi püsielupaik

 Aruvalla väike-konnakotka püsielupaik (Aruvalla küla, Tuhala küla)

 Kautjala väike-konnakotka püsielupaik (Patika küla)

 Pajupea väike-konnakotka püsielupaik (Pajupea küla)

 Patika väike-konnakotka ja suur-konnakotka segapaari püsielupaik (Patika
küla)

 Suursoo väike-konnakotka püsielupaik (Vaidasoo küla)

 Ülemiste väike konnakotka püsielupaik (Järveküla küla ja Uuesalu küla)

Kohalik kaitstav objekt

 Suursoo kadakas

Üksikobjektid

29 Maakataster, 30.04.2016 seisuga
30 Keskkonnaregister

 55

 Vaskjala tamm (Karjavere, Kapa tamm) (Vaskjala küla)

Vääriselupaikadena on Rae vallas registreeritud kolm paika ning esindatud on
järgmised vääriselupaiga tüübid: karbonaatsete soode ja märgade niitude äärsed
metsad; salu-haavikud.

Loodusliku seisundi jälgimist teostatakse Rae vallas 17 erinevas seirejaamas ja
pidevalt seiratavate programmide hulka kuuluvad põhjaveekogumite seire; põhjavee
makro- ja mikroelementide uuring ja seire; ohtlike ainete seire veekogudes; Saarmas
ja kobras; Suurkiskjad; Sõralised; Haned, luiged ja sookurg; Valge-toonekurg;
Ulukiseire; Poolveelised imetajad ja väikekiskjad; Ioniseeriva kiirguse seire;
Metsakanalised; Raskmetallide sadenemise bioindikatsiooniline hindamine; jõgede
hüdrokeemiline ja hüdrobioloogiline seire.

Harju maakonnaplaneeringu 2030+ (kooskõlastamisel) kohaselt kuulub Salu küla
Harju maakonna algupäraste ajastumaastike hulka.

Rae vald on rikas muinasmälestiste, -asulakohtade ja kivikalmete poolest. Eriti
suurearvuliselt (üle 100) on siin leitud kultusekive. Rae vallas on arhitektuuri-, ajaloo-
, tehnika-, kunsti- ja arheoloogiamälestisi kokku registreeritud 237 objekti31:

Ajaloomälestised

 Vabadussõja mälestussammas (Kiriku 2, Jüri)

 Aruküla kalmistu (Pajupea küla)

 Jüri kalmistu (Kiriku 1, Jüri)

 Jüri kirikuaed (Kiriku 2, Jüri)

 Tallinna piirikivi (Soodevahe küla, Kassisaba)

Arheoloogiamälestised

 Kultusekivid

 Ohvrikivid

 Kivikalmed

 Asulakohad

 Muistsed põllud

Ehitismälestised

 Rae positsiooni varjend (Rae küla)

 Peeter Suure Merekindluse Rae positsiooni rooduvarjend (Rae küla)

 Jüri kirikuaia kabelid

 Jüri kirikuaia piirdemüür

 Jüri kirikuaed ja Jüri kirik (Kiriku 2, Jüri) (sh erinevad kunstimälestised)

Jäätmemajandus
Jäätmekäitlust reguleerib Rae valla jäätmehoolduseeskiri ja heakorraeeskiri. Samuti
on vallal koostatud jäätmekava (vastu võetud Rae Vallavolikogu 16.02.2016
määrusega nr 40), mis annab ülevaate jäätmehoolduse hetkeolukorrast ja seab
jäätmekäitluse edasised eesmärgid.

31 Kultuurimälestiste riiklik register

 56

Rae vallas tekkivad jäätmekogused, arvestades nii piirkonna elanike arvu kui ka
ettevõtlust, jäävad Eesti keskmisele tasemele. Pidevalt kasvav elanike arv aga annab
põhjust arvata, et järgnevatel aastatel jäätmete hulk suureneb.

Vallal puudub oma jäätmejaam. Hetkel teenindab Jüri kanti Jüri jäätmepunkt, mis
paikneb Jüri alevikus Suve 7a kinnistul. Vaida kanti teenindav jäätmepunkt asub
Vaidas Hoidla tee 25 vastas. 2015. aastal rajati Järvekülasse Turu tee 25 Peetri kandi
jäätmepunkt. Hetkel ei ole jäätmepunkti Lagedi piirkonnas. Kavas on rajada
jäätmejaam Jüri alevikku aadressile Traavi 5 ja jäätmepunkt Lagedile (asukoht
selgumisel).

Alates 01.10.2013 kuulub Rae valla haldusterritoorium tervikuna Rae, Kiili, Jõelähtme
ja Raasiku valdadest moodustatud ühtsesse veopiirkonda, kus teenusepakkujaks on
kuni 2016. aasta lõpuni AS Eesti Keskkonnateenused. 2016. aasta suvel
korraldatakse uus korraldatud jäätmeveo riigihange ning tulenevalt Rae valla
jäätmekäitluseeskirjast moodustab uue veopiirkonna ainult Rae valla
haldusterritoorium. Vallas toimub järjekindlalt järelevalve elanike jäätmeveoga
liitumise üle. Jäätmevedaja ja kohaliku omavalitsuse koostööna selgitatakse välja
jäätmeveoga mitteliitunud majapidamised ning teavitatakse neid jäätmeveo
korraldamise kohustusest.

Vallavalitsus annab seisukohad valla territooriumil tegutsevate ettevõtete
jäätmelubadele ja ohtlike jäätmete käitluslitsentsidele. Võimaliku ohu tuvastamisel
võetakse kasutusele vastavad abinõud.

Keskkonnakaitse
Rae vald on pööranud olulist tähelepanu võimalike ohtude kaardistamisele ja
ennetamisele. 2010. aastal viidi läbi Rae valla hädaolukorra riskianalüüs. Koostatud
on valla ohukaart, riskiankeedid ja Rae valla üleujutatavate alade kaart.

Kogu Rae valla haldusterritoorium asub Tallinna pinnaveehaardesüsteemi valgalal,
mistõttu on veekogudesse suunatavate reovete puhastamisel sisse seatud
kõrgendatud nõudmised. Joogivee kvaliteet on hea. Põhja- ja pinnavett ohustab kõige
enam tööstus- ja põllumajandusobjektide jääkreostus. Avalikke randu vallas pole, on
mitteametlikud supluskohad.

Õhureostuse kohta Rae vallas konkreetsed andmed puuduvad. Inimtegevuse
mõjudest tuleb kindlasti märkida Tallinna linna ja tööstuse mõju õhu kvaliteedile valla
põhjapoolsetes osades (transpordist ja soojusenergia tootmisest tulenev
saastemissioon). Transpordisektorist tulenev saaste on üks märkimisväärsemaid.

Olulisteks keskkonnaseisundi tasakaalu häirijateks on maanteed, raudtee ja
lennuliiklus, millede suurenev liikluskoormus halvendab kõrgenenud mürataseme
tõttu elanike elukeskkonda. Suur probleem on Jüri alevikku läbivad raskeveokid.
Lahendus võiks tulla Karla liiklussõlme rajamisega. Tallinna valglinnastumisega
kaasneb tehnilise infrastruktuuri arenguvajaduste jätkuv kiire kasv ja suurenev
keskkonnakoormus.

 57

Rae valla territooriumil paikneb kokku 21 keskkonnaohtlikku objekti – põhiliselt tanklad
ja kütusemahutid. Paikseid õhusaasteallikaid on registreeritud 45 – tööstusettevõtted,
katlamajad, põllumajandusettevõtted, tanklad, jäätmekäitlusega tegelevad ettevõtted.

Rae vallas on üks riikliku tähtsusega maardla - valla põhja osas asub AS Väo Paas
kasutuses olev Väo lubjakivi karjäär. Kruusa kaevandatakse kolmes karjääris: Seli
külas, Suuresta karjääris Suuresta külas ja Aruvalla külas Piuga kruusakarjääris.
Turba tootmine toimub Rae rabas ning Suursoo tootmisaladel. Nimetatud objektid ei
oma olulist negatiivset keskkonnamõju.

