
 1

’

TÜRI VALLA HARIDUSVALDKONNA

ANALÜÜS JA PIKAAJALINE
TEENUSVAJADUSE PROGNOOS

Aprill 2020

 2

Sisukord

1. METOODIKA ... 4

2. TÜRI VALLA RUUMIMUSTER JA HARIDUSASUTUSED... 6

3. RAHVASTIKUARENGUD TÜRI VALLAS ... 9

4. ARENGUD TÜRI VALLA HARIDUSVÕRGUS ... 16

4.1. ALUSHARIDUS ... 16

4.2. ÜLDHARIDUS... 19

4.3. HUVIHARIDUS ... 22

4.4. TÖÖTAJATE KOOSSEIS ... 23

4.5. KINNISVARA .. 25

4.6. FINANTSEERIMINE ... 27

5. TEENUSEVAJADUSE PROGNOOS ... 31

5.1. HARIDUSTEENUSE VAJADUSE PROGNOOS .. 31

5.2. HARIDUSTÖÖTAJATE VAJADUSE PROGNOOS .. 36

5.3. VALLA RAHVASTIKUPROGNOOS .. 37

6. ETTEPANEKUD VALLA HARIDUSVÕRGU OPTIMAALSEKS KORRALDUSEKS..................... 39

6.1. VAJALIKUD JA VÕIMALIKUD ÜMBERKORRALDUSED ... 40

6.2. ÜMBERKORRALDUSTE MÕJUDE HINNANG .. 41

7. TEGEVUSKAVA ... 48

LISAD .. 49

Lisa 1. Valla piirkonnad, kandid ja asustusüksused ... 49

Lisa 1.1. Lapsed vanuses 0-18 kantides 1.01.2020 .. 50

Lisa 1.2. Sünnid kantides 2014-2019 .. 50

Lisa 2. Rahvastiku vanusstruktuur piirkondades 1.01.2020 .. 51

Lisa 3. Rahvastikuprognoos piirkondades .. 53

Lisa 3.1. Käru piirkond... 53

Lisa 3.2. Oisu-Kabala piirkond... 55

Lisa 3.3. Türi tagamaa .. 57

Lisa 3.4. Türi linn ... 59

Lisa 3.5. Väätsa piirkond ... 61

Lisa 3.6. Türi linn ja tagamaa .. 63

Lisa 4. Rahvastikuprognoosi taastestsenaarium – Türi vald .. 65

Lisa 5. Õpilaste arv koolides õppeaastatel 2005/2006 kuni 2019/2020 .. 66

Lisa 6. Õpilased põhikoolides elukohapiirkondade ja klasside lõikes õ/a 2019/2020 .. 68

 3

SISSEJUHATUS

Tänapäevane Türi vald ja selle haridusasutuste võrk on kujunenud kuue omavalitsuse liitumise
tulemusena. Vallas on kokku 10 haridusasutust 14 tegevuskohas seitsmes erinevas asustusüksuses
- kaks lasteaeda, kaks lasteaed-põhikooli, kolm põhikooli, kool erivajadusega lastele, gümnaasium
ja muusikakool. Asutustes käib kokku enam kui 1600 last.

Nii nagu kogu Järva maakonna elanike arv on juba pikka aega langustrendis, on ka elanike arv Türi
vallas viimase 15ne aasta jooksul järjepidevalt vähenenud. Seejuures on kõige enam kahanenud just
koolieas laste arv. Seoses tööealise elanikkonna vähenemisega on järjest enam löögi all valla
finantsiline võimekus.

Türi vald on seoses Türi Põhikooli uue hoone ehituse toetusmeetmega võtnud kohustuse
ümberkorraldusteks koolivõrgus. Vastavalt Türi Vallavolikogu 26.04.2018 otsusele nr 27, antakse
alates 1. septembrist 2022 põhiharidust kõigis kolmes kooliastmes kuni kolmes valla koolis.

Seega seisab vald haridusvõrgu kujundamisel oluliste küsimuse ees, mille langetamiseks on vajalik
probleemkohtade analüüs ja tulevikuarengute prognoosimine. Käesoleva töö eesmärgiks on anda
sisend otsuste tegemiseks valla haridusvõrgu tuleviku osas.

Töö on koostatud seitsmes osas. Esimeses osas on välja toodud analüüsi metoodika. Teises osas
on välja toodud valla haridusasutused ja analüüsitud ruumimustrit. Kolmandas osas käsitletakse
toimunud rahvastikuarenguid. Neljas osa sisaldab ülevaadet valla haridusvõrgust, õpilasrändest ja
koolipidamise finantsvaatest. Viiendas osas on välja toodud rahvastikuprognoos ning sellest
tulenev valla teenusevajaduse prognoos nii alus- kui ka üldhariduse kohta. Kuuendas osas on
esitatud ettepanekud haridusvõrgu korrastamiseks ja hinnatud nende mõjusid. Viimases osas on
tehtud tegevuskava ettepanek lähiaastateks. Analüüsi lisades on välja toodud rahvastiku
rahvastikuprognoosi ja koolide õpilaste info piirkondade kaupa.

Töö on koostatud OÜ Cumulus Consulting konsultantide poolt. Analüüsi koostajad tänavad Türi
Vallavalitsust ja haridusasutusi meeldiva koostöö eest.

 4

1. Metoodika
Ajalooliselt on tänapäevane Türi vald tekkinud kuue omavalitsuse ühinemise tulemusena.
Analüüsis on vallas eristatud viis piirkonda:

 Käru piirkond - asustusüksused 2017.a.haldusreformi eelse Käru valla piirides;
 Oisu-Kabala piirkond - asustusüksused 2005.a. haldusreformi eelse Oisu ja Kabala valla

piirides;
 Türi linna tagamaa - asustusüksused 2005.a. haldusreformi eelse Türi valla piirides;
 Türi linn kui asustusüksus;
 Väätsa piirkond - asustusüksused 2017.a. haldusreformi eelse Väätsa valla piirides.

Analüüsis on andmete esitamise perioodiks valitud vastavalt andmete kättesaadavusele ja
analüütilisele otstarbekusele kuni viimased 15 aastat.

Valla rahvastikuülevaates on kasutatud järgnevaid rahvastikuregistri andmeid:

 rahvastiku soo-vanusjaotus 1. jaanuari seisuga aastatel 2014-2020;
 elussünnid ja surmad aastatel 2014-2019;
 sisse-, välja- ja siseränne aastatel 2014-2019.

Piirkondade rahvaarvus ei sisaldu Türi valla täpsusega registreeritud elanike andmed (1.01.2020
seisuga 26 isikut). Rahvastikuregistri andmed piirkondade kohta on aluseks demograafilise
prognoosi koostamisele.

Haridusülevaates on kasutatud Eesti Hariduse Infosüsteemi (EHIS) andmeid Türi valda
registreeritud elanikest õppijate ja valla haridusasutustes õppivate isikute kohta alus-, üld- ja
huvihariduse tasemel. Üldhariduskoolides on arvestatud ainult statsionaarses õppevormis
õppijatega.

Kasutatud on valla- ja asutuste arengudokumentides, vallaeelarves ning teistes vallavalitsuse poolt
edastatud ja avalikult kättesaadavates dokumentides sisalduvat infot. Samuti erinevate riiklike
andmekogude andmeid.

Türi valla lasteaia laste ja õpilaste arvu prognoos annab ühe lähtekoha tuleviku haridusvõrgu
kujundamiseks. Laste arvu prognoosi aluseks on Türi valla viie piirkonna rahvastikuprognoosid,
mis on koostatud enimkasutataval kohortkomponendi ehk vanusnihke meetodil.

Vanusenihke meetodil koostatud prognoos näitab rahvastikku moodustavate aastakäikude suuruse
sammsammulist teisenemist ühest kalendriaastast järgmisse. Igal aastal lisab sündimus
prognoositavasse rahvastikku ühe uue sünnipõlvkonna, vanemate aastakäikude suurus aga
väheneb surnute arvu võrra. Avatud rahvastiku puhul muudab aastakäikude suurust ka ränne.
Vanusnihke põhimõttel tehtud prognoosi väljund on eri aastakäikude suurus tulevikus.

Tulevast rahvaarvu ja rahvastiku koosseisu mõjutavad kaks olulist tegurit ― prognoosi hetkeks
kujunenud rahvastiku vanuskoosseis ja see, mis juhtub sündimuse, suremuse ja rändega
prognoosiperioodil. Prognoosi lähteaasta rahvastiku vanuskoosseis on prognoosi hetkeks juba
kujunenud ehk see mõjutab ühtemoodi kõiki prognoosi stsenaariume. Seega tekib stsenaariumide
vaheline erinevus sündimus-, suremus- ja rändekäitumisest.

Prognoos on koostatud aastateks 2020-2040, mis demograafilisel ajaskaalal vastab enam kui ühe
põlvkonna pikkusele vaatele. Kuni 16 aastasel perioodil on rahvastikuarengute peamiseks
mõjutajaks rändeprotsessid, seejärel aga eelkõige soo-vanuskoosseis ning sündimus- ja
suremuskäitumine. Milliseks reaalsuses kujuneb rahvastiku dünaamika esimesel prognoosipoolel,
sõltub seega peamiselt siiski lähituleviku tegelikust rändekäitumisest.

 5

Prognoos lähtub stabiilse arengu eeldusest ehk ei näe ette suuri ja ootamatuid muutusi, mida on
võimatu ennustada. Samas peab arvestama, et majandus on tsükliline ja kriisid omavad olulist mõju
elanikkonna rände- ja ka sündimuskäitumisele.

Prognoosi peamiseks väljundiks on Türi valla igale piirkonnale koostatud baas-stsenaarium ja
rände-stsenaarium. Baasstsenaariumis eeldatakse tavapäraselt, et tegemist on suletud rahvastikuga,
mis tähendab, et selle koostamisel rännet ei arvestata ning analüüsitakse tänase sündimus- ja
suremuskäitumise mõju tuleviku rahvastiku arengule. Seega iseloomustab baasstsenaarium
tänaseks kujunenud rahvastiku sisemist taastevõimet piirkondades. Rände-stsenaariumis on
arvestatud piirkondade lõikes soo ja vanuse lõikes erineva rändekäitumisega.
Prognoosistsenaariumite koostamiseks on kasutatud tarkvara Spectrum.

Vanusnihke meetodil rahvaarvu prognoosimise aluseks on andmed uuritava rahvastiku soo-
vanuskoosseisu kohta ning prognoosimisel on keskseteks näitajateks summaarne sündimuskordaja
(eeldatav elussündide arv sünnituseas naise kohta) ja oodatav eluiga sünnihetkel1 (eraldi mehed ja
naised). Valla prognoosi koostamisel on lisaks eelpool kirjeldatud Rahvastikuregistri andmetele
kasutatud järgnevaid andmeid:

1) Statistikaameti andmed:
 Meeste ja naiste oodatav eluiga sünnihetkel Järva maakonnas 2017/2018;
 sündimuse vanuskordajad Järva maakonnas 2014-2018.

2) Analüüsi koostajad on arvestanud piirkondade summaarsed sündimuskordajad 2014-2019.

Täpsema teenusevajaduse määramiseks on kaasnevalt rahvastikuprognoosiga koostatud
haridusanalüüs, mis põhineb Eesti Hariduse Infosüsteemi andmetel õppeaastate 2015/2016 kuni
2019/2020 kohta. Põhikoolides ja gümnaasiumis on käsitletud ainult statsionaarset õpet. Lähtuvalt
analüüsist on püstitatud järgnevad eeldused, mis jäävad kehtima kogu prognoosiperioodi jooksul:

 alushariduses (sõime- ja lasteaiakohad) osalevad 1,5 kuni 6 (k.a.) aastased lapsed,
põhihariduses osalevad 7-15 aastased lapsed ja gümnaasiumihariduses 16-18 aastased
lapsed;

 põhikooli ja gümnaasiumi teenusevajadus tekib jooksva aasta 1. septembri seisuga.
Arvestatud on proportsiooniga, mille kohaselt läheb 1 klassi 74% siseneva aasta ja 26%
sellest vanema aasta lastest;

 lasteaialaste ning põhikooli- ja gümnaasiumiõpilaste osakaal vastavas eas lastest on
arvestatud õppeaasta 15/16 kuni 18/19 aastakeskmisena. Lasteaias käib 86% vanuserühma
lastest, statsionaarses õppes omandab põhiharidust 99% vanuserühma lastest ja
statsionaarses õppes gümnaasiumiharidust 51% vanuserühma lastest2.

Prognoosi väljundiks on hinnanguline teenusevajadus alus-, põhikooli- ja gümnaasiumihariduse
kohta. Prognoosi tulemused ja täpsemad eeldused on esitatud peatükis 4, piirkondade lõikes
peatükkides 5-7 ja töö lisades.

1 Oodatava eluea kasv ei oma olulist mõju lasteaialaste ja kooliõpilaste arvukusele

2 Rahvastikuregistri ja EHIS andmete võrdlus

 6

2. Türi valla ruumimuster ja haridusasutused

Türi vald asub Järvamaa edelaosas. Valla naabriteks on Kehtna ja Rapla vald (Rapla maakond),
Põhja-Pärnumaa vald (Pärnu maakond), Põhja-Sakala vald (Viljandi maakond), Järva vald ja Paide
linn (Järva maakond). Valda läbivad mitu suurt maanteed (Pärnu-Rakvere-Sõmeru, Tallinn-Rapla-
Türi-Viljandi, Tallinn-Imavere-Viljandi) ja Tallinn-Lelle-Viljandi raudtee.

Tänapäevane Türi vald ja selle haridusasutuste võrk on kujunenud kuue omavalitsuse liitumise
tulemusena. 2005. aastal ühinesid neli omavalitsust - Türi linn, Türi vald, Oisu vald ja Kabala vald.
2017. aastal ühinesid moodustunud Türi vallaga Käru (varemalt Rapla maakonnas) ja Väätsa vald.
Vallas on kokku 10 haridusasutust 14 tegevuskohas seitsmes erinevas asustusüksuses (joonis 1):

 Käru Põhikool on ühes hoones tegutsev lasteaed-kool Käru alevikus;
 Laupa Põhikool Laupa külas;
 Retla-Kabala Kool on lasteaed-kool kolmes tegevuskohas - Oisu alevikus lasteaed ja

põhikool kahes erinevas hoones, Kabala külas lasteaed ning põhikooli I ja II kooliaste ühes
hoones;

 Türi Lasteaed kolmes tegevuskohas – 2 hoonet Türi linnas ja 1 Türi-Alliku külas;
 Türi Põhikool Türi linnas;
 Türi Ühisgümnaasium Türi linnas;
 Väätsa Põhikool Väätsa alevikus;
 Väätsa Lasteaed Väätsa alevikus;
 Türi Kevade Kool on 9-klassiline kool mõõduka ja raske vaimupuudega lastele Türi linnas;
 Türi Muusikakool on huvihariduskool Türi linnas.

Joonis 1. Haridusasutuste paiknemine Türi vallas

Türi vallas elas rahvastikuregistri andmetel seisuga 1.01.2020 10 769 inimest (arvestamata
omavalitsuse täpsusega registreeritud elanikkonda 10 740 inimest). Lisaks käesolevas analüüsis

 7

kasutatavale piirkondlikule jaotusele on vallas eristatud 19 kanti, milles kokku on 58 asustusüksust
– vallakeskus Türi linn, neli alevikku (Särevere, Väätsa, Käru, Oisu) ja 54 küla. Valla asustustihedus
on 10,7 in/km². Türi vald on selgelt ühe suure tõmbekeskusega omavalitsus – ligi pool rahvastikust
elab Türi linnas (joonis 2)

Joonis 2. Elanike arv Türi valla suuremates asustusüksustes 1.01.2020

Kehtestatud Järva ja Rapla maakonnaplaneeringutes 2030+ määratud hierarhia järgi asub Türi
vallas üks piirkondlik keskus, üks kohaliku tasandi keskust ja kolm nn lähikeskust:

 Türi piirkondlik keskus (pakub valdavalt kohalikke kvaliteetteenuseid ning teenindab
väiksemat arvu elanikke kui maakondlik keskus. Keskusesse on koondunud töökohad ja
haridusasutused ning keskus on oluline piirkonna arengu eestvedajana);

 Käru kohalik keskus (pakub kodukoha lähedal esmavajalikke teenuseid. Keskus, mis võib,
kuid ei pruugi olla ka oluliseks kohaliku tasandi töökohtade pakkujaks);

 Kabala, Oisu ja Väätsa lähikeskus (pakub kohaliku keskusega võrreldes suhteliselt
väiksemat hulka teenuseid, kuid mille roll on oluline üksikute kodulähedaste teenuste
pakkumisel).

Järva maakonna eripäraks on asjaolu, et maakonna keskel asub kaks suuremat linna. Teineteisest
vaid 13 kilomeetri kaugusel paiknevad Paide ja Türi linn on rahvaarvult ja majandustegevuse
mahult selgelt maakonna suurimad asustusüksused, maakonna ja linnade vaheliste paikkondade
elanikud kasutavad mõlema linna poolt pakutavaid töökohti ja teenuseid.

Analüüsis eristatud Türi valla piirkondi iseloomustavad eelkõige järgnevad eripärad:

 Käru piirkonna (578 elanikku) rahvastik on koondunud Käru alevikku ja selle ümbrusesse
Tallinn-Rapla-Türi-Viljandi maantee ümbrusesse. Käru alevikul on ühendus Türi linnaga
nii maanteed kui ka raudteed mööda;

 Oisu-Kabala piirkond (1733 elanikku) jaotub neljaks kandiks, kolm neist (Taikse, Oisu,
Kabala) paiknevad Türi-Viljandi maantee joonel. Linnale lähim Taikse kant on olemuselt
otsene linna tagamaa. Oisu ja Kabala kandi rahvastik on peamiselt koondunud
samanimelistesse lähikeskustesse. Ollepa kandil on küll raudteeühendus Türiga, kuid
vahetu asukoht Võhma linna (Põhja-Sakala Vald) külje all tingib teenuste tarbimise pigem
Türi vallast väljaspool;

 Türi tagamaa (2257 elanikku) suurimad asulad (Särevere alevik ja Türi-Alliku küla)
paiknevad vahetult Türi linna kõrval, keskuse potentsiaaliga asulad piirkonnas puuduvad;

 Türi linnal on vallas geograafiliselt ja liikumisteede seisukohast keskne asukoht, ajaline
vahemaa ka valla äärealade asustusüksustega jääb (vaid väheste eranditega) poole tunni
autosõidu raamesse;

4915

643 571 404 369 309 288 197 176 170 166 136 134 129 117 117 111 106
0

1000

2000

3000

4000

5000

6000

 8

 Väätsa piirkonnas (1257 elanikku) on kolmveerand rahvastikust koondunud Väätsa
alevikku ja selle lähiümbrusesse, eelkõige Paide linna piiri lähistele. Kuigi vahemaad ei ole
suured, on geograafiliselt peamine tõmbekeskus piirkonnale Paide linn.

Haridusasutuste asukohaasulate kaugus vallakeskusest ja omavahelised vahemaad on pigem
väikesed. Mõnevõrra eraldiseisev on ainult Käru alevik, kuid ka sealt on vallakeskusesse sõiduaega
vähem kui paarkümmend minutit (tabel 1).

Tabel 1. Haridusasutuste asukoha asustusüksuste vahemaad (Regio veebikaart)

 Vahemaa (kilomeetrit)

V
ah

em
aa

 (
m

in
ut

it
 s

õi
du

ae
ga

) Türi Türi-Alliku Laupa Väätsa Käru Oisu Kabala

Paide
Türi 2 8 10 19 12 20 13

Türi-Alliku 3 10 8 21 12 20 11
Laupa 8 10 18 20 14 23 21
Väätsa 9 8 17 29 21 29 7
Käru 15 17 16 25 31 39 32
Oisu 11 11 12 19 26 9 23
Kabala 17 17 17 25 31 7 31

Paide 13 10 20 8 28 21 26

Paidesse on kõikidest piirkondadest sõiduaeg maksimaalselt 30 minutit.

 9

3. Rahvastikuarengud Türi vallas
Nii nagu kogu Järva maakonna elanike arv näitab langustrendi, on ka elanike arv Türi vallas viimase
15ne aasta jooksul järjepidevalt vähenenud. Seda kokku u 3 200 inimese võrra (-23%), mis teeb
aastakeskmiseks kahanemiseks 1,5% (joonis 3).

Joonis 3. Rahvaarvu muutus Türi vallas 2005-2020 (Rahvastikuregister)

Enim (48% võrra) on kahanenud 7-18-aastaste laste arv. Tööealiste arv on kahanenud 27% ning
koolieelikute arv 18%. Ainsana on suurenenud 65-aastaste ja vanemate elanike arv (14%). Kui
koolieelikute aastakeskmine kahanemise tempo on püsinud stabiilsena ja 7-18-aastaste kahanemise
tempo viimasel viiel aastal vähenenud, siis tööealiste kahanemise tempo on kiirenenud (joonis 4).

Joonis 4. Rahvaarvu aastakeskmine muutus vanuserühmades 2004-2019 (Rahvastikuregister)

Piirkonnad ja kandid erinevad üksteisest rahvaarvu, rahvastiku vanusjaotuse ning ka neis aset
leidnud rahvastikuarengute vaates. Viimase viie aasta jooksul on rahvaarv kahanenud kõige enam
Türi linnas, püsides samal ajal linna tagamaal stabiilsena. Teistes piirkondades jääb langus 6%-8%
vahemikku (joonis 5).

Joonis 5. Rahvaarvu muutus piirkondades 2015-2020 (Rahvastikuregister)

-0,8%

-2,5%

-1,4% -1,6% -1,7% -1,9%
-1,5%

-1,9%

-3,0%

-1,7% -1,7%

-2,7%

-0,3%

-1,2%
-1,7%

-6,0%

-5,0%

-4,0%

-3,0%

-2,0%

-1,0%

0,0%

1,0%

2,0%

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

Rahvaarv Muutus

-1,2%

-3,1%

-1,8%

0,9%

-1,2%

-2,4% -2,2%

0,8%

-1,0% -0,9%

-2,5%

0,9%

-4,0%

-3,0%

-2,0%

-1,0%

0,0%

1,0%

2,0%

Lapsed 0-6 Lapsed 7-18 Tööealised 19-64 Eakad 65+

2005-2020 2010-2020 2015-2020

-8%
-6%

0%

-10%

-6%

-15%

-12%

-9%

-6%

-3%

0%

0

1 000

2 000

3 000

4 000

5 000

6 000

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa

 10

Noorima rahvastiku koosseisuga on Türi linna tagamaa ja Väätsa piirkond, kus lapsi vanuses 0-18
eluaastat on 20% rahvastikust. Türi linnas on noorte ja tööealiste osakaal tulenevalt eakate
suuremast arvukusest tagasihoidlikum (joonis 6).

Joonis 6. Rahvastiku vanusjaotus piirkondades (Rahvastikuregister)

Kantide vaates on erinevused veel suuremad. Kõige kiiremini on suhtes kandi kogurahvastiku
elanike kaotanud väiksemad ääremaa kandid. Noorte osakaal rahvastikus on kõrgem peamiselt
vahetult Türi või Paide linnaga piirnevates kantides (tabel 2).

Tabel 2. Rahvaarv, vanusjaotus ja rahvaarvu muutus kantides 2015-2020 (Rahvastikuregister)

Piirkond Kant 0 –6 7 – 18 19 – 64 65+ Kokku 0-18 19-64 65+ Muutus
15-20

Muutus
15-20

Käru Kullimaa 0 1 6 3 10 10% 60% 30% -8 -44%
Käru Kädva 7 9 43 21 80 20% 54% 26% -5 -6%
Käru Käru 30 67 284 107 488 20% 58% 22% -39 -7%
Oisu-Kabala Kabala 30 41 255 106 432 16% 59% 25% -20 -4%
Oisu-Kabala Oisu 32 75 401 142 650 16% 62% 22% -57 -8%
Oisu-Kabala Ollepa 25 33 185 61 304 19% 61% 20% -39 -11%
Oisu-Kabala Taikse 28 38 204 77 347 19% 59% 22% 0 0%
Türi tagamaa Kirna 20 40 201 76 337 18% 60% 23% 17 5%
Türi tagamaa Kolu 18 22 112 54 206 19% 54% 26% 19 10%
Türi tagamaa Laupa 18 41 223 89 371 16% 60% 24% 6 2%
Türi tagamaa Türi 91 173 754 239 1 257 21% 60% 19% -49 -4%
Türi tagamaa Änari 8 9 56 13 86 20% 65% 15% 1 1%
Türi linn Türi linn 276 552 2731 1356 4 915 17% 56% 28% -522 -10%
Väätsa Lõõla 3 16 72 32 123 15% 59% 26% -27 -18%
Väätsa Piiumetsa 4 9 44 19 76 17% 58% 25% -5 -6%
Väätsa Reopalu 1 4 76 25 106 5% 72% 24% -25 -19%
Väätsa Saueaugu 3 1 13 3 20 20% 65% 15% 2 11%
Väätsa Väätsa 78 138 532 184 932 23% 57% 20% -30 -3%
Türi vald Kokku 672 1269 6192 2607 10 740 18% 58% 24% -781 -7%

Rahvaarvu muutused on toimunud nii negatiivse loomuliku iibe kui ka rändeiibe tulemusena.

Perioodil 2014-2019 on aastakeskmiselt sündinud 97 last ja surnud 155 inimest ehk loomuliku iibe
tulemusena on elanike arv vähenenud keskmiselt 58 võrra aastas. Rändeiibe tulemusel on elanike
arv vähenenud keskmiselt 133 võrra aastas. Kui sündide ja surmade arvus on aastate lõikes
kõikumised suhteliselt väikesed, siis rändeliikumised on aastate lõikes oluliselt suurema
volatiilsusega. Mööndustega tuleb suhtuda eelkõige 2017 ja 2018 aasta rändenumbritesse, mis on
osalt mõjutatud rahvastikuregistri andmete metoodika muutusest, sh valla täpsusega elanikkonna
registreerumisest konkreetsesse elukohta (joonis 7).

23%

22%

21%

28%

21%

58%

60%

60%

56%

59%

13%

11%

13%

11%

13%

6%

7%

7%

6%

7%

0% 10% 20% 30% 40% 50% 60% 70%

Käru

Oisu-Kabala

Türi tagamaa

Türi linn

Väätsa

Lapsed 0-6 Lapsed 7-18 Tööealised 19-64 Eakad 65+

 11

Joonis 7. Loomulik- ja rändeiive Türi vallas 2014-2018

Sündide arv piirkondades sõltub fertiilses eas naiste arvust ja kohalikust sündimuskäitumisest.
Samas sisuliselt näitab see, kui palju on järgnevatel aastatel lapsi, kellega (piirkonna)
haridusasutustes arvestada. Türi linnas ja tagamaal on aastakeskmiselt sündinud ligi kolme
klassikomplekti3 jagu lapsi. Oisu-Kabala ja Väätsa piirkonnas vähem kui klassikomplekti jagu ning
Käru piirkonnas aastakeskmiselt vaid 6 last (tabel 3).

Tabel 3. Sündide arv piirkondades 2014-2019

 2014 2015 2016 2017 2018 2019 Keskmine
Käru 8 3 7 6 3 6 6
Oisu-Kabala 18 13 18 12 13 19 16
Türi tagamaa 26 16 17 25 20 19 21
Türi linn 47 39 42 37 41 41 41
Väätsa 9 7 17 17 24 14 15

Kokkuvõttes on loomulik iive positiivne ainult Väätsa piirkonnas (perioodil +24 elanikku), mõnel
üksikul aastal ka Türi tagamaal (-22). Stabiilselt negatiivne on iive Oisu-Kabala (-64) ja Käru (-18)
piirkonnas ning tugevalt negatiivne Türi linnas (-273) (joonis 8).

Joonis 8. Loomulik iive piirkondades 2014-2019 (Rahvastikuregister)

Summaarne sündimuskordaja on Türi vallas aastatel 2014-2019 kõikunud vahemikus 1,24-1,87 last
viljakas eas naise kohta, mis on allpool rahvastiku taastetaset (keskmiselt 2,1 last). Samas on näitaja
viimasel neljal aastal võrreldes Eesti keskmisega (mis oli 2018. aastal 1,67 last viljakas eas naise
kohta) mõnevõrra kõrgem. Sündimuskordaja on olnud valla keskmisest kõrgem Käru ja Väätsa

3 Arvestades klassikomplekti normaalsuuruseks 24 last

108
78

101 97 101 99

-162 -148
-170

-145 -153 -159

-54 -70 -69 -48 -52 -60

-150
-122

-242

12

-86

-125

-300

-250

-200

-150

-100

-50

0

50

100

150

2014 2015 2016 2017 2018 2019

Sünnid Surmad Loomulik iive Rändeiive

-1

0

-9

-5
4

4

-3

-1
1

-1

-4
8

-1-3

-1
1

-6

-4
3

9

-70

-60

-50

-40

-30

-20

-10

0

10

20

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa
2014 2015 2016 2017 2018 2019 2014-2016 2017-2019

 12

piirkonnas. Kõikides piirkondades v.a. Oisu-Kabala on toimunud kasv ka perioodide 2014-2016
ja 2017-2019 võrdluses, seejuures on Väätsa piirkonnas sündimuskordaja ületanud viimasel neljal
aastal oluliselt taastetaset (joonis 9).

Joonis 9. Summaarne sündimuskordaja piirkondades 2014-20194

Sisse- ja väljaränne ei jaotu valla territooriumil ühtlaselt. Rändeiive olnud positiivne ainult Türi
linna tagamaal. Viimase kolme aasta kokkuvõttes ei ole rände tulemuselt rahvastik vähenenud ka
Oisu-Kabala piirkonnas. 2019. aasta andmetes on märgata siiski rahvastikuregistri
ümberkorralduste olulist mõju, mitte trendide muutust (joonis 10).

Joonis 10. Rändeiive piirkondades 2014-2019 (Rahvastikuregister)

Võrreldes peamises rändeeas (0-49) rahvastiku vanusstruktuuri (2020 a. andmed) viie aasta taguse
ajaga (sh arvestades sünde), on kõikide piirkondade ühisjooneks 20-34 aaastaste elanike suur
väljaränne, mis moodustab enam kui 85% rändemahust. Nooremates vanuserühmades (kuni 19
eluaastat) on rändeliikumised väheldased. Välja saab tuua vastavate vanuserühmade kasvu Türi
linna tagamaal ja kahanemise linnas sees, mis võib olla ka noorte perede linnapiiridest välja kolimise
tagajärg (tabel 4).

Tabel 4. Rände kogumõju perioodil 2015 kuni 2020 vastava aasta vanuserühmade võrdluses piirkondade lõikes

 Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa Türi vald
0 –4 -4 4 9 1 -11 -1
5 – 9 -1 2 20 -9 11 23
10 – 14 -3 -3 17 -15 5 1
15 – 19 -1 1 13 -14 -9 -10

4 Konsultandi arvestused rahvastikuregistri ja statistikaameti andmete alusel

2,
55

2,
09

1,
65 1,

78

2,
18

1,
87

1,
83

1,
61

1,
50 1,
55 1,
59

1,
55

1,
91

1,
61 1,

82

1,
69

2,
70

1,
82

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa Türi vald
2014 2015 2016 2017 2018 2019 2014-2016 2017-2019

-6

-1
6

33

19

-3
0

-9
1

-4

-3
7

6

-1
04

-3
9

2

-8

0

19

-4
4

-6

-1
5

-200

-150

-100

-50

0

50

100

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa KOV täpsusega
2014 2015 2016 2017 2018 2019 2014-2016 2017-2019

 13

20 – 24 -7 -12 -6 -65 -20 -110
25 – 29 -6 -18 -40 -100 -21 -185
30 – 34 -16 -27 -24 -68 -25 -160
35 – 39 -10 -13 5 -15 -15 -48
40 – 44 4 3 2 -21 0 -12
45 –49 2 3 17 -17 0 5
0-49 -42 -60 13 -323 -85 -497

Vaadeldes täpsemalt haridusasutuste seisukohalt olulist vanuserühma 0-18 ja võrreldes 2020. a.
laste arvu viie aasta taguse ajaga (sh arvestades sünde) selgeid vanuselisi ja piirkondlike mustreid
välja ei joonistu (tabel 5).

Tabel 5. Rände kogumõju perioodil 2015 kuni 2020 vanuses 0-18 eluaastat piirkondade lõikes

 Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa Türi vald
0 1 0 0 2 1 4
1 0 1 -2 5 -5 -1
2 -1 1 3 4 -3 4
3 -4 -1 4 -3 -4 -8
4 0 3 4 -7 0 0
5 1 3 1 -4 0 1
6 1 -1 6 0 3 9
7 -1 0 6 -1 2 6
8 -1 3 4 -2 4 8
9 -1 -3 3 -2 2 -1

10 2 -7 7 2 2 6
11 -1 2 1 2 -1 3
12 -4 -4 4 -7 0 -11
13 0 2 0 -5 3 0
14 0 4 5 -7 1 3
15 1 1 7 0 0 9
16 1 1 3 1 -5 1
17 0 2 -1 -5 -1 -5
18 0 4 0 -4 -2 -2

Kokku -6 11 55 -31 -3 26

Elanikkonna vanusstruktuur Türi vallas on raskuskeskmega vanemates vanusrühmades (50 ja
enam eluaastat), kus viieaastastes kohortides on umbkaudu 700-800 elanikku. Nooremad
vanuserühmad on 200-300 elaniku võrra väiksemad. Lähikümnendil sisenevad peamisse viljakasse
ikka jätkuvalt väiksemad põlvkonnad (joonis 11).

Joonis 11. Rahvastiku soovanusjaotus Türi vallas seisuga 1.01.2019

230
251
254
255
224
269
287
249
265
335
412
409
420
404
376
364
518

246
274
269
267
260
335
386
331
329
369
391
438
385
328
256
190
193

600 400 200 0 200 400 600

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+

Naised Mehed

 14

Piirkondade lõikes on rahvastiku soolises ja vanuselises struktuuris olulised erinevused.
Elanikkonna keskmine vanus on madalaim Türi tagamaal ja Väätsa piirkonnas, kõrgeim Türi
linnas. Ülalpeetavate määr5 samuti kõrgeim Türi linnas ja ka Käru piirkonnas. Demograafiline
töösurve indeks6 on väärtusest üks madalam kõikides piirkondades ehk eelseisval kümnendil
siseneb vallas tööturule 40% vähem inimesi kui sealt vanuse tõttu väljub. Seis on valla keskmisest
mõnevõrra parem Käru ja Väätsa piirkonnas ning Türi linna tagamaal. Kui valla tervikvaates on
naisi isegi rohkem kui mehi, siis just tuleviku sündimuse seisukohast olulises vanuserühmas 20-39
on naisi võrreldes meestega ligi kolmandiku võrra vähem. Sooline tasakaalustamatus selles
vanuserühmas on eriti suur Käru piirkonnas ja väikseim Türi linnas (tabel 6).

 Tabel 6. Demograafilised näitajad piirkondades 2020

 Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa Türi vald
Keskmine vanus 47 48 45 50 45 48
Ülalpeetavate määr 0,62 0,56 0,57 0,68 0,60 0,63
Demograafilise tööturusurve indeks 0,80 0,55 0,71 0,58 0,76 0,61
Sugude suhe 1,13 1,08 1,02 0,84 1,03 0,95
Sugude suhe vanuserühmas 20-39 1,60 1,30 1,31 1,21 1,29 1,28

Täpsem elanikkonna soo-vanusjaotus piirkondade lõikes on esitatud töö lisades.

2020. aastaks on Türi valla suuremad laste aastakäigud valdavalt juba sisenenud kooliikka, neist
arvukamad vanuserühmad on gümnaasiumi lävel. Teisalt ei ole laste arv vanuses 0-2 eluaastat väga
oluliselt väiksem. Kuigi sõltuvalt aastast, on valla haridusvõrgus üldjuhul vajalik ikkagi
koolikohtade olemasolu keskmiselt neljale kuni viiele klassikomplektile aastakäigus. Lasteaiaeas
laste arvukus sõltub eelkõige tuleviku sündimusest (joonis 12).

Joonis 12. Laste vanuses 0-18 arv Türi vallas seisuga 1.01.2020

Piirkondade lõikes on laste vanusjaotuses samuti olulised erinevused (joonis 13):

 Käru piirkonnas on laste arv väike, järgnevatel aastatel siseneb põhikooliikka igal aastal
üldjuhul vähem lapsi kui sealt väljub. Enamuse aastakäikude suurus ei võimalda õppe
korraldamist ilma liitklassideta;

 Oisu-Kabala piirkonnas on laste arv aastati pigem ühtlase jaotusega, aastakäigu keskmine
suurus 15-16 last ehk piirkonna peale piisab ühest klassikomplektist;

 Türi linna tagamaal on lapsi aastakäikudes keskmiselt klassikomplekti jagu (vahemikus 18-
28 last), suuremad aastakäigud on valdavalt juba põhikoolieas;

 Türi linnas on suurimad aastakäigud sisenemas või väljumas gümnaasiumieast, võrreldes
vahepealse madalseisuga on kolm noorimat aastakäiku mõnevõrra suuremad;

 Väätsa piirkonnas on aastased kõikumised laste arvus suured ja arvukamaid aastakäike on
nii nooremas kui ka põhikooli vanuses.

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

6 Eelseisval kümnendil tööturule sisenevate noorte (5–14-aastased) ja sealt vanuse tõttu väljalangevate inimeste (55–64-aastased) suhe. Kui indeks
on ühest suurem, siseneb järgmisel kümnendil tööturule rohkem inimesi, kui sealt vanaduse tõttu potentsiaalselt välja langeb.

10
3

10
0

10
1

93

78

11
3

84

10
3 10
8 11

6

11
1

10
5

10
1

90

11
6

10
6 11

8

81

11
4

0

20

40

60

80

100

120

140

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

 15

Joonis 13. Kuni 18 aastased lapsed Türi valla piirkondades 1.01.2020 (Rahvastikuregister)

7

3

5

3 3

10

6

5

11

7

10

4

6

7

4

6

9

2

6

0

2

4

6

8

10

12

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Käru

19

14 13

17 16

22

14 14

17 18

14

16

13 13

18

13

22

15 14

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Oisu-Kabala

19 18

28

21 20

28

21

28

24 25

28

21

26

18

24 26

19

14

32

0
5

10
15
20
25
30
35

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Türi tagamaa

43 46

41 39

32

44

31

39 40

48

39

48

43 40

61

44

59

45 46

0
10
20
30
40
50
60
70

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Türi linn

15

19

14 13

7

9

12

17 16

18

20

16

13 12

9

17

9

5

16

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Väätsa

 16

4. Arengud Türi valla haridusvõrgus
Türi vallas on kokku 10 munitsipaalomandis haridusasutust – kaks lasteaeda, kaks lasteaed-
põhikooli, kolm põhikooli, kool erivajadusega lastele, gümnaasium ja muusikakool. Asutustes käib
kokku enam kui 1600 last. Piirkondade vaates on asutused jaotunud järgnevalt:

 Käru piirkonnas asub Käru Põhikool, sh lasteaiarühmad;
 Oisu-Kabala piirkonnas on Retla-Kabala Kool, sh Oisu alevikus lasteaed ja põhikool,

Kabala külas lasteaed ning põhikooli I ja II kooliaste7;
 Türi linnas tegutsevad Türi Lasteaed, Türi Põhikool, Türi Ühisgümnaasium, Türi Kevade

Kool ja Türi Muusikakool;
 Türi linna tagamaal asub Laupa Põhikool ning Türi Lasteaia rühmad Türi-Alliku külas;
 Väätsa piirkonnas on Väätsa Põhikool ja Väätsa Lasteaed.

Lasteaia- ja koolipiirkondi vallas määratud ei ole. Alus- ja üldharidusasutuste nimekirjades on
kokku 1575 Türi valda registreeritud last. Huviharidust omandab kohalikus muusikakoolis 145 ja
teistes huvikoolides vallas või mujal8 771 valla last.

4.1. Alusharidus

Türi valla lasteaedades käib enam kui 450 last. Juba enam kui kümmekond aastat on laste ja
rühmade koguarv lasteaedades püsinud suhteliselt stabiilne. Rühmasid on olnud avatud vahemikus
27-30 ja keskmine laste arv rühmas kõikunud vahemikus 15-17 last rühmas (joonis 14).

Joonis 14. Laste ja rühmade arv lasteaedades õppeaastatel 08/09 kuni 19/20

Asutuste lõikes on viimase viie aasta vaates laste arvu langus toimunud kõikides väiksemates
lasteaedades, seevastu mõningane kasv on Türi Lasteaias (joonis 15).

Joonis 15. Laste arv lasteaedades õppeaastatel 15/16 kuni 19/20

7 EHIS andmetes mitmes asukohas tegutsevate lasteaedade ja koolide tegevuskohtade andmeid ei eristata, mistõttu on töös Türi Lasteaia andmed
arvestatud Türi linna ning Retla-Kabala Kooli andmeid ei ole ajaloolises- ja üldvaates tegevuskohtade lõikes alati eristatud.

8 EHIS andmed kogutakse huvikooli juriidilise aadressi järgi ehk mujale registreeritud huvikooli tegevus võib toimuda ka Türi vallas kohapeal.

477 461 459 466 475 488 474 478 482 462 427 459

28 28 27 27 28
29 30 30 29 27 27 28

17,0 16,5 17,0 17,3 17,0 16,8 15,8 15,9 16,6 17,1 15,8 16,4

0

10

20

30

40

50

0

100

200

300

400

500

600

08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

Laste arv Rühmade arv Laste arv rühmas

32 64

30
2

80

37 68

30
5

72

27

66

30
4

65

21 53

29
3

60

23 51

32
3

62

0

100

200

300

400

Käru Põhikool Retla-Kabala Kool Türi Lasteaed Väätsa Lasteaed

15/16 16/17 17/18 18/19 19/20

 17

Õppeaastal 2019/2020 on asutustes kokku 6 sõimerühma, 10 liitrühma ja 12 aiarühma (3-6
aastased lapsed). Vastavalt laste piirarvule rühmas on lasteaiakohti kokku 510 ja vabu kohti 49 ehk
valla tervikvaates on täituvus 90%. Asutuste võrdluses on pilt siiski varieeruv (tabel 7):

 Käru Põhikoolis on 2 liitrühma 24 lapsega, keskmiselt 12 last rühmas;
 Retla-Kabala Kooli Oisu õppekohas on 2 liitrühma 23 lapsega, keskmiselt 11,5 last rühmas;
 Retla-Kabala Kooli Kabala õppekohas on 2 liitrühma 28 lapsega, keskmiselt 14 last

rühmas;
 Türi Lasteaia Kesklinna hoones on 10 rühma (3 sõimerühma, 1 liitrühm ja 6 aiarühma) 178

lapsega, keskmiselt 17,8 last rühmas;
 Türi Lasteaia Lokuta hoones on 4 rühma (1 sõimerühm ja 3 aiarühma) 76 lapsega,

keskmiselt 19 last rühmas;
 Türi Lasteaia Türi-Alliku hoones on 4 rühma (1 sõimerühm ja 3 aiarühma) 70 lapsega,

keskmiselt 17,5 last rühmas;
 Väätsa Lasteaias on 4 rühma (1 sõimerühm, 2 liitrühma ja 1 aiarühm) 62 lapsega, keskmiselt

15,5 last rühmas.

Tabel 7. Rühmad ja rühmade täituvus lasteaedades õppeaastal 19/20

Asutus Rühma nimi Rühma liik Kohti Lapsi Tegevuskoht Täituvus Vabad kohad

Käru Põhikool Kastanimunad liitrühm 20 13 Käru 65% 7
Käru Põhikool Tammetõrud liitrühm 20 11 Käru 55% 9
Retla-Kabala Kool Sipsikud liitrühm 18 14 Kabala 78% 4
Retla-Kabala Kool Krõllid liitrühm 18 14 Kabala 78% 4
Retla-Kabala Kool Linnupesa liitrühm 18 15 Oisu 83% 3
Retla-Kabala Kool Naerulind liitrühm 18 8 Oisu 44% 10
Türi Lasteaed Vikerkarud 1. rühm aiarühm 21 21 Kesklinn 100% 0
Türi Lasteaed Mõmmi-Jõmmikud aiarühm 20 20 Kesklinn 100% 0
Türi Lasteaed Mürakarud 2. rühm aiarühm 20 20 Kesklinn 100% 0
Türi Lasteaed Päikesekarud 7. rühm aiarühm 20 20 Kesklinn 100% 0
Türi Lasteaed Lustikarud 4. rühm aiarühm 17 17 Kesklinn 100% 0
Türi Lasteaed Metsaotid 8. rühm aiarühm 20 19 Kesklinn 95% 1
Türi Lasteaed Kaisukarud 6. rühm liitrühm 18 18 Kesklinn 100% 0
Türi Lasteaed Karupojad sõimerühm 15 15 Kesklinn 100% 0
Türi Lasteaed Mesikäpad 3. rühm sõimerühm 14 14 Kesklinn 100% 0
Türi Lasteaed Mõmmid 9. rühm sõimerühm 14 14 Kesklinn 100% 0
Türi Lasteaed Mesimummid aiarühm 22 22 Lokuta 100% 0
Türi Lasteaed Põrnikad aiarühm 20 20 Lokuta 100% 0
Türi Lasteaed Sajajalgsed aiarühm 20 20 Lokuta 100% 0
Türi Lasteaed Lepatriinud sõimerühm 15 14 Lokuta 93% 1
Türi Lasteaed Naerulinnud aiarühm 20 20 Türi-Alliku 100% 0
Türi Lasteaed Päikesejänkud aiarühm 19 19 Türi-Alliku 100% 0
Türi Lasteaed Mesimummud liitrühm 18 18 Türi-Alliku 100% 0
Türi Lasteaed Liblikalapsed sõimerühm 14 13 Türi-Alliku 93% 1
Väätsa Lasteaed IV rühm Kaisukaru aiarühm 21 21 Väätsa 100% 0
Väätsa Lasteaed III rühm Päevalill liitrühm 18 16 Väätsa 89% 2
Väätsa Lasteaed II rühm Mesimummid liitrühm 18 14 Väätsa 78% 4
Väätsa Lasteaed I Päikesekiired sõimerühm 14 11 Väätsa 79% 3
Kokku 510 461 90% 49

Ligi 95% valla lastest käib lasteaias Türi vallas, lasteaia teenuse kasutamine vallast väljaspool on
väikesemahuline. Teiste omavalitsuste lasteaedades käib 24 last, peamiselt mujal maakonnas või
Paide linnas. Teiste omavalitsuste lapsi Türi valla lasteaedades on 32 (tabel 8).

Tabel 8. Lasteaia teenuse kasutamine õppeaastatel 15/16 kuni 19/20

 15/16 16/17 17/18 18/19 19/20
Valla lasteaedades kokku 478 482 462 427 459
sh Türi valla lapsed 432 433 432 404 427
sh teise kov lapsed 46 49 30 23 32
Türi laste osakaal valla lasteaedade lastest 90% 90% 94% 95% 93%
Türi valla lapsed kokku 459 463 457 430 451

 18

Türi lapsed mujal 27 30 25 26 24
Türi valla lastest paikne 94% 94% 95% 94% 95%

Kuna Türi linn ja tagamaa on sisuliselt käsitletav ühe teenuspiirkonnana, on vallasiseselt
lasteaialaste ränne piirkondade lõikes tähelepanuväärne ainult Oisu-Kabala piirkonnas, kus oma
piirkonnas käib lasteaias ainult pool lastest. Seda eelkõige põhjusel, et 2/3 Taikse kandi lastest käib
lasteaeda Türile ning kolmandik Ollepa kandi lastest Võhmasse. Muu piirkondade vaheline ränne
on tagasihoidlik. Teistest omavalitsustest tuleb enim lapsi Türi lasteaeda. Väljaspool valda käib
kõige vähem lapsi Türi linnast ja Käru piirkonnast. Kokkuvõtvalt teenindavad Türi valla lasteaiad
oma valla lapsi ning vaid vähesed valla lapsed käivad lasteaedades mujal (tabel 9).

Tabel 9. Lasteaia teenuse kasutamine piirkondades ja mujal õppeaastal 19/20

 Asutuse asukoht

L
ap

se
 e

lu
ko

ht

Käru
Põhikool

Retla-
Kabala Kool

Türi
Lasteaed

Väätsa
Lasteaed

Lapsed valla
lasteaedades

Lapsed
mujal

Lapsi
kokku

Õpib oma
piirkonnas

Õpib oma
vallas

Käru 22 22 1 23 96% 96%
Oisu-Kabala 44 33 2 79 6 85 52% 93%
Türi tagamaa 1 94 3 98 6 104 90% 94%
Türi linn 1 175 1 177 5 182 96% 97%
Väätsa 1 50 51 6 57 88% 89%
Paide linn 1 11 6 18
Muu KOV 1 4 9 0 14
Kokku 23 51 323 62 459 24 451 85% 95%

Õppeaastal 2019/2020 oli lasteaedades 50 õpetaja ametikohta ja 54 õpetajat ehk peaaegu kõik
töötavad täiskoormusega. Oluline muutus on toimunud õpetajate vanusstruktuuris. Kui 10 aastat
tagasi moodustasid enam kui 50 aasta vanused õpetajad 41% õpetajaskonnast, siis õppeaastast
2019/2020 juba 60%. Vallas töötab ainult üks noorem kui 30-aastane lasteaiaõpetaja (joonis 16).

Joonis 16. Lasteaiaõpetajate vanusjaotus õppeaastatel 10/11 kuni 19/20 (EHIS)

Kõik lasteaiaõpetajad on vähemalt keskharidusega, enam kui pooled kõrgharidusega (joonis 17).

Joonis 17. Lasteaiaõpetajate haridustase õppeaastatel 15/16 ja 19/20 (EHIS)

10% 4% 5% 0% 6% 6% 5% 2% 4% 2%

17%
13% 11%

11%
11% 13% 15%

13% 15% 14%

33%
42% 44%

42%
40% 36% 40%

36%
37%

24%

33%
27% 21% 31% 29% 33% 28%

35% 30%

40%

9%
15% 18% 16% 13% 13% 12% 16% 17% 20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

Nooremad kui 30 30 kuni 39 40 kuni 49 50 kuni 59 60 ja vanemad

0%

22%
18%

38%

21%

1%0%

22% 20%

39%

17%

2%
0%
5%

10%
15%
20%
25%
30%
35%
40%

Põhiharidus Keskharidus Kesk-ja kõrghariduse
vaheline

Rakenduskõrgharidus
või bakalaureusekraad

Magistrikraad Magistri- ja doktorikraadi
vaheline

15/16 19/20

 19

4.2. Üldharidus

Türi valla koolides omandab põhiharidust 939 last ja gümnaasiumiharidust 141 last ehk koolides
õpib 19/20 õppeaastal kokku 1080 õpilast. Möödunud viieteistkümne aasta vaates on õpilaste arv
oluliselt kahanenud – põhikoolides kolmandiku ning gümnaasiumiastmes enam kui poole võrra.
Samas viimasel kaheksal aastal on seis olnud pigem stabiilne (joonis 18).

Joonis 18. Põhikooli- ja gümnaasiumiõpilaste arv Türi valla koolides õppeaastatel 05/06 kuni 19/20

Võrreldes viie aasta taguse ajaga on õpilaste arv isegi kasvanud, seda eelkõige esimeses kooliastmes
(1-3 klass), kuid pisut ka teises ja kolmandas kooliastmes. Nendesse jõuab esimesele astmele
sarnane kasv järgnevatel aastatel (joonis 19).

Joonis 19. Õpilaste arv ja selle muutus koolides kooliastmete lõikes õppeaastatel 15/16 ja 19/20

Õpilaste arv on viimastel aastatel enim suurenenud Väätsa Põhikoolis, teistes koolides on see
püsinud pigem stabiilsena, Retla-Kabala Kooli Kabala õppekohas kahanenud (joonis 20).

Joonis 20. Õpilaste arv koolides õppeaastatel 15/16 kuni 19/20

1
42

4

1
33

3

1
25

5

1
17

6

1
07

9

1
01

7

95
9

93
5

89
9

89
0

89
1

88
7

88
8 93
4

93
9

30
9

29
6

26
5

23
0

21
6

21
8

19
1

15
8

14
7

15
5

15
0

14
1

12
8

12
7

14
1

0

200

400

600

800

1 000

1 200

1 400

1 600

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

põhikool gümnaasium

296 296 295

150

331 307 301

141
12% 4%

2% 0%
10%
20%
30%
40%
50%

0

100

200

300

400

1. kooliaste 2. kooliaste 3. kooliaste gümnaasium

15/16 19/20 Muutus

48

10
9

76

23

50
8

15
0

10
8

15

50

11
2

73

18

49
5

14
1

12
5

14

54

10
5

73

18

49
7

12
8

12
7

14

58

11
6

80

18

49
5

12
7 15

5

12

54

12
5

88

16

49
2

14
1

15
3

11

0

100

200

300

400

500

600

Käru Põhikool Laupa Põhikool Retla-Kabala Kool
(Oisu)

Retla-Kabala Kool
(Kabala)

Türi Põhikool Türi
Ühisgümnaasium

Väätsa Põhikool Türi Kevade Kool

15/16 16/17 17/18 18/19 19/20

 20

Esimene kooliaste on järgnevatest oluliselt suurem eelkõige Väätsa Põhikoolis ja ka Retla-Kabala
Kooli Kabala õppekohas. Teisalt, arvestades õppekava järgset aineõppe korraldamise vajadust, on
III kooliaste ebaotstarbekalt väike eelkõige Käru Põhikoolis, kuid ka Retla-Kabala koolis (joonis
21).

Joonis 21. Õpilaste arv kooliastmetes koolide lõikes õppeaastal 18/19

Valla ligi 964st põhikooliõpilasest 865 ehk 90% õpib Türi valla koolides, seejuures on näitaja
püsinud stabiilne. Teiste omavalitsuste lapsi on vaid 71 ehk 8% valla koolide õpilaste koguarvust.
Väljaspool valda käib koolis 99 last, neist 65 last ehk 2/3 väljaspool Järva maakonda, 21 Paide
linnas ja 13 Järva vallas. Kui väljaspool valda õppivate Türi valla laste arvus ei ole viimastel aastatel
olulist muutust toimunud, siis vallas õppivate teiste omavalitsuste laste arv on suurenenud u 30
võrra (tabel 10).

Tabel 10. Õpilasränne põhikoolis õppeaastatel 15/16 kuni 18/19

 15/16 16/17 17/18 18/19 19/20
Valla põhikoolides kokku 884 882 883 928 936
sh Türi valla lapsed 846 836 826 857 865
sh teise kov lapsed 38 46 57 71 71
Valla laste osakaal valla põhikoolide lastest 96% 95% 94% 92% 92%
Türi valla lapsed kokku 937 930 920 950 964
Türi lapsed mujal 91 94 94 93 99
Valla lastest paikne 90% 90% 90% 90% 90%

Piirkondade vaates on õpilased üldiselt paiksed. Ainult Oisu-Kabala piirkonnas õpib ligi pool
lastest mujal – kas Türi Põhikoolis või väljaspool valda. Laupa Põhikooli õpilastest kolmandik on
Türi linnast ning Väätsa Põhikooli õpilastest viiendik Paide linnast (tabel 11).

Tabel 11. Põhikooliõpilaste õpilasränne piirkondade lõikes õppeaastal 19/20

 Asutuse asukoht

L
ap

se
 e

lu
ko

ht

Käru
Põhikool

Laupa
Põhikool

Retla-
Kabala

Kool

Türi
Põhikool

Türi
Kevade

Kool

Väätsa
Põhikool

Lapsed valla
põhikoolides

Lapsed
mujal

Lapsi
kokku

Õpib oma
piirkonnas

Õpib
oma

vallas
Käru 49 1 3 1 54 7 61 80% 89%
Oisu-Kabala 10 84 29 1 124 25 149 56% 83%
Türi tagamaa 1 71 3 109 1 10 195 17 212 33% 92%
Türi linn 38 5 336 1 3 383 28 411 82% 93%
Väätsa 3 2 1 105 111 22 133 79% 83%
Paide linn 3 4 3 3 32 45
Muu KOV 4 2 5 10 3 3 27
Kokku 54 125 104 492 11 153 939 99 966 67% 78%

20

40
28

13

166

60

3

21

45
29

3

157

51

3
13

40
31

169

42

5

141

0 0
0

20

40

60

80

100

120

140

160

180

Käru Põhikool Laupa Põhikool Retla-Kabala
Kool (Oisu)

Retla-Kabala
Kool (Kabala)

Türi Põhikool Türi
Ühisgümnaasium

Väätsa Põhikool Türi Kevade Kool

1. kooliaste 2. kooliaste 3. kooliaste gümnaasium

 21

Türi valla noored omandavad gümnaasiumiharidust peamiselt koduvalla koolis – valla 160
gümnasistist 101 on õppimiseks valinud Türi Ühisgümnaasiumi. Teisalt on kohaliku gümnaasiumi
osakaal õpilaste valikuna viimastel aastatel mõnevõrra langenud ja suurenenud
gümnaasiumihariduse omandamine Paides ja mujal omavalitsustes. Samas on kohaliku
gümnaasiumi õpilaste arvu märkimisväärse languse ära hoidnud oluliselt kasvanud teisest
omavalitsustest (peamiselt Paide linnast) pärit õpilaste osakaal (tabel 12).

Tabel 12. Õpilasränne gümnaasiumis õppeaastatel 15/16 kuni 19/20

 15/16 16/17 17/18 18/19 19/20
Türi Ühisgümnaasium 150 141 128 127 141
Valla gümnaasiumides kokku 150 141 128 127 141
sh Türi valla lapsed 136 127 114 104 101
sh teise kov lapsed 14 14 14 23 40
Valla laste osakaal valla gümnaasiumide lastest 91% 90% 89% 82% 72%
Türi valla lapsed kokku 184 176 174 168 160
Türi lapsed mujal 48 49 60 64 59
Valla lastest paikne 74% 72% 66% 62% 63%

Kõigi piirkondade gümnasistidest õpib pool või enam Türi Ühisgümnaasiumis v.a. Väätsa
piirkonnast, kust noored käivad pigem Paide suunal (tabel 13).

Tabel 13. Gümnaasiumiõpilaste õpilasränne piirkondade lõikes õppeaastal 19/20

Asutuse asukoht

Türi Ühisgümnaasium Lapsed valla

gümnaasiumis
Lapsed mujal Lapsi kokku Õpib oma vallas

Käru 1 1 1 2 50%
Oisu-Kabala 15 15 10 25 60%
Türi tagamaa 22 22 11 33 67%
Türi linn 55 55 22 77 71%
Väätsa 8 8 15 23 35%

Muu KOV 40
Kokku 141 101 59 160 63%

Valla koolides on kokku 153 õpetajat (gümnaasiumiastmes 28), õpetaja ametikohtade arv on 120
(16). Tuleviku seisukohalt olulised muutused on toimunud õpetajate vanusjaotuses, kus enam kui
60 aastaste ja vanemate õpetajate osakaal kogu õpetajaskonnast on järjepidevalt kasvanud. Kui
õppeaastal 10/11 oli 50-59 aastaste õpetajatega täidetud ametikohti 34% ja vanemate kui 60
eluaastat õpetajatega täidetud ametikohti 15%, siis õppeaastal 2019/2020 vastavalt 36% ja 28%.
Seega moodustavad 50 aastased ja vanemad õpetajad ligi kaks kolmandikku valla koolide
õpetajaskonnast. Järelkasvu osas positiivseid muutusi toimunud ei ole. Nooremate kui 30 eluaastat
õpetajate osakaal on vähenenud 3%ni ja 30-39 aastaste osakaal on vaid 12% (joonis 22).

Joonis 22. Üldhariduskoolide õpetajate vanusjaotus õppeaastatel 10/11 kuni 19/20

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

17% 18% 14% 12% 11% 12% 12% 14% 9% 12%

30% 30%
26%

23%
26% 25% 27% 28%

25% 21%

34% 34%
40%

40% 35% 37% 34% 35% 37% 36%

15% 12% 14% 17% 18% 21% 22% 22% 25% 28%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

Nooremad kui 30 30 kuni 39 40 kuni 49 50 kuni 59 60 ja vanemad

 22

Üle 70% õpetajatest omab magistrikraadi või sellest kõrgemat kvalifikatsiooni. Võrreldes viie aasta
taguse ajaga on kõrgemat kvalifikatsiooni omavate õpetajate arv paari protsendipunkti võrra
vähenenud (joonis 23).

Joonis 23 Üldhariduskoolide õpetajate haridustase õppeaastatel 15/16 ja 19/20 (EHIS)

4.3. Huviharidus

Türi valla ainsas munitsipaalomandis huvikoolis -Türi Muusikakool - on õpilaste arv juba pikemat
aega püsinud stabiilselt 150 õpilase piirimail. Türi Muusikakool on õppurite arvu poolest Järvamaa
suurim muusikalist põhiharidust andev huvikool. Koolis toimub muusikaõpe eelkoolis ning
klaveri, akordioni, viiuli, tšello, flöödi, plokkflöödi, klarneti, saksofoni, trompeti, trombooni,
altsarve, metsasarve, kitarri, basskitarri ja löökpillide huvialal.

MTÜ Türi Spordiklubide Liidu (Türi vald on MTÜ liige) juures tegutseva Türi Spordikooli
õppurite arv on kolmekordistunud. Koolis on avatud vibuspordi, võrkpalli, orienteerumise,
maadluse, kergejõustiku, ujumise, jalgpalli ja ratsutamise treeningrühmad (joonis 23).

Joonis 24. Õpilaste arv Türi valda registreeritud huvihariduskoolides õppeaastatel 09/10 kuni 19/20

Huvikoolide õppurite hulgas on valdav osa Türi valla lapsed.

Eraõiguslikest huvikoolidest tegutseb Türi linnas veel ka Paide Linnameeskonna Viktor Metsa
Jalgpallikool enam kui 300 õppuriga. Õppeaastal 19/20 õppis väljaspool valda registreeritud
huvikoolides (valdavalt Paide linnas) 315 Türi valla last. Kõikides Türi valla üldhariduskoolides on
korraldatud peale koolipäeva lõppu huviringid.

0% 4% 5% 17%

58%

16% 0% 0%0% 8% 5% 14%

67%

5% 0% 1%
0%

10%
20%
30%
40%
50%
60%
70%
80%

Põhiharidus Keskharidus Kesk-ja kõrghariduse
vaheline

Rakenduskõrgharidus
või bakalaureusekraad

Magistrikraad Magistri- ja
doktorikraadi

vaheline

Doktorikraad Teadmata

15/16 19/20

14
2

14
3

21
1

14
2

18
5

15
9

20
3

14
6

20
7

15
6

21
1

15
1

21
0

14
9

22
2

14
5

21
9

14
9

22
1

14
8

22
4

0

50

100

150

200

250

Türi Muusikakool Türi Spordikool

09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

 23

4.4. Töötajate koosseis

Õppeaastal 2019/2020 oli valla alusharidusasutuste koosseisus kokku 120,44 ametikohta (tabel
14).

Tabel 14. Alusharidusasutuste töötajate koosseis õppeaastal 19/20 (Türi Vallavalitsus)

Ametikoht Käru Põhikool Retla-Kabala
Kool

Türi Lasteaed Väätsa Lasteaed Kokku

Direktor 1 1 2,00
Õppealajuhataja 0,25 0,5 2 2,75
Sekretär 1 1,00
IT-spetsialist 0,25 0,25
Juhtivõpetaja 2 6 8,00
Õpetaja 2,75 2 24 8 36,75
Õpetaja abi 3 1 13 4 21,00
Õpetaja assistent 5 10 15,00
Muusikaõpetaja 0,25 0,63 2,2 0,5 3,58
Liikumisõpetaja 0,13 0,63 2,2 0,5 3,46
Logopeed 0,5 0,5 1,8 0,5 3,30
Eripedagoog 0,25 2 2,25
Tervishoiutöötaja 0,2 1 0,5 1,70
Tugiisik 0,5 4 4,50
Majandusjuhataja 1 1,00
Majaperenaine 0,4 2 2,40
Majahoidja 1,75 1,75
Koristaja 0,5 1 1,50
Remonditööline 0,5 1,25 1,75
Peakokk 2 2,00
Kokk 1 2 1 4,00
Abitööline 1 1,00
Juhtimine ja administratsioon 0,25 0,5 4,25 1 6,00
Õpetamine 6,13 11,26 57,4 13 87,79
Õppe tugitegevused 0,5 0,95 8,8 1 11,25
Majandamine 0 0,9 6,5 1 8,40
Toitlustamine 0 2 4 1 7,00
Kokku 6,88 16,11 80,95 17 120,44

Valla üldharidusasutuste koosseisus oli kokku enam kui 242 ametikohta. Enam kui pool
ametikohtadest moodustavad õpetajad.. Õppe tugiteenused on osalt või tervikuna olemas kõikides
haridusasutustes (lasteaed-koolides emmas-kummas tabelis). Majandusvaldkonna töötajate vaates
hakkab eriti silma vastava profiiliga töökohtade suur arv Türi Ühisgümnaasiumis (tabel 15).

Tabel 15. Üldharidusasutuste töötajate koosseis õppeaastal 19/20 (Türi Vallavalitsus)

Käru
Põhikool

Laupa
Põhikool

Retla-
Kabala
Kool

Türi
Põhikool

Väätsa
Põhikool

Türi
Ühisgümnaasium

Türi
Kevade
Kool

Kokku

direktor 1 1 1 1 1 1 1 7,00
õppejuht 0,25 0,5 0,5 1 1 1 4,25
Õpetaja 8,53 14,9 14,9 48,07 16,2 15,96 5,85 124,42
Õpetaja (nt väikeklass jm) 0,16 3 3,16
Arendusjuht 0,25 0,5 0,75
Infojuht 0,2 0,25 0,45
I kooliastme tegevusjuht 1 1,00
Haridustehnoloog 0,5 1 1,50
IT - spetsialist 0,2 0,5 0,70
Sekretär 0,5 0,5 1 1 0,5 3,50
Raamatukoguhoidja 0,1 0,2 0,2 1 0,5 2,00
Huvijuht 0,25 0,2 0,5 1 1 1 3,95
Karjäärikoorinaator 0,1 0,10
Pikapäevarühma kasvataja 0,6 1,1 1,43 2 0,4 5,53
Ringijuht 0,3 0,8 1,55 2,5 0,5 1 6,65
Laborant 1 0,5 1,50
HEV õpilaste koordinaator 0,25 1 1,25

 24

Psühholoog 1 1,00
Sotsiaalpedagoog 0,2 0,5 1 2 1 4,70
Logopeed 0,25 0,5 1,5 0,2 0,25 2,70
Eripedagoog 1 1 1 0,25 3,25
Tugiisik 2 1,5 3,50
Õpiabi õpetaja 0,2 3 3,20
Õpetaja abi 0,2 0,5 1,5 1 2,6 5,80
Liikumisterapeut 0,5 0,50
Haldusjuht /majandusjuhataja 0,25 1 1 1 3,25
Remonditööline 0,5 0,5 1 1 3,00
Administraator 2 3 5,00
Aednik 0,25 0,25
Abitööline 0,25 0,25
Koristaja 2 3 1,3 7 2 3 1 19,30
Kütja-Koristaja 1,5 1,50
Majahoidja 0,25 0,5 1,5 1 1 1 0,5 5,75
Söökla juhataja 1 1,00
Kokk 1 2 1 1 5,00
söökla abitööline 1 3 1 5,00
kohvikupidaja 1 1,00
Juhtimine 1,25 1,50 1,50 2,00 2,00 2,00 1,00 11,25
Kooli õppetegevus 8,53 15,06 17,90 48,07 16,20 15,96 5,85 127,58
Tugitegevused 1,50 3,30 4,43 10,50 2,40 5,00 0,50 27,63
Õppe tugitegevused 1,10 4,00 2,50 11,00 3,20 0,00 3,60 25,40
Majandustevus 2,25 4,50 5,80 12,00 3,00 9,00 1,75 38,30
Toitlustamine 0,00 2,00 2,00 6,00 2,00 0,00 0,00 12,00
Kokku 14,63 30,36 34,63 89,57 28,80 31,96 12,70 242,16

Retla-Kabala Kooli õpetajatest on 3,01 koormust seotud Kabala õppekohaga. Oisu õppekoha
juures tegutseb õpilaskodu, milles on 4,2 ametikohta. Koolide ja lasteaedade toit valmib reeglina
kohapeal .Toitlustamine on kohapealsest köögist Türi Lasteaia Lokuta õppekohast transporditakse
söök ka Türi-Alliku õppekohta. Köök on planeeritud ka valmivasse Türi Põhikooli uude hoonesse.

Tulenevalt õppe eripärast ja ka väikesest õpilaste arvust on kõige enam töötajaid ühe lapse kohta
Kevad Koolis. Selles vaates on kõige efektiivsemad Türi Lasteaed ja Türi Põhikool – suured laste
arvuga asutused (tabel 16).

Tabel 16. Töötajate arv lapse kohta asutustes

Käru
Põhikool

Laupa
Põhikool

Retla-
Kabala
Kool

Türi
Lasteaed

Türi
Põhikool

Väätsa
Lasteaed

Väätsa
Põhikool

Türi ÜG Türi
Kevade
Kool

Kokku

Lasteaialaste arv 23 51 323 62 459
Õpilaste arv 54 125 104 492 153 141 11 1080
Töökohad lasteaias 6,9 15,6 81,0 17,0 120,4
Töökohad koolis 14,6 28,4 34,1 89,6 28,8 32,0 12,7 240,2
Töökohti lapse kohta 0,28 0,23 0,32 0,25 0,18 0,27 0,19 0,23 1,15 0,23

 25

4.5. Kinnisvara

Türi valla haridusasutused tegutsevad 14 hoones9 kogupindalaga enam kui 30 000 m². Alushariduse
õppepinda on ligi 6500 m² ja üldharidusasutuste õppepinda on ligi 21 500 m² (ilma spordipinnata,
tabel 17).

Tabel 17. Alus- ja üldharidus asutuste pinnaandmed

Asutus Hoone Hoone
pind
(m²)

Õpperuumid
(m²)

Lasteaia
ruumid
(m²)

Õpilaskodu
netopind
(m²)

Pinda
õpilase
kohta
(m²)

Pinda
lapse
kohta
(m²)

Õpilasi Lapsi

Käru Põhikool Koolihoone 1 543 1 213 173 22,5 7,5 54 23
Käru Põhikool Staadionihoone 343
Laupa Põhikool Koolihoone 1 773 1 610 12,9 125
Retla-Kabala Kool Kabala õppekoht 1 406 816 590 51,0 26,8 16 22
Retla-Kabala Kool Oisu koolihoone 4 362 2 334 0 473 26,5 88
Retla-Kabala Kool Oisu lasteaiahoone 919 919 919 31,7 29
Türi Lasteaed Kesklinna 2 049 2 049 10,1 202
Türi Lasteaed Lokuta 721 721 9,5 76
Türi Lasteaed Türi-Allikku 570 570 8,1 70
Türi Põhikool Uus hoone 2020* 4 249 4 249 8,6 492
Türi Kevade Kool Koolihoone 1 041 793 248 72,1 11
Türi Ühisgümnaasium Koolihoone 7 714 6 870 48,7 141
Väätsa Lasteaed Lasteaiahoone 1 521 1 403 22,6 62
Väätsa Põhikool Koolihoone 2 689 2 689 17,6 153
Kokku 14 30 898 21 492 6 424 721 19,9 13,3 1 080 484

Lasteaialaste pinnaarvestus sõltub eelkõige rühmade täituvusest. Kooliõpilase kohta on pinda
keskmiselt 19,9 m² õpilase kohta, mis on ligikaudu kaks korda enam riigi koolivõrgumudeli
soovitavast arvestusest. Ainus optimaalse pinna suhtarvuga hoone on 2020. aasta sügiseks valmiv
Türi Põhikooli uus hoone. Valla keskmisest väärtusest vähem õppepinda lapse kohta on veel ainult
Väätsa Põhikoolis. Käru ja Retla-Kabala kooli hoonetes on pinda optimaalsest 2-3 korda enam.
Eriti ebaotstarbekalt suur on Türi Ühisgümnaasiumi hoone (milles küll käesoleval õppeaastal on
ajutiselt ka osa Türi Põhikooli õpilasi). Hoolimata õppe spetsiifikast lähtuvast ruumivajadusest, on
siiski ka Kevade Kooli mahutavus võrreldes olemasoleva õpilaste arvuga oluliselt suurem.

Retla-Kabala Kooli Oisu koolihoones on 18 kohaga õpilaskodu ja Türi Kevade Koolis on 13
kohaga õpilaskodu.

Asutuste kasutuses olevad hooned on osalt rajatud kas haridushoonena või on kohandatud
varasemat funktsiooni. Seisukord ja funktsionaalsus on varieeruv. Mitmed hooned on viimastel
aastakümnetel läbinud uuenduskuuri:

 Käru Põhikooli hoone valmis 2001. aastal. Lasteaiarühmad paiknevad hoone paremas
tiivas, köök vasakus. Hoone juures on spordisaal;

 Laupa mõisahoone läbis täieliku restaureerimise aastal, hoone on muinsuskaitse all.
Lähtuvalt ruumiplaneeringust piirab klassiruumide suurus piirab õpilaste arvu klassides.
Hoones on väike saal ja võimla ning keldrikorrusel on köök;

 Oisu koolihoone on rajatud kahes järgus. Vana kooliosa ja selle küljes olev spordisaal on
amortiseerunud. Täielikult kasutusse võtmata uues kooliosas asuvad lisaks köögile ja
koolipindadele ka õpilaskodu ja vallaraamatukogu, proportsionaalselt palju on üldpinda;

9 Kajastatud on Türi Põhikooli uue hoone andmed. 20/21 õppeaastast jääb kasutusest välja kooli vana õppehoone
Hariduse 3 pindalaga 2171,8 m².

 26

 Oisu lasteaiahoone on rajatud kuuele rühmale (2 all ja 4 teisel korrusel), hetkel on
igapäevases kasutuses ainult I korruse ruumid;

 Kabala muinsuskaitse aluses mõisahoones on lasteaiarühmadeks kohandatud ruumid II
korrusel, kooli tarbeks kasutatavad ruumid paiknevad mitmel pool hoones laiali, köök on
I korrusel. Kuigi erinevate väiksemate projektidega on ruume korrastatud, vajab hoone
tervikliku restaureerimist;

 Kevade Kooli ajaloolise hõnguga endise paberivariku hoone on värskelt rekonstrueeritud.
Valdav osa ruumidest paikneb I korrusel, sh saal, köök ja õpilaskodu ruumid, II korrusel
on väiksemad tegevustoad;

 Türi Ühisgümnaasiumi hoone on rajatud oluliselt suuremale hulgale lastele, kui koolis
hetkel õpib. Hoone tiibasid koondab mastaapne fuajee. Gümnaasiumi tarbeks on
rekonstrueeritud hoone parema tiiva ruume. Hoone juures on suur spordisaal ja köök;

 Väätsa Lasteaial on nõukogudeaegne 2-korruseline tüüpprojekt hoone, mis on rajatud
kuuele rühmale. Hoones on väike saal, köök ja bassein;

 Väätsa Põhikooli kasutuses on mõisahoone ja selle hilisem juurdeehitus, mis mõlemad on
värskelt rekonstrueeritud. Koolil on oma köök, sportimine toimub lähedalasuvas Väätsa
Tervisekompleksis;

 Türi Lasteaia Kesklinna õppekoht on nõukogudeaegne projekt 8 rühmaga lasteaiale.
Hoone on osaliselt rekonstrueeritud (katus, aknad). Lasteaia keskosas paiknevad saal ja
köök. Rühmaruume on ehituslikult „poolitatud“ täiendavate (kuid laste arvult väiksemate)
rühmade avamiseks;

 Türi Lasteaia Lokuta õppekoht tegutseb mõisahoones, mis ei ole muinsuskaitse all. Hoones
on saal ja oma köök, kus valmib toit ja Türi-Alliku õppekoha lastele;

 Türi Lasteaia Türi Alliku õppekohaks on kohandatud endine 3-korruseline kontorihoone;
 Türi Põhikooli uus hoone saab olema kolme paralleeliga 24 õpilasega klassikomplektidele

mõeldud hoone, mis mahutab kokku ca 600 õpilast. Hoone kõrvale valmib samaaegselt
suur spordisaal.

Eeldusel, et Türi vald soovib osutada teenuseid kaasajastatud kinnisvaral ja et amortiseerunud ja
halvas seisukorras hoonetele tehakse täielik rekonstrueerimine (heas seisukorras hoonete
taastusremondi jms vajadusi ei kalkuleerita), kuluks olemasolevate hoonete korrastamiseks
hinnanguliselt u 13,5 miljonit eurot (tabel 18).

Tabel 18. Hoonete seisukord ja hinnanguline investeeringuvajadus

Asutus Hoone Hoone
pind (m²)

Seisukord Hinnang
sobivusele
2030+

Hinnang
vajadusele
2030+

Investeeringuvajadus eurot /
m²

Käru Põhikool Koolihoone 1 543 väga hea jah osaliselt 0 0
Laupa Põhikool Koolihoone 1 773 hea pigem ei pigem ei 0 0
Retla-Kabala Kool Kabala õppekoht 1 406 rahuldav ei ei 1 405 600 1 000
Retla-Kabala Kool Oisu koolihoone 4 362 hea /rahuldav pigem ei ei 2 617 200 600
Retla-Kabala Kool Oisu lasteaiahoone 919 rahuldav pigem ei osaliselt 367 440 400
Türi Lasteaed Kesklinna 2 049 hea pigem ei jah 1 024 600 500
Türi Lasteaed Lokuta 721 hea pigem ei ei 0 0
Türi Lasteaed Türi-Alliku 570 hea pigem jah pigem jah 0 0
Türi Põhikool Uus hoone 2020* 4 249 väga hea jah jah 0 0
Türi Kevade Kool Koolihoone 1 041 väga hea pigem jah pigem ei 0 0
Türi Ühisgümnaasium Koolihoone 7 714 rahuldav ei pigem ei 7 713 800 1 000
Väätsa Lasteaed Lasteaiahoone 1 521 hea pigem ei jah 456 270 300
Väätsa Põhikool Koolihoone 2 689 väga hea jah pigem jah 0 0
Kokku 14 30 555 13 584 910

 27

Teisalt arvestades õpilaste arvu, seisukorra ja kasutatava pinna suhet, siis on hooneid, mille
korrastamine või kasutamine ainuüksi haridusteenuste tarbeks ei ole vallale juba hetkel või
tulevikus ei vajalik ega ka majandusliku otstarbekuse vaatepunktist põhjendatud.

Türi Muusikakool asub ühes hoones Türi Kultuurikeskusega. Kooli ruumid (1215,7 m²) rajatud
arvestades muusikaõppe spetsiifilisi vajadusi ja väga heas korras.

4.6. Finantseerimine

Türi valla eelarve põhitegevuse tulude maht 2020. aasta eelarves on u 17 miljonit eurot.
Hariduskulud suuruses u 8,8 miljonit eurot (ilma investeeringuteta) moodustavad sellest enam kui
50%. Enam kui pool hariduskuludest on seotud üldhariduse ja neljandik alusharidusega.
Koolitranspordi korraldamisega seotud kulud on u 130 tuhat eurot aastas (tabel 19).

Tabel 19. Haridusvaldkonna tegevuskulud Türi valla 2020.a. eelarves

Kululiik Eelarve 2020 Osakaal
Alusharidus 2 181 035 25%
Osalus teise KOV lasteaedade kuludes 90 000 1%
Põhiharidus 4 642 856 52%
Osalus teise KOV põhikoolide kuludes 75 000 1%
Gümnaasiumiharidus 786 085 9%
Osalus teise KOV gümnaasiumide kuludes 50 000 1%
Õpilasvedu 133 990 2%
Türi Muusikakool 408 637 5%
Huvihariduse osalus 237 127 3%
Õpilaskodud 130 683 1%
Hariduse haldus 118 327 1%
Kokku 8 853 740 100%

Haridusvaldkonna tulud mahus u 550 tuhat eurot on seotud haridusasutuste majandustegevusega,
lasteaia ja muusikakoli kohatasu ning lasteaia- ja koolikohtade müügiga teistele omavalitsustele.
Türi vald tasub teistele omavalitsustele lasteaia- ja koolikohtade eest u 215 tuhat eurot aastas.

Toetusfondi osana eraldatav riigipoolne haridustoetus on 2020. aastal u 3,35 miljonit eurot (tabel
20)

Tabel 20. Üldhariduskoolide pidamiseks antav toetus Türi vallale jagatuna õpilaste arvu alusel 2020 (Rahandusministeerium)

Õpilased
kokku

PK
õpetajate

töötasu

G
õpetajate

töötasu

Juhtimine Koolitus Õppe-
kirjandus

Koolilõuna Tugi Kokku

Käru Põhikool 54 139 123 7 272 929 3 152 9 389 9 897 169 762
Laupa Põhikool 125 322 044 16 834 2 150 7 297 21 733 22 911 392 969
Retla-Kabala Kool 104 267 941 14 006 1 789 6 071 18 082 19 062 326 950
Türi Põhikool 492 1 267 567 66 259 8 461 28 719 85 542 90 176 1 546 724
Väätsa Põhikool 153 394 182 20 605 2 631 8 931 26 601 28 042 480 993
Türi Ühisgümnaasium 141 0 313 581 18 989 2 425 8 230 24 515 25 843 393 583
Türi Kevade Kool 11 28 340 1 481 189 642 1 913 2 016 34 581
Kokku 1080 2 419 198 313 581 145 446 18 574 63 042 187 775 197 947 3 345 563

Lisaks sisaldub asutuste eelarvetes ka koolieelsete lasteasutuste õpetajate tööjõukulude toetus 127
tuhat ja osalt ka huvihariduse ja -tegevuse toetus 207 tuhat eurot.

Alusharidusasutuste (sh lasteaed-koolide eelarvetes eristatud lasteaia osa) ligi 2,2 miljoni euro
suurusest kulude kogumahust moodustab 85% personalikulu. Hoonete majandamiskulu on u 165
tuhat eurot ehk 8% kogukuludest. Türi Lasteaia osas jagunevad erinevate hoonete
majandamiskulud hinnanguliselt järgnevalt – 50% kesklinn, 30% Lokuta ja 20% Türi-Alliku
õppekoht (tabel 21).

 28

Tabel 21. Alushariduse kulud asutuste lõikes 2020.a. vallaeelarves

Kululiik Käru
Põhikool

Retla-
Kabala
Kool

Türi Lasteaed Väätsa
Lasteaed

Kokku

 Töötasud 71 827 170 221 928 623 207 684 1 378 355
 Personalikuludega kaasnevad maksud 24 278 57 535 313 874 70 197 465 884
 Administreerimiskulud 600 800 3 783 1 000 6 183
 Lähetuskulud 300 150 0 450
 Koolituskulud 800 1 500 8 000 2 100 12 400
 Kinnistu, hooned ja ruumid 20 458 23 080 100 001 20 840 164 379
 Sõidukite ülalpidamise kulud 0 800 2 000 600 3 400
 Info- ja kommunikatsioonitehnoloogia 1 800 1 500 4 056 1 786 9 142
 Inventar 1 300 1 333 0 2 000 4 633
 Toiduained ja toitlustusteenused 7 574 12 500 62 215 13 915 96 204
 Meditsiinikulud ja hügieenitarbed 100 800 2 455 350 3 705
 Õppevahendid 1 500 3 500 15 000 1 500 21 500
 Kommunikatsioon-, kultuur- ja vaba aeg 200 800 2 200 900 4 100
 Eri- ja vormiriietus 1 000 200 3 500 4 700
 Muu erivarustus ja erimaterjalid 0 100 400 200 700
 Mitmesugune majanduskulu 100 2 000 2 200 1 000 5 300
Kulud kokku 131 837 276 819 1 448 307 324 072 2 181 035

Üldhariduskoolide tegevuskulu kogumaht on ligi 5 miljonit eurot. Töötasude osakaal kuludes on
86%, sh riigi toetusfondist rahastavad töötasud 61% ja vallaeelarvest rahastatavad 25%. Hoonete
majandamise kulud 360 000 euroga moodustavad 7% kogukuludest (tabel 22).

Tabel 22. Üldhariduse kulud asutuste lõikes 2020.a. vallaeelarves

Kululiik Käru
Põhikool

Laupa
Põhikool

Retla-Kabala
Kool

Türi
Põhikool

Türi ÜG Kevade
Kool

Väätsa
Põhikool

Kokku

 Töötasud 72 092 100 835 122 180 345 000 128 196 44 484 108 808 921 595

 Personalikuludega kaasnevad maksud 24 367 34 082 41 297 116 610 43 330 15 036 36 777 311 499

 Administreerimiskulud 1 500 3 130 2 500 8 500 3 800 400 6 700 26 530

 Lähetuskulud 0 0 300 450 400 0 1 150

 Koolituskulud 300 0 1 600 1 000 2 500 1 200 4 000 10 600

 Kinnistu, hooned ja ruumid 20 747 61 274 54 765 119 743 61 000 14 900 28 947 361 376

 Sõidukite ülalpidamise kulud 1 200 1 500 4 200 7 000 4 150 500 1 600 20 150

 Info- ja kommunikatsioonitehnoloogia 2 000 3 090 5 400 14 000 6 400 680 11 500 43 070

 Inventar 1 500 550 2 500 12 000 1 600 50 4 000 22 200

 Masinad ja seadmed 0 1 600 1 600

 Meditsiinikulud ja hügieenitarbed 0 750 1 500 3 000 1 300 10 400 6 960

 Teavikud ja kunstiesemed 500 1 600 75 2 175

 Õppevahendid 3 000 4 050 4 100 14 000 4 100 250 4 800 34 300

 Kommunikatsioon-, kultuur- ja vaba aeg 1 000 2 490 2 500 17 000 5 169 75 7 170 35 404

 Sotsiaalteenused 20 20

 Eri- ja vormiriietus 300 400 100 20 0 820

 Muu erivarustus ja erimaterjalid 100 200 0 600 645 1 545

 Mitmesugune majanduskulu 400 3 510 4 000 8 000 1 400 201 5 200 22 711

 Maksu-, lõivu- ja trahvikulu 100 100

Vallaeelarvest kokku 128 106 217 361 247 942 666 303 265 645 77 901 220 547 1 823 804

 Töötasud 160 890 271 719 259 726 860 300 304 470 123 554 265 351 2 246 011

 Personalikuludega kaasnevad maksud 54 381 91 841 132 610 290 782 102 910 41 761 89 689 803 974

 Koolituskulud 1 787 2 099 1 729 7 205 2 787 2 500 2 569 20 676

 Õppevahendid 6 000 7 125 5 871 27 601 9 462 1 502 8 721 66 282

Riigieelarvest kokku 223 058 372 784 399 936 1 185 888 419 629 169 317 366 330 3 136 942

Kulud kokku 351 164 590 145 647 878 1 852 191 685 274 247 218 586 877 4 960 746

Alus- ja üldharidusasutuste pidamise eelarve maht on ligi 7,1 miljonit eurot. Kinnisvarakulude
osakaal kogukuludest on kõrgem Laupa, Käru ja Retla-Kabala Põhikoolis ning Türi
Ühisgümnaasiumis (tabel 23).

 29

Tabel 23. Alus- ja üldharidusasutuste kulud 2020. aasta eelarves

Kululiik Käru
PK

Laupa
PK

Retla-
Kabala
Kool

Türi LA Türi PK Türi
ÜG

Kevade
Kool

Väätsa
LA

Väätsa
PK

Kokku

Töötasud vallaeelarvest (kool) 96 459 134 917 163 477 461 610 171 526 59 520 145 585 1 233 093
Töötasud vallaeelarvest (lasteaed) 96 105 227 756 1 242 497 277 881 1 844 239
Majandamiskulud vallaeelarvest 67 379 82 444 133 528 205 810 204 693 94 119 18 381 46 191 74 962 927 507
sh kinnistud ja hooned 41 205 61 274 77 845 100 001 119 743 61 000 14 900 20 840 28 947 525 755
Töötasud riigieelarvest (kool) 215 271 363 560 392 336 1 151 082 407 380 165 315 355 040 3 049 984
Koolitus ja vahendid riigieelarvest 7 787 9 224 7 600 34 806 12 249 4 002 11 290 86 958
Kulud kokku 483 001 590 145 924 697 1 448 307 1 852 191 685 274 247 218 324 072 586 877 7 141 781
Osakaal kogukuludest 7% 8% 13% 20% 26% 10% 3% 5% 8% 100%
Majandamiskulude osakaal 16% 16% 15% 14% 13% 16% 9% 14% 15% 14%
Hoonete kulude osakaal 9% 10% 8% 7% 6% 9% 6% 6% 5% 7%

Haridustoetust eraldatakse omavalitsusele kui tervikule laste arvu alusel ja selle jagamine
haridusasutuste vahel on omavalitsuse otsustada. Samas, kui jaotada haridustoetus (õpetajate ja
juhtide tööjõukulu ja arengutoe kulud) õpilaste arvu alusel asutuste lõikes, on näha, et sisuliselt
leiab hetkel aset Türi Põhikooli ja Väätsa Põhikooli põhikooliosa õpetajate töötasu
suuremahuline ümberjagamine valla teistele koolide. Käru Põhikooli õpetajate kulud ületavad
ligi 60 000 euroga ja Retla-Kabala Kooli õpetajate kulud 90 000 euroga õpilaste arvu põhise jaotuse.
Arvestades, et eri- ja tõhustatud toe osutamine toimub kõikides asutustes (kuigi Kevade Koolil on
toetusfondi selles osas kõrgem koefitsient), siis ikkagi leiab aset märkimisväärne ümberjagamine
ka Kevade Koolile. Gümnaasiumi pidamise kulu on valla jaoks hetkel u 50 tuhande euro
võrra kõrgem, kui toetusfondi eraldis võimaldaks (tabel 24).

Tabel 24. Toetusfondi õpetajate ja juhtide tööjõukulude ja arengutoe tegevuskulude eraldise jaotus

Käru
Põhikool

Laupa
Põhikool

Retla-Kabala
Kool

Türi
Põhikool

Türi ÜG Kevade
Kool

Väätsa
Põhikool

Kokku

Vallaeelarve jaotuse alusel 215 271 363 560 392 336 1 151 082 407 380 165 315 355 040 3 049 984
Õpilaste arvu alusel 156 293 361 789 301 008 1 424 002 358 413 31 837 442 830 3 076 172
Vahe 58 978 1 771 91 328 -272 920 48 967 133 478 -87 790 -26 188

Teisalt on tõsiasi, et riigieelarve rahastuse kogusumma on Türi valla jaoks juba aastaid
olnud väiksem kui sellest rahastada lubatavad kulud. Kui riigipoolne haridustoetus võimaldab
ümberjagamise tulemusel hetkel täies mahus katta üldhariduskoolide pedagoogide palgakulud, siis
juhtide palgakuludele ning tõhustatud- ja eritoe tegevuskuludele maksab vald olulises
mahus vallaeelarvest juurde.

Toetusfondi eraldise piisavusel lubatud selle vahenditest katta logopeedide, eri- ja
sotsiaalpedagoogide jt tugispetsialistide töötasu. Kõik valla koolides töötavad tugispetsialistid
saavad hetkel töötasu õpetaja palgamäära järgi. Tõhustatud- ja eritoe kulu vallaeelarvest on 140
tuhande euro võrra suurem, kui toetusfondi eraldis. Koolijuhtide ja õppealajuhatajate töötasu kulu
vallaeelarvest on 172 tuhande euro võrra suurem, kui toetusfondi eraldis (tabel 25).

Tabel 25. Toetusfondi ja vallaeelarve tegelike kulude võrdlus

Õpetajate töötasu Koolijuhtide
töötasu

HEV tugi Muud
kuluread

Kokku

Toetusfondi eraldis 2 732 779 145 446 197 947 269 391 3 345 563
Õpetajate palgakulu valla eelarves 2 700 298 317 874 337 894 269 391 3 625 457
Vallaeelarvest juurde 32 481 -172 428 -139 947 0 -279 894

Vallaeelarve kulude alusel kujunev lasteaiakoha arvestuslik kohamaksumus on kõige madalam Türi
Lasteaias - 374 eurot kuus. Väätsa Lasteaias on see vastavalt 436 eurot, Retla-Kabala Koolis 452
eurot ja Käru Põhikoolis 458 eurot kuus.

 30

Koolikoha maksumus (vallaeelarve kulu koolipidamiseks õpilase kohta) erineb asutuste lõikes
tunduvalt enam. Kõige madalam on see Türi Põhikoolis -113 eurot ja Väätsa Põhikoolis -120 eurot
kuus. Käru Põhikoolis ja Retka-Kabala koolis on õpilaskoha maksumus ligi kaks korda kõrgem –
vastavalt 198 ja 199 eurot. Laupa Põhikoolis 145 eurot kuus. Türi Ühisgümnaasiumis 157 eurot ja
asutuse spetsiifikast tulenevalt Kevade Koolis 590 eurot kuus. Koolitoidu maksumus õpilase kohta
on samuti madalam suurema õpilaste arvuga koolides, toetusfondi eraldis katab vaid osa
toiduainete kulu (tabel 26).

Tabel 26. Õpilaskoha ja koolitoidu maksumus üldhariduskoolides

Kululiik Käru
Põhikool

Laupa
Põhikool

Retla-
Kabala
Kool

Türi
Põhikool

Türi ÜG Kevade
Kool

Väätsa
Põhikool

Kokku

Vallaeelarve 128 106 217 361 247 942 666 303 265 645 77 901 220 547 1 823 804
Riigieelarve 223 058 372 784 399 936 1 185 888 419 629 169 317 366 330 3 136 942
Õpilaste arv 54 125 104 492 141 11 153 1 080
Õpilaskoha maksumus vallale aastas 2 372 1 739 2 384 1 354 1 884 7 082 1 441 1 689
Õpilaskoha maksumus vallale kuus 198 145 199 113 157 590 120 141
Koolitoit vallaeelarve 23 495 31 481 50 141 59 614 76 311 12 562 26 816 280 420
Koolitoit riigieelarve 9 100 21 875 18 025 85 575 24 500 1 925 26 775 187 775
Koolitoidu maksumus vallale kuus 36 21 40 10 45 95 15 22

Ühe õpilaskoha ostmisel teisest omavalitsusest on aasta kulu õpilase kohta 92 eurot korda 12 kuud
ehk 1100 eurot aastas ja vallal saamata jääv toetusfondi eraldis üldhariduskoolidele u 3100 eurot.

 31

5. Teenusevajaduse prognoos

5.1. Haridusteenuse vajaduse prognoos

Teenusevajaduse prognoosi aluseks on Türi valla rahvastikuprognoos. Valla viiele piirkonnale on
koostatud baas-stsenaarium (joonistel A) ja rändestsenaarium (joonistel B). Piirkondade
prognooside liitmisel moodustub valla tervikvaade. Eraldi on töö raames nn test-stsenaariumitena
vallale tervikuna koostatud taastetasemel sündimusega baas-stsenaarium ja rände-stsenaarium, kuid
arvestades nende realiseerumise vähetõenäolisust, on need esitatud ainult töö lisades.

Baas-stsenaariumile on püstitatud eeldused, kus rändeprotsessidega ei ole arvestatud, stsenaarium
iseloomustab rahvastiku sisemist taastevõimet. Sündimuse aluseks on piirkondade põhiselt
diferentseeritud summaarsed sündimuskordajad - Käru piirkonnas 1,9 last, Türi linnas ja linna
tagamaal 1,7 last ja Väätsa piirkonnas 2,1 last viljakas eas naise kohta - mis jäävad samale tasemele
terveks prognoosiperioodiks. Suremuse puhul on aluseks Järva maakonna meeste ja naiste oodatav
eluiga sünnimomendil aastal 2017/2018 (meestel 73 ja naistel 82,3 eluaastat), mis jääb
muutumatuks prognoosiperioodi lõpuni. Rände-stsenaariumis on sündimuskordajad samad.
Sooliselt ja vanuseliselt diferentseeritud väljarände mahuks on arvestatud Käru ja Oisu-Kabala
piirkonnas -1% elanikkonnast aastas, Türi linnas ja Väätsa piirkonnas -1,5% ning Türi linna
tagamaal rände mõju puudumisega. Oodatav eluiga jätkab suurenemist, tõustes prognoosiperioodi
lõpuks meestel 77,4 ja naistel 84,5 eluaastani. Prognoosi väljundiks on rahvaarv analüüsi sisukohalt
olulistes vanuserühmades, millest on tuletatud hinnanguline teenuste vajadus alushariduse,
põhikooli ja gümnaasiumi kohta.

Tänase sündimuskäitumise jätkudes on tuleviku sünnipõlvkonnad vallas väiksemad. Kui viimastel
aastatel on sündinud keskmiselt 100 last aastas, siis lähiaastatel algab sündide arvu langus ning
aastaks 2030 on sündide arv rändemustri jätkudes u 65 last aastas, väljarände puudumisel u 85 last).
See on põhjustatud arvukama 1980ndate põlvkonna väljumisest sünnituseast ja asjaolust, et
vastavas vanuses inimesed moodustavad ka valdava osa rändajatest. Paratamatut demograafilist
protsessi on viimastel aastatel küll pidurdanud sünnitajate keskmise vanuse kiire kasv, kuid
bioloogiliselt ei saa see väga pikalt kesta. Kahanemise suurust ja kiirust võib mõnevõrra edasi lükata
ja tasandada viljakas eas naiste ja/või laste sisseränne ning sündimuse kasv. Seejuures tuleb siiski
arvestada, et Eesti rahvastiku vanusjaotuse eripärast tulenevalt on ka potentsiaalseid nimetatud
soo- ja vanuserühma rändajaid tulevikus vähem.

Järgnevatel aastatel hakkab vähenema teenusevajadus haridusvaldkonnas. Rändekäitumise jätkudes
(seejuures on prognoosieeldustes altarvestatud, et lapsed vanuses 0-19 ei osale rändes) on
prognoosiperioodi lõpuks aastal 2040 on nii lasteaia kui ka põhikooli eas lapsi kolmandiku võrra
vähem. Kui lasteaialaste arv püsib enne kahanemist veel järgneval neljal-viiel aastal pigem stabiilne,
siis põhikoolieas laste arvu vähenemine algab peatselt. Gümnaasiumi eas laste arvu on valdava osa
prognoosiperioodist lähteaastaga võrreldes sarnasel tasemel ja alustab kiiremat vähenemist alles 15
aasta pärast. Laste arvu vähenemine toimub igal juhul ka ilma väljarändeta, seda eelkõige
põhikoolieas laste osas (joonis 25).

 32

Joonis 25. Lasteaia-, põhikooli- ja gümnaasiumieas laste arvu muutuse prognoos Türi vallas aastani 2040

Juba aastaks 2030 on lasteaia eas lapsi ligi 20% võrra vähem ja kahanemine jätkub
prognoosiperioodi lõpuni - hetke u 500 lapse asemel saab vanuserühmas olema 330 last. Baas-
stsenaariumi järgi on lasteaiaeas laste arvu kahanemine oluliselt tagasihoidlikum ja laste arv
stabiliseerub 10 aasta pärast u 465 lapse tasemel vanuserühmas (joonis 26).

Joonis 26. Lasteaiaeas laste arvu prognoos Türi vallas aastani 2040

Põhikoolieas laste arv kahaneb järgneval kümnendil suhteliselt ühtlases tempos, kuid
prognoosiperioodi lõpuni igal juhul. Kui aastal 2030 on mõlema prognoosistsenaariumi vaates
vastavas eas enam kui 100 last vähem (-14%), siis seejärel rände-stsenaariumi järgi kahanemise
tempo kiireneb. Aastal 2040 on väljarände jätkudes põhikoolieas lapse u 350 võrra vähem (-38%),
väljarände puududes ligi 200 võrra vähem (joonis 27).

Joonis 27. Põhikoolieas laste arvu prognoos Türi vallas aastani 2040

4%

-2
%

-6
%

-6
%

0% 1%

-4
%

-2
2%

-1
2%

-1
4%

-4
%

-4
%

-4
%

-3
3%

-2
0%

-3
8%

-1
5%

-2
3%

-50%

-40%

-30%

-20%

-10%

0%

10%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

48
9 52

7

52
5

52
6

52
7

51
9

50
7

49
0

48
2

47
7

47
2

47
0

46
9

46
7

46
5

46
6

46
5

46
5

46
5

46
6

46
6

46
848
9 52

7

52
5

52
5

52
1

50
4

48
0

45
4

43
0

41
3

39
7

38
1

36
8

35
9

35
3

34
8

34
3

33
9

33
6

33
0

33
0

32
9

0

100

200

300

400

500

600

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

95
4

94
0

93
2

92
2

91
3

90
8

89
9

88
6

87
0

85
5

85
6

83
9

83
8

83
5

82
1

80
7

79
0

78
2

77
7

77
1

76
9

76
7

95
4

94
0

93
2

92
2

91
3

90
8

89
9

88
6

86
9

85
1

84
5

81
9

80
9

79
1

76
1

72
8

69
1

66
3

63
9

62
0

60
4

58
8

0

200

400

600

800

1000

1200

Põhikoolieas laste arv A Põhikoolieas laste arv B

 33

Mõlema prognoosistsenaariumi järgi toimub kahanemine lõppkokkuvõttes kõigis kolmes
kooliastmes. Lähikümnendil on enim mõjutatud I kooliaste, kus laste arv saab olema vähemalt
viiendiku võrra väiksem. Sündide arvu languse oluline mõju jõuab II ja III kooliastmesse alles
pärast 2030. aastat. Prognoosiperioodi lõpuks on väljarände jätkudes siiski kõik kooliastmed
kahanenud vähemalt kolmandiku võrra (joonis 28).

Joonis 28. Põhikoolieas laste arvu prognoos Türi vallas kooliastmete lõikes aastani 2040

Gümnaasiumieas laste arvu hakkavad prognoosieeldused mõjutama alles 15. aasta möödudes.
Senimaani püsib vastavas eas laste arv suhteliselt stabiilselt 300 noore ümber, sõltuvalt aastakäikude
suurusest +/- 10% (joonis 29).

Joonis 29. Gümnaasiumieas laste arvu prognoos Türi vallas aastani 2040

Järgnevalt on välja toodud prognoositavad muutused lasteaia-, põhikooli- ja gümnaasiumieas laste
arvu kohta piirkondade lõikes. Kuna väljarände peatumine Türi vallast on arvestades pikaaegset
vastavat trendi ebatõenäoline, siis on esitatud rände-stsenaariumi kui tõenäolisema stsenaariumi
tulemused.

Lasteaialaste arv hakkab senise sündimuskäitumise jätkudes vähenema kõikides piirkondades. Türi
linnas ja Väätsa piirkonnas on lähema viie aasta vaates oodata veel mõningast kasvu, kuid aastaks
2030 on langus aset leidnud kõikides piirkondades. Seda enim Käru ja Oisu-Kabala piirkonnas
(joonis 30).

-1
2%

-1
2% -1
0%

-1
0%

4% 4%

-1
8%

-2
4%

-5
%

-5
%

-1
3%

-1
3%

-2
2%

-4
3%

-1
8%

-3
8%

-1
8%

-3
4%

-50%

-40%

-30%

-20%

-10%

0%

10%

I aste A I aste B II aste A II aste B III aste A III aste B

2019-2025 2019-2030 2019-2040

31
0

30
7 33

1

31
9

30
8

29
9

31
2 32
8

33
4

32
9

30
3

29
9

28
2

28
2

27
5 28
8 30
1

29
6

28
5

27
2

26
6

26
331

0

30
7 33

1

31
9

30
9

30
0

31
3 32
9

33
5

32
9

30
3

29
9

28
2

28
2

27
5 28
8 30
1

29
5

28
2

26
2

25
0

24
0

0

50

100

150

200

250

300

350

400

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 34

Joonis 30. Lasteaiaeas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

Põhikoolieas laste arvu muutused piirkondades on lähimal kümnel aastal erineva ulatusega. Kõige
enam väheneb laste arv Käru piirkonnas. Kiirem langus leiab aset ka Türi linnas, kus juba viie aasta
pärast on 14% õpilasi vähem. Oisu-Kabala piirkonnas jääb 10 aasta vaates laste arv samale
tasemele. Samas prognoosiperioodi lõpuks on vähemalt kolmandiku võrra vähem põhikoolieas
lapsi kõikides piirkondades v.a. Türi linna tagamaal, kus langus piirdub viiendikuga (joonis 31).

Joonis 31. Põhikoolieas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

Lähikümnendil on gümnaasiumieas lapsi üldjuhul enam kõikides piirkondades v.a. Türi linnas.
Prognoosiperioodi lõpuks on toimunud paarikümne protsendiline kuni kolmandiku võrra
vähenemine (v.a. Väätsa piirkond), kuid tuleb arvestada, et põhikoolieas lastele sarnane
kahanemine saab gümnaasiumieas noorte hulgas toimuma alles 2040ndatel aastatel (joonis 32).

Joonis 32. Gümnaasiumieas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

-1
3% -9

%

-1
6%

7% 15
%

-4
2%

-2
8% -2

0%

-2
1%

-1
2%

-4
6%

-4
7%

-1
8%

-3
8%

-1
8%

-60%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa

2025 2030 2040

-1
2%

3% 5%

-1
4%

-4
%

-3
5%

-2
%

-1
0%

-1
8% -1

2%

-5
6%

-3
2%

-2
1%

-4
7%

-3
4%

-60%

-50%

-40%

-30%

-20%

-10%

0%

10%

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa

2025 2030 2040

24
%

-1
3%

8%

-8
%

35
%38
%

-1
%

13
%

-2
1%

14
%

-2
1% -1
8% -1
6%

-3
4%

1%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

Käru Oisu-Kabala Türi tagamaa Türi linn Väätsa

2025 2030 2040

 35

Kokkuvõttes on sündimuskäitumise ja väljarände jätkudes Türi vallas kahekümne aasta pärast 160
lasteaiaeas last (-33%) ja u 360 põhikoolieas last (-38%) vähem. Gümnaasiumieas lapsi aga u 70ne
ehk neljandiku võrra vähem (tabel 27).

Piirkondade lõikes kujunevad keskmised sünnipõlvkonnad rände-stsenaariumi prognoosieelduste
püsides tulevikus järgnevalt:

 Käru piirkonnas nii 2030. aastaks kui ka 2040. aastaks 3 last;
 Oisu-Kabala piirkonnas 2030. aastaks 10 ja 2040. aastaks 9 last;
 Türi linnas 2030. aastaks 24 ja 2040. aastaks 20 last;
 Türi linna tagamaal nii 2030. aastaks kui ka 2040. aastaks 18 last;
 Väätsa piirkonnas nii 2030. aastaks kui ka 2040. aastaks 14 last.

Tabel 27 Rahvastikuprognoosi tulemused piirkondade lõikes

Teenuspiirkond õ/a Lasteaed Põhikool Gümnaasium Lasteaed Põhikool Gümnaasium Lasteaed Põhikool Gümnaasium

Käru 19/20 31 62 15

Baas 30/31 22 42 21 -9 -20 6 -28% -33% 38%

40/41 23 34 13 -7 -28 -2 -24% -45% -14%

Rände
30/31 18 41 21 -13 -21 6 -42% -35% 38%

40/41 16 27 12 -14 -35 -3 -46% -56% -21%

Oisu-Kabala 19/20 89 141 49

Baas
30/31 76 140 49 -13 0 -1 -14% 0% -1%

40/41 67 120 43 -23 -20 -6 -25% -14% -12%

Rände
30/31 65 137 49 -25 -3 -1 -28% -2% -1%

40/41 47 95 41 -42 -46 -9 -47% -32% -18%

Türi tagamaa 19/20 123 206 67

Baas
30/31 99 184 76 -24 -21 9 -20% -10% 13%

40/41 99 162 56 -23 -44 -11 -19% -21% -16%

Rände
30/31 99 184 76 -24 -21 9 -20% -10% 13%

40/41 100 162 56 -22 -44 -11 -18% -21% -16%

Türi linn 19/20 185 415 144

Baas 30/31 202 353 113 17 -62 -31 9% -15% -21%

40/41 201 332 111 15 -83 -33 8% -20% -23%

Rände
30/31 146 341 113 -40 -74 -31 -21% -18% -21%

40/41 115 218 95 -70 -197 -48 -38% -47% -34%

Väätsa 19/20 61 130 35

Baas 30/31 71 120 40 10 -10 5 16% -8% 14%

40/41 77 119 39 16 -11 4 27% -9% 12%

Rände
30/31 54 115 40 -7 -15 5 -12% -12% 14%

40/41 50 86 35 -11 -45 0 -18% -34% 1%

Kokku 19/20 489 954 310

Baas 30/31 470 839 299 -19 -115 -11 -4% -12% -4%

40/41 468 767 263 -22 -187 -47 -4% -20% -15%

Rände
30/31 381 819 299 -109 -135 -11 -22% -14% -4%

40/41 329 588 240 -160 -366 -71 -33% -38% -23%

Prognoositud muutused piirkondades on joonistena täpsemalt esitatud töö lisades.

 36

5.2. Haridustöötajate vajaduse prognoos

Õppeaastal 19/20 õpetas Türi valla koolides kokku 207 pedagoogi. Alusharidusasutustes 54
õpetajat 50 arvestuslikul ametikohal, üldhariduses 153 õpetajat 120 arvestuslikul ametikohal.

Muutused arvestuslike ametikohtade arvus on olnud otseses seoses pakutava teenusemahuga.
Tuleviku seisukohalt olulised muutused on toimunud eelkõige õpetajate vanusjaotuses, kus enam
kui 50 aastaste ja vanemate õpetajate osakaal kogu õpetajaskonnast on järjepidevalt kasvanud.

Lasteaedades moodustavad enam kui 50 aastased õpetajad 64% ja üldhariduskoolides 60%
õpetajaskonnast. Noorema järelkasvu osakaal õpetajaskonnas on viimasel 10 aastal seejuures olnud
pigem langustrendis. Lasteaedades viimastel aastatel olnud vaid kuni kümmekond ja koolides u 15
õpetajat, kes on nooremad kui 40 eluaastat.

Arvestades viimase kümnendi muutusi õpetajate vanuskoosseisus ning eeldusel, et:

 rühmade ja klassikomplektide keskmine suurus ei muutu;
 riikliku õppekava ette nähtud ainetundide maht ei muutu;
 õpetajad siirduvad väljateenitud pensionile keskmiselt 65ndal eluaastal;
 teenuse nõudluse muster ja osalus erinevatel haridustasemetel jääb samaks;
 teenusemahu muutus põhineb ainult demograafilistel muutustel;

on prognoositud tuleviku õpetajate ametikohtade nn lisavajadus võrreldes olemasoleva järelkasvu
suurusega (tabel 28).

Tabel 28. Õpetaja ametikohtade vajaduse prognoos võrreldes seni aset leidnud järelkasvuga
 Õpetajate arv

õppeaastal 19/20
Teenusevajaduse muutus

2030
Teenusevajaduse muutus

2040
Õpetajate

vajadus 2030
Õpetajate

vajadus 2040

Baas-stsenaarium
Alusharidus 50 -4% -4% 17 26
Üldharidus 120 -12% -20% 38 49

Rände-stsenaarium

Alusharidus 50 -22% -33% 8 12
Üldharidus 120 -14% -38% 36 26

Alushariduses seoses nõudluse vähenemisega oluline täiendava tööjõu vajadus tulevikus puudub.
Aastani 2030 on aastakeskmiselt vaja lisaks juurde 1-2 uut õpetajat. Baas-stsenaariumi korral on
selline vajadus kogu prognoosiperioodil.

Üldhariduses on saabuval kümnendil senise järelkasvu tempoga võrreldes lisaks juurde vaja ligi 40
uut õpetajat ehk aastakeskmiselt 4 inimest.

 37

5.3. Valla rahvastikuprognoos

Haridusvaldkonna teenuste seisukohast oluliste vanuserühmade kõrval on oluline vaadata ka valla
tulude ja teenuskulude seisukohalt olulisi teisi vanuserühmasid.

Türi valla rahvaarv kahaneb sõltumata rändekäitumisest võrreldes lähteaastaga prognoosiperioodil
iga-aastaselt tulenevalt elanike vanusstruktuurist igal juhul. Baas-stsenaariumi vaates kahaneb
elanike arv aastaks 2040 u 1500 elaniku võrra ehk 14%, väljarände jätkumisel 3400 ehk 32% võrra
(joonis 33).

Joonis 33. Kogurahvastiku prognoos aastani 2040

Tänase sündimuskäitumise jätkudes ja väljarände puudumisel on tuleviku sünnipõlvkonnad vallas
ainult umbes kümnekonna lapse võrra väiksemad. Kui viimastel aastatel on sündinud keskmiselt
100 last aastas, siis lähiaastatel sünniks jätkuvalt u 90 last aastas. See on põhjustatud eelkõige
asjaolust, et valla rahvastiku vanusstruktuur on suhteliselt ühtlaselt jaotunud. Väljarände jätkudes
algab sündide arvu kiire langus, mis peale aastat 2030 stabiliseerub 35-40 võrra väiksema sündide
arvuga tasemel (ehk u 60-65 last aastas) ja jääb sellele tasemele prognoosiperioodi lõpuni (joonis
34).

Joonis 34. Sündide arvuprognoos aastani 2040

Valla tulude seisukohast väga olulise mõjuga on muutused tööealise rahvastiku arvukuses, mis
jätkab tulenevalt olemasolevast vanusstruktuurist tempokat kahanemist igal juhul.
Baasstsenaariumi järgi on juba 10 aasta pärast vallas enam kui 600 tööealist vähem, rände-
stsenaariumi järgi u 1600 tööealist vähem. Prognoosiperioodi lõpuks on muutus vastavalt -1300 (-
21%) ja -2300 (-47%) vastavas eas elanikku (joonis 35).

10
74

0

10
68

3

10
62

5

10
56

3

10
49

5

10
42

6

10
35

9

10
28

5

10
21

2

10
13

4

10
06

0

9
98

2

9
90

1

9
81

9

9
73

7

9
65

8

9
57

5

9
49

6

9
41

4

9
33

3

9
25

0

9
00

8

7
32

8

0

2 000

4 000

6 000

8 000

10 000

12 000

Kogurahvastik A Kogurahvastik B

93 93 91 91 91 90 89 88 87 87 86 88 87 86 87 87 88 88 89 88 8791 91 88
83 80 77 74 70 68 67 65 65 64 62 62 62 63 62 63 62 61

0
10
20
30
40
50
60
70
80
90

100

Sünnid A Sünnid B

 38

Joonis 35. Tööeas elanike (vanus 19-64) arvu prognoos aastani 2040

Ainsaks kasvavaks vanuserühmaks on tulevikus eakad, kelle koguarv suureneb järgneva kümnendi
jooksul enam kui 200 võrra. Kahaneva maksutulu juures seega erinevate sotsiaalteenuste osutamise
vajadus suureneb. Sealhulgas vanemate kui 80 eluaastat elanike arv (lähteaastal 702 elanikku)
suureneb kümne aastaga 150 võrra ja prognoosiperioodi lõpuks on vanuserühmas enam kui 900
elanikku (joonis 36).

Joonis 36. Eakate (vanus 65+) arvu prognoos aastani 2040

6
19

2

5
46

0

4
87

9

4
54

6

3
31

1

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Tööeas rahvastik A Tööeas rahvastik B

2
60

7

2
84

8

2
74

0

2
83

7

2
74

9

0

500

1 000

1 500

2 000

2 500

3 000

3 500

Eakad A Eakad B

 39

6. Ettepanekud valla haridusvõrgu optimaalseks korralduseks
Türi vald on seoses Türi Põhikooli uue hoone ehituse toetusmeetmega võtnud kohustuse
ümberkorraldusteks koolivõrgus. Vastavalt Türi Vallavolikogu 26.04.2018 otsusele nr 27, antakse
alates 1. septembrist 2022 põhiharidust kõigis kolmes kooliastmes kuni kolmes valla koolis.

Türi valla põhimõtteline küsimus haridusvõrgu korraldamisel lähtub tasakaalupunkti otsimisest
skaalal asukoht võimalikult kodu lähedal (olemasoleva koolikorralduse säilitamine) versus rahalised
võimalused palkadeks ning õppesisu ja õppetingimuste arendamiseks. Haridusvõrgu vaates vajavad
lahendust eelkõige järgnevad küsimused:

 Õppeaastast 2020/2021 alustab Türi Põhikool tegevust uues õppehoones, mis on ehitatud
600-le õpilasele. Kooli õpilaste arv on ligikaudu 500 õpilast ehk vabu kohti uues hoones
jagub hetkeseisuga veel sajakonnale lapsele – demograafilises perspektiivis on see number
kasvav. Valla keskses geograafilises positsioonis on rajatud valla parim füüsiline
õpikeskkond (sh sportimisvõimalused ja huvihariduse valikute lähedus), mille potentsiaali
ei ole võimalik olemasoleva koolikorraldusega jätkates täielikult ära kasutada;

 Käru Põhikoolis ja Retla-Kabala Kooli mõlemas õppekohas on õpilaste arv juba hetkel
väike nii koguarvu, kooliastmete ja klassitäituvuse vaates ning kulud õpilase kohta ligi kaks
korda suuremad. Demograafiline perspektiiv laste arvu kasvu ette ei näe, asutuste kasutuses
olev kinnisvara on üledimensioneeritud ja Retla-Kabala Kooli õppekohad vajavad
investeeringuid;

 Laupa Põhikool on hetkel täitunud, kuid arvestades kaugust linnakeskusest, kohapealse
rahvaarvu tagasihoidlikkust ja õpilaste päritolu, ei ole geograafiliselt tegemist
piirkonnakooliga - suur osa kooli lastest on pärit mujalt kui kooli lähiümbrusest;

 Kerge, mõõduka, raske ja sügava intellektipuudega õpilaste õppe korraldus eraldiseisvas
väga väikese õpilaste arvuga Kevade Koolis ei pruugi olla kõige otstarbekam lahendus.
Olemasolev ruumiressurss ja personali kompetents saaks olla kasuks ka teistes
üldhariduskoolides hariduslike erivajadustega laste toetamisel;

 Gümnaasiumihariduse tulevik, arvestades investeeringuvajadust ruumitingimustesse ja
riigigümnaasiumi valmimist Paide linnas eeldab tulevikku vaatavat otsust ja gümnaasiumi
pidamise otstarbekuse alampiiri kriteeriumite paika seadmist;

 Ümberkorralduste ja kinnisvara kaasasjastamise vajadus lasteaedades langeva
teenusevajaduste tingimustes;

 Haridusasutuste juhtimiskorralduse muutmine suure palgakulu ja asutuste
ümberkorralduste valguses.

Konsultantide ettepanek on lähtudes analüüsist kavandada valla haridusvõrku järgneva
piirkondliku loogikaga:

 vallas on selgelt üks suurem keskus Türi linn, mille elanikkond koos tagamaaga
võimaldab ka perspektiivis pakkuda peamisi haridusteenuseid (alusharidus,
põhiharidus, huviharidus). Arengu kavandamisel on otstarbekas panustada keskuse
tugevdamisse peamise teenuste pakkujana;

 piirkondade sisesed väiksemad keskused (nt Käru, Kabala, Oisu, Väätsa) ei oma ükski
võrdväärset potentsiaali, mistõttu on otstarbekas kohapealse nõudluse ebapiisavuse ja
madala kuluefektiivsuse korral sealseid teenuseid ümber korraldada;

 alusharidusega saab jätkata tänastes kohtades kuni mõistliku suurusega (nt 12 või enam
last) rühmade komplekteerimine on võimalik;

 eeldatavalt on 10 aasta vaates kestlikud Väätsa Põhikool ja Laupa Põhikool,
ümberkorraldused on juba täna vajalikud Käru ja Kabala-Oisu piirkonnas.

 40

6.1. Vajalikud ja võimalikud ümberkorraldused

Võttes arvesse:

 olemasolevat haridusvõrku;
 asustusmustrit ning haridusasutuste geograafilisi ja ajalisi vahemaid;
 olemasolevaid ja prognoositavaid õpilaste arve ja nende paiknemist;
 teenuste tarbimismustrit ja õpilasrännet;
 asutuste kinnisvara haldamiskulusid, funktsionaalsust ja seisukorda;
 olemasolevat olukorda, kus riigi toetusfondi eraldisest ei piisa eraldise sihtotstarbega seotud

kulude katmiseks;
 tööealise elanikkonna kiirest kahanemisest lähtuvat valla suhtelise finantsvõimekuse

vähenemist;
 asjaolu, et valla eelarveliste võimaluste kahanemine toob kaasa pideva väiksemate

ümberkorralduste vajaduse aastast-aastasse. Majanduse jahenemisel aga vajaduse kiirete
ümberkorralduste elluviimiseks;

 asjaolu, et aastast-aastasse suureneb vajadus vallaeelarvest õpetajate ja juhtide palgakulu
täiendavaks rahastamiseks, kuna haridustoetus seda ei kata. Õpetaja töötasu alammäära
jätkuva tõusuga kaasnev vajadus ka vallapalgaliste töökohtade töötasude kasvuks ahendab
võimalusi rahastada õppesisu arendamiseks vajalike tegevusi, palgata tarvilike
tugispetsialiste jms

 valla poolt võetud kohustust anda põhiharidust kõigis kolmes kooliastmes kuni kolmes
valla koolis;

on põhjust tegevuskavasse ettepanekute esitamiseks arvestada järgnevate võimalike alternatiivsete
muudatusvalikute mõjusid:

A) Käru Põhikoolis III ja II kooliastme tegevuse lõpetamine;
B) Retla-Kabala Koolis õppe ümber korraldamine, sh:

1. III ja II kooliastme tegevuse lõpetamine Oisu õppekohas ja II kooliastme tegevuse
lõpetamine Kabala õppekohas;

2. Kabala ja/või Oisu õppekoha sulgemine.
C) Laupa Põhikooli vajaduse ja rolli määratlemine Türi valla haridusvõrgus;
D) Kevade kooli ühendamine Türi Põhikooliga või teenuse osutamise lõpetamine;
E) Türi Ühisgümnaasiumi erinevad kinnisvaravalikud ja gümnaasiumihariduse pakkumise

lõpetamine Türi vallas;
F) Lasteaedade kinnisvaravalikud ja -investeeringud teenusevajaduse vähenemisel
G) Juhtimise koondumine

Väätsa Põhikooli tegevuse oluliseks ümberkorraldamiseks konsultandi hinnangul vajadus hetkel
puudub. Samas kooli kasutuses oleva Väätsa mõisahoone ainult kooli kasutusse jätmine ei ole
põhjendatud – otstarbekas oleks olemasolevaid tingimusi kasutada nt ka kultuuri- ja seltsitegevuse
kohana.

Türi Muusikakool tegutseb väga heades tingimustes ja vallaeelarve võimaluste olemasolul tuleks
Eesti ühe moodsama muusikakooli arendamisega jätkata.

 41

6.2. Ümberkorralduste mõjude hinnang

Ümberkorraldused saad mõju vaates üldistatult jagada kolmeks:
 Ilma asutuste tegevust lõpetamata ja kinnisvara kasutusest välja viimata suuremahulist ja

pikaajalist mõju finantsvaates vallale ei teki. Seetõttu on haridusvõrgu ümberkorraldamist
otstarbekas käsitleda tervikuna koos valla kinnisvara ja muude asutuste võrgu
ümberkorraldamisega vastavas piirkonnas;

 Ainult kooliastmete sulgemine toob kaasa võimaluse jagada ümber toetusfondi vahendeid,
sh võimekuse tõsta pedagoogide ja tugispetsialistide palka, suurendada tugispetsialistide
koosseisu jms. Tegevus ei too vallaeelarvele kaasa pikemaajalist positiivset majanduslikku
efekti, kuna olemasolev asutuste võrk tuleb säilitada;

 Asutuste ühendamisega kaasnev mõju ilmneb pigem aja jooksul mastaabiefekti ja
asjatundliku juhtimise korral korraldusliku efektiivsuse näol.

Kuna mitmed ümberkorralduste alternatiivid on seotud kooliastmete arvu vähendamisega, siis on
järgnevalt esiti antud ülevaade selle mõjust õppe korraldusele ja personalile.

Põhikooli riikliku õppekavaga on määratud õpetatavate ainete loetelu ja nende kohustuslik tundide
arv nädalas kooliastmete lõikes. Lisaks kohustuslikele ainetele on põhikooli I kooliastmes kaheksa
ja II kooliastmes kümne nädalatunni kasutamine määratav kooli õppekavaga. Nädalatundide arv I
kooliastmes on 68 ja II kooliastmes 83, millest arvestuslikult 4. klassis 24,5 nädalatundi. Alates
neljandast klassis lisandub kohuslike ainete hulka kirjandus. Kuueklassilise kooli õppekava eeldab
juba tööõpetusklasside olemasolu, ainetes lisanduvad veel B-võõrkeel, ajalugu ja ühiskonnaõpetus.
Põhikoolis on vajalikud tingimused füüsika, keemia, geograafia ja bioloogia õpetamiseks (tabel 29).

Tabel 29. Nädalatundide jaotus kooliastmetes vastavalt põhikooli riiklikule õppekavale

õppeaine I
aste

II
aste

sh 4.
klass

III
aste

1.-3.
klassiline
kool

1.-4.
klassiline
kool

1.-6.
klassiline
kool

1.-9.
klassiline
kool

eesti keel 19 11 3 6 19 22 30 36

kirjandus 0 4 1 6 0 1 4 10

A-võõrkeel 3 9 3 9 3 6 12 21

B-võõrkeel 0 3 0 9 0 0 3 12

matemaatika 10 13 4 13 10 14 23 36

loodusõpetus 3 7 2 2 3 5 10 12

ajalugu 0 3 0 6 0 0 3 9

inimeseõpetus 2 2 1 2 2 3 4 6

ühiskonnaõpetus 0 1 0 2 0 0 1 3

muusika 6 4 2 3 6 8 10 13

kunst 4,5 3 1 3 4,5 6 7,5 10,5

tööõpetus, käsitöö ja kodundus, tehnoloogiaõpetus: 4,5 5 1,5 5 4,5 6 9,5 14,5

kehaline kasvatus 8 8 3 6 8 11 16 22

määratakse õppekavaga 8 10 3 4 8 11 18 22

geograafia 5 5

bioloogia 5 5

keemia 4 4

füüsika 4 4

Kokku astmes 68 83 24,5 94 68 92,5 151 227

Õpetajate ametikohtade vajadus 3,24 4,40 7,19 10,81

2-klassiga liitklassid 1,62 2,20 3,60 5,40

3-klassiga liitklassid 1,08 1,47 2,40 3,60

Keskmine/osakaal 22,7 27,7 24,5 31,3 28% 38% 62% 100%

Seega põhikooli riikliku õppekava kohustuslike ainetundide loetelust ja koolielu praktilistest
vajadustest lähtub ka kooli tarbeks vajalik optimaalne ruumiprogramm. Õpetajate vajadus kujuneb
samuti vastavalt riikliku õppekava ainetundide mahtudele – klasside arvust lähtuvalt vastavalt 3,24,

 42

4,40, 7,19 ja 10,81 ametikohta10. Kuni 4-klassilise kooli puhul on võimalik kooli toimimine ainult
lisaspetsialiseerumisega klassiõpetajate koosseisuga. 6-klassilises koolis on juurde vaja mitmeid
osalise koormusega aineõpetajaid ning see vajadus võimendub oluliselt 9-klassilise kooli puhul.
Muu koolipersonali vajadus tuleneb laste arvust koolis ja koolipinna suurusest.

Põhikooli (nt Käru ja Oisu õppekoht) reorganiseerimisel 6-klassiliseks kooliks (arvestamata
liitklasside olemasolu), moodustab vajalik õpetajate ametikohtade arv 62% võrreldes eelneva
vajadusega. 4-klassilise ja 3-klassilise kooli puhul vastavalt 38% ja 28%. Lähteolukorras 6-klassilise
kooli (nt Kabala õppekoht) reorganiseerimisel 4-klassiliseks kooliks vastavalt 61% ja 45% eelnevast
mahust.

A) Käru Põhikoolis III ja II kooliastme tegevuse lõpetamine

Demograafiline nõudlus – keskmise sünnipõlvkonna suuruseks Käru piirkonnas on olnud
viimasel kuuel aastal ligi 6 last. Enam kui 2/3 sündidest on aset leidnud Käru kandis. Sündide arv
piirkonnas langeb käesoleva kümnendi lõpuks tasemele u 3 last aastas.

Piirkonna lapsed käivad kohalikus lasteaias ja koolis. Hetkel on põhikoolieas lapsi u 60 ehk mitte
piisavalt põhikooli pidamiseks. Põhikoolieas laste arv piirkonnas püsib olemasoleval tasemel veel
kuni viis aastat misjärel algab kiire langus. Samuti võib juba lähiaastatel tekkida olukord, kus lapsi
jagub piirkonnas ainult ühe lasteaiarühma moodustamiseks.

Kinnisvara seisukord ja olemuslik sobivus – Käru koolimaja on uusehitus ja järgnevatel
aastakümnetel suures mahus investeeringuid ei vaja. Hoone on igati sobiv kasutamiseks koolina.

Finantsmõju – III kooliastme sulgemisel tekib võimalus ümber jagada u 75 000 eurot õpetajate
tööjõukulu (või vähendada vastavas mahus vallaeelarve kulusid). II kooliastme sulgemisel
täiendavalt veel u 65 000 eurot. Seoses kooli ja lasteaia tegevuse jätkamisega hoones kinnisvara ja
muu personaliga seotud kulud oluliselt ei muutu. Suurenevad kulud koolitranspordi korraldamisele

Soovitused - kooliastme(te) tegevuse lõpetamisel väheneb veelgi laste arv hoones. Soovitav on
kaaluda kohapeal tegutsevate muude valla asutuste tegevuse toomist hoonesse heas seisukorras
kinnisvara mõistlikus mahus kasutuse säilimiseks.

B) Retla-Kabala Koolis õppe ümber korraldamine

Demograafiline nõudlus – keskmise sünnipõlvkonna suuruseks Oisu-Kabala piirkonnas on
olnud viimasel kuuel aastal 15 last. Piirkonna siseselt kantide vaates on sünnid jagunenud järgnevalt
– kolmandik Kabala kandis, neljandik nii Oisu kui ka Ollepa kandis ja ligi viiendik Taikse kandis.
Sündide arv piirkonnas langeb käesoleva kümnendi lõpuks tasemele u 10 last aastas, kantide sisene
jaotus ei pruugi olla püsiv.

Piirkonna lastest vaid veidi enam kui pooled käivad kohaliku kooli õppekohtades lasteaias ja koolis.
Taikse kandist liigutakse eelkõige Türi asutustesse ja Ollepa kandis väljapoole omavalitsust Võhma
linna asutustesse. Viiendik kooliõpilastest tuleb väljastpoolt piirkonda.

Põhikoolieas laste arv püsib 140 piirimaal veel järgmised kümmekond aastat, samal ajal lasteaiaeas
laste arv on juba vähenev ning kahaneb tuleval kümnendil järjepidevalt, kokku u kolmandiku võrra.
Perioodil on tõenäone vähemalt ühe (sõltuvalt lapsevanemate valikutest võib-olla ka kahe) rühma
sulgemise vajadus.

Kinnisvara seisukord ja olemuslik sobivus – kõik kolm asutuse kasutuses olevat hoonet on
juba hetkel ja eriti tuleviku laste arvu arvestades liiga suured ehk kinnisvara on piirkonnas
otstarbekas oluliselt vähendada Hoonetest on heas seisukorras ainult Oisu koolihoone uus osa.
Kolme hoone investeeringuvajadus kokku on hinnanguliselt ligi 4,5 miljonit eurot, mis on samas

10 Koormuse arvestamisel on võetud eelduseks keskmiselt 21 kontakttundi nädalas.

 43

suurusjärgus Türi Põhikooli 600-le lapsele mõeldud uue hoone maksumusega. Sellises mahus
investeerimine ei ole arvestades teenusevajadust ja alternatiivseid valikuvõimalusi otstarbekas.
Piirkonna haridusasutuste ümberkorraldamist oleks otstarbekas käsitleda tervikuna koos
Oisu ja Kabala keskustes paikneva valla kinnisvara ja teenuste (kultuuri, vaba aja jm
asutused) ümberkorraldamisega. Seejuures tuleb arvestada Türi linna lähedust ja vabu
õpilaskohti valmivas põhikooli hoones.

Üldjoontes joonistuvad lisaks III kooliastme tegevuse lõpetamisele Oisu õppekohas välja veel
järgnevad alternatiivsed lahendused Retla-Kabala Kooli ümberkorraldamiseks:

 Oisu õppekohas II kooliastme tegevuse lõpetamine või kooli tegevuse lõpetamine. II
kooliastme tegevuse lõpetamisel (ka 4-klassilise koolina), on võimalik kooli tegevusega
jätkata ainult Oisu lasteaiahoones ning jätta koolihoone kasutusest välja. See eeldab
alternatiivse pinna leidmist hetkel koolihoones paiknevale raamatukogule ja kaalumist, kas
spordisaali säilitamine (ja korrastamine) arvestades kasutusmahte ja Türi linnas olevaid
võimalusi on põhjendatud. Kooli sulgemisel oleks sobiva tehnilise lahenduse leidmisel
võimalik Oisu lasteaia ja koolihoone vana osa lammutamine ning uue hoone
rekonstrueerimine kohaliku teenuskeskusena, kus on lasteaed ja kuhu on koondatud kõik
kandi teenused (raamatukogu, rahvamaja jms funktsioonid);

 Kabala õppekohas II kooliastme tegevuse lõpetamine või kooli tegevuse lõpetamine. Neist
esimene ei oma kinnisvarakasutusele olulist mõju. Kooli tegevuse lõpetamisel oleks
otstarbekas kohandada üks lasteaiarühm alternatiivsele kinnisvarale (nt rahvamaja ruumid)
ja müüa mõisahoone;

 Kabala õppekoha tegevuse säilitamine ja mõisahoone rekonstrueerimine kohaliku
teenuskeskusena. Alternatiivil oleks eelkõige geograafiline põhjendatus Oisu õppekohas
kooli tegevuse lõpetamise korral. Tegemist ei ole küll finantsiliselt kõige otstarbekama
lahendusega ja see tuleks võtta kaalumisele ainult juhul, kui kõik kandi teenused
(raamatukogu, rahvamaja jms funktsioonid) koondatakse hoonesse ja realiseeritakse muu
valla kasutuses olev kinnisvara.

Finantsmõju –– III kooliastme sulgemisel Oisu õppekohas tekib võimalus ümber jagada u
105 000 eurot õpetajate tööjõukulu (või vähendada vastavas mahus vallaeelarve kulusid). II
kooliastme sulgemisel täiendavalt veel u 95 000 eurot. II kooliastme sulgemisel Kabala õppekohas
u 40 000 eurot. Ilma kinnisvara ümber korraldamata majandamise ja vallaeelarvelise personaliga
seotud kulud oluliselt ei muutu.

Alternatiivsete valikute mõjude täpsem väljatoomine eeldab võimalike tehniliste lahenduste
väljatöötamist ja nendest lähtuvat analüüsi. Samas on kooliosade vallaeelarve töötasude ja
majandamiskulu kokku u 250 tuhat eurot ja võimalik ümberjagatav toetusfond kuni 400 tuhat
eurot. Sõltuvalt kinnisvaravalikust väheneb samuti olulisel määral investeeringuvajadus.

C) Laupa Põhikooli vajadus ja roll Türi valla haridusvõrgus

Demograafiline nõudlus – Laupa Põhikooli näol ei ole tegemist piirkonnakooliga. Laupa kandis
kohapeal elab põhikoolieas lapsi ainult u 40. Laupa ja Türi linna vahel paikneva Türi kandi
suuremad asustusüksused (nt Särevere) asuvad pigem lähemal Türi linnale. Kooli õpilastest u
kolmandik on pärit Türi linnast. Seetõttu on otstarbekas käsitleda vajadust Laupa Kooli järele valla
haridusvõrgu ja teenusevajaduse tervikvaates.

Retla-Kabala ja Käru koolides ainult III kooliastme sulgemine ei too kaasa Türi Põhikooli uue
hoone täieliku täituvust. Põhikoolieas laste arv vallas tervikuna väheneb järgneva kümnendi jooksul
tulenevad demograafilistest muutustest võrreldes olemasolevaga u 130 võrra (seda eelkõige Türi
linna arvelt). Hiljemalt 10 aasta pärast on ka Retla-Kabala Koolis õppetegevuse lõpetamise korral
kõik Laupa kooli lapsed võimalik mahutada Türi Põhikooli.

 44

Kinnisvara seisukord ja olemuslik sobivus – mõisahoone on kümmekond aastat tagasi
restaureeritud ja kohaldatud vastavalt muinsuskaitse piirangutele kooli tarbeks. Seetõttu on ka
klassiruumid tavapärasest väiksemad (koolis saab õppida kuni 140 last) ja koolipidamise kulud
õpilase kohta paratamatult kõrgemad. Samas võimaldavad väiksemad klassikomplektid ja miljöö
kohasemat õppekeskkonda erivajadusega lastele. Teisalt saavad III kooliastmes lisanduvate
õppeainete eritingimused ja sportimisvõimalused valmivas Türi Põhikooli hoones olema paremad.

Arvestades mõisahoone seisukorda ja looduskaunist asukohta Pärnu jõe kaldal, on tegemist pigem
väärtusliku kinnisvaraga.

Finantsmõju - III kooliastme sulgemisel tekiks võimalus ümber jagada u 125 000 eurot õpetajate
tööjõukulu (või vähendada vastavas mahus vallaeelarve kulusid). Kooli pidamisega seotud
vallaeelarve töötasud on 130 tuhat ja kinnisvarakulu 60 tuhat eurot aastas.

Soovitused: Olukorras, kus põhikoolieas laste arv vallas väheneb, võib-olla koolikorralduslikus
vaates otstarbekas esimeses järgus liita Laupa Põhikool organisatsiooniliselt Türi Põhikooliga. Seda
nii õpilaste arvu jaotuse optimeerimiseks hoonetes kui ka erivajadustega laste vajaduste märkamisel
alternatiivi pakkumiseks organisatsiooni siseselt. Pikemas perspektiivis (2025+) on siiski vajalik
vastavalt kujunenud olukorrale kaaluda õppe (terviklikult või astmete vaates) jätkamist Laupal.

D) Kevade kooli ühendamine Türi Põhikooliga või teenuse osutamise lõpetamine

Nõudlus – Kevade Koolis toimub õppetöö põhikooli lihtsustatud riikliku õppekava alusel
intellektipuudega õpilastele, kes nõustamiskomisjoni soovitusel ja vanema nõusolekul õpivad
toimetuleku- või hooldusõppes11. Seega teenusevajadusel pigem puudub sõltuvus demograafilistest
trendidest, määravaks on spetsiifilised ja finantsilised aspektid.

Kool on ainuke Järva maakonnas paiknev vastava profiiliga õppeasutus. Kõrghetkel on koolis
õppinud enam kui 25 last, praegu on koolis kokku 11 õpilast, kellest 5 on Türi valla lapsed.

Kinnisvara seisukord ja olemuslik sobivus – koolihoone on väga heas seisukorras. Arvestades
hoone algset funktsiooni endise vabriku töötajate korterelamuna, on ka ruumiprogramm vastav,
kuid sobiv õppeks individuaaltundides või väiksemates rühmades. Kooli õpilaskodus on 13 kohta,
kõik õpilased õpilaskodu teenust ei kasuta (eriti just kohalikud).

Mõju ja soovitused – tulenevalt õppe spetsiifikast, kuid ka kooli alatäituvusest, on õpilaskoha
maksumus koolis väga kõrge – 590 eurot kuus. Kooli tegevuse lõpetamine ja koolikohtade ostmine
mujalt tooks vallale olulist kokkuhoidu, kuid muudaks niigi keerulises olukorras lapsevanemate
elukorralduse veelgi komplitseeritumaks. Teisalt ei ole nii väikese asutuse eraldi toimimine
kinnisvara kasutuse ja töötajaskonna potentsiaali osalise rakendamise seisukohalt põhjendatud.
Seetõttu on soovitav kool liita Türi Põhikooliga, mis annab võimaluse erivajadustega õpilaste õppe
mitmekesisemaks korraldamiseks.

Samuti on vajalik saavutada kokkulepped, et teisest omavalitsusest pärit laste õppe eest arvlemine
on kulupõhine – st lapse kodukohaomavalitsus tasub lisaks õppekohale kõigi teenuste (sh
õpilaskodu) osutamisega seotud kulude eest. Oisu õppekohas kooli tegevuse lõpetamisel või
õpilaskodu laste arvu vähenemisel on soovitav kaaluda nende majutamist Kevade Kooli ruumides
asuvas õpilaskodus.

E) Türi Ühisgümnaasiumi kinnisvaravalikud või gümnaasiumihariduse pakkumise
lõpetamine Türi vallas

Demograafiline nõudlus – gümnaasiumieas noorte arv vallas jääb 300 piirimaile veel umbkaudu
15 aastaks. Samas on Türi valla elanikest õpilaste arv viimastel aastatel järjepidevalt vähenenud.

11 Toimetulekuõpet rakendatakse mõõduka intellektipuudega õpilastele ning hooldusõpet raske ja sügava intellektipuudega õpilastele.

 45

Kooli 141 õpilasest on 19/20 õppeaastal 101 valla noored, ülejäänud on pärit peamiselt Paide
linnast (31 õpilast). Väljaspool valda õpib gümnaasiumis u 60 valla noort.

Paide linna on rajamisel riigigümnaasium, mis eeldatavalt alustab tegevust õppeaastast 2021/2022.
Valmiv koolihoone on planeeritud kuni 252 õpilasele. Õpilaste arv Paide linnas asuvates
gümnaasiumides on käesoleva õppeaastal u 160. Kooli tõmbepiirkonda jäävas maakonna
kolmandas omavalitsuses Järva vallas on kolm gümnaasiumi u 90 õpilasega, vald ei ole võtnud
vastu otsust osa või kõik gümnaasiumiastmed sulgeda.

Seega võib Paide Gümnaasiumi uue õppehoone valmimisel tekkida olukord, kus Paide linnast pärit
õpilased pigem liiguvad tagasi kodukoha kooli ja sinna jääb veel 50 või enam vaba kohta. Juhul kui
ka Türi valla noorte valikud hakkavad järjest enam langema Paide kooli kasuks, jääb kohaliku
gümnaasiumiastmesse vähem kui 100 õpilast. Teisalt kõik Türi valla õpilased Paide
gümnaasiumisse õppima ei mahu.

Kinnisvara seisukord ja olemuslik sobivus – kooli kasutuses olev hoone on arvestades õpilaste
arvu liiga suur (ligi 7000 m² õppepinda) ja üldiselt amortiseerunud (katus, tehnosüsteemid jne).
Gümnaasiumi igapäevases õppetegevuses kasutatavad siseruumid on korrastatud. Hoone juures
on suur spordisaal. Kogu kompleksi täismahus rekonstrueerimise maksumus ületab hinnanguliselt
7 miljonit eurot.

Türi Põhikooli uue hoone valmimisel jääb tühjaks endine algklasside hoone (Hariduse tn 3)
õppepinnaga ligi 2200 m². Arvestades õpilaste arvu, oleks tegemist ruumimahult optimaalsema
pinnaga, kuid gümnaasiumi kolimine hoonesse eeldaks selle eelneval korrastamisel investeeringut
1,5-2 miljonit eurot.

Kinnisvarasse investeerimata võimendub füüsilise õppekeskkonna kvaliteedi erisus Paide
Gümnaasiumiga, mis saab enda kasutusse uue hoone. Ka kinnisvarasse investeerides ei ole
kindlust, et kooli õpilaste arv püsib kõrgemal kooli pidamiseks mõistliku taset (hinnanguliselt 100
õpilast).

Finantsmõju – Türi Ühisgümnaasiumi pidamise kogukulu 2020. aasta eelarves on 685 tuhat
eurot, sellest u 420 tuhat riigieelarve toetusfondi eraldis (õpilaste arvu põhisejaotuse vaates u 380
tuhat, millele lisandub u 50 tuhat eurot õpetajate tööjõukuludeks vallaeelarvest või toetusfondi
vaates põhikooliõpetajate tööjõukulude arvelt). Kinnisvarakulud on 60 tuhat ja vallaeelarve palgad
170 tuhat eurot aastas. Arvestuslik kohamaksumus 157 eurot kuus. Vallaeelarves on
gümnaasiumikohtade ostmiseks teistelt omavalitsustelt ette nähtud 50 tuhat eurot.

Gümnaasiumiastme pidamine on Türi valla põhimõtteline poliitiline valik. Senimaani, kuni vald on
gümnaasiumi pidamisel võimeline tagama 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, on see võimalik.

Soovitused: Arvestades valla vaba laenukoormuse mahtu ning gümnaasiumiastme õpilaste arvu,
ei ole enne Paide Gümnaasiumi uue hoone valmimist ja selle mõju selgimist õpilasrändele soovitav
muuta kooli asukohta ega ellu viia suuri investeeringuid. Olemasoleva hoone kasutuses hoidmiseks
võimalusel koondada sellesse (ajutiselt) nt huvi- ja sporditegevust või muid ruumipuuduses
funktsioone nende olemasolul. Õpilaste arvu langemisel alla mõistliku piiri ja sellega kaasneval
gümnaasiumiosa sulgemisel tulevikus hoone kasutud osad lammutada (v.a. spordisaal, selle
abiruumid).

 46

F) Lasteaedade kinnisvaravalikud ja -investeeringud teenusevajaduse vähenemisel

Demograafiline nõudlus – viie aasta möödudes alustab lasteaiaeas laste arv vallas tempokat
vähenemist. Aastaks 2030 on lapsi enam kui 100 ehk viie rühma võrra vähem ja vähenemine jätkub.
Kärus, Oisus ja Kabalas on rühmad juba hetkel alatäitunud ning on tõenäone olemasoleva kahe
rühma asemel ühe rühma komplekteerimine vastavalt lasteaiakohta soovivate laste reaalsele arvule.
Samuti sõltuvad neis aset leidvad arengud koolivõrgu ümberkorraldamise otsustest. Kuna suurem
osa elanikkonnast paikneb Türi linnas ja tagamaal, on just need piirkonnad, kus teenusevajadus
väheneb kõige enam ja tekib vajadus ümberkorraldusteks.

Kinnisvara seisukord ja olemuslik sobivus – hetkel tegutseb Türi Lasteaed kolmes hoones, mis
on kõik heas seisukorras. Umbkaudu miljoni euro suurust investeeringut neist vajab kesklinna
hoone. Türi-Allikul suurem investeerimisvajadus puudub, Lokuta hoone puhul tehnosüsteemide
jms vaates samuti. Võttes arvesse laste arvu perspektiivi, on ajas võimalus jätta kasutusest välja üks
nelja rühmaga hoonetest ehk siis Türi-Alliku või Lokuta.

Soovitused: Võttes arvesse nii geograafilist paiknemist (Türi linnas on 2 hoonet, pendelränne
Paide linna) kui ka hoonete sobivust lasteaiaks (kumbki neist ei ole algselt selle funktsiooniga
rajatud), on soovitav jätta kasutusest välja Lokuta hoone. Vastava demograafilise olukorra
saabumisel tasub samaaegselt kaaluda kesklinna (nt olemasoleva hoone krundile) uue kaasaegse
lasteaiahoone rajamist. Ehk pikemalt ette planeerides on valik teha järgnevatel aastatel kesklinna
hoones ainult hädapärased investeeringud.

Sarnast lähenemist võib kaaluda ka Väätsa Lasteaia puhul. Piirkonnas jääb kümnendi möödudes
alles nõudlus vaid 2-3 rühma järele. Olemasolev hoone on liiga suur ning rajatud möödunud ajastu
kvaliteedis ja vaimus.

G) Juhtimise koondumine

Haridusvõrgu asutuste juhtimise efektiivsemaks muutmiseks kasutavad kohalikud omavalitsused
peamist kahte alternatiivi:

 Kohapõhine juhtimine – sh piirkondlik või õppekoha (hoone) põhine. Vastav viis
tähendab, et ühe juhtimise alla koondataks piirkonna lasteaed ja (põhi)kool ning
moodustatakse ühisasutus. Täna on vastav lahendus juba kasutusel nii Retla-Kabala Koolis
kui ka Käru Koolis. Selline lahendus võimaldab tugevdada alushariduse ja üldhariduse
vahelisi seoseid ning teatud juhtudel mõnevõrra vähendada ka juhtimis- ja
administreerimiskulusid. Türi valla puhul on võimalik kaaluda kooli ja lasteaia ühendamist
Väätsas.

 Õppetaseme põhine juhtimine – eraldi on ühise juhtimise alla viidud lasteaiad ja koolid.
Vastav võimalus on täna kasutuses Türi lasteaia puhul, kus ühel lasteaial on kolm
tegevuskohta. Vastav lahendus võimaldab luua keskselt strateegilise juhtimistasandi eraldi
nii üldhariduse kui ka alushariduse osas, tugevdada õppekohtade vahelist sünergiat (sh
pakkuda vaheldust ja kogemuste vahetust nii õpilastele kui ka õpetajatele) ning luua
eeldused ka ressursi ühtsemaks planeerimiseks ja kasutamiseks. Türi valla puhul on
võimalik kaaluda eelkõige Retla-Kabala ja Käru kooli osa liitmist Türi Põhikooliga ning
vastavate lasteaiarühmade liitmist Türi Lasteaiaga.

Arvestades vähenevat nõudlust ja võimalikke ümberkorraldusi kooliastmetes soovitavad
konsultandid vallal kaaluda eelkõige Retla-Kabala ja Käru kooli osa liitmist Türi Põhikooliga ning
vastavate lasteaiarühmade liitmist Türi Lasteaiaga.

 47

Kokkuvõte

Arvestades koolide täituvust ja prognoose ning riigiga sõlmitud kokkuleppeid, on III kooliastme
tegevuse lõpetamine esimesel võimalusel vajalik ja mõistlik Käru Põhikoolis ja Retla-Kabala Kooli
Oisu õppekohas. Selle tulemusel tekib võimalus ümber jagada kuni 180 000 eurot haridustoetust
või suunata vabanevad vahendid hetkel vallaeelarvest tasustatavate tugispetsialistide töötasudeks.
Täiendavalt soovitavad kaaluda lähimas perspektiivis ka II kooliastme sulgemist nii Käru kui ka
Retla-Kabala Koolis. Vastava muudatusega tekib võimalus optimeerida ka kinnisvara viies
lasteaiarühma(d) ning 3-klassilise kooli ühte hoonesse, mis omakorda vähendab valla püsikulusid.

Õpilaste arvu vähenemisega kahaneb mingil määral ka muu õppe tugitegevustega seotud
personalikulu. Ilma kinnisvara osas ümberkorraldusi ellu viimata majanduspersonali kulud ei
vähene. Asutuste ühise juhtimise alla viimine võimaldab vähendada vallaeelarvest makstavaid
töötasusid, mis hetkel oluliselt ületavad toetusfondile eraldise mahtu.

Valla koolipidamise finantsvaates on kokkuvõttes soovitav seada eesmärgiks Türi Põhikooli uue
hoone pidev maksimumi lähedane täituvus. Vastavalt demograafilistele hetkeolukorrale ja
tulevikuarengutele järk järgult sulgeda muud õppekohad ja väljuda kinnisvarast. Ümberkorralduste
ettevõtmine ja täpsem sisu vajab kahtlemata läbirääkimist kogukondadega.

Tabel 30. Riigipalgaliste õpetajate palgakulu muutus kooliastmete kaotamisel koolides

Kooli nimi 1.-3. klassiline kool 1.-4. klassiline kool 1.-6. klassiline kool
Laupa Põhikool 237 894 204 965 126 339
Kabala õppekoht 38 100 26 854 0
Oisu õppekoht 200 307 172 581 106 378
Väätsa Põhikool 219 960 189 513 116 815
Käru Põhikool 139 657 120 326 74 168
Kokku 835 917 714 239 423 699

 48

7. Tegevuskava
Tegevuskavas on välja toodud kolm erinevat tegevusvalikute jaotust vastavalt nende elluviimise
ajakriitilisusele, vajadusele ning demograafilisele, finantsilisele korralduslikule optimaalsusele. Türi
valla otsused, arvestades võimalike ümberkorralduste kaalukust sünnivad edasiste arutelude
tulemusel.

Türi valla valik Elluviimise aasta
Kohustuslik III kooliastme sulgemine vähemalt kahes koolis
Käru Põhikoolis III kooliastme tegevuse lõpetamine

Retla-Kabala Kooli Oisu õppekohas III kooliastme tegevuse lõpetamine

Laupa Põhikoolis III kooliastme tegevuse lõpetamine

Väätsa Põhikoolis III kooliastme tegevuse lõpetamine

Võimalikud ümberkorraldused aastani 2024
Käru Põhikoolis II kooliastme tegevuse lõpetamine

Retla-Kabala Kooli Oisu õppekohas II kooliastme tegevuse lõpetamine

Retla-Kabala Kooli Kabala õppekohas II kooliastme tegevuse lõpetamine

Retla-Kabala Kooli Oisu õppekohas kooli tegevuse lõpetamine

Retla-Kabala Kooli Kabala õppekohas kooli tegevuse lõpetamine

Kabala mõisa rekonstrueerimine kohaliku teenuskeskusena

Oisu koolihoone vana osa lammutamine ja uue osa rekonstrueerimine lasteaed-
teenuskeskusena

Laupa Põhikooli liitmine Türi Põhikooliga

Kevade Kooli liitmine Türi Põhikooliga

Kevade Kooli tegevuse lõpetamine

Türi Ühisgümnaasiumi hoone rekonstrueerimine

Türi Ühisgümnaasiumile

Türi Ühisgümnaasiumi tegevuse lõpetamine

Oisu õppekohas õpilaskodu tegevuse lõpetamine

Kevade Koolis õpilaskodu tegevuse lõpetamine

Retla-Kabala Kooli liitmine Türi Põhikooliga

Asutuste koondamine ühe juhtimise alla.

Perspektiivsed ümberkorraldused 2025+
Türi Lasteaia Kesklinna õppekoha uue hoone ehitus

Türi Lasteaia Lokuta õppekohas tegevuse lõpetamine

Väätsa Lasteaia uue (väiksema) hoone ehitus

 49

LISAD
Lisa 1. Valla piirkonnad, kandid ja asustusüksused
Piirkond Kant Asustusüksus

Käru

Kullimaa Kullimaa küla

Kädva
Kädva küla
Sonni küla

Käru

Jõeküla küla
Kõdu küla
Kändliku küla
Käru alevik
Lauri küla
Lungu küla

Oisu-Kabala

Kabala

Arkma küla
Kabala küla
Kurla küla
Meossaare küla
Sagevere küla

Oisu

Kärevere küla
Metsaküla küla
Oisu alevik
Retla küla
Saareotsa küla
Väljaotsa küla
Äiamaa küla

Ollepa

Kahala küla
Ollepa küla
Pibari küla
Rassi küla
Villevere küla

Taikse

Mäeküla küla
Raukla küla
Rikassaare küla
Taikse küla
Tännassilma küla

Türi tagamaa

Kirna
Kirna küla
Pala küla
Poaka küla

Kolu Karjaküla küla
Kolu küla

Laupa

Jändja küla
Laupa küla
Põikva küla
Vilita küla

Türi

Lokuta küla
Särevere alevik
Tori küla
Türi-Alliku küla

Änari Änari küla
Türi linn Türi linn Türi linn

Väätsa

Lõõla Lõõla küla
Vissuvere küla

Piiumetsa Piiumetsa küla
Roovere küla

Reopalu Reopalu küla
Saueaugu Saueaugu küla

Väätsa

Aasuvälja küla
Röa küla
Väljataguse küla
Väätsa alevik
Ülejõe küla

 50

Lisa 1.1. Lapsed vanuses 0-18 kantides 1.01.2020
Piirkond Kant 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Kokku

Käru
Kullimaa 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1
Kädva 3 1 0 1 0 2 0 1 2 2 1 0 0 0 1 0 1 0 1 16
Käru 4 2 5 2 3 8 6 4 9 5 9 4 6 7 3 5 8 2 5 97

Oisu-Kabala

Kabala 8 1 2 2 6 6 5 2 3 6 0 3 2 4 3 4 6 4 4 71
Oisu 5 7 5 3 4 7 1 8 8 7 6 5 5 7 8 3 8 7 3 107
Ollepa 4 4 3 6 1 5 2 1 3 5 5 1 2 1 3 3 2 3 4 58
Taikse 2 2 3 6 5 4 6 3 3 0 3 7 4 1 4 3 6 1 3 66

Türi tagamaa

Kirna 4 3 1 2 3 4 3 2 4 1 6 4 3 1 3 7 1 2 6 60
Kolu 0 0 4 7 1 5 1 4 0 2 2 1 0 2 2 2 1 1 5 40
Laupa 2 2 1 1 4 6 2 2 3 3 4 6 5 3 3 2 2 5 3 59
Türi 9 13 20 10 12 12 15 20 16 17 16 10 17 12 15 13 14 6 17 264
Änari 4 0 2 1 0 1 0 0 1 2 0 0 1 0 1 2 1 0 1 17

Türi linn Türi linn 43 46 41 39 32 44 31 39 40 48 39 48 43 40 61 44 59 45 46 828

Väätsa

Lõõla 1 1 0 1 0 0 0 1 0 4 0 1 1 2 1 1 1 1 3 19
Piiumetsa 1 1 1 0 0 0 1 1 1 1 2 1 0 1 0 1 0 0 1 13
Reopalu 0 0 0 0 0 1 0 1 0 0 0 0 1 0 1 0 1 0 0 5
Saueaugu 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 4
Väätsa 13 14 13 12 7 8 11 14 15 13 18 14 11 9 7 15 6 4 12 216

Lisa 1.2. Sünnid kantides 2014-2019
 2014 2015 2016 2017 2018 2019 Kokku
Käru 8 3 7 6 3 6 33
Kullimaa 1 1 1 3
Kädva 2 2 3 7
Käru 6 3 4 5 2 3 23
Oisu-Kabala 18 13 18 12 13 19 93
Kabala 5 6 8 2 2 9 32
Oisu 3 2 3 4 5 4 21
Ollepa 6 3 3 2 4 4 22
Taikse 4 2 4 4 2 2 18
Türi tagamaa 26 16 17 25 20 19 123
Kirna 2 1 2 4 2 4 15
Kolu 3 2 3 4 1 13
Laupa 3 3 3 2 3 1 15
Türi 16 10 9 14 13 11 73
Änari 2 1 1 3 7
Türi linn 47 39 42 37 41 41 247
Väätsa 9 7 17 17 24 14 88
Lõõla 2 1 1 1 5
Piiumetsa 1 1 1 3
Reopalu 2 2 4
Saueaugu 3 3
Väätsa 6 7 15 13 20 12 73
Kokku 108 78 101 97 101 99 584

 51

Lisa 2. Rahvastiku vanusstruktuur piirkondades 1.01.2020

6
19
12
10
5

16
13
14
12
15
23
25
15
21
20
15
31

15
20
19
15
13
18
26
20
23
23
23
28
19
13
14
9
8

40 30 20 10 0 10 20 30 40

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+

Käru

Naised Mehed

33
43
31
41
33
49
55
37
39
44
72
65
55
64
50
51
73

46
42
43
43
40
60
72
55
50
64
67
92
76
49
42
24
33

100 80 60 40 20 0 20 40 60 80 100

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+

Oisu-Kabala

Naised Mehed

 52

53
54
58
58
49
53
65
63
54
76
81
79
92
80
62
59
80

53
72
59
57
61
73
83
85
78
79
79
92
80
74
47
36
33

100 80 60 40 20 0 20 40 60 80 100

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+

Türi tagamaa

Naised Mehed

101
95

119
115
97

122
121
111
131
165
189
193
219
199
196
200
291

100
107
112
123
119
139
159
127
131
161
168
173
162
149
119
91
111

300 200 100 0 100 200 300

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+

Türi linn

Naised Mehed

37
39
34
31
39
29
33
24
28
35
47
47
39
39
47
34
37

31
33
36
29
26
45
46
44
46
42
53
53
48
41
32
27
6

60 20 20 60

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+

Väätsa

Naised Mehed

 53

Lisa 3. Rahvastikuprognoos piirkondades

Lisa 3.1. Käru piirkond

31

26 25 25

27 27 28

26

24 23 22 22 22 21 20 20 20 20 21 22 22 23

31

26 25 25

27 26 27

25

22

20 19 18 17 16 16 16 16 16 16 16 16 16

0

5

10

15

20

25

30

35

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

8

5

9

8

7 7

6 6 6 6 6 6 6

5 4

6 6 6 6 6 6

7

8

5

9

8

7

6 6 6

5 4 4 4 4 4 4 4 4 4 4 4 4 4

0

1

2

3

4

5

6

7

8

9

10

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

23

21

16

17

19 20

21

20

18

17

16 16 16 16 15

14 14 14 15

16 16 16

23

21

16

17

19 20 21

19

17

16

14

13

12 12 12 12 12 12 12 12 12 12

0

5

10

15

20

25

Aiarühma eas laste arv A Aiarühma eas laste arv B

 54

62 60

64 63

60 60

55 53

49 47 46

42 41 42 41 42 40 38 37 35 34 34

62 60

64 63

60 60

55 53

49 47 46

41 40 40 39 38

35 33 31 29 28 27

0

10

20

30

40

50

60

70

Põhikoolieas laste arv A Põhikoolieas laste arv B

24

22

21

20

17

12

11

14

15

16

15

13 12

11 10 9 9 9 9 9 9 9

20 21

26

24

22

21

20

17

12

11

14

15

16

15

13 12

11 10 9 9 9 9

18 17 17

19

21

26

24

22

21

20

17

12

11

14

15

16

15

13 12

11 10 9

0

5

10

15

20

25

30

I aste B II aste B III aste B

15

17

18 18 17 17

19

21

26

24

22 21

20

17

12

11

14 15

16 16

14 13

15

17

18 18 17 17

19

21

26

24

22 21

20

17

12

11

14 15

16

15

13 12

0

5

10

15

20

25

30

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 55

Lisa 3.2. Oisu-Kabala piirkond

89 88 89 85 83 84 84 81 79 78 77 76 74 73 72 71 71 71 70 69 68 67

89 88 89 85 83 83 81

77

72 70 67 65 61 59 57 55 53 51 50 48 48 47

0

10

20

30

40

50

60

70

80

90

100

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

19 20

26

23 22 22

21 20 20 20 20 20

19 19 19 19 19 19

18 18 18 18

19 20

26

23 22

21

19 19

18 18

16 16

15 15 15

13 13 13 13 13 13

12

0

5

10

15

20

25

30

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

70 68

62 62 62 62 64

60 58 57 56 56 55 54 53 52 52 52 52 51 50 49

70 68

62 62 62 62 62

58 55 53 51 49 47 45 43 41 40 38 37 36 35 35

0

10

20

30

40

50

60

70

80

Aiarühma eas laste arv A Aiarühma eas laste arv B

 56

14
1

13
7

14
0

14
3

14
7

14
6

14
5

14
6

14
5

14
5

14
6

14
0

13
7

13
4

13
4

13
4

13
0

12
7

12
5

12
3

12
1

12
0

14
1

13
7

14
0

14
3

14
7

14
6

14
5

14
6

14
5

14
4

14
4

13
7

13
3

12
8

12
6

12
4

11
7

11
1

10
6

10
2

99 95

0

20

40

60

80

100

120

140

160

Põhikoolieas laste arv A Põhikoolieas laste arv B

50

46

49

51

54

48

45 45 47 48

44

42 40 39 37 36 34 33 31 30 29 28

45 47

49 49

46

49

51

54

48

45 45 47 48

44

42 40 39 37 35 34 33 31

45 44 43 43

47

49 49

46

49

51

54

48

45 45 47 48

44

42 40 38 37 36

0

10

20

30

40

50

60

I aste B II aste B III aste B

49 50 52

46

44 43 43

47 49 49

46

49

51

54

48

45 45 47 49

46 44 43

49 50 52

46

44 43 43

47 49 49

46

49

51

54

48

45 45 47 48

44 43 41

0

10

20

30

40

50

60

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 57

Lisa 3.3. Türi tagamaa

12
3

12
4

11
7

11
4

11
2

10
5

10
3

10
3

10
2

10
1

10
0

99 98 98 98 98 98 98 99 99 99 99

12
3

12
4

11
7

11
4

11
2

10
5

10
3

10
4

10
2

10
1

10
0

99 98 98 98 98 98 98 99 99 10
0

10
0

0

20

40

60

80

100

120

140

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

34

29 27 28 28 28 28 27 26 26 26 26 26 26 26 26 26 26 27 27 26 27

34

29 27 28 28 28 28 28 26 26 26 26 26 26 26 26 26 26 27 27 27 27

0

5

10

15

20

25

30

35

40

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

89

95

90 86 85

77 76 76 75 74 73 72 72 72 72 72 72 72 72 73 73 72

89

95

90 86 85

77 76 76 75 74 73 72 72 72 72 72 72 72 72 73 73 73

0

10

20

30

40

50

60

70

80

90

100

Aiarühma eas laste arv A Aiarühma eas laste arv B

 58

20
6 21

6

21
8

22
0

21
7

22
1

21
6

20
9

20
3

19
5

19
2

18
4

18
1

17
8

17
0

16
7

16
6

16
5

16
4

16
3

16
2

16
2

20
6 21

6

21
8

22
0

21
7

22
1

21
6

20
9

20
3

19
5

19
2

18
4

18
1

17
8

17
0

16
7

16
6

16
5

16
4

16
3

16
2

16
2

0

50

100

150

200

250

Põhikoolieas laste arv A Põhikoolieas laste arv B

69

74 76

71 69 69 68 66

58 57 57 57 56 55 54 54 54 54 54 54 54 54

69

74 76 77 74 76

71 69 69 68 66

58 57 57 57 56 55 54 54 54 54 54

68 68 66

72 74 76 77 74 76

71 69 69 68 66

58 57 57 57 56 55 54 54

0

10

20

30

40

50

60

70

80

90

I aste B II aste B III aste B

67

61

66 68 68 66

72 74 76 77 74 76

71 69 69 68 66

58 57 57 57 56

67

61

66 68 68 66

72 74 76 77 74 76

71 69 69 68 66

58 57 57 57 56

0

10

20

30

40

50

60

70

80

90

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 59

Lisa 3.4. Türi linn

18
5

21
9

22
1

22
4

22
5

22
2

21
5

20
8

20
4

20
3

20
2

20
2

20
2

20
2

20
2

20
3

20
3

20
2

20
2

20
2

20
2

20
1

18
5

21
9

22
1

22
3

22
0

21
2

19
8

18
4

17
2

16
2

15
4

14
6

13
8

13
3

12
9

12
7

12
5

12
2

12
0

11
7

11
6

11
5

0

50

100

150

200

250

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

52

66 64

58 56 55 55 55 54 54 54 54 54 54 54 55 54 54 54 54 54 5352

66 64

57

52

49

46 44 41

38 37 35 34 34 34 34 32 31 31 31 31 31

0

10

20

30

40

50

60

70

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

13
4

15
3

15
7 16

6

16
9

16
7

15
9

15
3

15
0

14
9

14
8

14
8

14
8

14
8

14
8

14
8

14
9

14
8

14
8

14
8

14
8

14
8

13
4

15
3

15
7 16

6

16
8

16
4

15
2

14
0

13
1

12
4

11
7

11
1

10
5

99 96 94 92 91 90 87 85 84

0

20

40

60

80

100

120

140

160

180

Aiarühma eas laste arv A Aiarühma eas laste arv B

 60

41
5

39
2

37
6

36
6

36
1

35
5

35
8

35
6

35
4

35
2

35
6

35
3

35
5

35
5

35
1

34
3

33
7

33
4

33
3

33
2

33
2

33
2

41
5

39
2

37
6

36
6

36
1

35
5

35
8

35
6

35
4

35
0

35
0

34
1

33
7

32
7

31
3

29
3

27
4

25
9

24
6

23
6

22
6

21
8

0

50

100

150

200

250

300

350

400

450

Põhikoolieas laste arv A Põhikoolieas laste arv B

13
2

11
4

11
3

10
9 11
3

11
3 12

2 12
9

12
8

11
9

10
9

10
1

95 90 85 80 76 73 71 69 68 67

13
2

13
4

12
9

12
7

11
4

11
3

10
9 11
3

11
3 12

2 12
9

12
8

11
9

10
8

10
1

95 90 85 80 76 73 71

15
1

14
4

13
4

13
0 13
4

12
9

12
7

11
4

11
3

10
9 11
3

11
3 12

2 12
9

12
7

11
8

10
8

10
1

95 90 85 80

0

20

40

60

80

100

120

140

160

I aste B II aste B III aste B

14
4 14
9 16

0

15
0

14
4

13
4

13
0

13
4

12
9

12
7

11
4

11
3

10
9

11
3

11
3 12

2 12
9

12
8

12
0

11
4

11
1

11
1

14
4 14
9 16

0

15
0

14
5

13
6

13
2

13
5

13
0

12
7

11
4

11
3

10
9

11
3

11
3 12

2 12
9

12
8

11
9

10
9

10
1

95

0

20

40

60

80

100

120

140

160

180

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 61

Lisa 3.5. Väätsa piirkond

61

69

73

78 80 80

77 74 73 72 71 71 72 73 73 73 73 73 73 74 75 77

61

69

73

78 79 77

70

65 62 60 58

54 53 53 51 51 51 50 49 49 49 50

0

10

20

30

40

50

60

70

80

90

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

19

26

23

20 19

20 20 20 19 19 19 19

20 20

19 19 19

20 20 20 20

22

19

26

23

20

18 18 18

16

15 15 15

13

14 15

13 13 13 13 13 13 13

14

0

5

10

15

20

25

30

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

42 42

50

59 61 60

56

54 54 53 52 52 52 53 54 54 54 53 53 54 55 56

42 42

50

59 61 60

53

49 47 46 44

41 39 38 38 38 38 37 36 36 36 36

0

10

20

30

40

50

60

70

Aiarühma eas laste arv A Aiarühma eas laste arv B

 62

13
0

13
4

13
3

12
9

12
8

12
7

12
5

12
3

12
0

11
6

11
6

12
0 12

5

12
7

12
5

12
1

11
8

11
8

11
9

11
9

11
9

11
913

0

13
4

13
3

12
9

12
8

12
7

12
5

12
3

11
9

11
4

11
3

11
5

11
9

11
8

11
4

10
6

99 95 93 90 88 86

0

20

40

60

80

100

120

140

160

Põhikoolieas laste arv A Põhikoolieas laste arv B

50

47

40

31 29

33

43

47 47

41

37 36 35 34

32 30 28 28 29 29 28 27

45

53 54

52

47

40

31 29

33

43

47 47

41

37 36 35 34

31 30 28 28 29

35 35

39

47

53 54

52

47

40

31 29

33

43

47 47

41

37 35 34 33 32 30

0

10

20

30

40

50

60

I aste B II aste B III aste B

35

31

34

37 35

39

47

53 54 52

47

40

31 29

33

43

47 47

43

40 39 39

35

31

34

37 35

39

47

53 54 52

47

40

31 29

33

43

47 47

42

38 36 35

0

10

20

30

40

50

60

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 63

Lisa 3.6. Türi linn ja tagamaa

31
1 34

5

34
7

35
0

35
0

34
8

34
0

33
3

33
0

32
9

32
8

32
8

32
8

32
8

32
8

32
9

32
9

32
8

32
8

32
8

32
8

32
6

31
1 34

5

34
7

34
9

34
6

33
8

32
4

31
0

29
8

28
8

27
9

27
1

26
4

25
8

25
5

25
3

25
0

24
8

24
6

24
3

24
2

24
1

0

50

100

150

200

250

300

350

400

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

85

99 97

92 89 89 89 89 88 88 88 88 88 88 88 89 88 88 88 88 88 8685

99 97

90

85 82 79 78 75 72 70 69 67 67 67 67 66 65 64 64 64 64

0

20

40

60

80

100

120

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

22
6 24

5

24
9 25
8

26
1

25
9

25
1

24
5

24
2

24
1

24
0

24
0

24
0

24
0

24
0

24
0

24
1

24
0

24
0

24
0

24
0

24
0

22
6 24

5

24
9 25
8

26
0

25
6

24
4

23
2

22
3

21
6

20
9

20
3

19
7

19
1

18
8

18
6

18
4

18
3

18
2

17
9

17
7

17
6

0

50

100

150

200

250

300

Aiarühma eas laste arv A Aiarühma eas laste arv B

 64

62
2

59
9

58
3

57
3

56
8

56
2

56
5

56
3

56
1

55
9

56
3

56
0

56
2

56
2

55
8

55
0

54
4

54
1

54
0

53
9

53
9

53
9

62
2

59
9

58
3

57
3

56
8

56
2

56
5

56
3

56
1

55
7

55
7

54
8

54
4

53
4

52
0

50
0

48
1

46
6

45
3

44
3

43
3

42
5

0

100

200

300

400

500

600

700

Põhikoolieas laste arv A Põhikoolieas laste arv B

21
3

21
8 22

9

21
9

21
3

20
3

19
9

20
3

19
8

19
6

18
3

18
2

17
8

18
2

18
2 19

1 19
8

19
7

18
9

18
3

18
0

18
0

21
3

21
8 22

9

21
9

21
4

20
5

20
1

20
4

19
9

19
6

18
3

18
2

17
8

18
2

18
2 19

1 19
8

19
7

18
8

17
8

17
0

16
4

0

50

100

150

200

250

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 65

Lisa 4. Rahvastikuprognoosi taastestsenaarium – Türi vald

A – sündimuskordaja 2,1, väljarännet ei toimu / B-sündimuskordaja 2,1 väljarändega

48
9 52

7

52
5 54
8

56
6

57
2

57
6

58
0

57
7

57
2

56
7

56
4

56
1

55
7

55
6

55
6

55
6

55
7

55
8

55
9

56
0

56
1

48
9 52

7

52
5 54
6

55
8

55
5

54
8

53
5

51
3

49
1

47
1

45
2

43
6

42
3

41
2

40
1

39
5

39
0

38
8

38
6

38
6

38
5

0

100

200

300

400

500

600

700

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

95
4

94
0

93
2

92
2

91
3

90
8

89
9

88
6

88
2

88
5

90
1

90
1

91
8

93
3

93
8

94
1

94
1

93
6

92
9

92
5

92
2

91
895
4

94
0

93
2

92
2

91
3

90
8

89
8

88
5

88
0

87
7

88
5

87
4

87
8

87
6

86
0

84
0

81
6

78
5

75
6

73
0

70
7

68
6

0

200

400

600

800

1000

1200

Põhikoolieas laste arv A Põhikoolieas laste arv B

31
0

30
7 33

1

31
9

30
8

29
9 31
2 32

8

33
4

32
9

30
3

29
9

28
0

28
1

27
3 28
5 29
8

30
7

31
5

32
0

31
9

31
7

31
0

30
7 33

1

32
1

31
1

30
1 31
3 32

9

33
5

33
0

30
5

30
0

28
3

28
2

27
5 28
8 30
1

30
7

31
1

30
8

29
7

28
5

0

50

100

150

200

250

300

350

400

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

 66

Lisa 5. Õpilaste arv koolides õppeaastatel 2005/2006 kuni 2019/2020

Käru Põhikool

Laupa Põhikool

Retla-Kabala Kool

Türi Põhikool

14 15 14

17

20

23 22

14

18

21

24 23

21

27

20

28

22

18

21 21

18

15

13

16 16

14 15

17

19

21

29

33

26

28

22

20

18

8 7

9 10

12

16

12 13

0

5

10

15

20

25

30

35

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

25 26 28

24 25 25 25

29

37 35

43 44

35

39 40

26

19

25

30 30

25

29 30 31 30 29

34 35

42

4544 44

39

35 35 34

42 42

36 38 37

34 35 35

40

0
5

10
15
20
25
30
35
40
45
50

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

36

41

46 43

39

35

29

39 38 36 35 33

37 37

42

62

46

34 32

37

48

38

32 32

36

40

34 32 32 30

75

67

63

50

42

34

25 26

31

27 24 24 22

29 32

0

10

20

30

40

50

60

70

80

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

 67

Türi Ühisgümnaasium

Väätsa Põhikool

Türi Kevade Kool

23
5

22
4

22
3

21
4

19
5

17
6

17
2 18
5

16
5

16
9

15
5

16
3

16
4

16
2

16
6

28
8

25
6

23
8

23
7

21
7

20
4

18
9

17
6

16
6

16
6

17
6

16
9

17
0

15
6

15
7

37
8

36
5

33
1

28
7

24
3

23
0

21
8

20
8

20
0

18
6

17
7

16
3

16
3 17
7

16
9

0

50

100

150

200

250

300

350

400

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

30
9

29
6

26
5

23
0

21
6

21
8

19
1

15
8

14
7

15
5

15
0

14
1

12
8

12
7 14

1

0

50

100

150

200

250

300

350

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

gümnaasium

43 43

38 40

36 37 36 35 32 33 35

51 53

69

60

39

48

56

52

44

33 36 38 37 34 37

33 33

42

51

76

62

53

39

47

52

46

40

36 39 36

41 41 44 42

0

10

20

30

40

50

60

70

80

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

9

5

6

7

10

5

2

1

2

3

4

2

1 1

3

7

9

6

5

4

6 6

8

5

3

0

2

3

4

3

10

8

11

15

12 12

11 11

10

9

11

10 10

7

5

0

2

4

6

8

10

12

14

16

05/06 06/07 07/08 08/09 09/10 10/11 11/12 12/13 13/14 14/15 15/16 16/17 17/18 18/19 19/20

1. kooliaste 2. kooliaste 3. kooliaste

 68

Lisa 6. Õpilased põhikoolides elukohapiirkondade ja klasside lõikes õ/a 2019/2020
Käru Põhikool 1. 2. 3. 4. 5. 6. 7. 8. 9.
Käru 4 10 4 11 2 8 3 7
Türi tagamaa 1
Mujalt 2 1 1
Kokku 4 10 6 11 2 8 3 2 8

Laupa Põhikool 1. 2. 3. 4. 5. 6. 7. 8. 9.
Käru 1
Oisu-Kabala 1 1 2 1 2 2 1
Türi tagamaa 11 8 6 8 9 10 6 3 10
Türi linn 3 4 6 4 3 3 4 5 6
Mujalt 1 1 1 1 1
Kokku 15 13 12 15 14 16 14 9 17

Retla-Kabala Kool 1. 2. 3. 4. 5. 6. 7. 8. 9.
Oisu-Kabala 9 12 15 7 9 9 9 7 7
Türi tagamaa 1 1 1
Türi linn 1 1 1 2
Väätsa 1 1 1
Mujalt 3 1 2 1 1 1
Kokku 9 13 20 9 12 9 12 10 10

Türi Põhikool 1. 2. 3. 4. 5. 6. 7. 8. 9.
Käru 2 1
Oisu-Kabala 4 4 1 2 3 4 4 4 3
Türi tagamaa 16 16 13 15 10 9 10 13 7
Türi linn 38 32 36 34 39 37 34 45 41
Väätsa 1 1
Mujalt 3 2 2 2 1 2 1
Kokku 58 55 53 53 54 50 51 65 53

Väätsa Põhikool 1. 2. 3. 4. 5. 6. 7. 8. 9.
Türi tagamaa 1 1 2 2 1 2 1
Türi linn 1 1 1
Väätsa 11 20 11 15 10 12 6 7 13
Mujalt 2 5 6 2 6 2 4 4 4
Kokku 15 26 19 20 16 15 11 13 18

Kevade Kool 1. 2. 5. 6. 7. 9. Muu
Käru 1
Oisu-Kabala 1
Türi tagamaa 1
Türi linn 1 1
Mujalt 1 1 1 1 1 1
Kokku 2 1 1 2 1 1 3

 69

