

JÄRVA VALLA HARIDUSVÕRGU ANALÜÜS

Mai 2019

Sisukord

1. Sissejuhatus	3
2. Rahvastiku prognoos	3
3. Ülevaade Järva valla haridusvõrgust	7
3.1. Alusharidus	10
3.2. Põhiharidus	11
3.3. Gümnaasiumiharidus	14
3.4. Huviharidus	16
4. Haridusvõrgu arendamise võimalused ja järeldused	17
5. Kokkuvõte	17

1. Sissejuhatus

Järva valla moodustumine seitsme erineva omavalitsusüksuse ühinemisel on suurima üksuste arvuga ühinemine haldusreformi raames Mandri-Eestis. Samas ei moodusta uutes piirides vald ühe tõmbekeskusega tervikut, vaid koosneb eriilmelistest piirkondadest, millel on omad tõmbekeskused ja peamised liikumissuunad. Samuti on erinevate toimepõhimõtetega harjunud kogukonnad, erinevatest aluspõhimõtetest on lähtunud ka teenuste korraldus jms.

Järva vallas on 106 asustusüksust – valla halduskeskus Järva-Jaani alev, viis alevikku (Ambla, Aravete, Kärevete, Peetri, Koeru) ja 100 küla. Valla asustustihedus on 7,5 in/km², mis on üks madalamaid näitajaid Eestis ja ka väiksem maakonna keskmisest (11,5 in/km²).

Valla haridusvõrk on kujunenud endiste valdade olemasolevatest haridusasutustest. Vallas on kokku kaheksa munitsipaalkooli, millest neljas pakutakse ka alusharidust, kolm alusharidust pakkuvat õppeasutust ning üks riigikool. Lisaks sellele on üks huvihariduskool. Kolmes munitsipaalkoolis antakse gümnaasiumiharidust. Lähtutud on printsibist, et alusharidus ja põhikool on kättesaadavad inimeste elukoha läheduses, edasist haridusteed tuleb aga jätkata valla suuremates keskuses (Aravete, Koeru, Järva-Jaani) või siis väljaspool valda. Järva vallal on haridusvõrgu kujundamisel aluseks Eesti elukestva õppe strateegia 2020, Järva valla ühinemisleping ning Järva valla arengukava aastateks 2018-2025. Arengukava seab tegevusena korraldada ümber gümnaasiumihariduse andmine Järva valla koolides, eesmärgiks kvaliteetse gümnaasiumihariduse andmine, avalike teenuste kättesaadavuse tagamine piirkondades ja asutuste ühisele juhtimisele üleviimine. Seega on vaja analüüsida, millised võiksid olla haridusvõrgu edasised arengud.

Ühinemislepingus on kokku lepitud:

1. Kõik munitsipaallasteaiad jätkavad tegevust senises asukohas, eesmärgiga tagada kõigile vallas registreeritud lastele vajadusel lasteaiakoht ja osutada kvaliteetset alusharidust võttes arvesse laste erivajadusi.
2. Õpilastele tagatakse võimalikult kodulähedane põhiharidus. Olemasolev põhikoolide võrgustik säilib vähemalt lepingu kehtivusaja lõpuni.
3. Olemasolevate munitsipaalgümnaasiumite tuleviku otsustab ühinenud valla volikogu arvestades õpilaste arvu täpsustatud prognoosi, riigigümnaasiumi rakendamise mõju Paide linnas ning gümnaasiumihariduse rahastamismudelit.
4. Valla koole arendatakse ühtse võrgustikuna ja tehakse koostööd haridusuuenduse, õpetajate koolituse, hariduslike tugiteenuste, huvikoolide, huviringide jms valdkondades.

Käesolevas analüüsis ei käsitleta haridusasutuste sisu puudutavaid küsimusi, nagu näiteks koolide maine, juhtimise kvaliteet, õpetajaskonna kompetentsus, õpetajate palgakorraldus, erinevad hariduse ideoloogiad jms. Õpetajate töö- ja palgakorralduse aluste kaasajastamiseks osaleb Järva vald pilootprojektis "Õpetaja töö- ja palgakorralduse aluste kaasajastamine munitsipaalüldhariduskoolides".

2. Rahvastiku prognoos

Järva vallas elab rahvastikuregistri andmetel 2019. aasta 01.jaanuari seisuga 8968 inimest, Järva maakonnas enam kui 31 000. Järva maakond on pärast taasiseseisvumist üks suuremaid väljarändepiirkondi Eestis. Viimasel viieteistkümnel aastal on elanike arv Järva vallas järjepidevalt vähenenud, keskmiselt 1,7% võrra aastas (joonis 1).

Joonis 1 Rahvaarv Järva vallas 2003-2018 (Rahvastikuregister)

Järva vallaks ühinenud endiste omavalitsusüksuste elanike arv on järgmine

- Albu piirkonnas 1099 inimest (Albu külas 255, Ahula külas 255)
- Ambla piirkonnas 1927 inimest (Aravete alevikus 768, Ambla alevikus 325)
- Imavere piirkonnas 835 inimest (Imavere külas 419)
- Järva-Jaani piirkonnas 1502 inimest (Järva-Jaani alevikus 989)
- Kareda piirkonnas 631 inimest (Peetri alevikus 190)
- Koeru piirkonnas 2034 inimest (Koeru alevikus 932)
- Koigi piirkonnas 918 inimest (Koigi külas 370)

Palju on väikeseid külasid: 50-99 elanikku on 26 külas, 64 külas elab vähem kui 50 inimest. Asustusüksuste jaotus piirkondade lõikes ning rahvaarv ja selle muutus on välja toodud tabelis 1.

	Asustusüksus	Elanike arv 2018	Muutus 2013-2018	Elanike arv / muutus		Asustusüksus	Elanike arv 2018	Muutus 2013-2018	Elanike arv / muutus	
A i b u - A m b l a p i i r k o n d	Aravete alevik	772	-112	3081	I m a v e r e - K o i g i p i r k o n d	Imavere küla	424	-41	1741	
	Ambla alevik	333	-17			Koigi küla	361	-74		
	Albu küla	273	-69			Päinurme küla	140	-19		
	Ahula küla	255	-34			Sõrandu küla	92	-14		
	Käravete alevik	231	-40			Taadikvere küla	85	-4		
	Kaalepi küla	187	-15			Käsukonna küla	82	-39		
	Roosna küla	105	-8			Huuksi küla	70	-2		
	Jõgisoo küla	88	-19			Laimetsa küla	53	-10		
	Sääsküla	82	-4			Väike-Kareda küla	45	-1		
	Järva-Madise küla	72	-22			Prandi küla	43	-3		
	Kurisoo küla	69	-25			Eistvere küla	39	-24		
	Märjandi küla	64	-3			Puiatu küla	37	2		
	Reinevere küla	60	-15			Tammeküla	33	-6		
	Orgmetsa küla	58	1			Vaali küla	32	-1		
	Peedu küla	57	-7			Silmsi küla	28	2		
	Kukevere küla	50	-6			Tamsi küla	26	-2		
	Raka küla	44	-7			Kahala küla	24	-3		
	Lehtmetsa küla	39	-4			Kiigevere küla	24	0		-248
	Seidla küla	39	-4			Rutikvere küla	23	-8		-14%
	Ageri küla	35	-7			Jalametsa küla	19	-6		
Mägise küla	33	-2	Hermani küla	15	15					
Pullevere küla	29	3	Võrevere küla	12	0					
Rava küla	28	0	Järavere küla	11	-1					
Vetepere küla	24	-3	Pällastvere küla	8	-4					

	Mägede küla	18	4		Ülejõe küla	8	0	
	Soosalu küla	18	2		Lähevere küla	4	-7	
	Mõnuvere küla	8	0		Pätsavere küla	2	2	
	Neitla küla	5	-3		Keri küla	1	0	
	Sugalepa küla	5	-2		Koeru alevik	939	-82	
J ä r v a - J ä a n i - K ä r e d a p i i r k o n d	Järva-Jaani alev	1007	-75	2123	Ervita küla	224	-32	2072
	Karinu küla	193	-23		Vao küla	218	-32	
	Peetri alevik	178	-37		Vahuküla	76	-25	
	Kuksema küla	82	-9		Abaja küla	69	19	
	Müüsleri küla	74	-8		Väinjärve küla	60	7	
	Õotla küla	67	-10		Kalitsa küla	53	9	
	Jalgsema küla	62	-2		Aruküla	51	-11	
	Kareda küla	60	15		Kapu küla	49	10	
	Metstaguse küla	56	-15		Santovi küla	41	3	
	Esna küla	53	-4		Kuusna küla	39	-4	
	Köisi küla	49	-10	Udeva küla	39	-2		
	Metsla küla	46	2	Rõhu küla	28	2		
	Ämbra küla	30	8	Visusti küla	27	0		
	Kagavere küla	27	-8	Puhmu küla	24	-7		
	Vodja küla	27	-5	Tudre küla	23	6		
	Ataste küla	24	-5	Preedi küla	22	7		
	Jalalõpe küla	24	-4	Salutaguse küla	20	-2		
	Ammuta küla	22	-3	Koidu-Ellavere küla	17	-6		
	Õle küla	14	1	Tammiku küla	14	-3		
Seliküla	12	-5	Laaneotsa küla	10	-1			
Ramma küla	10	-11	Liusvere küla	10	-1			
Küti küla	6	-1	Valila küla	6	0			
				Vuti küla	6	1		
				Merja küla	4	-1		
				Jõeküla	2	1		
				Norra küla	1	-2		
								-146
								-7%

Tabel 1 Elanike arvu muutus Järva valla asustusüksustes 2003-2018 (Rahvastikuregister)

Perioodil 2013-2019 on valla elanike arv vähenenud ligi 1130 võrra ehk u 10 100 elanikult 8968 elanikuni. Elanike arv on kasvanud või jäänud stabiilseks vaid mõnes väiksemas külas. Valdavas osas asustusüksustest on see vähenenud - enim valla halduskeskuses ja alevikes.

Loomulik iive on Järva vallas negatiivne. Perioodil 2013-2017 on aasta keskmiselt sündinud 93 last ja surnud 126 inimest ehk loomuliku iibe tulemusena on rahvaarv vähenenud u 30 elaniku võrra aastas. Summaarne sündimuskordaja on allpool rahvastiku taastevõime taset. Rahvaarvu kahanemist vallas on lisaks negatiivsele loomulikule iibele oluliselt võimendanud negatiivne rändeiive. Perioodil 2013-2017 on aastas keskmiselt lahkunud u 160 elanikku (joonis 2).

Joonis 2 Loomulik- ja rändeiive aastatel 2013-2017 (Rahvastikuregister)

Viimase viieteistkümne aasta muutused peamistes vanuserühmades on välja toodud joonisel 3.

Joonis 3 Elanike arv ja aastane muutus vanuserühmades 2003-2018 (Rahvastikuregister)

Elkõige nooremates vanuserühmades naiste väljarände tulemusena on viimastel aastatel hakanud vähenema vanuserühma 0-6 eluaastat arvukus. Laste, vanuses 7-18, osas toimus peamine kohandumine juba eelmisel kümnendil ja rühma vähenemistempo on aeglustunud. Pikalt stabiilsena püsinud tööealiste arvukus on teinud kiire kahanemise viimasel viiel aastal, vähenedes 1000 võrra (-16%). Eakad, vanuses 65 ja enam, on olnud ainus vanuserühm, mis on mõnevõrra kasvanud.

Olulised erinevused 2018. aastal rahvastiku lihtsustatud vanusstruktuuris piirkondade vahel puuduvad. Suhteliselt enam lapsi on Koeru ja Imavere–Koigi piirkondades, tööealisi Albu–Ambla piirkonnas ja eakaid Järva-Jaani–Kareda piirkonnas (joonis 4).

Joonis 4 Rahvastiku vanuskoosseis Järva valla piirkondades 2018 (Rahvastikuregister)

Rahvastiku soolis-vanuseline jaotus Järva vallas tervikuna on välja toodud joonisel 5. Elanikkonna vanuseline struktuur on madala sündimuse ja väljarände tulemusena raskuskeskmega vanemates vanusrühmades. Tegemist on vananeva rahvastikuga, kus eakate arvukus suureneb nii suhtes muudesse vanusrühmadesse kui ka absoluutväärtuses. See on iseloomulik suurele osale Eestist.

Laste põlvkonnad on väiksemad, kui vanemate põlvkonnad, ning arvestades sündimuskordajat ja väljarännet langeb sündide arv eeldatavalt tulevikus veelgi (viimastel aastatel u 100 sündi aastas). Seejuures tuleb arvestada, et osa lapsi rändab välja koos vanematega, nt vanuserühmas 0-4 on viimasel viiel aastal sündinud 466-st lapsest 2018. a alguses elanikuna registreeritud 435. Kuna noorema vanusegrupi dünaamika mõjutab nõudlust alushariduse ja üldhariduse järele, siis senise trendi põhjal saab järeldada, et nõudlus nii lasteaiakohtade kui ka koolikohtade osas perspektiivis kahaneb.

Joonis 5 Rahvastiku soolis-vanuseline jaotus Järva vallas seisuga 01.01.2018 (Rahvastikuregister)

Vanusstruktuur on nii Järva maakonnas kui ka Järva vallas Eesti keskmisega võrreldes vähem jätkusuutlik – laste ja noorte osakaal elanikkonnas on keskmisest madalam, eakate oma kõrgem. See tähendab, et perspektiivis tuleb enam tähelepanu pöörata teenuste osutamisele eakale elanikkonnale, samas pole aga oodata nõudluse suurenemist alus- ja üldhariduses. Rahvastiku dünaamikast lähtuvad seega ka valla jaoks olulised väljakutsed.

Senise dünaamika jätkumisel (keskmine elanike vähenemine u 150-200 inimest aastas) on vallas aastal 2025 elanikke vähem kui 8000 ning aastal 2030 u 7000 elanikku.

3. Ülevaade Järva valla haridusvõrgust

Järva vallas osutab alusharidusteenust seitse asutust kümnes tegevuskohas. Iseseisvate asutustena tegutsevad Imavere Lasteaed Mõmmi, Järva-Jaani Lasteaed Jaanilill ja Koeru Lasteaed Päikeseratas (lasteaiarühmad nii Koerus kui Vaol). Lisaks on neli lasteaeda, mis

tegutsevad kooli juures: Albu Põhikool (lasteaiarühmad nii Ahulas kui ka Albus), Ambla–Aravete Kool (lasteaiarühmad nii Amblas kui Aravetel), Koigi Kool ja Peetri Kool.

Albu Põhikool	49
<i>sh Albu tegevuskoht</i>	27
<i>Sh Ahula tegevuskoht</i>	22
Ambla-Aravete Kool	75
<i>sh Ambla tegevuskoht</i>	17
<i>sh Aravete tegevuskoht</i>	58
Imavere Lasteaed	51
Järva-Jaani Lasteaed	78
Koeru Lasteaed	103
<i>sh Vao tegevuskoht</i>	26
Koigi Kool	39
Peetri Kool	29
Kokku	424

Tabel 2 Laste arv Järva valla lasteaedades 2018/2019 õppeaasta EHISE andmete

Üldhariduskoole on vallas üheksa. Neist kolm suuremat kooli, Aravete Keskkool, Järva-Jaani Gümnaasium ja Koeru Keskkool, pakuvad ka gümnaasiumiharidust. Lisaks töötab Järva-Jaani Gümnaasiumi juures kaugõppeosakond, kus on võimalik õppida mittestatsionaarses õppevormis.

Põhiharidust on lisaks võimalik omandada Albu Põhikoolis, Ambla-Aravete Koolis, Imavere Põhikoolis, Koigi Koolis, Peetri Koolis ja Nurme Koolis. Viimane on Päinurme külas asuv riigikool, mis pakub haridust hariduslike erivajadustega lastele. Kooli juurde kuulub ka õpilaskodu.

Albu Põhikool	67
Ambla-Aravete Kool	42
Aravete Keskkool	167
Imavere Põhikool	84
Järva-Jaani Gümnaasium	194
Koeru Keskkool	276
Koigi Kool	100
Peetri Kool	24
Nurme Kool	39
Kokku	989

Tabel 3 Õpilaste arv Järva valla territooriumil asuvates haridusasutustes 2018/2019 EHISE andmetel.

Teistest omavalitsusüksustest käib meil 83 last. Alusharidust omandab 26 last, põhikooli osas käib 73 õpilast ja gümnaasiumiosas 15 õpilast (Aravete Keskkoolis 1, Järva-Jaani Gümnaasiumis 8, neist 2 mittestatsionaarses õppes ning Koeru Keskkoolis 6 õpilast). Kõige rohkem koolikohti ostavad Järva vallalt Tapa vald (35) ja Paide linn (17).

Huviharidust pakub vallas Koeru Muusikakool, kus õpib 59 last.

Joonis 6 Järva valla haridusvõrgu kaart

3.1. Alusharidus

Valla lasteaedades on 2018/2019 õppeaastal avatud kokku 28 rühma ning neis käib kokku 424 last. Seega on rühmas keskmiselt 15 last. Kõige enam lapsi käib Koeru Lasteaias Päikeseratas, kus tegutseb 7 rühma, milles käib 103 last. Suuruselt järgmised lasteaiad on Ambla-Aravete Kool (5 rühma, 75 last), Järva-Jaani Lasteaed Jaanilill (5 rühma, 66 last) ning Imavere Lasteaed Mõmmik (3 rühma, 51 last).

Lasteaed	Rühmade arv	Laste arv	Keskmiselt rühmas (ümardatud)
Albu Põhikool	4	49	12
Imavere Lasteaed Mõmmi	3	51	17
Järva-Jaani Lasteaed Jaanilill	5	78	16
Koeru Lasteaed Päikeseratas	7	103	15
Koigi Kool	2	39	20
Peetri Kool	2	29	15
Ambla-Aravete Kool	5	75	15
Kokku	28	424	15

Tabel 4 Rühmade arv lasteaedades

Koolieelse lasteasutuse seadus näeb ette sõimerühmas kuni 14 last, lasteaiarühmas kuni 20 last, liitrühmas kuni 18 last. Sobitusrühmas on laste suurim lubatud arv väiksem, kui teistes lasteasutuse rühmades, arvestades, et üks erivajadusega laps täidab kolm kohta. Sobitusrühm on Imavere Lasteaias Mõmmi.

Lasteasutuse hoolekogu ettepanekul on vallavalitsusel õigus lapse arenguks vajalike tingimuste olemasolu korral suurendada laste arvu sõimerühmas kuni kahe lapse võrra, lasteaiarühmas kuni nelja lapse võrra ning liitrühmas kuni kahe lapse võrra.

Ehkki rühmade arv pole viimase kuue õppeaasta jooksul (2013/2014-2018/2019) valla lasteaedades oluliselt muutunud (2015/2016 ja 2016/2017 oli üks rühm rohkem), on laste arv kokku kahanenud 7% võrra. Näiteks on Koerus laste arv viimase kuue aasta jooksul kahanenud 19 lapse võrra. Järva-Jaani ja Imavere lasteaedades on laste arv langenud vaid mõne lapse võrra. Seejuures on Albu, Koigi, Peetri ja Ambla-Aravete koolide juures tegutsevate lasteasutuste puhul laste arv püsinud stabiilsena või mõnevõrra tõusnud (joonis 7).

Märkus joonisele 7:

** tähistatud Albu Põhikool*

Albu Laste Mängutuba ja Ahula Lasteaed-Algkool liideti Albu Põhikooliga õppeaastal 2017/2018. Enne seda on tabelis kajastatud Albu Laste Mängutoa ja Ahula Lasteaed-Algkooli laste arvu kokku.

** tähistatud Ambla-Aravete Kool*

Aravete Lasteaed Mesimumm ja Ambla Lasteaed-Põhikool liideti ühtseks asutuseks Ambla-Aravete Kool 2018/2019 õppeaastal. Joonisel on kajastatud ja kokku liidetud Aravete Lasteaed Mesimumm ja Ambla Lasteaed-Põhikooli laste arv.

Joonis 7 Lasteaias käivate laste arv 2013/2014- 2018/2019 (Haridussilm)

Väljaspool Järva valda lasteaedades käivaid lapsi on EHISe 01.01.2019 seisuga 20. Mujalt meie lasteaedades käivate laste arv on 29.

Lasteaedade ühendamine põhikoolidega (Albu Põhikool, Ambla-Aravete Kool, Peetri Kool, Koigi Põhikool) on end õigustanud. Eelkõige seetõttu, et laste arv on olnud lasteasutustes väike, asutused on asunud lähestikku, on võimalus kasutada ühiseid ruume (spordisaal, aula, söökla), ühiseid teenuseid (toitlustamine), jagada personali ning ühtlustada õppekava üleminekul lasteaiast kooli.

Lasteaiahoonete üldine seisukord on rahuldav, kuid enamasti vajavad hooned mingis mahus investeeringuid (siseruumid, tehnosüsteemid jms). Kõige halvemas seisukorras on Aravete ja Peetri lasteaedade hooned. Aravete lasteaia hoones on amortiseerunud tehnosüsteemid ning probleemid liigniiskuse ja hallitusega. Kaalumisel on uue hoone ehitamine, kuna olemasoleva renoveerimine nõuab samas suuruses vahendeid, kui uue ehitamine. Ka Peetri lasteaia hoone vajab põhjalikku renoveerimist. Amortiseerunud on katus, küttesüsteem ja sanitaarsõlmed, lisaks vajab hoone soojustamist. Samuti ületab hoone suletud netopind oluliselt tegelikku vajadust.

Peamised väljakutsed ja võimalikud lahendused on järgnevad:

1. Kuigi sündide arv on vähenenud ning pikaajalised rahvastiku prognoosid näitavad vähenemise jätku, siis võime seda vähenemist lugeda Järva vallas suhteliselt aeglaseks. Seega peame olema valmis alushariduse teenuse pakkumist umbes 400-le lapsele lähima viie aasta jooksul olemasolevates asukohtades.
2. Tulenevalt praktikast jätkata lasteaedade ja üldhariduskoolide ühendamist või ühtse juhtimise alla viimist.

3.2. Põhiharidus

Järva valla koolides õpib 2018/2019 õppeaastal kokku 916 õpilast, mis on 90 õpilast enam kui kuus aastat tagasi. Kõige enam on õpilasi gümnaasiumiastmega koolides: Koeru Keskkoolis 243, Järva Jaani Gümnaasiumis 169 ja Aravete Keskkoolis 150. Nende koolide puhul on

õpilaste arv kuue aasta jooksul ka mõnevõrra tõusnud. Näiteks Koeru Keskkoolis õpib 2018/2019 õppeaastal 40 õpilast enam kui kuus aastat tagasi, Aravete Keskkoolis on 30 õpilast rohkem ning Järva-Jaani Gümnaasiumi puhul on õpilaste arv pärast vahepealset väikest langust (u 15 õpilast) tõusnud enam-vähem samaks, mis oli kuus aastat tagasi.

Joonis 8 Põhikooli õpilaste arv Järva valla koolides õppeaastatel 2013/2014-2018/2019 (Haridussilm)

Põhikoolidest on Koigi Koolis suurenenud õpilaste arv 16 õpilase võrra. Samas on vähenenud õpilaste arv Peetri Koolis 17 õpilast, Albu Põhikoolis 11 õpilast, Ambla-Aravete Koolis 7 õpilast. Imavere Põhikool on säilitanud oma õpilaste arvu.

Kui vaadata õpilaste arvu muutust õppeastmete lõikes, siis selgub, et esimeses kooliastmes on õpilaste arv jäänud samaks, võrreldes kuue aasta taguse perioodiga, teises kooliastmes on õpilaste arv, võrreldes kuue aasta tagusega, tõusnud 17%, kolmandas kooliastmes langenud (6%). Sündide arv aastatel 2012–2019 näitab stabiilsust viimastel aastatel. Samas peame arvestama väljarändega, mis tehakse suurelt jaolt lastega peredes just enne lapse esimesse klassi minekut (joonis 9).

Joonis 9 Sünnid 2012-2018 aastal, võimalik kooliminevate laste prognoos vallas

Piirkond	2019 kooli- minejad	2020 kooli- minejad	2021 kooli- minejad	2022 kooli- minejad	2023 kooli- minejad	2024 kooli- minejad	2025 kooli- minejad	Kokku
Albu	10	7	16	9	11	8	7	68
Ambla	19	17	17	14	13	15	17	112
Imavere	13	10	9	12	10	7	8	69
Järva- Jaani	16	14	9	19	17	21	18	114
Kareda	6	6	6	6	5	9	10	48
Koeru	20	23	14	27	19	30	20	153
Koigi	9	7	12	8	11	8	14	69
Kokku	93	84	83	95	86	98	94	633

Tabel 5 Kooliminejate prognoos piirkonniti aastatel 2019 – 2015

Riikliku koolivõrgu korrastamise programmi üks tulem on netopinna vähendamine õpilase kohta. Otstarbekaks loetakse 12 m² õpilase kohta. Kui vaadata Järva valla põhikoolide ruutmeetreid õpilase kohta, siis sellele vastab Järva-Jaani Keskkool.

Kooli nimi	kasutuses olev suletud netopind kokku (m ²)	(m ²) õpilase kohta sporditaristu pindala	(m ²) õpilase kohta ilma sporditaristu pindalata
Albu Põhikool	1808	27	23
Ambla Lasteaed-Põhikool	1552,4	37	34
Aravete Keskkool	5002,1	30	26
Imavere Põhikool	2974	35	24
Järva-Jaani Gümnaasium	3100,4	16	13
Koeru Keskkool	5861	21	20
Koigi Kool	2341,1	23	18
Peetri Kool	846	35	17

Tabel 6 Kasutuses olev pind õpilase kohta m²

Peamised väljakutsed ja võimalikud lahendused on järgnevad:

1. Haridusasutuste võrgu optimeerimise ja juhtimise ümberkorraldamise käigus on oluline leida lahendusi haridusasutuste ruumide multifunktsionaalseks kasutamiseks
2. Põhiharidust andvate koolide võrk **asukohana** ei vaja optimeerimist lähiaastate jooksul.
3. Kaaluda õpilaste arvu poolest väiksemate koolide puhul teise ja kolmanda või kolmanda kooliastme sulgemist ning üle viimist lähimasse suuremasse üldhariduskooli.
4. Ruumide otstarbekaks kasutamiseks kaaluda võimalust haridusasutuste hoonetesse tuua teisi asutusi ja tegevusi. Näiteks: noortetuba/-keskus, raamatukogu, päevakeskuse ruumid eakatele, huvitegevuse toad jne.

3.3. Gümnaasiumiharidus

Gümnaasiumiharidust antakse Järva vallas kolmes koolis: Aravete Keskkoolis, Koeru Keskkoolis ning Järva-Jaani Gümnaasiumis. Lisaks on Järva-Jaani Gümnaasiumis avatud mittestatsionaarne õpe.

Gümnaasiumiosas on õppurite arv märgatavalt vähenenud. Kõige enam on gümnaasistide arv kuue aasta tagusega võrreldes langenud Koeru Keskkoolis, seda 15 õpilase võrra. Aravetel on gümnaasistide arv vähenenud 10 õpilase võrra ja Järva-Jaanis 4 õpilase võrra.

Gümnaasistide arv 2018/2019 õppeaastal on Koeru Keskkoolis 33, Järva-Jaani Gümnaasiumis 25 (lisaks 10 mittestatsionaarses õppes), Aravete Keskkoolis 17. Kokku on statsionaarses õppes 75 gümnaasisti.

Joonis 10 Gümnaasistide arv Järva valla koolides õppeaastatel 2013/2014-2018/2019 (Haridussilm)

Gümnaasiumiõpilaste arvu vähenemist selgitab osaliselt see, et suur hulk Järva valla noori omandab haridust mõnes teise omavalitsusüksuse koolis. Nimelt õpib väljaspool valda kokku 145 Järva valla noort, 34 neist omandab algharidust, 31 põhiharidust ning 72 keskharidust.

Haridusasutus	Õpilaste arv
Paide Gümnaasium	19
Paide Täiskasvanute Keskkool	17
Kadrina Keskkool	3
Noarootsi Gümnaasium	3
Nõo Reaalgümnaasium	3
Tartu Kristjan Jaak Petersoni Gümnaasium	3
Põltsamaa Ühisgümnaasium	2
Tallinna Vanalinna Täiskasvanute Gümnaasium	2
Tapa Gümnaasium	2
Türi Ühisgümnaasium	2
Viljandi Gümnaasium	2
Viljandi Täiskasvanute Gümnaasium	2
Hugo Treffneri Gümnaasium	1

Keila Kool	1
Kuressaare Täiskasvanute Gümnaasium	1
Loo Keskkool	1
Miina Härma Gümnaasium	1
Pärnu Koidula Gümnaasium	1
Tallinna 32. Keskkool	1
Tallinna Arte Gümnaasium	1
Tallinna Inglise Kolledž	1
Tallinna Mustamäe Gümnaasium	1
Tallinna Tehnikagümnaasium	1
Tartu Täiskasvanute Gümnaasium	1

Tabel 7 Järva valla gümnaasistid teistes koolides

Riigi eelarvest eraldatakse nii põhikooli kui gümnaasiumiastme õpetajatele töötasuks toetust. Kuna Järva valla gümnaasiumiosas on vähe õpilasi, siis riigipoolne toetus ei kata gümnaasiumiosa õpetajate töötasu ning vahendeid tuleb juurde leida.

Asutus	Keskkooli astme õpetajate eelarves kavandatud personalikulu	Osakaal kogu keskkoolide õpetajate personalikulust	Põhikooli astme õpetajate toetuse arvelt vastavalt osakaalule	Toetusfondi osa keskkooli astme õpetajatele	Järva valla eelarvest kaetav osa
Aravete Keskkool	71 289	26,5 %	23 150	31 892	16 247
Järva-Jaani gümnaasium	104 966	39,1 %	34 086	65 660	5 220
Koeru Keskkool	92 322	34,4 %	29 980	61 908	434
Kokku	268 577	100,0 %	87 216	159 460	21 901

Tabel 8 Gümnaasiumiosa õpetajate palgatoetuse 2019 kujunemine

Lisaks õpetajate palgarahale lisanduvad gümnaasiumiosale otsesed ja kaudsed kulud. Otsesed kulud on koolitusteenus ja õppevahendid. Kaudsed kulud on seoses kommunaal- ja tööjõukuludega, inventar jne. Otsesed kulud gümnaasiumiastme osas on näidatud tabelis 9. Olulise järelduse saab sellest teha, et Järva vald maksab gümnaasiumiastme ülalpidamisele peale.

Aravete KK	2800
Järva-Jaani G	2502
Koeru KK	1300
Kokku	6602

Tabel 9 Gümnaasiumiosa otsesed kulud

Peamised väljakutsed ja võimalikud lahendused

1. Peamine probleem ja sellest tulenevad väljakutsed on seotud gümnaasiumiastme õpilaste vähese arvuga.
2. Gümnaasiumiastet pidades peab meil olema selline õpilaste arv (251–84 õpilast^{9*}), mis tagab õpetamise kvaliteedi, kvalifitseeritud õpetajate olemasolu ja õpilaste valiku õppeainete süvendatud õppeks.
3. Gümnaasiumiastme pidamisega kaotame fookuse meie eesmärgilt: **tugev põhikool** – kool, kus iga õpilane oma tugevuste, nõrkuste, huvid ja andekusega on oluline ja väärtustatud. On loodud tingimused, kus igal õpetajal on võimalik iga õpilase individuaalset arengut mõista ning paremal viisil toetada. Läbi õppeprotsessi arendatakse õpilase loovust, ettevõtlikkust, koostööoskust, iseseisvat õppimist ning inimlikkust.
4. Gümnaasiumihariduse ümberkorraldamisega on võimalik vabanevad vahendid suunata tugeva põhikooli arendamisele ning õpilaste ja õpetajate transpordi korraldamisele.

* *Praxise uuring "Eesti põhikooli- ja gümnaasiumivõrgu analüüs aastaks 2020"*

3.4. Huviharidus

Koeru alevikus Aruküla mõisahoones asub Järva valla ainuke huvikool – Koeru Muusikakool. Tegemist on muusikaõpet andva õppeasutusega, kus on õppeaastal 2018/2019 registreeritud 25 õppekava, koolis õpib 59 õpilast (väljastpoolt Järva valda 3 õpilast) 11 õpetaja käe all. Viimasel kuuel aastal õppurite arvus olulisi muutusi ei ole toimunud.

Õppeaasta	Õpilaste arv
2013/2014	59
2014/2015	56
2015/2016	50
2016/2017	53
2017/2018	55
2018/2019	59

Tabel 10 Õpilaste arv Koeru muusikakoolis õppeaastatel 2013/2014 – 2018/2019

Peamised väljakutsed ja võimalikud lahendused on järgnevad:

1. Huvihariduse andmine Koeru Muusikakooli baasil on end õigustanud ning maksimaalne õpilaste arv tagatud.
2. Kaaluda filiaalide loomist valla teistesse piirkondadesse, kuna huvi on olemas ning nende piirkondade õpilased omandavad huviharidust väljaspool valda.
3. Kaaluda võimalust huvikooli baasil luua juurde teiste kaunite kunstide omandamise võimalus, seda küll pikemas perspektiivis.

4. Haridusvõrgu arendamise võimalused ja järelused

Arvestades õpilaste arvu, haridusvaldkonna hoonete asukohta, seisukorda, haldamiskulusid ning nende vastavust pikaajalistele vajadustele on selge, et nii alushariduses kui üldhariduses on vajalikud ümberkorraldused nii haridusasutuse võrgustikus kui ka juhtimises.

Alushariduse puhul on mõistlik lähiaastatel säilitada haridusasutused nendes asukohtades nagu nad praegu on, sõltumata laste arvust. Rühmade arv võib muutuda. Vaid üksikud valla lapsed käivad lasteaedades mujal. Väljastpoolt valda meie vallas käivate laste arv on suurem.

Põhihariduse kui kohustusliku hariduse edasisel arendamisel on kaks peamist alternatiivi:

1) Põhihariduse andmine jätkub olemasolevates hoonetes kõikides astmetes, st olemasoleva olukorra jätkumine.

2) Hariduse ümberkorraldamine väiksemate koolide puhul alates teisest ja kolmandast või kolmandast kooliastmest. Vastava alternatiivi puhul on põhikoolihariduse esimene ja teine aste või esimene aste jätkuvalt kättesaadavad õpilase elukoha lähedal olemasolevates hoonetes.

Gümnaasiumihariduse andmise ümberkujundamise peamiseks põhjuseks on õpilaste vähesus. Järva valla koolide koostööd gümnaasiumihariduse andmisel ei toeta olemasolev transpordivõrk. Paide linnas tegutsev riigigümnaasium on tegutsenud alla aasta ning pole veel teada, kas see kool muutub populaarseks Järva valla õpilastele või mitte. Samuti pole välja kujunenud kindlad õpilaste valikud koolide osas mujal väljaspool maakonda. Edasised võimalused:

1) Kogukondade soov on säilitada kõigile lastele kool, mis on kodulähedane, seega olemasoleva olukorra jätkumine.

2) Koondada gümnaasiumihariduse andmine ühte valla haridusasutusse.

3) Lõpetada gümnaasiumihariduse andmine kõigis kolmes valla koolis.

5. Kokkuvõtte

Riiklik eesmärk üldhariduskoolide võrgu korrastamisel on viia koolivõrk vastavusse demograafiliste muutustega ja tagada kvaliteetse hariduse ühtlane kättesaadavus kogu Eestis. Koolivõrgu korrastamisel peetakse silmas, et kvaliteetne, kaasava hariduse põhimõtetest lähtuv põhiharidus oleks kättesaadav kodu lähedal ning kõrge **tasemega valikuterohke gümnaasiumiharidus kõigis Eesti maakondades**.

Kohaliku omavalitsuse kohustus on tagada põhihariduse kättesaadavus. Kui omavalitsus otsustab tagada ka gümnaasiumihariduse andmise oma territooriumil munitsipaalkoolina, siis kooli pidaja (vald) tagab gümnaasiumi riikliku õppekava täitmiseks vajalike kvalifitseeritud õpetajate olemasolu, turvalisuse, tervisekaitse ja õppekava nõuetele vastava õppekeskkonna olemasolu, võimalused õpilase arengu toetamiseks ning kooli võimekuse pakkuda lisaks kohustuslikele õppeainetele ka valikõppeaineid gümnaasiumi riiklikus õppekavas sätestatud nõuete kohaselt.

Majanduslikus vaates on oluline välja tuua, et püsikulud oleksid kõige väiksemad. Kuigi kooliastme sulgemine võimaldab kokku hoida palgakulu, siis ei pruugi see tähendada teiste kulude vähenemist (nt koolihoone(osa) jätkuv ülalpidamine või ümberkorraldusega seotud kulud). Kooliastmete ümberkorraldamine võib kaasa tuua kulutusi.

Järva valla eesmärk on, et kõigis haridusasutustes rakenduks õpikäsitlus, mis toetab iga õppija individuaalset ja sotsiaalset arengut, arendab õpioskusi, loovust ja ettevõtlikkust. Muudatused on vaja läbi viia laiemalt koolikultuuris. Eesmärk on pakkuda taustsüsteemi ja tuge muutustele kaasaminejatele ning aidata mõista suurt pilti, kuhu me jõuda tahame. Vajadus on suurendada nii õpetajate kui õpilaste koolirõõmu, muuta koolijuhtimise kultuuri avatumaks. Eesmärgi saavutamisel on oluline roll koolivõrgu korraldusel.

Sisuline otsus, millise koolivõrguga soovitakse edasi minna, on vallavolikogu teha, lähtudes põhikooli- ja gümnaasiumiseadusest, õpilaste arvu prognoosist, valla majanduslikust võimekusest ning eesmärkidest. Haridusasutuste töö ümberkorraldamise sujuvaks läbiviimiseks on vaja kaasata kohalik elanikkond.