

ARAVU KÜLA ARENGUKAVA

2016 – 2020

Aravu 2016

1. SISSEJUHATUS

Käesolev arengukava on koostatud aastateks 2016- 2020, mis paneb paika visiooni ja sellest lähtuvad arengueesmärgid.

Arengukava on küla tegevuse, eesmärkide ja rahaliste vahendite kavandamise aluseks olev dokument. Arengukava sisaldab ühelt poolt ülevaadet praegusest küla olukorrast, teisalt aga vaatab tulevikku, pannes paika pikemaajalised arengu suunad ja eelistused ning tegevuse kavandamise alused. Arengukava peab toetuma olemasolevatele eeldustele, olema realistlik ja elluviidav, ta ei saa kunagi lõplikult valmis, sest toimuvatest muutustest lähtuvalt peab ka arengukava pidevalt üle vaatama, täiustama ja parandama.

Arengukava on vajalik selleks, et olla teadlik olemasolevast olukorrast, mis aitab vältida juhuslikkust juhtimisel. Määratletakse sihid ja esitatakse konkreetsed tegevused, mida hakatakse seatud eesmärkide saavutamiseks ühiselt ellu viima. Kindlad sihid võimaldavad ressursside kasutamist efektiivsemaks muuta. Ka erinevate valdkondade tegevused on paremini kooskõlastatavad, otsused kergemini langetatavad arengukava olemasolul.

Arengukava lahutamatuks osaks on kohalike elanike kaasamine nii koostamise kui ka eesmärkide saavutamise protsessi. Sellel eesmärgil on kogutud andmed Aravu küla praeguse olukorra kohta, pandud paika küla tugevused, nõrkused, võimalused ja ohud (SWOT analüüs). Lisaks arutletud külaprobleemide üle ja püütud leida võimalikke lahendusi nende likvideerimiseks. Külaelu arendamiseks on moodustatud MTÜ Aravu Selts, mille ülesandeks on ühtlasi jälgida ka arengukava täitmist ning lisaks sellele kaasa aidata.

2. ARAVU KÜLA HETKEOLUKORD JA ÜLDINE KIRJELDUS

Paiknemine

Aravu küla asub Tartumaal Meeksi valla lääneosas. Meeksi vald asub Tartumaa idaosas, piirdudes põhjast Peipsi järve, idast Lämmijärve, lõunast Põlva maakonnas asuva Rápina valla ning läänest Võnnu vallaga (Võnnu vallaga on ühine piir 71 km).

Tartu linn kui maakonna keskus asub Aravu külast 50 km kaugusel. Lähim linn on Rápina 17 km. Valla keskus on külast 7 km kaugusel. Aravu küla on valla 10st külast suuruselt teine.

Asustuselt on küla hajaasustusega. Küla suurus on 19,5 km². Aravu küla ümbritsevad Haavametsa, Järvelja, Sikakurmu ja Meeksi küla. Küla ei läbi ükski tähtis maantee. Ühenduste linnadega on kõvakattega.

Looduslikud olud

Maastik on tasane. Lähim järv on Peipsi järv, asub 7 km kaugusel. Küla äärealad on soisema pinnasega. Kirde pool asub Uulika raba, lõuna poole jääb üks osa Essaku rabast ehk Aravu soost.

Looduskaitsealasi Aravu külas ei ole. Võssa kasvanud põldude pind on vähenenud tänu külas põllumajandusega tegelevatele ettevõtjatele. Külas kunagi olnud sigala ja laohooned on lagunened. Suurfarmi hoone on eraomandis ja ümber ehitatud viljakuivatiks. Põllumajandus on soiku vajunud, kuna toodangu turustamiseks asutakse liialt ääremaal.

Põllumaad on 9,6 km², metsamaad 6 km² ja soist ala 3,9 km². Mullad on väheviljakad, savikad ning liigniisked.

Ajalugu

Aravu küla asutamisaja kohta andmed puuduvad. Meeksi küla on mainitud esmakordselt 1582. aastal. Aravu küla kindlasti hiljem. Meeksi vald asutati 1819. aastal. Kuni 1925. aastani kuulus vald koos oma küladega Võrumaa alla. Aastatel 1925-1950 Tartu maakonna, 1950-1961 Rápina maakonna ja alates aastast 1961 kuulub vald koos küladega Tartumaa alla.

Aravu küla on 1970. aastast liidetud Mehikoorma külanõukogu otsusega kokku Riitemetsa külaga, kuna Riitemetsa tunnistati perspektiivituks külaks.

Omaaegne küla oli rahvarohke, noorte osakaal oli suur. Loomi saadi pidada vastavalt maahulgale, keskmine lehmade arv talus oli 15 ja hobuste arv 4. Küla elas homogeenset elu, tähtpäevi peeti küla siseselt.

1940. aasta sõjaeelsed ja -järgsed sündmused lõhkusid aastakümnetega väljakujunenud elulaadi ja kombed. 1941. aasta küüditamisega viidi Siberisse "Aravu

16'' omaniku pere (4 inimest). 1949. aasta küüditamisega viidi Siberisse sama talu rentinud Jagomannid (3 inimest). Teises maailmasõjas sai külaelanikest surma 7 inimest.

Külas ei ole kauplust ega kooli. Aravu Algkool suleti 1971. aastala õpilaste vähesuse tõttu ja kauplus 1998. aastal.

Aravu külast on pärit kirjanik Vaino Vahing.

Küla elanikkond

Rahvastikuregistri andmetel elab külas 93 elanikku. Rahvastiku eripära ei esine. Elanikkond on paikne. Pensionärid moodustavad elanikkonnast 28% (30 inimest).

Olemasolev inimressurss:

Mehi 53

Naisi 40

Aravu küla elanike vanusklassid (2015.a seisuga)

	Mehed	Naised
90-99	0	0
80-89	3	6
70-79	4	8
60-69	4	6
50-59	10	7
40-49	7	4
30-39	10	3
20-29	10	3
10-19	4	1
0-9	1	2

Tööealisi 54, neist invaliidsuspensiooni saajaid 13, töötavaid 3, neist Meeksi vallas 16, väljaspool valda 21 inimest. Erivajadustega inimesi, kes ei tule üksi toime on 7. Külas on paiksel 40 peret, neist lastega peresid 6. Korteralamus elab 7 peret. Üksikult elavaid inimesi on 18. Kodutuid Aravu külas ei ole. Külas on 12 tühja maja, millel kõigil on omanikud. Suviti on kasutusel 16 maja.

Hariduselt on kõige enam põhi- ja algharidusega inimesi (51 inimest), 31 inimest on keskeri- ja keskharidusega. Kõrgharidusega inimesi on 4, õpilasi 5 ja mudilasi 2.

Andmed on antud statistiliselt keskmiselt.

Tööpuudus mõjutab elatustaset. Suviti annavad lisaissetulekut metsamarjad ja seened.

Küla majanduslik olukord

Külas on ettevõtlus madalal tasemel. Registreeritud FIE-sid on 7, neist aktiivsemaid 3. Ettevõtetest tegutseb OÜ Clahel ja Võnnu vallast Habemiku talu FIE. Mõlemad ettevõtted tegelevad viljakasvatusega. Veel tegeletakse marjakasvatuse, metsanduse, põllumajandusliku tootmise ning kaubandusega. Ehitustegevus praktiliselt puudub. Küla 37 -st töötavast inimesest leiab tööd oma külas ainult 5 inimest. Paljudel puudub kvalifikatsioon ja paljud teevad juhutöid.

Vallal on lastehoid. Koolis käivad õpilased 7 km kaugusel Mehikoorma Põhikoolis. Õpilaste vedu korraldab vallavalitsus. Maakonna keskusse Tartusse on võimalik sõita kaks korda päevas (kell 7.40 ja 15.45). Naabermaakonna Põlvaga bussiühendus puudub. Suhteliselt halb bussiühendus on ka Räpina linnaga.

Lähim kauplus, apteek, perearst ja raamatukogu asuvad 7 km kaugusel Mehikoormas. Kaks korda nädalas teenindab rahvast Põlva maakonna autokauplus. Muud teenindusvaldkonnad - õmbleja, hambaravi, bensiinjaam külal ja vallal puuduvad. Juuksuriteenust on ettetellimisel võimalik kasutada Mehikoormas.

Küla infrastruktuur

Elektrienergiaga on kõik majapidamised varustatud. Külateed on halvas seisus, kevadel ja sügisel porised. Talvisel lumekoristusel kasutatakse OÜ Claheli teenust. Lähim sidejaoskond asub 7 km kaugusel Mehikoormas.

Kanaliseerimine on ainult ühepereelamutes, rahvamajas ja korterelamutes. Aravul on 4 ühepereelamut ja 2 korterelamut. Korterelamute ja ühepereelamute torustik on amortiseerunud ning selle korrashoidmine on suureks probleemiks. Korterühistu puudub. Prügiveo teenust osutab üks kord kvartalis AS Keskonnameenused.

Põhiliseks kooskäimiskohaks on külas asuv Aravu rahvamaja, mis teenindab tervet valda. Rahvamaja kasutavad ka MTÜ Meeksi Maanaiste Selts ja MTÜ Aravu Selts oma tegevuseks.

Telefonisidet võib hinnata hindega "5". Tavatelefon on 13 perel, mobiiltelefoni kasutavad üle poolte küla elanikest. Mobiililevi on hea. Arvuteid on Aravu külas ca 25, need on valdavalt nooremad ja keskealised. Neist neljal interneti ühendus. Lähim avalik internetipunkt asub Meeksi raamatukogus.

Seltsitegevus

Tingimused seltsitegevuseks on rahuldavad. Aravu rahvamajale on paigaldatud uus katus ning uued ukse ja aknad. Muus osas vajab maja renoveerimist. Talviti on maja väga külm.

Aktiivsetest eestvedajatest on puudus. Meeksi Maanaiste Selts, Aravu Selts ja jahiselts hõlmavad kogu valla rahvast. Ühisüritused toimuvad peamiselt Aravu

rahvamajas ja neid korraldab rahvamaja juhataja. Suhted vallavalitsusega on head. Valla volikogus on kaks Aravu küla elanikku.

Aravu rahvamajas toimuvad ühisüritused, mis hõlmavad kogu valda. Rahvamajas käib koos ja korraldab üritusi ka Aravu Selts ja Meeksi Maanaiste Selts.

Õppepäevi korraldab Meeksi Maanaiste Selts (käsitöö, lilleseade, kokandus, kangakudumine, kohtumised huvitavate inimestega jne.) Tantsu- ja aeroobikatreeningutel on võimalus käia Meeksi valla seltsikeskuses, mis asub 7 km kaugusel Mehikoormas.

Aravu külas on igal aastal korraldatud talgupäev „Teeme ära”.

Vaatamisväärsusi Aravu külas ei ole.

Vallal on olemas arengukava. Aravu küla arengukava on seotud Meeksi valla arengukavaga.

3. TULEVIKUPILT

VISIOON AASTAKS 2020

Aravu küla on aktiivse külaeluga paik, kus on head teed igal aastaajal, haritud põllud ning turvaline, kaasaegsete mugavustega ja looduslähedane elukeskkond:

- * tegutsevad seltsid, rahvamaja pakub erinevaid üritusi ja mitmekesist tegevust ning inimesed teevad eri valdkondades koostööd;
- * rahvamaja on remonditud ja loodud suviste ürituste läbiviimiskoht;
- * kõrvalteede olukord on paranenud;
- * põllud on haritud, tegeletakse alternatiivpõllumajandusega, rajatud on väikeettevõtteid ja aktiivselt tegutsevad FIE -d;
- *säilib puhas looduskeskkond.

Võimalused-tugevused:

- ☐ Rahvamaja tegevuse ja ehitusliku olukorra parandamiseks vahendite taotlemine projektidest, et kaasata rohkem inimesi kultuuri-ja seltsiellu.
- ☐ Ettevõtluse arendamiseks töökate inimeste motiveerimine ja suunamine ning töötute kaasamine.

Võimalused-nõrkused:

- ☐ Asfalteeritud tee kiirendab keskusesse jõudmist ja vähendab sellega ka ääremaastumist.
- ☐ Alternatiivse põllumajanduse arendamisega tuleb juurde haritud põlde ja suureneb ettevõtluse tase.
- ☐ Kommunikatsioonide parandamisega noorte lahkumise vähendamine.

Ohud- tugevused:

- ☐ Aktiivne külaelu (seltsitegevus, mitmekesine kultuuriprogramm ja kõikide huvigruppide kaasamine sellesse tegevusse), kokkukuuluvustunne, töökohtade olemasolu hoiab küla elujõulisena.
- ☐ Kauni ja puhta looduse olulisuse ja väärtuse teadvustamise läbi selle säilitamine ning risustamise vältimine.
- ☐ Kokkukuuluvustunde tugevdamine, koostöö arendamine turvalise elukeskkonna nimel (naabrivalve korraldamine).

Ohud-nõrkused:

- ☐ Küla hääbumise vältimine noorte lahkumise vähendamisega.
- ☐ Paremad teolud, tihedam bussiliiklus, enam ettevõtteid, väljakuulutatud vabad elamud muudavad küla võimalikele uutele elanikele atraktiivseks.
- ☐ Kindlad sihid riiklikus maaelupoliitikas motiveerivad kohalikku võimu.

SWOT - analüüs

VÕIMALUSED Alternatiivne põllumajanduse Ettevõtluse arendamine Kommunikatsiooni parandamine Naabermaakonna lähendus Noorte siirdumine kodukülla tagasi Ideede elluviimiseks projektidest rahaliste vahendite taotlemine Riiklik maaelupoliitika	TUGEVUSED Puhas loodus Metsaandide rohkus Töökad inimesed Optimistlik ellusuhtumine Kokkukuuluvustunne Turvaline elukeskkond Rahvamaja olemasolul Osalemine üritustel
OHUD Küla hääbumine Euronõuded Riikliku maaelupoliitika heitlikkus Looduse risustamine Kontrollimatu alkoholipoliitika	NÕRKUSED Halvad teeolud Maksujõuetus Küla demograafiline olukord Noorte lahkumine Alkoholism Bussiliiklus Teenindus Vähene ettevõtlus Tööpuudus Kaugus keskusest Võssa kasvanud põllud Väheviljakad, liigniisked mullad Võimu kaugus ja huvipuudus Ääremaaks olemine

4. EELISARENDAVAD VALDKONNAD

1. Konkurentsivõimelise infrastruktuuri tagamine (teed, interneti ühendus)

Aravu küla ja ka kogu Meeksi vallast lähtuvalt on kohalike elanike arvates suureks arengu takistuseks sõna otseses mõttes äärealal asumine ja halb ühendus teiste piirkondadega. Kruusateed muutuvad kevadel ja sügisel kohati läbipääsmatuks, lisaks tekib halva ja aeglaselt läbitava tee tõttu kaugust kahekordistav efekt. Puudub ka avalik interneti kasutamise võimalus Aravu külas.

- külavaheteede olukorra parandamiseks igal aastaajal läbitavaks muutmise eesmärgil avalduste tegemine vallavalitsusele;
- Osalemine Regionaalsete Investeeringute toetuse ja Kohaliku Omaalgatuse programmis;
- interneti püsiühenduse loomine rahvamajja;
- avaliku internetipunkti loomine rahvamajja
- arvuti- ja internetialase koolituste korraldamine;
- küla internetiseerimine töö tõhustamiseks ja parema ühenduse tagamiseks muu maailmaga: propaganda inimeste seas interneti võimaluste osas;
- külas toimuvate ürituste kohase ja muu informatsiooni (sh vallavalitsuse ja teiste asutustega seonduva) tõhusam levitamine, tagamaks külasisese informatsiooni kättesaadavuse kõigile huvigruppidele (näiteks inimestele postiteel teadete saatmine korraldatavatest üritustest, et vanemad inimesed saaksid ka kõigest osa, valla infolehele artiklite esitamine oma tegevustest);
- valla arengukavas kaasarääkimine.

2. Aktiivse külaelu arendamine seltsi- ja ühistegevuse kaudu parema elukeskkonna nimel

Külas ja ümberkaudses piirkonnas on aktiivsed ja osavõtlikud inimesed, kes on harjunud käima rahvamajas toimuvatel üritustel. Järjepidev ürituste korraldamine on muutnud need ka populaarseks, pakkudes vaheldust küla igapäeva ellu. Rahvamaja juhatajal on selles oluline roll. Paraku on takistavaks teguriks rahvamaja ehituslik olukord (seinte soojustamine, ruumid on tuuliste ilmadega ja talvel külmad, vajades varajast ja rohket kütmist, elektrisüsteem vajab uuendamist). Tunda hakkab andma ka elanikkonna vananemine. Samas käib rahvamajas väga kindel kontingent. Külaelu traditsioonide säilitamiseks ja nende olulisuse rõhutamiseks külakroonika koostamine. Aktiivne külaelu aitab vähendada ühiskondlikku passiivsust.

- Seltsitegevuse arendamine ja aktiivsemaks muutmine, kaasates kõiki huvigruppe ja kasutades ära olemasolevaid võimalusi (rahvamaja, aktiivsete inimeste grupp jne);
- rahvamaja kui kogu Meeksi valla rahvale olulise kokkusaamiskoha halva ehitusliku olukorra parandamiseks vahendite leidmine;
- korraldada külavanema valimised, kelle ülesandeks on vahendada informatsiooni küla ja valla vahel. Koolituspäevade korraldamine koos teiste Meeksi valla külade külavanematega;

*koostöö tihendamine teiste külade, seltside ja ka vallavalitsuse ja valla allasutustega ühisürituste korraldamiseks, ühiselt ideede elluviimiseks vahendite hankimiseks jne;

- jätkuvalt rahvakalendripäevade tähistamine rahvamajas (Aravu Selts, Meeksi Maanaiste Selts, kohalik algatus)
- toimivate ürituste ja tekkinud traditsioonide säilitamine küla kroonika ja ajalookogumiku loomisega;
- jätkuvalt mitmekesise kultuuriprogrammi pakkumine ja uute ürituste välja mõtlemine ning selle reklaamimine ja tegevuse arendamine rahvamajas;
- noortele ja koolilastele mitmekesise vaba aja veetmise võimaluste pakkumine (kaasata noori ürtuste ettevalmistusprotsessi, aidata neid noortele suunatud ürituste läbi viimisel jne);

3. Põllumajanduse ja väikeettevõtluse arendamine

Külas on ettevõtlus vähe arenenud, mis on ühelt poolt küla rahvastiku vanusstruktuurist tulenev, kuid teisalt on sageli takistuseks vähene pealehakkamine ja usk paremast elust. Sageli puudub aga noortel hakkajatel inimestel algkapital, sest kõike tuleks alustada nullist. Ääremaal asumine seab piirid toodangu turustamisele ja sellest saadavale tulule. Teenindus puudub. Küla välisilmet rikuvad vanad kolhoosiaegsed lagunevad hooned, millel on küll omanikud, kuid viimased ei kasuta hooned. Tihtipeale jääb hoonete kasutusele võtmine isiklike suhete taha toppama. Söötis ja võsastunud põlde on tänu kahele külas tegutsevale ettevõtjale jäänud oluliselt vähemaks.

- Olemasoleva ettevõtluse säilitamine ja uusettevõtluse arendamise soodustamine (kohapealsete ettevõtlike inimeste koolitamine ja toetamine – vallavalitsus, fondid);
- infopäevade korraldamine ettevõtluse arendamiseks, kaasates juba tegutsevad kogemustega inimesed;
- alternatiivpõllumajanduse propageerimine (nii juba olemasoleva - marja- ja köögiviljakasvatuse - kui ka uute tegevuste osas - näiteks väikeloomade pidamine: küülikud, lambad, jt) lisa- või põhisissetuleku saamiseks;
- selgitada välja vajadus luua naistele töökohti tööpuuduse vähendamiseks (käsitöö, õmblemine, küpsetamine jt);

- hooajatöödel kohalike elanike kaasamine ja selle välja reklaamimine;
- koolituste korraldamine ja info jagamine projektidest rahaliste vahendite hankimiseks;
- koolituste ja infopäevadega valla erinevate külade inimeste läbikäimise ja koostöö arendamine;
- koostöö arendamine vallavalitsuse ja ettevõtlike inimeste vahel – info levitamine ja vahetamine.

4. Kauni ja puhta looduskeskkonna säilitamine ja heakorrastatud elukeskkonna loomine

Hea elukeskkonna oluliseks osaks on puhas loodus. Suurpõllumajanduse hääbumisega on looduskeskkond muutunud veelgi puhtamaks. Puuduvad saastavad suurtööstused. Looduskeskkonna puhtuse ja välisilme seisukohalt on vajadus prügimajanduse paremaks korraldamiseks.

- prügimajanduse korraldamine vastavalt keskkonna nõuetele ja Meeksi valla jäätmekäitluseeskirjale;
- inimeste teadlikkuse tõstmine looduskeskkonna puhtuse säilitamise tähtsusest;
- korterühistute loomise propageerimine, tagamaks majade korrashoiu ja ümbruse korrastamise ning parema kommunaalmajandusliku olukorra;
- eramajaümbruste korrastamise propageerimine maakondliku heakorra konkursside raames.
- turvalisema elukeskkonna tagamiseks käivitada naabrivalve.

5. TEGEVUSKAVA

Aeg	Tegevus,investeeringuprojekt	Vastutaja	Allikad
2016- -2020	Talgupäevade korraldamine	Aravu Selts, Meeksi MNS	omalgatus, sponsorlus
2016- 2018	Rahvamaja remont (välisvooder,soojustus, elektrisüsteem)		projektid, KOV
2016- 2020	Alternatiivsete tegevuste propageerimine põllumajanduses	Aravu Selts	projektid
2016- -2020	Külakroonika koostamise jätkamine	Aravu Selts	projektid, omalgatus
2016- 2020	Külavahe teede korrashoid	OÜ Clahel	vallavalitsus
2016- 2017	Uue teadete tahvli paigutamine	Aravu Selts	omalgatus, projektid
2017- 2020	Suvised puhkepaiga rajamine Aravu rahvamaja juurde	Aravu Selts, Meeksi MNS	projektid
2017- 2019	Tänavavalgustuse renoveerimine	KOV	fondid, valla eelarve
2016- 2020	Seltside tegevuste arendamine, koostöö teiste seltsidega	Aravu Selts, Meeksi MNS	omalgatus
2016- 2020	Elukestev õpe	Aravu Selts, Meeksi MNS	fondid, omalgatus
2017- 2019	Viitade paigaldamine	Aravu Selts	projektid
2016 – 2020	Tänavakorvpallivõistluste korraldamine	Aravu Selts	omalgatus