

ANIJA VALLA RAHULOLU-UURING

Juuni-juuli 2020

UURINGU TAUST	3
VALLA ÜLDINE KUVAND	7
VALLAELANIKE IDENTITEET JA SEOTUS ANIJA VALLAGA	14
HINNANGUD ELUOLULE JA PAKUTAVATELE TEENUSTELE	21
KASUTATAVAD INFOALLIKAD JA SUHTLUS VALLAAMETNIKEGA	31
KOKKUVÕTE	37

Uuringu taust

Eesmärk	Küsitluse eesmärgiks oli saada ülevaade elanike hinnangutest oma koduvallale ning selgitada välja, kuivõrd on elanike hinnangud muutunud võrreldes 2017. aastal läbiviidud analoogse uuringuga.
Sihtgrupp	18+ aastased Anija valla registreeritud elanikud
Meetod	Küsitlus viidi läbi veebi- ja telefoniküsitluse kombineeritud meetodil – veebis küsitleti peamiselt elanikke vanuses 18–59 aastat; telefoniintervjuud viidi läbi eelkõige vanemate, üle 60-aastaste elanikega, keda on e-kirja teel keerukam tabada. Vastajate kontaktid saadi rahvastikuregistrist.
Valim	<p>Käesoleva uuringu tulemused on laiendatavad Anija valla elanikkonnale, seetõttu lähtuti valimi koostamisel Anija valla elanikkonna tegelikust struktuurist. Küsitlusuuringu üldkogumi moodustavad kõik Anija valla alalised elanikud vanuses 18 ja enam eluaastat, üldkogumi suurus 31.05.2020 seisuga on 5010 inimest. Maksimaalse valimivea suurus 95-protsendilisel usaldusnivool jääb 4,7% piiridesse. Sotsiaal-demograafiliste tunnuste mudeli koostamisel on kasutatud rahvastikustatistika andmeid seisuga 31.05.2020.</p> <p>Võrreldes eelmise uuringuga, on käesolevas uuringus kajastatud ka Aegviidu elanike arvamused, kuivõrd Aegviidu liitus omavalitsuste haldusreformi käigus Anija vallaga 2017. aasta sügisel.</p>
Vastanute arv	410 (sh veebi teel vastas 313 ja telefoni teel 97 inimest)
Aeg	Juuni–juuli (nädalatel 25–28)

Valimi iseloomustus sotsiaaldemograafiliste tunnuste alusel

	Mudel (%)	Saadud küsitlustulem (%)	Kaalatud küsitlustulem (%)
SUGU			
Mees	48,8	44,6	48,8
Naine	51,2	55,4	51,2
VANUS			
18–29	13,9	12,9	13,9
30–39	18,1	19,5	18,1
40–49	14,6	14,6	14,6
50–59	18,2	18,0	18,2
60–69	17,0	17,6	17,0
70+	18,2	17,3	18,2
RAHVUS			
Eestlane	70,8	77,1	70,8
Mitte-eestlane	29,2	22,9	29,2
PIIRKOND			
Põhja-Anija	17,07	17,07	17,07
Kehra linn	42,85	39,76	42,87
Kesk-Ida Anija	14,68	14,63	14,67
Lõuna-Anija	13,31	13,90	13,30

Vastajate profiil (%*, kõik vastajad)

* Siin ja edaspidi võib protsentide summa olla 100-st ühe protsendipunkti võrra suurem või väiksem, sest protsendid on ümardatud täisarvuni.

Anija vald on jagatud neljaks piirkonnaks

Valimi koostamisel ja tulemuste analüüsil on Anija vald jagatud neljaks piirkonnaks*:

- 1) Põhi – Aavere küla, Anija küla, Härmakosu küla, Kehra küla, Kihmla küla, Kuusemäe küla, Lilli küla, Linnakse küla, Looküla, Paasiku küla, Parila küla, Partsaare küla, Raudoja küla, Salumetsa küla, Salumäe küla, Soodla küla, Ülejõe küla
- 2) Kehra linn
- 3) Kesk-Ida – Kaunissaare küla, Lehtmetsa küla, Mustjõe küla, Pillapalu küla, Vikipalu küla ning Aegviidu alev**
- 4) Lõuna – Alavere küla, Arava küla, Lükati küla, Pikva küla, Rasivere küla, Rooküla, Uuearu küla, Vetla küla, Voose küla

* Kuna Anija vallal ajalooliselt väljakujunenud piirkondi varasemalt ei eksisteerinud, siis lähtuti nende loomisel valla elanikkonna struktuurist ja geograafilisest paiknemisest.

** Käesoleva uuringu tulemused arvestavad ka Aegviidu elanike arvamusi. Aegviidu liitus Anija vallaga 2017. aasta sügisel.

VALLA ÜLDINE KUVAND

Millise märksõna või -sõnadega Te kirjeldaksite Anija valda sõbrale, kes ei tea Anija vallast midagi? (%*, kõik vastajad)

- Kõige enam iseloomustatakse Anija valda läbi siinse looduslähedase keskkonna – kolmandik vastajaid mainib ühena märksõnadest loodust või rohelist. Arvestades, et nüüd kuulub ka Aegviidu alev Anija valla koosseisu, on tulemus ootuspärane;

- Iga viies vastaja märkis, et vald on eemal linnakärast, siin on rahulik ja vaikne elada; samuti viiendik tõi esile, et Anija vald on kena või hea koht elamiseks;

- Märksõnade esiviisikusse (12%) kuulub veel ka Kehra tselluloosivabrik ning seda mainitakse jätkuvalt eeskätt seoses ebameeldiva lõhnaprobleemiga;

- Võrreldes varasema uuringuga suuri erisusi Anija valla kirjeldamisel ei ilmne. Nt kaunist loodust ja rohelisust mainiti mõnevõrra enam, samas sarnaseid märksõnu „jõgi, veehoidjad, mets“ vähem;

- Looduskaunidusele viitavad enam naised ja vähem nooremad vastajad ning Lõuna-Anija elanikud; ‘kena/hea koht elamiseks’ iseloomustava märksõnana leiab rohkem mitte-eestlaste poolt antud vastustest; rahu ja vaikust märkisid teistest enam vastajad, kellel on lapsed.

* Kuna iga vastaja poolt antud spontaanne vastus võis sisaldada mitut siin toodud määratlust, siis võib protsentide summa olla 100-st suurem.

Millise märksõna või -sõnadega Te kirjeldaksite Anija valda sõbrale, kes ei tea Anija vallast midagi? (vastajate tsitaate)

- *Ilus loodus, palju toredaid metsi, rabasid. Samas pole kaugel Tallinnast ja on hea rongiühendus.*
- *Looduskaunis, rahulik, tiba mahajäänud väikelinn, vananev elanikkond, tehas.*
- *Kehra Tselluloosi tehas + hais, Anija mõis, armsad külad, looduskaunis, Tallinna lähedal, hea rongiühendus.*
- *Rahulik ja looduslähedane koht. Suurepärane vaikne koht elamiseks ja laste kasvatamiseks. Kahju ainult, et alevis on olemas üksnes väike toidupood kesise valikuga, vähe töökohti ja mitte piisavalt erinevaid huviringe lastele. Sellegi poolest on hea ühendus Tallinnaga rongiliikluse näol.*
- *Ilus koht elamiseks, kuid üritusi, sündmusi ja ajaveetmise kohti väga vähe.*
- *Tallinnale väga lähedal ja logistiliselt heas kohas, aga jäänud kuidagi tähelepanust kõrvale.*
- *Üsna suur, aga tundmatu nimega vald Põhja-Kõrvemaal, Kuusalu valla kõrval, kuhu kuulub Aegviidu ja sisse jääb ka Kehra linn. Väga ilus loodus ja suht vähe inimesi vaatamata Tallinna lähedusele. Ilus loodus.*
- *Linnalähedane, aga rahulik. Palju parem, kui rongiaknast tehasekorstna vaatajad arvavad.*

Mis Teile Anija vallas elamise juures kõige rohkem meeldib? (%*, kõik vastajad)

- Positiivse poole pealt tuuakse peamiselt välja neidsamu omadusi, mille kaudu valda ka sõbrale tutvustatakse;

- Ennekõike meeldib Anija valla elanikele siinne looduslähedane keskkond (36%) ja vaikus ning rahu (28%). Need olid kaks peamist faktorit ka varasemas uuringus. Sageli (15%) nimetati ka lähedust Tallinnale või head (rongi)ühendust pealinnaga (11%);

- Looduslähedus jooksis läbi eeskätt kõrgharitud elanike vastustest. Loodust ja rohelist töid sagedamini välja ka mitte-eestlased (43%, eestlastest 33%). Eestlased jällegi märkisid sagedamini head ühendust pealinnaga (14%, mitte-eestlastest 2%). Vaikust ja rahu iseloomustavaid märksõnu oli keskmisest vähem Põhja-Anija elanike poolt antud hinnangutes ning keskmisest enam vastajate puhul, kellel on lapsed.

* Kuna iga vastaja poolt antud spontaanne vastus võis sisaldada mitut siin toodud määratlust, siis võib protsentide summa olla 100-st suurem.

Mis Teile Anija vallas elamise juures kõige rohkem meeldib? (vastajate tsitaate)

- *Palju roheala, metsad, kaugus Tallinnast, rahulik, turvaline, vabaaja veetmise võimalused.*
- *Ilus looduskaunis ja võimalusterohke kant. Palju loodust, erinevaid veekogusid, ülihea liiklus Tallinnaga.*
- *Ilus koht elamiseks. Hea ühendus rongidega Tallinnaga. :) Tegelikult, kui oled kaua siit eemal olnud, on tagasi tulla alati hea. Lihtsalt kodune tunne.. :)*
- *Loodus, Tallinna kärast eemal, kuid samas kiviviske kaugusel.*
- *Meeldiv keskkond, rahulikkus, head ühendusteed nii raudtee kui maanteed mööda.*
- *Üldiselt vaikne ja kena. Tallinnale lähedal, samas piisavalt eemal.*
- *Vaikus, rahu, armas ja ühtehoidev kogukond. Lastele hea lasteaed ja kool asub lähedal. Looduslähedus.*
- *Tallinnale üsna lähedal, kiire rongiühendus, võimalus käia looduses ja matkaradadel, rahulik elukeskkond.*
- *Kui elad maastikukaitseala ääres, on mõnus mets su ümber. Lasteaiad on väikesed ja kollektiiv seal sõbralik. Anija valla külades on meeldivad inimesed.*
- *Võimalus kiirelt pealinna minna ning samas elada suuremas privaatsuses kui pealinnas.*

Mis Teile Anija vallas elamise juures kõige vähem meeldib? (%*, kõik vastajad)

- Negatiivse poole pealt tuuakse kõige sagedamini esile Kehra tselluloosi- ja paberivabrikuga seotud lõhnaprobleemi – iga viienda vastaja poolt täheldatud miinus, selle osas muutust võrreldes varasema uuringuga ei ole. Lõhnaprobleemi märgivad eeskätt Põhja-Anija ja Kehra elanikud, mujal vähem;

- Muutus ilmneb seoses teede olukorraga. Kui 2017. aastal 15% respondentidele ei meeldinud teede halb olukord, siis käesolevas uuringus toodi seda esile 5% vastajate poolt;

- Võrreldes lõhnaprobleemiga, mainiti teisi mittemeeldivaid faktoreid selgelt vähem. 13% vastajate sõnul selliseid polegi – kõik meeldib (seda mainisid enam mitte-eestlased ja vanemad elanikud).

* Kuna iga vastaja poolt antud spontaanne vastus võis sisaldada mitut siin toodud määratlust, siis võib protsentide summa olla 100-st suurem.

Mis Teile Anija vallas elamise juures kõige vähem meeldib? (vastajate tsitaate)

- *Eks ikka tehast tulevad ebameeldivad lõhnad, eriti tuulega ja palavate ilmadega. Aga inimene harjub kõigega. Ja ega saa ju tehast sulgeda, siin töötavad inimesed.. :)*
- *Maine seoses tehasega ja Kehra paberivabriku aeg-ajalt tekkiv ebameeldiv tselluloosilõhn.*
- *Vähene hoolitsus looduse eest avatud ruumis, näiteks võssakasvanud promenaadi kallas, vana paju koristamata jäänused, jões vanad puutüved, jõekaldas kasvav võsa – väärtusetud peenikesed pajud ja toomingad, mille mahavõtmine muudaks kaldad avaramaks ja valgemaks, jõe nähtavamaks.*
- *Tallinna läheduse tõttu pole Kehras endas võimalust väljas käia, see ei tasu siin ära, arusaadav. Kehra näeb välja nagu oleks hoolitsemata. Ilus haljastus – nii erinevate majade juures, aga ka jõe ääres – on olemata. Väljanägemise tõttu ei ole võib-olla ka kõige atraktiivsem elupaik. Küll aga kiidan, et viimaste aastatega on asi ilusamaks läinud ja nüüd lisatakse ka parki tänavalgustus, mis kindlasti üldmuljet parandab. Aga haljastuse peale (sh tasandatud muruplatsid pargis, vanade puude asendamine noortega) tasuks mõelda.*
- *Paljud räägivad Kehra tehase haisust; alkohoolikuid on päris palju, see häirib; tehase ei häiri.*
- *Kultuurikeskus on väike, kaubandust võiks rohkem olla (ehituspoold), kõnniteed on nirud. Ei meeldi, et joodikud joovad avalikes kohtades.*

VALLAELANIKE IDENTITEET JA SEOTUS ANIJA VALLAGA

Mis seob Teid lisaks elukohale veel Anija vallaga? (% , kõik vastajad)

- Nagu ka varasem uuring näitas, on valdav osa elanikest vabal ajal enamasti Anija vallas – õhtuti veedab enda sõnul enamiku oma vabast ajast siin 89% ja nädalavahetustel 83% vastanuist; tulemustest hakkab silma tendents, et mida kõrgem on vanus, seda enam veedetakse aega koduvallas ka nädalavahetustel (vanuserühmas 18–29 veedab nädalavahetusel aega kohapeal 73%, vanuses 60+ aga 92%);
- 4/5 vastajatest kasutab ka enamikke eluks vajalikke teenuseid (kauplus, arst jne) kohapeal, teistest enam teevad seda mitte-eestlased;
- Peaaegu kolmandik vastajatest (28%) osaleb enda sõnul kogukonna või külaseltsi tegevustes ning sama paljud on leidnud omale tööd koduvallas. Kogukonna tegevustes osalejaid on mõnevõrra rohkem valla lõunapoolses piirkonnas, rohkem on kaasatud ka eestlased ning kõrgema haridustasemega vallaelanikud.

Elukeskkonna juures väärtustatavad tegurid: eelistused vaba aja veetmisel – kumb väide iseloomustab vastajat paremini (%; kõik vastajad)

- Pisut üle poole elanikest eelistab oma vaba aega veeta kodukandis; iga viies Tallinnas ja neljanik ei oska selles osas seisukohta võtta; sarnane oli olukord 2017. aastal;

- Tallinnas eelistavad aega veeta enam nooremad vallaelanikud ning piirkondlikult enam Kehra elanikud; muid olulisi erisusi sotsiaaldemograafilistes lõigetes välja ei joonistunud.

- Ma eelistan veeta oma vaba aega Tallinnas, kus on palju valikuvõimalusi
- Ma eelistan veeta oma vaba aega kodukandis, näiteks osaledes külaseltsi tegevuses
- Ei oska öelda

Elukeskkonna juures väärtustatavad tegurid: võimalikult looduslähedases keskkonnas elamine vs teenuste paiknemine käe-jala juures (%; kõik vastajad)

- 63% vastajate jaoks on olulisem elada pigem looduslähedases keskkonnas kui tingimustes, kus kõik vajalik on käe-jala juures; loodusläheduse väärtustamine on ajas ka veidi suurenenud;
- Elamist looduslähedases keskkonnas väärtustavad enam mehed, Põhja- ja Lõuna piirkonnas elavad inimesed, rahvuslikus võrdluses eestlased;
- Teenuste lähedus on olulisem Kehra elanike, mitte-eestlastest vastajarühma ning vanuselises lõikes mõnevõrra üllatuslikult kõige nooremate vastajate (vanuses 18–29) jaoks.

- Minu jaoks on oluline, et kõik teenused oleksid käe-jala juures
- Oluline on elada võimalikult looduslähedases keskkonnas, isegi kui sellega kaasnevad ebamugavused teenuste kättesaadavuses
- Ei oska öelda

Elukeskkonna juures väärtustatavad tegurid: koolieelistused (%; kõik vastajad)

- Ma eelistan, et mu laps/lapselaps käiks Tallinnas koolis
- Ma eelistan, et mu laps/lapselaps käiks kohalikus, Anija vallas asuvas koolis
- Ei oska öelda

- Kaks kolmandikku vastajatest eelistab, et nende laps käiks kohalikus koolis; ülejäänud kolmandik jaguneb omakorda pooleks – 17% leiab, et pigem võiks kool olla Tallinnas ja 18%-l seisukoht puudub selles osas; võrreldes varasema uuringuga on kohalike koolide eelistus ajas veidi kasvanud ja Tallinna koolide oma langenud;

- Piirkondlikult tuleb esile Lõuna-Anija, mille elanikud selgelt eelistavad enam kohalikku kooli;

- Rahvuste osas näitab võrdlus, et mitte-eestlased eelistavad enam Tallinna koole (29%, eestlased 12%).

- Antud küsimuse juures vaatasime eraldi vastajarühma, kus on vähemalt üks alla 18-aastane laps leibkonnas (n=135). Selgus, et vastajatest, kel on üks laps, 71% eelistab, et nende laps käiks valla koolis; samas vastajatest, kellel on aga kaks või rohkem last, 83% eelistab kohalikku kooli.

Elukeskkonna juures väärtustatavad tegurid: huvi siinse kogukonnaelu vastu (%; kõik vastajad)

- Umbes pool Anija valla elanikest kinnitab, et nad võtavad osa valla kogukonna tegemistest, samas iga viienda vastaja sõnul ei paku talle selline tegevus huvi; analoogne oli olukord aastal 2017;

- Kogukonnaelust võtavad enam osa kõige vanemad elanikud (vanuses 60+) ning kõige vähem nooremad (vanuses 18–29);

- Piirkondlikult on kogukondlikest tegevustest enam huvitatud Lõuna-Anija elanikud (70% võtab osa) ning vähem Kehra linna elanikud (vaid 41% võtab osa);

- Kogukonnaelust võtavad enam osa ka suuremad pered: viie ja rohkema liikmeliste leibkondade esindajatest 69% võtab enda sõnul võimalusel alati kogukondlikust tegevusest osa.

- Võimalusel võtan alati osa siinsest kogukonnaelust, näiteks osalen koristus- või mõttetalgutel, koosolekutel, aruteludel jms
- Siinne kogukonnaelu ei paku mulle huvi
- Ei oska öelda

Nõustumine väidetega, mis puudutavad Anija valda ja siin elamist (%, kõik vastajad)

- Tervelt 86% vastajatest nõustub kas täielikult või osaliselt väitega, et Anija vald sobib neile elupaigaks ning võrreldes varasema uuringuga on see arvamus süvenenud (2017. aastal nõustus 76%). Veidi enam nõustujaid on Kesk-ida piirkonnas ning Aegviidus. Ilmneb ka tendents, et vanuse tõustes 'täiesti nõus' vastuste osakaal kasvab;
- Väitega, et 'Anija vald areneb õiges suunas' nõustub rohkemal või vähemal määral kokku 74% elanikest, see hinnang ei ole ajas muutunud ja ka suuri erisusi vastajarühmade lõikes ei ole;
- Anija vald meeldib rohkem võrreldes teiste elupaikadega Eestis umbes pooltele vastajatest (53%); enim on seda meelt mitte-eestlased, naised, põhiharidusega vastajad ning väiksema sissetulekuga (keskmine netosissetulek ühe pereliikme kohta kuni 500 EUR) vallaelanikud;
- Anija vallast koliksid võimalusel ära pigem noored (18–29-aastased) ning mitte-eestlased;
- Suurem osa vastajaid (77%) ei näe valda vaid magamiskohana, vastupidist väidavad enamasti noored vastajad (29% 18–29 aastastest on väitega nõus); kõige vanemas vanuserühmas (60+) oli väitega nõus 15% vastajatest.

HINNANGUD ELUOLULE JA PAKUTAVATELE TEENUSTELE

Mõeldes üldistele elamistingimustele Anija vallas, kuidas Te hindate olukorda järgmistes valdkondades? (% , kõik vastajad; pingerida on koostatud keskmiste alusel, millest on eemaldatud on 'Ei oska öelda' vastused)

Mõeldes üldistele elamistingimustele Anija vallas, kuidas Te hindate olukorda järgmistes valdkondades? (% , kõik vastajad)

- Enim on vastajad rahul raamatukogudega (valdkonna keskmine hinne on 3,4; arvutades, et 4 = väga hea ja 1 = väga halb), raamatukogud olid esikohal ka 2017. aastal. Samuti on ühendus pealinnaga vastajate meelest pigem või väga hea (keskmine hinne 3,3). Järgnevad perearsti kättesaadavus, lasteaiad ja lastehoid, loodus- ja matkarajad ning spordi- ja vabaaja rajatised (kõigi nelja valdkonna keskmine hinne on 3,2). Nende valdkondadega olid vastajad rahul ka varasemas uuringus;
- Oodatav tulemus on, et osade valdkondade puhul on suur hulk 'ei oska öelda' vastuseid – hinnata oskavad ikkagi need vastajad, kes vastava valdkonnaga kuidagi kokku on puutunud. Nt noortekeskuste tööga või laste hoolekandega seotud teenustega (lastekaitse, eestkoste, hooldus) ei pruugi paljud elanikud kokku puutuda. Sama võib öelda eakatele mõeldud teenuste (kodu- ja tugiteenused, hoolduse korraldamine jms) ja erinevate sotsiaaltoetuste ja -teenuste kohta. Seetõttu on joonistel esitatud pingerida koostatud keskmiste alusel (välja on võetud 'Ei oska öelda vastused');
- Kõige kehvemad hinnangud sai etteantud valdkondadest vallasisene ühistransport (keskmine hinne 2,4), nõrkade hinnete TOP3-e kuuluvad veel ettevõtluskeskkond ja selle arendamine valla poolt (keskmine hinne 2,5) ning vallaelanike võimalused valla elu suunamisel (2,6). Kõrvutades tulemusi varasema uuringuga, on arendamist vajavad valdkonnad jäänud samaks.
- Piirkondlikult on Põhja- ja Lõuna-Anija elanikud vähem rahul kergliiklusteede olukorraga. Lõuna-Anija elanikud on enam rahul koolide ning ka erinevate laste hoolekandega seotud teenustega (lastekaitse, eestkoste, hooldus) ning noorsootööga. Samas näevad Lõuna-Anija elanikud aga enam probleeme vallasisese transpordiga ning pealinna saamisel.
- Analüüsisid tulemusi sotsiaaldemograafilistes lõigetes, saab täheldada, et mitte-eestlastest vastajad hindasid paremini erinevaid toetusi ja teenuseid – eakatele suunatud teenuseid (50% hindasid heaks, eestlased 33%), laste hoolekandega seotud teenused (51%, eestlased 35%), sotsiaaltoetuseid ja teenuseid (52%, eestlased 40%). Samuti on mitte-eestlased enam rahul keskkonnakaitsega, teedehituse, kergliiklusteede, tänavavalgustuse ning vallasisese ühistranspordi olukorraga.

Milline nendest eelnimetatud valdkondadest on Teie meelest kõige olulisem, millesse vald peaks ennekõike panustama? (% , kõik vastajad)

2020

0% 10% 20%

2017

0% 10% 20%

• Eelnevalt toodud 27 valdkonnast paluti vastajatel välja valida üks kõige olulisem, millesse nende meelest peaks vald ennekõike panustama.

Jooniselt nähtub, äärmärkimist leidsid enamik etteantud valdkondadest;

• Kõige rohkem sai vastajate hääli ettevõtluskeskkond ja selle arendamine (12%); järgnevad kergliiklusteed (11%) ja heakord (10%);

• 2017. aastal nägid vastajad peamisena teedesse ja tänavatesse raha suunamise vajadust, tõenäoliselt antud valdkonnas on teatud määral olukord paranenud; tulemusi võib mõjutada ka Aegviidu lisandumine Anija valla koosseisu.

Järgnevatel slaididel on toodud vastajate põhjendused nelja peamise arendamist vajava valdkonna osas.

Te ütlesite, et Anija vallas oleks kõige olulisem panustada ettevõtluskeskkonna ja selle arendamisse. Mis on hetkel selle valdkonna/teenuse põhiline probleem?

Ettevõtluskeskkonna ja selle arendamise osas märkisid vastajad ettevõtete ja töökohtade vähesust vallas, tsiteerides vastajaid:

- *Rohkem töökohti ja rikkam elanikkond tooks valda rohkem inimesi ja lahendaks kõik muud sotsiaalprobleemid, väikesed eelarved jne;*
- *Rohkem töökohti = noori eesti peresid;*
- *Töökohti võiks olla, et ei peaks tööd otsima suuremates keskustes;*
- *Ei ole pädev täpselt ütleva, aga kuidagi tundub, et uusi tööd pakkuvaid ja tulu toovaid ettevõtteid ei tule Anija valda.*

Sooviti valla poolset suuremat aktiivsust ettevõtluse arendamisel, esile toodi ka sobivate rendipindade vähesust:

- *Ettevõtluse määr on väike. Vallas võiks olla rohkem ettevõtjad ja ettevõtteid, kus kohalikud saaksid töötada. Selleks tuleks muuta piirkond atraktiivseks, et inimesed sooviksid ja julgeksid siia nt oma tootmist või muud ettevõtmist tuua;*
- *Ettevõtluse vähesus, enamik majanduslikust tegevusest toimub Tallinnas. Puuduvad kohalikud tehno- või teenuste keskused, kus oleks kaasaegsed äripinnad väikeettevõtetele toimimiseks;*
- *Kui on head tingimused ettevõtlusele, loob see võimaluse enamike kõrvaltegevuste jaoks ning need on huvitavad ja kogukonda tugevdavad;*
- *Renditavate äripindade puudus. Eriti väikestele, mikroettevõtetele;*
- *Vald võiks toetada alustavaid ettevõtteid;*
- *Väga vähesed võimalused tööstuse valdkonnas ettevõtlusega tegeleda soovijale. Puuduvad rendipinnad (50–200 m²), ei arendata tööstusparke.*

Piirkondlikult tunnetasid ettevõtluskeskkonna ja selle arendamise vajadust keskmisest veidi enam Lõuna-Anija elanikud.

Te ütlesite, et Anija vallas oleks kõige olulisem panustada kergliikluste arendamisse. Mis on hetkel selle valdkonna/teenuse põhiline probleem? 1/2

Kergliikluste osas viitasid vastajad ennekõike kergliikluste vähesusele vallas (osaliselt süsteemsuse puudumisele nende arendamisel); tsiteerides vastajaid:

- *Puuduvad kergliikluste väljaspool Kehrat, et vaba aega veeta, rulluisude ja ratastega sõita, jalutada ja seda eriti pimedamal ajal, kui oleks oluline õhtuti kodust välja minna ja värskes õhus viibida;*
- *On küll rajatud kergliiklusteid, aga neid on ikkagi väga vähe ja ainult põhiliselt linnas, ümbruses puuduvad täielikult;*
- *Minu elukohas kergliikluste ei ole ja jalgrattaga sõitmist peavad ohtlikuks minust palju nooremad inimesed;*
- *Kergliikluste on ainult Kehras ja Põrgupõhjas, aga kui laps soovib suvel päevasel ajal Kehra sõprade juurde tulla, siis peab ta kõndima maantee ääres. Kuna puudub ka ühistransport (nädalavahetusel üldse ei sõida), siis ei jäägi muud üle, kui jala minna. Lisaks käivad ka eakamad inimesed jalgrattaga Kehras poes, kuna ühistransport on sisuliselt puudulik. Jalgrattaga tuleb ka sõita maantee ääres, mis on väga ohtlik, kuna autode kiirus on 90 ja sõidab ka palju rekkaid. Lisaks sooviksid inimesed ka niisama tervise edendamise eesmärgil kergliikluste kasutada. Mujal valdades on näha, et inimesed kasutavad kergliiklusteid väga aktiivselt;*
- *Kergliikluste ei ole. Kuna meie vallas on ka vallasisene ühistranspordi liiklus väga kehva, inimestel, kellel ei ole isiklikku autot, siis neil on väga raske liikuda Kehragi, et sealt rongiga edasi liikuda; siis oleks hea ,kui oleks vähemalt kergliikluste olemas, et saaks jalgrattaga ohutult tee ääres liikuda.*

Piirkondlikult tõid kergliikluste arendamise vajadust esile enim Lõuna-Anija vastajad.

Te ütlesite, et Anija vallas oleks kõige olulisem panustada kergliiklusteede arendamisse. Mis on hetkel selle valdkonna/teenuse põhiline probleem? 2/2

Paljudel juhtudel nimetati ka konkreetseid kohti, mis vastajate meelest võiksid olla kergliiklusteedega ühendatud:

- *Võiks kindlasti minna Anija mõisa juurde ja samas ka kuni Pikva või Alavereni;*
- *Näiteks ühendus Anijaga, kus toimub enamuse kultuuriüritusi; kitsas sõidutee, kuhu rattaga iial ei julge minna. Sõidan palju Eestis ringi ja ümberkaudsete valdades on olukord tunduvalt parem;*
- *Kehra ja Anija vahel puudub kergliiklustee, Anija mõisa ja pargiga, Anijalt Kõrvemaaga puudub turvaline ühendustee;*
- *Puudub Kehra-Anija, Kehra-Alavere vaheline kergliiklustee, mis aitaks parandada väiksemate külade arengut ja lisaks turvalisemat liikumisvõimalust rattaga, jala, lapsevankriga jne;*
- *Kergliiklusteid praktiliselt ei ole, on vaid Kehra ja Kaunissaare vahel. Vaja oleks ühendusi Kehrast teiste küladega, et oleks turvaline liikuda – Anijale, Lilli, Alaveresse;*
- *Kergliiklusteid võiks ja peaks olema rohkem ning pikemalt. Anijalt liiguvad inimesed jala, lisaks Alavere, Soodla. Inimesed on muutumas tervislikumaks ning kasutaks kindlasti rohkem jalgrattast kergliiklusteel kui autoteel;*
- *Näiteks Anijalt Kehrasse hetkel ei tule igapäevaselt ühtegi bussi, inimesed peavadki ise nuputama ja otsima liikumisvahendit. Jalgrattaga suure tee ääres on väga ohtlik liikuda. Kergliiklusteed oleksid paljudele väga oluliseks ka tervislike eluviiside propageerimiseks.*
- *Alavere-Kehra ühendus, paljud on avaldanud soovi, siiani pole panustatud sellesse. Võiks olla Vetla/Voose poole ka kergliiklustee...*

Te ütlesite, et Anija vallas oleks kõige olulisem panustada heakorra arendamisse. Mis on hetkel selle valdkonna/teenuse põhiline probleem?

Iga kümnennda vastaja meelest peaks Anija vald peamiselt panustama heakorrale, vastajate tsitaate:

- *Kehras nõuka ajast lõpetamata objektid; parkide hooldus, kujundus, hekkide pügamine, teeservad, kraavid, pinnad korrastamata, silumata, justkui lõpetamata; telefonipostid kõverad, palju pisiasju, mis tervikuna mõjub nagu toas oleksid kõik asjad sassis. Linnapildi esteetilisele poolele tuleks rohkem panustada, see vähendaks või kompenseeriks paberivabriku negatiivset mõju;*
- *Tehke rohealad ja lastele mõeldud alad korda!*
- *Valla maal vedeleb prügi, puud on paljudes kohtades täiesti käest ära lastud.*

Heakorrale panustamise osas piirkondlikke erisusi ei ilmnenu. Peamine erisus avaldus rahvuste lõikes, mitte-eestlased leidsid keskmisest sagedamini, et vald peaks senisest enam heakorraga tegelema (18%, eestlased 7%).

Te ütlesite, et Anija vallas oleks kõige olulisem panustada teede ja tänavate ehitusele ja korrashoiule. Mis on hetkel selle valdkonna/teenuse põhiline probleem? 1/2

8% vastajate hinnangul peaks Anija vald peamiselt panustama teede ja tänavate ehitusele ja korrashoiule. Vastajad viitavad üldiselt teede halvale seisundile, sh teed on lagunened ja auklikud ning juhtisid tähelepanu eeskätt kõrvalteede halvale olukorrale:

- *Külateid ei hooldata piisavalt ja otstarbekalt. Aastaid käib kuuldavasti vägikaikavedu Tallinna Veega, ja RMK-ga, mistõttu veeretatakse teehooldusülesandeid valla kaelast ära. Kannatajateks on elanikud;*
- *Kõvakatteta teede hooldus tehakse kas valel ajal või liiga hilja;*
- *Kõrvalisemad teed lagunevad, üles on küll pandud kiirust piiravad märgid, aga nendest kinni ei peeta;*
- *Põrguvälja tn on iga-aastane mõttetu auguremont, et ükskord suhteliselt suure koormusega tänav korda teha. Põhja pst ja Kose mnt väljaehitatud ringristmik on ebaõnnestunud ja ei vasta valitsevatele liiklusvoogudele. Pidevalt rikutakse seal mugavusest liikluseeskirju;*
- *Keegi ei hoolda kruusateid, kus on üksikud aastaringised elanikud. Põhjenduseks on, et pole suudetud teedele kasutuslepinguid teha. Osa teid on erakätes ja osa RMK hallata. Samas liiklus on kohati hullem kui Kehra Konsumi ees tipptunnil. Kuival ajal pole väga hullu, aga kui sajab vihma ja on külmumisperioodid, siis sõiduautoga on vägagi keeruline läbi saada. Lisaks on auto remondikulud tänu tee seisukorrale meeletult suured, lisaks on ka ajakulu meeletu, kuna üle 30km/h ei kannata sõita, siis on tunne nagu auto pudeneks mööda teed laiali. Jäeb tunne, et vallas arvatakse, et kui elad metsas siis pead omama suurt maasturit.*

Te ütlesite, et Anija vallas oleks kõige olulisem panustada teede ja tänavate ehitusele ja korrashoiule. Mis on hetkel selle valdkonna/teenuse põhiline probleem? 2/2

Kurdeti ka kergliiklusteede vähesust ja juhiti tähelepanu kõnniteede (parandamise) vajadusele:

- *Teede- ja tänavate väljaehitus ei ole toimunud tervikuna, kuna kõnniteed on endiselt jäetud räbalasse olukorda (Kooli, Laste tn, osaliselt ka Kose mnt) ning kõnnitee asemel kasutatakse käimiseks sõiduteed;*
- *Põhitänavad on korralikud (enam-vähem) aga kõrvalised tänavad on JUBEDAS seisus. Lastel on raske sõita tõukeratastega jne;*
- *On veel palju asulasiseseid teid, mille ristimikud on väga aukus ja koledad, jalgratastega Kehras sees kergliiklusteel liikudes samuti väga palju teravaid servi. Kehras väljas võiks samuti kergliiklusteed olla, et oleks võimalik liigelda ka autoteede ääres ohutult. Samuti võimalusel lisada kõnniteede juurde märgid, mispidine peaks jalakäijate ja jalgratturite liiklus kõnniteel olema.*

Antud küsimusteplokis said vastajad võimaluse pakkuda välja veel mõne muu valdkonna, millesse vald võiks senisest enam panustada. Vabades vastustes toodi välja üksikuid kitsaskohti, mis vajaksid valla tähelepanu/arendamist, ühist mustrit neist ei joonistunud. Vastajate sõnul on probleeme nt ühisveevärgiga; mainiti kaupluste, töökohtade vähesust; puudust tuntakse panga- ja pakiautomaadist; nenditi, et kodukohas pole politseijaoskonda, ujulat, mänguväljakuid, seiklusparke ja -radasid; paigaldada võiks lamavad politseinikud; vajalik oleks internetikaablite vahetus, maju tuleks renoveerida, ehitada üürimaju, tegeleda enam heakorra ja tänavavalgustusega.

KASUTATAVAD INFOALLIKAD JA SUHTLUS VALLAAMETNIKEGA

Kui Teil on mõni küsimus või probleem, mis puudutab Anija valda ja siinset elu, siis kuhu Te vastuse saamiseks esmalt pöörduate? (% , kõik vastajad)

- Probleemide esinedes vaatavad elanikud jätkuvalt esmalt valla kodulehte;
- Viiendik võtab telefoni teel ühendust, järgneb 17%-ga e-kirja saatmine;
- Käesolevas uuringus olid uue infoallikana sõbrad, tuttavad, mida kasutaks 14% elanikest;
- Vallaametnike juurde vastuvõtule läheks probleemide korral iga kümnes elanik (12%, 2017. aastal 19%);
- Sotsiaalmeediast probleemidele lahendusi pigem ei otsita (5%);
- Mitte-eestlased otsivad vähem vajalikku infot valla veebilehelt (16% vs 30% eestlased), pigem minnakse ametniku vastuvõtule (22% vs 8% eestlased);
- Oodatavalt on veebilehe külastatavus madalam kõige vanemas (60+) vanusegrupis (14%); vanem inimene pigem läheb kohale (25%) või siis helistab vallaametnikule (27%).

Kui mitu korda Te olete viimase 12 kuu jooksul suhelnud Anija valla ametnikega? (% , kõik vastajad)

■ 10 korda või rohkem ■ 6–9 korda
■ 3–5 korda ■ 1–2 korda
■ Mitte kordagi ■ Ei oska öelda

2020

2017

- Võttes kokku kõik erinevad suhtlemisviisid, siis üle poole vastajatest (n=221) on enda sõnul vähemalt korra viimase aasta jooksul suhelnud teatud viisil vallavalitsusega: nad on kas käinud vallamajas kohapeal, suhelnud telefoni teel või siis (e-)kirja teel;

- Suhtlustihedus ei ole muutunud võrreldes 2017. aastaga, enamikel juhtudel on suhtlus piirdunud ühe-kahe korraga;

- Piirkondlikult tulemusi analüüsid selgub, et vähem on telefoni teel suhtlemist on olnud Kehra linna elanikel ning Lõuna-Anija elanikud on vähem vallamajas kohapeal käinud; rahvuslikus võrdluses on kokkupuuteid vallaametnikega olnud enam eestlastel ja haridusetaseme lõikes kõrgharitud elanikel.

Palun öelge, kuivõrd Te olete nõus järgnevate väidetega Anija valla ametnike ja nendepoolse teeninduse kohta? (% , n=221; vastajad, kes on viimase 12 kuu jooksul vallaametnikega suhelnud)

- Antud küsimusele said vastata vaid need Anija valla elanikud, kes olid viimase aasta jooksul vähemalt ühe korra mingil viisil vallaametnikega suhelnud; võrreldes varasema uuringuga on kõik hinnangud muutunud vähesel määral positiivsemaks;

- Kõige enam nõustuvad Anija valla elanikud väitega, et ametnikud on sõbralikud ja viisakad, 81% vastajatest olid kas täiesti või pigem nõus (77% 2017);

- Kaks kolmandikku respondentidest nõustus seisukohaga, et vallaametnikud on kas e-posti või telefoni teel lihtsalt kättesaadavad;

- Ka info saamist, ametnike professionaalsust ja lahenduste pakkumise võimet ning probleemide lahendamist mõistliku aja jooksul hindasid vastajad positiivsemalt kui varem;

- Endiselt nõustuti mõnevõrra vähem seisukohaga, et vallavalitsuse tegevus on läbipaistev ning väitega 'tunnen, et olen vallamajja oodatud', kuid olukord on paranenud; tunne, et olen vallamajja oodatud on tugevaim Lõuna-Anija elanike seas.

Kui sageli Te olete viimase 12 kuu jooksul lugenud ajalehte „Sõnumitooja“? (%, kõik vastajad)

2020

2017

- Lugesin enam-vähem kõiki numbreid
- Lugesin umbes pooli numbreid
- Lugesin harvemini

- Ajaleht „Sõnumitooja“ on uuringu põhjal endiselt arvestatava lugejaskonnaga – 1/3 elanikest on enda sõnul lugenud viimase aasta jooksul enam-vähem kõiki numbreid ja 23% vastajatest umbes pooli numbreid. Neid, kes üldse nimetud ajalehte ei loe, on jätkuvalt 14%;

- Piirkondlikult on rohkem lugejaid Põhja-Anija piirkonna elanike seas;

- Noorem vastajaskond loeb „Sõnumitoojat“ vähem ja kõige vanem vanuserühm (60+) kõige rohkem.

Kas Te olete viimase 12 kuu jooksul lugenud Anija valla venekeelset ajalehte „Sõnumitooja“? (% , n=122; vastajad, kes on vastanud ankeedile vene keeles või ei ole rahvuselt eestlased)

2020

- Jah
- Ei
- Ei oska öelda

2017

- Lugesin enam-vähem kõiki nelja numbrit
- Lugesin 2–3 numbrit
- Lugesin harvemini
- Ei ole üldse lugenud
- Ei oska öelda

- Eraldi uuriti venekeelse „Sõnumitooja“ lugemise kohta ja antud juhul on vastajateks mitte-eestlased või siis vastajad, kes eelistasid uuringu keelena vene keelt; varasemalt ilmus venekeelne väljaanne neli korda aastas, nüüd üks kord;

- Tulemused näitavad, et venekeelse „Sõnumitooja“ lugejakond on vähenenud, 43% vastajaist on oma sõnul viimase aasta jooksul nimetatud lehte lugenud. 2017. aastal viiendik vastajatest lugesid enamikke ajalehe numbreid ning pea sama paljud kahte kuni kolme numbrit, millele lisandusid harvemad lehelugejad.

KOKKUVÕTE

Sotsiaal- ja turu-uuringute firma Saar Poll viis 2020. aasta suvel läbi 410 vastajaga esindusliku uuringu, mille eesmärgiks oli saada ülevaade elanike hinnangutest oma koduvallale ja võrrelda tulemusi varasema 2017. aasta kevadel toimunud uuringuga. Tulemuste võrdlusel tuleb arvestada, et käesoleva uuringu tulemustes kajastuvad Anija valla elanike arvamusel hulgas ka Aegviidu elanike hinnangud ning vähesel määral võib tulemusi mõjutada ka asjaolu, et varasemas uuringu valimis olid ka 15–17-aastased vallaelanikud.

Uuringu tulemused näitavad, et:

- Ennekõike meeldib Anija valla elanikele siinne looduslähedane keskkond ning vaikus ja rahu; negatiivse poole pealt tuuakse kõige sagedamini välja Kehra tselluloosi- ja paberivabrikuga seotud lõhnaprobleemi – iga viienda vastaja poolt täheldatud miinus;
- Valdav osa elanikest on vabal ajal enamasti Anija vallas – õhtuti veedab enda sõnul enamiku oma vabast ajast siin 89% ja nädalavahetustel 83% vastanuist, 81% vastajatest kasutab ka enamikke eluks vajalikke teenuseid (kauplus, arst jne) kohapeal;
- 63% vastajate jaoks on olulisem elada pigem looduslähedases keskkonnas kui tingimustes, kus kõik vajalik on käe-jala juures; loodusläheduse väärtustumine on ajas veidi suurenenud;
- 65% eelistab, et nende laps käiks kohalikus koolis; võrreldes varasema uuringuga on kohalike koolide eelistus veidi kasvanud ja Tallinna koolide oma langenud;
- Pool vallaelanikest kinnitab, et nad võtavad osa valla kogukonna tegemistest ning iga viienda vastaja sõnul ei paku talle selline tegevus huvi; sarnane oli olukord 2017. aastal;
- Enamik (86%) vastajatest nõustub kas täielikult või osaliselt väitega, et Anija vald sobib neile elupaigaks ning võrreldes varasema uuringuga on see arvamus süvenenud;

KOKKUVÕTE

- Väitega, et Anija vald areneb õiges suunas nõustub rohkemal või vähemal määral kolm neljandikku elanikest ning Anija vald meeldib rohkem võrreldes teiste elupaikadega Eestis natuke üle pooltele vastajatest; nende väidete osas oli olukord analoogne 2017. aastal;
- Erinevatest teenustest vallas on vastajad enim rahul raamatukogude, ühistranspordi ja perearsti teenustega; kõige vähem ollaks rahul vallasisese ühistranspodiga, ettevõtluskeskkonna ja selle arendamisega valla poolt, samuti vallaelanike võimalusega valla elu suunamisel;
- Probleemide esinedes vaatavad elanikud esmalt valla kodulehte, telefoni teel võtab ühendust iga viies elanik; seejuures leiab suurem osa elanikest (neli viiendikku), et vallaametnikud on sõbralikud ja viisakad;
- Eestikeelne ajaleht „Sõnumitooja“ on uuringu põhjal jätkuvalt arvestatava lugejaskonnaga – ligikaudu 1/3 elanikest on enda sõnul lugenud viimase aasta jooksul enam-vähem kõiki numbreid. Venekeelse „Sõnumitooja“ lugejaskond on seevastu vähenenud.

Ei ole head ega halba teavet, on vaid õige teave.