

Lääneranna valla arengukava 2018-2028

1. Sissejuhatus

Lääneranna valla arengukava on valla lühi- ja pikaajalisi arengu eesmäärke määratlev seadusandlik dokument. Lääneranna valla arengukava on koostatud aastateks 2018-2028 ning käsitleb valda kui terviklikku kohalikku omavalitsust, kogukonda ja territooriumi. Arengukava annab teavet valla eesmärkide, eelistuste, vallavalitsuse ning valla allasutuste poolt ettevõetavatest tegevustest, võimaldades sellega neil paremini kavandada ja korraldada oma tegevust ning langetada otsuseid.

Arengukava põhineb Hanila, Koonga, Lihula ja Varbla valla 29.12.2016 sõlmitud ühinemislepingul ning kavastoodud eesmärgid ja tegevused on suunatud ühinemislepingus kokkulepitu elluviimisele ning nelja ühinenud valla baasil tervikliku ja jätkusuutliku Lääneranna valla loomisele.

Arengukava eesmärgiks on hinnata üldiselt valla hetkeolukorda ja arenguvõimalusi, ühtlasi tuues välja peamised probleemid ja ohud ning esitada viimaste kõrvaldamise võimalused. Vastavalt ühiskonnas, loodus-, ja majanduskeskkonnas toimivatele muutustele tuleb valla arengusuundi pidevalt kohendada ja täiendada. Soovitud tulemuste saavutamiseks on oluline määrata tegevused, mis võimaldavad seatud eesmärkideni jõuda. Muutusvajaduste analüüsi tulemusena on määratud üldised arendussuunad erinevatele valdkondadele.

Arengukava koostamist 2017 aastal vedas Hanila, Koonga, Lihula ja Varbla valla ühinemise läbirääkimiste juhtgrupp. Aruteludele kaasati erinevate tegevusvaldkondade ning kodanikuühiskonna esindajaid. Arengukava kujutab endast ühiskondlikku kokkulepet valla juhtimise ühtlustamiseks ning olemasolevate vahendite tõhusaks kasutamiseks.

Lääneranna valla arengukava on vallavolikogu, -valitsuse ja teiste vallaasutuste tegevuse kohustuslikuks aluseks, millest lähtuvalt koostatakse eelarvestrateegiad, valdkondlikud ja valla asutuste arengu- ja tegevuskavad ning iga-aastased vallaelarved.

Arengukava lähtub kohalike omavalitsuste korralduse seadusest ning Lääneranna valla põhimäärusest.

2. Lääneranna vald nüüd ja praegu, arengusuundumused

Tulevikuplaanide tegemiseks ning eesmärkide seadmiseks on oluline mõista, kuhu on oma tegemistega jõutud ning milline on valla tänane olukord. Sellest tulenevalt on võimalik kujundada Lääneranna valla tulevikusuunad ja tegevused järgnevatel aastatel. Valla peamine kapital on inimesed, looduskaunis keskkond ning ettevõtlus.

2.1. Asukoht, territoorium, maa

Lääneranna vald asub Lääne-Eestis, valla pindala on 1369,8 km². Valda iseloomustab looduslik mitmekesisus, kõrge asustus, ulatuslikud asustamata soo-, raba- ja metsaalad ning looduskaitsealad. Valla lääne ja loodepiiri moodustab 215 km pikkune mererand. Looduskaitse alade all on 446,6 km² ehk 33% valla pindalast, millele lisanduvad hoiualad ning kaitsealused looduse üksikobjektid.

Valla pindalast moodustab haritav maa ligikaudu 18-19%, metsamaa 45-46%, looduslik rohumaa 9-10%, ehitiste alune maa alla 1% ning muu ja veetalune maa kokku 24-27%. Vallale on iseloomulik riigimaa suur osatähtsus.

Lääneranna valla territooriumil paiknevad Kirbla, Lihula, Hanila, Karuse, Varbla ja Mihkli kirikukihelkonnad. Kirbla, Lihula, Hanila, Karuse, Varbla kihelkonnad ja Mihkli kihelkonna Mihkli piirkond osa ajaloolisest Läänemaast (Vana-Läänemaa), suurem osa Mihkli kihelkonnast ajaloolisest Pärnumaast.

Lääneranna vald loodi 2017 aasta haldusreformi käigus Lääne maakonna Hanila ja Lihula valla ning Pärnu maakonna Koonga ja Varbla valla ühinemisel. Valla piir kulgeb mööda ühinenud valdade välispiiri. Valdade ühinemisel sõlmitud kokkuleppe tulemusel kuulub Lääneranna vald Pärnu maakonna koosseisu.

Lääneranna valla keskus ning vallavolikogu ja -valitsuse asukoht on Lihula linn. Lihula linn säilitab staatuse vallasisesena koos oma sümbolikaga (vapp ja lipp). Vallakeskus, Lihula linn, paikneb Lääne-Eesti ehk Saaremaa, Hiiumaa, Läänemaa, Pärnumaa lääneosa, keskel. Tallinnast asub Lihula 110 km, Haapsalust 55 ja Pärnust 56 km kaugusel.

Joonis 1: Lääneranna valla territoorium

2.2. Rahvastik

Lääneranna vallas elas 01. jaanuari 2018. a seisuga Statistikaameti andmetel 5382 inimest, rahvastikuregistri andmetel 5494 inimest. 2007 kuni 2015 aastal endiste Koonga, Hanila, Varbla ja Lihula valdade rahvaarv vähenes. Suurema rahvaarvuga valdadeks olid varasemalt Lihula ja Hanila. 2016. aastal valdade rahvaarv kokku veidi kasvas, kuid 2017. aastal rahvaarvu vähenemine jätkus.

Joonis 2: Lääneranna valla elanike arv 2007-2017

Allikas: Statistikaamet

Lääneranna valla rahvastikust 51% (2792 inimest) moodustavad mehed ning 49% (2676 inimest) naised. Kõige rohkem elab vallas mehi vanusegrupis 50-52 (244 meest), 55-59 (240 meest) ja 45-49 (235 meest). Naiste seas on kõige enam elanikke vanusegruppides 50-54 (215 naist), 70-74 (211 naist) ja 55-59 (197 naist). Lääneranna valla meeste seas on kõige vähem vanuserühma esindajad, kelle vanus jääb vahemikku 85 ja vanemad (36 meest), 80-84 (52 meest) ja 0-4 (93 meest). Naiste seas moodustavad kõige väiksema vanusegrupid elanikud, kelle vanus jääb vahemikku 0-4 (100 naist), 35-39 (106 naist) ning 85 ja vanemad (111 naist). Kokkuvõttes on tööealiste naiste osakaal tunduvalt madalam kui tööealiste meeste osakaal ning pensioniealiste naiste osakaal oluliselt suurem pensioniealistest meestest.

Joonis 3: Lääneranna valla rahvastiku vanuseline koosseis

Allikas: Statistikaamet

2.3. Tööhõive

Enne valdade liitumist kuulusid Lihula ja Hanila Lääne maakonda ning Varbla ja Koonga Pärnu maakonda. Sellest tulenevalt on oluline vaadata mõlema maakonna näitajaid, et mõista tööturu olukorda. Tööturu analüüsimisel on aluseks võetud tööealised inimesed vanuses 15-64 eluaastat.

Pärnu maakonna tööhõive protsent on aastatel 2007-2016 jäänud 53,4% ja 68,9% vahele. Kõige madalam on tööhõive määr olnud 2010. aastal ning kõige kõrgem 2016. aastal. Samal perioodil on Lääne maakonna tööhõive protsent püsinud vahemikus 54%-74,9%. Kõrgeim protsent oli aastal 2016, kui näitaja tõusis 74,9%-ni.

Aastatel 2007-2008 oli Pärnu maakonna töötuse määr väike, jäädes vahemikku 3,8-4,0%. Alates 2009. aastast on töötuse määr märgatavalt tõusnud (10,3%) ning 2010. aastal ulatus see 14,2%-ni. Peale 2012. aastat hakkas Pärnu maakonna töötuse määr langema ning 2016. aastaks on töötuse määr 6%. Samal aastal ulatus Pärnu maakonna töötute arv 1802 inimeseni. Lääne maakonnas oli madalaim töötuse määr aastal 2008 – 6,2%. Alates 2009. aastast algas märgatav tõus ning 2010. aastal oli töötuse määraks 22,5%. 2016. aastaks on töötuse määr taandunud 6,4%-ni ja töötute arv ulatub 608 inimeseni.

Joonis 4: Pärnu maakonna tööhõive 2007-2016

Pärnu maakonna madalaim töötus osalemise määr oli 2010. aastal (62,2%) ning kõrgeim 2016. aastal kui töötus osalemise määr ulatus 73,3%-ni. Perioodil 2007-2016 oli Lääne maakonna töötus osalemise määr samuti madalaim 2010. aastal – 50,4% ning kõrgeim 2016. aastal ulatudes 64,3%.

Üldiselt on Pärnumaa ja Eesti sekundaarsektoris tegusevate ettevõtete osatähtsus sarnane, kuid peamine erinevus seisneb primaarsektoris, milles tegutsevaid ettevõtteid on Pärnu maakonnas suhteliselt enam. Sellest tulenevalt on tertsiaarsektoris tegutsevate ettevõtete osatähtsus suhteliselt väiksem kui Eesti keskmine. Pärnu maakonna põhilised tööhõive valdkonnad asuvad puidu-, metalli-, elektroonika- ja tekstiilisektoris. Samuti asuvad maakonnas mitmed edukad põllumajandusettevõtted. Läänemaa peamiseks hõive valdkondadeks on samuti põllu – ja metsamajandus, kalapüük, hulgi – ja jaekaubandus ning ehitus.

Joonis 5: Lääne maakonna tööhõive 2007-2016

3. SWOT-analüüs

Lääneranna valla eesmärgipärase arengu saavutamiseks on oluline mõista hetkeolukorda ning olulisemaid mõjutegureid, valla tugevusi ja nõrkusi, võimalusi ja ohtusid.

3.1. Tugevused

3.1.1. Aktiivsed ja tegutsemisvalmis inimesed. Vallas tegutsevad arvukad erinevate elualade mittetulundusühingud, seltsingud, külaseltsid, spordiseltsid, vabatahtlikud päästeühingud, laulukoorid ja tantsurühmad.

3.1.2. Vallas on olemas pikka aega tegutsenud edukad tööstus-, ehitusmaterjalide tootmise, põllumajandus, transpordi, kaubandus jt valdkondade ettevõtted. Enamiku ettevõtete omanikud ja juhid on kas Lääneranna valla elanikud või päritolu ja sellest tulenevalt on valla käekäik nende jaoks üsnagi oluline. Vallas on olemas väljakujunenud ettevõtlus- tootmisalad. Vallas puudub domineeriv ettevõtte või majandusharu, milline asjaolu vähendab üksiku ettevõtte või majandusharu ebaõnnest tingitud kahjulikku mõju vallale.

3.1.3. Lihula linna kui valla- ja piirkondliku keskuse olemasolu. Olles olnud pikaajaliselt suurematest linnadest eemal seisva piirkonna keskuseks, on Lihula linna majandus ning taristu mitmekülgne. Esindatud on kerge-, toiduainete-, ehitusmaterjalide- ja majaehitustööstus, erineva suunitlusega kaubandus- ja teenindusettevõtted. Lihula linn on XIX sajandi lõpust pärineva südamikuga kompaktne väikelinn ning eristub sellega enamikust teistest omataolistest Eestis. Lisavõimalusi linna tutvustamiseks annab Lihula linnusemägi koos mõisaga. Lihulas asuvad põhilised esmavajalikud teenused on suurele osale valla elanikele suhteliselt hästi kättesaadavad.

3.1.4. Lääneranna vallas asub Virtsu sadam, mis teenindab Saaremaa ja Mandri-Eesti vahelist praamiliiklust transiitliiklust ja kaubavedu. Virtsu sadama kaubaveo maht on ligikaudu 0,5 miljonit tonni aastas. Virtsu sadamat läbib Muhusse ja Saaremaale liikuv turistide voog. Virtsu kalasadam on Eesti lääneranniku suurematest kalasadamatest.

3.1.5. Terviklik valla haridusasutuste võrk alates lasteaiast lõpetades gümnaasiumiga, lisaks tegutseb valla allasutusena muusika- ja kunstikool. Esindatud on eraalgatusel tegutsev ratsaspordikool, erinevad spordi- ja huviala ringid.

3.1.6. Traditsioonilised rahvusvahelised või valla piiridest kaugemale ulatuvad kultuuri- ja vaba aja veetmise üritused: rahvusvaheline Matsalu loodusfilmide festival, rahvusvaheline Lihula klassikalise muusika festival, Lihula lilltikandi festival, Virtsu merepäevad, Lihula kultuuripäevad, Lihula kohvikutepäev, Mihkli laat, Nädalalõpp Varblas, Pikavere Jõulumeloodia, Karuse mälumäng ja teised.

3.1.7. Puhas ja mitmekesine looduskeskkond, omanäolised poollooduslikud avamaastikud. Lääneranna vallas asub ligikaudu pool Euroopa ühest tähtsamast kaitsealusest märgalast – Matsalu rahvuspargist. Matsalu on hästi tuntud nii Eestis kui ka väljaspool Eestit. Vallas asub rahvuspargi Penijõe mõisa külastuskeskus.

3.1.8. Ruum. Valla suur territoorium ja hõre saarelise iseloomuga asustus on võimaldanud elamis-, turismi ja puhkemajanduse ning ettevõtlus- ja tootmisalade paigutamist selliselt, et need ei sega liigselt üksteist ning inimtegevusega ei ole kaasnenud suuremamahulist looduskeskkonna kahjustamist.

3.1.9. Maa- ja loodusvarad. Maavaradest on vallas esindatud dolomiit, kruus ja liiv, turvas ning savi. Valla omapäraks on veel säilinud ulatuslikud poollooduslikud avamaastikud: Kasari jõe luht, Matsalu lahe äärsed rannaniidud kui biomassi (võsa, luhahein, niiduhein, roostikud) allikas.

3.1.10. Turvalisus. Rahu ja vaikus. Enamik Lääneranna vallast, sealhulgas Lihula linn, asub piisavalt kaugel suurematest linnadest, millest tulenevalt kuritegevus on väike. Enamik valla küladest on hajakülad, asustus on hõre, palju on eraldiasuvaid maamaju ja talusid.

3.2. Nõrkused

3.2.1. Väike elanike arv, ebaühtlane ja hõre asustus, ulatuslik territoorium, valla kaugus riigi suurematest keskustest, valla osade kaugus vallakeskusest ja valla osade eraldatus üksteisest. Valla rahvastiku tihedus on 4 inimest ühel ruutkilomeetril, mis ei ole võrreldav Eesti keskmisega ehk 30 inimest ühel ruutkilomeetril. Külade kaugus vallakeskusest Lihulast on kuni 40-50 km. Eeltoodust tingituna on teenused suuremal osal valla territooriumist halvasti kättesaadavad. Väike elanike arv kombineerituna hõreda asustusega teeb majanduslikult ebaotstarbekaks teenuste osutamise kohapeal. Teede ja muu taristu pikkus võrrelduna elanike arvuga on väga suur, milline asjaolu toob kaasa taristu mahajäämuse ja/või kõrgemad taristu kasutamise hinnad.

3.2.2. Rahvastiku soolis-vanuseline struktuur. Eesti maapiirkondadele iseloomulik tasakaalust väljas rahvastiku koosseis: suur vanemaeliste osatähtsus, laste väike arv, meeste ülekaal tööealiste vanuserühmades. Tööealise elanikkonna väike arv võrrelduna ülalpeetavate arvuga.

3.2.3. Kõrge lisandväärtusega töökohtade puudus samaaegselt oskustööjõu puudusega tööstuses ja põllumajanduses. Tööturgu moonutab kohatine “ümbrikupalga” maksmine. Töö- ja/või konkurentsivõime kaotanud inimeste arvestatav osakaal tööealistest.

3.2.4. Vallaelanike väiksemad sissetulekud võrreldes Tallinn-Harju piirkonnaga ja maakonnakeskustega ning Soome ja Skandinaaviaga. Töökohtade puudusest ja/või palgatasemete erinevusest tulenevalt on vallas arvestatav tööalane pendelränne maakonnakeskusesse Pärnusse ja Tallinnasse, lisaks tööalane perioodiline ränne Soome ja Skandinaaviasse.

3.2.5. Valla keskus Lihula ja teised valla suuremad asulad on liiga väikesed, et võistelda võrdsena riigi suuremate keskustega investorite ja ettevõtete kohale meelitamises.

3.2.6. Suurt osa Lääneranna valla territooriumist ei ole võimalik tulenevalt looduskaitsealade kaitse-eesmärkidest ja -korrast ja looduslikest tingimustest tulenevalt võimalik majanduslikult rakendada või on seda võimalik teha vaid piirangutega.

3.2.7. Valla kinnisvara – elamute, korterite ja tootmishoonete - hinnad on maakonnakeskuste ja eriti Tallinn – Harju piirkonnaga võrreldes väga madalad.

3.3. Võimalused

3.3.1. Kaunis ja mitmekesine loodus. Lääneranna valla rannajoone pikkus on 215 km. Vallas paikneb ligikaudu pool Matsalu rahvuspargist, ulatuslikud soo-, raba- ja metsaalad, iseloomulikud on ulatuslikud

poollooduslikud avamaastikud – rannaniidud, Kasari jõe luhad. Puhas ja mitmekesine loodus on võimalus tulevikus inimesi valda elama meelitada. Mitmekesine looduskeskkonda on võimalik kasutada puhkemajanduse ja turismiettevõtluse arendamiseks, sealhulgas tõstes valla elanike huvi turismiettevõtluse vastu ning neid valla loodusväärtustest teavitades. Ruumi on nii loodus-, linnuvaatlusturismile kui ka puhkuseks mererannas. Hetkel on vallas vähe ööbimiskohti ning aktiivse puhkuse veetmise võimalusi ning turismiga seotud atraktsioone. Kasutamata on nii rannaalade, kodumajutuse ja jagamismajanduse kui ka Saaremaale suunduvad turistide pakutavad võimalused.

3.3.2. Valla maa- ja loodusvarade ning põllumajanduse, metsanduse, kalanduse ja jahinduse saaduste kohapealne väärimine ja töötlemine. Valla loodusressursside ja põllumajandustoodangu kohapealne väärimine arendaks kohapealset ettevõtlust ning säilitaks ja looks valda uusi töökohti. Suureneks valla ettevõtluse mitmekesisus.

3.3.3. Sadamad. Lääneranna valla suurim sadam on Virtsu sadam. Lisaks Virtsu reisijateveo- ja kaubasadamale, asub Lääneranna vallas rida nii munitsipaal- kui ka eraomanduses olevaid väikesadamaid või sadamakohti, milliste potentsiaal on kasutatud vaid osaliselt sadamate halva seisukorra või piiratud juurdepääsu tõttu.

3.3.4. Ruum. Valla suur territoorium ja hõre saarelise iseloomuga asustus võimaldab elamis-, turismi ja puhkemajanduse ning ettevõtlus- ja tootmisalade ja arendamist selliselt, et need ei sega üksteist ning tootmis- ja inimtegevusega ei kaasne suuremahulist loodus- või valla elanike elukeskkonna kahjustamist.

3.3.5. Valla piirkondade, ettevõtete, mittetulundusühingute ning valla elanike omavaheline koostöö. Lääneranna vald moodustati 2017 aasta sügisel Hanila, Koonga, Lihula ja Varbla valla ühinemisel. Kuigi 4 valda on teinud ka enne 2017 aastat omavahel koostööd ning valdade elanikud ei ole olnud üksteisele päris võõrad, tuleb tihedamad omavahelised sidemed alles luua.

3.3.6. Valla suveelanikud, kinnisvaraomanikud, valla erinevatest piirkondadest pärit inimesed. Valla mittepüsielanikes peituv potentsiaal valla arendamiseks ja elukeskkonna parandamiseks on suuremalt osalt kasutamata. 21 sajandil on inimeste liikuvus on märgatavalt kasvanud, järjest enam omatakse mitut elu- ja töökohta.

3.3.7. Koostöö teiste valdade ja linnadega. Kohalike omavalitsuste ühised ettevõtmised võimaldavad osapoolte vahel jagada kulusid ning pakkuda oma elanikele kättesaadavaid ning kvaliteetsemaid teenuseid.

3.4. Ohud

3.4.1. Valla elanikkonna vähenemine ja vananemine. Eesti maapiirkondadele ja väikelinnadele iseloomulikult on ka Lääneranna valla suurimaks mõjutajaks elanikkonna vananemine ja vähenemine, millele kaasneb eakate ja sotsiaalselt vähevõimekate elanike osakaalu tõus valla rahvastikus. Antud väljakutse lahendamine on Eesti riigi jaoks prioriteet ning Lääneranna vald saab sellele oma tegevustega kaasa aidata. Vallal on võimalik elanikkonna vanemaid vanuserühmi kaasata läbi ettevõtluse ja mittetulundusühingute toetamise ja/või erinevate koostöö-, ühisabi ettevõtmiste algataja ja koordineerijana. Tööealise elanikkonna vähenemine muudab küsitavaks ettevõtluse tegevuse ja arendamise vallas.

3.4.2. Kodulähedase sotsiaalse taristu, esmajärjekorras väikekoolide- ja lasteaedade, kadumine maal võib kaasa tuua tööealise elanikkonna, sealhulgas noorte lastega perede lahkumise vallast ja peletada eemale valda elama tulla soovijaid.

3.4.3. Kaubandus- ja teenindussektori taandareng. Valla väike elanike arv, hõre saarelise iseloomuga asustus (väga väikese elanike arvuga eraldiseisvad küla ja piirkonnad) on kaasa toonud väikeste külapoodide ja muude teenuste kadumise maal. Tarbijate vähenemine ja inimeste tarbimisharjumuste muutumine (teenuste tarbimine suuremates keskustes, e-kaubanduse mahtude kasv) võib tuua kaasa kaubandus- ja teenindussektori kokku tõmbamise valla suuremates asulates.

3.4.4. Ulatuslik tööalane igapäevane pendel- ja perioodiline ränne. Igapäevane ja perioodiline tööalane ränne suurenes vallas järsult peale 1990-date aastate ulatuslikke reforme põllumajanduses. Tööalane ränne võib kaasa tuua tööealiste inimeste väljarännu koos valla eelarvetulude vähenemisega ning sotsiaalsete probleemide suurenemise, sealhulgas perede lagunemise.

3.4.5. Lääneranna valla puhul on ohuks riigipoolse rahastuse muutumine, mis pingestab valla eelarvet. Selle tagajärjel kannatab valla areng ning jätkusuutlikkus. Samuti ohustab valda seadusandluse liigne muutlikkus, mistõttu pole riigi ning valla tegevustes piisavalt järjepidevust.

3.4.6. Lääneranna valla omapäraks on looduskauni maastiku olemasolu. Paraku ohustab valla eripära Matsalu lahe ranniku ja Kasari jõe luha omapäraste maastike kadumine. Matsalu lahe ranniku ja Kasari jõe luha omapärased maastikud on tänaseni säilinud peamiselt läbi regulaarsete niitmiste. Niitmist teostatakse niitmistoetuse abil, kuid peale lepingute lõppemist pole teada, kes niitmise jätkab ning maastike kadumine võib muutuda reaalsuseks.

4. Lääneranna valla peamised väljakutsed

Lääneranna valla ees seisab rida suuri väljakutsed, millega toimetulemine on valla inimsõbralikuks kodukohaks, meeldivaks ja kasulikuks tööpaigaks ning ligitõmbavaks puhke- ja turismipiirkonnaks olemise eelduseks.

Lähiaastate suurim väljakutse on endiste Hanila, Koonga, Lihula ja Varbla valla sisuline ühendamine Lääneranna vallaks ning valla elanikes Lääneranna valla „meie” tunde loomine.

4.1. Haridus ja noorsootöö

4.1.1. Lääneranna valla hõredat asustust ja asulate vahelisi pikki vahemaid arvestava tervikliku ja jätkusuutliku haridusasutuste võrgu ja õppetöö põhimõtete kujundamine ja rakendamine.

4.1.2. Vallasisese haridusasutuste, hariduse- ning noorsootöö valdkonnas tegutsevate kogukondlike ja ühiskondlike organisatsioonide, arvamusiidrite ja ekspertide koostöövõrgustiku loomine.

4.1.3. Hariduse õpiabisüsteemide ja tugiteenuste (logopeed, eripedagoog, sotsiaalpedagoog, psühholoog) edendamine valla koolides või koostöös naaberomavalitsustega.

4.1.4. Lääneranna valla õpilastele tasuta transpordi tagamine kodu ning kooli ja/või huvikoolide ja –tegevuse kohtade vahel.

4.1.5. Õpilaste majutusvõimaluste laiendamine vallakeskuses Lihulas.

4.1.6. Valla noorte huvitegevustega tegelemise võimaluste laiendamine, sealhulgas noortemajade ja -tubade pidamine või loomine valla suuremates asulates.

4.1.7. Koolide ja lasteaedade õppekeskkonna, sealhulgas infotehnoloogilise taristu kaasajastamine.

4.1.8. Koolide juures sportimisvõimaluste parendamine.

4.2. Kultuur, sport ja vaba aeg

4.2.1. Valla kultuuriasutuste, raamatukogude, muuseumide ühtse juhtimise rakendamine.

4.2.2. Valla kultuuri, spordi ja vaba ajaga tegelevate asutuste, kultuuri, spordi ja vaba aja valdkonnas tegutsevate kogukondlike ja ühiskondlike organisatsioonide, arvamusiidrite ja ekspertide koostöövõrgustiku loomine ja toetamine.

4.2.3. Valla raamatukogude, muuseumide, kultuuri- ja rahvamajade säilitamine, nende töökorralduse ja osutatavate teenuste nimetuste ajakohastamine ning taristu, sealhulgas infotehnoloogilise taristu uuendamine.

4.2.4. Valla elanike, sealhulgas suveelanike, spordi- ja vaba aja veetmise võimaluste laiendamine.

4.2.5. Lääneranna valla rolli suurendamine Pärnu maakonna kultuurielus, koostöö ajaloolise Vana-Läänemaaga.

4.3. Sotsiaalhoolekanne ja tervishoid

4.3.1. Tervikliku esmatasandi tervishoiu-, sotsiaal- ja erihoolekande teenuseid pakkuva tervishoiu- ja hoolekandeesutuste võrgu loomine ja pidamine.

4.3.2. Valla poolt osutatavate sotsiaaltoetuste ühtlustamine, sotsiaaltoetuste hoidmine ajakohasena valla elanike vajadustest ning valla võimalustest lähtudes.

4.3.3. Valla hõredat asustust ja asulate vahelisi pikki vahemaid arvestava paindliku sotsiaaltranspordi teenuse loomine ja rakendamine.

4.4. Ettevõtlus

4.4.1. Ettevõtluseks vajaliku valla taristu, esmajärjekorras teede ja tänavate, ühisveevärgi ja -kanalisatsioonivõrkude ajakohastamine, parendamine ja laiendamine.

4.4.2. Lihula ja Virtsu ettevõtlus- ja tootmisalade arendamine, sealhulgas alustatud taristu ehitusprojektide elluviimine ja edasine alade turundamine.

4.4.3. Kiirete ja mugavate transpordiühenduste loomine vallakeskuse ja valla erinevate piirkondade vahel, valla ning maakonnakeskuse Pärnu ja teiste riigi suuremate keskuste vahel.

4.4.4. Lääneranna valla kui turismi ja puhkemajanduse sihtkoha kuvandi loomine, valla turismialase taristu väljaarendamine.

4.4.5. Valda kõrge lisandväärtusega töökohtade loomine.

4.4.6. Valla elanike ettevõtlusaktiivsuse tõstmine.

4.4.7. Kiire interneti ühenduste tagamine kõigile soovijatele.

4.4.8. Tuletõrje veevõtukohtade võrgustiku rajamine.

4.5. Elukeskkond

4.5.1. Head, turvalist, kaasaegset, erinevate valla elanike rühmade vajadusi arvestava elukeskkonda võimaldava taristu loomine, sealhulgas:

4.5.1.1. tõhusa jäätmekogumissüsteemi rakendamine;

4.5.1.2. valla suuremates asulates sadeveevõrkude uuendamine ja arendamine;

4.5.1.3. kiire internetiühenduse lõpptarbijani viimine, sealhulgas kaugemates külades;

4.5.1.4. terviklike kõnni- ja kergliiklusteede võrgustike loomine valla suuremates asulates ning suuremate asulate vahel riigi põhimaanteede ääres.

4.5.2. Valla ühtse ja paindliku ühis-, õpilas- ja sotsiaaltranspordi süsteemi loomine ja rakendamine, hea ühendus maakonnakeskuse ja teiste riigi suuremate keskustega.

4.5.3. Valla suuremate asulate tänavavalgustuse uuendamine ja laiendamine, tänavavalgustuse rajamine väljaspool suuremaid asulaid liiklusohutlikesse kohtadesse.

4.5.4. Merele, suuremate mageveekogude ja jõgede kallarasajale avalikus kasutuses olevate juurdepääsude loomine, avalike supluskohtade arvu suurendamine.

4.5.4. Vallas turvalisuse tagamine.

4.5.5. Vallas heakorra tagamine.

4.6. Kogukonnad, ühistegevus

4.6.1. Võimekad, aktiivsed ja jätkusuutlikud küla- ja alevikogukonnad.

4.6.2. Vallavolikogu, -valitsuse ja allasutuste ja kogukondade vaheline tihe koostöö. Kogukondade, seltside vaheline koostöö.

4.6.3. Valla rahva- ja seltsimajade, raamatukogude, koolimajade, spordiväljakute aktiivne kasutamine kogukondade ja valla elanike ühingute poolt.

4.6.4. Suveelanike kaasamine valla ja kogukondade ühistegevusse ja igapäevaellu.

5. Visioon aastal 2028

Vallas on kõigi võimalustega inim- ja peresõbralik elukeskkond, mida iseloomustab eelkõige rahulikkus, turvalisus ja puhas loodus. Lapsed saavad hea hariduse, vanematel on võimalik tööd teha nii kohapeal kui ka kaugemal. Kõik olulised teenused on valla elanikele hästi kättesaadavad. Inimestel meeldib Lääneranna vallas elada.

Ettevõtluseks on loodud mitmekesised võimalused ning kõik on võimalik. Sadamad ja lautrid võimaldavad väljapääsu merele, edukas põllumajandus ja tööstus, arenev turism ja puhkemajandus. Rakendust on leidnud valla asend Lääne-Eesti keskel, töödeldakse ja vääridatakse kohalikke maa- ja loodusvarasid, vald on tuntud mõnusa ja huvitavaid tegevusi pakkuva puhkekohana.

6. Strateegilised eesmärgid

6.1. Haridus ja noorsootöö

6.1.1. Lääneranna valla haridusasutuste võrk on optimeeritud, ühtse süsteemina koos toimiv ning võimaldab jätkusuutliku kvaliteetse kodulähedase alus- ja põhihariduse andmist.

6.1.2. Lihula Gümnaasium on vallas ja riigi tasandil oluline gümnaasiumihariduse pakkuja.

6.1.3. Huviharidus on riiklikul tasandil konkurentsivõimeline.

6.1.4. Noorte vaba aja sisustamisega tegelevad noortekeskused koostöös huvihariduse pakkujatega. Noorsootöö toimub sünergias valla haridus-, kultuuri- ja sotsiaalasutustega.

6.2. Kultuur, sport ja vaba aeg

6.2.1. Spordi-, huvi- ja kultuuritegevus on väärtustatud ning selleks on loodud kohapealsed võimalused.

6.2.2. Valla kultuuri-, haridusasutuste ja mittetulundusühingute ja organisatsioonide vahel toimub tihe koostöö. Valla kultuuriasutused on kohalikeks teabe- ja külakeskusteks.

6.2.3. Vallas toimuvad traditsioonilised kultuuri-, spordi- ja vaba aja veetmise üritused, eesmärgiga tõsta valla mainet ja tuntust (Rahvusvaheline Matsalu Loodusfilmide Festival, rahvusvaheline klassikalise muusika festival Lihula Muusikapäevad, Virtsu Merepäevad, Nädalalõpp Varblas, Pikavere Jõulumeloodia, Lihula Lilltikandi Festival, Lihula Kultuuripäevad, Lihula Kohvikutepäev, Mihkli laad, Koonga mängud, Karuse mälumäng, valla külade spordimängud jt).

6.2.4. Alus on pandud uutele ülevallalistele ühistele kultuuri- ja vaba aja veetmise üritustele ja spordivõistlustele.

6.2.5. Iga kant on oma nägu. Piirkondlik ja kohalik pärand- ja rahvakultuur on säilinud ja areneb.

6.3. Sotsiaalhoolekanne ja tervishoid

6.3.1. Vallas osutatakse erinevaid kvaliteetsed, valla elanikele kättesaadavad sotsiaalteenuseid paindlikult ja inimeste vajadusi arvestades.

6.3.2. Valla hooldekodude võrk on terviklik ja jätkusuutlik, osutatakse hoolekande ja erihoolekande teenust.

6.3.3. Vallas on kättesaadav esmatasandi arstiabi, tegutseb esmatasandi tervishoiukeskus koos selle juurde kuuluvate filiaalidega.

6.3.4. Vallas on tagatud apteegiteenus.

6.4. Ettevõtlus

6.4.1. Vallas on tugev ja jätkusuutlik ettevõtlus. Loodud on mitmekesised võimalused ettevõtluseks nii põllumajanduses, tööstuses ja tootmises kui ka puhke- ja turismimajanduses. Valla maa- ja loodusvarasid

kasutatakse tõhusalt ja keskkonnasõbralikult. Kohalikud sadamad on rakendatud. Loodud on võimalused kaugtöö tegemiseks.

6.4.2. Lihula Piirimäe (Valuste tee ja Piiri tn) ja Virtsu ettevõtlus- ja tootmisalad on varustatud vajaliku taristuga ja kasutuses.

6.4.3. Valla avalikus kasutuses olev teede võrk on korrastatud ja rekonstrueeritud arvestades ettevõtluse vajadusi, paranenud on juurdepääs avalikele veekogudele ja sadamakohtadele.

6.4.4. Vald on puhkemajanduse ja turismi oluline sihtkoht. Valla rannaalad, Matsalu rahvuspark, Lihula linnusemägi ja Soontagana maalinn, Nedrema ja Laelatu puisniidud ja teised vallas asuvad vaatamisväärsused ja erinevad aktiivse puhkuse veetmise võimalused on kasutuses, tegutsevad puhkemajanduse ja turismiga seotud majutus- ja toitlustus- ja muid teenuseid pakkuvad ettevõtted.

6.4.5. Valla loodus-, ajaloo- ja kultuuriväärtused on korrastatud ja tähistatud, info nende kohta on kõigile kättesaadav nii looduses kui ka internetis.

6.5. Loodus- ja keskkonnakaitse, jäätmekäitlus

6.5.1. Jäätmekäitlus on korraldatud terviklikult. Lisaks toimivale korraldatud olmejäätmete kogumisele ja Lihula jäätmejaamale on vallas olemas olmejäätmete hulka mittekuuluvate jäätmete kogumispunktide või -kastide võrk ning regulaarselt korraldatakse ohtlike ja suurjäätmete kogumisringe.

6.5.2. Toimib tulemuslik koostöö Matsalu rahvuspargi ja teiste kaitsealade valitsejatega rahvuspargi ja kaitse- ja hoiualade paindlikuks kasutamiseks arvestades nii keskkonnakaitse nõudeid kui ka alade elanike huve.

6.5.3. Valla püsi-, samuti suveelanikud on keskkonnateadlikud, loodus- ja keskkonnaalane teadlikkus on suurenenud.

6.5.4. Vallale iseloomulikud poollooduslikud maastikud, rannaniidud- ja karjamaad, alvarid, jõeluhad, puisniidud on säilinud ning nende pindala on suurenenud.

6.6. Turvalisus ja kodanikukaitse

6.6.1. Vallas on turvaline ja kaasaegne elukeskkond, kus vald, ettevõtted, mittetulundusühingud, vallaelanikud ja kinnistuomanikud teevad tihedat koostööd. Valla elanikud osalevad aktiivselt vabatahtlikes riigikaitse-, korrakaitse- ja päästeühingutes, vald toetab ja koordineerib turvalisuse alast ning korrakaitse- ja päästeühingute tegevust.

6.6.2. Tegutseb valla kriisikomisjon. Olemas on tegutsemisplaanid ja nimekiri õnnetuste ja hädaolukordadega toimetulemiseks vajalikest evakuatsioonikohtadest, sõidukitest, tehnilistest abivahenditest, võtmeisikutest ja varudest.

6.6.3. Vallas on ohutu liigelda. Kasutatakse erinevaid ehituslikke- ja tehnilisi ning korralduslikke võtteid liikluse rahustamiseks ja ohtlike olukordade ennetamiseks.

6.6.4. Valla asutused on varustatud autonoomsete energiaallikatega ja tuletõrje veevõtukohtadega.

6.6.5. Supluskohad ja sadamad on varustatud päästevahendite ja tegutsemisjuhenditega. Tegutsemisjuhendid õnnetuste ja hädaolukordade puhuks on kättesaadavad avalikes kohtades, internetis.

6.7. Internet

6.7.1. Valla elanikele ja ettevõtetele on tagatud kiire internetiühendus.

6.7.2. Kõik valla allasutused on varustatud kiire internetiühendusega. Valla haldushoonetes, haridus- ja kultuuriasutustes on olemas traadita interneti võrk.

6.7.3. Valla raamatukogudes, kultuuri- ja rahvamajades ning enam kasutatavates avalikes kohtades on võimalik kasutada vaba traadita interneti.

6.8. Teed, tänavad, sadamad, ühistransport

6.8.1. Vallas toimib ühtne ja paindlik ühis-, õpilas- ja sotsiaaltranspordi süsteem, mis võimaldab vallaelanikel ligipääsu vallakeskusesse, teeninduskeskustesse, maakonnakeskusesse Pärnusse ning teistesse suurematesse linnadesse.

6.8.2. Valla kohalike teede ja avalikult kasutatavate erateede võrk on laienenud määratlemata teede munitsipaliseerimise ja maaomanikega sõlmitud lepingute tulemusel.

6.8.3. Valla teed ja tänavad on remonditud ja korras. Oluliselt on suurenenud mustkattega teede osa valla teedevõrgus. Suurema liiklussagedusega või tihedamalt hoonestatud alade äärsed teelõigud on must- või tolmuvaba katte all.

6.8.4. Valla asulate tänavad ja kergliiklusteed on remonditud ja heakorrastatud. Valla asulate kergliiklusteede võrk on laienenud, kergliiklusteid on rajatud suurema liiklustihedusega ja ohtlike riigiteede lõikude äärde.

6.8.5. Oluliselt on paranenud juurdepääs merele, sadamatele ja lauritele ning avalike veekogude ja jõgede kallastadadele.

6.9. Kommunaalmajandus

6.9.1. Valla kommunaal- ja elamumajanduse juhtimiseks, haldamiseks ja hooldamiseks on leitud ja rakendatud ühtsed kogu valda hõlmavad lahendused.

6.9.2. Valla omanduses olevate hoonete energiatõhusus on suurenenud ning vastab nõuetele.

6.9.3. Valla omanduses olevate hoonete kütmiseks kasutatakse küttelahendusi, mis kasutavad taastuvaid energiaallikaid ja biokütuseid.

6.9.4. Lihula linna kaugküttevõrk on täies ulatuses uuendatud ning selle tõhusus on suurenenud. Lihula linna kaugküttevõrgu katlamajas kasutatakse kohalikke taastuvaid kütuseid (hein, hakkpuit), kaugküttevõrgu tarbijate arv on suurenenud.

6.9.5. Vallas asulate ühisveevärki- ja kanalisatsiooni arendatakse vastavalt ühisveevärgi ja -kanalisatsiooni arendamise kavadele. Ühisveevärgi ja -kanalisatsiooni haldamise ja arendamisega tegeleb AS Matsalu Veevärk. Suurenenud on ühisveevärgi ja -kanalisatsiooniga liitunud majapidamiste arv.

6.9.6. Paranenud on puhta joogivee ja nõuetele vastava kanalisatsioonisüsteemiga varustatud majapidamiste arv hajaasustuses.

6.9.7. Paranenud on tiheasustus- ja kompaktse hoonestusega alade sadeveesüsteemide seisund, sadeveevõrke on laiendatud.

6.9.8. Valla kalmistud on kaardistatud, toimib ühtne kalmistute haldamine.

6.9.9. Valla omanduses olevate korterite ja sotsiaalkorterite arv on optimaalne. Elamufondi seisund on rahuldav ja vastab kaasaja nõuetele.

6.9.10. Valla avalik ruum on heakorrastatud.

6.10. Planeerimine

6.10.1. Koostatud ja kehtestatud on Lääneranna valla üldplaneering ning valla ruumiline areng ja ehitustegevus toimub vastavalt üldplaneeringule.

6.11. Kodanikuühiskond

6.11.1. Vallas on aktiivne, järjepidev, mitmekesine ning erinevates valdkondades tegutsev ühis- ja seltsitegevus, kuhu on kaasatud valla püsi- ja suveelanikud ning ennast valla või selle piirkonnaga seotuks pidavad inimesed.

6.11.2. Vallas toetatakse kodanikualgatust, piirkondlike kogukondade arengut ja tegevust, ühistegevust ja omaalgatust, väärtustatakse kaasatust ja koostööd, hoitakse ja tunnustatakse eestvedajaid ning aktiivseid kogukonna liikmeid.

6.12. Eesmärkide saavutamise hindamine

- 6.12.1. Arengukavas seatud eesmärkide saavutamisest või mittesaavutamisest ning seatud ülesannete täitmisest või mittetäitmisest annavad tunnistust Lääneranna valda iseloomustavad alljärgnevad näitajad:
- 6.12.1.1. rahvastikunäitajad, elanike arv, ränne, sündivus, rahvastiku soolis-vanuseline koosseis;
 - 6.12.1.2. õpilaste arv koolides, laste arv lasteaedades;
 - 6.12.1.3. tulumaksu laekumine valla eelarvesse, vallaelanike sissetulekud, keskmine töötasu;
 - 6.12.1.4. vallas registreeritud ja/või tegutsevate ettevõtete arv, töötajate arv, tööhõive struktuur ja muud majanduse statistilised näitajad, kinnisvara hinnad ja tehingute arv;
 - 6.12.1.5. kaugkütte ja ühisveevärgi- ja kanalisatsiooni hinnad;
 - 6.12.1.6. ehitus- ja kasutuslubade arv;
 - 6.12.1.7. sotsiaaltoetused, toetuste struktuur, summad ja saajate arv;
 - 6.12.1.8. valla eelarve täitmine, investeringute maht.
- 6.12.2. Arengukava eesmärkide saavutamise hindamiseks, valla tegevuste kavandamiseks korraldatakse valla elu- ja ettevõtluskeskkonna alaseid küsitlusi.

7. Valdkondlikud eesmärgid ja tegevused

7.1. Haridus ja noorsootöö

Lääneranna valla kui ka üle-eestiliseks probleemiks hariduse valdkonnas on noorte ning laste arvu vähenemine. Nii on valla peamine eesmärk hoida olemasolevaid elanikke ning pakkuda neile võimalikult kodulähedaselt vajalikke teenuseid ning tegutsemisvõimalusi. Selleks tagatakse kõigile vallas elavatele lastele lasteaia ja koolikoht ning kvaliteetne alus-, põhi- ja gümnaasiumiharidus oma koduvallas.

Tagamaks riikliku haridustoetuse ja omavalitsuse eelarve põhine jätkusuutlik üldhariduskoolide rahastusmudel, kehtestatakse valla üldhariduskoolidele väikseimad õpilaste piirarvud – põhikoolis, kus toimub õpe I ja II kooliastmes, 18 õpilast ja põhikoolis, kus toimub õpe I, II ja III kooliastmes, 36 õpilast, gümnaasiumis 45 õpilast. Piirarvudest suurema õpilaste arvuga koole rahastatakse võrdsetel alustel. Kui õpilaste arv koolis väheneb eeltoodud piirarvuni, otsustab vallavolikogu eelarveaasta I kvartali jooksul, kas kooli rahastusmudelisse tehakse erisus või suletakse üks kooliaste.

7.1.1. 2016.a. Hanila, Koonga, Lihula ja Varbla valla ühinemislepingu kohaselt Lääneranna valla olemasolev haridusasutuste võrk säilitatakse vähemalt aastani 2021.

7.1.2. Valla haridusasutusi vaadatakse ühtsest hariduspiirkonnast lähtuvalt, tagades asutuste tegutsemise ühistel alustel. Valla lasteaedade kohatasud ühtlustatakse ning lasteaia tagatakse lastele tasuta toitlustamine.

7.1.3. Lääneranna valla haridusasutuste võrk optimeeritakse, et vallas oleks tagatud kvaliteetne ja jätkusuutlik põhi- ja gümnaasiumiharidus. Valla haridusasutuste õppeplaaniid ühildatakse nii, et õpetajate ja tugispetsialistide teadmised oleksid kõigis valla haridusasutustes kasutatud parimal viisil. Lepitakse kokku valla haridusasutuste võrgu arendamise, haldamise ning asutuste juhtimise ja rahastamise põhimõtted. Vajadusel toetab vald erahuvi- ning eraüldhariduskooli. Töötatakse välja haridusasutuste juhtide ja personali kvalifikatsiooninõuded.

Hea hariduse tagamiseks on oluline, et erinevad valdkonnaga seotud teenused oleksid abivajajatele kättesaadavad. Teenuste võimaldamiseks Lääneranna vald tagab logopeedi, eripedagoogi, sotsiaalpedagoogi ning psühholoogi teenuste kättesaadavuse valla haridusasutustes.

7.1.4. Lihula Gümnaasium on riigi regionaaltasandil oluline gümnaasiumihariduse pakkuja. Gümnaasiumihariduse omandamise jätkamiseks vallas on oluline Lihula Gümnaasiumi säilitamine ja atraktiivsuse suurendamine. Gümnaasiumi õpilastele pakutakse nende soovide, huvidest ja ühiskonna arengutest tulenevaid valikkursusi, mis tagab õpilase parema ja laiapõhjalisema ettevalmistuse järgmisel haridustasemel. Koostöös Haridus- ja Teadusministeeriumiga sõlmitakse kokkulepped Lihula Gümnaasiumi baasil riigigümnaasiumi või riigigümnaasiumi filiaali loomiseks.

7.1.5. Gümnaasiumiõpilastele tagatakse vajadusel majutusvõimalused.

7.1.6. Sobiliku huviharidus- ja hariduskeskkonna kujundamiseks kaasajastatakse haridusasutuste hooneid ja hoonete tehnovõrke, spordi- ja muid rajatise ning inventari. Koolides õppetöös kasutatakse kaasaegseid info- ja kommunikatsioonitehnoloogiat lahendusi.

7.1.7. Hariduse ja huvihariduse kättesaadavaks tegemisel on äärmiselt oluline ladus ja paindlik koolitranspordi korraldus. Lääneranna vallas registreeritud õpilastele tagatakse tasuta ühistransport kodu ja (huvi)kooli vahel ning liikumisgraafikutes tehakse vajadusel muudatused, mis tulenevad õpilaste liikumissuundadest ja ajakasutusest. Õpilaste huvikoolides/huviringides käimise transpordikulud kompenseeritakse väljaspool koduvalda vastavalt vajadusele ning selleks luuakse vastav kord.

7.1.8. Lääneranna vald väärtustab noorte huviharidust ning sobilikke vabaaja veetmise võimalusi. Tegevuste planeerimiseks koostatakse noorsootöö arengukava ning viiakse noorsootöö ühtse juhtimise alla. Lisaks tavapärasele noorsootöötaja ülesannetele kajastatakse ametijuhendis ka kvaliteedihindaja roll, mille kohaselt noorsootöötaja analüüsib noortega seotud ideid ja soove, et valdkonda jätkusuutlikuna hoida. Toetatakse vallas elavate noorte aktiivset osalemist kohaliku elu küsimuste otsustamisel ning erinevaid noorsootööga seotud projekte. Samuti tegeleb vald noortele suunatud ruumivõimaluste arendamisega ning laiendab noorte võimalusi huvitegevuseks ja hariduseks. Laste ja noortega seotud tegevustes ja projektides panustab vald nende kaasamise, et mõista paremini laste ja noorte vajadusi. Selleks, et noortel oleks võimalik huviharidust omandada, hoiab Lääneranna vald huviringide tasumäärad osalejatele võimalikult taskukohased. Väljaspool koduvalda huvikoolides õppivate laste tegevuskulud kompenseeritakse valla eelarvest. Huviharidust ja -tegevust korraldatakse vallas ühtsetel alustel.

7.1.9. Lääneranna valla eesmärkideks on, et noorte vaba aja sisustamise tegevused toimuvad sünergias haridus-, kultuuri- ja sotsiaalasutustega ning et haridusasutuste roll vallaelanike ühistevuste keskustena suureneks. Valla koolihooneid rakendatakse suviste puhke- ja töömalevate korraldamiseks.

7.1.10. Koostatakse valla haridusasutuste arengukavad.

7.2. Kultuur, sport ja vaba aeg

Lääneranna vallas väärtustatakse spordi-, huvi- ja kultuuritegevust ning selleks on loodud kohapealsed võimalused. Valla arengu seisukohalt on oluline, et kultuuri- ja haridusasutuste ning mittetulundus ehk kolmanda sektori organisatsioonide ja asutuste vahel toimub tihe koostöö. Antud eesmärki on võimalik saavutada läbi vallas tegutsevate mittetulunduslike organisatsioonide kaasamise.

7.2.1. Vallas töötatakse välja ühistevuste toetamise põhimõtted ja rahastamise kord. Koostatakse valla kultuuriasutuste arengukavad.

7.2.2. Valla raamatukogude, muuseumite, kultuuri-, seltsi- ja rahvamajade võrk säilitatakse senises (2017 aasta haldusreformi eelses) mahus ning korraldatakse nende ühtne juhtimine ja haldamine. Vajadusel võetakse raamatukogu ja rahvamaja teenuse osutamiseks kasutusele samad hooned. Korterimajade korterites asuvad raamatukogud paigutatakse ümber kas rahva- või koolimajadesse.

7.2.3. Raamatukogude puhul toetatakse perioodika ja raamatute ostmist senises (2017 haldusreformi eelses) mahus ning kogusid täiendatakse Matsalu Loodusfilmide Festivalil osalenud teostega ja muude loodusfilmidega.

7.2.4. Lääneranna valla eesmärgiks on suurendada kultuuriasutuste teabe – ja külakeskuse rolli. Eesmärgini on võimalik jõuda, andes Lääneranna valla omanduses olevaid hooneid kohalike, paikkonna elu edendamise eesmärgil loodud ning jätkusuutlike mittetulunduslike organisatsioonide kasutusse või omandisse. Antud tegevus aitab kaasa kohaliku kultuuritegevuse arengule ning võimaldab toetada oma kohaliku pärand- ja rahvakultuuri säilimist ning edendamist.

7.2.5. Lääneranna valla omanduses on mitme mõisa hooned, millel on kultuuri- ning turismi ja puhkemajanduslik potentsiaal. Lihula mõisast on kujunenud koos ligiduses oleva linnusemäega arvestatav kultuuri- ning turismiobjekt. Mõisas tegutsevad muuseum, turismiinfopunkt ning mitmed

mittetulundusühingud. Lihula mõisa ja linnusemäe kompleksi arendamist jätkatakse. Rakendus tuleb leida hetkel kasutuseta Koonga mõisale ja osaliselt kasutatavale Vatla mõisale.

7.2.6. Üheks oluliseks probleemiks vallas on sportimisvõimaluste vähesus. Eesmärgiks on tagada elanikele spordirajatised ning võimalused spordiga tegelemiseks. Edendades tervislikke eluviise suurendatakse Lääneranna valla elanike tervelt elatud aastate arvu ning parandatakse üldist teadlikkust terviseedendusest. Probleemi lahendamiseks ei rajata ilmtingimata uusi täiendavaid spordihooneid, vaid parandatakse või uuendatakse või laiendatakse olemasolevaid sordihooneid ja rajatise ning luuakse transpordilahendused elanikele spordirajatiste kasutamiseks.

7.2.7. Ühe võimalusena nähakse valla elanike tervisespordiga tegelemise võimaluste parandamist, muuhulgas valla asulate kergliiklus- ja kõnniteede võrkude täiendamise ja seisukorra parandamise teel. Tervisespordiks kasutatav taristu peab olema mitmekülgseks kasutatav, säästlik ning väikeste ülalpidamiskuludega. Vald toetab spordi- ja mänguväljakute arendamist, kohalikke spordiklubide ja vallaelanike poolt korraldatavate ning avalikkusele suunatud spordiürituste korraldamist. Parandatakse koolide staadionite ja spordiväljakute seisukorda.

7.2.8. Lääneranna valla eesmärgiks on jätkata traditsiooniliste kultuuriürituste ja programmide korraldamist, et kujundada valla mainet ning suurendada külastatavust. Alustatakse uute ülevallaliste kultuuriürituste korraldamist. Selleks, et erinevaid üritusi planeerida, luuakse Lääneranna valla ühtne kultuuri- ja spordisündmuste kalender, mis kajastaks kõiki vallas toimuvaid sündmusi.

7.2.9. Seatud eesmärkide saavutamiseks peab Lääneranna vald esmalt suurendama oma rolli Lääne-Eesti (Pärnu- ja Lääne maakond) kultuurielu korraldamises, et muuta vallakeskus Lihula ja kogu vald atraktiivseks kultuurikeskuseks ja piirkonnaks. Lääneranna vald jätkab osalemist rahvusvahelise Matsalu Loodusfilmide Festivali ja rahvusvahelise Lihula klassikalise muusika festivali Lihula Muusikapäevad korraldamises.

7.2.10. Lääneranna vallas on oma interneti portaal ja ajaleht, mille väljaandmist jätkatakse seniste omavalitsusüksuste ajalehtede parimatest tavadest lähtuvalt. Luuakse valla kontod erinevates sotsiaalmeedia keskkondades (Facebook, Instagram, Youtube jt). Portaal ja ajaleht ning kajastavad kõiki teemasid, mis puudutavad Lääneranna valda ning võimaldavad elanikel lugeda uudiseid vallas toimuva kohta ning osaleda valla infoteemades.

7.3. Sotsiaalhoolekanne ja tervishoid

Lääneranna valla eesmärgiks on aidata valla elanikke, kelle iseseisev toimetulek on raskendatud, tagades neile juurdepääsu vajalikele sotsiaalteenustele. Erinevate teenuste, sealhulgas puuetega inimestele osutatavaid teenused, koduõendus- ja asenduskodu teenus, igapäevaeluga toime mittetulevate inimeste hooldus, päevakeskused; sotsiaaltransport. pakkumisel lähtutakse abivajaja vajadustest ning võimaliku lähemuse printsiibist.

7.3.1. Lääneranna valla sotsiaalhoolekande ja tervishoiuvaldkonna tegevus viiakse ühtse juhtimise alla, tagamaks võrdne teenuse kvaliteet ning kättesaadavus. Vald koordineerib valla asutatud sihtasutuste tegevust.

7.3.2. Sotsiaalse heaolu parandamiseks ühtlustatakse Lääneranna vallas sotsiaalteenused ja -toetused. Valla igas teeninduskeskuses tagatakse sotsiaaltöötaja kohalolek. Teenuste pakkumisel lähtutakse abivajaja vajadustest ning võimaliku lähemuse printsiibist.

7.3.3. Abivajajatele sotsiaalteenuste osutamiseks ja muude esmavajalike teenuste kättesaadavuse parandamiseks arendab Lääneranna vald sotsiaaltransporti.

7.3.4. Valla omanduses olevad sotsiaaleluruumid remonditakse ja kaasajastatakse ning kohandatakse vastavalt abisaajate vajadustele. Vajaduse korral laiendatakse valla omanduses või kasutuses olevate sotsiaaleluruumide arvu ja/ või pinda.

7.3.5. Vallas tagatakse elanikele esmatasandi arstiabi. Lihulasse luuakse esmatasandi tervishoiukeskus ning perearsti teenuse kättesaadavus tagatakse Koonga, Varbla ja Kõmsi teeninduskeskuste tööpiirkondades.

7.3.6. Lääneranna vald panustab apteegiteenuse säilimisse vallas.

7.3.7. Parandatakse puuetega inimeste juurdepääsu kergliiklus- ja kõnniteedele, ülekäiguradadele, avalikesse hoonetesse, teenindus- ja ametiasutustesse. Kõnni- ja kergliiklusteede ning parkide ja haljasalade haldamisel ja arendamisel arvestatakse erinevate elanike rühmade, sealhulgas laste, eakate ning puuetega inimeste vajadustega.

7.3.8. Üldise elanike heaolu ja sotsiaalse teadlikkuse tõstmiseks korraldatakse Lääneranna vallas erinevaid üritusi, loenguid, seminare ja koolitusi tervislike eluviiside tutvustamiseks ja propageerimiseks.

7.4. Ettevõtlus, turism ja puhkemajandus

Lääneranna vallas on võimalused mitmekülgeks ja jätkusuutlikuks ettevõtluseks. Valla eesmärgiks on mitmekülge, paindliku, nii traditsioonilisi kui ka uusi tegutsemisvorme sisaldava ettevõtluskoosluse loomine. Lääneranna valla eesmärgiks ei ole oma ülesannete täitmisel vallas tegutsevate ettevõtete konkureerida.

7.4.1. Ettevõtluse toimimiseks ja edendamiseks vallas on äärmiselt oluline arendada taristuid. Tagada kiire ja mugav ühendus, sealhulgas ühistranspordiühendus, valla eri osade ja vallakeskuse vahel ning valla ja maakonnakeskuse Pärnu kui areneva üleriigilise tähtsusega liiklussõlme (Via Baltica, Rail Baltic, sadam, lennuväli) ning teiste suuremate riigi keskuste vahel.

7.4.2. Ettevõtluse edendamisel näeb vald esmajärjekorras võimalusi olemasolevate ettevõtete arenguks, uute väike- ja mikroettevõtete loomiseks ning nende tegevuse toetamiseks valla poolt. Väike- ja mikroettevõtluse, koostöö ja ühistöö abil saavad inimesed ise endale töökohti luua, suurendada sissetulekuid ning pakkuda teenuseid ja tooteid nii oma külas ja vallas kui ka kaugemal.

7.4.3. Lääneranna valla jaoks on oluline kõrge lisandväärtusega töökohtade loomine kohapeal. Vald jätkab Lihula Piirimäe (Valuste tee ja Piiri tn piirkond) ja Virtsu ettevõtlus- ja tootmisalade arendamist. Tootmisaladele uute ettevõtete leidmiseks ja alade turundamiseks tehakse koostööd maakondlike ja üleriigiliste ettevõtluse arendusorganisatsioonidega.

7.4.4. Valla ettevõtluse arendamisel on väga oluline kiire internetiühenduse kättesaadavus kogu vallas, mis võimaldaks valla elanikel teha kaugtööd, luua töövõimalusi infotehnoloogia sektoris hõivatud inimestele, võtta kasutusele infotehnoloogiale ja internetile tuginevad uued ettevõtlus- ja koostöövormid. Kiire interneti ühendus suurendaks vallas võimalusi konverentsiturismi- ja teiste turismi- ja puhkemajanduse liikidega tegelemiseks, looks võimalusi Lääneranna valla loodusväärtuste eksponeerimiseks ja tutvustamiseks.

7.4.5. Turismi arenguks vallas on möödapääsmatu luua avalikult kasutatavad juurdepääsud mererannale ja kallasradadele, suurendada majutuskohdade ja seminariruumide arvu. Turismi ja puhkemajanduse edendamiseks korrastatakse ja tähistatakse väärtuslikud loodus-, ajaloo-, kultuuriobjektid ja vaatamisväärsused ning muudetakse teave nende kohta kättesaadavaks internetis. Toetatakse Lihula turismiinfopunkti tegevust.

7.4.6. Jätkatakse koostöös Lääne-Nigula vallaga turismi- ja puhkemajanduse edendamiseks loodud MTÜ Terra Maritima tegevuse toetamist.

7.4.7. Luuakse ettevõtluse toetusmeede, esmajärjekorras vallas ettevõtlusega alustamiseks ja/või taristuga seotud probleemide lahendamiseks.

7.5. Loodus- ja keskkonnakaitse, jäätmekäitlus

Eesmärgiks on puhas looduskeskkond ning võimalikult suur jäätmete taaskasutus. Lääneranna vallast on 33% kaetud looduskaitsealadega, millel ehitus-, majandus- ja muu tegevus kas täielikult või osaliselt keelatud või piiratud. Ehitustegevuseks, ettevõtluse, turismi ja puhkemajanduse arendamiseks

looduskaitsealadel selliselt, et oleks arvestatud nii looduskaitse kui ka valla elanike ja ettevõtete huvid, on hädavajalik pidev koos- ja teavitustöö ja infovahetus valla, Keskkonnaameti, valla elanike ja ettevõtete vahel.

7.5.1. Koostatakse uus Lääneranna valla jäätmekava ning kehtestatakse ühtsed reeglid jäätmeveo korraldamiseks ja käitlemiseks.

7.5.2. Lihula jäätmejaama teenuste nimekirja laiendatakse ning luuakse Lihula jäätmejaamale tuginev ülevallaline olmejäätmete hulka mittekuuluvate jäätmete kogumispunktide või -kastide võrk.

7.5.3. Regulaarselt korraldatakse elektroonika-, ohtlike ja suurjäätmete kogumisringe.

7.5.4. Likvideeritakse omavolilised prügi ladustamise kohad ja võimalikult välditakse uute prügilate tekkimist ning prügi ja jäätmete heitmist loodusesse. Luuakse meetmed süüdlaste väljaselgitamiseks ja karistamiseks.

7.5.5. Valla elanike keskkonna- ja looduskaitse alase teadlikkuse suurendamiseks avaldatakse teavitumaterjale valla veebilehel, portaalis ja ajalehes ning korraldatakse vastavaid kampaaniaid.

7.5.6. Vallale iseloomulike ja „kaubamärgiks” olevate poollooduslike maastike nagu rannaniidud- ja karjamaad, alvarid, jõeluhad, puisniidud säilitamisele ja taastamisele kaasaaitamiseks korraldatakse koostöös, Keskkonnaameti, loodus- ja keskkonnakaitsega tegelevate organisatsioonidega maaomanikele suunatud infovahetust, teavituskampaaniaid ja koolitusi teavitamiseks eelnimetatud maastike väärtusest.

7.5.7. Valla avalikus kasutuses olevad kinnistud, huviobjektid, pargid, haljasalad, kõnni- ja kergliiklusteed, bussipeatused, supluskohad on varustatud prügikastidega.

7.6. Turvalisus ja kodanikukaitse

Lääneranna valla eesmärgiks on turvaline ja kaasaegne elukeskkond, vähene kuritegevus, heakorrastatud ja erinevate elanikkonna rühmade vajadustega arvestav avalik ruum. Ideaaliks on null õnnetust valla elanikega. Turvalisusega seotud probleemid on ajas muutuvad. Koolitatud ja pidevalt täiendkoolitatud inimestega suudetakse maandada erinevate ohtudega seotud riske ja tegutseda ohu- ja kriisiolukordades parimal võimalikul moel.

7.6.1. Turvalisuse ümarlaud kutsutakse kokku regulaarselt. Ümarlaua tegevusse kaasatakse tiheda turvalisuse alase koostöö eesmärgil Politsei- ja Piirivalveamet, Päästeamet, Kaitseliit, vabatahtlikud, ettevõtted, mittetulundusühingud ja noorteühendused.

7.6.2. Valla elanikud on teadlikud ja neid teavitatakse võimalikest ohtudest. Inimesed oskavad õnnetusi ning ohte ennetada ja ohuolukorras tegutseda, endale jõukohaselt kõrvaldada tekkinud või tekkida võivaid ohuolukordi. Õnnetuste ja kriisi korral osatakse iseseisvalt toimida ja ollakse teadlikud abi saamise võimalustest ja asukohtadest. Varutud on kuni abi saabumiseni toimetulekuks vajalikud vähemalt miinimumvahendid. Tegutsevad vabatahtlikud korra- ja päästeorganisatsioonid.

7.6.3. Tegutseb valla kriisikomisjon.

7.6.4. Vallas korraldatakse kriisiõppuseid ning ohutuslaseid ennetusüritusi ja koolitusi, millesse kaastakse ka kohalikke ettevõtteid ja noori. Valla haridusasutustes, sealhulgas lasteaedades, viiakse läbi regulaarselt koolitusi ja praktilisi harjutus-õppuseid ohutuse teemadel.

7.6.5. Turvalisuse tõstmise ja kodanikukaitse arendamisega tegeletakse pidevalt, arvestades õppustel ja reaalses olukordades saadud kogemusi. Propageeritakse vabatahtlikku naabrivalvet.

7.6.7. Koostatakse õnnetuste ja kriisidega toimetulemiseks vajalike ressurside (evakuatsioonikohad, tehnika, kütus, joogivesi, toiduained jne.) kaart ja andmestik, mida täiendatakse ja hoitakse ajakohane. Kaardistatakse võimalikud abivajajad ning nende aitamiseks vajalikud meetmed.

7.6.7. Valla allasutuste hooned varustatakse tuletõrje veevõtukohtadega. Rajatakse uusi avalikke tuletõrje veevõtukohti ja korrastatakse olemasolevaid.

7.6.8. Laiendatakse videovalve süsteeme valla objektidel ja avalikes kohtades.

7.7. Internet

Lääneranna valla eesmärgiks on kogu valda hõlmav kiire ja püsivalt toimiv internetiühendus. Kiire ja stabiilse internetiühenduse olemasolu võimaldab valla allasutustel, ettevõtetel, valla elanikel kaasas käia erinevate eluvaldkondade arenguga ning leevendada valla hõredast asustusest ja pikkadest vahemaadest tingitud püsivaid probleeme.

Kiire ja tervet valda hõlmav internetiühendus on eelduseks valla elanikel kaugtöö tegemiseks, uusi infotehnoloogia võimalusi kasutatavate ettevõtete loomiseks, kiireks ja tõhusaks asjaajamiseks, uute ettevõtlus- ja majandamisvormide kasutusele võtmiseks, valla, ettevõtete, mittetulundusühingute ja inimeste omavaheliseks suhtlemiseks ja koostööks.

7.7.1. Valla hallatavad asutused varustatakse kiire internetiühendusega ning vajadusel traadita internetiga.

7.7.2. Luuakse vaba traadita interneti kasutamise võimalused enim kasutatavates avalikes kohtades.

7.7.3. Toetatakse kiire interneti levikut vallas.

7.8. Teed, tänavad, sadamad, ühistransport

Lääneranna valla eesmärgiks on tervikliku heas seisukorras avalikus kasutuses olevate ning valla elanike, ettevõtete ja külaliste vajadustele vastava teedevõrgu loomine ja tagamine. Valla teede-, sildade ja tänavate võrgu ning tänavavalgustuse haldamine, remont, hooldus ja ehitus toimub vastavalt teehoiu- ja liiklusohutuskavadele.

7.8.1. Valla teedevõrgu seisundi parandamiseks suurendatakse olulisel määral mustkatttega teede osa valla teedevõrgus. Rekonstrueeritakse ning laiendatakse kõnni- ja kergliiklusteede võrku. Kruusakatttega teede rekonstrueerimist mustkatttega teedeks alustatakse ohtlikest, suurema liiklussagedusega ja/või tihedamalt hoonestatud alade äärsetest teelõikudest, sama printsiip kehtib kergliiklus- ja kõnniteede võrgu ehitamisel.

7.8.2. Parandatakse juurdepääsu merele, sadamatele ja lautritele ning avalike veekogude ja jõgede kallaskraadadele.

7.8.3. Munitsipaliseeritakse omanikuta teed ning tehakse koostööd maaomanikega, et saavutada kokkulepped erateede lõikude avalikuks kasutamiseks.

7.8.4. Energiasäästlikkuse tõstmiseks ja kulude vähendamiseks rekonstrueeritakse valla suuremate asulate tänavavalgustus. Liiklusohutuse suurendamiseks paigutatakse ühistranspordi peatustesse tänavavalgustus, alustades kõige suurema liikluskoormusega riigimaanteed äärsetest peatustest.

7.8.5. Koostöös Pärnumaa Ühistranspordikeskusega (PÜTK) luuakse ühtne ja paindlik valla ühis-, õpilas- ja sotsiaaltranspordi süsteem, mis võimaldab valla elanikel ligipääsu vallakeskusesse, teeninduskeskustesse, maakonnakeskusesse Pärnusse. Parandatakse ja muudetakse ohutumaks ühistranspordi peatused ning peatuste juurdepääsud.

7.8.6. Koostatakse valla teehoiukava ja liiklusohutuskava.

7.8.7. Lääneranna vald jätkab valla omanduses olevate sadamate korrastamist ja taristu arendamist. Sadamate majandamiseks ja haldamiseks leitakse koostööpartnereid esmajärjekorras huvirühmade mittetulunduslike organisatsioonide näol.

7.9. Kommunaal- ja elamumajandus, heakord

7.9.1. Veevärk ja kanalisatsioon

Valla eesmärgiks on ühisveevärgi ja -kanalisatsiooniga varustatud majapidamiste arvu suurenemine ning hajaasustuses asuvate majapidamiste puhta joogivee ja nõuetele vastava kanalisatsioonisüsteemiga varustatuse paranemine. Ühisveevärgi ja -kanalisatsiooni haldamise ja arendamisega tegeleb Lääneranna vallas AS Matsalu Veevärk.

7.9.1.1. Valla ühisveevärgi ja -kanalisatsioonivõrke rekonstrueeritakse ja laiendatakse lähtudes ühisveevärgi- ja kanalisatsiooni arendamise kava(de)st. Rekonstrueeritakse Lihula linna puhastusseadmed. Suuremates valla asulates alustatakse sadeveevõrkude korrastamist ja rekonstrueerimist.

7.9.1.2. Olemasolevate Hanila, Koonga, Lihula ja Varbla ühisveevärgi- ja kanalisatsiooni arendamise kavade põhjal koostatakse Lääneranna valla ühisveevärgi- ja kanalisatsiooni arendamise kava. Vaadatakse üle valla asulate reoveekogumisalade piirid. Kavasse lisatakse sadeveevõrkude arendamise peatükk.

7.9.1.3. Vald osaleb riigi hajaasustuses asuvate majapidamiste esmavajaliku taristuga, sealhulgas joogivee ja kanalisatsioon, varustamise toetusprogrammides. Vajadusel asutatakse valla enda toetusmeede majapidamiste puhta joogivee ja nõuetele vastava kanalisatsiooniga varustamiseks.

7.9.2. Soojamajandus

Valla eesmärgiks on valla omanduses olevate avalike hoonete kütmiseks kasutada tõhusaid taastuvaid energiaallikaid ja kohalikku päritolu biokütustel põhinevaid küttelahendusi. Valla omanduses oleva OÜ Lihula Soojus Lihula linna kaugküttevõrgu katlamajas kasutatakse kohalikke taastuvaid kütuseid (hein, hakkpuit). Kõik Lihula linnas asuvad valla avalikud hooned on ühendatud kaugküttevõrku. Lihula linna kaugküttevõrgu arendamine toimub lähtudes Lihula linna soojamajanduse arengukavast. Peaaegu kõigis valla avalikes hoonetes väljapool Lihulat on kasutusel biokütused (hakkpuit, puidupellet, halupuud).

7.9.2.1. Viiakse lõpule Lihula kaugküttevõrgu rekonstrueerimine. Kaugküttevõrgu tõhususe suurendamiseks suurendatakse tarbijate arvu.

7.9.2.2. Valla avalike hoonete kütmisel jätkatakse taastuvate kütuste kasutamist. Varbla rahvamaja ja vallamaja küttesüsteem rekonstrueeritakse ning õli asemel võetakse kasutusele biokütused.

7.9.2.3. Rakendatakse ühtne valla hoonete küttesüsteemide haldamine.

7.9.2.4. Valla hoonete energiatõhusust suurendatakse kütte- ja ventilatsioonisüsteemide rekonstrueerimise, hoonete soojustamise ja/või päikeseenergia kasutusele võtmise teel.

7.9.3. Kinnisvara

7.9.3.1. Lääneranna valla omanduses olev kinnisvara (hooned, korterid, rajatised, maa) kaardistatakse, vara seisukorda, vajadust valla ülesannete täitmiseks ning valla võimalusi investeringuteks, vara remondiks ja haldamiseks hinnatakse. Valla tegevuseks mittevajalik kinnisvara müüakse, väärtusetu ja/või lagununud hooned ja rajatised lammutatakse. Olulisemad suuremas osas kasutuseta valla kinnisvaraobjektid, millele tuleb leida rakendus, on Vatla mõis, Koonga mõis, Kasari koolimaja.

7.9.3.2. Valla hoonete, rajatiste ja tehnika ja muu vallasvara haldamine ja majandamine viiakse ühtse juhtimise alla. Valla omanduses olevad hooned, rajatised ja maaüksused kaardistatakse ja nende andmestik digitaliseeritakse. Valla kinnis- ja vallasvara haldamiseks võetakse kasutusele vastavad arvutiprogrammid ja veebirakendused.

7.9.3.3. Suurendatakse valla omanduses olevate avalike hoonete energiatõhusust, eesmärgiga vähendada avalike hoonete majanduskulusid ja suurendada keskkonnasäästlikkust. Hoonete energiatõhusust tõstetakse nii hoonete soojustamise, küttesüsteemide rekonstrueerimise kui ka päikeseenergia kasutusele võtmisega.

7.9.4. Kalmistud

7.9.4.1. Valla kalmistute haldamine ja hooldus viiakse ühtse juhtimise alla.

7.9.4.2. Kalmistud kaardistatakse ja kalmistute andmestik digitaliseeritakse, kalmistute haldamiseks ja kalmistuinforo avalikustamiseks võetakse kasutusele vastav arvutiprogramm ja veebirakendus.

7.9.5. Haljastus, heakord

7.9.5.1. Valla haljasalade ja parkide haldamine ja hooldus viiakse ühtse juhtimise alla.

7.9.5.2. Üldise heakorra saavutamiseks koostatakse ühtsed heakorraeskirjad, koostatakse tiheasusalade ja kompaktse hoonestusega alade ja valla omanduses olevate parkide ja haljasalade haljastus- ja hoolduskavad.

7.9.5.3. Munitsipaliseeritakse omanikuta hooned ja rajatised. Valla omanduses olevad ohtlikud ja ümbruskonna ilmet risustavad hooned ja rajatised lammutatakse. Vajaduse korral lagunevad ja ohtlikud hooned sundvõõrandatakse ja lammutatakse.

7.10. Planeerimine

Lääneranna vallal puudub hetkel terviklik üldplaneering. Kehtivad endiste Hanila, Lihula, Koonga ja Varbla valdade üldplaneeringud. Hanila ja Lihula valla üldplaneeringud on kehtestatud 2003 aastal, Varbla 1999 ja Koonga valla üldplaneering 2016.a.

7.10.1. Koostatakse Lääneranna valla üldplaneering. Üldplaneeringu olulisemad ülesanded on valla ruumilise arengu, ehitamise üldiste aluste ja tingimuste, detailplaneeringu kohustusega alade ja juhtumite kindlaks määramine, erinevate sihtotstarvetega maa-alade reserveerimine, avalikus kasutuses olevate teede määratlemine, ranna- ja kalda ehituskeeluvööndite määratlemine. Üldplaneeringu koostamisel on eelistatud olemasolevate tiheasustusalade ja asulate hoonestatud osade tihendamise ehitistega uute tiheasustusalade kasutusele võtmisele. Üldplaneeringu koostamisse peab olema kaasatud võimalikult lai avalikkus ning erinevate huvirühmade esindajad.

7.10.2. Ehitustegevus vallas peab olema läbimõeldud ning arvestama nii avaliku kui erahuviga ning lähtuma valla üldplaneeringust.

7.11. Kodanikuühiskond

Lääneranna valla eesmärgiks on inim- ja loodussõbralik elukeskkond, mis on pidevas arengus ning ajaga kaasaskäiv. Hea elukeskkond reklaamib ennast ise ja parimad valla propageerijad ja mainekujundajad on rahulolevad elanikud, külalised ning ettevõtted, mittetulundusühendused ja seltsid. Peale 2017 aasta haldusreformi on vallaelanike ja kogukondade kohaliku algatuse, ettevõtlikkuse, ühisabi ja omavahelise koostöö tähtsus inimeste igapäevase elu korraldamisel ja toimetulemisel suurenenud olukorras, kus vallamaja ja -valitsus paiknevad küladest kaugemal.

Valla tegevuse eesmärkide täitmise, tehtavate otsuste otstarbekuse ning tõhususe üheks eelduseks on valla elanike, kogukondade ja ettevõtete õigeaegne ja piisav kaasamine vallavalitsuse ja -volikogu otsustusprotsessi ning ladus suhtlus valla elanike ja valla vahel.

Suuremalt jaolt on valla kui terviku ja/või valla erinevate piirkondade ja kogukondade elu edendamiseks kasutamata suveelanikes peituvad teadmised, kogemused ja ettevõtlikkus.

7.11.1. Lääneranna vald toetab valla elanike ühingute, seltside, koguduste ja kogukondade omaalgatust, ettevõtmisi, huvi- ja kultuuritegevust, kohaliku pärand- ja rahvakultuuri säilimist ja arengut. Valla on kavas suurendada rahvamajade teabe – ja piirkondlike keskuse rolli, andes valla omanduses olevad rahvamajad kohalike jätkusuutlike mittetulundusühingute või külaseltside kasutusse või omandisse ning toetades kohalike elanike mittetulunduslike ühingute omanduses olevaid rahva-, seltsi- ja külamaju.

7.11.2. Ühis-, seltsi- spordi- ja kultuurikollektiivide ning rahva- seltsi- ja külamajade tegevusi toetatakse valla eelarvest vähemalt senises (2017 haldusreformi eelses) rahalises mahus. Lisaks toetatakse rahva-, seltsi- ja külamajade remonti ja esmavajaliku sisustuse soetamist.

7.11.3. Vallas luuakse ühtne vallaelanike ühis-, seltsi- spordi- ja kultuurikollektiivide tegevuse toetamise- ja rahastamise kord, mis lähtub valla ning ühingute ja seltside vahel ühiselt seatud põhimõtetest ja eesmärkidest Ühise raamistiku loomine annab kõikidele kodaniku algatusel põhinevatele organisatsioonidele võimaluse võrdsetel alustel saada vallaelarvest rahalist toetust.

7.11.4. Ühistegevuse ja kodanikualgatuse puhul on üliolulised eestvedajad ja nn sädeinimesed, kes tahavad ja oleksid võimelised ning jaksaksid ühistegevust korraldada ja juhtida oma põhi- ja tegevuse kõrvalt.

Valla ülesandeks ühistegevuse eestvedajate ja valla elu edendajate leidmine, motiveerimine, toetamine ja tunnustamine, et eestvedajad tunneksid ennast väärtusliku ning vajalikuna.

7.11.5. Haldusreformi järgsel ajal on Lääneranna valla üheks peamiseks ülesandeks valla erinevate piirkondade elanike ja kogukondade vaheliste sidemete ja koostöö loomine ja hoidmine ning leida võimalusi kuidas erinevate piirkondade elanikud, ettevõtjad ja ühistegevuse eestvedajad üksteiseni jõuaks. Lääneranna valla ülesandeks on korraldada ülevallalisi kultuuriüritusi, spordivõistlusi, riigipühade tähistamisi, tunnustusüritusi- ja muid koosviibimisi, tuua kokku üksteisega kohtuma ühistegevuse ja seltside eestvedajad.

7.11.6. Valla piirkondade ja kogukondade vaheliste sidemete loomiseks ja hoidmiseks kujundatakse Lääneranna valla interneti portaalist ja ajalehest Lääneranna Teataja, valla sotsiaalmeedia kontodest ning vallavalitsuse veebilehest paindlik ja ajaga kaasaskäiv inforuum.

7.11.7. Suveelanike kaasamine valla ja/või valla erinevate piirkondade ja kogukondade elu edendamiseks.

7.11.8. Regulaarselt korraldatakse teabevahetuse ja koostöö korraldamise eesmärgil kokusaamisi erinevate tegevusvaldkondade ja huvigruppide esindajatega, sealhulgas: ettevõtjad, külaseltsid, mittetulundusühingud, spordiseltsid, usuorganisatsioonid ja -kogudused, noorteühendused.

8. Tegevuskava

8.1. Haridus ja noorsootöö			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.1.1. Valla haridusasutuste võrgu arendamise-, haldamise ja rahastamise põhimõtete ning personali kvalifikatsiooninõuete väljatöötamine ja rakendamine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega
8.1.2. Sporditegevuse ühtse juhtimise alla viimine, treenerite töö tasustamise aluste ja korra väljatöötamine	2018-2019	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.1.3. Huvitegevuse ja noorsootöö korraldamise ning rahastamise viimine ühtsetele alustele	2018-2019	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.1.4. Lihula Gümnaasiumi kooli- ja spordihoone ning spordirajatiste rekonstrueerimine ja ehitus	2019-2021	3 700 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht , majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.1.5. Virtsu koolihoone vana osa remont	2019-2021	300 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht , majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.1.6. Varbla kooli staadioni rajakatte ehitamine	2019-2021	100 000**	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.1.7. Koonga, Lõpe ja Oidrema spordiväljakute uuendamine ja rajamine	2019-2021	50 000**	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.1.8. Koolistaadionite ja spordiväljakute uuendamine	2019-2028	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.1.9. Lääneranna valla ühistranspordi ja õpilastranspordi sõidugraafikute ja marsruutide uuendamine ja ajakohastamine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega, majanduse- ja haldusvaldkonna juht
8.1.10. Õpilaste transpordi kulude kompenseerimise korra koostamine	2018-2019	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega
8.1.11. Haridusasutuste arengukavade uuendamine	2018-2020	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega
8.1.12. Lihula Gümnaasiumi õpilaskodu loomine	2019-2021	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.1.13. Noorsootöö ühtse juhtimise alla viimine, noorsootöö arengukava koostamine	2018-2019	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega
8.1.14. Noorte kasutusse suunatud ruumivõimaluste arendamine	2019-2021	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht koostöös haridusasutuste juhtidega
8.1.15. Lõpe koolihoone tehnosüsteemide uuendamine	2019-2020	150 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht , majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht

8.2. Kultuur, sport ja vaba aeg			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.2.1. Lääneranna valla ühtse kultuuri- ja spordikalendri loomine ja pidamine	2018-2028	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.2.2. Ühtse valla elanike ühistegevuse ja omaalgatuse toetamise põhimõtete ja korra välja töötamine ja rakendamine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.2.3. Ühtse kultuuriasutuste juhtimissüsteemi loomine ja rakendamine, kultuuri- ja rahvamajade ühtse kasutuskorra välja töötamine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, kultuuriasutuste juhid
8.2.4. Valla kultuurikollektiivide ja spordiühingute toetamise põhimõtete ja korra välja töötamine ja rakendamine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.2.5. Lihula kultuurimaja rekonstrueerimine	2018-2022	2 000 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.2.6. Kõmsi rahvamaja tehnovõrkude, sh. kütte- ja elektrisüsteemi uuendamine	2019-2021	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.7. Lõpe klubi renoveerimine	2018-2020	100 000**	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.8. Varbla rahvamaja elektrisüsteemi rekonstrueerimine ja ruumide siseviimistluse uuendamine	2018-2021	160 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.9. Varbla rahvamaja jõusaali remont ja seadmete ost	2018-2019	40 000**	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.2.10. Matsi puhkeala arendamine	2018-2019	40 000**	Arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.11. Koonga sauna ja basseinihoone renoveerimine	2021-2023	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.12. Lääneranna valla veebilehe, vallalehe ja internetiportaali loomine ja rakendamine	2018-2019	*	Vallavanem, kantslei juht
8.2.13. Lihula mõisa hoonete restaureerimine, mõisakompleksi ja Lihula linnusemäe arendamine	2018-2028	1 030 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.2.14. Metsküla raamatukogu paigutamine Metsküla koolihoonesse, koolihoone laiendamine.	2018-2021	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.2.15. Koonga mõisa arendamine	2019-2028	*	Vallavanem, majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.2.16. Vatla mõisa arendamine	2019-2028	*	Vallavanem, majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht

8.3. Sotsiaalhoolekanne ja tervishoid			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.3.1. Valla sotsiaalhoolekande allasutuste ja valla asutatud sotsiaalhoolekande sihtasutuste viimine ühtse juhtimise alla	2018-2020	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.2. Valla sotsiaalkorterite remont, sotsiaalelupinna laiendamine	2019-2028	70 000**	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.3. Vallas osutatavate sotsiaalteenuste nimestiku laiendamine, sh. koduhooldus, täiskasvanute tugiisiku teenus, koduõendus, päevakeskus, asenduskoju teenus jt.	2018-2028	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.4. Lihula esmatasandi tervishoiukeskuse rajamine	2018-2020	959 000	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.3.5. SA Lõuna-Läänemaa Tervishoiu ja Sotsiaalhoolekande Keskuse 30-kohalise Lihula erihooldekodu rajamine	2018-2019	1 041 000	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.3.6. Koonga lasteaiahoone ümberehitamine SA Koonga Hoolekanne hooldekoduks	2019 -2021	300 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.7. SA Koonga Hoolekanne Varbla hooldekodu hoone rekonstrueerimine	2019-2021	250 000**	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.8. Valla ühtse sotsiaaltoetuste süsteemi loomine	2018-2019	Ajakulu	Vallavanem, hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.3.9. Puuetega inimestele ligipääsu võimaldamine valla ametiasutuste teenuseid osutavatele hoonetele teenindusasutustes	2018-2028	*	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.4. Ettevõtlus, turism ja puhkemajandus			
Tegevus	Aeg	Kulu	Vastutaja
8.4.1. Lihula Piirimäe (Valuste tee ja Piiri tn) ettevõtlus- ja tootmisala arendamine	2018-2021	950 000**	Vallavanem, arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.4.2. Virtsu ettevõtlusala taristu ehitamine	2019-2028	*	Vallavanem, arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.4.3. Matsi sadamaala arendamine	2021-2028	*	Vallavanem, arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.4.4. Korrastada ja tähistada väärtuslikud valla loodus-, ajaloo- ja kultuuriobjektid	2019-2021	*	Arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht
8.4.5. Toetada Lihula turismiinfopunkti tegevust	2018-2028	*	Arendus- ja planeeringuvaldkonna juht
8.4.6. Toetada MTÜ Terra Maritima turismi ja puhkemajanduse alast tegevust	2018-2028	*	Arendus- ja planeeringuvaldkonna juht, majanduse- ja haldusvaldkonna juht

8.4.7. Luua juurdepääsud avalikus kasutuses olevaid teid mööda valla omandis olevatele avalike veekogude äärsetele maa-aladele	2018-2021	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.4.8. Korrastada ja varustada esmavajaliku taristuga valla omanduses olevad avalike veekogude äärsed maa-alad	2019-2021	*	Majanduse- ja haldusvaldkonna juht,
8.4.9. Ühtlustada, korrastada ja uuendada valla teede äärsed teeviidad, asulate sildid, piirkonda tutvustavad infotahvlid.	2019-2020	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht

8.5. Keskkonnakaitse, jäätmemajandus

Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.5.1. Valla jäätmekava ning jäätmehooldus eeskirja koostamine, jäätmete kogumise ja käitlemisega seotud valla õigusaktide uuendamine ja rakendamine	2018-2021	Ajakulu	Arendusjuht (arendusosakonna juhataja), keskkonna- ja maa spetsialist
8.5.2. Lihula Oja tn 9 jäätmejaama arendamine ja teenuste nimekirja laiendamine	2019-2021	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.5.3. Valla jäätmekogumispunktide võrgu ühtlustamine ja laiendamine. Jäätmete kogumisringide korraldamine	2019-2028	*	Majanduse- ja haldusvaldkonna juht
8.5.4. Omavoliliste prügiladestamise kohtade likvideerimine	2018-2028	*	Majanduse- ja haldusvaldkonna juht

8.6. Turvalisus ja kodanikukaitse

Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.6.1. Regulaarsete turvalisuse ümarlaudade korraldamine	2018-2028	Ajakulu	Vallavanem, majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.6.2. Vabatahtlike pääste- ja turvalisuse tagamise tegevuse toetamine, vabatahtliku naabrivalve propageerimine	2018-2028	*	Vallavanem, majanduse- ja haldusvaldkonna juht
8.6.3. Pääste- ja kodanikukaitse juhtumite lahendamiseks vajalike evakuatsioonikohtade, sõidukite, mehhanismide jms ressursside nimestiku pidamine	2018-2028	*	Vallavanem, majanduse- ja haldusvaldkonna juht
8.6.4. Valla allasutuste hoonete ja taristuobjektide varustamine autonoomsete reservenergia- ja joogivee allikatega	2019-2028	*	Majanduse- ja haldusvaldkonna juht
8.6.5. Valla hoonete ja kinnistute videovalve laiendamine, olulisemate avalike kohtade ja teede ja tänavate videovalve laiendamine	2020-2025	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht

8.6.6. Avalike tuletõrje veevõtukohtade rajamine	2019-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.6.7. Väärtegude menetleja tööle võtmine	2019	*	Vallavanem, kantslei juht
8.7. Internet			
Tegevus	Aeg	Maksumus (EUR)	Vastutus
8.7.1. Valla teeninduskeskused ja allasutused varustatakse kiire internetiühendusega.	2018-2021	*	Arendus- ja planeerimisvaldkonna juht
8.7.2. Valla raamatukogud, kultuuri- ja rahvamajad ning enam kasutatavad avalikud kohad varustatakse avaliku traadita internetiga	2019-2021	*	Arendus- ja planeerimisvaldkonna juht
8.7.3. Kiire internetiühendusega kaugtöökohtade loomine	2019-2021	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8. Teed ja tänavad, sadamad			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.8.1. Kohalike ja avalikus kasutuses olevate teede ja tänavate hooldus, remont	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.2. Kohalike ja avalikus kasutuses olevate teede rekonstrueerimine ja viimine mustkatte alla	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.3. Valla kergliiklus- ja kõnniteede remont, rekonstrueerimine ja laiendamine	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.4. Lihula, Tuudi, Kirbla, Koonga, Lõpe, Irta ja Oidrema tänavavalgustuse uuendamine ja energiasäästlikkuse suurendamine	2018-2020	820 000	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.5. Virtsu, Kõmsi, Vatla, Varbla tänavavalgustuse uuendamine ja energiasäästlikkuse suurendamine	2019-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.6. Tänavavalgustuse rajamine hajaasustuses liiklusohlikes kohtades ning suurema kasutusega bussipeatustes	2019-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.7. Jaagusääre sadama süvendamine	2019-2021	35 000**	Majanduse- ja haldusvaldkonna juht
8.8.8. Virtsu kalasadama ehitamine ja arendamine	2019-2028	300 000**	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.9. Rooglaiu sadama rekonstrueerimine	2019- ??	100 000**	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.8.10. Teede hoolduse ja rekonstrueerimise aluseks olevate teehoiu- ja liikluskorralduskavade koostamine	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht

8.8.11. Kõnni- kergliiklusteede äärde ja haljasaladele istepinkide, prügikastide paigaldamine	2019-2021	*	Majanduse- ja haldusvaldkonna juht
8.9. Kommunaal- ja elamumajandus, heakord			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.9.1. Ühisveevärgi- ja kanalisatsiooni arendamise kava koostamine	2019-2021	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.2. Puhta joogivee kättesaadavuse parandamine, osalemine vastavates toetusprogrammides, ühisveevärgivõrkude laiendamine	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.3. Valla tiheasustusega või kompaktse hoonestusega asulate või alade sademeveevõrkude uuendamine ja laiendamine	2019-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.4. Nõuetekohase kanalisatsiooni-süsteemiga varustatud majapidamiste arvu suurendamine, sh ühiskanalisatsiooni võrkude laiendamine, osalemine vastavates toetusprogrammides	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.5. Lihula linna kaugküttevõrgu rekonstrueerimine ja laiendamine, kaugküttevõrguga liitunud tarbijate arvu suurendamine	2018-2025	*	OÜ Lihula Soojus, majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.6. Koonga ja Lõpe katlamajade rekonstrueerimine	2018	280 000**	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.7. Varbla katlamaja rekonstrueerimine, biokütuste kasutusele võtmine	2018	50 000**	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.8. Valla väikekatlamajade ühtse halduse ja hoolduse süsteemi väljatöötamine ja rakendamine	2018-2019	*	Majanduse- ja haldusvaldkonna juht
8.9.9 Valla omanduses olevate hoonete energiatõhususe suurendamine	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.10. Valla kalmistute haldamise korra väljatöötamine ja rakendamine, kalmistute kaardistamine, kalmistute ühtse infosüsteemi rakendamine	2018-2020	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.11. Valla omanduses olevate korterite arvu optimeerimine, korterite remont	2018-2028	Ajakulu	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.12. Valla tegevuseks mittevajaliku kinnis- ja vallasvara müük	2018-2028	Ajakulu	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht
8.9.13. Valla tegevuseks mittevajalike lagunenuid või väärtusetute hoonete ja rajatiste lammutamine	2018-2028	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeerimisvaldkonna juht

8.9.14. Parkide ja haljasalade hoolduskavade koostamine	2020-2021	*	Majanduse- ja haldusvaldkonna juht, arendus- ja planeeringuvaldkonna juht
8.10. Planeerimine			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.10.1. Üldplaneeringu koostamine	2018-2021	*	Vallavanem, arendus- ja planeerimisvaldkonna juht
8.11. Kodanikuühiskond			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.11.1. Mittetulundusühingute, seltside ja muu ühistegevuse toetamise, rahastamise ja tunnustamise üldiste aluste ja korra väljatöötamine ning rakendamine	2018-2019	Ajakulu	Hariduse-, kultuuri- ja sotsiaalvaldkonna juht
8.12. Haldus			
Tegevus	Aeg	Maksumus (EUR)	Vastutaja
8.12.1. Vallamaja ja vallavalitsuse teeninduspunktide ruumide remont ja tehnilise taristu uuendamine, hoonete energiatõhususe suurendamine	2018-2021	*	Majanduse- ja haldusvaldkonna juht
8.12.2. Valla veebilehe, Lääneranna Teataja vallalehe väljaandmine, Lääneranna Teataja internetiportaali pidamine ja arendamine, valla info edastamine meedias, sh sotsiaalmeedias	2018-2028	*	Vallavanem, kantselei juht, arendus- ja planeerimisvaldkonna juht
8.12.3. Digitaalse ja veebipõhise asjaajamise kasutusele võtmine ja arendamine	2018-2021	*	Kantselei juht, arendus- ja planeerimisvaldkonna juht

* - Maksumus selgub tegevuse käigus. Lisaks määratletakse tegevuse võimalik maksumus valla 4 aastase perioodiga eelarvestrateegiates, lühema ajaperioodiga teema- ja/või allasutuste arengukavades ning tehoiu- ja liikluskorralduskavades, lisaks jäätmekavas, ühisveevärgi- ja kanalisatsiooni ning soojamajanduse arendamise kavades

** - Tegevuste maksumused on hinnangulised, täpsem maksumus ja valla omaosaluse suurus investeringutes määratletakse valla 4 aastase perioodiga eelarvestrateegiates, lühema ajaperioodiga teema- ja/või allasutuste ning teistes arengukavades.