[image: RR_logo_][image:]

MTÜ PÄRNU LAHE PARTNERLUSKOGU
TEGEVUSPIIRKONNA STRATEEGIA
2014 - 2020

[image:][image:]

Audru 2015

Sisukord

Sissejuhatus	3
1. MTÜ Pärnu Lahe Partnerluskogu liikmed	6
2. Mõisted ja lühendid	8
3. MTÜ Pärnu Lahe Partnerluskogu juhtimine, töökorraldus ja kaasamine	12
4. 2008-2013 Leader perioodi tulemused ja strateegia eesmärkide täitmine	14
4.1 2008-2013 Leader perioodi tegevuse ülevaade ja vahendite jaotus, tegevuste elluviimine aastani 2015	14
4.2 2008-2013 strateegia eesmärkide täitmine	15
4.3 Piirkonna eripära, võrgustumine ja rahvusvaheline(piiriülene) koostöö	19
5. Tegevuspiirkonna rahvastik, põhinäitajad ja arenguvajadused	21
5.1	MTÜ Pärnu Lahe Partnerluskogu piirkonna lühiiseloomustus	21
5.2	Rahvastik ja selle ümberpaiknemine	21
5.3	Ettevõtlus	25
5.4	Ühendused Pärnuga, tehniline infrastruktuur ja kogukonnateenused	28
5.5	Rahvusvahelistumine	30
6. Pärnu Lahe Partnerluskogu strateegia: visioon, eesmärgid, meetmed	31
6.1 Arengupotentsiaal ja selle rakendamine	31
6.2 SWOT analüüs	32
6.3 PLPK visioon 2020	33
6.4 PLPK eesmärgid	33
6.5 Strateegia uuenduslikkus ja integreeritus	35
7. Pärnu Lahe Partnerluskogu strateegia rakendamine	36
7.1 Meede 1. ETTEVÕTLUSE ARENDAMINE JA MITMEKESISTAMINE	36
7.2 Meede 2. AKTIIVNE KOGUKOND	40
7.3 Meede 3. ROMANTILISE RANNATEE ÜHISTEGEVUS JA TURUNDUS	44
7.4 Meede 4. REGIONAALSE JA PIIRIÜLESE KOOSTÖÖ EDENDAMINE	47
8. Projektitaotluste vastuvõtmine ja hindamine.	50
9. Strateegia seire, muutmine, eelarvejaotus	52
9.1 Strateegia seire ja muutmine	52
9.2 PLPK eelarvejaotus	52
10. PLPK sisehindamine	55
11. PLPK strateegia seotus KOVde ja riiklike arengukavadega	55
LISA 1. Kokkuvõte PLPK juhatuse liikmete küsitlusest	59
LISA 2. Ettepanekud PLPK 2014-2020 strateegia koostamiseks tegevuspiirkonna valdade infopäevadelt	63
LISA 3. Kaasamise korraldamine, sisendid strateegia muutmiseks.	68
LISA 4. Haridus- ja kultuuritaristu	74
LISA 5. Romantilise Rannatee turundusstrateegia lisadokumendina leitav www.plp.ee menüü all Romantiline Rannatee	76
[bookmark: _Toc407061066]

[bookmark: _Toc434947483]Sissejuhatus

MTÜ Pärnu Lahe Partnerluskogu (PLPK) strateegia on kokkulepe uuteks arenguteks aastatel 2014-2020. PLPK koostab piirkonna arengu strateegia ja otsustab vastavalt sellele projektitaotluste rahastamise.
[image:] Joonis 1. PLPK tegevuspiirkond: Audru, Häädemeeste, Kihnu, Saarde, Sauga, Tahkuranna, Varbla, Koonga ja Tõstamaa vallad (Allikas: PLPK).

MTÜ Pärnu Lahe Partnerluskogu loodi 16.detsembril 2003. PLPK põhieesmärk on Leader põhimõtteid rakendades tegevuspiirkonnas tasakaalustatud kohaliku maaelu edendamine. PLPK-l on 93 liiget (2016 16. november), 9 kohalikku omavalitsust (KOV), mis liidavad ühe linna, 6 alevikku ja 225 küla ja neli sihtasutust (SA), 46 äriühingut ja füüsiliselt isikust ettevõtjat (FIE) ning 34 mittetulundusühingut (MTÜ), kes kõik tegutsevad avaliku-, era- ja kolmanda sektori võrdväärse partnerluse põhimõttel (vt tabel 1).
PLPK strateegia lähtub 2007-2013 perioodi tulemustest ja uutest järgmise perioodi väljakutsetest, milleks olulisemateks on senine elanikkonna väljaränne ja vananemine, toidu- ja energiahindade tõus. Arengustrateegia koosneb eelmise perioodi tulemuste, muutunud olukorra ja uute arenguvajaduste analüüsist ning see esitab strateegilised eesmärgid ja väljatöötatud meetmed nende rakendamiseks.
PLPK strateegia 2014-2020 koostamine toimus perioodil 2014. aasta jaanuarist 2015 oktoobrini. Strateegia tugineb piirkonna sotsiaal- majanduslikul analüüsil. Toimusid infopäevad, kus analüüsiti seniseid tegevusi. PLPK liikmete, koostööpartnerite ning teiste avaliku, era- ja kolmanda sektori esindajate osavõtul viidi läbi arutelud valdades. Strateegia koostamist koordineeris PLPK tegevmeeskond ja kolm strateegiakomisjoni, kuhu kuulusid juhatuse liikmed ning kaasati PLPK KOVde ettevõtjate ja MTÜde esindajad. Tulemusi kajastati www.plp.ee ja ettepanekute koond on esitatud lisades 1 ja 2.
Arengustrateegia koostamiseks loodi seirekomisjon ja meetmete töörühmad. Ettepanekuid koguti juhatuselt ja tegevusgrupi liikmetelt koosolekutel kõikides valdades ning kohtumistel erinevate sihtgruppidega (vt lisa 3). Kokku toimus 27 arutelu, kus osales 616 inimest. Strateegia põhiküsimusi arutati kahel PLPK üldkoosolekul, kus kinnitati ka põhisuunad. Strateegia laiema ringi küsimusi ja tehnilisi detaile on käsitletud 2014 ja 2015 aasta juhatuse ja töögruppide koosolekutel. PLPK esindajad osalesid teistel Pärnumaa arengufoorumitel tagamaks sidusust nende strateegiate ja arengukavadega.
Lähtudes piirkonna vajadustest on PLPK strateegia eesmärgiks:
1) ettevõtjate konkurentsivõime tõstmine läbi ühistegevuse, kohalike ressursside väärindamise, uuenduslike lahenduste leidmise ja kasutuselevõtu;
2) kogukondade ühtsuse ja kaasatuse suurendamine:
3) piirkonna turundamine Romantilisel Rannateel integreeritud kogukondliku-puhkemajandusliku turundusstrateegia ja kaubamärgi abil.
PLPK strateegia arvestab oma tegevuspiirkonnas kogukonna arenguid suunates Euroopa Parlamendi ja nõukogu määruse (EL) nr 1303/2013 artiklit 32 Kogukonna juhitud kohalik areng.
PLPK strateegia lähtub ühtlasi Eesti Maaelu Arengukava 2014-2020 ning EAFRD (määrus 1305/2013 artikkel 5) prioriteetidest ja panustab järgmistesse sihtvaldkondadesse:
1. prioriteet - teadmussiirde ja innovatsiooni parandamine põllumajanduses, metsanduses ning maapiirkondades, keskendudes järgmistele valdkondadele:
1A - innovatsiooni ja koostöö toetamine ning teadmiste baasi arendamine maapiirkondades;
3. prioriteet - toiduahela korraldamine, sealhulgas põllumajandustoodete töötlemise ja turustamise, loomade heaolu ja riskijuhtimise edendamine põllumajanduses, keskendudes järgmistele valdkondadele:
3A - toormetootjate konkurentsivõime parandamine nende parema integreerimise abil põllumajanduslike toiduainete tarneahelasse kvaliteedikavade kaudu, mis annavad põllumajandustoodetele lisaväärtuse, kohalike turgude edendamise ja lühikeste tarneahelate ning tootjarühmade ja -organisatsioonide ning tootmisharude vaheliste organisatsioonide kaudu;
5. prioriteet - ressursitõhususe edendamine ning vähese CO2-heitega ja kliimamuutuste suhtes vastupidavale majandusele ülemineku toetamine põllumajanduses ning toiduainete- ja metsandussektoris, keskendudes järgmistele valdkondadele:
5B - energiakasutuse tõhustamine;
5C-taastuvate energiaallikate, kõrvalsaaduste, jäätmete ja muude toiduks mittekasutatavate toorainete pakkumise ja kasutamise hõlbustamine biomajanduse edendamise eesmärgil;
6. prioriteet - sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine, keskendudes järgmistele valdkondadele:
6A - tegevusvaldkondade mitmekesistamine, väikeettevõtete loomine ja arendamine ning töökohtade loomise hõlbustamine;
6B - maapiirkondade kohaliku arengu soodustamine;
6C - info- ja kommunikatsioonitehnoloogia kättesaadavuse, kasutamise ja kvaliteedi parandamine maapiirkondades.
PLPK strateegia meetmetes on kajastatud järgmised arengukavadega seonduvad Leader eesmärgid:
· ettevõtjate konkurentsivõime parandamine, eelkõige ühistel tegevustel põhinevate tegevuste rakendamise kaudu;
· sotsiaalse kaasatuse edendamine, luues uusi töökohti, kaasates kohaliku arengu strateegia ettevalmistamise ja elluviimise protsessi kohalikud elanikud ning parandades teenuste kättesaadavust muuhulgas läbi IT-teenuste parema kättesaadavuse;
· Romantilise Rannatee kui piirkondliku eripära arendamine;
· uuenduslike lahenduste leidmise ja kasutuselevõtmise soodustamine, sh kogukonnateenuste arendamisel;
· kohaliku tasandi valitsemise parendamine erinevate poolte kaasamise kaudu.	

[bookmark: _Toc407061067][bookmark: _Toc434947484]1. MTÜ Pärnu Lahe Partnerluskogu liikmed

Tabel 1. MTÜ Pärnu Lahe Partnerluskogu liikmed, EMTAK kood (Allikas: PLPK).
	Vald/liige
	MTÜ
	Ettevõtja
	Sihtasutus

	Audru vald/Audru Vallavalitsus-84114

	MTÜ Eassalu-Neitsi Külaselts - 94992
MTÜ PRKS Hoiuspuu - 90011
MTÜ Pärnumaa Õpilasmalev -94992
MTÜ Laukamari - 93299
MTÜ Audruranna Ratsaspordiklubi - 93199
MTÜ Rabamaastik - 94992
MTÜ Lemmetsa Külaselts – 94992
MTÜ Kunsti- ja Kultuuriselts HOHLOMA - 94992
MTÜ Lõosilma Päike -01501
	FIE Raivo Hunt - 01501
Tamme Aiandustalu - 01281
OÜ Ojako - 55103
OÜ SLP - 47111
FIE Rein Talisoo - 01131
FIE Mati Kuura Vedu - 02401
FIE Mati Keller - 03111
Doberan OÜ - 56101
OÜ Lavassaare Kommunaal - 35301
AS Andropoff – 56101
OÜ Serinus – 42211
OÜ Solar Caravan - 42991

	

	Häädemeeste vald /Häädemeeste Vallavalitsus -84114

	MTÜ Eesti Märgalade Ühing - 94996
MTÜ Häädemeeste Naiste ühing Martad - 94995
MTÜ Soometsa Külaselts - 94992
MTÜ Häädemeeste Ettevõtluskoda - 94119
	Massiaru POÜ - 01411
OÜ Korall A.H.T - 47111
OÜ Raiesmaa - 55202
OÜ Runtzu - 47761
FIE Anu Ericsson - 14391
OÜ Pohlamoos – 74201
OÜ Minset -
	

	Kihnu vald/ Kihnu Valla-valitsus - 84114
	Kihnu Mere Selts MTÜ - 79901

	AS Kihnurand - 47111
Majutus OÜ - 55202
Kihnu Küek OÜ - 56101
	SA Kihnu Kultuuri Instituut - 94992

	Koonga vald /Koonga Vallavalitsus-84114

	MTÜ Oidremaa Naisselts - 93291
MTÜ Pikavere Külaselts - 94992
EELK Mihkli Miikaeli Kogudus – 94911
	FIE Riho Erismaa Oidremaa Mõis - 55205
FIE Urmas Vahur - 01621

	Pärnumaa Loodus-mälestiste SA - 94996

	Saarde vald/	
Saarde Vallavalitsus-84114
	MTÜ Tihemetsa Jahiselts - 93299
MTÜ Külaselts Iiris – 94992
MTÜ Uue-paru Looduskeskus- 93299
	FIE Peep Paimre - 55203
OÜ Ormello Kaubandus - 56291
OÜ Vasperg - 16101
OÜ Metste Aiandustalu – 01131
OÜ Uueparu- 55203
OÜ Põlluviljad- 55202
	

	Sauga vald /Sauga Vallavalitsus-84114

	MTÜ Sauga Valla Spordiklubi - 93121
MTÜ Eesti Maakarja kasvatajate Selts - 01411
	OÜ Jõekääru Kämping - 55203

	

	Tahkuranna vald/ Tahkuranna Vallavalitsus-84114

	MTÜ Tahkurandlane - 94992
MTÜ Tahkuranna Kultuuriselts - 94995
MTÜ Tahkuranna Naisselts - 94992
MTÜ SK TAHK - 93121
MTÜ Suusaklubi Jõulu - 93121
MTÜ Tahku rannarahvas – 94992
	OÜ Lentsius - 96099
OÜ Golfer - 02201
OÜ Uulu Ehitus - 16101
OÜ Paesalu - 72191
OÜ Narnia - 55202
OÜ VIP Reisid - 79111
OÜ Vorstiwabrik - 56101
Võiste Sadama OÜ - 03111
OÜ Music Sound - 93299
	

	Tõstamaa vald/ Tõstamaa Vallavalitsus-84114

	MTÜ Tõhela Külaselts - 93291
MTÜ Tõhela Turismiarendus - 93291

	FIE Ruth Vene Taltsi talu - 02101
FIE Tiit Pilt Riida Turismitalu - 03111
OÜ Motel Maria - 56101
	SA Kihnu Väina Merepark - 94996
SA Tõstamaa Mõis - 93299

	Varbla vald /Varbla Vallavalitsus-84114
	MTÜ Varbla Muuseum - 91021
MTÜ Paadrema Külaselts – 94992
	FIE Anti Merila - 02201
Varbla Puhkeküla AS - 55102
OÜ Villakratt - 47783
	

	PLPK tegevuspiirkonnaga kattuvates valdades tegutsevad
	ELKS Pärnumaa osakond - 94996
Pärnumaa Kalurite Ühing – 94119
	
	

[bookmark: _Toc407061068]
[bookmark: _Toc434947485]
2. Mõisted ja lühendid

Avalik transport – (ühistransport) transpordiliik, mida korraldab kohalik omavalitsus või riik.
EAS – Ettevõtluse Arendamise Sihtasutus.
Esmataotleja – taotleja, kellele ei ole varem määratud toetust Leader-meetme raames MAK 2007-2013 meetmest 4 ega käesoleva meetme raames toetuse rahuldamise otsust.
Esmatasandi teenus – mida vajatakse igapäevaselt (nt. toidukauplus) ja mis peab olema inimestele kättesaadav.
Ettevalmistav tegevus – projekteerimine, millele on saadud projektitoetust 2007-2013 Leader meetmest.
Ettevõtjate MTÜ – MTÜ, mille liikmetest üle 50% on ettevõtted.
Indikaator – mingi nähtuse olemasolu või ulatust mõõta lubav näitaja. Indikaatoriga saab objektiivselt mõõta, kas tegevuse mõjul on soovitud muudatused toimunud. Indikaatorid jagunevad: 	
· väljundindikaatoriteks – mõõdab projektitoetuse abil rahastatud tegevusi (nt tee ehitamine, koolitustele kulutatud raha või aeg jne);
· tulemusindikaatoriteks – iseloomustab projektitoetuse tulemusel loodud kasu või hüve, mis on mõõdetav vahetult või teatud aja möödudes pärast projekti lõppemist (nt täienduskoolituse edukalt läbinute osakaal, loodud töökohtade arv);
· mõjuindikaatoriteks – iseloomustab programmi rakendamisel saavutatud pikaajalisi positiivseid üldisi trende (nt elanike ja külastajate arvu, keskmiste sissetulekute muutumine (kasv) jms).
Kant – sotsiaalne ja kultuuriline asustuse algkooslus, millel on ühine “meie-tunne”. Kant moodustub enamasti mitmest asulast. Kandid on enamasti alla 500 elanikuga, sh. ääremaa kandid alla 200 elanikuga valla sisesed piirkonnad.
Keskus (keskuskoht) – asula, kus paiknevad tagamaale erinevaid era- ja avalikke teenuseid pakkuvad asutused ja ettevõtted. Asula koht asustuse hierarhias sõltub teenindatava ala elanike arvust ja pindalast.
Kohalik ettevõtja – on PLPK tegevuspiirkonnas kinnisvara või selle kasutamisõigust omav tegutsev ettevõtja.
Kohalik tegevusgrupp – mittetulundusühing, kelle põhikirjaline eesmärk on suunatud kohaliku elu arendamisele ning kes vastab kohaliku tegevusgrupi kohta esitatavatele nõuetele (KTG).
Kohalik toit – Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa ja Varbla valla territooriumil kasvatatud toidutooraine, ettevõtjate (sh MTÜ-de kogukonnaköökide) poolt, töödeldud, toodetud toit.
Kohaliku arengu strateegia meede – tegevuste kogum, millega aidatakse kaasa ühe või mitme eelnimetatud strateegia eesmärgi ja EAFRD prioriteedi eesmärgi saavutamisele.
Kogukonna teenus – kogukonna liikmelt kogukonna liikmetele pakutav teenus, mis lähtub kogukonna vajadustest ja mis on kogukonna liikmeile tasuta või oluliselt soodsama hinnaga, põhinedes olulisel määral vabatahtlikul tööl.
Koostöövõrgustik – vabatahtlik ühiste huvide ja tegevusvaldkonnaga inimeste/organisatsioonide kogum, kus toimub koordineeritult huvipõhine eesmärgipärane suhtlemine ja tegevus (uue teadmise loomiseks, investeeringuks jne).
Koostööprojekt – vähemalt kahe Leader tegevusgrupi ühine projekt siseriiklikul või rahvusvahelisel tasandil.
KOV – kohalik omavalitsus.
Hindamiskriteerium – projektitaotluse hindamise või valiku tegemise alus.
Kulude rahastamise periood – kulude rahastamiskõlblikkus määratakse kindlaks riiklike eeskirjade põhjal. Kulud on maaelu arengu toetuse saamiseks kõlblikud ainult juhul, kui makseasutus (PRIA) maksab asjaomase abi tegelikult välja ajavahemikus 1. jaanuarist 2014 kuni 31. detsembrini 2023.
Leader – (Prantsuse keeles: Liaison entre Actions de Developpement de l’Economie Rurale) Euroopa Liidu maaelu arendamisele suunatud era-, avaliku ja mittetulundussektori koostööl põhinev erinevaid maaelu- ja põllumajanduspoliitikaid horisontaalselt siduv abiprogramm.
Lühikene tarneahel – lühikesed tarneahelad on ainult selliseid tarneahelaid, milles põllumajandustootja ja tarbija vahel on üks vahendaja (EL 807/2014, art 11 p 1).
Majandustegevuse mitmekesistamine – majandustegevuse mitmekesistamine maapiirkonnas mittepõllumajandusliku tegevuse suunas.
Mikroettevõte – mikroettevõttes peab töötama alla 10 töötaja, aastakäive või aastabilansi kogumaht ei tohi ületada 2 miljonit eurot. Kahe viimase osas võib taotleja ise valida, kumba nõuet ta täidab.
MTÜ – mittetulundusühing.
Noor ettevõtja – on füüsilisest isikust ettevõtja või osaühing ja aktsiaselts, kelle kõik osanikud on projektitoetuse taotlemise hetkel kuni 40 aastased. Ettevõtja on kasumile orienteeritud ettevõtte e. äriühingu omanik. Noor ettevõtja ei ole MTÜ, kuna kasumi teenimine ei ole MTÜ põhieesmärgiks, isegi kui mõni tegevus võib anda kasumit.
Osa-aja elanik – Inimene, kes elab piirkonnas osa-ajaliselt: teise kodu omanik, välismaal tööl käija, sugulastel-vanematel külas käija. Sageli saavad osa-aja elanik (reeglina just vanemas eas) püsielanikud, kes elavad suurema osa ajast koha peal.
Piirkonna eripärale suunatud projekt – aitab lahendada piirkonna või kandi eripärast tingitud vajadusi (kirjeldatakse projektitaotluses).
PLPK – Pärnu Lahe Partnerluskogu.
Partnerid – ühisprojektis kahe- kuni nelja-aastase tegevuskava alusel tegutsevad juriidilised isikud või füüsilisest isikust ettevõtjad.
Polüfunktsionaalne keskus – keskus, kus pakutakse erinevaid teenuseid.
Projektitaotlus – kohalikule tegevusgrupile esitatav projektitoetuse taotlus.
Projektitoetus – toetus, mis antakse strateegia meetmele vastava projektitaotluse alusel, sh toetus kohalike tegevusgruppide riigisisestele ja piiriülestele koostööprojektidele ning piiriüleste koostööprojektide ettevalmistavatele tegevustele.
Rakenduskava – kalendriaasta kohta kohaliku tegevusgrupi poolt koostatud kohaliku arengu strateegia rakendamise kava (ELÜPS § 66 lõige 2).
Riigiabi – riigiabi või vähese tähtsusega abi saaja on ettevõtja, kes osaleb ise või kelle töötaja, osanik, aktsionär, liige või juhtorgani liige osaleb toetatavas tegevuses.
Seirenäitaja (indikaator) – meetmete ja tegevuste eesmärkide kvantitatiivsete või kvalitatiivsete tulemuste mõõtmiseks kasutatavad näitajad.
Suveelanik – Suviti piirkonnas enda teises kodus või sugulaste (vanemate) juures elav (puhkav) osa-aja elanik.

Taristuinvesteering – veevarustus-, kanalisatsiooni- ja reoveepuhastussüsteemi, elektrisüsteemi ja elektripaigaldise, uue põlvkonna elektroonilise side juurdepääsuvõrgu ja juurdepääsutee ehitamise kulud ning nende juurde kuuluvate seadmete ostmise, paigaldamise ja vastava võrguga liitumise kulud.
Tegevusgruppide riigisisene koostöö – kahe või enama Eesti kohaliku tegevusgrupi omavaheline koostöö strateegia rakendamiseks (riigisisesed koostööprojektid).
Teise kodu omanik – peamiselt puhkamiseks kasutatava maja (kinnistu) omanik, enamasti ka osa-aja elanik.
Tegevusgruppide piiriülene(rahvusvaheline) koostöö – ühe või enama Eesti kohaliku tegevusgrupi ning ühe või enama väljaspool Eestit või Euroopa Liitu tegutseva Leader või Leader tunnustega kohaliku tegevusgrupi ühine tegevus.
Tegevuspiirkond – Leader tegevusgruppi kuuluvate KOVide territoorium.
Tegevuspiirkonnas tegutsemine – äriühingu, SA või MTÜ peamine tegevus on tõendatud (käive vähemalt kuus kuud) PLPK tegevuspiirkonna territooriumil.
Tootearendus – tegevus, mille eesmärk on uue või oluliselt täiustatud toote või teenuse loomine. Käsitöö-, tarbe- ja turismitoodete arendamisel on olulisel kohal disain, mis muudab need isikupärasteks ja lähtub teatud sihtgruppide vajadustest. Omaette tootearenduse liik on teenuste disain.
Tulundusühistu – äriühing, mille eesmärgiks on toetada ja soodustada oma liikmete majanduslikke huve läbi ühise majandustegevuse. Tulundusühistute tegevust reguleerivad tulundusühistuseadus ja äriseadustik.
Turundus – tegevuste süsteem, mille eesmärk on (võimalike) tarbijate soovide ja vajaduste tuvastamine (või loomine) ja rahuldamine ettevõttele kasumlikul viisil. Kohaturunduse eesmärk on vastava piirkonna tuntuse ja maine parandamine eesmärgiga suurendada külastusi või lisada piirkonna toodetele-teenustele atraktiivsust.
Teadmussiirde projekt – koolitus- ja teavitustegevuse projekt tegevuspiirkonna ettevõtluse arendamiseks projektitoetuse taotleja poolt, kellel on selle tegevuse elluviimiseks rakenduskavas kirjeldatud asjakohane suutlikkus.
Teenuste disain – teenuste, kus pööratakse tähelepanu nii ümbritseva keskkonna kui ka teenuste kvaliteedile, sihtkoha külalislahkusele ning teenindajate suhtlus- ja teenindusliku hoiaku arendamisele.
Uuenduslikkus – uued teenused, tooted ja tegutsemisviisid.
Vähese tähtsusega abi (VTA) – komisjoni määruse (EL) nr 1407/2013 (milles käsitletakse Euroopa Liidu toimimise lepingu artiklite 107 ja 108 kohaldamist vähese tähtsusega abi suhtes) tähenduses, ei tohi taotleja jooksva majandusaasta ja taotluse esitamise aastale vahetult eelneva kahe majandusaasta pikkuse ajavahemiku jooksul taotlejale määratud vähese tähtsusega abi summa koos taotluse rahuldamise otsuses määratud toetusega ületada 200 000 eurot. Vähese tähtsusega abi andmise reegleid tuleb järgida selliste tegevuste korraldamisel, kui korraldatava ürituse teema on suunatud põllumajandustoodetest mittepõllumajandustoodete töötlemisele või mittepõllumajandusliku ettevõtluse teemal korraldatud tegevuses. Vähese tähtsusega vaba jäägi suurust on võimalik kontrollida registrist Rahandusministeeriumi veebi www.fin.ee/riigiabi kaudu.
Ühiste kavatsuste kokkulepe – piiriülese koostööprojekti algatamiseks sõlminud planeeritava koostööprojekti potentsiaalse partneriga kokkuleppe, milles sisalduvad andmed kavandatava koostööprojekti partneri ja kavandatava koostööprojekti eesmärgi, sealhulgas kavandatava tegevuse ja koostööprojekti elluviimise ajakava kohta.
Ühisprojekt – on kaasatud vähemalt kaks üksust, kellest vähemalt üks ei ole kohalik tegevusgrupp. Ühisprojekt viiakse ellu kahe kuni nelja aastase tegevuskava(PRIA vorm) alusel vähemalt kahe juriidilise isiku või füüsilisest isikust ettevõtja poolt, keda nimetatakse partneriteks ning kellest vähemalt üks ei ole teine kohalik tegevusgrupp
Ühisprojekti tegevuskava – projektitoetuse taotleja esitab ühisprojekti tegevuskavas järgmise teabe: 1) ühisprojekti nimetus; 2) ühisprojekti eesmärkide ja tegevuste kirjeldus; 3) tegevuskava elluviimise periood ja ajakava; 4) ühisprojektis osaleva partneri nimi, partneri esindaja nimi ja nende kontaktandmed; 5) ühisprojekti partnerite ülesannete kirjeldus; 6) eeldatavate tulemuste kirjeldus, sealhulgas ühisprojekti laiemast mõjust tegevuspiirkonnale; 7) ühisprojekti raames elluviidavate tegevuste kavandatav eelarve; 8) ühisprojektis osaleva projektitoetuse taotleja ja partneri allkirjad.
Ääremaaline kant – püsiasustusega väikesaar ja II tasandi keskustest kaugele jääv väikese elanike arvuga kant, kus teenused tuleb tagada lisatoetuste abil.

[bookmark: _Toc407061069][bookmark: _Toc434947486]3. MTÜ Pärnu Lahe Partnerluskogu juhtimine, töökorraldus ja kaasamine

MTÜ Pärnu Lahe Partnerluskogu (PLPK) kõrgeim juhtimisorgan on üldkoosolek, mille pädevuses on ühingu põhikirja ja eesmärkide muutmine, strateegia ning piirkonna tegevuskava vastuvõtmine ning muutmine. Samuti kinnitab üldkoosolek juhatuse liikmete arvu ja selle liikmed. Üldkoosoleku pädevuses on ka kõik teised seadusest tulenevad õigused. Üldkoosoleku moodustavad PLPK liikmed. PLPK üldkoosolekul võib isik osaleda ja hääletada ainult ühe liikme esindajana. Otsuse vastuvõtmisel ei saa kohaliku tegevusgrupi üldkoosolekul, juhatuses või põhikirjas ettenähtud muus organis ühegi huvirühma liikmete hääleõigus olla esindatud üle 49%. Igale huvirühmale vastab üks Eesti majanduse tegevusalade klassifikaatori (EMTAK) viienda taseme kood.
PLPK igapäevast tegevust korraldab juhatus, kes valib oma liikmete hulgast esimehe. Juhatuse pädevusse kuulub ühingu tegevuse korraldamine, liikmete vastuvõtmine ja väljaarvamine, rakenduskava ning projektitoetuste paremusjärjestuse kinnitamine.
Juhatus moodustab ka projektide valikut tegeva hindamiskomisjoni ja töötab välja projektide valikupõhimõtted – hindamiskriteeriumid, hindamise korra. Juhatus vastutab ka põhivara soetamise ja laenude võtmise eest. Juhatuse otsusega võetakse tööle tegevjuht ning määratakse talle tasu. Juhatuse esimehe tasu määrab üldkoosolek. Tegevusgrupi juhatus on alates 18.06.2014 19-liikmeline. Juhatuse liikmed vahetuvad, st kohalik tegevusgrupp tagab, et üks kolmandik juhatuse liikmetest vahetub põhikirjas ettenähtud juhatuse ametiaja möödumisel (ELÜPS § 69 lg 5).
Kohaliku tegevusgrupi ülesanded tulenevad Euroopa Parlamendi ja nõukogu määruse (EL) nr 1303/2013 artiklist 34, mida tegevusgrupp täidab ja mingeid täiendavaid haldusülesandeid kohalikele tegevusgruppidele üle ei anta ning otsuse tegemise õigust Euroopa Liidu ühise põllumajanduspoliitika rakendamise seaduse (ELÜPS) kohaselt kohalikele tegevusgruppidele enam ei jää. Sellest tulenevalt ei sõlmi PLPK programmiperioodiks 2014-2020 halduslepingut.
PLPK kontrollorganiks on kolmeliikmeline revisjonikomisjon, mille koosseisu kuuluvad kõigi kolme sektori esindajad.
Tegevuspiirkonnas toimuvad infopäevad kõikides valdades, kus osalevad komisjonide liikmed ja kaasatakse erinevad sihtgrupid. Seirereiside käigus külastatakse teostatud projekte, analüüsitakse strateegia eesmärkide täitmist, õpitakse edulugudest. Iga aasta detsembris toimuva meeskonnakoolituse raames tehakse kokkuvõtteid aasta tulemustest, kuhu kaasatakse maksimaalselt tegevuspiirkonna erinevaid sihtgruppe ja antakse tagasisidet PLPK liikmetele strateegia elluviimisest. Edulugudest antakse välja PLPK kalender, mis sisaldab järgmise aasta piirkonnaspetsiifilisi sündmusi, et aegsasti kaasata koostööle tegevuspiirkonna huvipõhiseid sihtgruppe.
Taotluste hindamist teostab hindamiskomisjon, kuhu kaasatakse lisaks PLPK liikmetele vajadusel eksperte väljastpoolt tulenevalt hinnatavate projektide spetsiifikast. Projektide hindamiskomisjoni liikmete valikul on arvestatud, et kaasatud oleksid era-, avaliku ja kolmanda sektori esindajad.
PLPK büroo asub Pärnumaal, Audru alevikus, Lihula mnt 10. Büroo on avatud esmaspäevast reedeni kella 8.00-16.00.
Tegevmeeskonna tööd juhib PLPK tegevjuht, kelle ülesandeks on organisatsiooni organisatoorne, sisuline juhtimine. PLPK büroos töötavad lisaks tegevjuhile vastavalt vajadusele kas osalise või täiskoormusega meetmespetsialist-juhiabi, meetmespetsialist-raamatupidaja, meetmespetsialist-veebilehe haldur, juhatuse esimees.
Tegevmeeskonna ülesanneteks on meetmete väljatöötamise, taotlejate nõustamine, projektikonkursside korraldamise, taotluste vastuvõtmise, hindamiskomisjoni tööga jms seotud tehnilise töö korraldamine, koordineerimine ja muud tegevusgrupi arengu ja strateegia elluviimisega seotud ülesanded.
MTÜ Pärnu Lahe Partnerluskogu asutamiskoosolek toimus 16. detsembril 2003.
PLPK on Eestis esimesena asutatud Euroopa Liidu Leader-programmi põhimõtteid jälgiv tegevusgrupp Käesoleva strateegia koostamiseks moodustati PLPK juhatuse liikmete ja büroo baasil, kaasates KOV, ettevõtjate ja MTÜde esindajaid, järgmised komisjonid:
1. Ettevõtluse arenduskomisjon, mille ülesandeks oli PLPK kui arendusorganisatsiooni arendamine, sh PLPK algatatud kaasamistegevused ja ettevõtlusmeetme väljatöötamine strateegiasse.
2. Kogukonna arenduskomisjon, mille ülesandeks oli PLPK kui arendusorganisatsiooni arendamine, sh PLPK algatatud kaasamistegevused ja kogukonna meetme väljatöötamine strateegiasse.
3. PLPK tegevuspiirkonna kui terviku Romantilise Rannatee (edaspidi RR) arenduskomisjon, mille ülesandeks oli PLPK kui arendusorganisatsiooni arendamine, sh PLPK algatatud kaasamistegevused ja PLPK arendava Romantilise Rannatee ja riigisisese ning piiriülese koostöö edendamise meetmete väljatöötamine strateegiasse.
Tegevusgrupi juhtimise eelarvet ja täiendavaid rahastusallikaid käsitletakse peatükis 9.2.

[bookmark: _Toc407061070][bookmark: _Toc434947487]
4. 2008-2013 Leader perioodi tulemused ja strateegia eesmärkide täitmine
[bookmark: _Toc434947488]4.1 2008-2013 Leader perioodi tegevuse ülevaade ja vahendite jaotus, tegevuste elluviimine aastani 2015

2007-2013 kasvas PLPK KOVide liikmeskond kuuelt üheksale. 2007-2013 perioodi jooksul esitati PLPK viide meetmesse kokku 483 projekti, millest positiivse rahastamisotsuse on saanud 286 projekti. Eelmisel perioodil jagati projektitoetusi viiest PLPK meetmest:
1. Koostöö, koolitus ja teavitustegevus.
2. Külade elukeskkonna uuendamine ja arendamine.
3. Noorte kaasamine kogukonna elukeskkonna parendamisse.
4. Ettevõtluse konkurentsivõime tõstmine.
5. Turismi edendamise meede-Romantiline Rannatee.
Strateegia eesmärkide täitmine oli konkreetsemalt lahti kirjutatud igas meetmes, mida hinnati 0-100 punktiga. Kokku hinnati projekte 9 hindamiskriteeriumi lõikes ja vastavalt pingereale määrati 2008-2013 kokku toetusi 3 133 680 eurot. Tegevusgrupi administreerimisele kulus 782 811 eurot. Kogu PLPKle eraldatud toetuse maht 2008-2013 perioodil oli 3 916 491 eurot.
Lähtuvalt strateegia koostamise kaasamise raames toimunud infokoosolekutest, ümarlaudadest ning erinevatest aruteludest olid eelmisel Leader-perioodil järgmised parimad positiivsed kogemused:
1. Piirkondlike ja regionaalsete ettevõtjate koostöövõrgustike arenguprojekt Romantiline Rannatee.
2. Edukad rahvusvahelised koostööprojektid.
[bookmark: _Toc408994357]Kõige aktiivsemad on olnud elaniku kohta Kihnu ja Tõstamaa valla taotlejad (vt joonis 2). Sauga vallas on olnud taotlejate aktiivsus madalaim - PLPK ühisprojektidega jagati toetusi elaniku kohta 17,85 eurot (Saarde vald liitus PLPK tegevusega 2010 ja Lavassaare vald 2009, kes kuulub 2014. aastast Audru valla koosseisu).

Joonis 2. Projektitoetused perioodil 2008-2013 PLPK tegevuspiirkonnas elaniku kohta eurodes (Allikas: PLPK).	
Projekte hinnati 12-s voorus, neist neljal korral olid avatud kõik meetmed korraga ja 8-l juhul olid avatud meetmed osaliselt. Projektitaotlusi hindas 10-liikmeline hindamiskomisjon individuaalselt, erinevate hinnangute juures arutasid komisjoni liikmed taotlusi hindamiskomisjoni koosolekutel.
PLPK tegevuse vahehindamisel analüüsiti 90 projekti tulemusi, mis enim tegelesid tööhõive, kohaliku identiteedi ja kultuuri ning elanikkonna kaasamisega. 57%-l projektidel oli innovaatilisi aspekte, koostöö-elemente sisaldavaid projekte oli 54%.
2013.aastal läbiviidud kohalike tegevusgruppide strateegiate vahehindamise põhjal on Pärnu Lahe Partnerluskogu senise strateegia rakendamisega saavutatud tulemusi ja mõju hinnatud kokkuvõtvalt pigem piisavaks, mida tulevikus oleks soovitav konkretiseerida. Käesolevas strateegias on täiendavalt määratud konkreetsed sihttasemed ja eesmärgid.
Projektitaotluste aktiivseim taotlemise maht PLPK valdade lõikes on olnud aastatel 2010-2012 (vt Joonis 3). PLPK ühisprojekt Romantiline Rannatee aitas kaasa toetuse jõudmisele ka vähem aktiivsemate taotlejatega valdadesse. Projektitaotlusi sai vastavalt Leader määrusele ellu viia kahe aasta jooksul, mistõttu tuleb ka edaspidi planeerida viimasteks aastateks pooleli olevate projektide lõpetamine, et kogu tegevusgrupile määratud Leader toetus jõuaks taotlejateni PLPK tegevuspiirkonna elavdamiseks ja ettevõtluse arendamiseks.

Joonis 3. PLPK projektitoetused eurodes aastate lõikes 2009-2014 (Allikas: PLPK).

[bookmark: _Toc434947489]4.2 2008-2013 strateegia eesmärkide täitmine

2008-2013 kehtinud strateegia esitas üld- ja alaeesmärgid. Määratud olid tulemusnäitajad strateegiliste eesmärkide saavutamiseks rakendatavate meetmete raames, kokku viis meedet. Juhatuse ja üldkoosolekule esitatud seirekomisjoni poolt läbi viidud alljärgneva hinnangu alusel saab väita, et eesmärgid on saavutatud ehk piirkond on aktiveeritud koostööle:
Eesmärk nr 1: On loodud uuenduslikku teabeedastustehnoloogiat kasutav ja teadmiste põhiselt tegutsev piirkond, kus elatustaseme erinevused on vähenenud, elanike teadmiste ja oskuste kvaliteet paranenud. Esimese eesmärgi täitmiseks viidi ellu 33 projekti. Meede 1 raames viidi ellu 118 koolituspäeva, millest mahukaim oli projekt Koolitused Tõstamaa Käsitöökeskuses 2012-2013. Pärnu Lahe loodusgiidide koolitus, Tootearenduse koolitus käsitöölistele ja Ettevõtlikud ettevõtjad, RR projektide erinevad koolitused - on head näited ettevõtjate koolitustest.
Piirkonna eripärast lähtudes käivitati koostööprojekt Romantiline Rannatee: 9-etapiliselt toetuse kogumaht 244151 eurot. Registreeritud on tegevuspiirkonna ühine kaubamärk Romantiline Rannatee. Koostööd Romantilisel Rannateel on tutvustatud õppereisidel Leader tegevusgruppidele ja arenduskeskustele Harjumaalt, Jõgevamaalt, Valgamaalt, Võrumaalt, Läänemaalt, Saaremaalt, Tartumaalt, Lätist, Leedust, Soomest ja Leader kokkusaamisel Brüsselis. 2012 pärjati maakonna tasandil RR Pärnumaa aasta turismiarendaja auhinnaga. Regulaarselt toimib www.rannatee.ee. Piirkonna ühise koostööprojektiga on ühinenud 205 ettevõtjat, MTÜ-d ja kõik 9 KOV. Välja on töötatud RR turundusstrateegia aastateks 2014-2020. 2014 valmis PLPK tegevuspiirkonna meistrite retsepte kajastav trükis RR retseptiraamat ja elektrooniliselt arenev täiustuv retseptiraamat kodulehel www.rannatee.ee.
Rahvusvahelise koostöö vallas 2009 alustatud koostöös Outokaira Tuottamhan Leader tegevusgrupiga sõlmiti 2011 rahvusvaheline ühisprojekt Julge unistada - Dare to Dream kolme maa (Eestist PLPK, Soomest Outokaira Touttamhan, Rootsist Tornedahl) Leader tegevusgruppide vahel. Juhtriigiks Eesti – Pärnu Lahe Partnerluskogu. Koostööprojekti raames viidi läbi kolm koosolekut Eestis 135 osalejaga ja koosolek Soomes 5 osalejaga ning toimus Leader käsitöö kogemuste omandamise õppereis Soome 20 osalejaga. Õppereisil Rootsi Pajala Markkinat laadale osales 10 käsitöölist. 2012 tõestas koostööprojekti jätkusuutlikkust kahe PLPK esindaja kohtumine Lapimaal Leader Tornendalen ja Outokaira Tuottamhan RY ning koos osalemine Jokkmokki laadal. 2011-2013 perioodil viidi ellu rahvusvaheline koostööprojekt Keskaja Festivalid viie riigi Leader tegevusgrupi osalusel. Juhtriigiks Eesti - Pärnu Lahe Partnerluskogu. Partnerid Soomest, Lätist, Prantsusmaalt, Portugalist. Projekti üldine eesmärk oli kohalike tegevusgruppide piirkondade kohaliku käsitöö, kohaliku toidu, väikeettevõtete, kultuuriseltside tegevuse sisuline laiendamine keskaja konteksti. Peamised tegevused: vähemalt ühe keskaja festivali korraldamine igas osalevas riigis. Ühised üritused sisaldasid keskaja stiilis laagrite korraldamist, keskaja kostüümide valmistamise koolitusi kohalikele elanikele, käsitöötubade korraldamist festivalidel, esinejate vahetusprogrammi (teater, muusika jms). Võõrustaja piirkond korraldas oma piirkonda tutvustava õppereisi. Koostööprojekti eelkokkulepped sõlmiti Medieval Cooperation raames osalemisel Prantsusmaal Naucelles 2011. Viie riigi rahvusvaheline koostööprojekt Keskaja Festivalid tunnistati parimaks projektiks kultuuri kategoorias Põhja- ja Baltimaade Leader rahvusvaheliste koostööprojektide konkursil Tallinnas 2013.
Kokku toetati Meede 1 Koostöö, koolitus ja teavitustegevus meetmes 35 projekti, toetussummas 337 815 eurot.
Eesmärk nr 2: Noored on kaasatud elukeskkonna parendamisse, ettevõtjate, MTÜ-de ja avaliku sektori vahelisse siseriiklikku- ja rahvusvahelisse koostöösse.
Noorte kaasamisega kogukonna arengusse tegutseb piirkonna kantides veel seltse ja ühendusi, kes kannavad edasi kohalikku kultuuri ja traditsioone ka järgnevale põlvkonnale. Heaks näiteks on 2008-2013 perioodist põlvkondade vahelise sideme arendamisel üle-eestilise konkursi nominentprojekt Kandlemängu - ja viltimise töötubade korraldamine. Tegevuspiirkonna valdades on noorte aktiivsus erinev, millest lähtudes peeti vajalikuks piirkonnaülese koostöövõrgustiku loomist ja toetati noori ühendavaid üritusi:
· 2010 teostati koostööprojekt Piirkonnaülese noorte koostöövõrgustiku loomine, mille tulemusena kaasati järgmistesse piirkonnaülestesse noorte projektidesse noori piirkonna liikmesvaldadest;
· 2011 Pillid helisema I etapp, mille raames soetati 9 bändipillide komplekti, toimusid noorte bändilaagrid, millest välja kasvanud noorte bändid esinevad tegevuspiirkonna ühisüritustel;
· 2011 teostati projekt Vokaalmuusikalise tegevuse arendamine maapiirkondades ja noorte kaasamine kohalikku kultuuriellu läbi vokaalmuusika;
· 2012 Soome-Eesti-Venemaa noorte laagrid FIN EST RURAL YOUTH CAMP. Juhtriigiks Eesti – Pärnu Lahe Partnerluskogu.
Käesolev koostööprojekt oli esimene Leader koostöö Venemaaga. Projekti elluviimiseks toimus ettevalmistav reis Venemaa tingimustega tutvumiseks. Koostööprojekti raames toimus kolm lastelaagrit: I laager 2012 juunis spordilaager Pärlseljal Varbla vallas Pärnumaal.
II laager 2012 juulis Kultuuri- ja muusikalaager Haminas Soomes.
III laager 2012 augustis Pärimuskultuuri laager Karjalas Venemaal.
Rahvusvahelistes lastelaagrites osalesid noored vanuses 11-14 aastat. Koostöö laste vahel õnnestus igati, õpiti tundma eri riikide keelt, kultuuri, sõlmiti sõprussidemeid, mis jäid jätkuvalt toimima ka projektijärgsel perioodil.
2013 projekt Rütmikas samm tulevikku oli suunatud noorte koostöö edasiarendamisele.
Kõigis valdades muutus järjest olulisemaks koostöö vallavalitsuste ja MTÜ-de noorte, (küla)seltside vahel, et leida tegevuste sisu tühjaksjäänud avalikuks kasutuseks mõeldud hoonetele sh koolihoonetele. Linna suundunud lapsed vajavad suvelaagreid ja (maa)eluks vajalikke kogemusi on samuti võimalik koos vanematega suvelaagrites omandada.
Kogukonna kooskäimise vajadus on tingitud sellest, et ühistegevuseks vallakeskusesse minekuks pole sageli sobivat ühistransporti, mistõttu on ainus võimalus toetada noorte vaba aja veetmist kohapeal ja luua tegevuspiirkonna noorte koostöövõrgustik. Noorte meetmest taotleti kokku 38 projekti, summas 256 269 eurot noorte kaasamiseks kogukonda.
Eesmärk nr 3: Arenenud on kogukonna traditsiooniline ühistegevus, paranenud elukvaliteet, uuenenud külade elukeskkond ning väärtustatakse loodus- ja kultuuripärandit.
Igas vallas on toimivad laulukoorid, rahvatantsurühmad, enamuses valdades on aktiivselt toimivad käsitööseltsid või naisseltsid, kes on omavahelises koostöös võrgustunud eesmärgil kanda edasi kohaliku käsitöö ja kodukultuuri traditsioone. Etenduse Pruutide kool lavastamine Tõstamaa mõisas 2011 aasta suvel, mis väärtustas kunagise kodumajanduskooli rolli noorte perenaiste kujundamisel osutus nii edukaks, et võitis vabariigis aasta kultuuriteo auhinna.
Piirkonnas on eelkõige rannarahva hulgas juba 30 aastat korraldatud sportlik-kultuurilist suveüritust Rannamängud, kuhu on alati kaasatud sportlikke noori PLPK liikmesvaldadest.
Tegevuspiirkonda jääb UNESCO maailmapärandi suulise ja vaimse pärandi nimekirja kuuluv väikesaar Kihnu. Kihnu vald oma noore vallavanema ja MTÜ Kihnu Mereseltsi eestvedamisel korraldab igal aastal kalurite päeval kolmepäevase Kihnule eripärase ürituse Kihnu Mere Pidu, mis on muutunud traditsiooniliseks kogukondi kaasavaks ja identiteeti tugevdavaks ürituseks, kus kohapealsed ettevõtjad, MTÜ-d ja käsitöölised on võrgustunud ja annavad oma panuse kogukonna elu mitmekesistamisse. Sügisene viiulifestival oma kihnu körte kandvate noorte viiuldajatega lisab veelgi omanäolisust. Igas vallas ja piirkonnas toimuvad omanäolised kultuuriüritused ja sündmused, mida seob tervikuks ühine turundusstrateegia.
Elanikkonna vähenemise ja vananemise olukorras on veelgi suurem vajadus teha külade ja piirkondade vahel koostööd, aidata koos lahendada logistilised probleemid avatud külapäevadel, ühisüritustel osalemisel. Arendada omavahelist võrgustumist korraldades ühiseid õpitubasid, üritusi ja osaledes üksteise korraldatud üritustel: Räimewest ja Pootsi Laat, Oktoobervest Maria Talus, Tõstamaa Mõisa teatrietendused Tõstamaa vallas; Võilillefestival Audru vallas; Kabli Päikeseloojangu festival ja Põhja –Liivimaa Festival Häädemeeste vallas; Ilusa muusika festival SCHILLING Kilingi-Nõmmes Saarde vallas, Hapukurgifestival, Treimani kooride laulupäev Häädemeeste vallas ja Uulu Lamba Vest Tahkuranna vallas; Mihkli laat Koonga vallas; Nädalalõpp Varblas Varbla vallas; Kihnu Mere Pidu ja Kihnu Viiulifestival Kihnu vallas; Sauga valla sportlik ja lustlik lastekaitsepäev ja Sauga noortekeskuse tegevused Sauga vallas.
Piirkonna MTÜ-de vahel on toimunud võrgustumine, tihe side ja koostöö, osaletakse üha rohkem üksteise üritustel. See omakorda on tekitanud suurema vajaduse kohaliku toidu, kvaliteetsete teenuste pakkumise ja majutuse valdkonnas. 71 projekti rahastati külade uuendamise ja arendamise tegevustena, mis tegi võimalikuks nelja kogukonnaköögi rajamise kohaliku toidu koolituste ja turundustegevuse õpitubade läbiviimiseks. Meetmest 2 Külade elukeskkonna uuendamine ja arendamine taotleti kokku 71 projekti, summas 870 513 eurot.
Eesmärk nr 4: On loodud eeldused kohalikku ressurssi kaasavale ja kasutavale konkurentsivõimelisele ettevõtlusele.
Mikroettevõtluse konkurentsivõime arendamist toetati 2007-2013 130 projekti kogusummas 1 547 039 euroga keskmise projektimaksumusega 11 900,3 eurot. Projektide toel on loodud võimalused 45 töökoha loomiseks ja 9 töökoha säilitamiseks tegevuspiirkonnas. Innovaatilist põllumajanduses konkursi nominent projekt Biohuumuse tootmine vihmausside "Staratel" abil on saanud huvitavaks avatud tootmistaluks. Kohaliku puidu väärindamisel osutus populaarseks halumasinate soetamine. Lumesahkade ostmine aitab kaasa kogukonnateenuse kättesaadavusele tegevuspiirkonnas, nagu ka projekt Settekaevude tühjendamise teenus.
Projekt Romantilised teenused Audru keskuses on toonud kohalikele iluteenused (juuksur, massaaž jms) lähemale ja kättesaadavamaks.
Turismiteenuste Vee-ekskursioonid loomine ja turule toomine projekt on toonud turule uue kohaliku turismiteenuse Tõhela madalal perepuhkusevõimalust looval soojärvel. Projekt Haljastus ja heakorrateenuste mitmekesistamine on toonud piirkonda väga vajaliku arboristi teenuse nii ettevõtjatele kui elanikele. Elanikkonna põhiteenust on parendanud Häädemeestel perearsti tervise diagnostikaseadmed ja Audrus hambaravikabineti röntgenseade.
Häädemeeste pudelivesi ja Poolautomaatne alumiiniumprofiili saag on head projektinäited toetustest mikroettevõtete tegevuse alustamisel. Jaagupis Kosmonautika Puhkekeskuse tegevuste mitmekesistamine on kaasa aidanud turismiteenuste arendamisele Kabli rannaäärsetel aladel. Metalboss pulbervärviliin on tõstnud mikroettevõtte konkurentsivõimet ja aidanud ettevõttel suunduda oma toodanguga välisturule.
Projekt Tõstamaa õmblustöökoja rajamine on loonud Tõstamaa valda 9 töökohta.
Ettevõtlusmeetmes 130 projektitaotlust (47% projektidest) oli suunatud mikroettevõtluse arendamisele, 9 projekti toetasid kohaliku toidu tootmise või realiseerimise kvaliteedi teemat.
Eesmärk nr 5: Arenenud on keskkonnasõbralik turismialane ettevõtlus ja väärtustatud on PLPK tegevuspiirkonna looduslik ja kultuuriline eripära.
Partnerluskogu on kaasanud ühistele õppereisidele ja koolitustele 9 valla inimesi ja organisatsioone, kus uued ja vanad tegijad omavahel võrgustuvad ja koostööd arendavad. Kõikidesse 9-sse valda on tehtud tutvumis-, seire- õppereise, kus valdade ettevõtjad, MTÜ-d ja omavalitsuse esindajad on tutvustanud valla eripära ja ellu viidud Leader projekte. Teiste kogemustest õppimine oli liikmete hulgas aktiivne ja saadud kogemus suunati piirkonna spetsiifiliste toodete-teenuste väljatöötamisele. Heaks näiteks on see, et PLPK kodulehel www.plp.ee ja www.rannatee.ee teavitatakse oma sündmustest ja üritustest ning kutsutakse tegevuspiirkonna elanikke ja organisatsioone osalema. Romantilise Rannateega seotud ühistegevused (koolitused, infopäevad, ühisüritused, ettevõtlustegevus jms) on liitnud 9 valda ühtseks sotsiaalseks ja majanduslikuks ühisosaks ja eripära omavaks tervikuks.
PLPK oli võimalus ettevõtjate MTÜ-l taotleda ühiseks arendustegevuseks projektituge, mida ka viiel korral kasutati. Ettevõtjate MTÜ-de projektid:
•	Lootuse Armuraja ettevalmistused Romantilise Rannatee vastuvõtuks – taotlejaks MTÜ Tõhela Turismiarendus;
•	Päikeseloojangu Festival ja Romantiline Rannatee tuntuks! – taotlejaks MTÜ Kabli Festivalid;
•	Infokioskite ja katusealuste soetamine ja paigaldamine- taotlejaks PLPK;
•	Häädemeeste suveniirkapid - Romantilise Rannatee sõnumi kandjad - taotlejaks MTÜ Häädemeeste Ettevõtluskoda;
•	Saarde valla turismiettevõtjate ühine interaktiivne tutvustamine - taotlejaks MTÜ Saarde Ettevõtjate Selts.
Turismiarendusele on märkimisväärselt kaasa aidanud PLPK Leader projektitoetused OÜ Kõpu Talu ja OÜ Ojako ja Kosmonautika OÜ arendamisel kvaliteetset teenust pakkuvateks ettevõteteks. Hea näitena teostatud projektid: Maria talu puhkemajade köögimööbel, Jõuluvana Korstna talu, Maneež Kõpu talus, Kosmonautika saunamaja ja puhastusseade, Ojako saunamaja ja väliköök, Ojako romantiline roosibassein.
Projekti tuge on taotlenud omanäoline Tõhela Järve puhkeküla, käsitöö ja puhketaluna Nurka talu ning Kihnu Kuraga talu kodukülastusteenuse arendamiseks. Ettevõtlusvaldkonna toetuste temaatika on lähtunud mikroettevõtte arengu vajadustest, aidanud kaasa tootmise konkurentsivõime tõstmisele.
[bookmark: _Toc434947490]4.3 Piirkonna eripära, võrgustumine ja rahvusvaheline(piiriülene) koostöö

Piirkonna eripärast lähtudes käivitati eelmisel perioodil PLPK turismiettevõtjate algatusel 2008-2013 koostööprojekt Romantiline Rannatee. 9-etapi toetuste kogumaht oli 244 151 eurot. Valmis Romantilise Rannatee turundusstrateegia (vt lisa 5), mille teostamisel uuel perioodil on järgmised eeldatavad tulemused.
· Tegevuspiirkonna kohalikke ressursse töötlev mikroettevõtlus on loonud uusi tooteid, teenuseid ja seeläbi lisandväärtust.
· Romantilise Rannatee koostöövõrgustikku on kaasatud erinevate valdkondade ettevõtjaid sh kohaliku toidu tootjaid.
· Romantilise Rannatee väärtused ja kaubamärgid on atraktiivsed.
· Romantilise Rannatee külastatavuse suurendamine ühisturunduse kaudu.
· Pikenenud on piirkonnas viibimise kestus ja korduvkülastuste arv.
· Romantiline Rannatee on avatud rahvusvahelisele koostööle ning arenenud isemajandavaks üksuseks, mille aluseks on tugev identiteet, liikmete omavaheline koostöö ning iga liikme panus ühistegevusse.
2014 valmis PLPK tegevuspiirkonna hea koostöö näitena trükis RR retseptiraamat, mis on elektrooniliselt täiustuv kodulehel www.rannatee.ee. Uuel perioodil jätkame RR koostöövõrgustiku, kohaliku toidu teemaliste Otse – tootjalt – tarbijale võrgustike arendamist RR piirkonnas ning koostööd MTÜ Liivi Lahe Kalanduskogu, MTÜ Eesti Maaturismi, Tartumaa Sibulatee ja Põlvamaa Uma Mekk võrgustikega.
PLPK on olnud osaline mitmetes uutes algatustes koostöös sihtasutusega Pärnumaa Turism. PLPK ja TÜ Pärnu Kolledži turismialane koostöö on aidanud kaasa turismialase kompetentsikeskuse loomisele Pärnus. 2008-2014 viibis kümme TÜ Pärnu Kolledži tudengit praktikal PLPK-s ja koostati kaks bakalaureuse tööd PLPK Leader tegevusest. 2015 on leping ühe praktikandiga ja planeerime jätkuvalt koostööd TÜ Pärnu Kolledži turismikompetentsi keskusega.
Rahvusvaheline koostöö
· 2007-2013 perioodil alustati rahvusvahelist koostööd Soome, Rootsi, Sloveenia Leader tegevusgruppidega.
· Uueks perioodiks on allkirjastatud noorte koostööteemaline eellepe Tšehhi Leader tegevusgrupiga Šumperský Venkov teemal noorte ettevõtlusse kaasamine ja tehnika taaskasutus.
· Ettevalmistatud on käsitööteemaline koostööprojekt Julge unistada VOL-2 Sloveenia Leader tegevusgrupiga Heart of Slovenia.
· Valmistame ette koostööprojekti Kohaliku tasandi valitsemise parendamise teemal Läti/Eesti/Leedu Leader tegevusgruppide vahel.
· Valmistame ette koostööprojekti Väikeettevõtjate turunduskogemusi Rootsis (Gotlandil).
MTÜ Pärnu Lahe Partnerluskogu viib strateegiat ellu tihedas koostöös kohalike omavalitsustega, mittetulundusühingutega, ettevõtjate ja ettevõtjate ühendustega. Olulised partnerid on Leader Liit, MTÜ Eesti Maaturism, Pärnu Maavalitsus, Pärnumaa Omavalitsuste Liit, Pärnumaa Ettevõtlus- ja Arenduskeskus, piirkondlikud ettevõtjate ühendused, külade liikumine Pärnumaa Kodukant, Pärnumaa Talupidajate Liit, SA Pärnumaa Turism, Pärnumaa Keskkonnahariduskeskus ja MTÜ Liivi Lahe Kalanduskogu jt. Koostöö vormideks on osalemine strateegia koostamisel, kokkuvõtete tegemisel, ühiste seminaride, koosolekute korraldamine, osalemine Eesti Vabariigi 100. aastapäeva tänu- ja tunnustusüritustel.

[bookmark: _Toc434947491][bookmark: _Toc407061071]5. Tegevuspiirkonna rahvastik, põhinäitajad ja arenguvajadused

5.1 [bookmark: _Toc407061072][bookmark: _Toc434947492]MTÜ Pärnu Lahe Partnerluskogu piirkonna lühiiseloomustus
PLPK tegevuspiirkond asub Pärnumaal Pärnu lahe ääres. PLPK kogupindala on 2 782, 48 km2, mis on 57,9% Pärnumaa territooriumist ja 6,15% Eesti Vabariigi pindalast. PLPK tegevuspiirkonna 9 kohaliku omavalitsuse territooriumil (sh 1 vallasisene linn, 6 alevikku ja 225 küla) elab 22 163 inimest (seisuga 01.01.2015), keskmiselt 7,97 inimest km2 kohta (Eestis keskmine 29 inimest km2). Koonga ja Varbla vallas on elanikkonna tihedus alla kolme elaniku km2-l (vt Joonis 4). PLPKga vahetult piirnevas Pärnu linnas on 40 tuhat elanikku. Tegevuspiirkonnal on 242 km rannajoont, Kihnu ja Manija saared ning arvukalt veekogusid, millest suuremad on Ermistu, Tõhela ja Lavassaare järved. Meri ja
vaheldusrikas loodus loob eeldused puhkemajanduse ja turismi arendamiseks: rannakülade miljöö, kalastamine, linnuvaatlemine. Suur osa PLPK tegevuspiirkonna territooriumist kuulub NATURA 2000 looduskaitse võrgustikku, piirkonnas asub 38 Pärnu maakonna 44 kaitsealast, sh Kihnu Väina Merepark. Sisemaal on arvestatavad maa- ja metsaressursid, saab harrastada matkamist, loodus- ja jahiturismi jne. Joonis 4. Rahvastikutihedus PLPK valdades (Allikas: Eesti Statistikaamet).

5.2 [bookmark: _Toc407061073][bookmark: _Toc434947493]Rahvastik ja selle ümberpaiknemine
PLPK tegevuspiirkonna elanikkond kahaneb mõnevõrra aeglasemalt kui Eestis keskmiselt, saades elanikke juurde väljastpoolt. Kiirelt kahaneb püsielanikkond Pärnust kaugemates ja eriti eraldatud sisemaa kantides. Samas toimub (peamiselt Pärnust pärit) elanike siirdumine linnalähedastesse Sauga, Audru ja Tahkuranna valda (vt Tabel 2).
Tabel 2. Elanike arv 2011-2015 PLPK valdades 1. jaanuari seisuga (Allikas: Statistikaamet).
	 Vald
	2011
	2012
	2013
	2014
	2015
	Muutus 2011-15

	Audru
	5330
	5223
	5193
	5622[footnoteRef:1] [1: Koos Lavassaarega; * andmed puuduvad, Lavassaare vald ühinenud Audru vallaga.
]

	5658
	328

	Häädemeeste
	2660
	2541
	2472
	2417
	2388
	-272

	Kihnu
	510
	493
	516
	510
	502
	-8

	Koonga
	1070
	1038
	1037
	1023
	1008
	-62

	Lavassaare*
	540
	471
	457
	
	
	*

	Saarde
	4220
	3922
	3858
	3790
	3733
	-487

	Sauga
	4180
	4552
	4498
	4438
	4459
	279

	Tahkuranna
	2450
	2400
	2396
	2384
	2 392
	-58

	Tõstamaa
	1400
	1272
	1250
	1252
	1237
	-163

	Varbla
	880
	825
	806
	800
	786
	-94

	Kokku
	23240
	22737
	22483
	22236
	22163
	-1077

*Lavassaare vald ühines Audru vallaga kohalike omavalitsuste valimiste järel 2013.aastal.
Pärnust kaugemal asuvatel rannikualadel laieneb rekreatiivne maakasutus ja kasvab sesoonne osa-aja elanikkond (vt Joonis 5). Arvestades elanikkonna vananemist nii Eestis kui ka mujal Euroopas on elanikkonna vähenemine tõenäoliselt jätkuv trend (vt Joonis 6) sõltudes juurdepääsust, turvalisusest ja teatud kohapealsetest teenustest (internet, arstiabi jms). Osa-aja elanikud on piirkonna keskmisest elanikest üldjuhul jõukamad ja haritumad ning sageli ka valmis kohaliku kogukonna hüvanguks panustama, mistõttu on oluline nende vahetu kaasamine kogukonnatöösse, nii Leader tegevustesse kui ka ettevõtlusesse.

[image:][image:]
Joonis 5. Pärnumaa KOV elanike arvu muutus 2000-2011 ja 2008 suvise elanikkonna kasv (Allikas: Statistikaamet REL 2011 ja Ahas 2011).
2014 aasta 1. jaanuaril elas PLPK piirkonnas 0 – 29 a. vanuses lapsi ja noori 7 607, ehk 34% kogu piirkonna elanikkonnast. 2011-2015 aasta jooksul on PLPK tegevuspiirkonnas elanikkond vähenenud 1 077 inimese võrra, kolmel aastal (2012-2014) 501 võrra (vt Tabel 2), sh 300 alla 29 a. vanuseid (vt Joonis 7).
[image:]
[image:]Joonis 7. Lapsed ja noored (0-29) PLPK valdades 2013-2014 (Allikas: Statistikaamet).

Joonis 6. PLPK valdade elanikkonna suhteline muutuse trend 2000=100%
(Allikas: Statistikaamet REL 2011).

Elanikkonna väljaränne (vt Joonis 9) tuleneb vanusstruktuurist - 1980ndate suured põlvkonnad siirduvad suurematesse linnadesse õppima ja tööle. Oluline mõju on olnud majanduse struktuurimuutusel, millega tootmissektoris on globaliseerumise, sisendtegurite (eriti tööjõu) hinnatõusu ja uute tehnoloogiate rakendamisega palju töökohti kadunud. Kuna Pärnumaal olid 2000ndatel valdavad nn vana majanduse harud: puidutöötlemine, tekstiili- ja mööblitööstus ning väga suure osakaaluga ehitus, siis 2008-2010 a. majanduskriisi ajal vähenes tööhõive piirkonnas. Pärnumaal oli 2011 rahvaloenduse andmetel suurim välismaal töötajate osakaal[footnoteRef:2] (vt Joonis 8). Nii on igati asjakohane pöörata PLPK strateegias senisest suuremat tähelepanu töökohtade loomisele ja ettevõtete konkurentsivõime kasvatamisele, et võimaldada palgatõusu. [2: Tuleb arvestada, et rahvaloenduse ankeedi täitsid vaid osa välismaal töötavatest inimestest, mistõttu reaalne välismaal töötajate ja sinna juba kolinute arv on ilmselt mõnevõrra suurem.]

[image:][image:][image:]Kanditi on PLPK rahvastiku muutused omakorda erinevad. Pärnumaa maakonnaplaneeringu teemaplaneeringus Maakonna sotsiaalse infrastruktuuri alusel eristati 46 kanti. Kandid on teemaplaneeringus jaotatud nelja rühma (1): linnalähedased kandid, maalised keskuskandid, maalised kandid ja ääremaa kandid. Suurimad kandid kuuluvad linnalähedaste ja maaliste keskuskantide rühma, muud (maalised) kandid on enamasti alla 500 elanikuga, sh ääremaa kandid alla 200 elanikuga. Elanike ja eriti koolilaste arv (vt Tabel 3) väheneb maalistes ja ääremaalistes kantides, mistõttu on kriitiline teenuste jätkusuutlikkus. Ääremaalisi kante iseloomustab tööeast vanemate märksa kõrgem osatähtsus, mis üldjuhul tähendab, et nende inimeste juurdepääs teenustele on raskendatud ealistel ja tervislikel põhjustel. Joonis 9. Pärnumaa pensioniealiste (65-74) ja noorte (15-29) rändesaldo kordajad (‰) 2000-2011 (Allikas: Statistikaamet REL 2011).

Joonis 8. Välismaal töötavate püsielanike osakaal. Pärnumaal on enim välismaal töötavaid inimesi (Allikas: Statistikaamet, REL 2011).

Kasvav on elanikkond PLPK 10-s linnalähises kandis, kus on kohapealsete teenuste defitsiit ja inimesed kasutavad teenuseid Pärnus. Oluline on nende uute asumite „sisse-elamine“ ja kogukondade kujundamine. 13 kanti on stabiilse elanikkonnaga. 23-s kahanevas kandis on avalike teenuste ja eriti erateenuste pakkumine vähese tasuvuse tõttu probleemne, mistõttu on seal oluline arendada kohapealseid kogukonnateenuseid.
Tabel 3. Rahvastikutrendid PLPK kantides paiknemine (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, maakonna sotsiaalne infrastruktuur 2008-15).
	Kandi rahvastiku trend
	Kantide arv
	Kandi nimi

	Kasvav
	7
	Audru, Lindi, Jõõpre, Sauga, Tammiste, Urge, Uulu

	Pigem kasvav 	
	3
	Häädemeeste, Võiste, Tõstamaa

	Stabiilne
	13
	Kihnu, Aruvälja, Seliste, Kavaru, Saulepi, Oidremaa, Mihkli, Soometsa, Kabli, Saarde, Kastna, Treimani, Kilingi-Nõmme

	Pigem kahanev
	6
	Irta, Koonga, Veelikse, Lodja, Lavassaare, Kihlepa-Soomra

	Kahanev
	17
	Manija, Pootsi, Tõhela, Tihemetsa, Paatsalu, Paadrema, Kõima, Tarva, Laiksaare, Tali, Massiaru Veelikse, Jäärja, Tõlla, Kanaküla, Lõpe, Varbla

PLPK tegevuspiirkonnas tervikuna halveneb elanike vanuseline struktuur ja tööealiste osakaal ülalpeetavatesse väheneb (vt Tabel 4). Tööealiste ja ülalpeetavate osakaalud on tasakaalus linnalähedastes Audru, Sauga ja Tahkuranna vallas. Demograafilise tööturusurve indeks halveneb kõikides Pärnust kaugemates valdades. Juba praegu on uute töötajate leidmine raskendatud, mistõttu tuleb rohkem tähelepanu pöörata noorsootööle (seltsitegevuse korraldamine, klubid jms), noorte kohalike ettevõtetega sidumisele ja neile elamistingimuste loomisele.
Tabel 4. Demograafilise tööturusurve indeksi muutus kohalikes omavalitsustes 2009-2014 (Allikas: Statistikaamet).
	Vald/aasta
	2009
	2010
	2011
	2012
	2013
	2014
	Muutus 2009-2014

	Audru
	0,95
	0,96
	0,94
	0,99
	1,01
	1
	0,05

	Häädemeeste
	0,98
	0,96
	0,9
	0,87
	0,8
	0,87
	-0,11

	Kihnu
	0,78
	0,74
	0,63
	0,59
	0,69
	0,97
	0,21

	Koonga
	0,85
	0,88
	0,94
	0,96
	0,76
	0,73
	-0,12

	Saarde
	0,72
	0,65
	0,65
	0,62
	0,61
	0,68
	-0,04

	Sauga
	1,02
	0,93
	0,92
	0,96
	1,35
	1,02
	0

	Tahkuranna
	1,01
	0,89
	0,86
	0,84
	1
	0,95
	-0,06

	Tõstamaa
	1,01
	0,95
	0,87
	0,82
	0,68
	0,76
	-0,25

	Varbla
	0,67
	0,71
	0,71
	0,72
	0,74
	0,93
	0,26

	PLPK keskmine
	0,89
	0,85
	0,82
	0,82
	0,85
	0,88
	-0,01

5.3 [bookmark: _Toc407061074][bookmark: _Toc434947494]Ettevõtlus
PLPK tegevuspiirkonnas oli Statistikaameti andmetel 31.12.2014 seisuga 2 548 ettevõtet (neist 1 020 osaühingut, 859 FIE-t, 27 aktsiaseltsi) (vt Tabel 5). Mittetulundusühinguid oli 491 ja sihtasutusi 11. Viimase kuue aastaga on ettevõtete arv kasvanud 35%, sh osaühingute arv 54% ja füüsilisest isikust ettevõtjate arv 31%. Perioodil 2009-2014 on lisandunud 393 osaühingut ja 202 füüsilisest isikust ettevõtjat. Samas ei ole teada kuipalju nendest firmadest on reaalselt aktiivsed. Valdavalt on ettevõtete arvu juurdekasv toimunud Pärnu linna lähiregioonis: kaugemates piirkondades on ettevõtlusaktiivsus madal ja puudub oskustööjõud. PLPK tegevuspiirkonnas on ettevõtteid 1 000 elaniku kohta enam Kihnu, Sauga, Tõstamaa ja Varbla vallas – kaugemates kantides on palgasaajate osakaal väiksem.
Tabel 5. Registreeritud majandusüksused PLPK tegevuspiirkonnas seisuga 31. detsember (Allikas: Statistikaamet).
	Registreeritud ettevõtted
	2009
	2010
	2011
	2012
	2013
	2014
	Muutus 2009-2014

	Kokku
	1 917
	2 384
	2 453
	2 505
	2 548
	2 604
	687

	Füüsilisest isikust ettevõtja
	657
	1 024
	978
	948
	909
	859
	202

	Täisühing
	0
	0
	0
	0
	0
	0
	0

	Usaldusühing
	6
	8
	2
	2
	0
	0
	-6

	Osaühing
	727
	780
	871
	951
	1 020
	1 120
	393

	Aktsiaselts
	28
	28
	29
	28
	27
	24
	-4

	Tulundusühistu
	5
	5
	4
	5
	4
	4
	-1

	Mittetulundusühing
	383
	426
	456
	459
	480
	491
	108

	Sihtasutus
	13
	13
	13
	12
	11
	11
	-2

Tabel 6. PLPK tegevuspiirkonna ettevõtete tegevusalade struktuur, va FIE-d (Allikas: Ettevõtete aastaaruannete andmebaas).
	Tegevusala
	2013
	Osakaalu %

	Põllumajandus, metsamajandus ja kalapüük
	175
	17

	Töötlev tööstus
	102
	10

	Ehitus
	206
	19

	Hulgi- ja jaekaubandus; mootorsõidukite ja mootorrataste remont
	166
	16

	Veondus ja laondus
	105
	10

	Majutus ja toitlustus
	50
	5

	Info ja side
	16
	2

	Kinnisvaraalane tegevus
	48
	5

	Kutse-, teadus- ja tehnikaalane tegevus
	79
	7

	Haldus- ja abitegevused
	60
	6

	Tervishoid ja sotsiaalhoolekanne
	12
	1

	Kunst, meelelahutus ja vaba aeg
	18
	2

	Muud teenindavad tegevused
	21
	2

	Kokku
	1 058
	100

2013. aasta lõpu seisuga on tegevuspiirkonnas enim ehitusettevõtteid, järgnevad põllumajandus, metsamajandus ja kalapüük ning hulgi- ja jaekaubandus; mootorsõidukite ja mootorrataste remont, veondus ja laondus (vt Tabel 6). Majutus- ja toitlustusettevõtete osakaal on vaid 5%, mis on tagasihoidlik kui arvestada Pärnu piirkonna puhkemajanduslikku suunitlust ja lisandunud üle-eestilise tähtsusega teemaparki Lottemaa ja Auto24 ring Audru ringrada. PLPK tegevuspiirkonnas on vaid 52 kohalikku toorainet töötlevat ettevõtet (vt Tabel 7) – olemasolevate ressursside kohapealsel väärindamisel on veel võimalusi. Lisaks põllumajandus-, kalandus- ja metsasaaduste töötlemisele on võimalusi käsitöö, puidu-, metalli-, masinate jt nišitoodete valmistamisel.
Tabel 7. PLPK tegevuspiirkonnas kohalikku toorainet töötlevad ettevõtted 2012 a. (Allikas: Ettevõtete aastaaruannete andmebaas).
	PLPK tegevuspiirkonnas kohalikku toorainet töötleva tööstuse tegevusala
	e/v arv

	Toidu töötlemine, EMTAK: 10111-11071
	19

	Puidu töötlemine, EMTAK: 16101-16262
	22

	Kivide, savi töötlemine, EMTAK: 23311-23709
	4

	Liiva, muu kaevandamine, EMTAK: 8111-8122
	7

	Kokku
	52

	Tabel 8. Äriühingute majanduslikud näitajad aastal 2012 Pärnumaal PLPK tegevuspiirkonnas (Allikas: Ettevõtete aastaaruannete andmebaas).
	

	töötajaid
	äriühinguid
	ärikasum miljon eurot
	%
	puhaskasum miljon eurot
	%
	töötajaid
	%

	10 ja enam töötajaga
	56
	199
	51
	174
	45
	1 523
	49

	kuni 9 töötajat
	1 027
	190
	49
	209
	55
	1 572
	51

	kokku
	1 083
	389
	100
	382
	100
	3 095
	100

Tabel 9. Palgatöötaja kuu keskmine brutotulu 2009-2013 a. (Allikas: Statistikaamet).
	Vald/aasta
	2009
	2010
	2011
	2012
	2013
	2014
	Kasv % 2009-2014

	Audru
	694
	698
	728
	759
	811
	850
	22,5

	Häädemeeste
	643
	643
	676
	704
	753
	815
	26,7

	Kihnu
	693
	742
	760
	757
	788
	841
	21,4

	Koonga
	579
	586
	607
	638
	714
	772
	33,3

	Saarde
	644
	645
	671
	717
	768
	819
	27,2

	Sauga
	706
	706
	740
	789
	847
	885
	25,4

	Tahkuranna
	697
	698
	746
	800
	849
	87 4
	25,4

	Tõstamaa
	650
	661
	693
	712
	753
	826
	27,1

	Varbla
	638
	666
	691
	724
	792
	841
	31,8

	PLPK keskmine
	660
	672
	701
	733
	786
	836
	26,7

	Pärnu maakond
	689
	694
	710
	749
	794
	841
	22,1

	Eesti
	771
	767
	798
	844
	900
	954
	23,7

Mikroettevõtete koondmajandusnäitajad, sh kasumlikkus ja hõive on mõnevõrra paremad kui suurematel üle 10 töötajaga firmadel (vt Tabel 8). Nii peaks see mikro- ja pereettevõtete toetamisel olema julgustav.
PLPK tegevuspiirkonna keskmine brutopalk on Pärnu maakonna brutotulust mõnevõrra kõrgem, aga Eesti keskmisest oluliselt (vt Tabel 9) ja Soome ning teiste Põhjamaade tasemest kordades madalam. Suurimad palgatulud on linnalähedastes Tahkuranna, Sauga ja Audru vallas, kus asuvad ka suuremad ettevõtted. PLPK sisesed erinevused on suuremad kui PLPK keskmise võrdlus Eesti keskmisega. Piirkondlik palgalõhe viitab ühelt poolt vajadusele luua tegevuspiirkonda kõrgemapalgalisi, sh pere- ja mikrofirmade töökohti, et töötajad ei lahkuks ja paraneks ettevõtluse jätkusuutlikkus. Teisalt on vajadus teha Pärnus ja selle lähipiirkonnas olevad kõrgemapalgalised töökohad ääremaa elanikele kättesaadavaks.
Kohtumistest ettevõtjatega on ilmnenud järgmised võimalused ja probleemid:
1. Kohalike ressursside kasutamisel on veel reservi. Eeldades, et nn euroheina niitmine väheneb, peaks reaalsesse kasutusse tulema täiendavaid maid, et laiendada taime- ja loomakasvatust. Põllumajandustootjate ja -saadusi töötlevate organisatsioonide toetamise eesmärk võiks olla tootmise laiendamine, et parandada kohalikku tööhõivet ning kasvatada omanikutulu.
2. Seni viiakse suurem osa elusloomadest, piimast, kalast ja taimesaadustest piirkonnast ja isegi Eestist välja. Osa toormest (lambanahad ja vill) sageli hävitatakse. Ratsionaalne oleks kasvatada kohapealsete ressursside töötlusastet ja sellega ka lisandväärtust. Nõudlus kohaliku toidu järele on kasvamas. Toetada saaks otse-tootjalt-tarbijale jt turundusvõrgustike arendamist (varustamaks kohalikke ja suveelanikke, turismiettevõtjaid, Pärnumaa koole ja Pärnu linnapiirkonna elanikke kohaliku toiduga), kodu- ja väiketootmise sisseseade soetamist, olemasolevate töötlemisvõimsuste (tapamajad, külmhooned jms) laialdasemat rakendamist, tootearendust/teenuste disaini ja turundust.
3. Kaugemate kantide ettevõtjad (eriti alustavad) ei ole kaugeltki võrreldavad konkurentsiolukorras Pärnu linnas või linna lähedal tegutsevate firmadega, kellel on abiks ettevõtluskeskus, töötukassa, kutse- ja kõrgkoolid jt teadmisi vahendavad struktuurid. Ääremaa ettevõtja sageli ei tea võimalusi, tal ei ole praktiliselt võimalik saada ka laenu, kuna nende kinnisvara maksumus hinnatakse hüpoteegina väga alla. Ka enamus EASi tootearendusmeetmed on suunatud kas suuremahulistele või siis teaduspõhistele arendusprojektidele, mis ei ole mikroettevõtetele sobivad. Omavalitsuste tahe ja võimekus ettevõtlust arendada on vähene. PLPK-l on oluline toetada mikroettevõtjate võrgustumist ja nõustamist, seda eriti ääremaalistes kantides. Väheoluline ei ole ka ettevõtete (erialaliitude kaudu) töötajate koolituse ja tootearenduse/teenuste disaini toetamine, kontaktide loomine disaini- ja arendusfirmade ning ülikoolidega.
4. Ettevõtjate keskmine vanus kasvab. Seetõttu on vaja ette valmistada uue põlvkonna ettevõtjad, kellele talud, teenindusettevõtted ja väiketootmised üle antakse. Parim ettevõtja on kohalik ettevõtja. Seetõttu on oluline noorte sidumine kohaliku ettevõtlusega, aga ka hilisem kaasamine praktikate ja tööharjutuse raames. Et just väikeettevõtetele on praktikantidega tegelemine raskendatud, siis oleks õigustatud praktikatoetuste skeemi laialdasem rakendamine (ka tööstus-teenindusettevõtetes) leidmaks uusi töötajaid, tulevasi noori ettevõtjaid ja juhte.
5. Energia hind pikas perspektiivis kasvab. See tähendab kaugemate kantide ettevõtjatele suuremaid kulutusi. Samas on piirkonnas alakasutatud energiaressursid: tuul, päike ja biomass (puit, roog, hein), mida süsteemselt rakendades saaksid ääremaalised piirkonnad odava energia konkurentsieelise. Igati asjakohane oleks toetada roheenergia teadmiste hankimist ning (näidis)rakendusi, millega kogukonnad ja ettevõtted saaksid üle minna kohalike kütuste kasutamisele, mis omakorda annab täiendavaid töökohti ja omanikutulu.
6. Lisaks ääremaaliste kantide kehvale teede olukorrale on ettevõtluskeskkonna ja elukvaliteedi juures üha olulisem kiire internetühenduse jõudmine ääremaale. PLPK saaks siin toetada ettevalmistustöid ja „viimase kilomeetri“ investeeringuid.
7. Märkidega „eravaldus“ pikitud PLPK rannajoon ei ole suuremas osas külalislahke ja juurdepääsetav. Vähe on võimalusi saada merele või kalastada, puuduvad parklad ja on raskendatud kallasrajale juurdepääs. Piisavalt ei ole viitasid ega infopunkte, napib kohalikke teenuseid ja peredele sobivat majutust-toitlustust. Alustatud Romantilise Rannatee kaubamärgi sisuga täitmisel on koostöös MTÜ Liivi Lahe Kalanduskogu ja turismiarendajatega palju arenguvõimalusi.
8. PLPK linnast kaugemates kantides napib teenuseid, sest need ei ole hõreda elanikkonna tõttu tasuvad. Rannikupiirkonnas on ülimalt terav sesoonsus (talvel vähe, suvel palju inimesi), ääremaakantides on elanikkond pidevalt kahanenud. Lahenduseks on kogukonna poolt korraldatavad kompleksteenused (küla või kandi teeninduskeskus) ja nutikad transpordilahendused (tellimustransport jms). Vastavate teenuste korraldamine tõstaks elukvaliteeti, vähendaks elanike kulutusi ja annaks kohapeal ka mõningast täiendavat tööhõivet.

5.4 [bookmark: _Toc407061075][bookmark: _Toc434947495]Ühendused Pärnuga, tehniline infrastruktuur ja kogukonnateenused
Tegevuspiirkonda läbib oluline riigisisene ja rahvusvaheline maantee Via Baltica ja tulevikus rajatav Rail Baltic raudteeliin. Pärnus on sadam ja lennujaam. Teedevõrk on asustatud aladel piisav. Osa kõrvalteedest on kruusakattega, mis sügisel-kevadel lagunevad ja millele rakendatakse massipiiranguid. Kogu ulatuses läbivad PLPK piirkonda Esto- ja Eurovelo jalgrattamarsruudid.
PLPK tegevuspiirkonna (vt Tabel 10) 10-s kandis teenindab ühistransport üks-kaks korda päevas ja kahes kandis bussiühendus puudub (Kihnu saarel ei ole nõudlust regulaarse bussiliikluse järele). Pärnumaal on käivitunud ühtne transpordikeskus, mis toob muutusi ja uusi võimalusi, sh hajaasustusest juurdepääsu keskustesse.
[bookmark: _Toc407061076][bookmark: _Toc407061634]Tabel 10. Bussiliikluse tihedus PLPK kantide lõikes (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, maakonna sotsiaalne infrastruktuur 2008-15).
	Busse päevas
	Enam kui 10 korda
	6-10
	3-5 korda
	2 korda
	1 kord
	Bussi ei käi

	Kante
	4
	12
	18
	7
	3
	2

	
	Audru
Sauga
Tammiste
Uulu
	Aruvälja
Lindi
Kihlepa
Häädemeeste
Kabli
Treimani
Lavassaare
Kanaküla
Kilingi-Nõmme
Lodja
Tihemetsa
Võiste

	Jõõpre
Massiaru
Soometsa Koonga
Kõima
Lõpe
Laiksaare
Saarde
Tali
Tõlla
Veelikse
Kastna
Kavaru
Seliste
Pootsi
Tõstamaa
Saulepi
Varbla
	Irta
Oidremaa
Urge Paatsalu
Tõhela
Paadrema
Manija

	Tarva
Mihkli
 Soomra

	Kihnu
Jäärja

PLPK piirkonna 46 kandist 32-l on olemas avalikus kasutuses või kogukonnakeskusena toimiv seltsi-, rahva- või külamaja, tegutseb 26 raamatukogu, kuus noortekeskust ja 12 muuseumit. Piirkonnas on veel hulgaliselt spordi- ja muid vaba aja veetmise rajatisi (vt Tabel 11).
Mittetulundusühingud, kes haldavad külamaja ja osutavad avalikke või kogukonnateenuseid, satuvad kogukonnaliikmete vähenedes raskustesse. Elanikkonna kahanemise ja sesoonsuse kasvuga tuleks ümber vaadata avalikus kasutuses olevates hoonete ja rajatiste kasutamine. Vajalik oleks nende kompleksne ja polüfunktsionaalne kasutamine kogukonnateenuste pakkumisel. Palju ruumi on koostööks ettevõtjatega tagamaks vaba aja veetmise võimalusi ka puhkajatele, lisaks pakub palju aktiivse puhkuse võimalusi mitmekesine loodusmaastik. Ühtlasi on teeninduskeskuste kulude vähendamisel oluline rakendada arukaid energiasäästu lahendusi.
Tabel 11. PLPK piirkonna kultuuri- ja spordirajatiste paiknemine (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, Maakonna sotsiaalne infrastruktuur 2008-2015, valdade andmed).
	[bookmark: _Toc407061077][bookmark: _Toc407061635]Objektid
	Arv
	[bookmark: _Toc407061079][bookmark: _Toc407061637]Kandi nimi

	[bookmark: _Toc407061080][bookmark: _Toc407061638]Seltsi-, rahva- või külamaja

	[bookmark: _Toc407061081][bookmark: _Toc407061639]32
	[bookmark: _Toc407061082][bookmark: _Toc407061640]Aruvälja, Audru, Jõõpre, Kihlepa-Soomra, Lindi, Lavassaare, Häädemeeste, Kabli, Massiaru, Soometsa, Treimani, Kihnu, Koonga, Lõpe, Oidremaa, Kanaküla, Kilingi-Nõmme, Tali, Tihemetsa, Sauga, Urge, Uulu, Võiste, Kastna, Manija, Pootsi, Seliste, Tõhela, Tõstamaa, Paadrema, Saulepi, Varbla

	[bookmark: _Toc407061083][bookmark: _Toc407061641]Noortekeskus, noortetuba
	6
	[bookmark: _Toc407061085][bookmark: _Toc407061643]Tahkuranna ANK Uulus, Võiste (Tahku Tare noortetuba), Sauga (Sauga ANK), Tõstamaa (Tõstamaa noortekeskus), Paadrema (Paadrema Külakeskuse piljardituba), Varbla (Varbla rahvamaja noortetuba)

	[bookmark: _Toc407061086][bookmark: _Toc407061644]Spordisaal, võimla, skatepark
	[bookmark: _Toc407061087][bookmark: _Toc407061645]18
	[bookmark: _Toc407061088][bookmark: _Toc407061646]Audru, Jõõpre, Lindi, Häädemeeste, Massiaru, Treimani (Metsapoole kool), Kihnu, Koonga, Lõpe, Kilingi-Nõmme, Tali, Tihemetsa, Sauga, Uulu, Võiste, Tõstamaa, Tõhela (jõusaal), Varbla (Varbla rahvamaja)

	[bookmark: _Toc407061089][bookmark: _Toc407061647]Staadion
	[bookmark: _Toc407061090][bookmark: _Toc407061648]6
	[bookmark: _Toc407061091][bookmark: _Toc407061649]Audru (Audru Kool), Lindi (Lindi Kool), Häädemeeste, Kilingi-Nõmme, Tõstamaa (Tõstamaa Kool), Varbla (Varbla Kool)

	[bookmark: _Toc407061092][bookmark: _Toc407061650]Matkarada
	14
	[bookmark: _Toc407061094][bookmark: _Toc407061652]Tõstamaa, Audru (Valgeranna, Pangamäe, Lavassaare), Varbla (Kolga), Koonga (Nedrema, Soontagana), Sauga (Tammiste), Tahkuranna(Jõulumäe), Häädemeeste (Rannametsa-Tolkuse, Kabli, Nigula), Saarde (Kilingi-Nõmme, Kärsu, Rae, Laiksaare)

	[bookmark: _Toc407061095][bookmark: _Toc407061653]Laste mänguväljak
	[bookmark: _Toc407061096][bookmark: _Toc407061654]14
	[bookmark: _Toc407061097][bookmark: _Toc407061655]Aruvälja, Audru, Jõõpre, Kihlepa, Lindi, Lavassaare, Häädemeeste, Lõpe, Oidremaa, Tõstamaa, Tõhela, Varbla, Uulus, Võistes

	[bookmark: _Toc407061098][bookmark: _Toc407061656]Raamatukogu
	[bookmark: _Toc407061099][bookmark: _Toc407061657]26
	[bookmark: _Toc407061100][bookmark: _Toc407061658]Aruvälja, Audru, Jõõpre, Kihlepa-Soomra, Lindi, Lavassaare, Häädemeeste, Kabli, Massiaru, Treimani, Kihnu, Koonga, Lõpe, Kilingi-Nõmme, Tali, Tihemetsa, Sauga, Urge, Uulu, Võiste, Manija, Pootsi, Tõhela, Tõstamaa, Saulepi, Varbla

	[bookmark: _Toc407061101][bookmark: _Toc407061659]Muuseum
	[bookmark: _Toc407061102][bookmark: _Toc407061660]12
	[bookmark: _Toc407061103][bookmark: _Toc407061661]Aruvälja (muuseumituba), Audru, Lavassaare (Raudteemuuseum, tükkturbamuuseum), Häädemeeste, Treimani (Talumuuseum), Kihnu, Võiste (Naarismaa talumuuseum, Saviaugu), Tõstamaa, Tõhela, Varbla, Koonga (kooli muuseum), Sauga (Pulli küla Nasa muuseum)

Kogukonnateenuste arendamine ja väljatöötamine on uuel perioodil PLPK jaoks üks oluline tegevusvaldkond. Eesmärgiks on kahaneva elanikkonnaga tegevuspiirkonnas tagada võimalustele vastavalt teenuste kättesaadavus ja kogukondlik aktviisus.
Piirkonna noorima elanikkonnaga Sauga vallas toimib kaasaegne polüfunktsionaalne noortekeskus Sauga ANK, kes on kogu PLPK noortetubade tööd koordineeriv keskus kantides olemasolevatele noortetubadele: Võiste (Tahku Tare noortetuba), Tahkuranna Noortekeskus, Tõstamaa (Tõstamaa noortekeskus), Paadrema (Paadrema Külakeskuse piljardituba), Varbla (Varbla rahvamaja noortetuba) ja loodavate noortetubade võrgustikule.
PLPK tegevuspiirkonnas on üle-eestilisi ja kogu maakonda hõlmavaid organisatsioone, kellega PLPK teeb tihedat koostööd: Eesti Maaturism, Pärnumaa Talupidajate Liit, MTÜ Eesti Maakarja Kasvatajate Selts, Eesti Vihmaussikasvatajate ja Biohuumuse tootjate Liit, ELKS Pärnumaa osakond, Kodukant Pärnumaa, Pärnumaa Jahimeeste Liit, Liivi Lahe Kalanduskogu, Teemapark Lottemaa jt.

5.5 [bookmark: _Toc434947496]Rahvusvahelistumine
Majandustegevus, sh ka maamajandus, rahvusvahelistub. Ettevõtted, seltsid jt kodanike ühendused suhtlevad kasvava aktiivsusega partneritega teistest maadest: Eestis ja ka Pärnu piirkonnas käib üha rohkem turiste, välisinvestorid asutavad siia ettevõtteid kasutamaks siinseid ressursse, Eesti ettevõtete eksport kasvab. Üha teadmismahukamate toodete ja teenustega ettevõtted vajavad konkurentsivõime kasvatamiseks uusi teadmisi ja oskusi. Vaja on üha enam töötajaid, kes suudavad rahvusvahelises keskkonnas hakkama saada: oskavad keeli, mõistavad teiste kultuuride eripära ja oskavad adekvaatselt käituda, mistõttu varasemast märksa olulisem on koostöö kutse- ja kõrgkoolidega. Ka rahvusvaheliste Leader tegevuste raames on võimalik laiendada võrgustikke, õppida välispartneritelt, leida uusi turge jne.
PLPK asendist ja ressursibaasist tingituna on esmane rahvusvahelise koostöö ja turismiturunduse suund Läti ja Riia kui Baltimaade suurim turismiturg. Mitte vähem oluline ei ole aga ka Soome ja Helsingi piirkond. Kuna paljud soomlased on endale soetanud suvituskorterid-suvemajad PLPK piirkonnas ja Pärnus, siis on lisaks turismiturundusele oluline ka „kodusoomlaste“ kaasamine arendustöösse. Venemaal on jätkuvalt palju Pärnut ja selle lähialasid tundvaid ja väärtustavaid inimesi. Hoolimata keerulisest poliitilisest olukorrast on ilmselt väärtuslik juba põlvkondade kaupa Pärnu piirkonnale lojaalsete puhkajatega kontaktide hoidmine. Arvestades Rail Balticu rajamist, millega paraneb juurdepääs Kesk-Euroopasse, ja Euroopa elanikkonna vananemisega 20-aasta tulevikus, mis kasvatab kordades nõudlust tervise- ja pansionaaditeenuse järele, siis on strateegiline sidemete loomine ja tugevdamine Poola ja eriti Saksamaa partneritega (uute koostöösidemete loomisel) ning kohapeal vastava (keele-) ja kultuurioskuste arendamine oluline.

[bookmark: _Toc407061104][bookmark: _Toc434947497]6. Pärnu Lahe Partnerluskogu strateegia: visioon, eesmärgid, meetmed
MTÜ Pärnu Lahe Partnerluskogu territoorium paikneb Eesti neljanda keskuse – Eesti tuntuima puhkepiirkonna suvepealinn Pärnu – vahetus läheduses. Asend on hea ka tööstusinvesteeringuteks, seda läbivad Via Baltica ja planeeritav Rail Baltic, opereerivad sadam ja lennuväli. Piirkond evib märkimisväärseid loodus-, kultuuri- ja turismiressursse. Teisalt, ehkki võrreldes ülejäänud Harjumaa-välise Eestiga üsna heas seisus, on PLPK elanikkond ikkagi kahanev: põhjuseks on avanenud EL tööturg ja Tallinn-Harju eelisarendamine nii väliskapitali kui ka riiklike investeeringute toel.
Lähiaastad saavad olema kriitilised praegu Harjumaa ja Soome vahel pendeldavate töötajate – siinsete kinnisvaraomanike – edasises käitumises. Kui piirkonnas suudetakse luua juurde uusi tasuvaid töökohti, kui piirkonna maine elukohana on jätkuvalt hea, siis tullakse tagasi. Vastasel juhul läheb osa kinnisvarast müüki, hinnad võivad langeda, osa ostetakse üles suvitajate poolt, mis muudab piirkonna veelgi sesoonsemaks. Piirkonna SWOT analüüs kaardistatud tabelis 12.
[bookmark: _Toc434947498]6.1 Arengupotentsiaal ja selle rakendamine
PLPK piirkonna tugevusi arvestades on siin arvestatavad võimalused pikemas perspektiivis tegevuspiirkonna elanikkonna kahanemise peatamiseks ja kasvuks pööramisel. Pärnut tuntakse Eestis ja kaugemalgi suvepealinnana, mis on paljudele soositud elamis- ja puhkepiirkond. Lonely planet kirjutab Pärnust:
“Boasting golden-sand beaches, lush sprawling parks and a historic, picturesque centre, Pärnu is Estonia's premier resort town. On warm summer nights, young revellers pack the city's beachside bars and nightclubs, its cosy wine bars and outdoor cafés. By day, people head to the pleasant seaside, though Pärnu has first-rate museums and galleries, with colourful boutiques and shops sprinkled about Old Town.”
/Tõlge: Uhked kuldsed liivarannad, suured lopsakad pargialad ja ajalooline maaliline keskus – see on Pärnu, Eesti olulisim kuurort. Soojadel suveöödel on linna rannabaarid ja ööklubid, hubased veinitoad ja välikohvikud täis lõbutsevaid noori. Päeval suunduvad inimesed mere äärde, ehkki Pärnus on ka esmaklassilised muuseumid ja galeriid ning vanalinnas arvukalt värvikirevaid ateljeesid ja poekesi./
Eestis kui ka Euroopas elanikkond vananeb. PLPK tegevuspiirkonna ettevõtjatel on võimalus teenindada spaadest lugu pidavaid kasvavaid turistide vooge lähedastest suurlinnadest: Tallinnast, Helsingist, Riiast ja Sankt Peterburgist (eelnimetatud regioonides kogu elanikkond ületab 10 miljonit). Paljud suurlinlased väärtustavad linnakeskkonna asemel rahu ja vaikust, siis on PLPK tegevuspiirkonnas veel üksjagu ruumi pere ja väikese grupi või kogukonna terviseparandamisele ning loodusgiidi teenusele. Omakorda lubaks rekreatiivse (teise kodu) rahvastiku kasv võimaldada kaasata kohalikku arengusse kogukonna liikmetena või äripartneritena.
Seega on igati asjakohane liikuda külastajate ja osa-aja-elanike voogude kasvatamiseks edasi piirkondliku eripära Romantilise Rannatee (RR) turismiarendusprogrammiga. RR-l on ratsionaalne liituda Lääne-Eesti ja Pärnumaa turundustegevustega, lisaks TÜ Pärnu Kolledži juurde kujundatava sotsiaaltöö ja rehabilitatsiooni korralduse ja turismiarenduskeskusega, võimaldamaks ettevõtjate strateegilise võimekuse tõusu ja kõrgtasemel tootearendust ja teenuste disaini. Tuleb arvestada, et PLPK on Eesti Leader gruppide seas sisemise ülesehituse ja arenguerisuste poolest üks heterogeensemaid, mis õigustab toetuste rakendamisel erinevate rõhuasetuste rakendamist, nendeks on:
1. kasvava elanikkonnaga Pärnu linna lähivallad;
2. Eestis ühed hõredamalt asustatud metsa ja soode piirkonnad, kus elanikkond jätkuvalt kahaneb;
3. üha teravamalt sesoonsed rannikualad, kuhu tuleb juurde turismiettevõtlust, teise kodu elanikke ja suvitajaid.
Maailma kasvavat ressursi (toidu- ja energia) nappust arvestades on võimalik suurendada kohapealsete maaomanike tulu ja mikroettevõtete investeerimisvõimet. Kohalik maaressurss on veel alakasutuses. Suurem osa toormest liigub piirkonnast välja. Kohaliku roheenergia rakendamine ja pikas perspektiivis odav energia uutel tööstusaladel võimaldab siinseid transpordivõimalusi arvestades saada ka arvestavataid tööstusinvesteeringuid, eelkõige Pärnu või selle lähedale, kust on võimalik leida tööjõudu. Piirkonna kasvav turismivoog ja osa-aja elanikkonna kasv ning võimalus globaalselt turundada tekitavad uusi nišše väiketootjatele: kohapealsetele maheviljelejatele ja toidutootjatele (sh kalakäitlejatele), puidu-, masina-, käsitöö-, mööbli- ja (kodu)tekstiili tootjatele. Väiketootmine võimaldab tööhõivet kasvatada ka ääremaalistes kantides. Tootmis-turundusvõrgustike arendamisel on probleemiks ettevõtjate vähene koostöö ja väikeettevõtjate juurdepääs laenuressursile. Tehes koostööd Pärnumaa kutseharidus- ja loomemajanduskeskustega saame PLPK tegevuspiirkonda uusi ettevõtjaid, tööjõudu ning tuge tootearendusel, teenuste disainimisel ja turundamisel.
PLPK suunab strateegias tähelepanu hõrenevate piirkondade elanike aktiviseerimisele ja kogukonnateenuste kättesaadavusele. Turismisihtkohale on tähtis külalislahkus ja turvalisus, mistõttu ei saa lubada kantide marginaliseerumist. Teisalt on ka puhkajad ja osa-aja elanikud üha enam huvitatud kohalikest toodetest ja teenustest, kooskäimiskohtadest, kus ühiselt aega veeta, teenuseid või kohalikku toitu tarbida. Era- ja ka avalikud teenused ei ole kahaneva elanikkonnaga kantides tasuvad, mistõttu lahenduseks on kogukonnateenused, mida korraldavad kogukonnaliikmed ettevõtjad või MTÜd, kuid mille käivitamiseks on vaja algtõuget investeeringu, toimiva mudeli juurutamise või elanike aktiviseerimise läbi. Kogukonnateenuste koordineeritud arendamine ja pakkumine väldib dubleerimist ja võimaldab leida kvaliteetseid teenuste pakkujaid. Kogukonnakeskuste võrgustik saab toimida ka turismiinfopunktide ja kohalike turismiettevõtete ning väiketootjate toodete, teenuste müügikohana. Kogukonnateenuste pakkumine loob eeldused kogukonna- või mikroettevõtete tekkimiseks.
[bookmark: _Toc434947499]6.2 SWOT analüüs

Tabel 12. MTÜ Pärnu Lahe Partnerluskogu SWOT analüüs (Allikas: PLPK).
	Tugevused
	Nõrkused

	1. Asukoht Eesti neljanda keskuse suvepeapealinn Pärnu lähedus (kasvavad turismivood).
2. Hea elukeskkond: turvalisus, heal tasemel teenused.
3. Piirkonna positiivne kuvand.
4. Hea asend: Via Baltica, planeeritav Rail Baltic, sadam, lennuväli.
5. Loodus-, kultuuri- ja turismiressurss: pikk rannajoon, looduskaitsealad, UNESCO kultuuripärand Kihnus, teemapark Lottemaa, Auto24ring, golfiväljakud jne.
6. Pärnumaa Kutsehariduskeskus ja TÜ Pärnu Kolledž (turismi-, teenindusmajanduse ja projektiõpe) olemasolu.
7. Eesti räimerikkaim piirkond.
8. Koostöö MTÜ Liivi Lahe Kalanduskogu ja MTÜ Eesti Maaturismiga.
9. Loodud Romantilise Rannatee koostöövõrgustik- piirkonna eripära.

	1. Elanike vähenemine keskusest kaugemates omavalitsustes, sh noorte ja kvalifitseeritud tööjõu äravool - tööjõu nappus.
2. Madal kohalike ressursside töötlemisaste.
3. Väikeettevõtjate nõrk investeerimissuutlikkus, madalad palgad ja raskus toodangu turustamisel, vähene omavaheline koostöö.
4. Piirkonna vähene avatus külastajatele: viidastamine, pääsud turismiobjektideni, kallasrajani jms puudulikud.
5. Avalikus kasutuses olevate hoonete alakoormus ja kõrged halduskulud.
6. Kogukondade sotsiaalne aktiivsus osades kantides vähene.
7. Kaugemate kantide ääremaastumine ja vaesuse suurenemine: teenuste vähenemine ja kaugenemine.
8. Kortermajade lagunemine (hind läheneb siin-seal nullile), terav üüripindade puudus.
9. Ettevõtluse vähene toetamine omavalitsuste poolt.

	Võimalused (VÄLISED)
	Ohud (VÄLISED)

	1. Tuule, päikese, biomassi kasutamine roheenergiaks, maakasutuse parendamine.
2. Kasvavad Aasia turud puidule ja toidule.
3. Kasvavad Eesti ja Euroopa turud mahetoodangule.
4. Eeldatav rahvusvaheliste kauba- ja turismivoogude kasv Via Baltical ja rajataval Rail Balticul.
5. Rail Balticu ja Pärnu terminalide ehitamisega kaasnevad hanked.
6. Linnastumisega kaasnev rekreatiivse nõudluse ja turismimajanduse kasv.
7. Osa-aja elanike arvu kasv rannikutel.
8. Elanike vananemisest tulenev tervise- ja hooldusteenuste nõudluse kasv.
9. Pärnu elanike elama asumine linnalähedastesse valdadesse.
	1. Oskustööliste jätkuv väljaränne – Pärnumaal suurim välismaal töötava tööjõu osakaal Eestis.
2. Globaalne (energeetiliste) ressursside ja toidu nappus ning jätkuv hinnatõus.
3. Eksportturgudel nõudluse madalseis.
4. Välis- ja siseriiklike investeeringute nappus.
5. Venemaa külastajate vähenemine tulenevalt poliitilisest põhjustest.
6. Riigieelarve alatäitumine ja omavalitsuste vähene rahastamine.
7. Riikliku regionaalpoliitika liigne pealinnakesksus.
8. Linnastumise trendi jätkumine.

[bookmark: _Toc407061105][bookmark: _Toc434947500]6.3 PLPK visioon 2020
Aastal 2020 on MTÜ Pärnu Lahe Partnerluskogu tegevuspiirkond Läänemere ääres soosituim puhke- ja elamispiirkond. Romantilise Rannatee ääres elab kokkuhoidev külalislahke rahvas, siinsed söögikohad pakuvad kohalikku toitu ning suviti toimuvad tuntud ja omanäolised rahvarohked sündmused.
[bookmark: _Toc434947501]6.4 PLPK eesmärgid
PLPK strateegilisteks küsimusteks on uute ettevõtete ja töökohtade loomine, elukeskkonna ja teenuste kvaliteedi parendamine ning elanike, sh osa-aja elanike ja külastajate arvu suurendamine. Lähtudes PLPK tegevuspiirkonna hetkeolukorra- ja SWOT analüüsist ning visioonist valib PLPK kolm prioriteetset tegevusvaldkonda, mille mõju on statistiliselt võimalik hinnata.
III VALDKOND
Romantilise Rannatee ühistegevus ja turundus Toimub PLPK unikaalse ressursi (rekreatiivse keskkonna) parem rakendamine

I VALDKOND
Ettevõtlus ja töökohad
Kohalikke ressursse väärindava mikroettevõtluse arendamine
II VALDKOND
Koostöö ja elukeskkond
Aktiviseerunud on kohalike elanike ja noorte koostöö ning lisandunud on kogukonda elavdavaid tegevusi ja kogukonnateenuseid.

Alljärgnevalt kirjeldatakse soovitavaid eesmärke (muutusi) ja tegevuse tulemusi aastaks 2020.
I VALDKOND: Kohalikke ressursse väärindava mikroettevõtluse arendamine.
Vähendamaks väljarännet ja kasvatamaks kohalike ressursside rakendust ja lisandväärtust on kõige olulisem eesmärk uuenduslike ettevõtete ja kõrgemapalgaliste töökohtade lisandumine.
1. Tegevuspiirkonda on loodud uusi ettevõtteid ja kõrgemapalgalisi, sh. pere- ja mikrofirmade töökohti.
2. PLPK piirkonnas olev maaressurss on efektiivsemas kasutuses, kasvanud on taime-, looma- ja linnukasvatus toodang.
3. Kohapealsete ressursside töötlusaste ja lisandväärtus on kasvanud.
4. Piirkonnas on keskmine brutopalk kasvanud Eesti keskmisest kiiremini.
5. PLPK tegevuspiirkonna ettevõtjate koostöö ja ühistegevus on laienenud, muutunud tõhusamaks.
6. TÜ Pärnu Kolledžis ja Pärnumaa Kutsehariduskeskuses toimub kolmikkoostöö ettevõtete ja Töötukassaga. Praktikatoetuste skeemi laialdasem rakendamine (ka tööstus-teenindusettevõtetes) on toonud uutesse niššidesse tegutsema uusi ettevõtjaid ja võimaldanud leida uusi töötajaid.
7. PLPK tegevuspiirkonnas rakendatakse enam roheenergia tootmiseks tuult, päikest ja biomassi. Tegevuspiirkonna maaomanikele ja kogukondadele laekuv tulu on märkimisväärselt kasvanud.
8. PLPK ettevõtted on loonud kontaktid disaini- ja arendusfirmade ning ülikoolidega: töötajate kvalifikatsioon turundus-teenuste-disainimises ja tootearenduses on kasvanud.

II VALDKOND. Aktiviseerunud on kohalike elanike koostöö ja lisandunud on kogukonda elavdavaid tegevusi, kogukonnateenuseid.
Parendamaks elukeskkonna ja teenuste kvaliteeti on oluliseks eesmärgiks kogukondade ja erinevate sihtgruppide aktiviseerimine ja kogukonda elavdavate tegevuste süsteemne arendamine.
1. Toetatud on süsteemselt kogukonda elavdavaid tegevusi ja kogukonnateenuseid.
2. Avalikes kasutuses olevates hoonetes on vajalikud ruumid ja tehnilised vahendid kogukonna elavdamiseks ja kogukonnateenuste osutamiseks.
3. Külamajades on kohandatud äritegevuseks ja kaugtööks sobivaid ruume.
4. Kogukondade tegevustesse on kaasatud enam noori ja osa-aja elanikke.
5. Noorsootöö (ettevõtluskoolitus, seltsitegevus, klubid jms) on aktiivsem.
6. Piirkonna eakatele on koostöös KOVdega korraldatud toimivad kogukonnakeskuste põhised kogukonnateenused.
7. Kaugemate kantide elanikele on koostöös Pärnumaa transpordikeskusega tagatud transpordilahendustega juurdepääs keskustes asuvatele teenustele ja töökohtadele.
8. Paranenud on mittetulundusühingute finantsiline jätkusuutlikkus.

III VALDKOND. Romantilise Rannatee ühistegevus ja turundus
Suurendamaks turismivooge, mis tarbivad suvepealinna Pärnu ja PLPK piirkonna teenuseid ja kohalikku toitu, on oluliseks eesmärgiks koostöös teiste turismiarendajatega piirkonna ühine turundamine ja külastusekeskkonna parendamine.
1. Romantilise Rannatee (RR) piirkond on tuntud rahvusvaheliselt ja siseriiklikult.
2. RR kaubamärki kasutatakse valdava enamuse kohalike ettevõtete toodangul ja teenustel.
3. Kogukondade ühisüritused on lingitud Romantilise Rannatee kodulehel www.rannatee.ee.
4. Välja on arendatud omanäolised RR teenuste paketid ning kohaspetsiifilised tooted ja teenused.
5. Otse tootjalt tarbijale ühistegevus on laienenud.
6. Sesoonsus on vähenenud: lisandunud on madalhooaja tegevusi ja üritusi.
7. Rannapiirkonnad on paremini juurdepääsetavad, rajatud parklad, viidad ja pääsud kallasrajani.
8. Laienenud on kvaliteetse kohaliku toidu (eriti kalatoitude) tootmine ja müük Pärnumaa elanikele ja puhkajatele.
9. Arenenud on koostöö Liivi Lahe Kalanduskoguga ja MTÜ Rohelise Jõemaa Koostöökoguga valdkonnas kohalik toit lasteasutustele jms.
[bookmark: _Toc434947502]6.5 Strateegia uuenduslikkus ja integreeritus
Meetmed on välja töötatud vastavalt Leader-lähenemise põhiprintsiipidele ning on integreeritud nii omavahel kui ka teiste strateegiate ja toetusskeemidega.
Lähtudes piirkonna vajadustest on PLPK strateegia uuenduslikeks eesmärkideks:
1. Roheenergia tootmise toetamine, biomassi kasutusele võtmine.
2. Avalikus kasutuses olevate hoonete energiasäästlikumaks muutmine.
3. Osa-aja elanike kaasamise prioritiseerimine.
4. Romantilise Rannatee piirkonna turundamine toimub integreeritult kogukondlik-puhkemajandusliku turundusstrateegia ja kaubamärgi abil.
Piirkonna eripära kajastava Romantilise Rannatee võrgustiku integreeritud tegevused on suunatud uute ja innovaatiliste, kliendisõbralike ning kvaliteetsete teenuste ja toodete arendamisele. PLPK tegevuspiirkonna jätkusuutlikkust toetab MTÜ Pärnu Lahe Partnerluskogu kui organisatsiooni arendamine, kaasates tegevuspiirkonna erinevaid sihtgruppe.

[bookmark: _Toc407061106][bookmark: _Toc434947503]
7. Pärnu Lahe Partnerluskogu strateegia rakendamine
Eesmärgid viiakse ellu järgmiste meetmetega:
Meede 1 ETTEVÕTLUSE ARENDAMINE JA MITMEKESISTAMINE, milles toetatakse eelkõige kohalikku ressurssi väärindavat kohalikku mikroettevõtlust, sh kolmikkoostööd ettevõtete, TÜ Pärnu Kolledži ja Pärnumaa Kutsehariduskeskusega ettevõtjate ja kvalifitseeritud töötajate koolitamisel.
Meede 2 AKTIIVNE KOGUKOND, milles on uus suund osa-aja elanike kaasamine piirkonna, kandi, kogukonna ühistegevustesse ja koolitustesse; kogukonda elavdavateks tegevusteks ja kogukonnateenusteks vajalike seadmete soetamine ja investeeringud avalikus kasutuses olevate hoonete parendamiseks.
Meede 3 ROMANTILISE RANNATEE ÜHISTEGEVUS JA TURUNDUS, mille raames toetatakse tegevuspiirkonna ühiseid algatusi ja ettevõtmisi.
Meede 4 REGIONAALSE JA PIIRIÜLESE KOOSTÖÖ EDENDAMINE on suunatud integreeritud riigisisesele ning piiriülesele Leader koostööle ja ühistegevustele.
PLPK igal meetmel on oma üldeesmärk ja hierarhiliselt järgnevad spetsiifilised eesmärgid. Meetmed on laiapõhjalised, eesmärke saavad ellu viia mitu erinevat taotlejate gruppi (MTÜ, KOV, SA, ettevõtja).
Meetmete koostamisel on arvestatud Euroopa Komisjoni dokumenti 1303/2013 juhised kogukonna juhitud kohaliku arengu kohta kohalikele osalejatele.
Erasektori finantsvahendeid kaasatakse meetmete rakendamisel eelistades suurema omaosalusega projektitaotlusi.
7.1 [bookmark: _Toc407061107][bookmark: _Toc434947504]Meede 1. ETTEVÕTLUSE ARENDAMINE JA MITMEKESISTAMINE
Strateegia meetme rakendamise vajaduse lühikirjeldus
PLPK tegevuspiirkonna peamiseks probleemiks on tööjõu puudumine tingituna rahvastiku vähenemisest ja äravool tulenevalt madalatest palkadest. Valdavalt mikro- ja väikeettevõtjad ei suuda piisavalt investeerida, oma teenuseid ja toodangut turustada, napib ressurssi uute konkurentsivõimet kasvatavate lahenduste: toodete, tootmisprotsessi jms väljatöötamiseks. Kaugemate kantide ettevõtete suuremad kulud transpordile vähendavad tulu veelgi. Samas on olulisel määral kasutamata tegevuspiikonna ressursid: looduskaunid kohad, maa, puit, biomass jms. Valdav osa toormest (toiduained, puit) müüakse piirkonnast välja odava toormena. Ressursside suurem kohapealne väärindamine lubaks kasvatada omanikutulu, mis omakorda suurendab kohapealsete teenuste tarbimist. Märksa enam võiks kasutada kohalikke teenuseid ja tooteid, millega tulu jääks piirkonda. Ettevõtjaid on piirkonnas vähe ja nende vahel ei toimi alati ja kõikjal koostöö.
Kohapealsete ressursside töötlusastme kasvatamine võimaldab suurendada lisandväärtust ja tulu. Siseturu ja turismiettevõtjate kohaliku toiduga varustamise parandamiseks tuleks toetada võrgustikke otse-tootjalt-tarbijale, samuti teiste (nt käsitöö, kohalike energiakandjate jms) turundusvõrgustike arendamist. Toetada tuleks tootmise efektiivsuse tõstmist (nt soetada masinaid ja sisseseadeid nagu tapamajad, külmkambrid jms), tootearendust, teenuste disainimist ja turundust.
Piirkonnas on aktuaalne ettevõtete vajaduspõhiste töökohtade loomine, seda eriti talumajapidamiste juurde. Oluline on toetada mikro- ning väikeettevõtjate võrgustumist ääremaalistes kantides: töötajate koolitamist, nõustamist ja tootearendust, sh kontaktide loomist disaini- ja arendusfirmadega ning teadusasutustega. Toetada tuleks taastuvenergia prototüüpide tootmist ja kiire interneti kättesaadavuse parandamist keskustest kaugemates kantides.
Seotus strateegia SWOT analüüsiga
Meede lähtub piirkonna tugevustest (Pärnu lähedus, positiivne maine, hea transpordiasend, pikk rannajoon, rikas loodus-, kultuuri- ja turismiressurss, TÜ Pärnu Kolledžis turismi, teenindusmajanduse ja projektiõppe olemasolu) ja võimaluste ärakasutamisest (globaalne energeetiliste ressursside ja toidu nappus ning jätkuv hinnatõus, rahvusvaheliste kauba- ja reisijatevoogude kasv, osa-aja elanike arvu kasv rannikutel, elanike vananemisest tulenev tervise- ja hooldusteenuste nõudluse kasv) ning tegeleb nõrkustega (elanikkonna kahanemine ja sobiva tööjõu nappus, kohalike ressursside vähene töötlemine, ettevõtluse vähene toetamine omavalitsuste poolt).
Meetme üldeesmärk:
PLPK tegevuspiirkonnas on arenenud uuenduslik ettevõtlus ja paranenud tööhõive.
Spetsiifilised eesmärgid:
· tegevuspiirkonnas kohalikule toorainele ja ressursile on antud lisandväärtust;
· kasutusele on võetud uuenduslikke lahendusi;
· toimib mikroettevõtjate koostöö ja võrgustumine;
· teenuste, toodete kvaliteet on paranenud.
Meetmes toetatavad investeeringud ja tegevused on:
1. Tootmis- või teenindushoonete, -rajatiste, -taristu ehitamine, rekonstrueerimine, renoveerimine.
1. Seadmete, masinate (v.a mootorsõidukid, sh ka ATV) ja tarkvara hankimine.
1. Investeeringud taastuvenergia tootmisse ja energiasäästmisse.	
1. Toodete, teenuste arendamine, turundamine ja disain, kvaliteedi tõstmine ning sh ühistöö teadusasutuste ning tehnoloogiafirmadega prototüüpide loomisel.
1. Ettevõtjate koostöövõrgustike koolitus- ja teavitustegevused, ühistegevused, mis tutvustavad uut tehnoloogiat või tootmisviisi, sh ühis- ja teadmussiirde projektid.
1. Kogukonna vajadustest lähtuvad kogukonnateenused.
Meetme sihtgrupp on tegevuspiirkonnas tegutsev vähemalt kuus kuud tegutsev alla 10 töötajaga (taotlemise ajal) ettevõtja (AS, OÜ, FIE), SA, MTÜ, mille liikmetest üle 50 protsenti on ettevõtjad.
Meedet rakendatakse PLPK tegevuspiirkonnas: Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa ja Varbla vallas.
Kohaliku tegevusgrupi poolt on kehtestatud täiendavad tingimused taotlejale
1. Meedet rakendatakse tootmise mitmekesistamise mittepõllumajanduslikul suunal.
2. Roheenergia tootmist toetatakse kui toodetavat energiat tarbitakse ennekõike taotleja ettevõttes.
3. Maksimaalset projektitoetust kuni 200 000 eurot rakendatakse kohaliku tooraine töötlemise vähemalt 10 ettevõtja ühisprojektile, mis annab toormele võimalikult suure lisandväärtuse ja on kirjeldatud arvestatavad turustuskanalid.
4. Kogukonna vajadustest lähtuvad teenused turutõrkega piirkondades, mille investeeringuid toetatakse 90% abikõlblikest kuludest, tuleb lähtuda järgmistest tingimustest:
1) Piirkond, kus teenust pakutakse, on mõistliku suurusega;
2) Teenus on kogukonna liikmetele kättesaadav ja kogukonnas on piisavalt teenuse tarbijaid;
3) Teenuse pakkuja on piirkonnas tegutsev ettevõtja või MTÜ;
4) Kohalikul omavalitsusel ei ole teenuse pakkumise kohustust;
5) Teenus on kasumit mittetaotlev;
6) Teenust ei pakuta avatud turul ja see ei paku kõlvatut konkurentsi piirkonna ettevõtetele;
7) Teenust pakutakse kogukonnale mõõduka hinna eest või tasuta;
8) Teenuse pakkumisel kogukonnast väljapoole peab hind vastama turu tasemele.
Kogukonnateenuste suunaks on toidukaupade ja esmatarbekaupade kättesaadavuse parandamise eesmärgil.
5. Teadmussiirde projektis peab koolitaja esitama asjakohast suutlikkust tõendavas dokumendis andmed asjakohase töökogemuse või koolituskogemuse kohta.
6. Projekteerimine ainutegevusena ei ole abikõlblik.
7. Taotleja võib esitada taotlusvooru ühe projektitaotluse.
8. Katseprojektide tulemusi prototüüpide loomisel tuleb tutvustada avalikkusele.
9. Kohalik tegevusgrupp võib rakenduskavas sätestada muid täiendavaid nõudeid.
Toetussummad ja -määrad
1. Euroopa Liidu vahendite kasutamise põhimõtetest tulenevalt ei rahastata püsikulusid.
2. Toetust antakse taotlejale kuni 60 protsenti toetavate tegevuste abikõlblike kulude maksumusest, võttes lisaks arvesse kõiki riigiabi reeglitest tulenevaid piiranguid.
3. Kogukonnateenuse arendamiseks antakse projektitoetust kuni 90 protsenti investeeringu abikõlblikest kuludest, kui projektitaotlus on vastu võetud kohaliku tegevusgrupi üldkoosoleku otsusega.
4. Maksimaalne projektitoetus perioodil 2014-2020 taotleja kohta kokku 200 000 eurot, ühes taotlusvoorus maksimaalne projektitoetus 70 000 50 000 eurot ja minimaalne 3 000 eurot, võttes lisaks arvesse PLPK jooksva aasta rakenduskava ja kõiki riigiabi reeglitest tulenevaid piiranguid.
5. Kulude abikõlblikkus ja mitterahaline omafinantseering on reguleeritud projektitaotluse esitamise hetkel kehtivas maaeluministeeriumi Leader määruses. http://www.pria.ee/et/toetused/valdkond/leader/
6. Kulud peavad olema selgelt põhjendatud, üksikasjalikult kirjeldatud, majanduslikult otstarbekad ja vajalikud eesmärgi saavutamiseks.
Väljundindikaatorid:
1. Ettevõtlusele suunatud projektide arv.
2. Ettevõtlusele suunatud projektide toetussumma.
3. Ettevõtlusele suunatud projektide kogusumma.
4. Ettevõtluse ühisprojektide arv.
5. Ettevõtluse ühisprojektide toetussumma.
6. Ettevõtluse ühisprojektide kogusumma.
7. Kohalike ressursside, sh kohalik toit töötlemisel lisandväärtust andnud projektide arv.
8. Kohalike ressursside, sh kohalik toit töötlemisel lisandväärtust andnud projektide toetussumma.
9. Noorte ettevõtjate projektitoetuste arv.
Tulemusindikaatorid:
1. Projektide tulemusena loodud uued töökohad (vähemalt 30).
1. Noorte (kuni 40-aastaste) ettevõtjate poolt teostatud projektide arv (vähemalt 18).
1. Ettevõtjate koostöös teostatud töötlemise, turundamise ühisprojektide arv (kuni kolm).
1. Uuenduslikke tooteid, teenuseid loonud projektide arv (vähemalt 14).
1. Leader meetmest esmataotlejate arv (vähemalt 20).
Mõjuindikaatorid:
1. Keskmine brutopalk.
1. Tööhõive.
1. Innovaatiliste ettevõtlustegevuste arv.
1. Ettevõtjate ühisprojektide arv.
Projektitaotlusi hinnatakse Tabelis 13 toodud hindamiskriteeriumite alusel. Hindamiskriteeriumitele vastavad osakaalud kinnitab PLPK juhatus rakenduskavaga.
Tabel 13. Meede 1. Ettevõtluse arendamine ja mitmekesistamine hindamiskriteeriumid.
	Nr
	Hindamiskriteeriumid
	Kriteeriumi kirjeldus

	1.
	Vastavus PLPK strateegiale, meetme eesmärkidele ja rakenduskavale
	Projektitaotluse toetatavad tegevused vastavad/ ei vasta PLPK strateegiale, meetme eesmärkidele ja rakenduskavale.

	2.
	Tegevuste põhjendatus
	Projektitaotluses äriidee on loogiline. Luuakse uusi tooteid, teenuseid, sh kogukonnateenuseid.

	3.
	Mõju

	Mõeldud on tulevaste kulude optimeerimisele (nt energiasäästumeetmed, uute ja rekonstrueeritud hoonete energiaklass jms). Projekti rakendamine mõjutab taotleja majandustegevust. Tegevuspiirkonnas tehakse koostööd. Mõjud piirkonnale, ääremaastumisele. Säilitatakse olemasolevaid või luuakse uusi töökohti. Läbimõeldud toodete, teenuste turundamine.

	4.
	Uuenduslikkus
	Uuenduslik tegevus lisandub tegevuspiirkonna tasandil.

	
	
	Uuenduslik tegevus lisandub KOV-i tasandil.

	
	
	Uuenduslik tegevus lisandub ettevõtte tasandil.

	
	
	Uuenduslik tegevus ei lisandu tegevuspiirkonna, KOV-i ja MTÜ/SA tasandil

	5.
	Omaosaluse suurus
	Omafinantseering ületab meetmes nõutavat määra vähemalt 20%.

	
	
	Omafinantseering ületab meetmes nõutavat määra vähemalt 10%.

	
	
	Omafinantseering ei ületa nõutavat määra.

	6.
	Esmataotleja
	On esmataotleja Leader meetmest alates 2008 a (ühelt esmataotlejalt mitme projekti esitamise korral samas taotlusvoorus saab punkte projektitaotlus vastavalt taotleja eelistusele).

	7.
	Noor ettevõtja
	Füüsilisest isikust ettevõtja, osaühingu või aktsiaseltsi kõik osanikud on taotlemise hetkel nooremad kui 40 aastat.

Vastavus Maaelu Arengukavale 2014-2020 ja EAFRD prioriteetidele, sihtvaldkondadele.
Meede aitab kaasa EAFRD prioriteedi 6 Sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine (sihtvaldkonnad 6A tegevusvaldkondade mitmekesistamine, uute väikeettevõtete ja töökohtade loomise hõlbustamine ja 6B maapiirkondade kohaliku arengu soodustamine) ja prioriteedi 3 Toiduahela korraldamise edendamine …/ (sihtvaldkonnad 3A toormetootjate parem integreerimine toiduahelasse /…/ kohalike turgude edendamise ja lühikese tarneahela /…/ kaudu ning prioriteedi 1 Teadmussiire ja innovatsiooni parandamine maapiirkonnas (sihtvaldkond 1A innovatsiooni ja koostöö toetamine ning teadmiste baasi arendamine maapiirkondades) elluviimisele. Prioriteedi 5 ressursitõhususe edendamine sihtvaldkonnad 5B… /energiakasutuse tõhustamine/.. ja 5C taastuvate energiaallikate, kõrvalsaaduste, jäätmete ja muude toiduks mittekasutatavate toorainete pakkumise ja kasutamise hõlbustamine biomajanduse edendamise eesmärgil/.
[bookmark: _Toc407061108]Meetme tegevused tuginevad Euroopa parlamendi ja nõukogu määrusele (EL) nr 1303/2013, EL määrusele 1305/2013 artiklid: 14, 17, 19, 20, 35, 44.
7.2 [bookmark: _Toc434947505]Meede 2. AKTIIVNE KOGUKOND
Strateegia meetme rakendamise vajaduse lühikirjeldus
Tegevuspiirkonna peamine probleem on elanikkonna vähenemine, mis toimub eriti intensiivselt ääremaalistes kantides. Ühtlasi kasvab piirkonnas sesoonsus: rannikukandid on suviti rahvarohked, kuid talvisel ajal on elanikke mitmekordselt vähem. Linnalähistes kantides on elanikkond omakorda kasvanud: maale on kolinud palju linlasi, kellel ei ole maal elamise oskusi ja side kohaga puudub. PLPK tegevuspiirkonna MTÜde tihedus pindala ja elanike kohta on üks väiksemaid Eestis, mis on seletatav hõreda asustuse ja valglinnastumisega: inimkooslused on pidevas sesoonses muutuses. PLPK paljudes kantides napib teenuseid, kuna neid ei ole hõreda asustuse tõttu tasuvad või ei ole neid veel jõutud arendada (nt linna lähedal). Piirkonnas on vajadus külade-kantide identiteedi tugevdamise järele, et inimesed hooliks oma kodukandist.
Lahenduseks on kogukondade poolt korraldatavad sündmused, komplekssed kogukonna elavdamise tegevused ja nutikad transpordilahendused. Vastavate teenuste korraldamine loob võimaluse koos käia, tõstab elukvaliteeti, vähendab elanike kulutusi teenuse hankimisel ja annab kohapeal täiendavat tööhõivet. Kogukondade rahaline võimekus ja teadmised ei ole piisavad, et projektitoetuseta käivitada jätkusuutlikke tegevusi kogukonna elavdamiseks ja kogukonnateenuseid. Lisaks ääremaaliste kantide teedevõrgu kehvale olukorrale on rida kante, kuhu ei jõua ka kiire internet, mis on kogukondades elukvaliteedi ja kogukonnateenuste pakkumisel oluliseks eeltingimuseks, sh avalikus kasutuses olevates hoonetes. Kogukonnakeskused saavad kaasa aidata kohaliku toodangu jõudmisele oma piirkonna inimesteni.
Seos strateegia SWOT analüüsiga
Meede toetab SWOT analüüsis toodud tugevusi (Pärnu lähedus, hea elukeskkond, positiivne maine, loodus- ja kultuuriväärtused: UNESCO kultuuripärand Kihnus, Lottemaa, golfiväljakud jt) ja kasutab kirjeldatud võimalusi (osa-aja elanike arvu kasv rannikutel; elanike vananemine: tervise- ja hooldusteenuste nõudluse kasv) ning pidurdab võimalikke nõrkusi (elanike arvu vähenemine, sh noorte vähenemine, avalikus kasutuses olevate hoonete alakoormatus, mistõttu on neid kallis ülal pidada, sotsiaalne väheaktiivsus kohtadel, kaugemate kantide ääremaastumine, teenuste ahenemine ja kaugenemine).
Meetme üldeesmärk:
PLPK tegevuspiirkonna elukeskkond on atraktiivne ning kogukonnad on tugevad ja jätkusuutlikud.
Spetsiifilised eesmärgid:
· piirkonnas on välja arendatud kogukonna vajadustest lähtuvad kogukonda elavdavad tegevused ja kogukonnateenused;
· piirkondlikud eripärad on rakendatud elukeskkonna kujundamise hüvanguks;
· kogukondade koostöö ja noorsootöö on aktiviseerunud.
Meetmes toetatavad investeeringud ja tegevused on:
1. Avalikus kasutuses olevate hoonete renoveerimise ja rekonstrueerimisega seotud investeeringud.
2. Avalikus kasutuses olevate rajatiste korrastamine, ehitamine, rekonstrueerimine ja objektide tähistamine.
3. Seadmete, masinate ja tarkvara soetamine.
4. Noorte ja laste ettevõtlikkust ning aktiivsust arendavad tegevused.
5. Kogukonna ühistegevust, kogukonnateenuste rakendamist ja kogukonna elavdamist soodustavad huvitegevused.
6. Andmeside võimaluste laiendamine.
7. Ühisprojektide elluviimine.
Kohaliku tegevusgrupi poolt on kehtestatud taotlejale täiendavad tingimused meetme raames:
1. Projekteerimine ainutegevusena ei ole abikõlblik.
2. Uute hoonete ehitamine ei ole abikõlblik.
3. Maa ja kinnisvara ostmine ei ole abikõlblik.
4. Mootorsõidukite, sh ATV soetamine ei ole abikõlblik.
5. Uue põlvkonna elektroonilise side juurdepääsuvõrgu rajamisel saab projektitoetuse taotlejaks olla ainult KOV, sh ühe projektitaotluse kohta kuni 1,5 km ulatuses ja maksimaalselt ühe projektitaotluse kohta 10 000 eurot.
6. Projektitaotlused 2009-2013 PLPK-s Leaderist ettevalmistatud tegevuste teostamiseks, on abikõlblikud järgmistele objektidele (vastavates piirsummades): MTÜ Kabli Külaseltsi Kabli seltsimaja (kuni 200 000 eurot), MTÜ Värava Teraapiatall (kuni 130 000 eurot), MTÜ Eassalu-Neitsi Külaselts Neitsiraba külastuskeskuse tuletõrjetiik (kuni 5000 eurot), MTÜ Paadrema Külaseltsi külakeskuse renoveerimine (kuni 36 000 eurot).
7. Kogukonna vajadustest lähtuvad teenused turutõrkega piirkondades, mille investeeringuid toetatakse 90 protsenti abikõlblikest kuludest, tuleb lähtuda järgmistest tingimustest:
1) Piirkond, kus teenust pakutakse, on mõistliku suurusega;
2) Teenus on kogukonna poolt pakutav ja liikmetele kättesaadav;
3) Teenus on suunatud kogukonna liikmetele ja kogukonnas on piisavalt teenuse tarbijaid;
4) Teenuse pakkuja on piirkonnas tegutsev ühendus;
5) Kohalikul omavalitsusel ei ole teenuse pakkumise kohustust;
6) Teenus on kasumit mittetaotlev;
7) Teenust ei pakuta avatud turul ja see ei paku kõlvatut konkurentsi piirkonna ettevõtetele;
8) Teenust pakutakse kogukonnale mõõduka hinna eest või tasuta;
9) Teenuse pakkumisel kogukonnast väljapoole peab hind vastama turu tasemele.
Kogukonnateenuste suunad: vanurite abistamisteenus, laste mängutoa teenus, kogukonna müügipunkt, päästeteenistuse vabatahtlike komandode tegevus, saunateenus jms. Kogukonnateenuse projektitaotlus peab olema kinnitatud kohaliku tegevusgrupi üldkoosoleku otsusega.
1. Toitlustamine on abikõlblik koolitustel ja noortele suunatud projektides kuni 4 eurot osaleja kohta üks toidukord.
2. Avalikus kasutuses olevate hoonete renoveerimise ja rekonstrueerimisega seotud investeeringud peavad olema kooskõlas valla arengukavaga.
3. Kohalik tegevusgrupp võib rakenduskavas sätestada muid täiendavaid nõudeid.

Meetme sihtgrupp on vähemalt kuus kuud tegutsev KOV, MTÜ (sh kohalik tegevusgrupp) või SA.
Toetust rakendatakse PLPK tegevuspiirkonnas: Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa ja Varbla vallas.
Toetussummad ja piirmäärad
1. Toetuste andmisel kehtivad kõik riigiabi piirangud.
2. Toetust antakse kuni 90 protsenti toetatava tegevuse või investeeringu abikõlblikest kuludest.
3. Taristuinvesteeringu, välja arvatud uue põlvkonna elektroonilise side juurdepääsuvõrgu tegemiseks projektitoetuse taotlemise korral antakse projektitoetust kuni 60 protsenti investeeringu abikõlblikest kuludest. Uue põlvkonna elektroonilise side juurdepääsuvõrgu rajamiseks antakse projektitoetust kuni 90 protsenti abikõlblikest kuludest.
4. Maksimaalne projektitoetus perioodil 2014-2020 taotleja kohta kokku 200 000 eurot, ühes taotlusvoorus maksimaalne projektitoetus 40 000 eurot ja minimaalne 1 000 eurot.
maksimaalne investeeringu projektitoetus 30 000 eurot ja minimaalne 1 000 eurot ning maksimaalne mitteinvesteeringu projektitoetus 15 000 eurot ja mitteinvesteeringu minimaalne projektitoetus 1000 eurot, võttes arvessse PLPK jooksva aasta rakenduskava.
5. Kulude abikõlblikkus ja mitterahaline omafinantseering on reguleeritud taotluse esitamise hetkel kehtivas maaeluministeeriumi Leader määruses. http://www.pria.ee/et/toetused/valdkond/leader/
6. Abikõlblikud kulud peavad olema selgelt põhjendatud, üksikasjalikult kirjeldatud, majanduslikult otstarbekad ja vajalikud tegevused eesmärgi saavutamiseks ning PLPK strateegia meetme eesmärkide täitmisega seonduvad.
7. Meede sisaldab oskuste omandamise, arendamise tegevusi ja investeeringuid.
8. Euroopa Liidu vahendite jätkusuutliku kasutamise põhimõtetest tulenevalt ei rahastata püsikulusid.
9. Eelistatud on ühisprojektitaotlused, kus tegevustes on vähemalt kaks kasusaajat.
10. Abikõlblik on projektijuhtimine sihtasutustele, mittetulundusühingutele ühisprojektides.
11. Üks taotleja saab esitada taotlusvoorus korraga kaks projektitaotlust, millest ainult üks projekt saab olla investeeringu projektitoetuse taotlus (ka ühisprojekt on projektitaotlus).
Väljundindikaatorid:
1. Meetmesse esitatud projektide arv,
2. Toetust saanud projektide arv ja toetussumma.
3. Tervisekäitumist suunavad, sh kohalikku toitu propageerivate projektide arv ja toetuse summa.
4. Meetmesse esitatud ühisprojektide arv ja toetuse summa.
Tulemusindikaatorid:
1. Kogukonna elavdamiseks tegevuste arv on kasvanud (vähemalt 27).
2. Avalikus kasutuses olevatesse hoonetesse on lisandunud uusi noortele suunatud tegevusi (vähemalt 9).
3. Arendatud on kogukonna, kandi identiteeti tugevdavaid avalikkusele suunatud ühistegevusi; piirkondlikke tunnusüritusi (vähemalt 9).
4. Leader programmist esmataotlejate arv (vähemalt 10).
5. Ühisprojektide arv (vähemalt 9).
Mõjuindikaatorid:
1. Toetatud projektide kasusaajate rahulolu uuringute arv.
2. Ühistegevuses osalevate noorte arv.
3. Noorte ühistegevuste arv.
4. Kogukonda elavdavate tegevuste arv.
5. Kogukonnateenuste arv.
Projektitaotlusi hinnatakse Tabelis 14 toodud hindamiskriteeriumite alusel. Hindamiskriteeriumitele vastavad osakaalud kinnitab PLPK juhatus rakenduskavaga.
Tabel 14. Meede 2. Aktiivne kogukond hindamiskriteeriumid
	Nr
	Hindamiskriteerium
	Kriteeriumi kirjeldus

	1.
	Vastavus PLPK strateegiale, meetme eesmärkidele ja rakenduskavale
	Projektitaotluse toetatavad tegevused vastavad/ ei vasta PLPK strateegiale, meetme eesmärkidele ja rakenduskavale

	2.
	Tegevuste põhjendatus
	Projektitaotlus on kooskõlas taotleja ja valla arengukavade ning tegevuskavadega. Projekt on taotlejale vajalik. Luuakse, arendatakse uusi kogukonda elavdavaid tegevusi, kogukonnateenuseid, avalikkusele, kogukonnale suunatud ühistegevusi.

	3.
	Realistlikkus

	Projekti idee on teostatav. Taotleja on kompetentne projekti rakendama või on kaasanud vastavad partnerid. Rakendamise ajakava on realistlik.

	4.
	Mõju ja sihtgruppide kaasamine

	On olemas plaan objekti halduskulude katmiseks. On mõeldud tulevaste kulude optimeerimisele (nt energiasäästumeetmed, rekonstrueeritud hoonetel energiaklass jms). Projekti rakendamine mõjutab taotleja majandustegevust. Tehakse koostööd piirkonnas. Mõjud piirkonnale, ääremaastumisele, kogukonnale. Kaasatakse kogukonda, sihtgruppe.

	5.
	Uuenduslikkus
	Uuenduslik tegevus lisandub tegevuspiirkonna tasandil.

	
	
	Uuenduslik tegevus lisandub KOV-i tasandil.

	
	
	Uuenduslik tegevus lisandub MTÜ tasandil.

	
	
	Uuenduslik tegevus ei lisandu tegevuspiirkonna, KOV-i ja MTÜ/SA tasandil

	6.
	Ühisprojekt
	Ühisprojektis partnereid vähemalt kaks.

	7.
	Taotleja ja sihtrühm on noored
	Kõik juhatuse liikmed on nooremad kui 26 aastat (26 k.a taotlemise hetkel).

	8.
	Esmataotleja
	On esmataotleja Leader meetmest alates 2008a (ühelt esmataotlejalt mitme projekti esitamise korral samas taotlusvoorus saab punkte projektitaotlus vastavalt taotleja eelistusele).

[bookmark: _Toc407061109]Vastavus Maaelu Arengukavale 2014-2020 ja EAFRD prioriteetidele
Meede aitab eelkõige kaasa EAFRD prioriteedi 6 A Sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine elluviimisele sihtvaldkonnas 6B maapiirkondade kohaliku arengu soodustamine, 6C info- ja kommunikatsioonitehnoloogia kättesaadavuse, kasutamise ja kvaliteedi parandamine maapiirkondades.
Meetme tegevused tuginevad Euroopa parlamendi ja nõukogu määrusele (EL) nr 1305/2013 artiklid: 20, 35, 14, 44.

[bookmark: _Toc434947506]7.3 Meede 3. ROMANTILISE RANNATEE ÜHISTEGEVUS JA TURUNDUS
Strateegia meetme rakendamise vajaduse lühikirjeldus
PLPK eripäraks on rekreatiivsus: paiknemine pikal rannajoonel kahel pool suvepealinna Pärnut, olulisima pealinnavälise turismisihtkoha lähedal. Piirkonnas viibib lisaks turistidele veel arvukalt osa-aja elanikke, mis annab tegevuspiirkonnale lisavõimaluse ettevõtluseks. PLPK tegevuspiirkonnas on 2007-2013 perioodil välja töötatud piirkonna turismiressursside paremaks rakendamiseks Romantilise Rannatee (RR) koostöövõrgustik, turundusstrateegia ja kaubamärk, millega haakuvad tegevuspiirkonna sündmused. Mass-suvitamisega kaasneb terav sesoonsus, maakasutus- ja turvalisusprobleemid, mis sageli pahandavad põliselanikke ja rahulikku keskkonda eeldavaid suveelanikke. Märkidega „eravaldus“ pikitud PLPK rannajoon ei ole suuremas osas külalislahke ja juurdepääsetav. Vähe on võimalusi saada merele või kalastada, puuduvad parklad ja on raskendatud kallasrajale juurdepääs. Piisavalt ei ole viitasid ega infopunkte, napib kohalikke teenuseid ja peredele ning üksikkülastajatele sobivat majutust-toitlustust. Romantilise Rannatee sisuga täitmisel on veel üksjagu ruumi, rakendamist vajab RR turundusstrateegia (vt Lisa 5).
Piirkonna kasvav turismivoog ja osa-aja elanikkond, seda eriti sügistalvel, loob täiendavaid võimalusi turismifirmadele, uusi nišše väiketootjatele ja parandab püsi- kui ka osa-aja elanike elukeskkonda. Vaja on parandada piirkonna ettevõtjate, mittetulundusühingute ja kohalike omavalitsuste koostöös RR tegevuskeskkonda, luua uusi tooteid, teenuseid ja tõsta eelneval perioodil loodud toodete ja teenuste kvaliteeti. Majutusteenuste kvaliteeti tagatakse koostöös MTÜ Eesti Maaturism. Samuti loodus- ja kultuuriturismil baseeruvate toodete/teenuste kvaliteedi hindamisel, taotlemaks EHE-märgist, tehakse koostööd MTÜ Eesti Maaturismiga.
RR muutub kliendile juurdepääsetavamaks, sõbralikumaks ja tuntumaks, seda koostöös MTÜ Liivi Lahe Kalanduskoguga ja MTÜ Rohelise Jõemaa Koostöökoguga, kellega arendatakse ka kohaliku toidu temaatikat, sh kvaliteetne kohalik toit lasteasutustele.
Seos strateegia SWOT analüüsiga
Meede toetab SWOT analüüsis toodud tugevusi (Pärnu kui suvepealinna ja peamise Tallinna-välise turismisihtkoha asumine PLPK keskel, hea keskkonnakvaliteet: turvalisus, heal tasemel teenused, piirkonna positiivne kuvand, Romantilise Rannatee kui piirkonna eripära juba toimiv koostöövõrgustik, hea asend: Via Baltica, planeeritav Rail Baltic, sadam, lennuväli; loodus-, kultuuri- ja turismiressurss: pikk rannajoon, looduskaitsealad, UNESCO kultuuripärand Kihnus, teemapark Lottemaa, Auto24ring, golfiväljakud jne) on suunatud toodud võimaluste kasutamisele (kasvavad turud toidule; osa-aja elanike arvu kasv rannikutel, maaturismi ja vaba aja veetmise võimaluste mitmekesistamine) ning on suunatud pidurdama nõrkusi (piirkond ei ole külastajatele piisavalt avatud: pääsud turismiobjektideni ja kallasrajani ning viidastamine puudulikud, vähene omavaheline koostöö).

Meetme üldeesmärk: Külastajate arv Romantilisel Rannateel on kasvanud.
Meetme spetsiifilised eesmärgid on:
· lisandunud on ühistegevusi;
· puhkekeskkond on parendatud;
· paranenud on kogukondade, ettevõtete ja organisatsioonide koostöö.

Meetmes toetatavad investeeringud ja tegevused on:
1.	Investeeringud RR keskkonda: juurdepääsude rajamist kallasradadeni, supluskohtadele; viidastamine, puhkekohtade rajamine jms.
2.	RR turundusstrateegiast (vt lisa 5) lähtuvate ühisprojektide elluviimine.
3. Kohaliku toidu ühisturundus (otse-tootjalt-tarbijale), sh RR toodete ja teenuste arendamiseks seadmete, vahendite ostmine.
Kohaliku tegevusgrupi poolt on kehtestatud taotlejale täiendavad tingimused:
1. RR keskkonda (juurdepääsude rajamist kallasradadeni, supluskohtadele; viidad, puhkekohad jne) projektitaotlustes saab taotlejaks olla ainult KOV, maksimaalne summa ühe taotleja kohta 30 000 40 000 eurot.
2. Abikõlblik on projektijuhtimine sihtasutustele, mittetulundusühingutele ühis- ja koostöö projektides.
3. Kulude abikõlblikkus ja mitterahaline omafinantseering on reguleeritud taotluse esitamise hetkel kehtivas maaeluministeeriumi Leader määruses. http://www.pria.ee/et/toetused/valdkond/leader/
4. Abikõlblikud kulud peavad olema selgelt põhjendatud, üksikasjalikult kirjeldatud, majanduslikult otstarbekad ja vajalikud tegevused eesmärgi saavutamiseks ning PLPK strateegia meetme eesmärkide täitmisega seonduvad.
5. Meede sisaldab oskuste omandamise, arendamise tegevusi ja/või investeeringuid.
6. Euroopa Liidu vahendite jätkusuutliku kasutamise põhimõtetest tulenevalt ei rahastata püsikulusid.
7. Toetatakse ühisprojektitaotlusi, kus tegevustes on vähemalt kaks partnerit.
8. Taotleja võib esitada taotlusvooru kuni kaks projektitaotlust.
9. Teadmussiirde projektis peab koolitaja esitama asjakohast suutlikkust tõendavas dokumendis andmed asjakohase töökogemuse või koolituskogemuse kohta.
10. Projekteerimine ainutegevusena ei ole abikõlblik.
11. Kohalik tegevusgrupp võib rakenduskavas sätestada muid täiendavaid nõudeid.
Meetme sihtgrupp tegevuspiirkonnas on vähemalt kuus kuud tegutsev KOV, SA, MTÜ sh kohalik tegevusgrupp.
Toetussummad ja –määrad
1. Toetust antakse kuni 90 protsenti abikõlblike kulude maksumusest.
2. Taristuinvesteeringu, välja arvatud uue põlvkonna elektroonilise side juurdepääsuvõrgu tegemiseks projektitoetuse taotlemise korral antakse projektitoetust kuni 60 protsenti investeeringu abikõlblikest kuludest.
3. Kui projekti on kaasatud kasusaajaid kõikidest PLPK valdadest, siis maksimaalne projektitoetus programmperioodil taotleja kohta kuni 200 000 eurot.
4. Teistel projektidel on maksimaalne toetus ühes taotlusvoorus 70 000 eurot ja minimaalne 1000 eurot.
5. Meetme puhul rakenduvad vähese tähtsusega riigiabi reeglitest tulenevad piirangud.
6. Ühisprojektitaotluses on taotlejaks vähemalt kaks juriidilist isikut või füüsilisest
isikust ettevõtja, kes tegutsevad kahe- kuni nelja-aastase tegevuskava alusel ning kellest vähemalt üks ei ole teine kohalik tegevusgrupp.
 Väljundindikaatorid:
1. RR eripärale suunatud ühisprojektide arv.
2. RR eripärale suunatud ühisprojektide toetussumma.
3. RR eripärale suunatud ühisprojektide kogusumma.
4. Ühisprojektide arv.
5. Ühisprojektide toetussumma.
6. Ühisprojektide kogusumma.
Tulemusindikaatorid:
1. Romantilise Rannatee turundamist ja mainekujundust edendavaid projekte (5 projekti).
2. Oskuste omandamisega, sh toidukvaliteediga seotud koolituste arv (18 koolitust).
3. Parendatud, rajatud avalike pääsude (viidad, puhkekohad) arv kallasrajani, (9 projekti).
4. Läbiviidud kohaliku toidu maitseelamuste, turundusürituste arv (9 üritust).
5. Ühisprojekt või uuring TÜ Pärnu Kolledži turismikompetentsikeskusega arv (2 projekti).
Mõjuindikaatorid:
1. Puhkajate ööbimiste arv RR piirkonnas.
2. Piirkonda laekuv tulumaks elaniku kohta.
3. RR võrgustiku liikmete arv.
Projektitaotlusi hinnatakse Tabelis 15 toodud hindamiskriteeriumite alusel. Hindamiskriteeriumitele vastavad osakaalud kinnitab PLPK juhatus rakenduskavaga.
Tabel 15. Meede 3. Romantilise Rannatee ühistegevus ja turundus hindamiskriteeriumid
	Nr
	Hindamiskriteerium
	Kriteeriumi kirjeldus

	1.
	Vastavus PLPK strateegiale, meetme eesmärkidele ja rakenduskavale
	Projektitaotluse toetatavad tegevused vastavad/ ei vasta PLPK strateegiale, meetme eesmärkidele ja rakenduskavale.

	2.
	Tegevuste põhjendatus
	Projektitaotlus on kooskõlas Romantilise Rannatee turundusstrateegiaga, tegevuskavaga. Luuakse, arendatakse uusi avalikkusele suunatud objekte, ühistegevusi, tooteid, teenuseid.

	3.
	Realistlikkus

	Projektitaotlus on korrektselt ette valmistatud – olemas vajalikud load, projektid jms. Projektitaotluse äriidee on realistlik. Taotleja on kompetentne projekti rakendama või on kaasanud vastavad partnerid. Projekti rakendamise ajakava on realistlik.

	4.
	Mõju piirkonnale
	Projektitoetuse tulemusena muutub Romantiline Rannatee visuaalsemaks. On olemas plaan kuidas katta objekti haldamise kulusid. Mõeldud on tulevaste kulude optimeerimisele (näiteks energiasäästumeetmeid, rekonstrueeritud hoonetel energiaklass jms). Projekti toetuse rakendamine mõjutab kohaliku tasandi valitsemise edendamist. Mõju tegevuspiirkonnale. Turundatakse uusi tooteid, teenuseid.

	5.
	Uuenduslikkus
	Uuenduslik tegevus lisandub tegevuspiirkonna tasandil.

	
	
	Uuenduslik tegevus lisandub KOV tasandil.

	
	
	Uuenduslik tegevus lisandub ettevõtte tasandil.

	
	
	Uuenduslik tegevus ei lisandu tegevuspiirkonna, KOV-i ja MTÜ/SA tasandil

	6.
	Ühisprojekt(koostööprojekt)
	Projektitaotlusse on kaasatud partnerid rahvusvahelisel tasandil.

	
	
	Leader tegevusgrupi sees vähemalt kolme organisatsiooni või tegevusgrupi projektitaotlus avaldab mõju kogu tegevusgrupi tegevuspiirkonnale.

	
	
	Leader tegevusgrupi sees vähemalt kahe organisatsiooni ühine projektitaotlus.

	7.

	Esmataotleja
	On esmataotleja Leader meetmest alates 2008a (ühelt esmataotlejalt mitme projekti esitamise korral samas taotlusvoorus saab punkte projektitaotlus vastavalt taotleja eelistusele).

Vastavus Maaelu Arengukavale 2014-2020 ja EAFRD prioriteetidele
[bookmark: _Toc407061110][bookmark: _Toc407061668]Meede aitab kaasa EAFRD prioriteedi 6 Sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine sihtvaldkonna 6B (maapiirkondade kohaliku arengu soodustamine ja sotsiaalse kaasamise läbi maaturismi) arendamisse, 6C info- ja kommunikatsioonitehnoloogia kättesaadavuse, kasutamise ja kvaliteedi parandamine maapiirkondades); prioriteedi 3 Toiduahela korraldamise edendamine …/ (sihtvaldkonnad 3A toormetootjate parem integreerimine toiduahelasse /…/ kohalike turgude edendamise ja lühikese tarneahela /…/ kaudu.
Meetme tegevused tuginevad Euroopa parlamendi ja nõukogu määruse (EL) nr 1305/2013 artiklitele: 14, 20, 35, 44.
[bookmark: _Toc434947507]7.4 Meede 4. REGIONAALSE JA PIIRIÜLESE KOOSTÖÖ EDENDAMINE
Strateegia meetme rakendamise vajaduse lühikirjeldus
PLPK asendist ja ressursibaasist tingituna on esmane rahvusvahelise koostöö ja turismiturunduse suund Läti ja Riia kui Baltimaade suurim turismiturg. Mitte vähem oluline ei ole aga ka Soome ja Rootsi piirkond. Vaja on üha enam töötajaid, kes suudavad rahvusvahelises keskkonnas hakkama saada. Venemaal on jätkuvalt palju Pärnut ja selle lähialasid tundvaid ja väärtustavaid inimesi. Hoolimata keerulisest poliitilisest olukorrast on ilmselt väärtuslik juba põlvkondade kaupa Pärnu piirkonnale lojaalsete puhkajatega kontaktide hoidmine. Arvestades Rail Balticu rajamist, millega paraneb juurdepääs Kesk-Euroopasse, ja Euroopa elanikkonna vananemisega 20-aasta tulevikus, mis kasvatab kordades nõudlust tervise- ja pansionaaditeenuse järele, siis on strateegiline sidemete loomine ja tugevdamine Poola ja eriti Saksamaa partneritega (uute koostöösidemete loomisel) ning kohapeal vastava (keele-) ja kultuurioskuste arendamine oluline.
Turismi arendamisel, eriti noortel ettevõtjatel on vajaka oskustest erinevate teenuste pakkumisel, piirkonna eripärase käsitöö turundamisel nii siseriiklikult kui piiriüleselt, toodete ja teenuste disainialaste oskuste arendamisel, millele lahendamisele saab kaasa aidata käsitöömeistrite koostööprojekti Julge unistada jätkumine.
Õppimine teiste kogemustest aitab kaasa piirkonna ühistegevuse arendamisele ning koostöö Pärnu Maavalitsuse, MTÜ Liivi Lahe Kalanduskogu, MTÜ Eesti Maaturismi, MTÜ Hiidlaste Koostöökogu, MTÜ Rohelise Jõemaa Koostöökoguga ning TÜ Pärnu Kolledžiga, Tartumaa Sibulatee ja Põlvamaa Uma Mekk ja teiste võrgustikega loob eeldused innovaatiliste kogemuste rakendamiseks PLPK tegevuspiirkonnas.
Meetme eesmärk: tegevuspiirkonna ettevõtjate ja mittetulundusühingute riigisisene ja rahvusvahelise suhtlemise võimekus on paranenud.

Meetmes toetatavad tegevused on:
1. Piiriülese koostöö ettevalmistavad tegevused, rahvusvaheline koostöö.
2. Riigisisene koostöö.
3. Mainekujundusega seotud tegevused.
Riigisisese koostööprojektide temaatika:
1. 2016-2019 Kohalik kvaliteetne toit lasteasutustele koostöös MTÜ Rohelise Jõemaa Koostöökogu ja MTÜ Liivi Lahe Kalanduskoguga.
2. Eesti Toiduteel osalemine koostöös MTÜga Eesti Maaturism ja MTÜ Liivi Lahe Kalanduskoguga.
Piiriüleste koostööprojektide temaatika:
Riigisisesteja piiriüleste koostööprojektide temaatika:
1. 1. Kohalik toit kättesaadavaks MTÜga Kodukant Läänemaa ja MTÜ Hiidlaste Koostöökoguga. (perioodil 2016-2018)

2. Piirkonna ühisturundus ja tootearendus koostöös Rohelise Jõemaa Koostöökogu ja Mulgimaa Arenduskojaga ning SAga Pärnumaa Turism (perioodil 2016-2019)

3. "Mulgi Märgi tunnustussüsteemi ja tegevusgruppide koostöö arendamine" koostöös Mulgimaa Arenduskojaga kogemuste omandamine LINC konverentsidel (perioodil 2016-2019)

4. Noorte koostööprojekt Tšehhi Leader tegevusgrupiga Šumperský Venkov ja Tartumaa Arendusseltsiga – fookuses on noore oma ettevõtte rajamise ja ettevõtlusse kaasamise kogemused Tšehhi Leaderis. (perioodil 2017-2020).

5. Eesti Toiduteel osalemine koostöös MTÜga Eesti Maaturism ja MTÜ Liivi Lahe Kalanduskoguga perioodil (2017-2020)

6. Käsitöömeistrite töötoad Sloveenias ja Eestis (perioodil 2017- 2019).

1. Käsitöömeistrite töötoad Sloveenias ja Eestis (perioodil 2016- 2018).
2. Uueks perioodiks on allkirjastatud noorte koostööteemaline eellepe Tšehhi Leader tegevusgrupiga Šumperský Venkov – fookuses on noore oma ettevõtte rajamise ja ettevõtlusse kaasamise kogemused Tšehhi Leaderis. Omandatakse koostöökogemusi tehnika taaskasutuse töötubades (perioodil 2016-2019).
3. Leader edulugudest ja väikeettevõtjate turunduskogemustest õppimine Rootsi näitel Gotlandi saarel (perioodil 2016-2019).
4. Kohaliku tasandi ja Leader koostöökogemused Eesti, Läti, Leedu Leader KTG-des (perioodil 2016-2020).
7. Meede on suunatud kohaliku tegevusgrupi arendamisele. Meede on avatud jooksvalt. Projektitaotlused ja ettevalmistavad tegevused ning piirmahud kinnitatakse PLPK üldkoosolekul. Koostööprojekte ei hinnata, need kiidab heaks PLPK üldkoosolek.
Abikõlblikud ja mitteabikõlblikud kulud on reguleeritud taotluse esitamise hetkel kehtiva maaeluministri Leader-meetme määrusega.
Meetme sihtgrupp tegevuspiirkonnas on kohalik tegevusgrupp.
Koostööprojekti taotluse esitamise otsuse võtab vastu PLPK üldkoosolek, seejärel edastatakse projektitaotlus PRIA-le.
Meede 4 koostööprojektide taotlusvoor on avatud jooksvalt ja tegevusgrupi projektitaotluste esitamise otsus võetakse vastu PLPK üldkoosolekul. Tegevusgrupi poolt esitatud projektitaotlusi PLPK hindamiskomisjonis ei hinnata. Koostööprojektide ettevalmistavad projektid kinnitatakse PLPK juhatuse otsusega.
Koostööprojekti nõuded, abikõlblikud ja mitteabikõlblikud kulud on toodud kehtivas Leader-määruses.
Toetussummad ja –määrad:
· Piiriülese koostöö ettevalmistamine 100 protsenti abikõlblike kulude maksumusest.
· Koostööprojektid kuni 90 protsenti abikõlblike kulude maksumusest.
· Toetuse miinimumsumma on 2 000 eurot ja maksimumsumma 200 000 eurot. Sõltuvalt taotluse iseloomust võib toetus olla vähese tähtsusega abi.
Väljundindikaatorid:
1. Piiriüleste koostööprojektide arv.
2. Riigisiseste koostööprojektide arv.
3. Koostööprojektide toetussumma.
4. Koostööprojektide kogusumma.
5. Koostöös osalevate Leader tegevusgruppide arv.
Tulemusindikaatorid:
Koostööprojektide arv (3-5 projekti).
Vastavus Maaelu Arengukavale 2014-2020 ja EAFRD prioriteetidele.
1. Meede aitab kaasa EAFRD prioriteedi 6 Sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine sihtvaldkonna 6B (maapiirkondade kohaliku arengu soodustamine) arendamisse. Prioriteedi 1 Teadmussiire ja innovatsiooni parandamine maapiirkonnas (sihtvaldkond 1A innovatsiooni ja koostöö toetamine ning teadmiste baasi arendamine maapiirkondades) elluviimisele.
2. Meetme tegevused tuginevad Euroopa parlamendi ja nõukogu määrusele (EL) nr 1305/2013 artikkel 44.
[bookmark: _Toc434947508]
8. Projektitaotluste vastuvõtmine ja hindamine.
PLPK kontrollib projektitaotluse vastuvõtmisel nõutavate dokumentide olemasolu ja taotluse tähtaegset esitamist. PLPK kontrollib projektitoetuse taotleja, projektitaotluse ja toetatava tegevuse vastavust strateegias ja rakenduskavas, sealhulgas strateegia meetmes esitatud nõuetele. Kui koos projektitaotlusega ei ole esitatud kõiki nõutavaid dokumente või kui esitatud dokumendis puuduvad projektitaotluse hindamiseks vajalikud andmed, nõuab PLPK projektitoetuse taotlejalt vajalike andmete ja dokumentide esitamist.
Strateegias ja rakenduskavas esitatud nõuetele vastavaid projektitaotlusi hindab PLPK hindamiskomisjon strateegias ja rakenduskavas esitatud hindamiskriteeriumite alusel ning teeb strateegia meetme eelarve piires põhjendatud ettepaneku projektitaotluste paremusjärjestusse seadmise kohta ning iga projektitaotluse rahuldamise või rahuldamata jätmise ja projektitaotluse rahastamise suuruse kohta. PLPK võib jätta projektitaotluse hindamata, kui projektitaotlus ei vasta strateegias või rakenduskavas esitatud nõuetele või kui projektitoetuse taotleja ei ole esitanud nõutavaid andmeid või dokumente määratud tähtaja jooksul. PLPK edastab hindamata jäetud projektitaotluse PRIAle koos märkusega hindamata jätmise kohta.
PLPK hindamiskomisjon jätab hindamata projektitaotluse, mille on esitanud kohalik tegevusgrupp. PLPK edastab hinnatud projektitaotlused PRIAle koos projektitaotluste hindamise protokolliga.
Projektitaotluste menetlemisel ja hindamisel on järgmised põhimõtted:
1. PLPK juhatus kinnitab ja avalikustab tegevuspiirkonna elanikele oma veebilehel neli nädalat enne projektitaotluste vastuvõtu algust projektitaotluse hindamiskriteeriumid ja hindamise korra, sealhulgas projektitaotluste paremusjärjestuse koostamise korra.
2. Hindamiskomisjoni liimete arvu ja kooseisu määrab PLPK juhatus. Igale hindamiskomisjoni liikmele valitakse asendusliige. Hindamiskomisjoni liikmetest kolmandik vahetub kolme aasta jooksul arvates nende liikmete valimisest.
3. PLPK üldkoosolekul, juhatuse koosolekul või põhikirjas ettenähtud muus organis otsuste vastuvõtmisel võib olla iga huvirühma liikmete hääleõiguse esindatus kuni 49 protsenti.
4. Hindamiskomisjon valib komisjoni liikmete hulgast esimehe ja aseesimehe.
5. Hindamiskomisjoni töövorm on komisjoni kinnine istung, mille valmistab ette ja kutsub kokku hindamiskomisjoni esimees või tema äraolekul aseesimees.
6. Hindamiskomisjoni töö tehnilise teenindamise tagab PLPK tegevjuht.
7. Hindamiskomisjon on otsustusvõimeline kui istungist võtab osa 2/3 hindamiskomisjoni liikmetest. Vajadusel kaasatakse asendusliige.
8. Hindamiskomisjoni liige taandab ennast meetme taotlusvooru hindamisest, kui liige ja projektitaotluse esitanud isik on haldusmenetluse seaduse § 10 lõike 1 tähenduses seotud isikud.
9. Hindamiskomisjonil on õigus projektitaotluses kavandatava tegevuse osas lisateabe saamiseks kutsuda hindamiskomisjoni istungile juhatusega kooskõlastatult ekspert.
10. Hindamiskomisjon parema ülevaate saamiseks võib vajadusel tutvuda projektitaotluses planeeritava investeeringuga taotleja juures kohapeal.
11. Hindamiskomisjon hindab iga projektitaotluse vastavust PLPK strateegiale, meetme eesmärkidele ja rakenduskavale. Kui hindamiskomisjon otsustab, et projektitaotlus ei vasta strateegiale, meetme eesmärkidele või rakenduskavale, saab projektitaotlus 0 hindepunkti ja seejärel projektitaotlust edasi ei menetleta.
12. Hindamiskomisjoni liige hindab nõuetele vastavaid projektitaotlusi meetme hindamiskriteeriumite alusel, täites individuaalse hindamislehe.
13. Projektitaotluste paremusjärjestuse moodustamiseks liidetakse hindamisel osalenud hindamiskomisjoni liikmetelt saadud projektitaotluste hindamise individuaalse hindamislehe hindepunktid hindamiskriteeriumite lõikes kokku ja jagatakse projektitaotlusi hinnanud hindamiskomisjoniliikmete arvuga, mille tulemusel saadakse hindamiskriteeriumi koondhindepunkt. Kõigi hindamiskriteeriumite koondhindepunktide liitmise tulemusena moodustub projektitaotluse koondhindepunkt.
14. Projektitaotluste paremusjärjestuse moodustamisel loetakse paremaks kõrgema keskmise hindepunktide summa saanud projektitaotlus. Võrdsete hindepunktide korral eelistatakse: 1)suurema omaosalusega projektitaotlust; 2) esmataotlejat; 3) loosi alusel.
15. Hindamiskomisjon esitab PLPK juhatusele projektitaotluste hindamise protokolli, milles on märgitud projektitaotluse vastuvõtu tähtaeg, aeg millal töörühm hindas projektitaotlust, töörühma koosseis, iga projektitaotluse koondhindepunktid hindamiskriteeriumite kaupa koos iga hindamiskriteeriumi koondhindepunkti põhjendusega, hindamata jäetud projektitaotlus koos hindamata jätmise põhjendusega ja muu oluline teave projektitaotluse hindamisega seotud asjaolude kohta. Projektitaotluste hindamise protokollile kirjutavad alla hindamiskomisjoni esimees ja kõik hindamises osalenud hindamiskomisjoni liikmed.
16. Lähtudes hindamiskomisjoni protokollist võtab PLPK juhatus vastu otsuse projektitaotluse paremusjärjestusse seadmise kohta koos toetussummadega, mis edastatakse kahe nädala jooksul arvates projektitaotluse hindamise otsuse tegemisest PRIA-le koos hindamiskomisjoni protokolli ärakirjaga (va koostöö- ja kogukonnateenuste projektitaotlused).
17. Projektitaotluse rahastamiseks peab projektitaotluse koondhindepunkt olema vähemalt 40% hindamiskriteeriumite maksimaalsetest hindepunktidest.

[bookmark: _Toc407061111][bookmark: _Toc434947509]9. Strateegia seire, muutmine, eelarvejaotus
[bookmark: _Toc434947510]9.1 Strateegia seire ja muutmine
Seirekomisjoni moodustab PLPK juhatus. Seirekomisjon on viie liikmeline, kuhu kuulub tegevjuht ja meetmespetsialistid. Seirekomisjoni tööd juhib tegevjuht.
Seire eesmärk on jälgida jooksvalt PLPK strateegia meetmete eesmärkide täitmist, so tulemusindikaatorite tasemete saavutamist.
Selleks:
1. Peetakse arvestust strateegia meetmes taotletud väljundindikaatorite kohta.
2. Peetakse arvestust strateegia meetmes tulemusindikaatorite tasemete kohta.
3. Jälgitakse ja analüüsitakse strateegia meetme mõjuindikaatorite muutusi.

Seirekomisjonil on õigus teha meetme tulemusindikaatorite täitumisel strateegia muutmise ettepanek või osade tulemusindikaatorite täitumisel rakenduskavas hindamiskriteeriumite muutmist.
Seirekomisjon esitab seiretulemuste protokolli eelmise kalendriaasta kohta ja strateegia uuendamise ettepaneku PLPK juhatusele hiljemalt 1. märtsiks. PLPK edastab seireandmed igal aastal 15. märtsiks Maaeluministeeriumile.
Strateegia muutmise ettepaneku väljatöötamiseks moodustatakse kolme sektori esindajate kaasamise põhimõtteid järgides töögrupid järgmiste eesmärkidega:
1.	Ettevõtluse arenduse töögrupi ülesandeks on PLPK strateegia Meede 1 seireandmetest tulenevalt strateegia muudatusettepanekute esitamine PLPK juhatusele.
2.	Kogukonna arenduse töögrupi ülesandeks on Meede 2 seireandmetest tulenevalt strateegia muudatusettepanekute esitamine PLPK juhatusele.
3.	PLPK tegevuspiirkonna kui terviku Romantilise Rannatee arenduse töögrupi ülesandeks on PLPK Romantilise Rannatee meetme ning regionaalse ja piiriülese koostöö edendamise meetme seireandmetest tulenevalt strateegia muudatusettepanekute esitamine PLPK juhatusele.
PLPK juhatus esitab eelpool nimetatud töögruppide strateegia muutmise ettepanekud PLPK üldkoosolekule PLPK 2014-2020 strateegia muutmise otsuse tegemiseks.

PLPK strateegia 2014-2020 on avalikustatud PLPK kodulehel www.plp.ee.

[bookmark: _Toc434947511]9.2 PLPK eelarvejaotus
PLPK jätkusuutlikkus tagatakse liikmemaksudest, projektidest laekuvatest tuludest ja PLPK strateegia alusel Maaeluministri määrusega „Kohaliku tegevusgrupi toetus ja LEADER-projektitoetus“ antava toetusega.

Liikmemaksudest laekuvat tulu kasutatakse PLPK jooksvateks finantsilisteks vajadusteks rahavoogude garanteerimisel ja vajadusel kasutatakse ka pangalaenu.

„Kohaliku tegevusgrupi toetuse ja LEADER-projektitoetuse“ 2014-2020 perioodi eelarvest 80 protsenti jaguneb PLPK strateegia meetmete vahel vastavalt Tabelile 16.

Tabel 16. Meetmete toetuse ja omafinantseeringu määrad.
	Meede
	Osakaal eelarvest %
	Toetus % abikõlblikest kuludest
	Omafinantseering %

	Meede 1 Ettevõtluse arendamine ja mitmekesistamine
	kuni 50
	kuni 60 *
	vähemalt 40, kogukonnateenuste projektitaotlustel vähemalt 10

	Meede 2 Aktiivne kogukond
	kuni 30
	kuni 90*
	vähemalt 10

	Meede 3 Romantilise Rannatee ühistegevus ja turundus
	kuni 15
	kuni 90*
	vähemalt 10

	Meede 4 Regionaalse ja piiriülese koostöö edendamine
	kuni 5
	ettevalmistavad tegevused 100,
projektitoetused 90
	ettevalmistavad tegevused 0 ja projektitoetused 10

* - Taristuinvesteeringu, välja arvatud uue põlvkonna elektroonilise side juurdepääsuvõrgu tegemiseks projektitoetuse taotlemise korral antakse projektitoetust kuni 60 protsenti investeeringu abikõlblikest kuludest. Uue põlvkonna elektroonilise side juurdepääsuvõrgu rajamiseks antakse projektitoetust kuni 90 protsenti abikõlblikest kuludest.

Tegevuspiirkonna edendamisel on oluline ettevõtluse arendamine ja töökohtade loomine, millele suunatakse meetmete eelarvest 50 protsenti kogu projektitoetuste mahust
Mittetulundussektori tegevuste toetamise osakaal eelarves on samuti 50 protsenti, mis omakorda jaguneb järgmiselt:
· Aktiivne kogukond - kuni 30 protsenti
· Romantilise Rannatee ühistegevus ja turundus kuni 15 protsenti
· Regionaalse ja piiriülese koostöö edendamine kuni 5 protsenti
Projektitoetuste (80 protsenti) eelarve planeeritav jaotus aastate lõikes Leader programmperioodiks on kirjeldatud Tabelis 17.
Tabel 17. Projektitoetuste eelarve jaotus 2015-2020.
	% eelarvest
	2015
	2016
	2017
	2018
	2019
	2020

	80
	0
	38
	29
	21
	12
	0

	80
	0
	33
	54
	13
	0
	0

	Meede:
	
	
	
	
	
	

	Meede1
	 0
	14,7
	29,0
	6
	jäägid

	Meede2
	 0
	8,8
	17,4
	4
	jäägid

	Meede3
	 0
	4,5
	7,2
	3,3
	tegevused kuni 2020

	Meede 4
	 0
	5,0
	tegevused kuni 2020
	

Arvestades eelmise 2007–2013 perioodi kogemusi planeerib PLPK viimased projektitaotluste vastuvõtuajad 2019. aastaks. Alates 2020 kavandatakse projektitaotluste vastuvõttu eesmärgiga ära kasutada vabanenud vahendid. Meede 4 Regionaalse ja piiriülese koostöö edendamise meede avatakse 2016 a kogumahus perioodiks 2016-2020 ja kasutatakse vastavalt projektitaotluste esitamise otsusele, mis võetakse vastu PLPK üldkoosolekul ja esitatakse jooksvalt PRIA-le. 20 protsenti strateegia rakendamise eelarvest planeerib PLPK kohaliku tegevusgrupi kui organisatsiooni toimimiseks ja tegevuspiirkonna elavdamiseks tehtavateks kuludeks, mida kasutatakse säästvalt, et tekiks reserv pärast 2020 aastat projektide menetlemiseks ja organisatsiooni toimimiseks.

PLPK strateegia eesmärkide elluviimiseks kasutatakse võimalusel ka täiendavaid rahastusallikaid eelkõige partneritega koostöö arendamise kaudu ja ühishuvist lähtuvate sündmuste ja koolituste korraldamisega (vt Tabel 18).

Tabel 18. Pärnu Lahe Partnerluskogu koostöövõimalused ja täiendavad rahastusallikad.
	Tegevus
	Partnerid
	Täiendav rahastusallikas

	Koolitused lasteasutustes kohaliku kvaliteetse mahetoidu edendamiseks
	Liivi Lahe Kalanduskogu, Eesti Maaturism, Taluliit, Maheliit, talunikud, KOV, Leader KTG-d
	PRIA koolitusmeede, Kalanduspiirkondade säästev areng

	Toidutöötlejate koolitused kohaliku- ja
mahetoidu edendamiseks
	Liivi Lahe Kalanduskogu, Taluliit, Maheliit, toidu väiketöötlejad, talunikud, Veterinaar- ja Toiduamet
	PRIA koolitusmeede, Kalanduspiirkondade säästev areng

	Noortele suunatud koolitus
	Sotsiaalministeerium, Haridusministeerium,
Hasartmängumaksu Nõukogu, Töötukassa, Erialaliidud, KOVd
	KÜSK, Sotsiaalministeerium, Töötukassa, SA Innove

	Merekultuuri, kohaliku toidu edendamise projektid
	Liivi Lahe Kalanduskogu, KOVd, MTÜd, Pärnu Maavalitsus
	Interreg, EL programmid,
Kalanduspiirkondade säästev areng

	Ettevõtjate, arendajate ja käsitööliste
õppereiside projektid
	SA Tõstamaa Mõis, Omavalitsused, Eesti Maaturism, MTÜd, Pärnu Maavalitsus

	Põhjamaade Ministrite Nõukogu rahastus

Jätkuva koostöö tulemusena saavutatakse koostöö ja sidusus maaturismi arendamisel ja turundamisel SA Pärnumaa Turism, MTÜ Liivi Lahe Kalanduskogu, MTÜ Rohelise Jõemaa Koostöökogu ja MTÜ Eesti Maaturismiga.

[bookmark: _Toc434947512]
10. PLPK sisehindamine

PLPK kui organisatsiooni tegevuse kohta viiakse jooksvalt läbi üks kord aastas sisehindamine, mille eesmärgiks on õppida saadud kogemustest, kohandada oma tegevuskava ja analüüsida organisatsiooni jätkusuutlikkust.

PLPK revisjoni komisjon viib läbi koos juhatusega sisehindamise, kasutades enda teadmisi ja oskusi.
Sisehindamise tulemused kohaliku tegevusgrupi arengu kohta ning neist tuletatud järeldused esitatakse PLPK üldkoosolekule, et vajadusel viia sisse muudatused strateegilistesse otsustesse.

[bookmark: _Toc434947513][bookmark: _Toc407061112]11. PLPK strateegia seotus KOVde ja riiklike arengukavadega
PLPK strateegia on seotud tegevuspiirkonna valdade arengukavadega ja tegevuspiirkonna eripära kajastava Romantilise Rannatee arendamisega 9 valla territooriumil (vt Tabel 19). Romantilise Rannatee turundusstrateegia (vt Lisa 5) on eraldi dokumendina strateegiale lisatud.
Tabel 19. PLPK ja valdade arengukavade ühisosa (Allikas: PLPK, valdade arengukavad).
	Pärnu Lahe Partnerluskogu piirkonna
strateegiaga seonduvad tegevussuunad
	Milliste valdade arengukavas toodud esile

	Koostöö Leader tegevusgrupiga PLPK, Romantilise Rannatee arendamine
	Audru, Häädemeeste, Kihnu, Tahkuranna, Tõstamaa, Varbla, Koonga, Sauga, Saarde

	Kvaliteetne elukeskkond
	Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Soodne ettevõtluskliima
	Audru, Häädemeeste, Saarde, Sauga, Tahkuranna, Tõstamaa

	Atraktiivsed puhke-, spordi- ja
turismivõimalused
	Audru, Häädemeeste, Kihnu, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Elujõuline kogukond, külade säilitamine
	Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Jätkusuutlikult arenev kultuur
	Audru, Häädemeeste, Kihnu, Saarde, Tahkuranna, Tõstamaa, Varbla

	Noorte huvi tõstmine kodukoha vastu,
noorte tegevuste toetamine
	Audru, Häädemeeste, Kihnu, Saarde, Sauga, Tahkuranna, Tõstamaa

	Keskkonna, looduse ja pärandkultuuri
hoidmine
	Audru, Häädemeeste, Kihnu, Koonga, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Turvaline sotsiaalkeskkond
	Audru, Häädemeeste, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Infrastruktuuri edendamine
	Audru, Häädemeeste, Kihnu, Saarde, Sauga, Tahkuranna, Tõstamaa, Varbla

	Rahvastikualaste näitajate paranemine
	Audru, Sauga, Tahkuranna

	Kaubanduse ja teenuste arendamine nii
Kohalikele elanikele kui külalistele
	Audru, Kihnu

	Toimivad sadamad, lautrid
	Audru, Kihnu, Sauga, Tõstamaa, Häädemeeste

PLPK strateegia on olulises osas kooskõlas piirkonna omavalitsuste arengukavade eesmärkidega, panustades rohkemal või vähemal määral nende saavutamisse. Avalikus kasutuses olevate hoonete renoveerimise ja rekonstrueerimisega seotud projektitaotluste investeeringud PLPK Meetmest 2 Aktiivne kogukond peavad olema kajastatud PLPK liikmesvalla arengukavas.
PLPK strateegia ja kohaliku tasandi arengukavade sidususe tagamiseks ning prioriteetide ühtlustamiseks tehakse koostööd Pärnu maakondlike arendajatega temaatilistel nõupidamistel. Koostöö jätkub Pärnumaa Ettevõtluse Arendamise Keskuse, Sihtasutusega Pärnumaa Turism ja TÜ Pärnu Kolledži kompetentsikeskusega, ettevõtlussektori aktiviseerimisel, tööhõive tagamisel ja turismiarendamise teemadel.
PLPK strateegia on seotud järgnevate maakonna ja riigitasandi arengukavade ja –strateegiatega ja koostööpartneri Eesti Maaturismi arengukavaga järgnevate olulisemate eesmärkide ja temaatikaga:
· Noortevaldkonna arengukava 2014-20201 eesmärgiks on luua noortele paremad võimalused arenguks ja eneseteostuseks, et toetada sidusa ja loova ühiskonna kujunemist. Selle fookuses on noorte loome- ja arengupotentsiaali avamine, noorte tõrjutuse riski vähendamine, noorte otsustes osalemise toetamine, edukus tööturul ning noortevaldkonna mõjusam toimimine.
· Eesti Maaturismi arengukava 2015-20202, mis toetab rahvuslikul ja regionaalsel kultuuripärandil ning elulaadil baseeruvat kohalike inimeste poolt juhitud turismi arendamist.
· Pärnu maakonna arengustrateegia Pärnumaa 2030+[footnoteRef:3] rõhutab olulisel määral uute töökohtade loomist ja turismimajanduse arengut. [3: 1 https://valitsus.ee/sites/default/files/content-editors/arengukavad/noortevaldkonna_arengukava_2014-2020.pdf
2 http://www.maaturism.ee/index.php?id=arengukava]

· Eesti Maaelu Arengukava 2014-2020[footnoteRef:4] on otseselt Leader strateegiate koostamise aluseks. Maaelu Arengukava prioriteet nr 6 on otseselt haakuv PLPK eesmärkidega. Maamajandus ja maapiirkonna elukeskkond on mitmekesine pakkudes alternatiivseid tööhõivevõimalusi põllumajandusest vabanevale tööjõule ning tuginedes kohalikul ressursil ja potentsiaalil põhinevatele lahendustele. [4: 3 http://pol.parnumaa.ee/files/170.pdf
 http://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-2014-05-22.doc]

· Eesti regionaalarengu strateegia 2014-2020[footnoteRef:5] keskendub toimepiirkondade terviklikkust ja konkurentsivõimet soosivale elu- ja ettevõtluskeskkonna ja piirkonnaspetsiifiliste ressursside oskuslikumale kasutamisele ning piirkondade tugevamale sidustatusele ja arendusvõimekusele. [5: https://www.siseministeerium.ee/regionaalarengu-strateegia/]

· Eesti riikliku turismiarengukava 2014-2020[footnoteRef:6] visiooniks on aastaks 2020 Eesti kui turistidele tuntud ja hea mainega Põhjamaade turismisihtkoht. PLPK strateegiaga arendatakse piirkondlikku koostööprojekti Romantiline Rannatee, mis rõhutab kogukondlikku eripära, maaturismi ettevõtlust, samuti ligipääse ning ühendusi kallasradadeni - strateegia on turismiarengukavaga kooskõlas. [6: https://www.riigiteataja.ee/aktilisa/3191/1201/3015/lisa.pdf]

· Ühtekuuluvuspoliitika fondide rakenduskava 2014-2020[footnoteRef:7] rõhutab väikese ja keskmise suurusega ettevõtete arendamist ja piirkondade konkurentsivõime tugevdamist. [7: http://www.emsl.ee/sites/default/files/files/UKP_rakenduskava_final.pdf]

· Üleriigiline planeering Eesti 2030+[footnoteRef:8] peab oluliseks tasakaalustatud ja kestlikku asustuse arengut, sh: olemasolevale asustusstruktuurile toetuva mitmekesise ja valikuvõimalusi pakkuva elu- ja majanduskeskkonna kujundamist; töökohtade, haridusasutuste ja mitmesuguste teenuste kättesaadavuse tagamist. [8: https://eesti2030.wordpress.com/]

[bookmark: _Toc407061113]

64

Pärnu Lahe Partnerluskogu integreeritud arengustrateegia meetmete sidusust Euroopa Parlamendi ja nõukogu määruse (EL) nr 1305/2013 artiklis 5 nimetatud prioriteetide, artiklite ja Maaelu Arengukavale 2014-2020 sihtvaldkondade eesmärkidega kajastab Tabel 20.
Tabel 20. PLPK Strateegia meetmete sidusus Euroopa Parlamendi ja nõukogu määruse (EL) nr 1305/2013 artiklis 5 nimetatud prioriteetide, artiklite ja Maaelu Arengukava 2014-2020 sihtvaldkondadega.
	MAK Sihtvaldkond
	(EL) nr 1305/2013 prioriteet
	PLPK Meede
	PLPK meetme(te) tegevuste seose selgitus
	(EL) nr 1305/2013 artiklid, mida rakendatakse PLPK strateegia meetmetes

	Prioriteet:1. Teadmussiirde ja innovatsiooni parandamine põllumajanduses, metsanduses ning maapiirkondades,
keskendudes järgmistele valdkondadele:

	

	1.A
	Innovatsiooni ja koostöö toetamine ning teadmistebaasi arendamine maapiirkondades
	1
	Innovatsioon käesolevas strateegias on uuenduslikkus. Leader-koostöö üks eesmärke on teadmussiirde toetamine mikroettevõtluse ja kohalike teenuste arendamisel.
	14, 17,19, 20, 35, 44.

	Prioriteet 3. Toiduahela korraldamise, sealhulgas põllumajandustoodete töötlemise ja turustamise, loomade
heaolu ja riskijuhtimise edendamine põllumajanduses, keskendudes järgmistele valdkondadele:
	

	3A
	toormetootjate konkurentsivõime parandamine nende parema integreerimise abil põllumajanduslike toiduainete tarneahelasse kvaliteedikavade kaudu, mis annavad põllu majandustoodetele lisaväärtuse, kohalike turgude edendamise ja lühikeste tarneahelate ning tootjarühmade ja -organisatsioonide ning tootmisharudevaheliste organisatsioonide kaudu
	1
	Investeeringud tootmis- või teenindushoonete, rajatiste, -taristu ehitamine, rekonstrueerimine, renoveerimine, seadmete, masinate ja tarkvara hankimine on prioriteediga kooskõlas.

	14, 17,19, 20, 35, 44.

	Prioriteet 5. Ressursitõhususe edendamine ning vähese CO2-heitega ja kliimamuutuste suhtes vastupidavale majandusele ülemineku toetamine põllumajanduses ning toiduainete- ja metsandussektoris, keskendudes järgmistele valdkondadele:
	

	5B
	energiakasutuse tõhustamine põllumajanduses
ja toiduainetetööstuses
	1
	Investeeringud taastuvenergia tootmisse ja energiasäästmisse, kohaliku toidu pakkumisel sh ühis- ja koostööprojektides.
	14, 17,19, 20, 35, 44.

	5C
	taastuvate energiaallikate, kõrvalsaaduste,
jäätmete, jääkide ja muude toiduks
mittekasutatavate toorainete pakkumise
ja kasutamise hõlbustamine biomajanduse
edendamise eesmärgil
	1
	Investeeringud mikroettevõtete arengusse,
väiketaristusse ja ühistöö sh katseprojektid,
mis toetavad taastuvate energiaallikate
kasutuselevõttu ja kohalikul toormel baseeruva biomajanduse arengut.
	14, 17,19, 20, 35, 44.

	Prioriteet 6. Sotsiaalse kaasamise, vaesuse vähendamise ja maapiirkondade majandusliku arengu edendamine,
keskendudes järgmistele valdkondadele:
	

	6A
	tegevusvaldkondade mitmekesistamise,
väikeettevõtete loomise ja arendamise ning töökohtade loomise hõlbustamine;
	1,2,3,4
	Leader-koostöö, kohaliku arengu ja Romantilise Rannatee turundusstrateegia elluviimiseks. Investeeringud mikroettevõtete arengusse, teadmussiirde toetamiseks ja avalikus kasutuses olevatesse hoonetesse, andmeside väiketaristusse,
ühistegevused, sh katseprojektid
on tegevused, mis on prioriteediga
kooskõlas.
	14, 17,19, 20, 35, 44.

	6B
	maapiirkondade kohaliku arengu
soodustamine;

	1,2,3,4
	Leader-koostöö, kohaliku arengu ja Romantilise Rannatee turundusstrateegia elluviimiseks. Investeeringud mikroettevõtete arengusse, teadmussiirde toetamiseks ja avalikus kasutuses olevatesse hoonetesse, andmeside väiketaristusse,
ühistegevused, sh katseprojektid on tegevused, mis on prioriteediga kooskõlas.
	14, 17,19, 20, 35, 44.

	6C
	info- ja kommunikatsioonitehnoloogia
kättesaadavuse, kasutamise ja kvaliteedi
parandamine maapiirkondades.
	2
	Kohaliku arengu ja Romantilise Rannatee turundusstrateegia elluviimiseks. Investeeringud mikroettevõtete arengusse, teadmussiirde toetamiseks ja avalikus kasutuses olevatesse hoonetesse, andmeside väiketaristusse, ühistegevused, sh katseprojektid
on tegevused, mis on prioriteediga kooskõlas.
	20, 35, 44.

[bookmark: _Toc407061116][bookmark: _Toc434947514]LISA 1. Kokkuvõte PLPK juhatuse liikmete küsitlusest

 28.01.2014. 2014-2020 meetmete kohta, (vastajaid 11 juhatuse liiget):
2007-2013 rakendas PLPK Leader projektitaotlejatele viit meedet:
· MEEDE 1 "Koostöö, koolitus ja teavitustegevus"
· MEEDE 2 „Külade elukeskkonna uuendamine ja arendamine“
· MEEDE 3 „Noorte kaasamine kogukonna elukeskkonna parendamisse“
· MEEDE 4 „Ettevõtluse konkurentsivõime tõstmine“
· MEEDE 5 „Turismiedendamise meede Romantiline Rannatee“
Juhatuse liikmetelt laekusid järgnevad ettepanekud:
1. Ühendada meede 2 ja 3. Sisuliselt on mõlemad külaelu edendamine
1. Viia kokku meetmed 4 ja 5. Mõlemad on ettevõtlusele suunatud meetmed.
1. Koondada Meede 4 ja Meede 5 ning tõsta mahtu kuni 130 000 euroni.
1. Minimaalne projektitoetuse määr säilitada 1 000 eurot.
1. Rahvusvaheline koostöö on teistes maades väga populaarne – oluline on maksimaalne vajalikkus ja kasu meie inimestele.
1. Roheenergia alal vaja tippkoolitusi.
1. Väikeste tapamajade (tapatubade) vajadus piirkonnas olemas, näiteks: Kihnu saarele (ruumid selleks on olemas).
1. Mobiilseid, haagis- toidukioskite soetamise vajadus ja kas soetus abikõlblik ka MTÜ toetus %.
1. Vajalik menetlusprotsessi lühem aeg.
1. Muuta hindamiskriteeriume (meetmete lõikes.)
Küsitlus:
Palun vasta küsimustele PLPK 2014-2020.aasta tegevusstrateegia seisukohtadest, mida arutasime 28.01.2013.a juhatuse koosolekul.
1. Mitu meedet ja millised jääksid 2014-2020 a. PLPK strateegiasse?
Palun tee ettepanek kas jätkata, ühitada, kas uus meede, palun põhjenda, vajalik märkida, kas meetmest lubatud investeeringud:
· MEEDE 1 "Koostöö, koolitus ja teavitustegevus"
· MEEDE 2 „Külade elukeskkonna uuendamine ja arendamine“
· MEEDE 3 „Noorte kaasamine kogukonna elukeskkonna parendamisse“
· MEEDE 4 „Ettevõtluse konkurentsivõime tõstmine“
· MEEDE 5 „Turismiedendamise meede Romantiline Rannatee“
Vastus: Ühendada meede 2 ja meede 3. Sisuliselt on mõlemad külaelu edendamine. Üks teeb seda läbi noorte kaasamise. Neid meetmeid ei peaks eraldi käsitlema, vaid koos. Lubada meetmetes investeeringuid.
Oluline põlvkondade koostöö ja ühine tegutsemine. Meetme sisu saab kindlasti nii sõnastada, et noored vaeslapse ossa ei jääks.
Lisa 1 järg
Samuti viia kokku meetmed 4 ja 5. Mõlemad on ettevõtluse meetmed. Võib kaaluda, kas turismialased investeeringud annavad näiteks lisa 5 punkti (majutuskohad vs halumasin, turismiatraktsioon vs lintsaeraam).
RR arendamine kindla eesmärgiga. RR kaubamärk on saanud nii tuntuks ja tugevaks, et konkureeriks edaspidi kõigi teiste ettevõtjate toodetel. RR arendamise investeeringud peaksid olema lubatud. Investeeringute puhul on oluline, et ei tekiks tühje maju või vähekasutatavaid seadmeid. Investeering ei tohi olla eesmärk omaette, vaid tegevuste arendamise vahend. Realistlik tuleb olla kasutajate arvu hindamisel, see ju kuidagi ei suurene. Eelistama peaks näiteks hoonete puhul olemasoleva täielikumat ärakasutamist.
Ettepanek kaaluda väikesaarte meetme kehtestamist. Meetme maht ja tingimused (esialgsed) töötada välja ja seejärel arutada meetme loomise võimalikkuse üle.
Muuta hindamiskriteeriumeid nii, et kanalisatsioonirajatised ei konkureeriks näiteks asjade soetamisega (eraldi kriteeriumid eri tüüpi tegevustele/investeeringutele).
1. Kes võiks olla taotlejad meetmetes? (KOV, MTÜ, SA, ettevõtjate MTÜ, seltsing, ettevõtja)
· Meede 1 KOV, MTÜ, SA, ettevõtja
· Meede 2 KOV, MTÜ, SA
· Meede 3 liita kokku meede 2-ga.
· Meede 4 KOV, MTÜ, SA, ettevõtja
· Meede 5 KTG, MTÜ, KOV.
1. Kas jätame sama töötajate piirmäära keskmise suurusega ettevõtetele, kes olid abikõlblikud taotlejad (vastavalt tegevuse koodidele) – seni kuni 30 töötajaga.
ETTEPANEK: toetada mikroettevõtjaid.
Selgituseks: MAK-i meetmetest saavad keskmise suurusega põllumajanduse ja turismiga tegelevad ettevõtjad taotleda toetust põhitegevuseks, teised mitte.
1. Millised võiksid olla ühe projektitaotluse piirmäärad?
· PLPK ülesed projektid maksimaalne määr vastavalt Leader määrusele 200 000 eurot
· Seni ettevõtluses Meede 4, Meede 5 – 63 912 eurot, edaspidi?
Ettepanek: koondada Meede 4 ja Meede 5 ning tõsta mahtu 130 000 euroni. Rohkem pole ilmselt paljudel võimekust. Peab eesmärgiks võtma, et võimalikult vähe jääks ühe projekti käigus tegemata, et lõpptulemus ei oleks niipalju sõltuv mingi järgmise projekti saatusest.
· Meede 1, Meede 2, Meede 3 – ühe tehingu suurusest 1 917 eurot nõuame kolme võrreldavat hinnapakkumust?
Ettepanek: Tuleks nõuda täpsustatud hinnakalkulatsiooni tegevuste lõikes, kui hinnapakkumus ja tegevuste koond jääb alla 5000 euro. S.t et kui tegevus on näiteks 3 000 eurot, siis on see 3 000 eurot lahti kirjutatud – transport, majutus, ruumi rent jne. Eesmärk lihtsustada.
· minimaalne projektitaotluse summa oli kõikides meetmetes 639 eurot.
· Ettepanek: 1 000 eurot minimaalne projektitoetus.

Lisa 1 järg.
Hinnapakkumised on asjasse pühendatule läbipaistvad. Kulud peaksid olema selgelt näha, mitte küll ehk naelte arv või iga lauajupi hind.
1. Milliseid kitsendusi peaks rakendama abikõlblike kulude osas?
NÄITEKS: Projektides toitlustamine abikõlblik tegevusena - seni oli lubatud ainult noortele suunatud koolitustel, üritustel.
Ettepanek: jätkata noortele suunatud üritustel ja koolitustel, pakutud kujul meede 1 + meede 2 liidetud meetmete puhul. Koolitustel võiks olla abikõlblik, kuid peaks vältima muude kulude peitmist toidu sisse (bänd näiteks), so et mingi toidupäeva tegelik maksumus võiks olla ees. Korralikult süüa saab nii 10 kui 100 euro eest päevas.
Ettepanek: jätkata projekteerimise lubamist tingimusel, et projekt saab PRIA aktseptist alates ehitusloa 9 kuu jooksul. Muidu jäävad asjad venima.
Ettepanek: mõtted seoses kitsendustega: koostada kitsenduste nimekiri näiteks piirkonnapõhiselt. Ühine kitsendus välistab investeeringute /tegevuste teostamise ülekuhjumist KOV-is.
Lähtume senistest toetamise tulemustest (lumesahad, halumasinad, rajamasinad jms).
1. Milliseid soove võiksime strateegiasse sisse kirjutada nimeliselt või arvuliselt?
2. Pooleliolevate projektide lõpetamine?
Ettepanek: ettepanek on lõpetada pooleli olevad projektid, et iga projekti tulemusena on objekt parendatud kujul võimalik võtta kasutusse. Ettepanek tõsta projektitoetus ülepiirkonnalist mõju omavatele projektidele 130 000 euroni + omaosalus, ilmselt sellega saab piirkonnas asjad valmis? Investeering peab toetama kasutoovaid, lisandväärtust andvaid tegevusi.
3. Uute taotlejate eelistamine?
Ettepanek: see 5 lisapunkti uutele tulijatele on tänuväärne ja motiveeriv, kuid see peaks olema tingimuslik, st et on olemas ka sisuliselt jätkusuutlik äriplaan.
4. Koostööprojektide eelisarendamine?
Ettepanek: Toetada konkreetse organisatsiooniga koostööprojektide eelisarendamist. Eelisarendamine võiks olla sel juhul, kui vähemalt kolm organisatsiooni (kelle juhtorganite liikmed ei ole seotud osapooled), esitavad ühise projektitaotluse, et vastutavad projekti elluviimise eest solidaarselt.
5. Rahvusvahelise koostöö jätkamine? nt: Noorte koostööprojektid?
Ettepanek: Rahvusvaheliste projektide puhul peaks olema juba strateegias võimalikult kirjas kitsamad valdkonnad või teemad, samuti sihtgrupid – et kasu oleks otsesem ja võimalikult 100% piirkonna elanikele suunatud. Loobuma ei peaks, see vaid üks vahend meie üldiste eesmärkide saavutamisel. Rahvusvaheline koostöö on teistes maades väga populaarne, oluline on maksimaalne vajalikkus ja kasu meie inimestele.
6. Rohemajanduse eelisarendamine? nt: päikese-, tuuleenergia, mahe toit jms.
Ettepanek: Võib saada lisapunkti selle eest, aga sisu on see, et näitab ära palju investeering vähendab taotleja kulusid – pole mõtet toetada rohelist energiat, kui investeering ületab 10 aasta
[bookmark: _Toc407061117]

Lisa 1 järg.
energiatarbimise kulu. Sotsiaalse ettevõtluse toetamine. nt: supiköök, taaskasutus, külaseltsi, lastekodu, hooldekodu oma aed jms.
Ettepanek: see võib olla üks tegevus, millel peab olema konkreetne väljund!
1. Teenust osutava kuni kahe tapamaja rajamine PLPK tegevuspiirkonda?
2. Ettepanek: see teema võiks sees olla, väikest tapamaja on vaja ka Kihnu saarele. Vajalik esmatooraine töötlemine mõlemale poole Pärnut.
3. Õppereiside jätkamine.
Ettepanek: teen ettepaneku juhatuse töö muuta tasuliseks. Miks mitte LAG-desse ja seal õppida?
4. Rändkauplusauto – tuleks täpsustada, et näiteks järeleveetavaid toidulette saaks soetada Leader toetusega ja seda saaks teha ka MTÜ, aga mitte rändkauplusautot, st mitte mootoriga masinat, vaid ainult haagist. Vajalik mikroettevõtjatele.
Ettepanek: toetada merega seotud tegevusi eelisarendatult või tegevusi koos MTÜ Liivi Lahe Kalanduskoguga, mis on integreeritud merega. Veelkord vaadata üle hindamiskriteeriumid ning luua eraldi hindamiskriteeriumid meetmetes.

[bookmark: _Toc434947515]LISA 2. Ettepanekud PLPK 2014-2020 strateegia koostamiseks tegevuspiirkonna valdade infopäevadelt

Sauga 04.11.2014 ja 12.12.14 meeskonnakoolitus
1. Sauga valla piirkonna võimalused ettevõtluses. Millal avaneb uue 2014 – 2020 programmperioodi rahastus.
1. Atraktiivne noortekeskus, võimalus pakkuda koolitusi ja tegevusi PLPK piikonna noortejuhtidele, hobitegevused kogukonnaköögis. Koolitused teemal kuidas Leader projekte kirjutada ja teostada.
1. Kutsuda ellu Sauga valla nimiüritus (kohalik toit, väikeettevõtjate toodangu müük jms).
1. Edasi arendada sportimisvõimalusi: välijõusaal, rabamatkad, terviserajad jms.
1. Lasteaiakohad vajavad täiendamist, vanadekodu (hooldekodu, toetatud elamine).
1. Rahvamajas-külamajades kultuuri-, spordi- ja noorte tehnika hobitegevuste arendamine.
1. Lastele ja noortele töötegemise õpetamine (suvel töö- ja puhkelaager).

Audru 29.10.2014
1. Puidutöö arendamine, graveerimispingi soetamine ettevõtluse arendamiseks.
1. Külamaja täitmine meeste käsitöö tegevustega Kihlepas, hobitegevuste võimaluste arendamine, tunnusürituste arendamine, Võilillefestivaliks õuealas väliõppe võimaluste arendamine.
1. Audru valla ettevõtlus, kiire internetiühendus kodus töötamiseks.
1. Doberani rannamaja arendamine, kalaturismi edendamine.
1. Rooniiduki rentimine rannahoolduseks.
1. Tapatubade vajalikkus linnukasvatuses.
1. Taastuvenergia rakendamine, päikesepaneelid kulude kokkuhoiuks.
1. Kiire internetiühendus talus, kohalike toidutoodete otse tootjalt tarbijale võimaluste avardamine valla külamajades.
1. Marduna meekoja arendamine, tarud, kärjed. Tuuleenergia, päikesepaneelid. Välja ehitada kogukonnasaun.
1. Valgeranda Romantilise Rannatee sümboli rajamine.
1. Seikluspargi edasiarendamine Valgerannas, atraktiivsed tegevused noortele.

Koonga 28.10.2014
1. Perearstile kaasaegsete diagnostikaseadmete ostmine.
1. Ettevõtluse arendamine palkmajade ehituseks.
Lisa 2 järg.
1. Roosiaia arendamine, kasvuhoonete ehitus, veinikeldri rajamine.
1. Lõpe loodusmaja II etapi lõpetamine ja tapatoa sisustamine.
1. Oidremaa Mõisa olemasolevate töökohtade säilitamine, linnast maale elama võimaluste toetamine, avaliku veekogu vajadus, rabamatkad, jalgrattamatkad.
1. FIE Nele Tamm ettevõtluse arendamine, toodete parem turustamine.
1. Kohaliku omavalitsuse ettepanek renoveerida Lõpe klubi (katus ja küttesüsteem), toetada MTÜ-de tegevust, renoveerida kogukonnaköök hobitegevuseks.
1. Mihkli kiriku tõllakuurist muuseumi rajamine.
1. Avatud külade päev Oidremaa Naisseltsi koostöös teiste piirkonna MTÜ-ga.
1. Pääs kallasrajani (Tarva karjääri väljaehitus avalikuks rannaks).

Saarde 03.11.2014
1. Ettevõtjate koordineerimise on käivitanud MTÜ Saarde Ettevõtjate Selts. Töökohtade säilitamine piirkonnas, piirkonna arendamine, vajalik noorte kaasamine.
1. Oraveski taluturismi arendamine.
1. Kilingi-Nõmme kool uudistamas Leader-meetme võimalusi noorte koostöö temaatikas.
1. Livoonia Matkad- turismi arendamine, ettevõtte tegevuste reklaamimine.
1. Ettevõtluse arendamine, piimatöötlemine piirkonna ettevõtjatega koostöös.
1. Marjakasvatuse edendamine, alternatiivenergia kasutamine, kohaliku tooraine töötlemine lõpptoodanguks.
1. Koostöö PLPK piirkonna ettevõtjatega, jahindus, suusamaja, koostöö üle piiri lätlastega.
1. Hakkepuidu valmistamiseks kohaliku puidu väärindamine.
1. Seenefestival Saarde valla nimiürituseks.
1. Ettevõtluses köögiviljakasvatus, tootmisliini soetamine.
1. MTÜ Tihemetsa Jahiselts jahiturismi arendamine piirkonnas ja lasketiiru arendamine.
1. Kaamerad valla kaugematesse kantidesse garanteerimaks kogukonna ja ettevõtluse turvalisust.
1. Ettevõtjate osalemine messidel, turismikaartide loomine, täiendamine.
1. Suusarajamasina soetamine, rentimine.
1. Projektitoetuse taotlemisel prioriteedid ääremaadele, kantidele.
1. Vallavanema ettepanek Leader süsteem lähemale tuua Saarde inimestele.
1. Tihemetsa motoklubi arendamine (pumbajaam, vesi).
1. Käsitöö müügikorraldus, koostöö.

Lisa 2 järg.
Tahkuranna 14.10.2014
17. Kompleksne autoteenindus (-pesu, -remont) tootmispiirkond Võiste.
17. Uulus puuetega inimeste hooldekodu rajamine.
17. Marjade külmutusseadmete ja tootmisliini vajadus.
17. Tahkuranna Mõisa arendamine, näitusegaleriide väljaarendamine kõrvalhoonetes.
17. Puiduettevõte vajab uusi kaasaegseid tööpinke, et püsida konkurentsis.
17. Ühisveevärgi ja kanalisatsiooni rajatiste hooldamine, vee– ja kanalisatsiooniteenuse osutamine, kommunaalteenuse vahendamine, remont ja ehitus - ettevõtluse mitmekesistamine erinevate väiksemate teenuste arendamine nagu haljasalade korrashoid, väikesemahulised minikopa teenused jne – seadmete, vahendite vajadus.
17. Uue rehvitöökoja rajamine Uulu kaalumaja asemele, detailplaneering algatatud. Teenuste laiendamine, rehviparandus ka suurtele autodele.
17. Võiste sadama arendamine ja kaluritele teenuste arendamine.
17. Lapsehoiu-, pesupesemis-, õpiaia teenuste arendamise vajadus.
17. Kosutuskeskuse loomine, sündmuste korraldamise kvaliteedi parandamine
17. Keraamikakojakoja, Lottemaa, Tahku Tare arendamine.
17. K. Pätsi ausamba juurde ajalooliste infotahvlite, avaliku WC paigaldamine.
17. Hobuteraapia hoone ehitamine. PLPK piirkonna erivajadustega inimestele, lastele hobuteraapia korraldamine – sotsiaalne ettevõtlus.
17. Pääsud randa – supluskohtade rajamine (Kihnulaiu, Reiu ranna supluskoht, Kureranna supluskoht, Tahkuranna supluskoht).
17. Ühenduse loomine kahe küla vahele – kergliiklussild üle Ura jõe.
17. Külakeskuse Tahku Tare rekonstrueerimise lõpetamine.
17. Uulu külaplatsi rajamine koos laululava ja laste mänguväljakutega ja Uulu pargis oleva vana mõisaaegse talli varemetele muuseumihoone rajamine.
17. Uhlapere seltsimaja hoone rekonstrueerimine (katus), taastuvenergia kasutus päikesepaneelid, II korrus taaskasutuskeskuseks.
17. Ajaloolise muuli renoveerimine ja paadisilla rajamine, ala kujundamine (Roosiaia) pargiks Reiu külas.
17. Kohaliku toidu ja väike ettevõtluse väärindamine läbi Tahkuranna valla nimiürituste.
17. Jahiturismi arendamine (jahimaja ehitus).
17. Jääkeegli harrastamise võimaluste arendamine Jõulumäe Tervisespordikeskuses, kaasaegsed jõusaali vahendid Uulu KSK-sse.

Tõstamaa 19.02.2014
1. Ettevõtluses rohkem panustada liha ühistulisele töötlemisele (Värati lihatöötlemiskeskus).
Lisa 2 järg.
1. Ermistu puhkeala välja arendamine, konkurentsivõime tõstmine, teenuste kvaliteedi tõstmine, muda parem ära kasutamine.
1. Manijal oma keedukoja välja arendamine (koduõlu ja kohalik jook, liha töötlemine lähipiirkonnas).
1. Cotze söögimaja arendamine: II korruse väljaehitus, kondiitriteenuse arendamine.
1. Tõhela turismiarenduse edasiarendamine pereturismi suunal.
1. Pootsi rannapiirkonnas külatoa renoveerimine, kogukonnaköök hobitegevusteks.

Kihnu 20.02.2014
1. Väikesadama väljaehitamine, külalistele atraktiivseks muutmine (sadamaturg, terminal, infopunkt, jms).
1. Sadama kohvikuhoone ja sadamaturu väljaehitamine.
1. Kohaliku toidu väärindamine, kodumajutuse ja turismi arendamine.
1. Ettevõtjatele kalasuitsetamise ahjud, arenev villatööstus, talvehooajal turismi arendamine.

Häädemeeste 12.12.14
1. Kokku kutsuda ettevõtjate ümarlaud koostöö arendamiseks.
1. Kaugtöö võimaluste loomine.
1. Villa väärindamine.
1. Kosmonautika teemapargi välja arendamine, SPA turistide linnast välja meelitamine.
1. Seikluspargi väljaarendamine Häädemeeste piirkonnas, atraktiivsed tegevused noortele.
1. Kabli piirkonna väljaarendamine, puidust teadetetahvlid, looduspotentsiaali kasutamine turismi edendamisel, keraamika töökoda.
1. Kabli külamaja renoveerimine.
1. Liikuv toitlustusteenus ühisüritustele: lauad, toolid, väliköök.

Varbla 6.11.14
1. Taignasegamistehnika koduleiva tootmise suurendamiseks, turundus ja võimalus kontaktideks, kogukonnaköögi rajamine Saulepi külamajja hobitegevusteks.
2. Lihaveised rannaniitude korrastamiseks.
3. Andmeside jõudmine avalikus kasutuses hooneteni, lisavõimalus kaugtööks.
4. Hobusekasvatuses turismi arendamine: ratsamatkad, algõpe ratsutamiseks, ratsavahendid, vankrid jms varustuse soetamine.
5. Purjetamise ja surfi arendamine piirkonnas, ühisüritused. Pääs randa.
6. Luksuskaatrite ehituseks tootmishoone renoveerimine. Piirkonna arendamine

Lisa 2 järg.

atraktiivsemaks noortele.
7. Mereäärse küla arendamine: paadilaenutus, paadikuur, majutus. Piirkonda luua uusi töökohti, halumasina soetamine ja teenuse pakkumine, väikese hobilennuvälja rajamine.
8. Sadama väljaehitamine, päästekomandol vajalik pääs merele.
9. Metsamaterjali väärindamine: saeraam, küttepuud, jõeäärse puhkeküla arendus (vähipüük ja tünnisaun, suitsuahi jms).
10. Paadrema Külakeskuse kogukonnaköögi väljaehitamine hobitegevuseks, kõrvalhoone renoveerimine muuseumitoaks ja meeste käsitöötoaks.
11. Piirkonda arendavad ideed kohandades Leader põhimõtet.
[bookmark: _Toc434947516]
LISA 3. Kaasamise korraldamine, sisendid strateegia muutmiseks.

· Pärnu Lahe Partnerluskogu strateegia muutmise protsess on toimunud läbi kahe aasta, on hästi läbimõeldud, kaasav ning arenev. Erinevate sihtgruppide kaasamise ja sidustamise ning laia valiku kaasamismeetodite kombineerimise kaudu on jõutud piirkonna arenguvajaduste fokusseerimiseni ning sihtrühmadele lahenduste pakkumiseni.
· Pärnu Lahe Partnerluskogu strateegia muutmise protsessi peamised kaasamise eesmärgid on erinevatelt sihtgruppidelt sisendi saamine piirkonna arendamiseks, et kavandatav vastaks tegelikele vajadustele ning keskenduks ühishuvide elluviimisele.
Sihtrühmad:
· PLPK sihtrühmad: PLPK liikmed, tegevuspiirkonna elanikud, ettevõtjad, mittetulundussektori ja kohalike omavalitsuste esindajad, liigitamise aluseks EMTAK-i kood.
· Peamised tegevusgrupi välised sihtrühmad: koostööpartnerid MTÜ Leader Liit, MTÜ Rohelise Jõemaa Koostöökogu, MTÜ Liivi Lahe Kalanduskogu ja Eesti teised Leader tegevusgrupid, piirkondlikud arendusorganisatsioonid, partnerid rahvusvahelise koostöö raames, eksperdid, meediakanalite esindajad, ministeeriumite esindajad jne.
Kaasamine:
· Kaasamise eesmärk on anda avalikkusele objektiivset informatsiooni sellest, mis tehtud/teoksil, teavitades sihtrühmi liikmesvaldades toimuvatest infopäevadest ja kogudes infot tegevuspiirkonna olukorra, probleemide, vajaduste ja ootuste kohta.
· Oluline on osaleda aktiivselt kodanike foorumitel, seminaridel, konverentsidel, ümarlaudadel, kus koondatakse strateegia muutmise ning rakendamisega seotud arvamused ja ettepanekud.
· Kaasamise meetodid:
· nõupidamised PLPK büroos
· meetmete väljatöötamise koosolekud
· arengugruppide koosolekud
· ettevõtjate kaasamine infopäevadele
· kohtumised huvigruppidega tegevuspiirkonnas
· avalikud arutelud infopäevadel
· info edastamine kohalikes väljaannetes
· eksperdi osalemine juhatuse koosolekutel
· kirjalik ja/või suuline infovahetus ja konsulteerimine (telefon, e-post)
· kodanike, kohalike elanike, ettevõtjate, KOV jne ühised ümarlauad, töörühmad, seminar
Lisa 3 järg.
Tabel 1. Kaasamine ja sisendid strateegiasse.
	Aeg
	Osalejate arv
	Sihtgrupp/sidusrühm
	Meetod
	Sisend strateegiasse

	07.01.2014
	15
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev
	PLPK strateegia 2014-2020 arutelu ideed, vajadused, võimalused uuel rakendusperioodil.

	14.01.2014
	12
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise juhtgrupi koosolek- infopäev
	PLPK strateegia 2014-2020 uuendamise arutelu Meede 1 (Ettevõtlusmeede), vajadused, ettepanekud uuel rakendusperioodil.

	15.01.2014
	8
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise juhtgrupi koosolek- infopäev
	PLPK strateegia 2014-2020 uuendamise arutelu Meede 3 (Romantilise Rannatee meede), ettepanekud, 9 valla ühised eesmärgid uuel rakendusperioodil.

	15.01.2014
	14
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad
	Strateegia uuendamise juhtgrupi koosolek- infopäev
	PLPK strateegia 2014-2020 uuendamise arutelu Meede 2 (Külade arendamine ja noored) kogukondlik vajadus, ehk milliseid positiivseid muutusi ootame uue strateegia valguses. Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	05.02.2014
	17
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Sauga vallas
	Sauga valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	10.02.2014
	35
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Audru vallas, kohtumine huvigruppidega
	Audru valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	11.02.2014
	31
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Koonga vallas, kohtumine huvigruppidega
	Koonga valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	12.02.2014
	20
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Saarde vallas
	Saarde valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	18.02.2014
	28
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Tahkuranna vallas
	Tahkuranna valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	19.02.2014
	30
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Tõstamaa vallas, kohtumine huvigruppidega
	Tõstamaa valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	20.02.2014
	17
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Kihnu vallas
	Kihnu valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	26.02.2014
	18
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad
	Strateegia uuendamise infopäev Häädemeeste vallas
	Häädemeeste valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	27.02.2014
	28
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia uuendamise infopäev Varbla vallas
	Varbla valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste ettepanekud, arutelu, millistes valdkondades piirkond edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	18.03.2014
	46
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad ja külalisesinejad.
	Strateegia uuendamise(projektide seire, SWOT-analüüs) infopäev-koosolek Tõstamaa vallas Maria Talus
	PLPK strateegia uuendamise arutelu ja meetmete 1, 2 ja 3 arutelu töögruppides. Strateegia protsessi ettevalmistavad tegevused, ühtse piirkonna SWOT analüüsi koostamine, eelneva (te) strateegiate eesmärkide täitmise ning saavutatud tulemuste mõõtmine, ja tulemuste analüüs hindamine.

	30.06.2014
	14
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, piirkonna vallavanemad ja arendustöötajad.
	Romantilise Rannatee rakendamine Pärnu Lahe Partnerluskogu 2014-2020 strateegiasse
	PLPK strateegia 2014-2020 raames Romantilise Rannatee strateegia, 9 valla ettepanekud.

	11.07.2014
	7
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia Meede 2 juhtgrupi koosolek
	PLPK piirkonna mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste Meede 2 (Külade arendamine ja noored) tehtud ettepanekud, arutelud. Piirkonnas info, probleemide, vajaduste kohta.

	14.07.2014
	7
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia Meede 1 juhtgrupi koosolek
	PLPK piirkonna, ettevõtjate ja turismiettevõtjate, Meede 1 (Ettevõtjad) tehtud ettepanekud, arutelud, ühtse turunduspiirkonna kohaturunduse tegevuskava koostamine info, probleemid ja vajadused.

	16.07.2014
	26
	PLPK juhatuse liikmed mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste esindajad.
	Strateegia Meede 3 juhtgrupi koosolek
	PLPK piirkonna mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste Meede 3 (Romantiline Rannatee) tehtud ettepanekud, arutelud koostööpartneritega. Piirkonnas info, probleemide, vajaduste kohta.

	25.08.2014
	15
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Häädemeeste vallas
	Häädemeeste valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	29.09.2014
	30
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia väljatöötamise infopäev Tahkuranna vallas, Nurka Talus
	PLPK strateegia uuendamise arutelu ja meetmete 1, 2 ja 3 hindamiskriteeriumite ettepanekud ja arutelu töögruppides, analüüs, hindamise metoodika tutvustus.

	14.10.2014
	19
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Tahkuranna vallas
	Tahkuranna valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	28.10.2014
	11
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Koonga vallas
	Koonga valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	29.10.2014
	41
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad ja PLPK strateegiaekspert.
	PLPK 2014-2020 Strateegia koostamise arutelu
	PLPK strateegia uuendamise arutelu ja meetmete 1, 2 ja 3 hindamiskriteeriumitesse ettepanekud ja arutelu töögruppides, analüüs, hindamise metoodika tutvustus.

	03.11.2014
	23
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Saarde vallas, kohtumine huvigruppidega
	Saarde valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	04.11.2014
	10
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Sauga vallas
	Sauga valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	06.11.2014
	8
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	Strateegia koostamise arutelu-infopäev Varbla vallas
	Varbla valla mittetulundusühingute, ettevõtjate ja kohalike omavalitsuste arutelu, piirkonna edukaks saab olla? Kaasamise eesmärk oli koguda infot olukorra, probleemide, vajaduste ja ootuste kohta.

	12.12.2014
	85
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK Meeskonnakoolitus 2014-2020 strateegia koostamise arutelu Treimani Rahvamajas
	PLPK strateegia koostamise arutelu ja meetmetesse 1, 2 ja 3 ettepanekud ja arutelu koos strateegiaeksperdiga töögruppides, analüüs, hindamise metoodika tutvustus.

	07.01.2015
	13
	PLPK juhatuseliikmed.
	PLPK juhatuse koosolek 2014-2020 strateegia ettevalmistamisest
	PLPK strateegia koostamise arutelu ja juhatuse liikmete ettepanekud meetmetesse 1, 2 ja 3.

	14.01.2015
	17
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK 2014-2020 strateegia koostamise Meede 2 ja meede 3 töögrupi koosolek
	Pärnu Lahe Partnerluskogu strateegia koostamise arutelu ja ettepanekud meetmetesse 2 ja 3 hindamiskriteeriumite väljatöötamine töögruppides, hindamiskriteeriumite analüüs ning hindamise metoodika tutvustus.

	21.01.2015
	13
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK 2014-2020 strateegia koostamise Meede 1 ja meede 3 töögrupi koosolek
	PLPK strateegia koostamise arutelu ja ettepanekud meetmetesse 1 ja 3 hindamiskriteeriumite väljatöötamine töögruppides, hindamiskriteeriumite analüüs ning hindamise metoodika tutvustus.

	28.01.2015
	10
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK 2014-2020 strateegia koostamise Meede 1, Meede 2 ja Meede 3 töögrupi koosolek
	PLPK strateegia koostamise arutelu ja ettepanekud meetmetesse 1, 2 ja 3 hindamiskriteeriumite väljatöötamine töögruppides, hindamiskriteeriumite analüüs ning hindamise metoodika tutvustus.

	04.02.2015
	15
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, piirkonna vallavanemad ja arendustöötajad.
	PLPK 2014-2020 strateegia koostamise Meede 1, Meede 2 ja Meede 3 koosolek piirkonna vallavanematega
	PLPK strateegia koostamise arutelu ja ettepanekud meetmetesse 1, 2 ja 3 ja PLPK piirkonna valdade arengukavadesse.

	26.02-27.02.2015
	29
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK 2014-2020 strateegia koostamise Meede 1, Meede 2 ja Meede 3 hindamiskriteeriumite väljatöötamise töögruppide infopäevad Vaiste Rannahäärberis Varbla vallas
	PLPK strateegia koostamise arutelu ja meetmete 1, 2 ja 3 hindamiskriteeriumitesse ettepanekud ja arutelu töögruppides, analüüs, hindamise metoodika tutvustus. PLPK strateegia 2014-2020 meetmete 1, 2 ja 3 hindamiskriteeriumite välja töötamine.

	19.03.2015
	10
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK 2014-2020 strateegia koostamise Meede 1, Meede 2 ja Meede 3 hindamiskriteeriumite väljatöötamise töögruppide infopäevad
	PLPK strateegia koostamise arutelu ja meetmete 1, 2 ja 3 hindamiskriteeriumitesse ettepanekud ja arutelu töögruppides, analüüs, hindamise metoodika tutvustus. PLPK strateegia 2014-2020 meetmete 1, 2 ja 3 hindamiskriteeriumite välja töötamine.

	
	
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	
	Strateegia läbivaatamine. Väliskeskkonna analüüsi tulemus, sisekeskkonna analüüsi tulemus, piirkonna valdade arengukavadega seotud plaanimise ja hindamise metoodika tutvustus.

	a14.04.2015
	13
	PLPK juhatuse, hindamiskomisjoni liikmed, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajad.
	PLPK juhatuse koosolek
	PLPK 2014 - 2020 strateegiameetmete tööversiooni tutvustus piirkonna PLPK juhatuse, hindamiskomisjoni liikmete, mittetulundusühingute, ettevõtjate, kohalike omavalitsuste esindajate, arutelu ja järel tegevused omavalitsuste rollist PLPK strateegia elluviimisel.

	a19.05.2015
	
	Liikmed, juhatus, tegevmeeskond, strateegiameeskond, partnerid, tegevuspiirkonna elanikud, ettevõtjad, ühendused.
	Üldkoosolek
	PLPK 2014 - 2020 strateegia eelnõu tutvustamine, meetmepõhise tagasiside kogumine töögruppides.

[bookmark: _Toc407061120][bookmark: _Toc434947517]LISA 4. Haridus- ja kultuuritaristu
Tabel 1. Üldhariduskoolid ja õpilased PLPK valdades aastatel 2009-2013
(Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, Maakonna sotsiaalne infrastruktuur 2008-2015).
	Vald/aasta
	
	2009
	
	2010
	
	2011
	
	2012
	
	2013
	Vähene-mine võrreldes 2009

	
	koole
	õpilasi
	koole
	õpilasi
	koole
	õpilasi
	koole
	õpilasi
	koole
	õpilasi
	

	Audru
	4
	496
	4
	446
	4
	414
	4
	398
	5
	383
	-113

	Häädemeeste
	3
	346
	3
	307
	3
	283
	3
	250
	3
	246
	-100

	Kihnu
	1
	54
	1
	53
	1
	50
	1
	46
	1
	36
	-18

	Koonga
	2
	93
	2
	91
	2
	90
	2
	84
	2
	80
	-13

	Saarde
	3
	524
	3
	484
	3
	447
	2
	405
	2
	372
	-152

	Sauga
	1
	88
	1
	89
	1
	88
	1
	89
	1
	101
	13

	Tahkuranna
	2
	157
	2
	149
	2
	147
	2
	141
	2
	147
	-10

	Tõstamaa
	1
	182
	1
	172
	1
	165
	1
	166
	1
	155
	-27

	Varbla
	1
	72
	1
	66
	1
	68
	1
	57
	1
	54
	-18

	PLPK kokku
	18
	2012
	18
	1857
	18
	1752
	17
	1636
	17
	1574
	-438

	Pärnu maakond
	51
	12738
	51
	12151
	50
	11663
	48
	11249
	49
	10863
	-1875

	Eesti
	574
	178460
	561
	172932
	556
	168157
	548
	164585
	556
	162976
	-15484

Lisa 4 järg.
Tabel 2. Haridusasutused PLPK valdades aastal 2013 (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, Maakonna sotsiaalne infrastruktuur 2008-2015).
	Vald
	Lasteaed/lastehoid
	Algkool-lasteaed
	Põhikool
	Keskkool/Gümnaasium

	Audru
	4
	3
	2
	0

	Häädemeeste
	2
	0
	1
	1

	Kihnu
	1
	0
	1
	0

	Koonga
	2
	0
	2
	0

	Saarde
	1
	0
	1
	1

	Sauga
	2
	0
	1
	0

	Tahkuranna
	1
	1
	1
	0

	Tõstamaa
	1
	0
	0
	1

	Varbla
	1
	0
	1
	0

	PLPK kokku
	15
	4
	10
	3

[image:]

Joonis 1. Haridusasutuste paiknemine ja perspektiiv. (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, Maakonna sotsiaalne infrastruktuur 2008-2015).

[image:]

				

Joonis 2. Kultuuriasutuste paiknemine ja perspektiiv. (Allikas: Pärnumaa maakonnaplaneeringu teemaplaneering, Maakonna sotsiaalne infrastruktuur 2008-2015

[bookmark: _Toc434947518]LISA 5. Romantilise Rannatee turundusstrateegia lisadokumendina leitav www.plp.ee menüü all Romantiline Rannatee
Projektitoetused eurodes elaniku kohta
elaniku kohta	
Audru	Häädemeeste	Kihnu	Koonga	Saarde	Sauga	Tahkuranna	Tõstamaa	Varbla	106.7862470438421	229.72780816154818	427.14285714285717	211.30809128630705	32.547670058918051	18.67536231884058	156.37398720682302	408.58008298755186	161.82559598494353	

Projektitoetused valdades aastate lõikes
2009-2014
2009	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	72131.010000000009	37814.61	63985.340000000004	14384.15	91938.84	7264.83	36189.33	107818.86	18148.439999999999	2010	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	83379.63	160077.13	14768.31	10654.2	1025.02	50406.25	14194.859999999999	40252.71	119148.48999999999	129338.88000000002	42568.969999999994	2011	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	162122.54999999999	176679.88999999998	76755.329999999987	109015.84999999999	20206.939999999999	166144.88	81065.180000000008	8449.2000000000007	88273.21	70884.929999999993	28705.85	2012	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	228601.07	152363.82	18090.2	56075.49	11634.15	70443.8	12407.98	9562.6	127623.78999999998	147289.16	19379.91	2013	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	3372.5	6552	6148.98	3435.13	15539.11	10036.84	13471.85	2014	AUDRU	HÄÄDEMEESTE	KIHNU	KOONGA	LAVASSAARE	PEAK	PLPK	SAARDE	SAUGA	TAHKURANNA	TÕSTAMAA	VARBLA	6726.3	41544.559999999998	51542.15	10236.1	5985	10638.42	3150	9690	28347.16	13085.3	

Tuhandelised

Asustustihedus elanikke/ km2

Audru 	Häädemeeste 	Kihnu 	Koonga 	Saarde 	Sauga vald	Tahkuranna	Tõstamaa 	Varbla	14.626202047358081	6.1177435056617311	29.739336492890995	2.2986933023192173	5.2802059464199838	27.06525037936267	23.142414860681114	4.7392820198459829	2.5047002963576688	

image3.png
ANIav i

image4.jpeg

image5.emf

image6.png
391 % enam
i 100 % cnam
i 50 % cnam
20 % enam
5% enam
5% vihem

i 20 % vihem

®)
16
(53)
82)
@n
(20)
19)

image7.png
/

Rahvaarvu

suhteline muutus, %

[499- 200 (76) O
4199~ 00 (120)

C o1- 199 (15

= 200-1323 (15)

image8.png
A
Y“\)

ES

&

Noorte (- 29.a.) arvu muutus PLPK valdades
2012-2014

-
. >
&

-
»
&
N
& &

&
N

<O

&

image9.png
120

—+—Audru

—4- Kihnu

--#- Saarde

=== Varbla

—+—Tahkuranna

-# Hiddemeeste

... Koonga

-~- Tdstamaa

——Ssauga

T
2000 2001 2002

2003 2004

T T
2005 2006

T T
2007 2008 2009

T T
2010 2011 2012

2013 2014

image10.png
| <100 ()
-100..-50 (8)
60..0 (42)
0..50 (68)

I s0..100 (53)
00 (59

image11.png
Parnu
Viljandi
Jogeva

Saare
Véru
Ladne
Hiiu
Ladne-Viru
Jarva
Valga
Polva
Rapla
Tartu
Harju
Ida-Viru

% maakonna
héivatutest

image12.png
Valjaspool maakonda todtavate inimeste osatahtsus
maakonna hdivatute koguhugas, %

1 0] Tootavad valiaspool

3 6-10m elukoha maakonda

[12-21 (6) Kokku 28 984

[K<) -5 mp 50km

image13.png
a
A
A
A
A
A
X
X
@
®
om

PERSPEKTIV
VOIMALIKUD OHUD _,

alusharidus
algharidus

poninaricus rn
Kaskhandus.

hatsehandus

enkool

Vajadusal lkvidseriav sigkoct
vejadusel lividesritav potikool
Vejadusel reerganiscentay pohkoo!
Vajagusel reorganissertay keskkoo!

Kavandatud uus lastesed

M1:500000

image14.png
2)
amajo
spordisoaivimia
staadion -

LATIVABARIK

image1.png
Mant) .NQ
/%:aNNa‘tQQ

image2.png
o
ARN :
U LA%%

v
AR G
T
NERLU
SKO N

