

IDA-VIRUMAA
ИДА-ВИРУМАА
2016

RAHANDUSMINISTEERIUM

IDA-VIRU MAAVALITSUS
STATISTIKAAMET
ИДА-ВИРУСКАЯ УЕЗДНАЯ УПРАВА
ДЕПАРТАМЕНТ СТАТИСТИКИ

IDA-VIRUMAA

Olukord ja strategilised eesmärgid

ИДА-ВИРУМАА

Ситуация и стратегические цели

TALLINN 2016

SISUKORD

	Ida-Virumaa aastal 2060	3
	Ida-Virumaa üldine ülevaade	5
	Ida-Virumaa arengustrateegia	12
	Looduskeskkond ja -ressursid	13
	Inimene	24
	Majandus	51
	Valitsemine ja haldus	67
	Kokkuvõte	69

СОДЕРЖАНИЕ

	Ида-Вирумаа в 2060 году	4
	Общая информация об Ида-Вирумаа	7
	Стратегия развития Ида-Вирумаа	12
	Окружающая среда и природные ресурсы	14
	Население	25
	Экономика	52
	Административное управление	67
	Итоги	70

IDA-VIRUMAA AASTAL 2060

Tulevikust mõeldes oleme kindlasti mõjutatud praegusest olukorrast ja teadmistest. Meie unistustes kajastuvad praegused probleemid ja lootus, et need lahenevad. Tulevik toob kindlasti kaasa uusi mõtteid, uusi unistusi. Kahjuks ka uusi probleeme. Olen veendunud, et Ida-Virumaa inimesed on valmis ületama nii seniseid kui ka tulevasi raskusi ning et meie unistused muutuvad järjest julgemaks.

Igal inimesel on oma unistused ja oma tulevikumõtted. Minul kui Ida-Viru maavanemal on usk ja lootus, et aastal 2060 saab Ida-Virumaad kirjeldada maakonnana, kus

- elanikel on kasutada puhas vesi
- inetu nõukogudeaegne arhitektuur on muudetud kauniks elukeskkonnaks
- elanike arv kasvab
- inimesed leiavad tööd ja eneseteostusvõimalusi
- palgatase ületab Eesti keskmist
- elukeskkond on suurepärane – tööstus ei sega elu ja puhkust ning elu- ja puhkepiirkonnad tööstust
- transpordivõimalused on mitmekesised – peale maanteetranspordi toimivad lennu- ja rongiliiklus ning reisiliiklus merel
- inimesed on aktiivsed, kohanemis- ja konkurentsivõimelised
- inimesed on õnnelikud
- kohapeal omandatud kutse- ja kõrgharidus annab karjäärivõimaluse maakonnast lahkumata
- majandus on mitmekesine ega püsi ainult põlevkivi kaevandamisel ja töötlemisel
- Peipsi ranniku arengupotentsiaal on edukalt kasutusse võetud

Üheskoos saame muuta Ida-Virumaa paremaks.

Andres Noormägi
Ida-Viru maavanem

ИДА-ВИРУМАА В 2060 ГОДУ

Безусловно, в своих размышлениях о будущем мы исходим из нынешней ситуации и имеющихся знаний. В наших мечтах находят отражение нынешние проблемы и надежды на то, что они разрешатся. Без сомнений, будущее принесет новые идеи и другие чаяния, но, к сожалению, и новые проблемы. Я убежден, что жители Ида-Вирумаа готовы преодолевать как нынешние, так и предстоящие трудности, и наши мечты будут все смелее.

Каждый человек о чем-то мечтает и имеет собственное представление о будущем. Как старейшина Ида-Вируского уезда, я верю и надеюсь, что в 2060 году ситуация в Ида-Вирумаа будет выглядеть так:

- жители используют чистую питьевую воду
- некрасивые постройки советских времен превратятся в комфортную среду обитания
- численность населения возрастет
- население имеет работу и другие возможности для самореализации
- уровень зарплат будет превышать размер средней по Эстонии зарплаты
- среда проживания гармонична: промышленность не оказывает влияния на окружающую среду и возможности отдыха, а регионы для проживания и отдыха не препятствуют промышленной деятельности
- возможности транспортного сообщения разнообразны: помимо шоссейных дорог, используются железнодорожное и авиасообщение, а также морские перевозки
- жители активны, конкурентоспособны и хорошо адаптируются к переменам
- люди чувствуют себя счастливыми
- полученное в уезде профессиональное и высшее образование позволяет строить карьеру, не уезжая из региона
- активно действуют многие сферы экономики, а не только сланцедобывающая и перерабатывающая отрасль
- успешно используется потенциал развития Чудского побережья

Вместе мы сможем изменить жизнь в Ида-Вирумаа в лучшую сторону.

Андрес Ноормяги
старейшина Ида-Вируского уезда

IDA-VIRUMAA ÜLDINE ÜLEVAADE

Ida-Viru maakonna rahvastiku paiknemine, 1.01.2015

Заселенность Ида-Вирумаа, на 1.01.2015

Rahvastikutihedus, inimest km² kohta
Плотность населения, чел./на кв.км

	0	(2 497)
	1 – 9	(621)
	10 – 49	(283)
	50 – 499	(92)
	500 – 4 999	(34)
	5000 – 10 800	(8)

- **Narva** Linn / Город
- Jõhvi Vallasisene linn
Административный центр
- lisaku Vald / Волость
- Põhimaantee
Основные магистрали
- Tugimaantee
Вспомогательные шоссе
- 1 – Kohtla 2 – Kohtla-Nõmme

Ida-Virumaa asub Eesti kirdeosas ning piirneb põhjas Soome lahega, lõunas Peipsi järve ja Jõgeva maakonnaga, idas Narva jõe ja Venemaaga ning läänes Lääne-Viru maakonnaga. Ida-Virumaa võib tinglikult jagada kaheks piirkonnaks: linnastunud ja tööstuslikuks põhjaosaks ning metsaseks ja soiseks lõunaosaks. Kõik paigad on erilised, Ida-Viru maakond on erilisel eriline – see on paljude näitajate poolest Eesti viieteistkümne maakonna seas skaala otspunktiks.

Ida-Virumaal elas 2011. aasta rahvaloenduse andmetel 149 172 inimest. Rahvaarvult on Ida-Viru maakond Eestis kolmas, kuid Ida-Viru on ainus maakond, kus linnarahvastiku osatähtsus on üle 80%. Võib öelda, et Ida-Viru on ainus Eesti maakond, mida Euroopa mõistes võib nimetada linnaliseks piirkonnaks. See on ainus maakond, kus asub Eesti kümnest suuremast linnast kolm, ja ainus, mille suurim linnaline asula ei ole maakonnakeskus.

Ida-Viru maakonna elanike keskmine vanus on suurem kui teiste Eesti maakondade elanikel ja saja mehe kohta on kõige rohkem naisi. Ida-Viru maakonna rahvastikus on eestlaste osatähtsus väiksem kui teistes maakondades ning sellega on loogiliselt seotud, et teiste maakondadega võrreldes on eesti keelt emakeelena kõnelejate osatähtsus ja Eesti kodakondsusega elanike osatähtsus väiksem ning väljaspool Eestit sündinute ja välispäritolu rahvastiku osatähtsus suurem. Idavirulased on paiksemad ja religioossemad kui teiste Eesti maakondade elanikud.

Kõrgharidusega inimeste osatähtsuselt jääb Ida-Virumaa alla suurte ülikoolide asukohamaakondadele Harjule ja Tartule, kuid ülejäänud maakondadega võrreldes on Ida-Virumaal kõrgharidusega inimesi suhteliselt rohkem. Võorkeelte oskuse poolest jääb Ida-Viru teistele maakondadele alla, samuti on väiksem ettevõtjate osatähtsus hõivatute hulgas. Ida-Viru maakonnas on tavaleibkonna keskmine suurus veidi väiksem kui mujal Eestis. Samuti on veidi väiksem elanike oodatav eluiga.

Ida-Virumaa on osa ajaloolisest Viru maakonnast, kuid sinne asustus on kujunenud täiesti teistel alustel kui mujal Eestis. Töölisasulate teke, põhjuseks eelkõige energeetika-, mäe- ja keemiatööstuse areng, ei olnud möödunud sajandi teises pooles üheski maakonnas nii intensiivne kui Ida-Virumaal. Statistiliselt kirjeldab seda muutust ilmekalt maakonna eluruumide jaotus ehitusaja järgi. Ida-Virumaa tavaeluruumide hulgas peaaegu ei ole enne 1945. aastat ehitatud eluruume – oma osa selles on ka Teisel maailmasõjal, mille Eesti veriseimad lahingud peeti just Ida-Virumaal – ning pärast 1990. aastat ehitatud eluruumide osatähtsus on väiksem kui teistes maakondades.

Ida-Virumaa rahvastiku struktuursed erinevused teiste maakondadega võrreldes muudavad maakonna kindlasti eriliseks. Eriti eriliseks muudab Ida-Viru maakonna aga omanäoline majandusstruktuur.

ОБЩАЯ ИНФОРМАЦИЯ ОБ ИДА-ВИРУМАА

Ида-Вирумаа, или Ида-Вируский уезд находится на северо-востоке Эстонии, простирается на севере до Финского залива, на юге – до Чудского озера и Йыгеваского уезда, на востоке граничит с рекой Наровой и Россией, а на западе – с Ляэне-Вирусским уездом. Условно Ида-Вирумаа можно разделить на два региона: промышленную и урбанизированную северную часть и лесистую и болотистую южную. Все места проживания можно назвать неповторимыми, но Ида-Вируский уезд отличается особым своеобразием – среди 15 уездов Эстонии он возглавляет сравнительную шкалу по многим показателям.

Согласно данным переписи населения 2011 года, в Ида-Вирумаа проживало 149 172 человек. По численности населения Ида-Вируский уезд занимает в Эстонии третье место, однако при этом является единственным уездом, в котором доля городского населения превышает 80%. По европейским понятиям Ида-Вируский уезд можно назвать единственным в Эстонии городским регионом. Это единственный уезд, в котором из десяти крупнейших городов Эстонии расположены три, а самый большой городской населенный пункт не является уездным центром.

Средний возраст населения Ида-Вируского уезда выше, чем у жителей других уездов Эстонии, а на 100 мужчин приходится больше всего женщин. Эстонцев среди других национальностей проживает здесь меньше, чем в других уездах, поэтому логично, что людей, говорящих на эстонском языке как на родном, сравнительно меньше. Кроме того, удельный вес жителей, имеющих гражданство Эстонии, также ниже, а людей, родившихся за пределами Эстонии и имеющих иное происхождение, выше. По сравнению с жителями других уездов государства, население Ида-Вирумаа можно назвать более оседлым и религиозным.

По количеству жителей, имеющих высшее образование, Ида-Вирумаа уступает Харьюскому уезду и городу Тарту, в которых расположены крупные университеты, однако в сравнении с другими уездами людей с высшим образованием в Ида-Вирумаа относительно больше. С точки зрения владения иностранными языками здешнее население уступает другим уездам, и удельный вес предпринимателей среди занятого населения здесь также ниже.

Размер обычного домохозяйства в Ида-Вируском уезде в среднем несколько меньше, чем в других местах Эстонии. Кроме того, ожидаемая продолжительность жизни населения здесь также немного меньше.

Исторически Ида-Вирумаа является частью Вирумаа, однако заселение здешнего региона проходило здесь совсем иначе, чем в других местах Эстонии. По причине развития прежде всего энергетики, горной и химической промышленности, возникновение рабочих поселков во второй половине прошлого столетия не было столь интенсивным ни в одном другом уезде Эстонии, как в Ида-Вирумаа. Эти тенденции красноречиво характеризует статистика распределения жилья по времени строительства. Так, в Ида-Вирумаа почти нет жилья, построенного до 1945 года – свою роль в этом, безусловно, сыграла Вторая мировая война, в ходе которой самые кровавые бои проходили именно на территории Ида-Вирумаа, а доля жилых помещений, построенных после 1990 года меньше, чем в других уездах.

Структурные различия населения Ида-Вируского уезда, по сравнению с другими уездами, безусловно, делают его особенным. Однако главная особенность Ида-Вирумаа заключается в своеобразии экономической структуры.

Ida-Virus toodetakse 88% Eestis toodetavast elektrienergiast. Eesti Energia Narva Elektriijaamad on Eesti suurim ja Balti regiooni tähtsamaid elektrienergia tootjaid.

В Ида-Виру производится 88% всего объема электроэнергии, производимой в Эстонии. Нарвские электростанции, принадлежащие предприятию Eesti Energia, являются крупнейшим в Эстонии и важнейшим в Балтийском регионе производителем электроэнергии.

Ida-Viru maakonna ja Eesti arengunäitajate muutus, 2007–2014

Динамика показателей развития Ида-Вирумаа и Эстонии, 2007–2014

^a Aastad 2007–2013

^a 2007–2013 годы

Ida-Viru maakond Eestis, 2014

Ида-Вирумаа в Эстонии, 2014

	Ida-Viru maakond Ида-Вирумаа	Eesti Эстония	Osatähtsus Eestis, % Удельный вес в Эстонии, %	
Maismaa pindala, km ²	3 337,43	43 468,18	7,7	Площадь территории на суше, км ²
Rahvaarv, 1.01.2015	147 597	1 313 271	11,2	Численность населения, на 1.01.2015
mehed	67 608	614 389	11,0	мужчины
naised	79 989	698 882	11,4	женщины
0–14-aastased	20 517	209 596	9,8	от 0 до 14 лет
15–64-aastased	95 703	857 323	11,2	от 15 до 64 лет
vähemalt 65-aastased	31 377	246 352	12,7	65 лет и старше
Elussünnid	1 182	13 551	8,7	Живорождения
Surmad	2 217	15 484	14,3	Смерти
15–74-aastased, tuhat	113,0	991,3	11,4	От 15 до 74 лет, в тысячах
hõivatud	58,8	624,8	9,4	занятые
töötud	9,4	49,6	19,0	безработные
mitteaktiivsed	44,8	316,9	14,1	неактивные
Registreeritud töötud	6 023	29 494	20,4	Зарегистрированные безработные
Ettevõtted	6 233	113 765	5,5	Предприятия
Eksportijad	404	14 483	2,8	Экспортеры
Keskmine bruto-kuupalk, eurot	812	1 005	80,8	Среднемесячная брутто-зарплата, в евро
Registreeritud kuriteod	5 266	37 787	13,9	Зарегистрированные преступления

Ida-Viru maakond Eestis, 2014

Ида-Вирумаа в Эстонии, 2014

	Ida-Viru maakond Ида-Вирумаа	Eesti Эстония	Osatähtsus Eestis, % Удельный вес в Эстонии, %	
Inimkannatanutega liiklusõnnetused	93	1 435	6,5	Дорожно-транспортные происшествия с пострадавшими людьми
SKP jooksevhindades, 2013, miljonit eurot	1 426,0	18 738,8	7,6	ВВП в текущих ценах, 2013, в млн евро
Tööstustoodang jooksevhindades, 2013, miljonit eurot	1 647,5	11 155,9	14,8	Промышленная продукция в текущих ценах, 2013, в млн евро
Põllukultuuride kasvupind, 2015, ha	20 543	622 085	3,3	Площадь выращивания полевых культур, 2015, га
Piimatoodang, tonni	13 391	802 403	1,7	Молочная продукция, в тоннах
Metsaraiepindala raiedokumentide alusel, ha	10 281	133 118	7,7	Площадь вырубki леса на основании документа на вырубку, га
Metsa uuendamise, ha	1 151,1	8 012,0	14,4	Обновление леса, га
Kasutusse lubatud eluruumid	48	2 756	1,7	Жилые помещения с разрешением на эксплуатацию
Kasutusse lubatud mitteelamud	77	785	9,8	Нежилые помещения с разрешением на эксплуатацию
Majutuskohad	75	1 419	5,3	Места по размещению
Majutatud	164 345	3 087 070	5,3	Размещенные

IDA-VIRUMAA ARENGUSTRATEEGIA

Ida-Virumaa arengustrateegia visiooni järgi on maakond 2020. aastal ühiskondlikult sidus, kvaliteetse elukeskkonnaga, kultuuriliselt ja majanduslikult hästi arenenud. Maakonna arengustrateegiat viiakse ellu neljas valdkonnas: looduskeskkonna ja -ressursside, inimese, majanduse ning valitsuse ja halduse arendamine. Tahetakse suurendada Ida-Virumaa kogukondade sidusust ja tugevdada kohalikku identiteeti, suurendada inimeste kompetentsust ja ettevõtete konkurentsi- ja ekspordivõimekust ning parandada elukeskkonda. Elukeskkonna parandamise teravik on suunatud linnaruumi atraktiivsuse suurendamisele ja inimeste liikumisvõimaluste parandamisele eeskätt ühistranspordi ja kergliiklusteede võrgustiku arendamise kaudu. Ida-Virumaast peab saama nutikalt spetsialiseerunud maakond.

СТРАТЕГИЯ РАЗВИТИЯ ИДА-ВИРУМАА

Согласно видению стратегического развития Ида-Вирумаа, в 2020 году в уезде будет налажена благоприятная жилая среда с развитой экономикой, культурой и обществом. Стратегию развития планируется осуществлять в четырех сферах: окружающая среда и природные ресурсы, экономика и управление. В планах намечена более тесная сплоченность общества, усиление местного идентитета, повышение уровня компетентности населения, рост конкурентоспособности предприятий и возможностей экспорта, а также улучшение жилой среды. Основное внимание по повышению качества жилой среды должно быть направлено на создание привлекательного городского пространства, расширение возможностей для передвижения жителей, в первую очередь, на общественном транспорте и развитие сети дорожек для легкого транспорта. Ида-Вирумаа превратится в современный уезд, специализирующийся на инновациях.

LOODUSKESKKOND JA -RESSURSID

Ligi kolmandik Ida-Virumaa territooriumist on looduskaitse all. Ida-Virumaal on 5 looduskaitseala, 18 maastikukaitseala, 10 hoiuala ja 16 kaitsealust parki, peale selle hulgaliselt kaitsealuseid püsielupaiku ja üksikobjekte. Ida-Virumaa suuremad ja üleeuroopalise tähtsusega kaitsealad Muraka, Puhatu, Agusalu, Sirtsu ja Selisoo on loodud Alutaguse soostike hoiuks. Kõigil neil aladel elab palju kaitsealuseid looma- ja taimeliike: kotkad, must-toonekurg, metsis, lagerabade haudelinnud, lendorav, kápalised jt. Ida-Viru maakond on Mandri-Eesti kõige metsasem maakond (2013. aastal 58,4%).

Majanduslikult on Ida-Virumaa kõige olulisem loodusressurs põlevkivi. Põlevkivi kaevandamisest mõjutatud ala hõlmab üle 1% Eesti pindalast, teiste riikidega võrreldes on see ebatavaliselt suur. Eesti põlevkivivarud asuvad Lääne- ja Ida-Virumaal, kuid põlevkivi kaevandamine ja kasutamine elektrienergia tootmiseks ja keemiatööstuse tooraineks on koondunud Ida-Virumaale.

Põlevkivi on Ida-Virumaa jaoks nii rikkus kui ka suur probleem – põlevkivi kaevandamine ja tootmises kasutamine kahjustab loodus- ja elukeskkonda. Maakonna olulisim ülesanne on kasutada loodusressursse, eelkõige põlevkivi, jätkusuutlikult ning taastada järjepidevalt loodus- ja elukeskkonda. Oluline on rakendada keskkonnasõbralikke tehnoloogiad.

Peamised tegevussuunad põlevkivikaevandamisest tingitud probleemide lahendamisel on tagada tervisele ohutu joogivee kättesaadavus reostunud või kadunud põhjaveega hajaasustuse alade elanikele, vähendada põlevkivi kaevandamise ja töötlemisega seotud jäätmeteket ning tagada efektiivne jäätmehooldus, kasutusest välja jäänud alade taaskasutuselevõtt ja sööti jäänud tühermaade taaselustamine.

Ida-Viru maakonnas leidub ka sinisavi, lubjakivi, ehitusliiva ja turvast. Sinisavi parem ja laialdasem kasutamine on hea võimalus elavdada piirkonna majandust. Kindlasti on maakonna oluline loodusressurs Peipsi järv ning maakonna lõunapiirkonnas asuvad metsad ja sood. Samuti võib maakonna loodusressursina käsitleda Soome lahte ehk mereressurssi, mille kasutamist saaks tõhustada sinise majanduskasvu meetmete abil. Soome lahe ja Peipsi järve rannad võiksid ligi meelitada rohkem puhkajaid.

Majanduse elavdamine on maakonna arengu võtmeküsimus, aga majanduse arengule ei tohi ohvriks tuua elukeskkonna jätkusuutlikkust. Loodus- ja elukeskkonna järjepidev taastootmine saab toimuda vaid ettevõtjate, kohalike omavalitsuste ja riigiametite koostöös, mida toetavad aktiivselt maakonna elanikud.

ОКРУЖАЮЩАЯ СРЕДА И ПРИРОДНЫЕ РЕСУРСЫ

Почти третья часть территории Ида-Вирумаа является природоохранной зоной. В Ида-Вируском уезде расположены пять природных заповедников, 18 ландшафтных заповедников, 10 заказников и 16 заповедных парков. Кроме того, имеется большое количество природоохранных мест постоянного обитания и произрастания редких видов, а также отдельных природных объектов. Наиболее крупные заповедники Ида-Вирумаа, имеющие европейское значение, Мурака, Пухату, Агусалу, Сиртси и Селисоо созданы с целью сохранить своеобразие болотной системы Алутагузе. На всех этих территориях обитает и произрастает множество видов животного и растительного мира: орлы, черный аист, глухарь, гнездящиеся в верховых болотах виды птиц, белки-летяги, орхидные и другие представители флоры и фауны. В материковой части Эстонии Ида-Вируский уезд является самым лесистым (в 2013 году площадь леса составляла 58,4%).

С экономической точки зрения самым важным природным ресурсом Ида-Вирумаа является горючий сланец. Территория, подверженная влиянию от добычи горючего сланца, охватывает более 1% площади Эстонии – по сравнению с другими странами, это очень много. Залежи горючего сланца расположены в Ляэне-Вируском и Ида-Вируском уездах, однако его добыча и использование для производства электроэнергии, а также в качестве сырья для химической промышленности сосредоточены в Ида-Вирумаа.

Горючий сланец является для Ида-Вирумаа одновременно и богатством, и большой проблемой: его добыча и использование в производстве наносит вред природе и окружающей среде. Важнейшая задача уезда – использовать природные ресурсы таким образом, чтобы они успевали возобновляться, а окружающая среда – восстанавливаться. Необходимо внедрять технологии, позволяющие сохранять окружающую среду.

Приоритетами при решении проблем, обусловленных процессом сланцедобычи, должны стать доступность безопасной для здоровья питьевой воды для жителей территорий с редкой заселенностью, где грунтовые воды загрязнены или исчезли; уменьшение объема отходов, возникающих при добыче и переработке горючего сланца, а также обеспечение их эффективного дальнейшего использования. Кроме того, заброшенным территориям необходимо вновь найти полезное применение и вдохнуть в них новую жизнь.

В Ида-Вируском уезде имеются такие полезные ископаемые, как голубая кембрийская глина, известняк, строительный песок и торф. Более разнообразное использование голубой глины оживило бы экологию региона. Важными природными ресурсами являются Чудское

озеро и расположенные в южной части уезда леса и болота. В качестве природного ресурса можно рассматривать и Финский залив, то есть морской ресурс, использование которого можно улучшить с помощью инструментов синего экономического роста. Живописное побережье Чудского озера и Финского залива могли бы привлекать больше отдыхающих.

В развитии уезда оживление экономики играет ключевую роль, однако в угоду экономическому развитию нельзя приносить в жертву жизнеспособность жилой среды. Последовательное возобновление природных ресурсов и окружающей среды возможно только при совместном сотрудничестве предприятий, местных самоуправлений, государственных ведомств и при активной поддержке местного населения.

Ida-Viru maakonna kaitsealad, 1.01.2016

Заповедники Ида-Вирумаа, 1.01.2016

- Looduskaitseala / Природный заповедник
- Maastikukaitseala / Ландшафтный заповедник
- Muu kaitseala / Прочие заповедники

Allikas: Keskkonnaagentuur / Источник: Агентство по окружающей среде

Keskonnaressursside kasutamine Ida-Viru maakonnas, 2007, 2010, 2014
 Использование природных ресурсов в Ида-Вирумаса, 2007, 2010, 2014

	2007	2010	2014	
Maavarade kaevandamine				Добыча полезных ископаемых
Põlevkivi, mln t	13,9	15,1	14,8	Горючий сланец, млн тонн
Ehitusliiv, tuhat m ³	50,6	63,6	54,0	Строительный песок, тысяч м ³
Ehituskruus, tuhat m ³	76,2	35,8	48,8	Строительный гравий, тысяч м ³
Turvas, tuhat t	67,7	100,3	96,9	Торф, тысяч тонн
Metsandus				Лесное хозяйство
Metsaraiepindala raiedokumentide alusel, ha	7 190	9 441	10 281	Площадь вырубki леса на основании документов о вырубке, га
Metsa uuendamine, ha	908,6	1 003,2	1 151,1	Обновление леса, га
Õhk ja vesi				Атмосферный воздух и вода
Õhusaaste paiksetest saasteallikatest, tuhat t	126,6	130,9	80,9 ^a	Загрязнение атмосферы из местных источников, тысяч тонн
Veevõtt, mln m ³	1 741,7	1 752,6	1 632,9	Водозабор, млн м ³
Veeheide, mln m ³	1 759,5	1 774,8	1 633,3	Вдосброс, млн м ³

^a 2013. aasta andmed

^a Данные за 2013 год

Kaevandatud alad ja maardlad Ida-Viru maakonnas, 2015

Месторождения полезных ископаемых и территории их добычи в
Ида-Вирумаа, 2015

Maardlad

Месторождение

- Põlevkivi / Сланец
- Turvas / Торф
- Fosforiit / Фосфорит
- Lubjakivi / Известняк
- Savi / Глина

Kaevandatud alad

Разработанные территории добычи

- Karjäär / Разрез
- Kaevandus / Шахта
- **Narva** Töötav karjäär/kaevandus
Действующий разрез/шахта
- Narva Linn / Город
- Põhimaantee / Основное шоссе

Allikad: Maa-amet, TTÜ Mäeinstituut

Источники: Земельный департамент, Горный институт ТТУ

Tekkinud jäätmed Ida-Viru maakonnas ja Eestis, 2007–2014 Образование отходов в Ида-Вирумаа и Эстонии, 2007–2014

Ida-Viru maakonnas tekkinud (sh kogutud) jäätmed taaskasutuse järgi, 2007–2014 Вторичное использование отходов, образовавшихся (в т.ч. собранных) в Ида-Вирумаа, 2007–2014

Вторичное использование отходов, образовавшихся (в т.ч. собранных) в Ида-Вирумаа, 2007–2014

Allikas: Keskkonnaagentuur
 Источник: Агентство по окружающей среде

Heitvesi Ida-Viru maakonnas ja Eestis, 2007–2014

Сточные воды в Ида-Вирумаа и Эстонии, 2007–2014

(tuhat m³ – тысяч м³)

	Eesti Эстония			Ida-Viru maakond Ида-Вирумаа		
	puhastamist vajav требующие очистки	puhastamata неочищенные	puhastatud очищенные	puhastamist vajav требующие очистки	puhastamata неочищенные	puhastatud очищенные
2007	301 270	1 143	300 127	203 071	873	202 198
2008	384 849	1 911	382 938	283 076	1 318	281 758
2009	379 336	1 981	377 355	280 210	1 393	278 817
2010	359 453	1 334	358 119	256 977	964	256 014
2011	357 613	429	357 184	249 431	0	249 431
2012	361 435	1 610	359 825	226 353	0	226 353
2013	284 721	1 256	283 465	164 676	0	164 676
2014	265 352	777	264 575	147 641	0	147 641

Heitvee kogus Ida-Viru maakonnas ja Eestis, 2007–2014

Количество сточных вод в Ида-Вирумаа и Эстонии, 2007–2014

Ida-Viru maakonna paiksetest saasteallikatest õhku paisatud saasteained, 2007–2013

Выброс загрязняющих веществ из местных источников загрязнения Ида-Вирумаа, 2007–2013

Allikas: Keskkonnaagentuur
Источник: Агентство по окружающей среде

Ida-Viru maakonna paiksetest saasteallikatest õhku paisatud saasteainete osatähtsus Eestis, 2013

Удельный вес в Эстонии загрязняющих веществ, выброшенных в атмосферный воздух из местных источников загрязнения Ида-Вирумаа, 2013

Allikas: Keskkonnaagentuur
Источник: Агентство по окружающей среде

Ida-Viru maakonnas pinnaveekogudesse juhitud puhastamist vajava vee reostuskoormus saasteaine järgi, 2007–2014

Степень загрязнения требующих очистки вод, сбрасываемых в поверхностные водоемы Ида-Вирумаа, по количеству загрязняющих веществ, 2007–2014

Ida-Viru maakonnas pinnaveekogudesse juhitud puhastamist vajava vee reostuskoormuse osatähtsus Eestis, 2014

Удельный вес в Эстонии степени загрязнения требующих очистки вод, сбрасываемых в поверхностные водоемы Ида-Вирумаа, 2014

Keskonnaharidusprojektid Ida-Viru maakonnas ja Eestis, 2007–2014 Экологические образовательные проекты в Ида-Вирумаа и Эстонии, 2007–2014

Allikas: Keskkonnainvesteeringute Keskus

Источник: Центр инвестиций в окружающую среду

Ida-Viru maakond on äärmiselt kontrastirohke. Mäetööstuse areng on muutnud suured piirkonnad tööstusmaastikeks. Kuigi maapealsel vaatlemisel võib see märkamatuks jääda, ulatuvad muutused ka maa alla ja nende tulemused – põhjavee režiimi muutus näiteks – ulatuvad ka maapinnale. Ida-Virus on aga ka suuri piirkondi, kus võimalik nautida rikkumata looduse imelist ilu.

Ида-Вируский уезд необычайно богат контрастами. Благодаря развитию горнодобывающей отрасли, регион изобилует промышленными пейзажами. И хотя на поверхности это не столь заметно, под землей изменений очень много – например, в подземных водах. При этом Ида-Вируский уезд имеет масштабные территории, где можно насладиться чудесной природой, не затронутой деятельностью человека.

Kilomeetrite pikkusele „laulvate liivadega“ liivarannale vastanduvad kaevandusalad. Piltidel Kauksi rand ja Kohtla kaevanduspark-museum.

Многокилометровые пляжи с «поющими песками» контрастируют с разработанными территориями добычи полезных ископаемых. На снимках: пляж Каукси и музей-шахта Кохтла.

INIMENE

Ida-Virumaa on kahaneva rahvaarvuga piirkond – rahvaarv on maakonnas vähenenud alates 1990. aastate algusest. Negatiivsed on Ida-Virumaal nii loomulik kui ka rändeiive. Maakonna rahvastikuproгноos rahvaarvu trendi muutust ei näita. Ehkki rahvaarv on langustrendis enamikus Eesti maakondades, ei lohuta see Ida-Viru maakonda. Praeguse rahvastikuproгноosi kohaselt tuleb Ida-Virumaal järgmiste aastakümnete jooksul lahendada ülesanne, kuidas ka kahaneva rahvaarvuga edukalt hakkama saada. Ülesannet on kergem lahendada, kui õnnestub langustrendi pidurdada ja selleks tuleb kindlasti jõupingutusi teha, kuid langustrendi eitamine või ülemäärane ja põhjendamatu usk trendi suuna muutmise võimalikkusse ei pruugi Ida-Virumaa edukale arengule hoogu lisada. Samal ajal on üsna kindel, et ka juhul kui rahvaarv kahaneb, võib üldine areng olla positiivne ja Ida-Viru maakond jääda rahvaarvult üheks Eesti suurimaks maakonnaks. Ka kahaneva rahvaarvuga maakonnas võivad inimesed õnnelikud olla.

Negatiivse rahvastikuproгноosi täitumise vältimiseks või langustrendi pidurdamiseks tuleb leida võimalusi, kuidas maakonna elukeskkonda atraktiivsemaks muuta ja mainet parandada. Suurendada tuleb õppimis- ja vaba aja veetmise võimaluste valikut. Kõige kindlamalt aitaks eesmärki täita aga see, kui Ida-Viru maakonnas saaks teha huvitavat ja arenguvõimalusi pakkuvat ning tasuvat tööd.

Ida-Viru maakonna arengustrategia inimarengu valdkonna olulisimad eesmärgid on järgmised:

- maakonna elukeskkond on oma kvaliteedilt Eesti parimate hulgas;
- maakonnas on välja kujunenud eesti- ja venekeelse kogukonna sidusus;
- maakonna tervisenäitajad paranevad jõudsalt ja jõuavad vähemalt Eesti keskmisele tasemele;
- maakonnas toimib aktiivne kultuuri- ja spordielu;
- maakonna igas piirkonnas on kättesaadav kvaliteetne haridus;
- tänu kohalike omavalitsuste ja kodanikuühiskonna koostööle on kvaliteetsed sotsiaalteenused maakonnas kõigile kättesaadavad;
- maakonna arenguprojektide planeerimisest ja elluviimisest võtavad osa maakonna kõik kogukonnad. Kodanikualgatus on maakonnas aktuaalne, aktiivne ja jätkusuutlik.

НАСЕЛЕНИЕ

Ида-Вируский уезд – это регион, в котором численность населения сокращается начиная с начала 1990-х годов. Негативными остаются в Ида-Вирумаа как естественный прирост населения, так и сальдо миграции, причем тенденции к изменениям относительно численности населения в прогнозе не наблюдается. Однако, невзирая на тенденцию сокращения населения в большинстве уездов Эстонии, Ида-Вируский уезд не намерен с этим явлением мириться. На протяжении нескольких последующих десятилетий в регионе планируется решать задачу, каким образом успешно справляться в условиях сокращающейся численности населения. Решить эту задачу будет проще, если удастся затормозить процесс сокращения народонаселения, но для этого необходимо приложить определенные усилия. Отрицание данного явления или необоснованная вера в то, что тенденция изменится сама собой, успешному развитию Ида-Вирумаа не способствуют. Даже в условиях убывающей численности населения общее развитие региона может быть позитивным, и Ида-Вируский уезд может оставаться одним из крупнейших по численности населения уездов Эстонии, где люди могут чувствовать себя счастливыми.

Чтобы избежать осуществления негативного прогноза относительно населения и затормозить тенденцию к сокращению его численности, необходимо изыскать возможности, как сделать среду обитания в регионе привлекательной и улучшить его репутацию. Предстоит расширить возможности для обучения и проведения досуга, но наиболее действенным путем к достижению поставленной цели станет предоставление в Ида-Вирумаа интересной и хорошо оплачиваемой работы, предлагающей людям возможности развития и роста.

Важнейшие цели стратегии развития Ида-Вируского уезда в аспекте человеческого потенциала следующие:

- жилая среда в уезде по своему качеству находится среди лучших в Эстонии;
- в уезде осуществляется плотное взаимодействие эстоноязычной и русскоязычной общин;
- показатели здоровья у жителей уезда значительно улучшаются и достигают не менее среднего по Эстонии уровня;
- в уезде активно проводятся культурные и спортивные мероприятия;
- в каждой региональной единице уезда доступно качественное образование;

- благодаря сотрудничеству местных самоуправлений и гражданского общества для всех жителей уезда доступны качественные социальные услуги;
- в планировании и претворении в жизнь проектов развития уезда принимают участие все общины. В уезде актуальное значение имеет активная и жизнеспособная гражданская инициатива.

Ida-Viru maakonna elanikud vanuserühma järgi, 2007–2015

Жители Ида-Вирумаа по возрастным группам, 2007–2015

Ida-Viru maakonna ja maakonna suuremate linnade rahvastikuprognos, 2020, 2025, 2030, 2035, 2040

Прогноз относительно народонаселения Ида-Вирумаа и наиболее крупных городов уезда, 2020, 2025, 2030, 2035, 2040

	2020	2025	2030	2035	2040	
Ida-Viru maakond	142 650	134 903	127 102	119 387	111 407	Ида-Вирумаа
Kohtla-Järve	35 528	33 533	31 461	29 419	27 416	Кохтла-Ярве
Narva	56 745	53 500	50 102	46 736	43 461	Нарва
Sillamäe	13 678	12 961	12 256	11 537	10 823	Силламяэ
Jõhvi	10 282	9 698	9 171	8 645	8 121	Йыхви

Demograafiline tööturusurveindeks Ida-Viru maakonnas ja Eestis, 2007–2015

Коэффициент демографической нагрузки в Ида-Вирумää и Эстонии, 2007–2015

Ülalpeetavate määr Ida-Viru maakonnas ja Eestis, 2007–2015

Коэффициент иждивенчества в Ида-Вирумää и Эстонии, 2007–2015

MÕISTED

Demograafiline tööturusurveindeks on 5–14-aastaste suhe 55–64-aastastesse.

Ülalpeetavate määr on mittetöealiste (kuni 14-aastased ja vähemalt 65-aastased) arv 100 tööealise (15–64-aastased) kohta.

ПОНЯТИЯ

Коэффициент демографической нагрузки – это соотношение населения в возрасте 5–14 лет к 55–64-летним.

Коэффициент иждивенчества – это соотношение жителей нетрудоспособного возраста (до 14 лет и старше 65 лет) на 100 человек работоспособного возраста (15–64 лет).

Ida-Viru maakonna tööturu põhinäitajad, 2007, 2010, 2014

Основные показатели рынка труда в Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014	
Töäjõud, tuhat	82,0	77,1	68,2	Трудовые ресурсы, в тысячах
hõivatud, tuhat	74,6	57,4	58,8	занятые, в тысячах
töötud, tuhat	7,3	19,8	9,4	безработные, в тысячах
Mitteaktiivsed, tuhat	49,0	46,4	44,8	Неактивные, в тысячах
Tööealised kokku, tuhat	130,9	123,5	113,0	Лица трудоспособного возраста всего, в тысячах
Töäjõus osalemise määr, %	62,6	62,5	60,4	Степень участия в трудовых ресурсах, %
Töehõive määr, %	57,0	46,4	52,1	Уровень трудовой занятости, %
Töötuse määr, %	8,9	25,6	13,7	Уровень безработицы, %
Registreeritud töötud	3 769	14 421	6 023	Зарегистрированные безработные
Registreeritud töötute osatähtsus 16-aastaste kuni pensionialiste hulgas, %	3,4	14,5	6,6	Удельный вес зарегистрированных безработных среди лиц от 16 лет до пенсионного возраста, %

15–74-aastaste tööhõive ja töötuse määr Ida-Viru maakonnas ja Eestis, 2007–2014

Трудовая занятость 15–74-летних и уровень безработицы в Ида-Вирумаа и Эстонии, 2007–2014

Tööõõm Avinurmes.

В Авинурме умеют трудиться с радостью.

Haridus ja kultuur

Haridus on Ida-Viru maakonna arengukava inimese valdkonna oluline teema. See on loomulik, sest haritud inimesteta on areng keeruline, kui mitte võimatu. Hariduse valdkonda kuuluvad alusharidus, põhiharidus, gümnaasiumiharidus, kutseharidus, kõrgharidus, huviharidus, aga ka elukestev õpe. Kõik hariduse valdkonna osad on tähtsad, kuid kõigil neil on omad spetsiifilised ülesanded, mis kvaliteetse hariduse andmiseks lahendada tuleb.

Ida-Viru maakonna haridusvõrk töötab kahaneva õpilaste arvu tingimustes, mis nõuab koolivõrgu süsteemset optimeerimist ja kohalike omavalitsuste senisest märksa suuremat koostööd. Koostöö puudumine toob koolidele kaasa tarbetu konkurentsi õpilaste pärast, teeb paljude koolide ülalpidamise üha kulukamaks, raskendab riiklike haridusinvesteeringute põhjendamist kogu maakonnas ning pidurdab maakonnas pakutava hariduse konkurentsivõime suurendamist. Et Ida-Viru maakonna elanikud saaksid tööturul hakkama ja neil oleks võimalik haridusteed jätkata, tuleb tunduvalt parandada põhikooli- ja gümnaasiumiõpilaste eesti keele ja võõrkeeleskust. Tegelikult on keeleteskuse parandamine tähtis kõikides vanuserühmades.

Kutsekoolides tuleb teha kohalike ettevõtjatega pidevalt koostööd õppekavade täiendamisel ja oskuste aktualiseerimisel. Tähtis on siduda kutseõpe ettevõtlikkusega. Sama on oluline ka Ida-Virumaal antava kõrghariduse puhul. Ida-Virumaal või ka mujal kõrgharidust omandavad noored peaksid leidma kontakti Ida-Virumaa ettevõtjatega, et noortel tekiks huvi ja motivatsioon Ida-Virumaal tööle asuda. Oluline on, et Ida-Viru maakonnas tekiks suurem huvi põlevkivikeemia- ja insenerierialade vastu. Sellele aitaks kindlasti kaasa see, kui piirkonnas saaks taas aktuaalseks põlevkiviteadus.

Täiskasvanuharidusse on Ida-Virumaal eriti oluline kaasata riigi- ja võõrkeeleskusetega elanikke, majanduslikult mitteaktiivseid eestlasi ja mitte-eestlasi, puudega inimesi ning madala haridustaseme ja kutsehariduseta elanikke, eriti noori. Kasvatades majandussektorites, näiteks teenindus- ja kaubandussektoris töötavatele elanikele tuleb nende konkurentsivõime parandamiseks tööturul pakkuda rohkem ka soome keele õpet.

Ida-Virumaal kui valdavalt venekeelse elanikkonnaga maakonnas on eestikeelse keskkonna loomiseks ülioluline tugevdada sidet teiste Eesti piirkondadega. Haridussüsteem pakub selleks võimalusi ja need võimalused tuleb maksimaalselt ära kasutada. Kui eesti- ja venekeelset kogukonda ei suudeta lõimida üldhariduskoolis, siis hiljem on seda teha veelgi keerulisem.

Ida-Virumaal tegutseb 32 huvikooli, kuid huviharidusena saab ja tuleb käsitleda ka kultuuriüritustel osalemist – nii kaasalööjana kui ka pealtvaatajana.

Образование и культура

В программе развития Ида-Вируского уезда огромное значение в аспекте развития человеческого потенциала имеет образование. И это естественно, ведь без образованных людей движение вперед представить сложно, если не сказать невозможно. Важны все этапы образования: начальное, основное, гимназическое, профессиональное, высшее, а также обучение по интересам и приобретение новых знаний и умений на протяжении всей жизни. Однако каждый этап имеет свои специфические задачи, которые необходимо решать для получения качественного образования.

Система образования Ида-Вирумаа работает в условиях сокращения численности учащихся, а это требует системной оптимизации школьной сети и значительно больших усилий со стороны местных самоуправлений. Отсутствие сотрудничества ведет к бесполезной конкуренции школ за учащихся, делает их содержание все дороже, затрудняет процесс обоснованного государственного инвестирования во всем уезде и тормозит рост конкурентоспособности предлагаемого образования. Чтобы жители Ида-Вирумаа были успешны на рынке труда и имели возможность продолжать образование, следует существенно повысить уровень владения эстонским и другими иностранными языками среди учащихся основной школы и гимназии.

В профессиональных училищах необходимо постоянное сотрудничество с местными предпринимателями в плане дополнений к учебной программе и развития актуальных навыков. Важно, чтобы предпринимательство и профобразование были связаны между собой. То же самое относится и к высшему образованию. Молодежь, которая получает высшее образование в Ида-Вирумаа или других местах, должна иметь контакты с местными предпринимателями, чтобы возник интерес и мотивация начинать свой трудовой путь именно в Ида-Вирусском уезде. Особое значение имеет интерес к горнодобывающей отрасли и инженерным специальностям, чему может способствовать возрождение в регионе соответствующей научной среды.

Немаловажно для Ида-Вирумаа и привлечение к обучению взрослых жителей, которые не владеют государственным и иностранными языками, экономически неактивных эстонцев и неэстонцев, людей с ограниченными возможностями и низким уровнем образования, а также тех, кто не имеет профессионального образования, особенно молодежь. В развивающихся секторах экономики, таких как обслуживание и торговля, для повышения конкурентоспособности работающего населения на рынке труда следует больше предлагать обучение финскому языку.

Для создания эстоноязычной среды в таком русскоговорящем регионе, каким является Ида-Вирумаа, сверхважно укрепление связей с другими регионами Эстонии. Система образования предлагает для этого определенные возможности и их необходимо использовать максимально. Если эстоноговорящую и русскоговорящую общины не удастся сблизить в общеобразовательной школе, сделать это позднее еще трудней.

В Ида-Вирумаа действует 32 школы по интересам, однако рассматривать в качестве образования этого вида следует также участие в культурных мероприятиях как непосредственных участников, так и зрителей.

Ida-Viru maakonna õpilased kooliastme järgi, 2007–2014

Учащиеся Ида-Вирумаа по ступеням обучения, 2007–2014

^aÕppeaasta 31. detsembri seisuga.

^aПо состоянию на 31 декабря учебного года.

Allikas: Haridus- ja Teadusministeerium

Источник: Министерство образования и науки

Üld- ja kutsehariduse põhinäitajad Ida-Viru maakonnas, 2007, 2010, 2014
 Основные показатели среднего и профессионального образования в
 Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014	
Alusharidus, 31. detsember				Начальное образование, на 31 декабря
Koolieelsed lasteasutused	62	63	61	Детские дошкольные учреждения
Lapsed	7 127	6 994	6 462	Дети
Üldhariduse päevaõpe, õppeaasta alguses				Среднее образование, в начале учебного года
Õppeasutused	47	43	42	Учебные заведения
Õpilased	15 981	14 415	14 129	Учащиеся
gümnaasiumi-klassides	3 401	2 297	1 826	в гимназических классах
Eesti õppekeelega õpilaste osatähtsus, %	28,0	28,4	41,6	Удельный вес учащихся с эстонским языком обучения, %
Üldhariduse õhtu- ja kaugõpe, õppeaasta alguses				Вечернее и заочное обучение в начале учебного года
Täiskasvanute gümnaasiumid	2	2	2	Гимназии для взрослых
Osakonnad päevakoolide juures	1	2	3	Отделения при дневных школах
Õpilased	500	597	293	Учащиеся
Kutseharidus, õppeaasta alguses				Профессиональное образование, в начале учебного года
Õppeasutused	4	4	4	Учебные заведения
Õpilased	4 309	3 890	2 939	Учащиеся

Ida-Viru maakonna põhikooliõpilased omavalitsusüksuse järgi, 10.11.2014

Учащиеся основной школы Ида-Вирумая по самоуправлениям, на 10.11.2014

Väljaspool elukohta omavalitsusüksust õppivate laste osatähtsus, %

Удельный вес учеников, обучающихся за пределами самоуправления по месту жительства, %

1 – Kohtla-Nõmme

Allikas: Haridus- ja Teadusministeerium

Источник: Министерство образования и науки

Põhikooliõpilaste arv

Количество учащихся основной школы

Statsionaarses õppes osalejate matemaatika ja eesti keele riigieksami tulemused Ida-Viru maakonnas ja Eestis, 2014

Результаты госэкзамена по математике и эстонскому языку среди обучающихся стационарно в Ида-Вирумаа и Эстонии, 2014

Allikas: Haridus- ja Teadusministeerium

Источник: Министерство образования и науки

Ida-Viru maakonna üldhariduskoolide keelekümbklusklasside õpilased, 2011/2012–2014/2015

Учащиеся классов языкового погружения общеобразовательных школ Ида-Вирумаа, 2011/2012–2014/2015

Allikas: Ida-Viru Maavalitsus

Источник: Ида-Вируская уездная управа

Ida-Viru maakonna kõrgkoolide õpilased, 2007–2014

Учащиеся высших учебных заведений Ида-Вирумаа, 2007–2014

Allikas: Haridus- ja Teadusministeerium

Источник: Министерство образования и науки

Tartu Ülikooli Narva kolledž on rohkem kui õppeasutus.

Нарвский колледж Тартуского университета – это больше, чем просто учебное заведение.

Huviharidus Ida-Viru maakonnas, 2008–2014

Образование по интересам в Ида-Вирумаа, 2008–2014

Allikas: Haridus- ja Teadusministeerium

Источник: Министерство образования и науки

25–64-aastaste elukestvas õppes osalemine nelja viimase nädala jooksul Ida-Viru maakonnas ja Eestis, 2007–2014

Участие в обучении на протяжении жизни среди 25–64-летних в течение четырех последних недель в Ида-Вирумаа и Эстонии, 2007–2014

Kas kultuur on osa haridusest või haridus osa kultuurist, on vaatenurga küsimus. Kindlasti on kultuuril oluline roll inimeste elukestvas õppes ja inimeste lõimimine kultuuriürituste kaudu hea strateegia.

Является ли культура частью образования или образование частью культуры – это зависит от точки зрения. Безусловно, культура играет важную роль в обучении человека на протяжении жизни, а вовлечение жителей в жизнь общества посредством культурных мероприятий служит хорошей стратегией.

Kultuurielus osalenud vähemalt 15-aastased Ida-Viru maakonnas ja Eestis, 2013

Участники культурных мероприятий не младше 15 лет в Ида-Вирумаа и Эстонии, 2013

Rahvakultuuri harrastajad Ida-Viru maakonnas, 2014

Любители народного творчества в Ида-Вирумаа, 2014

Jõhvi kontserdimaja kontserdid, 2007–2014

Концерты Йыхвиского концертного дома, 2007–2014

Allikas/Источник: Eesti Kontsert

Meeleolukas karneval Narva-Jõesuus.
Задорный карнавал в Нарва-Йыэсуу.

Jõhvi kontserdimaja on Eesti moodsamaj ja rikastab Ida-Viru maakonna kultuurielu olulisel määral.
Йыхвиский концертный дом является одним из современных в Эстонии и вносит значительное разнообразие в культурную жизнь Ида-Вируского уезда.

Tervis

Tervis on hariduse kõrval Ida-Viru maakonna arengukava inimese valdkonna teine oluline teema. Pea kolmandik selle valdkonna mõõdikuid puudutavad rahva tervise, tervishoiu või sotsiaalhoolekande valdkonda.

Praegu on Ida-Virumaa näitajad paljudel juhtudel Eesti keskmistega võrreldes tagasihoidlikumad, kuid eesmärgid on seatud ja loodetavasti on arengukavas käsitletava perioodi lõpuks aastal 2020 olukord Ida-Virumaal oluliselt parem. Eesmärgi saavutamiseks on kõige tähtsam suurendada Ida-Virumaa elanike terviseteadlikkust, kuid kindlasti tuleb parandada ka tervishoiukorraldust.

Terviseteadlikkuse suurendamise ja tervishoiukorralduse arendamise kõrval tuleb Ida-Virumaal tegeleda ka sotsiaalse tõrjutuse ning tööpuuduse vähendamisega. Et leevendada vaesuse ja sotsiaalse tõrjutuse probleeme, on tarvis heitunud inimesed tööturule tagasi tuua ning nende ja ka juba tööturul olevate inimeste konkurentsivõimet suurendada.

Inimeste tervisekäitumine ja tervise seisund oleneb olulisel määral sotsiaal-majanduslikust seisundist ja haridustasemest ning elu- ja looduskeskkonna puhtusest, mistõttu on tervisevaldkonnas oluline tegutseda kooskõlas teiste valdkondadega, eelkõige haridus- ja majandusvaldkonnaga.

Здоровье

Наряду с образованием, в программе развития Ида-виурского уезда еще одной важной темой в аспекте развития человеческого потенциала является здоровье. Почти треть показателей в этой области касается здоровья населения, системы здравоохранения или социальной опеки.

По сравнению со среднестатистическими по Эстонии показателями, сейчас показатели Ида-Вирумаа во многих случаях скромные, однако цели намечены, и к 2020 году, указанному в программе развития, ситуация в уезде должна существенно измениться к лучшему. Для достижения цели самое важное - повысить сознательное отношение жителей к своему здоровью, но при этом, безусловно, следует также развивать организацию системы здравоохранения.

Помимо вышеуказанного, необходимо сокращать такие явления, как социальная отверженность и безработица. Чтобы смягчить сопряженные с этими явлениями проблемы, нужно помогать отчаявшимся людям вернуться на рынок труда, а уже работающим – повышать конкурентоспособность.

Сознательное отношение людей к своему здоровью и состояние здоровья в значительной мере зависят от уровня образования человека, а также чистоты окружающей среды и бытовых условий, поэтому в этом направлении важно действовать согласованно с другими областями, прежде всего в сфере образования и экономики.

Ida-Viru maakonna tervishoiusüsteemi põhinäitajad, 2007, 2010, 2014
Основные показатели системы здравоохранения Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014 ^a	
Tervishoiutöötajad ja -asutused (aasta lõpus)				Работники здравоохранения и учреждения здравоохранения (на конец года)
Arstid	369	400	386	Врачи
perearstid	83	101	108	семейные врачи
Hambaarstid	88	85	93	Зубные врачи
Õed	863	866	988	Медсестры
Ämmaemandad	27	22	25	Акушерки
Hambaraviõed	79	72	58	Стоматологические медсестры
Haiglad	9	10	10	Больницы
Ravivoodid	849	750	788	Лечебных койко-мест
Arstiabi kasutamine				Использование врачебной помощи
Hospitaliseeritud	29 077	27 252	27 672	Госпитализировано
Arsti ambulatoorsed vastuvõtud, tuhat	1 081,8	987,0	979,3	Амбулаторные приемы врачей, в тысячах
perearsti vastuvõtud, tuhat	544,6	471,2	487,7	приемы семейных врачей, в тысячах
Arsti koduvisiidid, tuhat	24,4	16,7	10,3	Домашние визиты врачей, в тысячах
perearsti koduvisiidid, tuhat	23,2	15,6	10,1	домашние визиты семейных врачей, в тысячах
Hambaravi-vastuvõtud, tuhat	155,4	131,0	137,0	Приемы зубных врачей, в тысячах

^a Tervishoiutöötajate andmed 2014. aasta kohta on novembri seisuga.

^a Данные по работникам здравоохранения по состоянию на ноябрь 2014 года.

Allikas: Tervise Arengu Instituut

Источник: Институт развития здоровья

Oodatav eluiga sünnimomendil Ida-Viru maakonnas ja Eestis, 2007–2014

Ожидаемая продолжительность жизни на момент рождения в Ида-Вирумаа и Эстонии, 2007–2014

Tervena elada jäänud aastad sünnimomendil ja 65–69-aastaste vanuserühmas Ida-Viru maakonnas ja Eestis soo järgi, 2006/2007 ja 2013/2014

Годы предполагаемого проживания в здоровом состоянии на момент рождения и в возрастной группе 65–69 лет в Ида-Вирумаа и Эстонии, по полу, 2006/2007 и 2013/2014

Vähemalt 16-aastaste tervises seisund Ida-Viru maakonnas ja Eestis, 2007–2015

Состояние здоровья жителей не младше 16 лет в Ида-Вирумаа и Эстонии, 2007–2015

Meeste ja naiste hinnang oma praegusele tervisele Ida-Viru maakonnas ja Eestis, 2014

Оценка нынешнего состояния своего здоровья мужчин и женщин в Ида-Вирумаа и Эстонии, 2014

Allikas: Tervise Arengu Instituut

Источник: Институт развития здоровья

Täiskasvanute hoolekandeteenuse kasutajad Ida-Viru maakonnas ja Eestis, 2007, 2010, 2014

Пользующиеся услугой по уходу за взрослыми в Ида-Вирумаа и Эстонии, 2007, 2010, 2014

	2007	2010	2014	
Täiskasvanute hooldamine hoolekandeesutuses (v.a erihoolekandeteenused)				Уход за взрослыми в учреждениях по уходу (за исключением услуг специального ухода)
Ida-Viru maakond	1 175	1 332	1 693	Ида-Вирумаа
Eesti	7 068	7 903	10 229	Эстония
Erihoolekandeteenused				Услуги специального ухода
Ida-Viru maakond	224	250	406	Ида-Вирумаа
Eesti	5 047	5 231	6 079	Эстония

Tervist saab kosutada Eesti pikimas rannas Narva-Jõesuus.

Поправить здоровье и чудесно отдохнуть можно на самом протяженном в Эстонии пляже Нарва-Йыэсуу.

Kodanikuühiskond

Kodanikuühiskonnal on oluline roll igas demokraatlikus riigis. Ida-Virumaal on kodanikuühiskonna toimimise proovikiviks kõigi kogukondade kaasamine maakonna arendustegevusse ning Ida-Virumaa elanike lõimimine Eesti ühiskonnaga. Kodanikuühiskonna arengusse saavad panustada kõik kohapeal elavad inimesed olenemata sellest, millise riigi kodanikud nad on. Samal ajal on selge, et Ida-Viru maakonna elanike kodakondsuspõhine koosseis erineb Eesti keskmisest olulisel määral ja see võib olla kodanikuühiskonna arengut pidurdav tegur. Ida-Virumaal on eriti oluline uusmigrantide ja vähelõimunud inimeste (sh mittekodanikud ja kolmandate riikide kodanikud) nõustamine enesetäiendamise, tööturuvõimaluste, sotsiaalküsimuste, keeleõppe ja kodakondsuse taotlemise vallas. Selle tegevuse üks sobivaid formaate on nõustamiskeskuse loomine Narvas. Üks võimalus kasvatada kodanikuühiskonna algatusvõimet ja soodustada lõimumist võib olla ka kristlike konfessioonide koostöö tõhustamine.

Гражданское общество

В любом демократичном государстве гражданское общество играет важную роль. Главным пробным камнем эффективности гражданской инициативы в Ида-Вирумаа является привлечение всех общин к деятельности по развитию уезда и вовлечение жителей Ида-Вирумаа в общественную жизнь Эстонии. Внести свою лепту в развитие гражданского общества могут все жители региона, независимо от того, гражданство какого государства они имеют. При этом очевидно, что в аспекте гражданства население Ида-Вирумаа имеет наиболее пестрый состав, и по этому показателю уезд в значительной мере отличается от остальной Эстонии, что может служить не совсем благоприятствующим фактором для развития гражданского общества. Особенно важно проводить в Ида-Вируском уезде работу с новыми мигрантами и мало вовлеченными в жизнь общества людьми (в том числе негражданами и гражданами третьих государств), проводить для них консультации относительно возможностей повышения квалификации, перспектив на рынке труда, по социальным вопросам, языковому обучению и вопросам получения гражданства. Одним из подходящих форматов для такой деятельности является создание консультационного центра в Нарве, а способствовать развитию гражданской инициативы и вовлеченности в общественную жизнь может также более эффективное сотрудничество с христианскими конфессиями.

Kasumitaotluseta üksused Ida-Viru maakonnas ja nende osatähtsus Eestis, 2007, 2010, 2014

Недоходные объединения в Ида-Вирумаа и их удельный вес в Эстонии, 2007, 2010, 2014

	2007	2010	2014	
Kasumitaotluseta üksused kokku	2 845	2 932	2 855	Недоходные подразделения всего
mittetulundusühingud	2 543	2 632	2 561	некоммерческие объединения
sihtasutused	39	52	54	целевые учреждения
Osatähtsus Eestis, %				Удельный вес в Эстонии, %
Kasumitaotluseta üksused kokku	10,2	9,2	8,7	Недоходные подразделения всего
mittetulundusühingud	10,5	9,3	8,7	некоммерческие объединения
sihtasutused	5,5	6,6	7,2	целевые учреждения

Ida-Viru maakonna ja Eesti elanikud kodakondsuse järgi, 31.03.2000, 31.12.2011

Жители Ида-Вирумаа и Эстонии по гражданству, 31.03.2000, 31.12.2011

Eesti kodakondsuse naturalisatsiooni^a korras omandanud isikud, 2007–2014

Количество лиц, получивших гражданство Эстонии в порядке натурализации^a, 2007–2014

^a Naturalisatsiooni korras Eesti kodakondsuse saanud isikud, kes on oma kontaktaadressiks märkinud Ida-Viru maakonna.

^a Количество лиц, получивших гражданство Эстонии в порядке натурализации, указавших контактный адрес в Ида-Вирумаа.

Allikas: Politsei- ja Piirivalveamet / Источник: Департамент полиции и погранохраны

Määramata kodakondsusega isikud^a 1.01 seisuga, 2007–2015

Количество лиц с неопределённым гражданством^a по состоянию на 1.01., 2007–2015

^a Kehtiva elamisloa või elamisõigusega, määramata kodakondsusega isikud, kes on oma kontaktaadressiks märkinud Ida-Viru maakonna.

^a Количество лиц с неопределённым гражданством, имеющих действующий вид на жительство или право проживания, и указавших контактный адрес в Ида-Вирумаа.

Allikas: Politsei- ja Piirivalveamet / Источник: Департамент полиции и погранохраны

Kohaliku omaalgatuse programmis osalenud vabühendused^a, 2007–2014

Гражданские объединения^a, участвовавшие в программе местной инициативы, 2007–2014

^a Kohaliku omaalgatuse programm on Eesti regionaalprogramm, mille eesmärk on tugevdada kohalikku arengut ja kogukondade elujõulisust.

^a Программа местной инициативы – это региональная программа Эстонии, цель которой укреплять развитие на местах и жизнеспособность общин.

Allikas: Ida-Viru Maavalitsus

Источник: Ида-Вируская уездная управа

Avatud noortekeskuste konkursil osalenud noortekeskused^a, 2009–2015

Молодежные центры, участвовавшие в открытом конкурсе проектов молодежных объединений^a, 2009–2015

^a Konkursi eesmärk on aktiveerida noorsootööd kohaliku omavalitsuse tasandil avatud noortekeskuste projektide toetamise kaudu.

^a Цель конкурса – активизировать молодежную работу на уровне местных самоуправлений через поддержку проектов молодежных центров.

Allikas: Ida-Viru Maavalitsus

Источник: Ида-Вируская уездная управа

Valimisaktiivsus Ida-Viru maakonnas ja Eestis, 2007–2015

Избирательная активность в Ида-Вирумаа и Эстонии, 2007–2015

	Hääletamisest osavõtt, % Участие в голосовании, %		
	Ida-Viru maakond Ида-Вирумаа	Eesti Эстония	
Euroopa Parlament			Европарламент
2009	46,10	43,90	2009
2014	30,69	36,52	2014
Riigikogu			Рийгикогу
2007	52,99	61,91	2007
2011	56,17	63,53	2011
2015	55,00	64,20	2015
Kohaliku omavalitsuse volikogu			Собрание депутатов местного самоуправления
2009	57,92	60,57	2009
2013	51,65	57,97	2013

Allikas: Vabariigi Valimiskomisjon

Источник: Республиканская избирательная комиссия

2000. aastal sai Tartu Ülikooli Narva kolledžis alguse kodanikupäeva tähistamise traditsioon. В Нарвском колледже Тартуского университета с 2000 года стало традицией отмечать День гражданина.

MAJANDUS

Ida-Virumaa majanduses on alati olnud oluline osa tööstusel. See on suurtööstuslik piirkond ja toodangu mahu poolest on Ida-Virumaa Eesti suuruselt teine tööstuspiirkond Harjumaa järel. Energia tootmisel on Ida-Virumaal Eestis eriline roll: maakonnast tuleb peaaegu 90% Eestis toodetavast elektrienergiast. Suurtööstuse olemasolu on Ida-Viru maakonna tugevus, näiteks on maakonna ettevõtetel teiste maakondadega võrreldes suurem investeerimisvõime, kuid see toob endaga kaasa ka probleeme, mida teistes maakondades ei ole või on märksa vähem. Eelkõige on tegemist kaevandamise ja energiatootmisega kaasnevate keskkonnaprobleemidega, aga probleeme on ka monokultuursete asulate ja piirkondadega, mis sõltuvad suurel määral põlevkivitööstuse konjunktuuri muutustest. Suurtööstuslikule piirkonnale omaselt on Ida-Virumaal teistest maakondadest väiksem ettevõtlusaktiivsus.

Eespool kirjeldatu iseloomustab maakonda keskmiste näitajate alusel. Piirkonniti vaadates tuleb aga tõdeda maakonna põhja- ja lõunaosa suurt erinevust: võib rääkida tööstuslikust põhjaosast ja põllumajanduslikust lõunaosast.

Ida-Virumaa majanduse arendamisel on olulisimad järgmised ülesanded:

- mitmekesistada ettevõtluskeskkonda uudsete inkubatsiooniteenuste ja tugistruktuuride arendamise kaudu;
- luua tingimused ettevõtete tekkeks ja investeringute tegemiseks uutes, perspektiivsetes majandusvaldkondades nagu materjalitehnoloogia, informatsiooni- ja kommunikatsioonitehnoloogia, loomemajandus, taastuvenergeetika;
- suurendada elanikkonna ettevõtlikkust ja edendada ümberõppevõimalusi.

Ida-Virumaa majandusarengu analüüsi põhjal võib öelda, et konkurentsivõime poolest on silmapaistvad töötleva tööstuse harud – koksi ja puhastatud naftatoodete tootmine ning kemikaalide ja keemiatoodete tootmine. Teenuste sektoris on konkurentsivõimelisemad harud laonduse ja veonduse abitegevused ning maismaaveondus ja torutransport. Arvestades Ida-Virumaa suuri piirkondlikke eripärasid, ei saa maakonnas tähelepanuta jätta turismivaldkonna arendamist. Ka maakonna tööstuspiirkonnas on turismil oluline roll: turismimajanduse arendamisega on võimalik taaskasutusse võtta reostatud alad, mis omakorda aitab parandada elukeskkonna kvaliteeti. Üks Ida-Viru maakonna võimalusi on paremini ära kasutada suurte elektrijaamade jääksoojust. Tähtis on arendada teenuseid ja taristut Peipsi järve põhjarannikul ning maakonda rohkem merele avada. Seda saab teha väikesadamaid ja regulaarseid laevaliine arendades, kuid ka Sillamäe sadama arengut ei tohi pidurdada.

ЭКОНОМИКА

В экономике Ида-Вирумаа промышленность всегда имела важное значение. По масштабам производства и объему промышленной продукции Ида-Вирусский уезд занимает в Эстонии второе после Харьюского уезда место. Особую роль играет регион в производстве энергии: здесь производится почти 90% всей производимой в Эстонии электроэнергии. Наличие крупной промышленности, безусловно, является сильной стороной Ида-Вирума – так, например, по сравнению с другими регионами, предприятия уезда имеют больше инвестиционных возможностей, однако это влечет за собой и проблемы, которых в других регионах нет или их значительно меньше. Прежде всего, это проблемы загрязнения окружающей среды, вызванные добычей горючего сланца и производством энергии, а также проблемы монокультурной среды и зависимости региона от изменений в конъюнктуре сланцедобывающей промышленности. В отличие от других регионов, для Ида-Вирумаа как уезда, имеющего крупное промышленное производство, характерна более низкая предпринимательская активность.

Вышеописанная ситуация характеризует уезд на основании среднестатистических показателей, однако следует признать, что северная и южная часть уезда имеют существенные различия: можно говорить о промышленной северной части и сельскохозяйственной южной.

Для развития экономики Ида-Вирумаа важнейшее значение имеют следующие задачи:

- разнообразие предпринимательской среды посредством развития инновационных инкубаторских услуг и вспомогательных структур;
- создание условий для возникновения предприятий и инвестиций в новые, перспективные отрасли экономики, таких как технология материалов, информационные и коммуникационные технологии, инновации, возобновляемая энергетика;
- развитие предпринимательской инициативы населения и возможностей переобучения.

На основе анализа экономического развития Ида-Вирумаа можно сказать, что с точки зрения конкурентоспособности выделяются отрасли обрабатывающей промышленности – производство кокса и очищенных нефтепродуктов, химикатов и химической продукции. В секторе услуг наиболее конкурентоспособны вспомогательные услуги складского хозяйства и грузоперевозок, а также сухопутные перевозки и тоннельный транспорт. С учетом больших региональных различий, нельзя оставлять без внимания туристическую сферу. В промышленных зонах региона

туризм играет большую роль: развитие туристической отрасли позволяет возродить к жизни территории, подвергшиеся загрязнению в результате промышленного производства, что в свою очередь позволит улучшить качество окружающей среды. Одной из возможностей Ида-Вируского уезда является и более эффективное использование остаточного тепла крупных электростанций. Важно развивать услуги и инфраструктуру северного побережья Чудского озера и стремиться к тому, чтобы регион имел большой доступ к морю. Последнее возможно осуществить, развивая мелкие порты и регулярные судоходные маршруты, но при этом не следует останавливаться в развитии Силламяэского порта.

Sisemajanduse koguprodukt jooksevhindades, 2007, 2010, 2014

Внутренний валовой продукт в текущих ценах, 2007, 2010, 2014

	2007	2010	2014	
SKP turuhindades, mln eurot	1 237,2	1 205,6	1 566,5	ВВП в рыночных ценах, млн евро
Lisandväärtus kokku	1 085,8	1 054,7	1 365,3	Добавленная стоимость всего
primaarsektor	21,9	16,0	15,2	первичный сектор
sekundaarsektor	552,0	566,2	808,6	вторичный сектор
tertsiaarsektor	511,9	472,4	541,4	третичный сектор
Netotootemaksud	151,4	150,9	201,2	Нетто-налог на продукцию
Maakonna osatähtsus riigi SKP-s, %	7,6	8,2	8,2	Удельный вес уезда в ВВП государства, %
SKP elaniku kohta, eurot	7 530,5	7 656,6	10 546,2	ВВП на душу населения, в евро
SKP elaniku kohta, % Eesti keskmisest	62,1	69,3	73,1	ВВП на душу населения, % от среднего по Эстонии
Sektori osatähtsus lisandväärtuses, %	100,0	100,0	100,0	Удельный вес сектора в создании добавленной стоимости, %
primaarsektor	2,0	1,5	1,1	первичный сектор
sekundaarsektor	50,8	53,7	59,2	вторичный сектор
tertsiaarsektor	47,1	44,8	39,7	третичный сектор

Sisemajanduse koguprodukt aheldamise meetodil, 2007–2014 (võrdlusaasta 2010)

Внутренний валовой продукт цепным методом, 2007–2014
(год сравнения 2010)

Ida-Viru maakonna ja Eesti lisandväärtus tegevusala järgi, 2014

Добавленная стоимость по отраслям в Ида-Вирумaa и Эстонии, 2014

Ida-Viru maakonna taristu, 2015

Инфраструктура Ида-Вирумаа, 2015

 Toila Sadam / Порт

 Raudtee / Железная дорога

 Põhimaantee
Оснoвные шоссе

 Tugimaantee
Вспомогательные шоссе

 Narva Linn / Город

• ORU Kohtla-Järve linnaosa
Часть города Кохтла-Ярве

○ Jõhvi Vallasisene linn
Административный центр

● lisaku Alevik, alev
Поселок городского типа,
поселок

1 – Kohtla-Nõmme 2 – Tammiku

Allikad: Sadamaregister, Maa-amet

Источники: Портový регистр, Земельный департамент

Majanduslikult aktiivsed ettevõtted^a 1000 elaniku kohta Ida-Viru maakonnas ja Eestis, 2007–2014

Экономически активные предприятия^a на 1000 жителей в Ида-Вирумаа и Эстонии, 2007–2014

Majanduslikult aktiivsed ettevõtted^a Ida-Viru maakonnas ja Eestis, 2007, 2010, 2014

Экономически активные предприятия^a в Ида-Вирумаа и Эстонии, 2007, 2010, 2014

	2007	2010	2014	
Ida-Viru maakond	4 197	5 842	6 233	Ида-Вирумаа
Eesti	76 159	100 216	113 765	Эстония

^a Alates 1.01.2010 on kõik FIE-d kohustatud end registreerima äriregistris.

^a Начиная с 1.01.2010 все FIE обязаны регистрироваться в Коммерческом регистре.

Viru Keemia Grupp (VKG) on Eesti suuremaid ettevõtteid, kelle peamine tegevusala on põlevkiviõli ning soojus- ja elektrienergia tootmine.

Viru Keemia Grupp (VKG) является одним из крупнейших в Эстонии предприятий, главной деятельностью которого являются производство сланцевого масла, тепло- и электроэнергии.

AS Sillamäe Sadam on Eesti suuruselt teine merekaubasadam, millel on üha kasvav roll Eesti, eriti Kirde-Eesti transpordisüsteemis ja kogu majanduses.

Силламяэский порт (AS Sillamäe Sadam) – второй по величине морской торговый порт в Эстонии, роль которого в транспортной системе государства, особенно на северо-востоке, и во всей экономике страны только возрастает.

Ettevõtluse demograafia^a Ida-Viru maakonnas ja Eestis, 2007, 2010, 2013

Демография предпринимательства^a в Ида-Вирумаа и Эстонии, 2007, 2010, 2013

	2007	2010	2013	
Sündinud ettevõtted				Созданные предприятия
Ida-Viru maakond	346	310	541	Ида-Вирумаа
Eesti	7 188	7 365	10 273	Эстония
Surnud ettevõtted				Ликвидированные предприятия
Ida-Viru maakond	160	255	498	Ида-Вирумаа
Eesti	3 873	5 689	8 870	Эстония

^a Va põllumajandusega tegelevad äriühingud ja ettevõtjad.

^a За исключением предпринимателей и коммерческих объединений, действующих в сфере сельского хозяйства.

Sündinud ettevõtted Ida-Viru maakonnas tegevusala järgi, 2013

Удельный вес по отраслям созданных в Ида-Вирумаа предприятий, 2013

Väliskaubandus Ida-Viru maakonnas, 2007, 2010, 2014

Внешняя торговля в Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014	
Eksportivad ettevõtted	323	303	404	Экспортирующие предприятия
Importivad ettevõtted	612	526	898	Импортирующие предприятия
Ekspordi kaubaveo väärtus, mln eurot	502,8	701,1	762,0	Стоимость экспортных товароперевозок, в млн евро
Impordi kaubaveo väärtus, mln eurot	326,8	459,6	535,3	Стоимость импортных товароперевозок, в млн евро

Väliskaubandus Ida-Viru maakonnas, 2007–2014

Внешняя торговля в Ида-Вирумаа, 2007–2014

Vähemalt 20 hõivatuga ettevõtete majandusnäitajad Ida-Viru maakonnas ja Eestis, 2007, 2010, 2013

Экономические показатели на предприятиях с не менее 20 работниками в Ида-Вирумаа и Эстонии, 2007, 2010, 2013

	2007	2010	2013	
Ida-Viru maakond		Ида-Вирумаа		
Müügitulu, mln eurot	1 678,6	1 563,4	2 259,7	Доход от продаж, в млн евро
Puhaskasum, mln eurot	148,1	107,3	238,3	Чистая прибыль, в млн евро
Puhasrentaabilus, %	8,82	6,86	10,55	Чистая рентабельность, %
Eesti		Эстония		
Müügitulu, mln eurot	28 051,4	22 997,5	30 832,5	Доход от продаж, в млн евро
Puhaskasum, mln eurot	2 092,8	1 298,9	1 826,5	Чистая прибыль, в млн евро
Puhasrentaabilus, %	7,46	5,65	5,92	Чистая рентабельность, %

Vähemalt 20 hõivatuga ettevõtete investeringud põhivarasse Ida-Viru maakonnas ja Eestis, 2007–2013

Инвестиции в основной капитал на предприятиях с не менее 20 работниками в Ида-Вирумаа и Эстонии, 2007–2013

Farmi piimatööstus on energeetikafirmade kõrval maakonna suuremaid tööandjaid.

Предприятие Farmi piimatööstus наряду с энергетическими фирмами является в уезде одним из крупнейших работодателей.

AS Alexela Sillamäe terminal suudab aasta ringi teenindada kuni 100 000 DWT tankereid.

Силламяэский терминал AS Alexela Sillamäe способен круглогодично обслуживать танкеры до 100 000 DWT.

Ida-Viru maakonna ettevõtete esikümme müügitulu järgi, 2014

Первая десятка предприятий Ида-Вирумаа по доходам от продаж, 2014

Allikas/ Источник: Äripäev

Palgatöötaja kuukeskmise brutotulu ja brutotulu saajad Ida-Viru maakonnas, 2007, 2010, 2014

Среднемесячный брутто-доход наемных работников и получатели брутто-дохода в Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014	
Brutotulu, eurot	535,8	642,3	806,7	Брутто-доход , в евро
mehed	633,8	760,1	966,7	мужчины
naised	437,4	531,2	648,3	женщины
Brutotulu saajad	66 583	50 434	53 619	Получатели брутто-дохода
mehed	33 357	24 471	26 676	мужчины
naised	33 226	25 962	26 943	женщины

Palgatöötaja kuukeskmine brutotulu Ida-Viru maakonnas, 2014

Среднемесячный брутто-доход наемного работника в Ида-Вирумаса, 2014

Kasv 2007–2014, %

Рост в 2007–2014, %

↑ 24 – 34 (4)

↑↑ 35 – 44 (5)

↑↑↑ 45 – 54 (8)

↑↑↑↑ 55 – 62 (3)

Eurot / Евро

Maakonna keskmine 807 / Средний по уезду 807

744 – 806 (6) 900 – 944 (3)

807 – 844 (3) 1023 (1)

845 – 899 (7)

Majutus Ida-Viru maakonnas, 2007, 2010, 2014

Размещение в Ида-Вирумаа, 2007, 2010, 2014

	2007	2010	2014	
Majutuskohad	63	66	75	Места размещения
Toad	1 406	1 542	1 584	Комнаты-номера
Voodikohad	3 167	3 572	3 986	Койко-мест
Tubade täitumus, %	30	35	38	Заполняемость номеров, %
Voodikohtade täitumus, %	27	31	33	Заполняемость койко-мест, %
Majutatud	114 533	125 451	164 345	Размещенные
puhkusereisil, %	38	50	45	в отпускной поездке, %
tööreisil, %	25	22	27	в рабочей поездке, %
Ööbimised	255 048	271 143	343 505	Ночевки
Eesti elanikud	191 747	170 095	184 879	Жители Эстонии

Kuremäe klooster on ainuke Eestis tegutsev vene õigeusu nunnaklooster.

Куремязский монастырь – единственный в Эстонии действующий православный женский монастырь.

Majutus Ida-Viru maakonnas, 2007–2014

Размещение в Ида-Вирумаа, 2007–2014

Isikute piiriületused Narva maantee piiripunktis, 2010–2015

Пересечение границы лицами через пограничный пункт на Нарвском шоссе, 2010–2015

Allikas: Politsei- ja Piirivalveamet

Источник: Департамент полиции и погранохраны

Ida-Virumaa olulisemad turismiobjektid tähestiku järjekorras

- Avinurme ja Peipsi põhjarannik
- Illuka, Mäetaguse ja Saka mõis
- Jõhvi kontserdimaja
- Kiviõli seikluskeskus
- Kohtla kaevanduspark-muuseum
- Kuremäe klooster
- Narva kindlus, bastioni aed, linn
- Narva-Jõesuu rand
- Sillamäe ja Sinimäe muuseum ning lahingupaigad
- Toila park ja spaa
- Valaste juga ja Ontika pankrannik

Allikas: Ida-Viru Ettevõtluskeskus

Наиболее значимые туристические объекты Ида-Вирумаа в алфавитном порядке

- Водопад Валасте и глинт Онтика
- Йыхвиский концертный дом
- Кививылиский центр приключенческого отдыха
- Куремяэский монастырь
- Музей-шахта Кохтла
- Мызы Иллука, Мяэтагузе и Сака
- Музей и места сражений в Силламяэ и Синимяэ
- Нарвский замок, бастионный сад, город
- Пляж Нарва-Йыэсуу
- Северное побережье Чудского озера и Авинурме
- Тойлаский парк и СПА

Источник: Ида-Вирусский центр предпринимательства

VALITSEMINE JA HALDUS

Valitsemise ja halduse valdkonna peamine eesmärk on avaliku sektori tulemusrikkam tegutsemine. See tähendab, et avaliku sektori osutatavad teenused on kvaliteetsed ja ressursid kvaliteedi tagamiseks on kulutatud vastutustundlikult ja optimaalselt.

Peamised meetodid valitsemise ja halduse arendamisel on

- koostöö tõhustamine avaliku sektori, ettevõtete ja vabaühenduste vahel
- avatus rahvusvahelisele koostööle
- avaliku sektori töötajate kompetentsuse kasv
- strateegilise planeerimise alase võimekuse kasv
- avalike suhete korraldamine ja mainekujundus

Kõige olulisem mõõdik valitsemise ja halduse valdkonnas on elanike hinnang toimuvale, kuid elanike tagasiside saamise süsteem tuleb veel luua. Valdkonna arengu olulised mõõdikud on maakonna sotsiaal-majanduslike näitajate paranemine võrdluses teiste maakondadega ning kohalike omavalitsuste võimekuse indeks.

АДМИНИСТРАТИВНОЕ УПРАВЛЕНИЕ

Главной целью административного управления является результативное и эффективное функционирование публичного сектора. Это значит, что публичный сектор оказывает качественные услуги, а ресурсы по обеспечению должного качества услуг расходуются ответственно и оптимально.

Главные методы в развитии административного управления следующие:

- налаживание эффективного сотрудничества между публичным сектором, предприятиями и гражданскими объединениями
- открытость для международного сотрудничества
- повышение уровня компетенции работников публичного сектора
- повышение уровня стратегического планирования
- организация коммуникаций с общественностью и формирование репутации

Самым важным критерием оценки в сфере административного управления является удовлетворенность жителей происходящими процессами, однако систему получения обратной связи еще только предстоит создать. В развитии сферы административного управления важно улучшать в сравнении с другими уездами социально-экономические показатели и индекс успешности местных самоуправлений.

Ida-Viru maakonna omavalitsusüksuste võimekuse indeks, 2010–2013

Индекс успешности самоуправлений Ида-Вирумаа, 2010–2013

° 215 üksuse seas / Среди 215 единиц

Allikas/Источник: Geomedia

Üldiste valitsussektori teenuste osatähtsus kohalike eelarvete kogukuludes Ida-Viru maakonnas ja Eestis, 2007–2014

Удельный вес общих услуг правительственного сектора в общих расходах местных бюджетов в Ида-Вирумаа и Эстонии, 2007–2014

KOKKUVÕTE

Ida-Viru on suurte kontrastide maakond ja võrdluses ülejäänud Eesti maakondadega paljuski erinev. Kas näha Ida-Virumaad edulugude või suurte probleemide maakonnana, sõltub suuresti vaatajast.

Eestis on kujunenud selge arusaam, et areng ilma ettevõtluse ehk siis majanduse arenguta ei ole võimalik. Ida-Virus on keskmisest suurem suur-ettevõtete kontsentratsioon. See on positiivne. Suurettevõtted on Ida-Virumaa tugevus ja nende potentsiaali maksimaalne ärakasutamine eduka arengu võtmeküsimus. Tänu suurettevõtetele on Ida-Viru maakonnal võimalus tõusta arengus kõrgemale kui paljudel teistel Eesti maakondadel, aga kas või ühe suurettevõtte ebaõnnestumine võib maakonna paisata sügavamasse kuristikku kui kriis mõnes teises maakonnas.

Suured ettevõtted võivad tagada ühiskonna heaolu, aga ühiskonna heaolu saab tagada ka suur hulk väikeettevõtteid. Niisiis on suurte ettevõtete arendamise kõrval väga oluline arendada ka väikeettevõtlust, eriti piirkondades, kus suurettevõtted puuduvad. Tegelikult on enamik Ida-Viru territooriumist just väikeettevõtlusele sobiv piirkond. Iga ettevõtja, kes suudab luua kas või ühe töökoha, mis tagab talle ja tema perele toimetuleku, on lugupidamist väärt ja väikeettevõtluse arendamine ei tohi suurettevõtluse varju jääda.

Ida-Virus toodetakse enamik Eesti elektrienergiast. See on nii oluline, et kommentaarid on tegelikult liigsed.

Majandusareng on Ida-Viru teemade hulgas põhjendatult olulisel kohal, kuid Ida-Viru on palju enam kui suured ja väikesed ettevõtted. Ida-Virus on imeilus loodus. Vaadates standardpilte tuhamägedest või rikutud loodusega kaevandusaladest, unustame sageli ära Peipsi ja Narva-Jõesuu suurepärased rannad, inimsõbralikud väikeasulad nagu Avinurme, Alutaguse metsad, Ontika panga, Valaste joa, Toila-Oru pargi jne. Unustame ära ka suure töö looduskeskkonna taastamisel ja taaskasutamisel, mida taasiseseisvunud Eestis on tehtud. Meenutagem siinjuures näiteks Kohtla kaevandusparkmuuseumi, Kiviõli seiklusparki, Aidu karjääri jne.

Ida-Virus on aktiivne ja mitmekesine kultuurielu. Näitena võib tuua Jõhvi kontserdimaja tegevuse ja Narva kindluses korraldatavad üritused. Kultuuri saab vaadata aga ka laiemas kontekstis. Narva kolledž ja Kuremäe klooster on kindlasti positiivsed näited maakonna mitmekesisest kultuurikeskkonnast.

Ida-Virumaad saab ja tuleb vaadata kui suurte õnnestumiste maakonda. Kindlasti ei ole mõistlik muredest mööda vaadata, aga kui märkame õnnestumisi enda ümber, on ka muresid kergem lahendada.

Mihkel Servinski
Statistikaameti peaanalüütik

ИТОГИ

Ида-Вируский уезд, в сравнении с другими уездами Эстонии, во многом отличается и изобилует контрастами. Видеть в Ида-Вирумаа регион успешных начинаний или больших проблем, зависит в основном от точки зрения.

В Эстонии четко сформировалось представление, что дальнейшее развитие экономики невозможно без предпринимательства. В Ида-Виру сосредоточено большое количество крупных предприятий – выше среднего, и это можно отметить как положительный аспект. Крупные предприятия составляют силу Ида-Вирумаа, а максимальное использование их потенциала служит основой успешного развития. Благодаря крупному производству Ида-Вируский уезд имеет возможность подняться в своем развитии выше, чем многие другие уезды Эстонии, однако это означает и большую зависимость региона от неудач крупного предприятия, которые будут иметь последствия более значительные, чем кризис в каком-либо другом уезде.

Крупные предприятия могут обеспечить благополучие общества, а благополучие общества, в свою очередь, может гарантировать значительное число мелких предприятий. Таким образом, наряду с развитием крупных предприятий очень важно развивать и мелкое предпринимательство, особенно в регионах, где вышеназванные предприятия отсутствуют. На самом деле, наибольшая часть территории Ида-Виру подходит имен для мелкого предпринимательства. Каждый предприниматель, сумевший создать хотя бы одно рабочее место, и тем самым обеспечить работнику и его семье доход, заслуживает уважения, поэтому развитие мелкого предпринимательства не должно оставаться в тени крупного.

В Ида-Виру производится наибольший в Эстонии объем электроэнергии – это настолько важно, что любые комментарии будут излишними.

Экономическое развитие Ида-Виру наряду с другими сферами заслуженно занимает важное место, однако Ида-Вируский уезд – это не только крупные и мелкие предприятия. Для региона характерна чудесная природа. Глядя на привычные пейзажи золотавалов или разработанные территории добычи полезных ископаемых с пострадавшей природой, мы зачастую забываем о великолепных пляжах Чудского озера и Нарва-Йыэсуу, такие уютные для проживания людей населенные пункты, как Авинурме, или прекрасные леса Алутагузе, глинт Онтика, водопад Валасте, парк Ору в Тойла и т.д. Забываем об огромной проделанной работе по восстановлению окружающей среды и ее дальнейшему

использованию, которая была проделана в период после восстановления независимости Эстонии. В связи с этим уместно упомянуть музей-шахту Кохтла, Кивиылиский центр приключенческого отдыха, карьер Айду и другие.

В Ида-Виру активна и разнообразна культурная жизнь. В качестве примера можно привести деятельность Йыхвиского концертного дома и мероприятия, проводимые в Нарвском замке. Рассматривать культуру можно и в более широком контексте. Нарвский колледж и Куремяэский монастырь, безусловно, положительно характеризуют разнообразие культурной среды уезда.

Ида-Вирумаа можно и нужно рассматривать как регион больших достижений, но при этом неразумно не замечать проблем. Но если мы будем замечать вокруг себя достижения, то и решать проблемы станет легче.

Михкель Сервински
главный аналитик Департамента статистики

Endiste tööstusalade taaskasutuse näiteks on tuhamäele rajatud Kiviõli seikluspark. Ярким примером возрождения и дальнейшего использования бывших промышленных территорий служит Кивиылиский центр приключенческого отдыха.

Teatmik on koostatud Statistikaameti ja Ida-Viru Maavalitsuse koostöös.
Настоящий справочник составлен Департаментом статистики в
сотрудничестве с Ида-Вируской уездной управой.

Koostanud Mihkel Servinski, Marika Kivilaid, Greta Tischler, Birgit Hansson
(Statistikaamet), Jana Pavlenkova, Alfred Ait, Olga Andreitšuk (Ida-Viru
Maavalitsus)

Составители: Михкель Сервински, Марика Кивилайд, Грета Тишлер,
Биргит Ханссон (Департамент статистики), Яна Павленкова, Альфред
Айт, Ольга Андрейчук (Ида-Вируская уездная управа)

Toimetanud Taimi Rosenberg, Kairit Pöder
Редакторы: Тайми Розенберг, Кайрит Пыдер

Tõlkinud Žanna Balitskaja
Перевод: Жанна Балицкая

Kujundanud ja küljendanud Irmela Klooster, Alar Telk
Оформление и верстка: Ирмела Клоостер, Алар Тельк

Fotod: Ida-Viru turismiklastri fotopank (lk 23, 29, 40, 45, 64), Eesti Energia
(lk 8), Ago Gaškov (lk 57 ja 61), Mait Metsur (lk 61), Anna Markova (lk 36 ja
50), Joosep Martinson (lk 71), Harald Lepisk (kaanefoto)
Фото: фотобанк Ида-Вируского туристического кластера (стр. 23, 29, 40,
45, 64), Eesti Energia (стр. 8), Аго Гашков (стр. 57 и 61), Майт Метсур (стр.
61), Анна Маркова (стр. 36 и 50), Йозеп Мартинсон (стр. 71),
Харальд Леписк (фото на обложке)

Kirjastanud Statistikaamet, Tatari 51, 10134 Tallinn
Издатель: Департамент статистики, ул.Татари, 51, 10134 Таллинн
Trükkinud Ofset OÜ, Paldiski mnt 25, 10612 Tallinn
Печать: Ofset OÜ, Палдиски мнт., 25, 10612 Таллинн

Veebruar 2016
Февраль 2016

ISBN 978-9985-74-608-0 (trükis / печатное издание)
ISBN 978-9985-74-609-7 (PDF)

Autoriõigus: Ida-Viru Maavalitsus, Statistikaamet
Авторские права: Ида-Вируская уездная управа, Департамент статистики

Väljaande andmete kasutamisel või tsiteerimisel palume viidata allikale.
При использовании или цитировании приведенной в издании
информации просим указать ссылку на источник.