

Tööstusalade analüüs

Aruanne

Tellija: Rahandusministeerium

Täitja: OÜ Geomedia

www.geomedia.ee

Tallinn, november 2018

http://www.geomedia.ee/

2

Sisukord

Analysis of Industrial Estates. Executive Summary ... 4

Sissejuhatus ... 9

1 Tööstuse arengust Eestis .. 11

1.1 Tööstuse arengusuundumused Euroopa Liidus ja Eestis .. 11

1.2 Eesti tööstuse areng võrdluses teiste riikidega .. 13

1.3 Töötleva tööstuse muutused Eestis maakondade lõikes .. 16

1.3.1 Töötleva tööstuse hõive muutused .. 16

1.3.2 Töötleva tööstuse geograafiline hajuvus .. 17

1.3.3 Töötleva tööstuse hõive ja haridustase .. 19

1.3.4 Töötleva tööstuse „kvaliteet“ maakondade lõikes ... 20

2 Tööstuse arengueeldused maakondades ... 21

2.1 Maakondade töötleva tööstuse arengueelduste võrdlev ülevaade ... 21

2.1.1 Geograafiline asend .. 21

2.1.2 Taristu ... 23

2.1.3 Tööjõud ... 25

2.1.4 Industriaalne taust .. 28

2.2 Maakondade töötleva tööstuse arengueelduste võrdlus üldindeksi alusel 32

2.2.1 Metoodika ... 32

2.2.2 Geograafiline asend .. 33

2.2.3 Taristu ... 34

2.2.4 Tööjõud ... 35

2.2.5 Industriaalne taust ja senine atraktiivsus ... 36

2.2.6 Maakondade rühmad üldindeksi alusel .. 37

3 Maakondade olulisemate tööstusalade arendamine ... 40

3.1 Tööstusala mõiste ... 40

3.2 Senine riigi poliitika tööstusalade arendamise toetamisel ... 41

3.3 Tööstusalade arendamine maakondlikes arengudokumentides .. 43

3.4 Tööstusalade tüübid ... 46

3.5 Tööstusalade arendamisega seonduvad probleemid ja ülesanded .. 47

3.6 Nõudlus tööstusalade maa järele ... 49

3

3.7 Maakondade olulisemate tööstusalade olukorra ülevaade ... 50

3.7.1 Harjumaa ... 50

3.7.2 Hiiumaa ... 52

3.7.3 Ida-Virumaa ... 54

3.7.4 Jõgevamaa ... 60

3.7.5 Järvamaa ... 61

3.7.6 Läänemaa .. 63

3.7.7 Lääne-Virumaa .. 64

3.7.8 Põlvamaa ... 67

3.7.9 Pärnumaa .. 69

3.7.10 Raplamaa... 71

3.7.11 Saaremaa .. 72

3.7.12 Tartumaa ... 74

3.7.13 Valgamaa ... 75

3.7.14 Viljandimaa ... 76

3.7.15 Võrumaa .. 78

3.7.16 Vajadus täiendavate tööstusalade järele maakondades .. 82

4 Järeldused ja soovitused ... 84

LISAD ... 89

4

Analysis of Industrial Estates

Executive Summary

The development of industrial estates (industrial sites and parks) is a widely used method for encouraging

the emergence and expansion of industrial enterprises in the region. In Estonia, private capital industrial

estates are developed mainly in the Tallinn and Tartu urban areas. In order to boost industry and

entrepreneurship in areas less attractive for private industrial estate developers, the public sector has

used various support methods in Estonia. For example, a foundation for development of industrial estates

on land parcels transferred from the state has been established with the participation of the state in Ida-

Viru County. Also, public infrastructure investment grants for establishment or further development of

industrial estates have been available since 2007.

The goal of this study was to

• analyze the preconditions for further industrial development in all 15 counties of Estonia

(excluding the Tallinn and Tartu urban areas);

• proceeding from the results of analysis, make proposals for the expansion of the most important

existing industrial estates in the counties, for the elimination of the development bottlenecks and

assess the needs and opportunities for establishing additional new industrial estates.

For the analysis, the stage of development of the Estonian industry and its general problems must be

taken into account. Compared to other EU countries, Estonia's industrial employment is still relatively

high (19% in the manufacturing industry in 2017). Productivity of the industry is low, mainly because of

low complexity of export products and unfavourable position of Estonian industrial enterprises in global

value chains. In most of the counties the growth of industry can take place mainly through the increase of

labor productivity rather than through expanding the number of jobs because of the aging and decreasing

population. Investments in the human resource, R & D and technology, as well as industrial FDI, play an

important role in the growth of industry.

To analyze the preconditions for industrial development, a descriptive overview of the factors of location

of industry (geographic location, technical infrastructure, labor force, industrial heritage) was made. It

revealed that

• the location in relation to accessibility of the main domestic agricultural raw materials (meat or

dairy) is the best in Harju, Viljandi, Lääne-Viru, Jõgeva, Järva and Pärnu counties. The local

availability of wood is more evenly distributed, but is the least favorable on the western coast of

mainland – in Lääne County and in the island counties of Saare and Hiiu. The locational advantage

for both the main domestic and foreign markets is determined primarily by the distance of the

county from the capital city of Tallinn. Tallinn is the largest domestic market and also the main

access point to the country's most important foreign markets (Finland and Sweden). The physical

distance to the Russian and Latvian metropolises, which is not greater than to Tallinn for several

counties, is accompanied by economic, cultural and political barriers that reduce their

importance.

5

• the diversity of technical infrastructure (main transit roads, railway, natural gas network,

seaports, airports) is the greatest in Harju, Tartu, Pärnu, Ida-Viru and Lääne-Viru counties. Local

availability of the infrastructure is the weakest in Hiiu, Lääne, Järva, Valga and Viljandi counties,

each of which misses at least three infrastructure categories. However, the availability of

infrastructure alone is not sufficient to assess its influence on local industrial development, as it

does not reflect either the existing or potential capacities of the infrastructure. It is likely that

railways only contribute to the development of industry by transporting the labor force as

passengers, since there is very little freight transport within Estonia. Only one out of the five

airports in Estonia, the Tallinn airport has real importance for industry. Seaports, serving industrial

cargoes are available in all Estonian counties situated on the coast and on the islands, and they

play a bigger role.

• the labor force is characterized by the number of people employed in the manufacturing industry

and their level of education. The number of employees in the manufacturing industry is the

highest in Harju County - 48% of all 106,000 employees in the manufacturing industry in Estonia

(2017). Also Tartu (11%), Ida-Viru (8%) and Pärnu counties (7%) have remarkable shares. The least

are the numbers in Hiiu, Lääne and Põlva counties - each with about 1% of employees in the

national manufacturing industry, or roughly a thousand persons. According to the most recent

census (2011) the share of workers having higher education was considerably large in Harju (36%)

and Ida-Viru counties (34%). The share was the lowest in Hiiu, Järva, Saare and Võru counties (14-

17%).

• industrial heritage is the strongest in Harju, Tartu, Ida-Viru, Lääne-Viru and Pärnu counties. In

total, these counties account for ¾ of manufacturing enterprises with at least 20 employees, and

for over 80% of their sales and exports. By fields of activity, there is no significant specialization

in the manufacturing industry in the counties. In many counties, food, timber and metal industries

are the most important. In Harju, Pärnu, Saare and Tartu counties there is also significant

electronics industry. Ida-Viru and Hiiu counties distinguish clearly from the others by their

specialization respectively in the chemical and plastic industries. But the industrial heritage is also

changing. According to data on enterprises with 20 or more employees, their number and total

employment are decreasing in most counties.

In addition to the descriptive overview of factors of industry location, a quantitative assessment of these

factors in counties was carried out using the respective sub-indices (for geographical location, technical

infrastructure, labor force, industrial heritage) and the aggregate index. The value of sub-indices was

scored on a scale of 1 to 5 points proceeding from statistical indicators. The aggregate index was designed

as an arithmetic mean of sub-indices. Results are as follows:

• According to the value of the aggregate index, the counties of Estonia are divided into three levels:

on a five-point scale, the value of the aggregate index is five, three or two. The corresponding

county groups are indicated by the letters A, C and D.

• Harju County is the best for both the general aggregate index (5 points) and for all sub-indices and

forms the group A alone.

• Group C (aggregate index 3 points) includes altogether five counties that are either bigger than

others (Tartu, Ida-Viru, Pärnu, Lääne-Viru), or are located very close to Tallinn (Rapla).

Preconditions for industrial development are more favorable in these counties than in others

(except Harju County) and it is easier to develop industry there.

6

• Group D (aggregate index of 2 points) includes the remaining nine counties that are smaller and/or

situated further from Tallinn. For industrial development, these counties could, in particular,

support the industrial potential of the four main regions (Tartu, Ida-Viru, Pärnu, Lääne-Viru

counties), and specialize in niche production or use their own certain historical industrial objects

and units.

Analysis of the situation of major industrial estates in the counties was based on the list of 84 industrial

sites and parks that was reviewed together the with representatives of county development organizations

and local governments. The list was confirmed by the contracting authority, Ministry of Finance, and

Enterprise Estonia (agency implementing the EU structural funds). During the study, 79 areas were

described, because it became clear that separate observation of five sites was not justified. Factual

information of the sites was collected from their developers by a questionnaire over e-mail. In addition,

the conductors of the study also visited the majority of industrial sites and parks.

The analysis of the situation in the counties was based on an empirical typology of industrial estates,

which, unlike the traditional use of the term “tööstusala” (“industrial site”) in Estonia, makes a clear

distinction between the existing industrial estates (with plots placed on the market) and potential future

industrial estates. Existing parks and sites were categorized as:

• well-established functioning industrial sites;

• brownfields;

• prepared/filling greenfield parks;

• brownfields with elements of the greenfield.

The following types of areas were considered as potential future industrial estates:

• greenfield parks in preparation, and

• potential greenfield parks.

The statistics of industrial and transport building completions was used for assessing the need for

industrial estate plots in the near future. Larger amounts of such buildings are built in Harju, Ida-Viru and

Tartu counties. In the majority of the counties, however, the average annual number of completed

buildings remained between 2 and 4 buildings during the period 2011-2017. For a county, the stock of

plots available in industrial estates can be considered rational when it corresponds to the needs for five

to ten years as compared to the previous period.

The report includes an assessment of the prospects for the development of industrial estates for each

county separately. Below, only some general findings on the situation are given.

• For many industrial estates there has been no continuous and systematic development activity.

The necessary prerequisite for an industrial investment is the availability of suitable, planned and

infrastructure-equipped real estate with a definite price and clear transfer conditions. Such areas,

which are constantly being marketed, are in reality rare.

• Local governments are not usually ready to develop an industrial estate into a ready product with

their own resources alone.

7

• Focus has been on the elimination of the infrastructure bottlenecks on well-established

functioning industrial sites, and preparing detailed plans for greenfield parks and building their

infrastructure.

• In a number of smaller and more remote counties, the modernization of industrial infrastructure

of well-established functioning industrial sites is the actual priority. In addition, the revitalization

of the brownfields and bringing the free land and buildings’ resource of both types of sites to the

market should also be made.

• Considering the level of the industrial development preconditions of the counties and the

potential demand for plots there, it can be said that the industrial estates covered by the survey

allow sufficient supply of plots in all counties for the near future. To date, in most counties there

is also a sufficient number of plots on the market.

• The study did not reveal the need to consider additional to covered by the survey potential

industrial estates as an important issue for the counties because a significant number of surveyed

estates have not been placed on the market yet, and there are still many available plots on the

market.

 The analysis revealed some general obstacles to the development of industrial estates. These include the

following:

• Most of the sites and parks studied do not have effective marketing.

• In Ida-Viru County the IVIA Foundation has reached a well-functioning model for the development

of sites and greenfield parks on land transferred by the state to the foundation, effective

marketing of estates and investor support services. But the situation there is specific and cannot

probably be applied elsewhere. Until now, however, no commonly used co-operation

mechanisms have been established between the local governments on the one hand, and

enterprises of well-established functioning industrial sites and brownfields on the other hand, for

developing and marketing these estates. There are also no effective co-operation mechanisms for

well-conducted marketing of industrial estates between local governments, regional

development centers and Enterprise Estonia.

• On several occasions, the preparation of or taking industrial parks to the market has been

strangled due to the failure or delay in the municipalization process of state-owned land.

Given the importance of industry in the economy of Estonia and individual counties, support to the

development of industrial estates can still be considered justified in the so-called "market failure areas".

However, it is advisable to adapt the implementation of support measure(s) to a situation where the

priority is not growth of the number of industrial jobs in counties, but their survival and improvement of

their quality. The recommendations for developing a support measure are the following:

• Make support to the development of industrial estates a separate measure, so that it should not

compete with other support for regional development (for example, the support to development

of tourist facilities).

• Make application for a grant more flexible: not only on a round-trip basis, but on a continuous

basis, and not to apply county subsidy quotas.

• During the evaluation of project applications take into account the results of the earlier industrial

estate development in the county, potential demand for plots and the compliance of the

projected long-term impact of the project with the county’s preconditions for development.

8

• Take into account the project's relation to the design of clusters, innovation and development of

global and local value chains.

• Require the beneficiary to provide the plan for continuous marketing/information provision about

the supported industrial estate.

• In justified cases, prefer development of the well-established functioning industrial sites and

improving the use of brownfields to preparation of new greenfield parks.

• Consider the differentiation of the applicant's project self-financing rate depending on the level

of industrial development preconditions of the county.

To facilitate the development of industrial estates, it is advisable to carry out the following supporting

activities:

• Create a database of industrial estates with a nationwide scale and harmonized standards in the

framework of the general industrial policy of Estonia in order to promote the marketing of estates

and to inform about their opportunities. Ensure its functioning in conjunction with the network

of regional development centers and Enterprise Estonia. Enable the use of the database for

business consultants, investment advisers and estate developers.

• Implement pro-active promotion and marketing activities at the Estonian state level to attract

foreign investment to the manufacturing industry in Estonia involving regional development

organizations and developers in the planning and implementation of activities. Developers of the

industrial estates should analyze and discuss with the foreign investment center of Enterprise

Estonia, how to complement the industrial estate as a product, which are the bottlenecks.

• Develop a guideline for the development of industrial estates. Carry out trainings that cover the

following topics: marketing of industrial estates, co-operation models for local government and

business for the development of different types of industrial estates and good practice in the

development of industrial estates.

• The municipalities should consider options for applying discretionary procedure for the transfer

of immovable property to investors with agreed fixed term obligation. If possible, avoid auctions

for which the process control, making agreements and inspection is more complicated, and the

result does not necessarily coincide with the objectives of industrial estate development.

The study was financed by the European Union Structural and Investment Funds.

9

Sissejuhatus

Vastavalt lähteülesandele seati uuringu läbiviimisel eesmärgiks:

• analüüsida Eesti maakondade arengueeldusi ning -piiranguid tööstuse vaatenurgast lähtuvalt ning

• sellest tulenevalt teha maakondade lõikes ettepanekuid olulisemate olemasolevate tööstusalade

(v.a Tallinna ja Tartu linnapiirkondade1 tööstusalad) laiendamise, kitsaskohtade kõrvaldamise ning

uute tööstus- ja ettevõtlusalade loomise vajaduste ja võimaluste kohta.

Maakondade tööstuse arengueelduste selgitamiseks koostati maakondade arengueelduste sisulist

võrdlust võimaldav kirjeldav ülevaade. Arengueelduste kirjeldamisel tugineti Eesti tööstus- ja

regionaalpoliitikaga seotud dokumentidele, varasematele uuringutele ning Statistikaameti, Maksu- ja

Tolliameti ja Ettevõtluse Arendamise Sihtasutuse (EAS) andmetele. Kohtuti ka Majandus- ja

Kommunikatsiooniministeeriumi majandusarengu osakonna töötajatega ning arutati tööstuspoliitika

riiklikku kujundamist ning tööstusalade toimimise ja arendamise võimalike kitsaskohtadega seonduvat.

Lisaks arengueelduste kirjeldava ülevaate koostamisele viidi originaalmetoodikat kasutades läbi

maakondade tööstusarengu eelduste kvantitatiivne hindamine vastavate osaindeksite ja koondindeksi

abil.

Maakondade olulisemate tööstusalade analüüsi tarvis koostati esmalt konsulteerides EAS-i ja

Rahandusministeeriumi regionaalarengu osakonna töötajatega uuritavate tööstusalade esialgne nimekiri.

Seejärel viidi nimekirja täpsustamiseks läbi töökoosolekud neljas investorkonsultandi piirkonnas

(Haapsalus, Tartus, Tallinnas, Rakveres), kuhu olid kutsutud kohalike omavalitsuste, maakondlike

omavalitsusliitude, maakondlike arenduskeskuste ja EAS-i esindajad. Koosolekutel osalesid kõigi

maakondade esindajad, ühtekokku 69 inimest. Lõplik 84 tööstusala nimekiri kooskõlastati tellijaga. Töö

käigus kirjeldati tegelikult 79 tööstusala, kuna viie ala eraldi käsitlemine ei osutunud otstarbekaks.

Konkreetsete tööstusalade arendajaid, kelleks valdavalt olid kohalikud omavalitsused, aga ka mõned

ettevõtted või mittetulunduslikud ühendused, anketeeriti e-posti teel. Enamikku alasid ka külastati ning

arutati arendajaga läbi nende arenguvajadustega seonduv. Nimetatud tegevuste käigus selgus, et mitte

kõigi tööstusalade kohta polnud võimalik ühesuguse detailsusega teavet saada ja vastavalt ka ühesuguse

täpsusega tööstusalade kirjeldusi koostada. Eriti puudutab see väljakujunenud toimivaid tööstusalasid ja

nn pruuntööstusalasid, kus tööstus on kokku tõmbunud ja leidub kasutuseta hooneid ning krunte. Taoliste

alade olukorda ja probleeme ei pruugi kohalikud omavalitsused detailselt tunda, seda eriti võimalike uute

tööstuskruntide kättesaadavuse osas.

Lisaks konkreetsete alade andmete kogumisele prognoositi maakonniti tõenäolist nõudlust

tööstuskruntide järele tuginedes lähimineviku tööstushoonete ehitamise andmetele.

1 Tallinna linnapiirkonna moodustavad enne 2017. aasta haldusreformi toiminud järgmiste linnade ja valdade
territooriumid: Tallinna linn, Harku vald, Saue vald, Saue linn, Saku vald, Kiili vald, Rae vald, Jõelähtme vald, Maardu
linn ja Viimsi vald. Tartu linnapiirkonna moodustavad järgmiste endiste linnade ja valdade territooriumid: Tartu linn,
Luunja vald, Tartu vald, Tähtvere vald ja Ülenurme vald.

10

Kogutud teabe põhjal on koostatud empiiriline tööstusalade tüüpidesse jaotus ning maakondlikud

tööstusalade olukorra kirjeldused. Vastavalt lähteülesandele käsitletakse Harju ja Tartu maakonna

kirjeldustes vaid Tallinna ja Tartu linnapiirkondade väliseid tööstusalasid.

Kõik maakondlikud tööstusalade kirjeldused sisaldavad analüüsi koostajate poolseid hinnanguid uuringu

ajaks kujunenud olukorrale, eelkõige üksikute alade arendamise soovitavate eelistuste kohta maakonna

kui terviku tööstussektori väljavaadete seisukohast. Loodetavasti on neist hinnangutest kasu nii

tööstusalade arendajatel kui tööstusalade arendamise riikliku poliitikaraamistiku kujundajatel oma

edaspidiste otsuste tegemiseks.

19. oktoobril 2018. aastal viidi uuringu järelduste ja ettepanekute ettevalmistamiseks läbi ekspertide

fookusgrupp selgitamaks eri tüüpi tööstusalade arendamise üldisi kitsakohti, arendajate vajadusi toetuse

järele ning arendustegevuse korraldamise soovitavaid toimimismudeleid.

Aruande tekst koosneb neljast peatükist. Esimene peatükk „Tööstuse arengust Eestis“ annab üldise

ülevaate töötlevast tööstusest ja selle muutumise trendidest. Teine peatükk „Tööstuse arengueeldused

maakondades“ esitab töötleva tööstuse järgmiste tavapäraselt käsitletavate eelduste – geograafiline

asend, taristu, tööjõud ja tööstuspärand – maakondliku käsitluse. Kolmas peatükk „Maakondade

olulisemate tööstusalade arendamine“ esitab ülevaate uuritud tööstusaladest ja hinnangu iga maakonna

tööstusalade arendusvajadustele. Uuringu lõpetab peatükk „Järeldused ja soovitused“.

Aruande teksti on koostanud Rivo Noorkõiv, Aado Keskpaik, Mihkel Laan, Hannes Orgse, Jaak Kliimask ja

Teet Kuusmik.

OÜ Geomedia avaldab tänu kõigile asutustele ja isikutele, kes uuringu läbiviimisele kaasa aitasid, eeskätt

EAS-ile, kohalikele omavalitsustele ja maakondlikele arenduskeskustele.

Uuringut rahastati Euroopa Liidu struktuuri- ja investeerimisfondide vahenditest.

11

1 Tööstuse arengust Eestis

1.1 Tööstuse arengusuundumused Euroopa Liidus ja Eestis

Tööstus on riikide majanduse üheks peamiseks sektoriks nii lisandväärtuse tootjana, tööhõive pakkujana

kui ekspordi tagajana. Tööstuse majanduslik tähtsus on sektori kaudsete mõjude tõttu palju suurem, kui

selle otsene osa sisemajanduse kogutoodangu (SKP) või tööhõive loomisel.

Euroopa Liidus (EL) moodustas 2017. a tööstuse osa loodud kogulisandväärtusest 20% (sh töötlev tööstus

16%) ja 15% tööhõivest (sh töötlev tööstus 14%). Tööstustegevuse majanduslik tähtsus on aga palju

suurem, kui viitab tootmise osa SKP-s. Tööstuse arvele jääb 80% Euroopa ekspordist ja 80% erasektori

teadusuuringutest ja innovatsioonist. Peaaegu üks neljast erasektori töökohast on tööstuses, iga täiendav

töökoht tööstuses loob 0,5–2 töökohta muudes sektorites2.

EL on tunnetanud vajadust uue tööstuspoliitika strateegia järele, mille peamine siht on tööstuse

konkurentsivõime kindlustamine. Selle vajaduse üheks väljenduseks on komisjoni teatis Uus Euroopa

Liidu tööstuspoliitika strateegia, milles on välja toodud tööstuse arendamise väljakutsed ja neile

vastamise suunad uuendatud tööstuspoliitika raames. Peamised väljakutsed, millega tuleb tegelda, on

järgmised:

• integreeritum ja õiglasem ühtne turg,

• tööstuse ajakohastamine vastavalt digitaalajastu vajadustele,

• Euroopa juhtpositsiooni tugevdamine vähese CO2-heitega majanduse ja ringmajanduse

valdkonnas,

• investeerimine tulevikutööstusesse,

• kohapealse tööstusinnovatsiooni toetamine,

• rahvusvaheline mõõde,

• partnerlus liikmesriikide, piirkondade, linnade ja erasektoriga3.

Eestis moodustas tööstuse osa 2017. a 21% loodud kogulisandväärtusest (sh töötlev tööstus 16%) ja 21%

tööhõivest (sh töötlev tööstus 19%). Töötlevas tööstuses oli hõivatud 125 tuhat töötajat, lisaks tagab

tööstussektor teda teenindavates harudes tööhõive kümnetele tuhandetele inimestele tuhandetes

ettevõtetes. Töötlev tööstus annab 54% kaupade ekspordikäibest (2017). 2017. a oli Eestis 9246

majanduslikult aktiivset töötleva tööstuse ettevõtet, millest 81% olid alla 10 töötajaga mikroettevõtted.

Keskmise suurusega ettevõtteid (50-249 töötajat) oli 436 ja suurettevõtteid (250 ja enam töötajat) 62.

Territoriaalselt on tööstus Eestis enim koondunud Tallinna ja mujale Harjumaale, kus asus 2017. a 46% 20

ja enama töötajaga töötleva tööstuse ettevõtteid.

2 Komisjoni 22. jaanuari 2014. aasta teatis Euroopa Parlamendile, nõukogule, Euroopa Majandus- ja
Sotsiaalkomiteele ning Regioonide Komiteele. Euroopa tööstuse taassünd (COM(2014) 14 final. - https://eur-
lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:52014DC0014&from=ET
3 Komisjoni teatis Euroopa Parlamendile, Euroopa Ülemkogule, nõukogule, Euroopa Majandus- ja Sotsiaalkomiteele,
Regioonide Komiteele ning Euroopa Investeerimispangale. Investeerimine aruka, innovatiivse ja jätkusuutliku
tööstuse nimel. Uus ELi tööstuspoliitika strateegia COM(2017)0479 final. - https://eur-lex.europa.eu/legal-
content/ET/TXT/PDF/?uri=CELEX:52017DC0479&from=et

http://publications.europa.eu/resource/celex/52014DC0014
https://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:52014DC0014&from=ET
https://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:52014DC0014&from=ET
https://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:52017DC0479&from=et
https://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:52017DC0479&from=et

12

Eesti tööstus on ulatuslikult lülitunud globaalsetesse väärtusahelatesse, samas on tööstuse tootlikkus

suhteliselt madal. Ekspordiprofiili iseloomustab madal teadus- ja innovatsioonialane tegevus, millest

tulenevalt on vähene uute või oluliselt muudetud toodete ja teenuste turule toomine. Lisaks on

tootlikkuse seisukohalt oluline tööstuse paiknemine globaalses väärtusahelas, kuna suurema väärtusega

tegevused on koondunud väärtusahela otstesse, kus on disaini-, arendus- ja müügitegevused 4. Eesti

ettevõtted paiknevad aga sageli ahela madalama tootlikkuse tasemega lülides.

Eesti tööstuspoliitika alused on esitatud Tööstuspoliitika rohelises raamatus (2017)5. Eesti tööstuse

peamiseks probleemiks on madal tootlikkus, mille kasvutempo on viimasel ajal pidurdunud. Sellest

tulenevalt „Eesti tööstuspoliitika peamine eesmärk on tööstussektori konkurentsivõime kasvatamine, mis

väljendub loodava lisandväärtuse tõusus töötaja kohta ostujõu pariteedi alusel praeguselt 54%-lt

vähemalt EL 28 keskmiseni aastaks 2030. Oodatavaks tulemuseks on ka töötleva tööstuse ekspordi

osakaalu tõus 66%-lt üle 70% tööstustoodangust“6.

Nende eesmärkide suunas liikumiseks on vaja saavutada järgmised valdkondlikud tulemused/eesmärgid7:

• digitaalsete tehnoloogiate lai kasutus tööstussektoris,

• tööstussektor kasutab kodumaist ja rahvusvahelist teadmist ning Eesti teadus- ja

arendustegevuse potentsiaali, teadus- ja arendustegevus arvestab omakorda Eesti tööstuse

vajadustega,

• tööstussektorile on tulemuste saavutamiseks vajalikud finantsinstrumendid kättesaadavad,

• Eestis pakutavad väljaõppe võimalused ja inimeste oskused vastavad paremini tööstussektori

arenguvajadustele,

• Eesti tööstus loob siinsetest loodusvaradest uut väärtust,

• Eesti taristu arvestab ettevõtluse vajadustega,

• poliitikate kujundamisel lähtutakse meetmete mõjususest ja võimalikult väikesest

halduskoormusest ettevõtetele.

Vananev ja vähenev rahvastik mõjutab oluliselt Eesti tööstussektorit. Tööstuse kasv saab toimuda

peamiselt tööviljakuse kasvu, mitte töötajate arvu kasvu arvelt. OSKA prognoosi kohaselt hõivatute arv

tööstuses tervikuna järgmise kümnendi jooksul oluliselt ei muutu. Suuremat kasvu on oodata

puidutööstuses ning elektri- ja elektroonikatööstuses. Hõive vähenemist prognoositakse

toiduainetööstuses, kummi- ja plastitööstuses ning metallitööstuses. Võib eeldada, et rutiinne töö

asendatakse üha enam masinatega ning väiksema lisandväärtusega tootmine liigub Eestist väljapoole8.

4 Tööstuspoliitika roheline raamat -
https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf
5 Tööstuspoliitika roheline raamat -https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf
6 Samas, lk 7.
7 Samas, lk 6.
8 Eesti tööturg täna ja homme 2017. OSKA uuringuaruanne, lk 26 - http://oska.kutsekoda.ee/wp-
content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf

https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf
https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf
http://oska.kutsekoda.ee/wp-content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf
http://oska.kutsekoda.ee/wp-content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf

13

Rohelises raamatus seataksegi eesmärgiks suurendada mitte niivõrd töötajate arvu vaid parandada nende

ettevalmistust: suurendada tööstuse arenguvajadustele vastavate erialase kvalifikatsiooniga inimeste

arvu erinevates vanuserühmades ja Eesti piirkondades9.

1.2 Eesti tööstuse areng võrdluses teiste riikidega

Ajanihkega ja mõnevõrra teistsugustes vormides (eriti 1990-ndate aastate esimesel poolel) on Eesti

analoogiliselt teiste Euroopa riikidega läbinud deindustrialiseerumisprotsesse – eelkõige tööstustööhõive

osatähtsuse ja tööstuses hõivatute arvu vähenemist. Järgnenud on taastumine koos mõningase

tööstustööhõive kasvuga eelkõige tänu kulueelistele, peamiselt naaberriikidest tulnud investeeringute

läbi. Viimase viie aasta jooksul (kriisijärgne periood) selles osas drastilisi muutusi küll toimunud ei ole.

Koos üldise majandus- ja hõivekasvuga on tööstuses hõivatute koguarv isegi kasvanud), kuid võrrelduna

teiste riikidega (tabel 1)10 torkab silma, et:

• töötleva tööstuse tööhõive osatähtsus Eestis on pigem kõrge (vrd EL keskmine, aga ka Soome,

Taani, Iirimaa ja Šveits),

• töötleva tööstuse tööhõive ongi kõrgem kas nn siirderiikides või Lõuna-Euroopa

hilisindustrialiseerunud ja üldiselt madalama SKP-ga riikides (Sloveenia, Portugal, ka Läti, kuigi

viimase tööstuse osatähtsus on pigem madal),

• Sloveenia kui endise Ida-Euroopa ühe edukaima majandusarenguga riigi näitaja võib olla pigem

erand, näidates ühtaegu, et ka väike riik võib tööstustootmises olla edukas.

Pikemas perspektiivis võib seniste kulueeliste kadudes ja silmnähtavate muude eeliste puudumisel (nt

geograafiline asend, suur kohalik turg, silmapaistavalt võimekas ja rohkearvuline insener-tehniline kaader,

edukas teadussiire tööstusse jms.) eeldada, et tööstustööhõive hakkab edaspidi Eestis

Tabel 1. Töötlevas tööstuses hõivatud mõnedes Euroopa riikides, %

2012 2017

Eesti 19 19

Läti 15 13

Sloveenia 20 21

Portugal 15 16

Soome 14 13

Taani 10 10

Iirimaa 10 11

Šveits 14 13

EL kokku 14 14

Allikas: Eurostat´i andmed

9 Tööstuspoliitika roheline raamat, lk 30 -
https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf
10 Valitud on väikeriigid põhimõttel, et kõik Eestiga võrdlemiseks huvi pakkuvad rühmad (Ida- ja Lõuna-Euroopa ja
muud riigid) oleksid esindatud, ning kaasatud oleks sh riigid, mille industrialiseerimise kogemus võiks Eestile enim
huvi pakkuda.

https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf

14

vähenema (st sarnanema enamikule Lääne-Euroopa riikidest), eriti kui ei teki senise paljuski

tellimustöödel ja madaltehnoloogilistel tööstusharudel põhineva tööstuse asemele samades

suurusjärkudes „järgmist põlvkonda uut tööstust“. See ajahorisont võib olla järgmised 10-20 aastat.Eesti

töötlevas tööstuses domineerib tootmisprotsessis pigem kas rutiinne liinitöö või väiksemastaapne

käsitöölaadne tootmine. See ei võimalda rakendada piisavalt kõrgema kvalifikatsiooniga spetsialiste ehk

siis tootmine on „väheteadmispõhine“, vähese lisaväärtusega.Tabelis 2 toodud valitud riikide võrdlus

näitabki, et Eesti koos „saatusekaaslastega“ Ida-Euroopast jääb märgatavalt alla Euroopa arenenuma

tööstusega riikidele kvalifitseeritumate ametirühmade osas.

Tabel 2. Tipp- ja keskastme spetsialistide osatähtsus töötleva tööstuse hõives mõnedes Euroopa riikides,

%

2012 2017

Eesti 18 19

Läti 15 16

Sloveenia 21 22

Portugal 14 17

Soome 35 38

Taani 35 39

Iirimaa 26 29

Šveits 31 33

EL kokku 25 26

Allikas: Eurostat´i andmed

Eelnevast tulenevalt esitame ka seosed riikide jõukuse ja „arengutaseme“ vahel, antud juhul siis töötleva

tööstuse näitel (joonis 1). Ida-Euroopas on esitatud näitajad teiste riikidega võrrelduna madalamad. Šveits

ja Iirimaa mahuvad üldjuhul skeemi, nende omakorda kõrgem keskmine SKP inimese kohta on seletatav

muu majanduse

Joonis 1. Tipp- ja keskastme spetsialistide osatähtsus töötleva tööstuse hõives ja SKP elaniku kohta

mõnedes Euroopa riikides, % EL keskmisest, 2017

Allikas: Eurostat´i andmed

0

50

100

150

200

250

300

Taani Soome Šveits Iirimaa Sloveenia Eesti Portugal Läti

% spetsialistide osatähtsus töötleva tööstusé hõives
SKP elaniku kohta

15

kõrge konkurentsivõimega. Täiendav mõõde tööstuse arengutasemes on Ida-Euroopa kõrgema

osatähtsusega madaltehnoloogiliste tööstusharude osatähtsus tööstuses (tabel 3), erandiks osalt

Sloveenia. Ehk siis võttes õmblustööstuse näite, leiame sealt tipptasemel, kõrgtehnoloogist spordi- ja

vabaajaveetmise rõivastust tootvad firmad (ja kus on ka kõrgem tippspetsialistide osatähtsus

tootmisprotsessis), kuid suur osa on siiski madaltehnoloogiline tootmine. Madaltehnoloogiliste harude

osatähtsuse üldine langus tuleneb kõrgema tehnoloogilise tasemega harude osatähtsuse kasvust.

Tabel 3. Madaltehnoloogiliste tööstusharude osatähtsus töötleva tööstuse hõives mõnedes Euroopa

riikides, %

Allikas: Eurostat´i andmed

Ajaloolises plaanis on ka võimalik täheldada, kuidas nii Iirimaal kui Soomes on keskkõrg- ja

kõrgtehnoloogiliste töökohtade osatähtsus tööstuses nähtavalt kasvanud (joonis 2), viies need riigid

ühtlasi majandusarengus edukate-jõukate riikide sekka. Seevastu Portugal Lõuna-Euroopa esindajana on

stagneerunud ja Sloveenia 1990-ndate alguse siirdeperioodil läbi elanud tootmise „primitiviseerumise“.

Joonis 2. Keskkõrg- ja kõrgtehnoloogiliste töökohtade osatähtsus töötleva tööstuse hõives mõnedes

riikides, %

 Allikas: LABORSTA andmed

2008 2017

Eesti 53 44

Läti 62 48

Sloveenia 32 22

Portugal 57 47

Soome 32 22

Taani 34 21

Iirimaa 37 32

Šveits 27 26

EL kokku 35 29

16

USA puhul on tööstustootmise tehnoloogilises struktuuris oluline nihe juba toimunud, uute toodete

masslevikuga on tööstuskaupade tootmise tehnoloogia muutunud kättesaadavaks ka madalama

Joonis 3. Keskmine töötasu USA tööstusklastrites tööstusharude lõikes, % USA keskmisest tööstuses

Allikas: PORTER M. E. (2003) The economic performance of regions, Regional Studies 37

tehnoloogilise arengutasemega kohtadele: riikidele ja regioonidele. Kahjuks puudub Eesti kohta

pikemaajaline informatsioon tööstuse tehnoloogilise arengutaseme kohta, mistõttu pole võimalik seda

teiste riikide omaga usaldusväärselt võrrelda.

USA näitel on ka hästi täheldatav, kuivõrd sõltub erinevate tehnoloogilise arengutasemega tööstusharude

olemasolust palgatase (joonis 3). Ka see on põhjuseks, lisaks deindustrialiseerumisest põhjustatud

töökohtade kaole, miks üritatakse toetada kõrgema keerukusastmega tööstusharusid üldiselt. Ehk siis

kokkuvõtvalt majandusstruktuur on oluline.

1.3 Töötleva tööstuse muutused Eestis maakondade lõikes

Alljärgnevad alapeatükid ei pretendeeri töötleva tööstuse igakülgsele iseloomustamisele. Rahvaloenduste

andmetele (1979-2011. a) tuginedes on kirjeldatud muutusi, mis väljenduvad tööjõu näitajate kaudu

maakonniti sel ajal toimunud töötleva tööstuse osatähtsuse muutumist ning tööstusharude ruumilist

hajumist. Lisaks on kirjeldatud maakondade diferentseerumist seni viimase rahvaloenduse (2011. a) ajaks

kujunenud sealses töötlevas tööstuses hõivatute haridustaseme ning erineva tehnoloogilise keerukusega

tööstusharude struktuuri .

1.3.1 Töötleva tööstuse hõive muutused

Maakonnad on järgnevas käsitluses jagatud viide rühma – muidu läheb „pilt liiga kirjuks“ põhimõttest

tulenevalt: (1) Harjumaa (pealinn, suurim tööstuspiirkond), (2) Tartumaa kui suuruse ja sotsiaal-

majandusliku heaolu poolest Eesti „2. regioon“, lisaks tugeva haridusliku kaubamärgiga koht, (3) Ida-

Virumaa kui traditsiooniline industriaalpiirkond, (4) Pärnumaa kui suuruselt ja arengunäitajate osas (seni)

teistest maakondadest eristuv piirkond ja (5) kõik ülejäänud 11 maakonda kokku (vähelinnastunud,

agraarsemad maakonnad). Ühtaegu on tegemist olulise tüpoloogilise jaotuse, teisalt omamoodi „keskus-

perifeeria“ mustriga. Taoline muster maakondade käsitlemisel avaldub selles, et kõiki suuremate

keskustega maakondi vaadeldakse individuaalselt, muid maakondi ühe kogumina.

0

50

100

150

KÕRG KESK-KÕRG KESK-MADAL MADAL

%

17

Üldiselt on Eestis täheldatav (joonis 4) geograafiline muster, mille kohaselt (a) suuremates regioonides on

tööstuse osatähtsus hõives väiksem ja (b) on kiiresti ka vähenenud. Madala tööstuse osatähtsusega

Joonis 4. Hõivatud töötlevas tööstuses Eesti maakondades, %

Allikas: Statistikaamet, 1979,1989,2000, 2011 rahvaloenduste andmed

on just suurimate teeninduskeskustega Harju- ja Tartumaa, see regionaalne muster näibki olevat

kujunenud enam mitte tööstuse vaid teenindussektori arenguloogikat silmas pidades. Nn väiksemates

(11-s) maakonnas on see näitaja aga püsinud vägagi stabiilne ja on nüüdseks keskmiselt kõrgeim Eestis,

võrdväärne enam-vähem Ida-Virumaaga.

1.3.2 Töötleva tööstuse geograafiline hajuvus

Järgnevalt on töötleva tööstuse geograafilist hajuvust iseloomustatud Hooveri indeksi abil. Selle indeksi

alusel on võimalik iseloomustada, kuivõrd on nähtus mingis riigis või regioonis geograafiliselt kas

kontsentreerunud või hajunud või selles osas muutumas. Skaala on 0,01-st (maksimaalne hajutatus). 1-ni

(maksimaalne kontsentratsioon). Hooveri indeksi on käesoleval juhul arvutatud maakondade tööhõive ja

territooriumi kohta11.

Aastaid 1979 ja 1989 iseloomustab linnastumine, majanduse, sh just tööstuse kontsentreerimine ja

tsentraliseerimine - tööstus on keskmisest nähtavalt kontsentreeritum (nagu teenusedki, põllumajandus

seevastu väga hajutatud). Seda viimast sotsialismiperioodi kümnendit peetakse pigem majandusliku

stagnatsiooni etapiks, suuri nihkeid enam tööstuse majanduslikes vormides ja geograafilises paiknemises

ei toimunud (ja uusi tehaseid ei ehitatud) (joonis 5).

11 H = 1/2 Σ|Ti-Pi|, kus:
H on Hooveri indeks,
Ti on maakonna i analüüsitava tööhõive osatähtsus kogu Eesti vastavast tööhõivest,
Pi on maakonna i pindala osatähtsus kogu Eesti pindalast,
ja Σ on summa üle kõigi maakondade.

0

10

20

30

40

50

60

Harju Ida-Viru Tartu Pärnu muud maakonnad

% 1979 1989 2000 2011

18

Joonis 5. Majanduse ja töötleva tööstuse geograafilise hajuvuse dünaamika Eestis, Hooveri indeks

Allikas: Statistikaamet, 1979,1989,2000, 2011 rahvaloenduste andmed

Iseloomulik eristumine tööstusharude geograafilise paiknemise osas toimus juba Eesti NSV ajal: eelkõige

kohalikul toormel (toit, puit), aga ka vähesema kapitalimahukusega (kergetööstus) tööstusharud

paiknesid ruumis hajusamalt kui muu tööstus. Seda soosis ka suhteliselt primitiivne sotsialistlik majanduse

ruumiline planeerimine (territoriaalsete tootmiskomplekside kontseptsioon). 1990-ndad ja 2000-ndad

aastad, nagu majandus tervikuna, nii ka rahvastik-tööjõud (ja hõivatud) on Eesti majandusruumis

kontsentratsioonifaasis, mitte väga kiiresti kui siiski märgatavalt. Töötlev tööstus seevastu tervikuna on

viimasel kümnendil pigem hajunud.

Tööstusharude võrdluses (joonis 6) on madaltehnoloogilised (puit, toit ja kergetööstus) tööstusharud

enam hajutatud ja tervikuna hajumas. Muud tööstusharud kontsentreeritumad, aga samuti hajumas.

Joonis 6. Põhiliste töötleva tööstuse harude geograafilise hajuvuse dünaamika Eestis, Hooveri indeks

Allikas: Statistikaamet, 1979,1989,2000, 2011 rahvaloenduste andmed

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

kokku tööstus toit + puit + kergetööstus muu tööstus

Hooveri indeks 1979 1989 2000 2011

0.00

0.10

0.20

0.30

0.40

0.50

0.60

tööstus kokku toiduainetetööstus kergetööstus puidutööstus

Hooveri indeks 1979 1989 2000 2011

19

Individuaalsete tööstusharude (lisa 3) puhul on pilt kirjum (ja pole kõikide tööstusharude osas 2000/2011

täpselt võrreldav), mõnede tööstusharude osas võib tulemus olla tingitud ka vähesest esindatusest.

1.3.3 Töötleva tööstuse hõive ja haridustase

Hõivatute haridustase on igal juhul riigi ja regioonide majanduse arengutaseme oluline näitaja. Mida

„kõrgem“ haridustase, seda arenenum, ja vastupidi. Teatud töökohad eeldavad teatud haridustaset ja kui

regiooni töökohtade ja hariduse struktuuris on ebakõlad, on tegemist mitmetahulise tähtsa probleemi kui

arengutakistusega (palgad, töökohtade täitmine).

Kuna käesoleval juhul on vajalik välja selgitada võimalikke territoriaalseid eripärasid tööstuse

arengueelduste osas, siis on igati paslik käsitleda ka haridustaset Eesti tööstuses eri piirkondade lõikes.

Haridustaseme osas on maakondade ja tööstusharude osas võrreldud kolme haridusrühma osatähtsust:

(1) I tase - allapoole keskharidust ja kutseta, (2) III tase – keskeri ja kõrgharidus ja (3) kõrgharidus (joonis

7).

Joonis 7. Töötlevas tööstuses hõivatute haridustase maakondade lõikes, 2011.a.

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

Haridustase erineb ka tööstusharuti, mistõttu on otstarbekas uurida samuti piirkondade vahelisi erinevusi

haridustasemes eri tööstusharude lõikes. Tööstusharudest on valitud need, kus hõive suurem ja enamikes

maakondades esindatud (vt lisa 4).

Joonistel on kasutatud järjekorda, kus Ida-Virumaa on Tartumaast eespool – vastavalt selle maakonna

töötlevas tööstuses hõivatute haridustasemele.

Erinevused haridustasemes ei ole küll väga drastilised, kuid siiski märgatavad: Harjumaa vs muud

maakonnad ca 10 ja 15 protsendipunkti I taseme ja kõrgharitute osatähtsuse puhul. Võib ka veel lisada,

0

10

20

30

40

50

60

70

80

Harju Ida-Viru Tartu Pärnu muud maakonnad

% I tase III tase sh kõrg

20

et Pärnumaa ei eristu kuigi palju nn vähelinnastunud maakondadest ja üllatuslikult ka Tartumaa kaldub

tööstuse haridustasemelt pigem väiksemate maakondade poole.

Tartumaa suhteliselt nõrk haridustase tööstuses on mõneti üllatus, arvestades Tartut kui hariduskeskust

ja igas arengudokumendis selle rõhutamist. See kehtib eriti põhiliste madaltehnoloogiliste (toit, puit,

kergetööstus) tööstusharude kohta, need on aga maakonnas suurima osatähtsusega. Olukord on siiski

parem aparaadi- ja veel mõnes kõrgema tehnoloogilise tasemega tööstusharus. Võib ka märkida, et kui

põllumajanduses on Tartu kõrghariduse panus märgatav (parem kui Harjumaalgi), siis tööstusse Tartu

hariduse mõju ei ulatu.

Üldiselt toimib geograafiline muster hästi kõrgharidusega hõivatute osatähtsuse puhul skaalal Harjumaa

– Ida-Virumaa – Tartumaa – Pärnumaa – muud maakonnad. See tulemus on üsna sarnane kõikide

individuaalsete tööstusharude osas. I ja III haridustaseme puhul on jaotus sarnane, v.a et Ida-Virumaal on

need näitajad mõnevõrra paremadki kui Harjumaal.

1.3.4 Töötleva tööstuse „kvaliteet“ maakondade lõikes

Nii nagu haridustaseme puhul, on ka kvalifitseeritud tööjõu (ametirühmade) osatähtsuse puhul olukord

sarnane: Harju- ja Ida-Virumaa edestavad teisi maakondi, järgneb Tartumaa. Pärnumaa jääb juba

märgatavalt tahapoole ja on enam-vähem võrdne ülejäänud 11 maakonna keskmisega (joonis 8).

Joonis 8. Töötlevas tööstuses hõivatute tipp- ja keskastme spetsialistide osatähtsus maakondade lõikes,

2011.a.

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

Ka maakondade tööstuse jagunemine tehnoloogilise arengutaseme osas järgib osaliselt sama mustrit:

Harjumaa ja Ida-Virumaa madaltehnoloogilise sektori osatähtsus on madalaimad ning Tartumaa,

Pärnumaa ja ülejäänud keskmised (joonis 9). On märkimisväärne, et madaltehnoloogilised sektorid on

ülekaalus kõikides käsitletud regioonides.

On ka täheldatav, et kui Harjumaal on teiste regioonide ees edumaa kesk-kõrg- ja kõrgtehnoloogilise

sektori tööstustöökohtade osas, on Ida-Virumaa n-ö üks aste tagapool (kesk-madal ja kesk-

kõrgtehnoloogilise sektori osakaalus), ülejäänud piirkondades, k.a Tartumaal on nn arenenumad

tööstusharud vähem esindatud.

0

5

10

15

20

25

Harju Tartu Ida-Viru Pärnu muud
maakonnad

%

21

Joonis 9. Töötlevas tööstuses hõivatute jagunemine tööstusharude tehnoloogiliste rühmade lõikes,

2011. a

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

2 Tööstuse arengueeldused maakondades

2.1 Maakondade töötleva tööstuse arengueelduste võrdlev ülevaade

Käesolevas peatükis on selle teises alaosas põhitähelepanu pööratud maakondade töötleva tööstuse

arengueelduste kvantitatiivsele hindamisele indeksite abil. Hindamine indeksite abil tugineb valdavas osas

piiratud arvule kättesaadavatele mõõdetavatele näitajatele. Piirdudes ainult indeksite konstrueerimise

käigu ja väärtuste määramise esitamisega jääks varju maakondade arengueelduste kogumi sisuline

iseloom, selle mitmekesisus ja individuaalsed eripärad – see sisu, mida indeksiga püütakse hinnata.

Seepärast on otstarbekas käesolevas alapeatükis esitada maakondade töötleva tööstuse arengueelduste

kirjeldav ülevaade. Ülevaade esitatakse samade eelduste lõikes, mida indeksite abil hinnatakse –

geograafiline asend, taristu, tööjõud ja industriaalne taust.

2.1.1 Geograafiline asend

Tööstuse arengueeldusena on oluline eelkõige asend tooraine ja turgude suhtes. Käsitledes tööstust

tervikuna tuleb arvestada eri harudele iseloomulikke tooraineid. Kui välja arvata hankiva tööstuse jaoks

vajalikud põlevkivi, paekivi jt ehitusmaterjalitööstuse toorainete ning turbamaardlad (hankiva tööstuse

osakaal Eestis on väike), siis diferentseerivad maakondade asendit kodumaiste toorainete suhtes eelkõige

põllumajanduse ja majandusmetsade paiknemine.

Tabelist 4 võib näha, et lihatööstuse eeldused on parimad Harju, Lääne-Viru ja Viljandi maakondades,

ebasoodsad aga Hiiu ja Ida-Viru maakondades. Piimatööstuse jaoks on kohapealset toorainet enim Järva,

Jõgeva, Lääne-Viru ja Pärnu maakondades.

Maakonna metsaraie aastamahtude järgi otsustades eristuvad ebasoodsamate puidutööstuse eeldustega

Lääne-, Saare- ja eriti Hiiumaa, kus raiemahud on teistest maakondadest tunduvalt väiksemad. Eeldused

on ebasoodsad eriti saartel, kus ka naabermaakondade ressurss pole kättesaadav.

0

20

40

60

80

Harju Tartu Ida-Viru Pärnu muud maakonnad

% MADAL KESK-MADAL KESK-KÕRG KÕRG

22

Arvestades Eesti väiksust avaldab tegelikkuses tööstusele mõju ka naabermaakondade tooraine

kättesaadavus, piiriäärsetes maakondades ka Läti põllumajandustoodete ja puiduressurssi kättesaadavus.

Tabel 4. Liha ja piima tootmine põllumajanduslikes majapidamistes ja metsaraie aasta keskmisena

maakondades, 2015-2017

Allikas: Statistikaamet

Käsitledes asendit turgude osas tuleb arvestada nii siseriiklikke turge, mis on olulisimad mitte- ja

väheeksportivatele ettevõtetele, ning lähemaid välisturge. Siseriiklikest turgudest on olulisim Tallinn, kuid

paljude ettevõtete toodangu tarbijagrupid on jaotunud üle Eesti, mistõttu on oluline ka maakonna asend

Eesti rahvastiku paiknemise üldisel foonil. Välisturgudest on olulisemad Soome, Rootsi, Läti ja Venemaa.

Soome ja Rootsi turule pääsemine toimub valdavalt üle Tallinna. Seetõttu väljendab maakonna kaugus

Tallinnast ligikaudselt ka lähedust nendele maadele.

Tabelis 5 näidatud maakondade kaugus Tallinnani fikseerib niigi hästi teadaoleva mustri, kus perifeersed

alad on ebasoodsamas asendis nii siseriiklike turgude kui Soome ja Rootsi suhtes. Lähedust Läti turule

väljendab kaugus Riiast, Vene turule aga kaugus Peterburist, Kagu-Eesti puhul ka Pihkvast.

Riia on Tallinnaga võrreldes lähemal Põlva, Valga ja Võru maakonnale ning ligikaudu samal kaugusel

Viljandi ja Pärnu maakonnast. Peterburi on isegi Ida-Viru maakonnale geograafiliselt veidi Tallinnast

kaugemal, Pihkva on aga Kagu-Eesti maakondadele väga lähedal. Siin tuleb toonitada, et tegelikkuses

toimivad lisaks geograafilisele kaugusele riikide vahel erinevad barjäärid. Kui EL-i riikidega on need

eelkõige kultuurilised, siis Venemaaga on lisaks ka tollipiir. Samas on kultuuribarjäär Venemaaga sealse

elanikkonna rahvusliku koosseisu tõttu Ida-Virus väiksem.

Maakond Liha
eluskaalus

tonni

Osatähtsus Piim
tonni

Osatähtsus Metsaraie
m3

Osatähtsus

Harju 34230 30% 34465 4% 1096502 8%

Hiiu 468 0% 2812 0% 238875 2%

Ida-Viru 1384 1% 11130 1% 1199633 9%

Jõgeva 9231 8% 74854 10% 967507 7%

Järva 3699 3% 126493 16% 762489 6%

Lääne 1842 2% 20654 3% 523119 4%

Lääne-Viru 11846 10% 91498 12% 946905 7%

Põlva 5976 5% 55895 7% 856509 6%

Pärnu 3091 3% 91878 12% 1408458 10%

Rapla 2168 2% 56581 7% 1007676 7%

Saare 5852 5% 40647 5% 575541 4%

Tartu 5407 5% 56278 7% 815962 6%

Valga 4054 4% 32111 4% 947309 7%

Viljandi 22338 19% 66341 8% 1261951 9%

Võru 3153 3% 21251 3% 949205 7%

Maakonnad kokku 114739 100% 782887 100% 13557641 100%

23

Tabel 5. Maakonnakeskuste kaugused maanteed mööda Tallinnast, Riiast, Peterburist Pihkvast, km

Maakond Tallinn Riia Peterburi Pihkva

Harju 0 279 318 …

Hiiu* 155 345 526 …

Ida-Viru 165 374 207 …

Jõgeva 143 294 260 …

Järva 94 269 353 …

Lääne 99 224 469 …

Lääne-Viru 101 298 273 …

Põlva 231 217 383 80

Pärnu 126 162 447 …

Rapla 52 269 416 …

Saare* 217 337 586 …

Tartu 186 244 336 154

Valga 240 161 421 163

Viljandi 150 180 396 …

Võru 252 200 394 99

*Parvlaevateekond arvestatuna maanteepikkusega võrdsena

Allikas: https://www.distancecalculator.net/

2.1.2 Taristu

Taristuna arvestatakse peamisi põhimaanteid (Tallinn-Pärnu-Ikla, Tallinn-Narva, Tallinn-Tartu-Luhamaa),

raudteed, maagaasivõrku, meresadamaid ja lennuvälju. Nende olemasolu maakondades on kajastatud

tabelis 6.

Taristuliikide mitmekesisus on suurim Harju ja Pärnu maakonnas. Järgnevad Tartu (puudub meresadam,

mida maakond asendi tõttu ka ei vaja) ning Ida- ja Lääne-Viru (puudub lennuväli) maakonnad. Taristu

poolest on ebasoodsamas olukorras Hiiu-, Lääne-, Järva-, Valga- ja Viljandimaa, kus igaühes puudub

vähemalt kolm taristuliiki. Samas kirjeldab taristuliigi olemasolu taristut tööstuse arengueeldusena siiski

puudulikult, kuna see ei kajasta ei taristu olemasolevat ega potentsiaalset võimekust.

Suure liiklustihedusega maantee olemasolu loob maakonnale tööstuse logistilise eelise. Raudteel

siseriiklikku kauba vedu peale põlevkivi transpordi peaaegu ei ole ning muude kaupade vedamisel võib

raudtee olla autotranspordiga konkurentsivõimeline pikkadel, üle 1000 km pikkustel vedudel. Tõenäoliselt

realiseerub raudtee panus tööstuse arengueeldusena praegu eeskätt tööjõu vedamisel reisijatena. Teatud

võimalusi raudtee suuremaks rolliks tulevikus annab konteinervedude paindliku süsteemi juurutamine.

 Meresadamad, mis teenindavad tööstusega seotud veoseid, on olemas kõigis rannikul ja saartel asuvates

maakondades. Tõenäoliselt seoses nõudluse struktuuriga toimub suur osa merekaubavedusid Lääne-

Eestis veoautode üleveoga parvlaevaliinidel ja kaubalaevu teenindatakse sealsetes sadamates peamiselt

https://www.distancecalculator.net/

24

Tabel 6.Tehniline taristu maakondades

Maakond Tähtsam
põhi-

maantee*

Raudtee Gaasivõrk Meresadam Lennujaam

Harju + + + + +

Hiiu - - - + +

Ida-Viru + + + + -

Jõgeva + + + - -

Järva + + - - -

Lääne - - - + -

Lääne-Viru + + + + -

Põlva + - + - -

Pärnu + + + + +

Rapla + + + - -

Saare - - - + +

Tartu + + + - +

Valga + + - - -

Viljandi - + + - -

Võru + + + - -

*Tallinn-Pärnu-Ikla (E67); Tallinn-Tartu-Võru-Luhamaa (E263); Tallinn-Narva (E20)

puidu ning puistlasti (killustik, turvas, hakkepuit, pelletid jm) käitlemisel. Üle 1 mln t/a kaubaveoga

põhisadamad on AS Tallinna Sadama sadamad summaarselt (Tallinnas, Muugal, Paldiskis), Paldiski

Põhjasadam, Sillamäe sadam, Kunda sadam, Pärnu sadam ja Vene-Balti sadam12.

Maagaasi tarbimine on langustrendis ja prognoosi kohaselt see ei kasva. Siiski on see oluliseks tööstuse

sisendiks. Tööstus tarbis 2016. a 26% gaasist13. Gaasivõrk pole kättesaadav Saare, Hiiu, Lääne, Järva ja

Valga maakonnas.

Eesti viiest lennujaamast on tööstuse eeldusena oluline tähtsus ainult Tallinna lennujaamal. Kuigi ka kõik

teised jaamad on tehniliselt võimelised teenindama rahvusvahelisi lende, on väljaspool pealinna üksikuid

rahvusvahelisi liine suudetud vahelduva eduga käigus hoida vaid Tartus. Nii Harju maakonna kui selle

naabermaakondade ligipääsu Tallinna lennujaamale võib soodsaks pidada. Kuressaare ja Kärdla

lennujaamadel on teatud tähtsus juhtide, spetsialistide ja investorite liikumise võimaldajana Tallinna ja

saareliste maakondade vahel. Pärnu lennuväljal seni seos tööstuse arendamisega puudub.

Pidades silmas Riia suhtelist lähedust Lõuna-Eesti maakondadele saab nende maakondade asendi

hindamisel lennuvälja kättesaadavuse osas arvestada ka Riia lennujaamaga. Siiski jääb ka vahemaa Riia

lennujaamani nii suureks, et see ei korva enamuse maakondade Tallinna kaugust.

Lisaks eelkirjeldatud taristuliikidele on tööstusalade arendamise kohalikeks eeldusteks eelkõige korralike

juurdepääsuteede ning piisava elektrivõimsuse olemasolu, mis paljude alade puhul on ka olulisteks

probleemideks. Muud olulised tegurid võivad sõltuvalt ettevõtte tegevusvaldkonnast ning suurusest olla

12 Statistikaamet
13 https://elering.ee/book/export/html/1029

https://elering.ee/book/export/html/1029

25

nt ühisveevärgi ja -kanalisatsiooni võimalusete olemasolu, sideühendus ning tsentraalse kütte olemasolu.

Tööstusettevõtluseks vajalikke vabu võimsusi (elekter, tsentraalne küte) on üldiselt enam vanades

(suur)tööstuspiirkondades (nt Ida-Virumaa). Samas pole võimalik maakondade lõikes üldistatult pingerida

koostada, kus on nt juurdepääsuteede ja elektri olukord parem, küsimus taandub konkreetsetes

asukohtades pakutavale.

2.1.3 Tööjõud

Sobiva tööjõu kättesaadavus on igasuguse, sh ka tööstusalase, ettevõtluse toimimise tingimus. Seda saab

olemasolevate andmete põhjal iseloomustada maakonna tööjõu koguarvu, pendelrändeareaalide,

tööstuses hõivatute arvukuse ja nende haridustaseme kaudu.

Tabel 7. Tööjõud ja töötleva tööstuse töötajad maakondades

Maakond Tööjõud 2017 Töötajad töötlevas
tööstuses 2017*

Töötlevas tööstuses hõivatute
haridustase 2011. a.

rahvaloenduse andmeil,
osatähtsus maakonnas

 Arv
tuhandetes

Osatähtsus
kogu Eestis

Arv Osatähtsus
kogu Eestis

Keskhariduse ja
kutsega

Kõrg-
haridusega

Harju 336,9 48% 50837 48% 31% 36%

Hiiu 5,0 1% 783 1% 46% 14%

Ida-Viru 66,1 9% 8894 8% 40% 34%

Jõgeva 13,9 2% 1618 2% 38% 18%

Järva 15,3 2% 1936 2% 40% 14%

Lääne 12,2 2% 1151 1% 32% 18%

Lääne-Viru 28,8 4% 6313 6% 35% 20%

Põlva 12,7 2% 1061 1% 38% 18%

Pärnu 42,1 6% 7217 7% 34% 21%

Rapla 17,5 3% 2509 2% 36% 18%

Saare 17,4 2% 2881 3% 41% 16%

Tartu 78,2 11% 11827 11% 31% 27%

Valga 13,9 2% 2343 2% 36% 22%

Viljandi 23,8 3% 4368 4% 37% 19%

Võru 15,1 2% 2777 3% 40% 17%

Maakonnad kokku 698,8 100% 106513 100% 34% 28%

*Maksu- ja Tolliameti andmed

Allikad: Statistikaamet, Maksu- ja Tolliamet

Tabelist 7 nähtub, et nii tööjõu koguarv kui töötleva tööstuse töötajate arv on Harjumaa järel suurem

Tartumaal, Ida-Virumaal ja Pärnumaal. Väikseim on töötleva tööstuse töötajate arv Hiiumaal, Läänemaal

ja Põlvamaal – kuni ca tuhat töötajat.

Viimase rahvaloenduse andmetel olid ühtaegu kõrge keskhariduse ja kutsega töötajate osakaaluga

(vähemalt 40%) ning madala kõrgharidusega töötajate osakaaluga (kuni 17%) Hiiu, Järva, Saare ja Võru

26

maakond. Kõrgharidusega töötajate osakaal oli teistest maakondadest tunduvalt suurem Harju ja Ida-Viru

maakonnas.

Tööjõu kättesaadavust maakondades mõjutab tõmbekeskuste ning nendega seotud pendelrände

areaalide muster. Eestis on kokku 37 toimepiirkonda ehk keskus-tagamaa süsteemi, millest kahe suurima

toimepiirkonna – Tallinna ja Tartu – rahvaarv on 56% kogu Eesti elanikkonnast (joonis 10).

Joonis 10. Vähemalt 5000 elanikuga toimepiirkondade pendelränne, 2011. aastal

Allikas: Toimepiirkondade määramine - https://www.stat.ee/pp-76814

Tugevaimad pendelrände tõmbekeskused ongi Tallinn, Tartu, Pärnu ja Jõhvi koos Kohtla-Järvega. Keskuse

tõmme on otseses sõltuvuses asula elanike arvust – nõrgima tõmbejõuga on maakonnakeskustest Jõgeva,

Paide, Põlva ja Valga14. Kahjuks puuduvad andmed üle riigipiiri ulatuva pendelrände kohta, millel võib olla

teatav mõju tööstuse eeldustele Läti piiri läheduses.

Tööjõu kui ettevõtluse eelduse puhul on asjakohane arvestada ka selle prognoositud muutust. Kuivõrd
demograafiliste prognooside järgi tööealise rahvastiku hulk kahaneb, siis on tähelepanu pööratud enam
hõivatute arvu suurendamise võimalustele. On prognoositud, et kui majanduse areng on positiivne ja

14 Regionaalse pendelrände kordusuuring (2013) - http://kodu.ut.ee/~siiri/Pendelr%E4nde%20kordusuuring_3.pdf

https://www.stat.ee/pp-76814
http://kodu.ut.ee/~siiri/Pendelr%E4nde%20kordusuuring_3.pdf

27

hõivatute osakaal kasvab, siis on 2025. aastal Eestis sama palju hõivatuid kui 2016. aastal15. Ka pikemas
perspektiivis on võimalik demograafiliste muutuste mõju tööturule vähemalt osaliselt leevendada.

Uuringus “Hõivatud hõivestsenaariumide ja EIA rahvastikuprognoosi taustal” 16 on leitud, et nt aastaks

2035 on hõivatute arvu vähenemist Eestis hõivemäärade suurenemise abil märkimisväärselt võimalik

kompenseerida (joonis 11). Tööikka jõudvate nooremate aastakäikude kõrgem haridustase võrreldes

tööeast lahkuvate põlvkondadega, vanaduspensioniea tõus 65. eluaastani ja sellele järgnev pensioniea

sidumine keskmise eeldatava eluea pikenemisega, samuti sisserännanute ja nende järeltulijate edasine

lõimumine võib sisse- ja väljarände tasakaalu juures korvata kuni poole tööealiste arvu vähenemisest

(vähenemine jääks 40 000 suurusjärku). Kui hõivemäärad tõuseksid aastaks 2035 Euroopa tänasele

parimale tasemele, siis jääks hõivatute arv praegusse suurusjärku ka rändevoogude tasakaalu puhul.

Positiivse rändesaldo puhul (eeldatud saldo +2200 inimest aastas) ning eelnevalt mainitud tegurite

koosmõjul võib hõivatute arv aastaks 2035 isegi suureneda (kuni 27 000 võrra).

Joonis 11. Hõivemäära muutuse prognoos Eestis 2015-2100, elanikud 15-74 eluaastat protsentides

Allikas: Puur, A. jt (2018). „Hõivatud hõivestsenaariumide ja EIA rahvastikuprognoosi taustal” andmete
põhjal

Uuringu keskse poliitikajäreldusena tuuakse välja, et demograafiliste muutustega eduka toimetuleku
strateegia peab olema võimalikult mitmekesine. Rände osas peaks see hõlmama väljarände vähendamist

15 Eesti tööturg täna ja homme 2017. OSKA uuringuaruanne, lk 17 - http://oska.kutsekoda.ee/wp-
content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf
16 Puur, A., Piirits, M., Sakkeus, L., Klesment, M., Eamets, R (2018). Hõivatud hõivestsenaariumide ja EIA

rahvastikuprognoosi taustal. - https://www.riigikogu.ee/wpcms/wp-

content/uploads/2017/09/ASK_h6ive_ja_rahvastik.pdf

2015 2020 2025 2030 2035 2040 2045 2050 2055 2060 2065 2070 2075 2080 2085 2090 2095 2100

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14
% 15–74-aastastest

Hõiveprognoosi komponendid

Haridustaseme tõus Pensioniea tõus

Lõimumine Parimate hõivepraktikate kasutamine

+4,4%

+1,5%

+1,6%

+1,4%

+4,0%

+2,7%

+3,7%

+1,5%

Aastaks 2035:

Aastaks 2100:

http://oska.kutsekoda.ee/wp-content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf
http://oska.kutsekoda.ee/wp-content/uploads/2017/12/Eesti-t%C3%B6%C3%B6turg-t%C3%A4na-ja-homme2017.pdf

28

ja tagasirände toetamist, kõrgelt kvalifitseeritud ja lõimumisvalmis sisserändajate eelistamist, lõimumise
edendamist ja hargmaisuspoliitika arendamist. Samuti peaks strateegia hõlmama pikema tööelu
eelduseks olevat tervise säilitamist, elukestvat õpet ja õppimist, järjekindlat panustamist sündimust
soodustavasse perepoliitikasse ning ühiskonna lapse- ja peresõbralikkuse suurendamist. Edukas
rahvastikumuutustega kohanemine eeldab ka majanduse konkurentsivõime ja tootlikkuse suurendamist,
milleta on mõeldamatu elatustaseme tõus ja sotsiaalprogrammide jätkusuutlik rahastamine.

Kuigi taolised stsenaariumid on Eesti kui terviku tasemel võimalikud, ei ole tõenäoline nende abil hõivatute arvu
vähenemist kompenseerida kõigis maakondades. Statistikaameti rahvastikuprognoosi järgi jääb aastaks 2040
vanuserühma 15-74 a arv 2016. a umbes samale tasemele vaid Harju ja Tartu maakonnas. Mujal ootab ees
kahanemine enamasti umbes 1/3 võrra17. Seega tööstusalade arendamine maakondades toimub suurima
tõenäosusega kahaneva hõivatute arvu tingimustes. Usaldusväärse tööstuses tööhõive prognoosi koostamist
üksikute maakondade lõikes võimaliku vajaliku tööjõu kohta ei ole praeguse teadmisega võimalik. Kutse- ja
kõrgkoolid ei valmista ette tööjõudu konkreetsete maakondade lõikes, vaid lähtuvad üldistest teadmistest tööturu
võimalikes arengutes. Samuti ei tea me ette pendelrände võimalikke suundade muutusi nt tööstuse palkade
piirkondliku konkurentsivõime muutuste tõttu.

2.1.4 Industriaalne taust

Tööstusliku pärandina maakondades on allpool iseloomustatud nii olemasolevaid töötleva tööstuse

ettevõtteid, nende majandustulemusi kui tegevusalalist struktuuri.

Tabelist 8 võib näha, et pea pooled 20 ja rohkema töötajaga ettevõtted asuvad Harjumaal, need annavad

üle poole Eesti töötleva tööstuse müügitulust ja ekspordist. Suuremad tööstuse mahuga maakonnad on

veel Tartu, Ida-Viru, Lääne-Viru ja Pärnu maakonnad. Ühtekokku langeb nende arvele ¾ ettevõtete arvust,

üle 80% müügitulust ja ekspordist.

Muudes maakondades on tüüpiliselt paar-kolmkümmend vähemalt 20 töötajaga ettevõtet. Kõige kõrgem

ekspordi osakaal on Rapla, Pärnu ja Harju maakonna ettevõtetel. Lisandväärtuse osas töötaja kohta on

teistest maakondadest edukamad Harju ja Tartu maakonna ettevõtted.

17 http://pub.stat.ee/px-
web.2001/Dialog/varval.asp?ma=RV092&ti=PROGNOOSITAV+RAHVAARV+MAAKONNA%2C+SOO+JA+VANUSER%D
CHMA+J%C4RGI+%28ALUSEKS+1%2E+JAANUARI+2012+RAHVAARV%29&path=../Database/Rahvastik/01Rahvastik
unaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/&lang=2

http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=RV092&ti=PROGNOOSITAV+RAHVAARV+MAAKONNA%2C+SOO+JA+VANUSER%DCHMA+J%C4RGI+%28ALUSEKS+1%2E+JAANUARI+2012+RAHVAARV%29&path=../Database/Rahvastik/01Rahvastikunaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/&lang=2
http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=RV092&ti=PROGNOOSITAV+RAHVAARV+MAAKONNA%2C+SOO+JA+VANUSER%DCHMA+J%C4RGI+%28ALUSEKS+1%2E+JAANUARI+2012+RAHVAARV%29&path=../Database/Rahvastik/01Rahvastikunaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/&lang=2
http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=RV092&ti=PROGNOOSITAV+RAHVAARV+MAAKONNA%2C+SOO+JA+VANUSER%DCHMA+J%C4RGI+%28ALUSEKS+1%2E+JAANUARI+2012+RAHVAARV%29&path=../Database/Rahvastik/01Rahvastikunaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/&lang=2
http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=RV092&ti=PROGNOOSITAV+RAHVAARV+MAAKONNA%2C+SOO+JA+VANUSER%DCHMA+J%C4RGI+%28ALUSEKS+1%2E+JAANUARI+2012+RAHVAARV%29&path=../Database/Rahvastik/01Rahvastikunaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/&lang=2

29

Tabel 8. 20 ja rohkema töötajaga töötleva tööstuse ettevõtete arv, müügitulu, eksport ja lisandväärtuse

tootmine töötaja kohta maakondades 2017. a

Maakond Ettevõtete arv Müügitulu Müük mitteresidentidele

Lisand-
väärtus
töötaja
kohta

Arv Osa-
tähtsus
Eestis

Tuhat
eurot

Osa-
tähtsus
Eestis

Tuhat
eurot

Osa-
tähtsus
Eestis

Osa-
tähtsus
müügi-
tulus

Tuhat
eurot

Harju 491 46% 5592385 54% 4071764 58,7% 73% 31

Hiiu 11 1% 55145 1% 35909 0,5% 65% 24

Ida-Viru 82 8% 776311 8% 512027 7,4% 66% 28

Jõgeva 21 2% 163396 2% 88605 1,3% 54% 24

Järva 23 2% 179397 2% 83200 1,2% 46% 25

Lääne 19 2% 72047 1% 30064 0,4% 42% 24

Lääne-Viru 62 6% 614077 6% 337917 4,9% 55% 28

Põlva 17 2% 60273 1% 15332 0,2% 25% 22

Pärnu 70 7% 576361 6% 441558 6,4% 77% 24

Rapla 26 2% 143049 1% 119248 1,7% 83% 25

Saare 24 2% 181749 2% 121786 1,8% 67% 21

Tartu 117 11% 1055584 10% 614527 8,9% 58% 29

Valga 24 2% 167309 2% 83992 1,2% 50% 26

Viljandi 42 4% 470734 5% 287356 4,1% 61% 25

Võru 33 3% 174785 2% 90735 1,3% 52% 28

 Maakonnad kokku 1062 100% 10282603 100% 6934020 100% 67% 29%

Allikas: Statistikaamet

Tabelis 9 on välja toodud ettevõtete müügitulu jaotumine peamiste tegevusalade lõikes maakondades.

Peamiste tegevusaladena on välja toodud need, mis kokku annavad 65% maakondade töötleva tööstuse

kogu müügitulust. Enamiku maakondade puhul annavad samad tegevusalad välja umbkaudu sama suure

või suurema osakaalu töötleva tööstuse müügitulust.

30

Tabel 9. Töötleva tööstuse ettevõtete müügitulu tegevusalade lõikes maakondades 2017. a

Maakond

To
id

u
a

in
e

te
 t

o
o

tm
in

e

P
u

id
u

tö
ö

tl
e

m
in

e
 n

in
g

p
u

it
-

to
o

d
e

te
 t

o
o

tm
in

e
, v

.a
 m

ö
ö

b
e

l

M
e

ta
llt

o
o

d
e

te
 t

o
o

tm
in

e
, v

,a

m
as

in
ad

, s
e

ad
m

e
d

A
rv

u
ti

te
, e

le
kt

ro
o

n
ik

a
-

ja

o
p

ti
ka

-s
e

ad
m

e
te

 t
o

o
tm

in
e

El
e

kt
ri

se
ad

m
e

te
 t

o
o

tm
in

e

M
ö

ö
b

lit
o

o
tm

in
e

V
e

e
rg

u
d

e
 2

-7
 o

sa
tä

h
ts

u
s

ko
kk

u

Muud olulisemad
tegevusalad

1 2 3 4 5 6 7 8 9

Harju 10% 10% 11% 21% 12% 3% 66%

Hiiu 2% 12% 0% 0% 22% 0% 36% Rõivatootmine 10%, kummi- ja
plasttoodete tootmine 41%

Ida-Viru 9% 6% 9% 1% 0% 4% 30% Kemikaalide ja keemia-toodete
tootmine 36%, mujal liigitamata
masinate ja seadmete tootmine 11%

Jõgeva 50% 27% 4% 0% 0% 4% 85% Mootorsõidukite, haagiste ja pool-
haagiste tootmine 11%

Järva 42% 26% 6% 1% 5% 4% 85%

Lääne 29% 26% 2% 0% 5% 9% 71% Kummi- ja plasttoodete tootmine 17%

Lääne-Viru 28% 21% 2% 0% 0% 9% 61% Muude mittemetalse-test
mineraalidest toodete tootmine 10%,
paberi ja paberitoodete tootmine
10%, mujal liigitamata masinate ja
seadmete tootmine 11%

Põlva 11% 48% 3% 0% 0% 7% 69% Paberi ja paberitoodete tootmine 16%

Pärnu 5% 14% 19% 18% 2% 4% 62% Tekstiilitootmine 19%

Rapla 30% 23% 10% 0% 0% 5% 68% Muude mittemetalsetest
mineraalidest toodete tootmine 8%

Saare 38% 6% 5% 18% 0% 1% 67% Kummi- ja plasttoodete tootmine
13%, muude transpordivahendite
tootmine 16%

Tartu 13% 21% 6% 15% 1% 4% 59% Joogitootmine 8%, muude
mittemetalsetest mineraalidest
toodete tootmine 9%

Valga 19% 45% 6% 0% 0% 10% 80%

Viljandi 2% 57% 6% 2% 7% 7% 81% Mujal liigitamata masinate ja
seadmete tootmine 5%

Võru 13% 59% 3% 0% 0% 11% 86%

Maakonnad kokku 13% 16% 9% 15% 7% 4% 65%

Allikas: Maksu- ja Tolliamet

Tüüpiliselt on paljudes maakondades suurima osakaaluga toiduainete tootmine, puidu töötlemine ja

metalltoodete tootmine (toiduaine-, puidu- ja metallitööstus). Harju, Pärnu, Saare ja Tartu maakonnas on

märkimisväärne tegevusala arvutite, elektroonika- ja optikaseadmete tootmine (elektroonikatööstus).

Teistest maakondadest eristuvad selgemalt Hiiu maakond, kus on suure osatähtsusega elektriseadmete

ning kummi- ja plasttoodete tootmine (plastitööstus) ning Ida-Viru maakond oma mahuka

keemiatööstusega.

31

Tegevusalade lõikes vaadelduna ei ilmne üldises vaates (jättes mainitud Hiiu ja Ida-Viru maakonna arvesse

võtmata) maakondade töötleva tööstuse sügavat spetsialiseerumist. Seda võib vaadelda maakondade

eeldusena tegelda ka edaspidi erinevate tööstuse tegevusaladega, mis aga ei välista kuidagi maakondade

sihipärast suundumist nt klasterdumise poole. Tööstuslik pärand on ajas üsna kiiresti muutuv. Viimase

paarikümne aastaga on Eesti tööstus oluliselt teisenenud ja muutused kestavad ka edasi. Tabelis 10 on

näidatud 20 ja rohkema töötajaga tööstusettevõtete arvu ja paigutuse mustri muutused perioodil 2008-

2016. a.

Tabel 10. 20 ja rohkema töötajaga töötleva tööstuse ettevõtete arv ja töötajate arv aastail 2008 ja 2016

linnades ja maakondades

Linn/maakond Ettevõtete arv
 Arvu

muutus
Muutus

%

Töötajate
aastakeskmine arv

Arvu
muutus

Muutus
%
 2008 2016 2008 2016

Tallinn 381 296 -85 -22% 31273 23115 -8158 -26%

Narva 33 27 -6 -18% 4482 1960 -2522 -56%

Pärnu linn 48 41 -7 -15% 4028 3847 -181 -4%

Tartu linn 79 70 -9 -11% 6672 5316 -1356 -20%

Harju* 176 195 19 11% 14574 16649 2075 14%

Hiiu 11 11 0 0% 601 647 46 8%

Ida-Viru* 71 55 -16 -23% 7530 6747 -783 -10%

Jõgeva 22 21 -1 -5% 1095 1282 187 17%

Järva 34 23 -11 -32% 2518 1558 -960 -38%

Lääne 24 19 -5 -21% 1441 993 -448 -31%

Lääne-Viru 64 62 -2 -3% 6194 5382 -812 -13%

Põlva 24 17 -7 -29% 1421 796 -625 -44%

Pärnu* 37 29 -8 -22% 1907 2045 138 7%

Rapla 34 26 -8 -24% 1808 1491 -317 -18%

Saare 31 24 -7 -23% 2225 2112 -113 -5%

Tartu* 45 47 2 4% 2949 4069 1120 38%

Valga 32 24 -8 -25% 2389 2022 -367 -15%

Viljandi 45 42 -3 -7% 3531 4038 507 14%

Võru 40 33 -7 -18% 2427 1850 -577 -24%

Kokku 1231 1062 -169 -14% 99065 85919 -13146 -13%

*Maakond vastavalt ilma Tallinna, Tartu, Narva või Pärnu linnata

Allikas: Statistikaamet

Nähtub, et taolise suurusega tööstusettevõtete arv ja nende töötajaskond on maakondades kahanenud.

Ühtekokku on selle aja jooksul ettevõtete arv vähenenud 14% ja töötajate arv 13%. Kui vaadata suurimaid

linnu muust maakonnast eraldi, siis võib eeskätt töötajate arvu kasvu põhjal väljaspool maakonnakeskust

täheldada tööstuse nihkumist väljapoole Tallinna, Tartu ja Pärnu linna piire. Valdavalt on muudes

maakondades kahanenud ka töötajate arv, kuid Hiiu-, Jõgeva- ja Viljandimaal on see siiski kasvanud.

Tööstusettevõtete arvu ja töötajaskonna kahanemist enamikus maakondades viimase kümnendi jooksul

ei pea veel tingimata pidama seal tööstuse arengueelduste halvenemiseks, kuid kui see tendents jääb

püsima, siis tuleb seda sellisena arvestada.

32

2.2 Maakondade töötleva tööstuse arengueelduste võrdlus üldindeksi alusel

2.2.1 Metoodika

Maakondade tööstuspotentsiaali (esmasel) kvantitatiivsel hindamisel on koondatud andmed nelja

temaatilisse koondindeksisse (alaindeksisse) ja need omakorda aritmeetilise keskmisena summeeritud.

Nimetatud neli indeksit – geograafiline asend, taristu, tööjõud ja nn industriaalne taust - ning nende

koostamise aluseks olnud näitajad valiti eeldusel, et need iseloomustavad enim Eesti maakondade

töötleva tööstuse arenguvõimalusi järgmisel kümnendil. Paratamatult sai enamasti kasutada andmeid

minevikust (ja mõned juba vanemad kui pool kümnendit), samas kui hinnang tuleb anda

võimalustele/eeldustele/potentsiaalile tulevikus. Otsest vastuolu siinkohal ei ole, küll aga selgituseks, et

käsitletud näitajaid valides sai neid nn tulevikuvajadusi silmas peetud. Lisaks on muidugi arvestatud alati

tõenäolise inertsiga, st et lähima kümnendi vältel uusi radikaalseid nõudeid nn tingimustele ei tule.

Geograafiline asend on seni tähtis olnud, erandeid kõrvale jättes: vastavalt sellele on kujunenud valdav

osa Eesti majandusaktiivsusest. Taristud kindlasti soodustavad tööstuse arengut olgu toorme- või

kaubaveo, kuid ka spetsialistide liikumise (lennuliiklus) tarbeks. Tööjõu olemasolu on kindlasti ka tööstuse

arenguks ja kasvuks oluline; hetkel on Eestis tähtsam pigem kvantiteet (lihtsamate oskustega töötajate

olemasolu), edaspidi aga mängivad just arengus kindlasti suurt rolli kvalifitseeritumate ametite esindajad.

Senine industriaalne „pärand“ või „kogemus“ seondub osalt nii vastavate oskuste ja harjumusega

tööjõuga kui ka mitmesuguste insener-tehniliste kommunikatsioonide olemasoluga. Tähelepanuta ei saa

jätta ka inertsi majandusarengus, mis võib veel kesta päris pika perioodi: praegused investeeringud

tööstushoonete rajamiseks ja uute tööstusettevõtete asutamise dünaamika kajastavad seda eeldatavasti

piisavalt hästi.

Täiendavalt on võimalik maakondade tööstuse arengupotentsiaali hinnata lähtuvalt eri variantidest

tehnoloogilise arengutaseme osas. St kas põhirõhk on jätkamisel seniste tööstusharudega või on

eeldusi/vajadusi/soove kiirendada tööstuse struktuurimuutusi järgnevatele tasemetele. Et taristut

vajavad need kõik, üldist tööjõudu ka; ehk ei ole ka varasem industriaalne „kogemus“ takistuseks ja

geograafiline asend muidugi soodustab nende kõikide arengut, siis nende osas täiendavaid eristusi tehtud

ei ole. Küll aga lähtudes eeldustest, et kesk-madaltehnoloogilised tööstusharud sõltuvad enam

oskustööliste, kesk-kõrgtehnoloogilised insener-tehnilise tööjõu ja kõrgtehnoloogiline tootmine teadlaste

esindatusest tootmises, koostati haridus- ja ametirühmade näitajaid kasutades veel kolm täiendavat

(tööjõu)indeksit. Neid on võimalik olemasolevale koondindeksile ka liita, kuid käsitleda ka

eraldiseisvatena. Nende kolme täiendava indeksi tabelid on leitavad lisas 5.

Tulemuste osas saab lähtuda nii üldhinnangust (-indeksist) kui ka hinnangutest erinevatele valdkondadele,

selgitamaks, millised on mingi maakonna tugevused ja nõrkused mingis osas. Kuigi töö põhitähelepanu on

väljaspool Harju- ja Tartumaad, on indeksite koostamisse ka need maakonnad kaasatud, kuna nii tekkis

parem võimalus hinnata „kus maal“ huvipakkuvad maakonnad oma tööstuspotentsiaali kohapealt on.

Kõik näitajad ja alaindeksid said hinnangud skaalal 5 (parim) kuni 1 (nõrgim). Alaindeksite koostamiseks

võeti näitajate keskmised ja koondhinnangu andmiseks omakorda nelja alaindeksi keskmine.

Mõnedel juhtudel, vältimaks käsitletud arvude väiksusest tingitud juhuslikkusest koostati ka näitajad

omakorda mitmest näitajast. Seda tingis ka vajadus üheltpoolt arveldada „kriitilist massi“, suurusi kui

teisalt erinevaid intensiivsusi ja osatähtsusi üheskoos.

33

Valdavalt põhinesid hinnangud otstarbekana tundunud skaaladel18, hinnangutes taristutele on kasutatud

mõnevõrra teistsugust, kvalitatiivset metoodikat.

Üldiselt enamikel juhtudel on ka skaalal 1 – 5 kõik tasemed esindatud, aga mitte ilmtingimata (nt

tööstustööliste osatähtsuse puhul oli otstarbekas kasutada vaid kaht keskmist „hinnet“, „4“ ja „3“.

Üldiselt on arutlust vääriv kõikide näitajate, indeksite ja skaalade kasutamine, sh seostamine just

käesoleva töö eesmärkidega. Seda enam, et selliseid töid varasemalt tehtud ei ole. Et aga teatud

koondhinnang maakondade lõikes tööstuse arengupotentsiaalile anda tuli, siis eeldatavasti just kasutatud

näitajate mitmekesisus ja paljusus välistavad juhuslikke kõikumisi potentsiaali paremuse või halvemuse

poole. See nn potentsiaal ei ole muidugi absoluutne. Näiteks Hiiumaa näitajad on asendi ja väiksuse tõttu

enamike näitajate osas üldises skaalas üpris all. Kuid see ei takista Hiiumaal siiski märgatavat tööstuse

kasvu ja arengut – mida paremates tingimustes mandril paljudes kohtades ei ole. Seega, kas on veel mingid

olulised näitajad, mida ei ole osatud arvestada või milleks puudub statistika/andmed. Või – ja pigem

tõenäolisem, on põhjus ka ettevõtlus- ja muus aktiivsuses.

2.2.2 Geograafiline asend

Geograafilise asendi koondindeksi arvutamisel (tabel 11) on kasutatud kaht osaindeksit – indeksit, mis

peegeldab kaugust Tallinnast (suurimast siseturust, ühest peamisest ühenduskohast välisturgudega ning

olulisest teadus- ja arendustöö keskusest) ja demograafilise potentsiaali indeksist.

Demograafilise potentsiaali indeks arvestab lisaks Tallinnale kaugustega muudest Eesti suurematest

keskustest ja kohtadest19. Välisturgude lähedust antud indeksi juures pole eraldi arvestatud. Arvestades

kust saabuvad suuremaltjaolt investeeringud ja kuhu suubub eksport (Soome, Rootsi) muutnuks see pildi

vaid veelgi Harjumaa-kesksemaks.

Harjumaa parimana, Raplamaa sisuliselt samane Harjumaa kaugemate kohtadega, siis Tartu- ja Pärnumaa

ja ülejäänud Kesk-Eesti. Muud kohad, halvima geograafilise kättesaadavusega saared ja ka Valgamaa

(Eesti-kesksest vaatenurgast).

18Osaindeksite väärtuse hindamise aluseks olnud muutujate väärtustega võib tutvuda lisas 9.

19 Poti = Σ (Pi x Pj) / (dij
2), kus

Poti on maakonna i demograafilise potentsiaali indeks,
Pi on maakonna i rahvaarv,
Pj on maakonna j rahvaarv,
dij on maakondade i ja j keskuste vahemaa.

34

Tabel 11. Geograafilise asendi indeksid (vt ka Lisa 6 arvutused)

Maakond Demograafilise
potentsiaali

indeks

Kaugus Tallinnast Geograafilise
asendi

koondhinnang

Harju 5 5 5

Hiiu 1 1 1

Ida-Viru 2 2 2

Jõgeva 2 2 2

Järva 2 3 3

Lääne 1 3 2

Lääne-Viru 3 3 3

Põlva 2 1 2

Pärnu 3 3 3

Rapla 4 4 4

Saare 1 1 1

Tartu 4 2 3

Valga 1 1 1

Viljandi 2 2 2

Võru 1 1 1

2.2.3 Taristu

Taristu kättesaadavuse hindamisel (tabel 12) on arvesse võetud vaid transporditaristut. Hinnatud on neid

veondusliike, mida pole igas maakonnas kohapeal20. Sadamate puhul on lisaks nende kättesaadavusele

antud maakonnast arvestatud ka lähemate sadamate veoseliikide mitmekesisust. Raudtee puhul on lisaks

kättesaadavusele arvestatud lähimate trasside reisijate- ja veosevoo suhtelist suurust ning intensiivsust.

Samuti on õhuliikluse puhul arvestatud lähima lennujaama reisijate- ja veosevoo suhtelist suurust ning

intensiivsust.

Transporditaristu kättesaadavuse poolest tõusevad Harjumaa järel teistest esile Tartumaa, Ida- ja Lääne-

Virumaa ning Pärnumaa. Ebasoodsaimaks võib pidada vaadeldud veondusliikide kättesaadavust Viljandi-

ja Võrumaal.

20 Kuivõrd maanteed on kõikjal kättesaadavad, siis nendega pole siin indeksi koostamisel arvestatud.

35

Tabel 12. Taristu kättesaadavuse indeksid

Maakond Sadam Raudtee Õhuliiklus Koondhinnang

Harju 5 5 5 5

Hiiu 2 1 2 2

Ida-Viru 4 5 1 3

Jõgeva 1 4 2 2

Järva 1 3 2 2

Lääne 2 2 2 2

Lääne-Viru 4 3 2 3

Põlva 1 2 2 2

Pärnu 4 3 2 3

Rapla 2 3 2 2

Saare 3 1 2 2

Tartu 1 4 3 3

Valga 1 3 1 2

Viljandi 1 2 1 1

Võru 1 1 1 1

2.2.4 Tööjõud

Tööjõu kättesaadavuse indekseerimisel (tabel 13) on arvestatud tööealiste ja tööjõu koguarvusid

maakonnas, tööalase pendelrände ruumilist iseloomu ning sekundaarsektoris hõivatute ja kitsamalt

tööstustöötajate arvestuslikku ruumilist tihedust. Prognoosidest on kasutatud Statistikaameti tööealiste

arvu prognoosi aastaks 2030.

Arvestatud ei ole tuleviku tööjõuvajaduse üleriigilisi prognoose, kuna nende põhjal ei saa anda piisavalt

täpseid maakondlikke ennustusi. Samuti pole arvesse võetud tööturu lühiajalisi prognoose.

Kuigi lühiajalised prognoosid on kindlasti täpsemad, siis maakondade tööstuse arengupotentsiaali

hindamisel ei pidanud me metoodiliselt õigustatult tuginedes lühiajalistele tööjõuprognoosidele, kuna

eeldatavasti lähtuvad potentsiaalsed investorid olemasolevast tööjõust ja pigem pikema-ajalistest

prognoosidest.

Käsitlemata on jäetud samuti piirkondliku kutsehariduse poolt tööjõu ettevalmistamise osas tööstuse

jaoks pakutavad võimalused21.

21 Üldhinnanguna on enamik maakondi liiga väikesed selleks, et kutse- ja osalt kõrghariduses kitsalt spetsialiseeruda
oma maakonna tööstuse teenindamisele. Küll on aga mitmeid näiteid sellest, et üleriigiliselt spetsialiseerutakse
mõne oma maakonna jaoks eriti olulise eriala või kutse õpetamisele.

36

Tööjõu koondindeksi alusel tõusevad Harjumaa järel teistest esile Ida-Virumaa, Tartumaa ning Pärnumaa.

Hiiumaa ebasoodsaim näitaja tuleneb eelkõige väikesest rahvaarvust.

Tabel 13. Tööjõu indeksid

Maakond 1a 1b 2 3 4a 4b Koond-
hinnang

Harju 5 5 5 5 5 5 5

Hiiu 1 1 1 1 2 2 1

Ida-Viru 4 4 4 3 4 4 4

Jõgeva 2 2 2 1 2 2 2

Järva 2 2 2 1 3 3 2

Lääne 2 2 2 1 3 2 2

Lääne-Viru 2 3 2 2 3 3 2

Põlva 2 2 2 1 2 2 2

Pärnu 3 4 3 3 3 3 3

Rapla 2 2 2 2 3 2 2

Saare 2 2 2 2 3 2 2

Tartu 4 4 4 4 4 4 4

Valga 2 2 2 1 3 3 2

Viljandi 2 3 2 2 3 3 2

Võru 2 2 2 1 2 2 2

1a= tööealiste (15-74-aastased) koguarv, 2017. a

1b= tööjõu koguarv, 2017. a

2= 20-64-aastaste eeldatav arv 2030. a

3= tööjõu kättesaadavuse indeks (vt lisa 7)

4a= tööstustöölisi km2 kohta, 2011. a

4b= sekundaarsektoris töötajaid km2 kohta, 2017. a

2.2.5 Industriaalne taust ja senine atraktiivsus

Industriaalse tausta koondindeksi arvutamisel (tabel 14)on lähtutud osaindeksitest, mis kajastavad

olemasolevat hõivet ning tööstushoonete ehitamist ja ettevõtete asutamise aktiivsust lähiminevikus.

Koondindeksi põhjal paistab Harjumaa kõrval silma vaid Ida-Virumaa, seda eriti tehtud ulatuslikumate

investeeringutega tööstushoonetesse ja arvukama suuremate uute tööstusettevõtete asutamise arvel.

Ülejäänud maakonnad on suhteliselt sarnaste industriaalse tausta koondindeksi väärtustega. See tuleneb

sellest, et seni industriaalsemates maakondades (Harjumaa, Tartumaa, Ida-Virumaa) on tööstustööhõive

osatähtsus vähenenud, mujal kasvanud, mistõttu toimub selle osas üksteisele lähenemine ja suuri

erinevusi Eesti maakondade lõikes enam ei olegi.

37

Tabel 14. Industriaalse tausta ja senise atraktiivsuse indeksid

Maakond 3.1. 3.2.1. 3.2.2. 3.3.1. 3.3.1. Koond-
hinnang

Harju 3 5 5 5 5 4

Hiiu 4 1 1 1 2 2

Ida-Viru 4 4 4 3 4 4

Jõgeva 3 2 1 1 1 2

Järva 4 1 1 1 2 2

Lääne 4 1 1 2 2 2

Lääne-Viru 4 3 2 3 3 3

Põlva 3 2 2 1 2 2

Pärnu 4 3 3 3 3 3

Rapla 3 1 1 2 3 2

Saare 4 1 1 2 2 2

Tartu 3 3 3 4 3 3

Valga 4 1 1 2 2 2

Viljandi 4 3 2 2 3 3

Võru 4 2 2 2 2 3

3.1.= hõivatud töötlevas tööstuses, % (2011)

3.2.1.= 2013-2017 ehitatud tööstushoonete pind, absoluutarvudes

3.2.2.= 2013-2017 ehitatud tööstushoonete pind, km kohta2

3.3.1.= 2013-2017 loodud töötajatega tööstusettevõtteid kokku

3.3.1.= 2013-2017 loodud vähemalt 5 töötajaga tööstusettevõtteid kokku

2.2.6 Maakondade rühmad üldindeksi alusel

Nelja temaatilise koondindeksi (alaindeksi) osas moodustub harilikult kas neli või viis rühma – ja need on

eri alaindeksite osas kohati päris erinevad. Tööstuse arengeelduste koondhinnangu alusel moodustub aga

kokku vaid kolm rühma. Esiteks Harjumaa hindeskaala tipus („A“), siis tühimik („B“) ja siis omakorda kaks

rühma (C ja D). Rühm B puudub, kuna Harjumaa paremus kõigist ülejäänud maakondadest on väga suur.

Seejuures on Harjumaa hinnangud parimad kõikide näitajate osas, sh industriaalse tausta ja atraktiivsuse

osas (kus küll keskmisena kõrgeimat hinnet ei saadud).

Rühmade B ja C selgemaks eristamiseks on tabelis 15 maakonnad koondindeksite väärtuste järgi ümber

järjestatud.

38

Tabel 15. Maakondade järjestus tööstuspotentsiaali üldindeksi ja osaindeksite väärtuste alusel

Maakond Geograafiline

asend

Taristud Tööjõud Industriaalne

taust ja

atraktiivsus

Koond-

hinnang

Rühm

Harju 5 5 5 4 5 A

Tartu 3 3 4 3 3 C

Ida-Viru 2 3 4 4 3 C

Pärnu 3 3 3 3 3 C

Lääne-Viru 3 3 2 3 3 C

Rapla 4 2 2 2 3 C

Viljandi 2 1 2 3 2 D

Järva 3 2 2 2 2 D

Lääne 2 2 2 2 2 D

Jõgeva 2 2 2 2 2 D

Põlva 2 2 2 2 2 D

Saare 1 2 2 2 2 D

Valga 1 2 2 2 2 D

Võru 1 1 2 3 2 D

Hiiu 1 2 1 2 2 D

Rühma “C” kuuluvad neli suuremat (Tartu, Ida-Viru, Pärnu, Lääne-Viru) või Tallinnale lähemal olevat

(Rapla) maakonda. Summa summarum on nende maakondade tööstuse arengupotentsiaal parem kui

rühmal „D“.

• Ida-Virumaa kohta on head hinded tööjõu ja senise industriaalse arengu kohta, nõrgemaks kohaks

on geograafiline asend Tallinna ja muude Eesti maakondade suhtes. Ida-Viru maakonna

geograafilise asendi puhul saaks tööstuse arengupotentsiaali kontekstis täiendavalt silmas pidada

ka asendit rahvusvaheliste turgude ja investeerimiskohtade osas. Kuna aga hindame tööstuse

39

lähituleviku väljavaateid, siis Venemaa naabrus ei pruugi olulise asendieelisena realiseeruda22. Ka

taristute keskpärane hinne on seotud just kaugusega Tallinnast (sadamast, lennuväljast).

• Pärnumaa on kõigi nelja alaindeksi osas Eesti keskmine.

• Ka Lääne-Virumaa hindepallid on enamasti keskmised, v.a maakonna suhteliselt väiksemast

rahvaarvust tulenevad näitajad tööjõu osas. Taristute osas tõstab hinnangut Tallinna suhteline

lähedus.

• Raplamaa hinded on enamasti suhteliselt nõrgad, pigem rühma “D” sarnased, aga väärtust tõstab

hea geograafiline asend. Peaaegu pool Rapla maakonna territooriumist jääb Tallinna kui

pendelrände sihtkoha mõjualasse. Kõige tugevamalt on Tallinnaga seotud Kohila ümbrus23.

Rühma “D” kuuluvad väiksemad ja Tallinnast kaugemal olevad maakonnad, osaindeksite väärtused on

enamasti “2” või isegi “1“.

• Nõrgimad hinded geograafilise asendi kohta on saanud 5 maakonda: mõlemad saared ja Kagu-

Eesti 3 maakonda (Põlva, Valga, Võru). Valgamaa osas võib ju asendit hinnata ka kõrgemalt seoses

Lätiga, kuid kaugus Riia linnast on tööstuse arengut arvestades siiski vähetähtis. Kui geograafiline

asend Läti suhtes mingil viisil enam “väärtustuks”, siis hinnangud geograafilisele asendile muidugi

ka paraneksid.

• Viljandi ja Võru maakonnad on saanud nõrgima hinde taristute osas, ka siin on paljuski seos

geograafilise asendiga (just sadamate ja lennuliikluse kättesaadavuse osas). Tegemist on jällegi

hinnanguga, mida võib teatud põhjendustega tõsta, aga mitte oluliselt ja koondhinnet see ei

mõjuta.

• Tööjõu osas on 13 maakonda sarnased, v.a väikseim Hiiumaa.

• Üldjoontes on sarnane ka selle rühma maakondade senine industriaalne aktiivsus ja atraktiivsus.

Rühma keskmisest kõrgemad hinded on Viljandi ja Võru maakonnal, mis näitab, et geograafiline

asend ja taristute olemasolu/kättesaadavus ei ole tööstuse arenguks määrava tähtsusega.

Ida- ja Lääne-Virumaa (moodustades omavahel küllalt tihedalt seotud geograafilise terviku) Ida-Eestis ja

Pärnumaa Lääne/Edela-Eestis moodustavad ka päris loogilise geograafilise mustri, kus tööstuse arengut

saaks teiste kohtadega võrreldes kergemini soodustada: Ida-Eestis (just Ida-Virumaal) sotsiaal-

majanduslike probleemide leevendamiseks ja maakondade omavaheliseks koostööks ning Pärnumaal

majanduse mitmekesistamiseks.

Muudes maakondades on tegu suhteliselt väiksemastaapsema tööstuspotentsiaaliga. Need maakonnad

saaksid (a) geograafiliselt tugevdada nelja põhiregiooni tööstuspotentsiaali, (b) spetsialiseeruda

nišitootmisele ja (c) kasutada ära teatud ajaloolisi tööstusobjekte ja –sõlmi.

22 Nt Eestist pärit tööstuskaupade ekspordis oli Venemaa osatähtsus 2017. a vaid 2,5% (Statistikaamet). Samas on
käimas siiski mitmeid läbirääkimisi tööstusinvesteeringute osas Ida-Virumaale.
23 Toimepiirkondade määramine, lk 26 - https://www.stat.ee/pp-76814

https://www.stat.ee/pp-76814

40

3 Maakondade olulisemate tööstusalade arendamine

3.1 Tööstusala mõiste

Eestis kasutatakse terminit tööstusala enamasti vastavat mõistet määratlemata. Antud töö

uurimisobjektiks valitud alade iseloomust lähtudes kasutatakse siin edaspidi terminit „tööstusala“ kõigi

alade kohta, kuhu on koondunud tööstusettevõtete ehitised ja tootmistegevus või mida kavandatakse

tööstuse paigutuspiirkonnana kasutusele võtta.

Sellises tähenduses on kõik ajalooliselt väljakujunenud ettevõtete paiknemisalad tööstusalad. Osa neist

on tänini aktiivses kasutuses. Teine osa aga mahajäetud või alakasutatud tööstusalad – seega ingliskeelse

terminiga brownfields tähistatud iseloomuga. Edaspidi kasutatakse mahajäetud või alakasutatud

tööstusalade eestikeelse nimetusena terminit pruuntööstusalad. Pruuntööstusala varasema kasutusega

seotud piirangud mõjutavad oluliselt tööstusala edasist arendamist.

Teise osa tööstusaladest moodustavad nn greenfield-tööstusalad. Taolisi alasid nimetatakse sageli ka

tööstus-, tehno- vm parkideks ja neid võib defineerida järgmiselt: „Kruntideks jagatud parendatud

maatükk tööstusettevõtetele, mida pakutakse hoonestusõigus omandamiseks või müügiks ja mis on

varustatud infrastruktuuri rajatistega vähemalt kuni kruntide piirideni. Krundid on tavaliselt

hoonestamata. Maa-alale on teostatud detailplaneering.” Edaspidi kasutatakse greenfieldi eestikeelse

vastena rohetööstusala. Käesolevas töös kasutatakse rohetööstusala terminit siiski veidi laiemas

tähenduses kui eeltoodud määratluses. Nimelt pakutakse tegelikkuses ettevõtetele vahel ka krunte, mille

piirini pole taristut rajatud. Paljudel juhtudel kaasneb sellega ka maaomaniku poolne valmisolek see

ettevõttele sobiva ajaga ja oma kuludega rajada. Rohetööstusalal puuduvad varasema tööstuse- vm

kinnisvara olemasolust ja võimalikust jätkuvast kasutusest tingitud piirangud tööstusala kujundamiseks.

Rohetööstusalad võivad olla erinevas arendusjärgus – kas juba valdavalt või alles väikeses osas

tööstuskasutuses, aga ka need, mille kasutusse andmiseks või võõrandamiseks pole veel sõlmitud ühtki

lepingut. Antud töö uurimisobjektiks valitud alade iseloomust lähtudes hõlmab termin tööstusala ka

perspektiivseid rohetööstusalasid, kus ei pruugi isegi veel detailplaneeringut olla algatatud.

Ideaalvariandina peavad tööstusaladel, mille arendajal on soov investoreid leida, olema täidetud

järgnevad tingimused:

• ala on kajastatud maakonnaplaneeringus;

• alale on kehtestatud detailplaneering (õigused/piirangud ja spetsialiseerumise väljendus);

• alal oleva maa omandisuhted on selged - on teada, kelle käest saab hoonestusõigust või kinnistut

osta;

• alal on ühendus teede ja tänavatega, võimalusel raudteega/sadamatega; on loodud võimalused

liituda elektrivõrgu, veevarustuse ja kanalisatsiooniga, kiire internetiga; pakutavad

ühendusvõimalused on ka ala sihtrühma ettevõtete vajadustele sobivalt dimensioneeritud,

• on tagatud ala proaktiivne turundamine,

• on tagatud mõistlikud tugiteenused nii siseriiklikele kui välisinvestoreile.

Käesoleva uuringu objektiks valitud tööstusalade puhul on sage ühe või teise tunnuse puudumine. Eriti

tihti võib märkida ebapiisavat turundust, mis raskendab ka tehniliselt hästi välja arendatud alade

potentsiaali kasutuselevõttu.

41

3.2 Senine riigi poliitika tööstusalade arendamise toetamisel

Eesti tööstuspoliitika ja ettevõtluspoliitika strateegilised suunad on määratletud Eesti konkurentsivõime

kavas 2020, Eesti ettevõtluse kasvustrateegia 2014–2020 ja Tööstuspoliitika rohelises raamatus.

Eesti konkurentsivõime kavas 202024 on Eestil kaks peamist ja keskset eesmärki: saavutada tootlikkuse

kiire kasv nii suurema kapitalimahukuse kui ka suurema lisandväärtusega toodete ja teenuste kaudu ja

hoida kõrget tööhõive taset.

Nende eesmärkide saavutamiseks peetakse vajalikuks jätkata ja edasi arendada senist poliitikat nii

töötajate oskuste parandamiseks, tööjõu pakkumise suurendamiseks, erasektori teadus- ja

arendustegevuse mahtude suurendamiseks, ettevõtlust toetava rahvusvahelisel tasemel infrastruktuuri

(eelkõige transpordi- ja ITK taristu, ning -ühendused) arendamiseks kui ka investeeringute

soodustamiseks, seda eriti ekspordipotentsiaaliga ja suurema lisandväärtusega valdkondades.

Eesti ettevõtluse kasvustrateegia 2014–202025 käsitleb tööstust üldisemas ettevõtluse raamistikus.

Strateegia määratleb eelisarendatavad ettevõtluse kasvualad (info- ja kommunikatsioonitehnoloogia (IKT)

horisontaalselt läbi teiste sektorite, tervisetehnoloogiad ja -teenused, ressursside efektiivsem

kasutamine) ja peamised instrumendid (koostöövõrgustike arendamine, nõudluspoole poliitikate

arendamine, start-up ettevõtluse hoogustamine). Ettevõtluspoliitika peamisteks sihtgruppideks on

suurkliendid, võtmekliendid ja kasvukliendid. Kuigi peatähelepanu on suunatud eelkõige neile, on oluline

jätkusuutlike ettevõtete pealekasvu tagamine. Seetõttu on ka nn piirkondlike ettevõtjate arengu

soodustamine olulisel kohal. Märgitakse, et piirkondlikud ettevõtjad moodustavad arvukuselt suurima

segmendi Eesti ettevõtjaskonnast ning neil on kanda ka märkimisväärne roll tööhõives ning sotsiaalsetele

ja regionaalsetele väljakutsetele vastamises. Samas strateegias loetletud riigi tegevuste hulgas taristu

arendamist, ega kitsamalt tööstusalade arendamist, ei mainita.

Tööstuspoliitika roheline raamat26 lähtub eelviidatud kahest strateegiast. Seal seatakse eesmärkideks

aastaks 2030 kasvatada tööstuse lisandväärtust hõivatu kohta Eestis Euroopa Liidu keskmiseni ostujõu

pariteedi alusel ning tõsta töötleva tööstuse ekspordi osakaal 66%-lt üle 70%-ni müügitulust.

Kavandatavad riigi tegevused jaotuvad järgmiste võtmevaldkondade vahel: tööstuse digitaliseerimine ja

tööstuse koostöö teaduse ja tärkava tehnoloogiapõhise ettevõtlusega; tööstuse pikaajalise rahastamise

ja inimeste oskuste vastavusse viimine tööturu vajadustega; toetava taristu ja regulatiivse keskkonna

arendamine ning loodusvarade kestlik kasutamine. Taristu teema raames käsitletakse raamatus

transpordi- ja elektritaristut.

Eelöeldule tuginedes saab sedastada, et Eesti ettevõtlus- ja tööstuspoliitika jaoks ei ole ei tööstusalade

või -parkide arendamine esmatähtsate meetmete hulgas.

24 Eesti konkurentsivõime kavas 2020 - https://riigikantselei.ee/sites/default/files/content-
editors/Failid/eesti2020/ee2020_tekstiosa_2018-2020_heaks_kiidetud_26.4.2018.pdf
25 Eesti ettevõtluse kasvustrateegia 2014-2020 - http://kasvustrateegia.mkm.ee/
26 Tööstuspoliitika roheline raamat. Majandus- ja Kommunikatsiooniministeerium, 2017
https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf

https://riigikantselei.ee/sites/default/files/content-editors/Failid/eesti2020/ee2020_tekstiosa_2018-2020_heaks_kiidetud_26.4.2018.pdf
https://riigikantselei.ee/sites/default/files/content-editors/Failid/eesti2020/ee2020_tekstiosa_2018-2020_heaks_kiidetud_26.4.2018.pdf
http://kasvustrateegia.mkm.ee/
https://www.mkm.ee/sites/default/files/toostuspoliitika_roheline_raamat_.pdf

42

Eestis on tööstusalade arendamise toetamine riikliku meetmena paigutunud regionaalpoliitika valdkonda.

Eesti regionaalarengu strateegias 2005-201527 ette nähtud meetmestiku üldeesmärk oli kõigi piirkondade

jätkusuutliku arengu tagamine, tuginedes piirkondade sisestele arengueeldustele ja eripäradele ning

pealinnaregiooni ja teiste linnapiirkondade konkurentsivõime kvalitatiivsele arendamisele. Meetmete

suunitluses väljaspool Tallinna ja Tartu linnapiirkondi peeti vajalikuks uute ettevõtete ja töökohtade

tekkeks soodsa ettevõtluse toimekeskkonna loomist, sh vastavate infrastruktuuride väljaarendamist ning

ettevõtlusvõrgustike stimuleerimist.

Eesti regionaalarengu strateegia 2014-202028 üldeesmärgiks on seatud toimepiirkondade (maakonna

suurusjärguga funktsionaalsed regioonid) arengueelduste parem kasutus majanduskasvuks ja

elukvaliteedi tõusuks vajalike hüvede kättesaadavus.

Strateegia esimeseks spetsiifiliseks eesmärgiks on toimepiirkondade terviklikkust ja konkurentsivõimet

soosiv elu- ja ettevõtluskeskkond. Selle saavutamisele suunatud meetmete seas on toimepiirkondades

ettevõtluse ja majanduskasvu stimuleerimine, mis sisaldab ka toetusskeemide rakendamist

ettevõtluskeskkonna arendamiseks ennekõike ettevõtlustaristu tarvis turutõrkega ning madala

majandustegevuse lisandväärtuse ja tööhõivega piirkondades.

Ettevõtluspiirkondade arendamist on rahaliselt toetatud EL struktuurivahendite kasutamisega. Riikliku

arengukava 2004-200629 raames tehti seda meetme „Ettevõtluse infrastruktuuri arendamise toetamine“

koosseisus. Elukeskkonna rakenduskava (2007-2013)30 raames toetati nende arendamist meetme

„Piirkondade konkurentsivõime tugevdamine“ abil. Käesoleval programmiperioodil toetatakse seda

samanimelise meetme koosseisus tegevuste „Piirkondade konkurentsivõime tugevdamise investeeringud

(töökohtade loomine)“ ja „Piirkondade konkurentsivõime tugevdamise investeeringud (töökohtade ja teenuste

kättesaadavuse parandamine)“ abil.

Tabelist 16 võib näha, et perioodil 2007-2018 on tööstusalade taristu ja neile juurdepääsude

arendamiseks antud toetusi üle 52 mln euro. Suurimad on olnud toetuste mahud Ida-Viru maakonnale,

kuhu on suunatud 29% toetussummadest. Suhteliselt suured on olnud ka toetused ka Viljandi, Rapla ja

Pärnu maakondadele.

27 Eesti regionaalarengu strateegia 2005-2015 - https://www.stat.ee/dokumendid/276844
28 Eesti regionaalarengu strateegia 2014-2020 -
https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eesti_regionaalarengu_strateegi
a_2020_taiendatud_2017.pdf
29 Eesti riiklik arengukava Euroopa Liidu struktuurifondide kasutuselevõtmiseks – ühtne programmdokument 2004-
2006 - http://www.struktuurifondid.ee/et/rakendamine_0406
30 Elukeskkonna rakenduskava -
http://www.struktuurifondid.ee/sites/default/files/elukeskkonnaark_rakenduskava.pdf

https://www.stat.ee/dokumendid/276844
https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eesti_regionaalarengu_strateegia_2020_taiendatud_2017.pdf
https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eesti_regionaalarengu_strateegia_2020_taiendatud_2017.pdf
http://www.struktuurifondid.ee/et/rakendamine_0406
http://www.struktuurifondid.ee/sites/default/files/elukeskkonnaark_rakenduskava.pdf

43

Tabel 16. Tööstusalade taristu ja juurdepääsude arendamiseks antud toetused 2007-2018. a, eurodes

Maakond Toetus
2007-2013

Toetus
2014-2018

Kokku Osakaal Toetatud
projekte

2007-2013

Toetatud
projekte

2014-2018

Kokku

Harju 2 037 666 1 596 243 3 633 909 7% 2 3 5

Hiiu 339 650 0 339 650 1% 1 0 1

Ida-Viru 8 526 002 6 436 105 14 962 107 29% 8 5 13

Jõgeva 150 838 1 502 247 1 653 085 3% 1 2 3

Järva 0 2 949 440 2 949 440 6% 0 3 3

Lääne 0 998 371 998 371 2% 0 3 3

Lääne-Viru 1 848 828 0 1 848 828 4% 3 0 3

Põlva 823 321 658 193 1 481 514 3% 1 2 3

Pärnu 1 126 824 4 949 525 6 076 349 12% 3 7 10

Rapla 1 567 398 3 735 475 5 302 873 10% 2 4 6

Saare 0 398 114 398 114 1% 0 2 2

Tartu 0 1 066 154 1 066 154 2% 0 4 4

Valga 0 1 012 377 1 012 377 2% 0 1 1

Viljandi 2 647 681 6 099 421 8 747 102 17% 4 4 8

Võru 1 409 061 411 978 1 821 039 3% 3 2 5

Maakonnad kokku 20 477 269 31 813 640 52 290 909 100% 28 42 70

Allikas: Riigi Tugiteenuste Keskus

Toetust on saanud ühtekokku 70 projekti. Käesoleval programmiperioodil aasta 2017 lõpuks rahuldatud

taotlustes on prognoositud toetuste kaasabil üle 2000 töökoha lisandumist väljaspool Tallinna ja Tartu

linnapiirkonda31. Lisaks eelviidatud toetustele on mõnede Eesti tööstusalade arendamist – eelkõige

planeeringute koostamist, toetatud piiriülese koostöö programmidest.

Regionaalpoliitilisi toetusi tööstusalade taristu arendamiseks piirkondade konkurentsivõime tugevdamise

meetme kaudu on alates 2017. a. võimalik tööstusalal kohapeal täiendada veel ettevõtjatele

võimaldatavate toetustega. Meetme „Ettevõtjate võrkudega liitumise programm“ kaudu võivad nad

saada investeeringutoetust neile kuuluva taristu kitsaskohtade kõrvaldamiseks.

3.3 Tööstusalade arendamine maakondlikes arengudokumentides

Maakondades kokku lepitud valikuid tööstusalade arendamise osas kajastavad kehtivad maakondade

arengustrateegiad ja maakonnaplaneeringud. Järgnevas tabelis 17 on esitatud peamised dokumentides

sisalduvad seisukohad.

31 Eesti regionaalarengu strateegia 2014-2020 elluviimise 2017. aasta seirearuanne, lk 10 -
https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eras_elluviimise_2017._a_seirea
ruanne_1_1.pdf

https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eras_elluviimise_2017._a_seirearuanne_1_1.pdf
https://www.rahandusministeerium.ee/sites/default/files/document_files/REGO/eras_elluviimise_2017._a_seirearuanne_1_1.pdf

44

Nendes sisalduvate tööstusalade käsitluste põhjal võib järeldada, et valdavalt orienteerutakse

olemasolevate tööstusalade taristu olukorra parandamisele, pruuntööstusaladel ettevõtluse

tihendamisele ja vajaduse korral olemasolevatel aladel laienemisvõimaluste loomisele. Olemasolevatena

käsitletakse sealjuures üldiselt ka detailplaneeringuga kaetud aga tegelikult veel mitte ettevõtluseks

kasutusele võetud alasid. Ühes või teises maakonnas nimeliselt mainitud alad on valdavas osas

needsamad, mida on võetud käesoleva uuringu objektide hulka.

Tabel 17. Maakonna arengustrateegiate ja maakonnaplaneeringute seisukohad tööstusalade

arendamise suhtes 2018. a

Maa-
kond

Seisukohad

Harju

• Arendada edasi olemasolevaid potentsiaali omavaid tööstus- ja logistikaalasid ning
piirkondi, kus on olemas juurdepääsuteed ja ühendused vajalike transiitkoridoridega,
nt Muuga ja Paldiski sadamate piirkonnad, Ämari–Rummu piirkond, Loksa linna
sadama piirkond jne.

Hiiu

• Olemasolevatele aladele tagada laienemisvõimalus.

• Kontsentreerida alad ning moodustada klastrid (nt puit, plast).

• Üheks maakondliku tähtsusega arendatavaks objektiks on Kõrgessaare sadama
tööstusala.

Ida-
Viru

• Ettevõtluspiirkonnad - eelkõige linnalise asustuse alasid, kus on olemas nii tehniline
taristu, logistilised ühendused kui ka piirkonna parim tööjõupotentsiaal.

• Investeeringuteks ettevalmistatud alad koos vastava nõustamisteenuse ja piirkonna
olemasoleva inimressurssiga on atraktiivsed välisinvesteeringutele.

• Endised tootmisterritooriumid on kasvualaks kohalike keskmiste- ja väikeste
ettevõtjate jaoks. Kohapealse arengu toetamiseks tuleb renoveerida brownfield-
tüüpi tööstusaladele juurdepääsud.

Jõgeva

• Jõgevamaal puuduvad terviklikult väljaarendatud ettevõtlusalad ja -inkubaatorid.

• Maakonna potentsiaalsed ettevõtlus- ja tööstusalad on: Jõgeva linna kaguosa,
Painküla ja Siimusti, Pala valla, Pauastvere ja Kamari Puurmani, Puhu–Risti,
Põltsamaa linnaTartu mnt, Kingu tn ja Kuperjanovi tn, Tabivere.

Järva

• Maakondliku tähtsusega ettevõtlus- ja tööstusalad asuvad Mäo-Reopalu koridoris (sh
Paide linnas), Türi linnas, Aravete ja Koeru alevikus ning Imavere külas.

• Eelistada tuleb võimalusel olemasolevate tootmis- ja tööstusalade tihendamist ja/või
laiendamist uute alade kasutuselevõtu asemel.

• Uute alade kasutuselevõtul eelistada võimalusel alasid, kus on olemasolev taristu.

• Eelistada võimalusel olemasolevate kasutuseta hoonete kasutuselevõttu uute
hoonete rajamisele.

Lääne

• Suuremahulisem ettevõtlustegevus koondatakse olemasolevatesse
ettevõtluspiirkondadesse.

• Eelisarendada järgmisi olemasolevaid: Haapsalu, Lihula, Taebla, Palivere, Uuemõisa.
Uued ettevõtluspiirkonnad: Kiltsi, Virtsu.

• Olemasolevad tööstusalad vajavad infrastruktuuri investeeringuid.

• Uutest tööstusaladest on suurimate võimalustega Kiltsi tööstuspark.

45

Lääne-
Viru

• Potentsiaalsed ettevõtluse arengualad on: Rakvere linna ja Näpi-Roodevälja
tööstusala, Kunda sadama, Tapa, Tamsalu ning Kaarma (Väike-Maarja Lähedal).

Põlva
• Ettevõtluspiirkonnad - eelkõige planeeringulahenduse järgsed linnalise asustuse

alad.

Pärnu

• Toetada tuleb ettevõtlus- ja tootmisalade kavandamist maakondlikku,
piirkondlikesse ja kohalikesse keskustesse.

• Ettevõtlus- ja tootmisalad kavandada piirkondadesse, kus on olemas vastav tehniline
taristu. Võimalusel laiendada või tihendada olemasolevaid tootmisalasid.

• Uute ettevõtlusalade asukohtade kavandamisel eelistada logistiliste sõlmede,
võimalusel ka raudtee lähedust.

• Soodustada kasutusest välja jäänud hoonete kasutuselevõttu ettevõtete rajamiseks.

Rapla

• Maakonna põhilised töökohad asuvad Rapla-Kohila arengukoridoris, Märjamaal ja
Järvakandis.

• Ettevõtluse seisukohalt on eelisarendatavateks Kohila, Märjamaa Orgita, Rapla ja
Järvakandi ettevõtlus(tööstus)alad.

Saare

• Ettenähtavas tulevikus puudub vajadus suuremate tööstusalade järele.

• Toetada tuleb ettevõtlus- ja tootmisalade kavandamist maakondlikku,
piirkondlikesse ja kohalikesse keskustesse, säilitada olemasolevad tööstusalad,
uuendades nende taristut ja tootmishooneid.

• Suurendada olemasolevatel tööstusaladel maakasutuse ratsionaalsust. Vajadusel
tagada laienemisvõimalus.

Tartu

• Maakondlikult olulisemad logistika-, äri- ja toomisalad paigutuvad põhiliselt Tartu
linna ja selle lähiümbrusesse ning enamikul neist on juba tegutsevaid ettevõtteid.

• Eraldiseisvate aladena omavad maakondlikku tähtsust Ülenurme valda jääv Tartu
lennuväli ning Tartu vallas Tila külas paiknev tööstusala.

Valga

• Planeeringuga täiendavaid ettevõtlusalasid ei määrata, kuna olemasolevad maa-alad
on piisavad.

• Ettevõtluspiirkondadena nähakse eelkõige planeeringulahenduse järgseid linnalise
asustuse alasid.

• Olemasolevate, kuid kaasaegsel tasemel välja arendamata ettevõtlusalade
korrastamine: Tõrvas endise KEK territooriumil olev tööstusala; Valgas kolme
tööstusala - Rükkeli, Priimetsa ja Laatsi arendamine.

Viljandi

• Toetatakse ettevõtlusalade arendamist suuremate keskusasulate mõjualades
olemasolevate ettevõtlusalade baasil.

• Maakondliku tähtsusega ettevõtlus- ja tootmisalad paiknevad Viljandi linnas ja linna
lähiümbruses ning Viljandimaa suuremates keskustes või nende lähiümbruses -
Viiratsis, Ramsil, Karksi-Nuias, Abja-Paluojal ja Suure-Jaanis.

• Planeeritakse uue ettevõtlus- ja tootmisala rajamist Suure-Jaani linna põhjapiirile.

• Kavandatakse Viiratsi (Mäeltküla) ettevõtlus- ja tootmisala laiendamist.

Võru

• Maakonnas tehtud tulevikuplaanid ettevõtlusalade arendamiseks valdavalt toetavad
juba olemasolevate ja toimivate keskuste arengut: Võru linna lähipiirkond, Antsla
linna lähipiirkond, Väimela, Rõuge, Vastseliina ja Misso.

• Lisaks toimub ettevõtlusalade arendamine Sõmerpalus ja Luhamaal.
Allikas: http://www.maavalitsus.ee/arendamine leitavate dokumentide põhjal

http://www.maavalitsus.ee/arendamine

46

3.4 Tööstusalade tüübid

Konkreetsete maakondade olulisemate tööstusalade olukorra analüüsiks ja soovituste pakkumiseks

nende arendamise osas on otstarbekas võtta kasutusele tööstusalade tüpoloogia. Seda põhjendavad

järgmised kaalutlused:

• erineva tekkelooga ja erinevas arengujärgus tööstusalade arendusvajadused on erinevad,

• alade käsitlus tüüpide abil võimaldab nende arendusvajadusi üldistatult käsitleda,

• alade käsitlus tüüpide abil võimaldab maakondade olukorda tööstusalade arendamisel

arusaadavalt võrrelda ja hinnata.

Allpool esitatud tüpoloogia32 lähtub esmalt tööstusala olemasolust ning seejärel ala seisundist. Tööstusala

peame olemasolevaks siis, kui

• ala on osaliselt või täielikult ettevõtete kasutuses või

• ala on turul ettevõtjatele hoonete ja rajatiste ehitamiseks välja pakutud33.

Tänases praktikas tööstusaladena käsitletavaid alasid, mida on sellistena määratletud planeeringutes või

mille kohta on ainult seisukoht nende perspektiivsusest võimaliku tööstusalana, aga mida pole turule välja

pakutud, peame mitte olemasolevateks. Arvestades aga nende eeldatavat tulevikukasutust nimetatakse

neid kavandatavateks uuteks tööstusaladeks.

Kavandatavad uued tööstusalad on reeglina rohetööstusalad, mille hulgas võib kavandamise staadiumi

järgi eristada perspektiivsete rohetööstusalade ning ettevalmistatavate rohetööstusalade tüüpe.

Ettevalmistatavatel rohetööstusaladel on detailplaneering koostatud või koostamisel. Need võivad olla

kruntideks jaotatud, kuid taristu on välja ehitamata.

Olemasolevad tööstusalad jaotame tüüpideks ala kasutamise määra ja arengu/iseloomu alusel.

Rohetööstusalasid, mis on osaliselt täitumas, kuid suures osas veel vabad lisanduvate ettevõtete jaoks,

nimetame ettevalmistatud/täituvateks rohetööstusaladeks. Tööstusalasid, kus on olemas valdav

tööstuskasutus, nimetame väljakujunenud toimivateks tööstusaladeks. Alasid, kus on olnud valdav

tööstuskasutus, aga täna on tegu märkimisväärses osas kasutusest väljas olevate ehitistega, nimetame

pruuntööstusaladeks. Lõpuks eristame omaette tüübina veel rohetööstusala elementidega

pruuntööstusalasid, kus ala taaskasutamiseks või laiendamiseks on kasutusele võetud rohetööstusala

kruntide väljaarendamine.

Kirjeldatud tüpoloogia on kokku võetud tabelis 18.

32 Tüpoloogia on koostatud lähtudes ülesandest analüüsida üht etteantud tööstuspiirkondade kogumit. Seepärast ei
pruugi see tüpoloogia olla sama sobiv teistsuguste empiiriliste kogumite puhul.

33 Selle kriteeriumi sobivuse üle võib vaielda. Tüüpiliselt püütakse turule mineku eel välja ehitada ka vähemalt osa
kruntide piirini ulatuv taristu ja selleni jõudmisel on tööstusala kahtlemata olemas. Praktikas on aga krunte välja
pakutud aga ka ilma taristut rajamata, enamasti küll lubades see vastuvõetava ajaga välja ehitada.

47

Tabel 18. Tööstusalade tüübid

Olemasolu Seisund Tunnused

Olemasolev
tööstusala

Väljakujunenud toimiv
tööstusala

Tootmis- ja/või ärimaa, mille valdav enamus krunte või
kinnistuid on tööstuslikus kasutuses.

Pruuntööstusala Alakasutuses tootmis- ja/või ärimaa, mille varasema
tööstus/militaarkasutusega seotud piirangud mõjutavad
oluliselt ala kasutuselevõttu uueks ettevõtluseks.

Ettevalmistatud/täituv
rohetööstuseala

Detailplaneeritud, kruntideks jaotatud, kruntideni viidud
taristuga või ilma selleta turule pakutav tootmis- ja
ärimaa, kus alla poole kruntidest on kasutusel.

Pruuntööstusala
rohetööstusala
elementidega

Pruunala, mille kõrvale planeeritud või eraldatud roheala
krundid.

Kavandatav uus
tööstusala

Perspektiivne
rohetööstusala

Detailplaneerimata maa, millel on eeldused tööstusala
väljaarendamiseks ja puuduvad ala varasemast
tööstus/militaarkasutusest tulenevad piirangud ala
kasutuselevõtuks.

Ettevalmistatav
rohetööstusala

Planeeritav või detailplaneeritud tootmis- ja/või ärimaa,
mida pole taristuga varustatud ega turule pakutud.

3.5 Tööstusalade arendamisega seonduvad probleemid ja ülesanded

Eri tööstusala tüüpide puhul on ala arendajal vaja tavaliselt lahendada erineva iseloomuga probleeme ja

ülesandeid. Tööstusala eri tüüpide omased arendusülesanded on ülevaatlikult esitatud tabelis 19.

Perspektiivse rohetööstusala puhul on vaja selgitada, kas detailplaneeringu koostamine on üldse

põhjendatud. Siin peab olema veendumus, et ala ettevalmistamine ei takerdu maa omandiküsimuste taha

ja et ettevalmistatud ala vastu on usutav nõudlus. Tüüpiline on ebaselgus riigile kuuluva maa saamise

suhtes, samuti võib olla vajalik pidada läbirääkimisi maa eraomanikega nii ostu-müügi, rendi kui

kasutusvalduse osas. Sellel etapil on mõistlik koostada tööstusala tasuvusarvutused ja hinnata

teostatavust.

Ettevalmistatava rohetööstusala staadiumis tuleb maa omandiküsimused lahendada vähemalt sedavõrd,

et oleks selge väljavaade mõistliku aja jooksul kruntide turule viimiseks. Seejärel saab läbi viia

detailplaneerimise, kruntideks jagamise ja taristu projekteerimise.

Ettevalmistatud/täituva rohetööstusala staadiumis on enamasti vajalik taristu väljaehitamine, aga kesksel

kohal on pideva süsteemse turunduse tagamine. Ilmselt on selleks vaja leida piirkonna

tööstuspotentsiaalist, ala iseloomust ja arendajast lähtuvalt sobivad moodused. Turunduse sihtrühmade

määratlemise kaudu on mõistlik ala spetsialiseerumise suunamine, et soodustada alal klasterdumist,

48

ettevõtete vaheliste seoste tekkimist. Vastavalt ala täitumisele võib olla vajalik taristu etapiline

edasiarendamine.

Nii väljakujunenud toimivatel tööstusaladel kui pruuntööstusaladel raskendab tekkivate probleemide

lahendamist sageli ettevõtjate koostöö puudumine tingimustes, kus maaomand on killustatud ja

tööstusala kui terviku arendamisega ei tegele keegi. Seal on võtmeküsimuseks koostöö tekitamine kas

ettevõtjate vahel või nende ja kohaliku omavalitsuse vahel. Parimaks lahenduseks võib pidada

tugiorganisatsiooni loomist, millele on ärimudeli põhiselt tagatud finantseerimine tööstusalale

spetsiifiliste teenuste pakkumise teel (taristu teenused, ühine valve, ruumide üürimine vm.) või

rohetööstusala laienduses kinnistute võõrandamisest. Eelduseks on piisava mastaabimahu

väljaarendamine tulubaasi tagamiseks.

Tabel 19. Tööstusala tüüpide iseloomulikud arendusülesanded

Olemasolu Seisund Võimalikud arendussuunad

Olemasolev

tööstusala

Väljakujunenud toimiv

tööstusala

Ala ümberplaneerimine, -jagamine, taristu

ajakohastamine, et soodustada olemasolevate ettevõtete

arengut; ala laiendamine (väärtusahelate arendamiseks,

uutele ettevõtetele tingimuste loomine).

Pruuntööstusala Ala ümberplaneerimine, -jagamine, lammutustööd,

taristu rajamine ja turundus, et soodustada nii

olemasolevate ettevõtete arengut kui uute asumist alale

väärtusahelate arendamiseks ning puuduvate teenuste

soodustamiseks.

Ettevalmistatud/täituv

rohetööstuseala

Taristu liitumisvõimaluste loomine, et soodustada uute

ettevõtete asumist alale; konkurentsieeliste

lahtimõtestamine, sihtgrupi määratlemine,

spetsialiseerumise juhtimine, et luua väärtusahelaid,

aidata klasterduda, turundus.

Pruuntööstusala

rohetööstusala

elementidega

Rohetööstusala osa planeerimine, olemasolevate

ettevõtete partneritele võimaluste loomine tegevuse

alustamiseks.

Kavandatav uus

tööstusala

Perspektiivne

rohetööstusala

Maaomandi korrastamine, tasuvusarvutused, ärimudeli

valik, teostatavuse hindamine.

Ettevalmistatav

rohetööstusala

Maaomandi korrastamine, planeerimine kruntideks

jagamine

49

Väljakujunenud toimivatel tööstusaladel esineb tihti ala kui terviku toimimist kindlustava taristu

amortiseerumist, mis pole lahendatav üksikute kruntide omanike ühise tegutsemiseta. Selle probleemi

lahendamise eelduseks võib paljudel juhtudel olla ala ümberplaneerimine, territooriumi ümberjagamine

ja taristu osaline üleandmine kohalikule omavalitsusele, munitsipaalettevõttele või ettevõtjate

ühisasutusele (tugiorganisatsioonile).

Pruuntööstusaladel on samuti sageli otstarbekas ala kasutamise suurendamiseks territooriumi

ümberplaneerimine, ümberjagamine, taristu rekonstrueerimine ning lisaks ala ühtse turundamise

tagamine.

3.6 Nõudlus tööstusalade maa järele

Maakondades olemasolevate ja perspektiivsete tööstusalade vajaduse hindamiseks on vaja kasvõi

ligikaudset nende nõudluse prognoosi. Seejuures on lähtutud olemasolevatest ehitusandmetest

lähimineviku kohta. Tabelis 20 on esitatud kasutusloa saanud tööstus- ja transpordihoonete arv

maakondades viimasel seitsmel aastal. Transpordihooneid on arvestatud sel põhjusel, et neid rajatakse

sageli tööstusaladele tööstushoonetele lisaks.

Tabel 20. Ehitusloa saanud ja kasutusse lubatud uusehitistena rajatud tööstus- ja transpordihoonete

arv maakondades, 2011-2017. a

Maakond 2011 2012 2013 2014 2015 2016 2017 Kokku
2011-
2017

Aastas
keskmiselt
2011-2017

Harju 14 20 35 24 32 25 28 178 25

Hiiu 1 0 1 0 2 0 0 4 1

Ida-Viru 16 15 27 15 22 14 13 122 17

Jõgeva 0 1 5 1 3 3 3 16 2

Järva 7 1 0 4 1 13 4 30 4

Lääne 2 2 1 1 2 2 1 11 2

Lääne-Viru 3 1 7 5 11 3 4 34 5

Põlva 6 2 3 1 1 6 4 23 3

Pärnu 2 3 4 5 1 6 4 25 4

Rapla 3 3 5 1 6 5 3 26 4

Saare 3 6 5 8 2 4 3 31 4

Tartu 8 7 7 11 8 4 14 59 8

Valga 0 1 5 0 2 1 4 13 2

Viljandi 1 3 5 9 1 1 4 24 3

Võru 1 2 3 1 11 6 3 27 4

Maakonnad kokku 67 67 113 86 105 93 92 623 89

Allikas: Statistikaamet

50

Enamikus maakondades jääb aasta keskmine hoonete arv vahemikku 2-4 hoonet. Enim on neid Harju ja

Ida-Viru maakondades, ning ka Tartu maakonnas on neid märkimisväärselt enam.

Tabeli 20 teave ei seondu otseselt tööstusaladega. Siiski võib neid vaadelda indikatsioonina sellest, kui

palju hooneid oleks sama perioodi vältel lisandunud tööstusaladele, kui kogu nõudlus uute

tööstushoonete järele oleks realiseeritud tööstusaladel. Seega olnuks enamikus maakondades keskmiselt

vaja 2-4 tööstuskrunti aastas, Tartu maakonnas 8, Ida-Viru maakonnas 17 ja Harju maakonnas 25 krunti.

Tööstusalade arendamisega püütakse tulevikus saavutada uute tööstushoonete võimalikult suurel määral

sinna koondumist. Eeldades, et pingutused koondatakse iga maakonna olulisematele tööstusaladele ja

võimaldamaks ettevõtjatele ka valikut alade ja kruntide vahel, peaks turul kättesaadavate kruntide arv

igas maakonnas olema igal juhul märgatavalt kõrgem senisest keskmisest ühe aasta vajadusest.

Ratsionaalseks võiks pidada möödunud perioodiga võrreldes umbes mitte vähem kui viie aga mitte

rohkem kui kümne aasta varu.

Kuidas hinnata sel juhul aastase potentsiaalse nõudluse kasvu võimalusi? Kuna seda on raske usutavalt

teha, eeldatakse, et kümne aasta varu tagab igal juhul ka potentsiaalse nõudluse kasvu korral kruntide

piisava pakkumise vähemalt viieks aastaks. Seega on mõistlik maakondade olulisemate tööstusalade

olukorrale ja väljavaadetele hinnangu andmisel lähtuda eelöeldust.

Nõudluse suurenemist, eriti välisotseinvesteeringute osas, võimaldab toetada proaktiivne promotsioon
sihtgruppidele. Turundustegevuste suurte kulude tõttu on mõistlik maakondlik või piirkondlik
koopereerumine ühiseks turundamiseks ning aktiivsem, tulemuslikum ja tagasisidestatud koostöö
teenusepakkujatega või riiklikult ellu kutsustud tugistruktuuridega. Nõudluse suurenemist võiks toetada
ka riigi maksupoliitikaga kui kohaliku omavalitsuse eelarvesse suunataks osa tema territooriumil
loodavatest ettevõtlustuludest.

3.7 Maakondade olulisemate tööstusalade olukorra ülevaade

Järgneva osa ülevaates on iga maakonna puhul iseloomustatud esmalt iga uuritud tööstusala. Lähtudes

uuringu alguses maakondade esindajaid kaasates läbi viidud alade nimestiku koostamisest on eeldatud,

et kõik uuritud alad omavad maakondlikku tähtsust. Seetõttu nende omavahelist suhtelist tähtsust pole

enam eraldi käsitletud. Iga maakonna käsitluse lõpetab kokkuvõtlik hinnang sealsete tööstusalade

arendusväljavaadetele. Kirjeldatud tööstusalade paiknemist on võimalik vaadata lisas 1A oleval joonisel.

3.7.1 Harjumaa

Olulisemad tööstusalad ja nende tüübid on Harjumaal väljaspool Tallinna linnapiirkonda järgmised:

• Keila Tööstuslinnak – pruuntööstusala

• Tööstuse Äripark – pruuntööstusala rohetööstusala elementidega,

• Paldiski Tehnopark – ettevalmistatud/täituv rohetööstusala,

• Kiiu Tehnopark – ettevalmistatud/täituv rohetööstusala, osalt ka perspektiivne tööstusala.

Keila Tööstuslinnak

Keila Tööstuslinnaku pindala on 48 ha. Tegemist on suletud territooriumiga, kus tegutseb 125 üürnikku

metallitööstusest käsitööõlledeni. Täis on ehitatud 107 000 m2; võimalik oleks u 100000 juurde rajada,

51

kuid see eeldab olemasoleva hoonestuse osalist lammutamist. Ilma selleta vaba pinda pakkuda ei ole.

Kokku töötab Keilas umbes 1900 inimest. Tegutsevad ettevõtted: Harju Elekter, Ensto Ensek, Glamox HE,

Draka Keila Cables, Bauhof, Würth, Ramirent. Lisaks konkreetsete objektide (nt 2017. a ehitati omal riisikol

juurde kaks hoonet) turundamisele panustatakse koos rentnikega ka ühisturundusse.

Tööstuse Äripark

Tööstuse Äripargi pindala on 21 ha. Vaba tootmispinda (ehitatav) on u 63 tuhat m2. Praegu ala

arendamisega aktiivselt ei tegeleta, kuid kui mõni potentsiaalne rentnik huvi üles näitab, on võimalik alale

asuda. Alal töötab umbes 50 inimest (kolm üürilepingut), potentsiaalselt võiks sinna asuda kuni 1000.

Praegu pole alale juurdepääs hea, Keila linnaga tehakse selles osas koostööd Umbes viie aasta pärast on

eeldused loodud.

Nii Tööstuse Äriparki kui ka Keila Tööstuslinnakut haldab Harju KEK, kellel on lisaks mainitud aladele veel

kaks arendust: Valdmäe Tööstuspark (3,25 ha suurune uusarendus) ja arendamisjärgus A11 Äripark (18 ha

suurune uusarendus, millel detailplaneering veel puudub). Eesti mõistes on tegemist küllalt unikaalse

lahendusega, kuna olemas on terviktoode. Ärimudel: kinnisvara arendatakse ja üüritakse vastavalt

soovidele, ära ei müüda midagi (n-ö võtmed kätte teenus). Rendihind kujuneb vastavalt investeeringu

suurusele. Lisaks pakutakse terviklikku spektrit tugiteenuseid, sh on alade-sisesed kommunikatsioonid

(soojus, elekter) KEK-i valduses – st, ka lume lükkamine jms on KEKi korraldada.

Paldiski tööstusalad

Paldiski tööstusalad koosnevad mitme eri arendaja (Paldiski Tehnopark, Paldiski Lõunasadam,

Põhjasadam, PAKRI ja AS Esteve) valduses olevatest aladest kokku 623 ha suurusel pinnal. Aladest 590 ha

on rohe- ja 33 ha pruunala. Detailplaneeringutega on kaetud 163 ha.

Ala terviklikuks arendamiseks on moodustatud Paldiski Ettevõtjate Liit (n-ö klubi), kuhu kuulub ka

omavalitsus. Lisaks tegutseb turunduse ja välisotseinvesteeringute kaasamisega Team Paldiski (piirkondlik

investeeringuagentuur). Keskendutakse keskkonna loomisele (nii seadusandlik kui ka elukeskkond),

uutele äridele – nende genereerimisele ja partnerite otsimisele (one-stop-shop investorteenused).

Eesmärk on aastaks 2030 kaasata 1 mlrd euro ulatuses investeeringuid (sellest on töös umbes pool:

pumpjaam ja LNG terminal). Arenduse keskmises on energeetika, logistika, digitaalvaldkond ning

fookusvaldkonnad ehitusmaterjalid, toiduained, keemia ja metall) – n-ö „neli ühes“. Ei sobi suure

veevajadusega, samuti rohkesti jäätmeid tekitavad ettevõtted. Samuti ei ole võimalik suure

tööjõuvajadusega ettevõtlus.

Investorile luuakse võimalused, ette ei kirjutata eriti midagi. Võib osta, võib ka rentida – märksõna on

paindlikkus.

Tugevuseks peetakse erinevate valdkondade sünergial põhinevaid uusi ärisid (nt LNG terminal, pump-

hüdroakumulatsiooni projekt). Samuti on olemas lokaalne, s.o võrgutasudeta elektrienergia. Looduslikuks

tugevuseks on jäävaba sadam.

Kiiu Tehnopark

Kiiu Tehnopark on Maru kontserni arendus Kuusalu vallas. Lisaks Kiiule on aktiivses arenduses veel kolm

ala: Peetris, Loovälja teel ja Viljandi mnt suunal Rakus. Pikemas plaanis on töös ka Aaspõllu arendus Kose

vallas, kuid seal on detailplaneeringu menetlemine veninud.

52

Ärimudel: maa müük/rent, ideaalis ka projekteerimine ja ehitus, kuna tegemist on esmajoones

ehitusettevõttega. Müügihind on olnud 10 eurot käibemaksuta/m2 (koos trassidega).

Kiiul on nii valmis arendust (Tehnika tn ümbrus) kui ka ootel ala (Härmapõllu kinnistu, kus on

detailplaneering olemas, kuid aktiivset tegevust ei toimu). Kokku on Kiiul maad umbes 46 ha ulatuses.

Oodatud on enim metallitööstus, aparaadiehitus ja logistika (ligipääs Vana-Narva mnt kaudu).

Senine arengutempo kõikidel aladel on olnud umbes kaks lisanduvat ettevõtet aastas, v.a Kiiu. Viimase

täisehitamise perspektiiv on ligikaudu 15 aastat. Tallinna ümbruses on eeldus, et kõik arendused täituvad

100%. Senine praktika on näidanud, et 1000 m2 tootmishoone kohta luuakse umbes 10 töökohta.

Hinnang arendusväljavaadetele

Harjumaal on tööstusalasid jõudsalt arendatud, kuigi eelispositsioonis on Tallinna lähiümbruse alad, mis

käesoleva analüüsi ulatusse ei kuulu. Kaugemal asuvate arendajate sõnul on äärmiselt oluline hea

läbisaamine kohaliku omavalitsusega.

Avaliku sektori poolt oodatakse pigem „pehmet“ toetust – turundusabi jms. Samuti ei oodata puhtalt

avaliku raha eest rajatud uusi alasid, kuna seda nähakse eeskätt turu ebasoodsas suunas mõjutamisena.

Arvestades, et enamjaolt on arendused erakätes, on sellekohane suhtumine arusaadav.

On tõenäoline, et Harju KEK-i poolt arendatavad alad täituvad ligikaudu viie aasta perspektiivis. Kiiu

Tehnopargi väljaarendamine jääb pigem kaugemasse tulevikku (umbes 15 aastat). Nende puhul pole aga

avaliku sektori sekkumine otseselt vajalik. Paldiski mastaapi arvestades tuleks aga kaaluda tihedamat

koostööd tuumikinvestorite leidmisel ja ala turundamisel.

Üldprintsiibina võib kõikide alade puhul välja tuua vajaduse tagada võimalikult hea juurdepääs.

3.7.2 Hiiumaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Kärla Sõnajala tn tööstusala ning Kõrgessaare mnt ja Männi tee vahele jääv tööstusala –

pruuntööstusalad,

• Kärla Rehemäe tööstusala – pruuntööstusala,

• Käina tööstusala – väljakujunenud toimiv tööstusala,

• Kõrgessaare Tehnopark ja sadama lähiümbrus – ettevalmistatav rohetööstusala,

• Lehtma tööstusala - väljakujunenud toimiv tööstusala.

Sõnajala tn tööstusala ning Kõrgessaare mnt ja Männi tee vahele jääv tööstusala

Tegemist on kahe lähestikuse väikese tööstusalaga Kärdla linna lääneservas. Sõnajala tn ala pindala on 5,1

ha. 12 krunti, millest osa detailplaneeringutega kaetud. Tegu on eramaaga, kus suurimaks maaomanikuks

OÜ Hiiu Autotrans. Alal tegutsevad mõned väiketööstuse ettevõtted, aga mitmed vanad hooned on

kasutuseta. Ala ei saa laieneda, kuid oleks võimalik täielikumalt kasutusele võtta.

Kõrgessaare mnt ja Männi tee vahelise ala pindala pole selge. Ankeedis on näidatud 3,6 ha. Ala (endine

autobaasi territoorium) on eraomandis. Mitmeid vanu hooneid kasutatakse vähe. On teatud määral vaba

ruumi ala edelaservas.

53

Nende tööstusalade kui tervikute turundusega ei tegelda. Kitsaskohaks võib olla kohati taristu seisund,

kuid see ei asu munitsipaalmaal. Vald loodab, et taristut oleks võimalik arendada koostöölepingu toel

eraomanikega, et selle alusel taotleda riigi toetust.

Rehemäe tööstusala

Tööstusala paikneb Kärdla linna idaservas, osaliselt on tegu Hiiu KEKi kunagise tootmisbaasi alaga, mis on

ettevõtluses kasutusel. Vanad tööstushooned pole aga täielikus kasutuses. Maa on eraomandis.

Tegutsevad Vesset OÜ (puidutooted), Faasion OÜ (ehitusmaterjalikauplus). Territooriumile Rehemäe

teest lääne pool on värskelt rajatud Footonvolt Kärdla OÜ 1MW päikeseelektrijaam. Tööstusala pindala

suurus pole selge, sest sinna tuleks arvata ka Rehemäe teest ida pool asuvaid endise Pühalepa valla maid,

kuhu tööstusala saaks laieneda, kus aga puudub üldplaneering. Olulisim osa sealsest maast on riigile

kuuluv 11 ha suurune Telemasti maaüksus. Osaliselt on kinnistute kaupa koostatud detailplaneeringuid.

Tööstusala pole valla poolt turundatud.

Käina tööstusala

Asub Käina aleviku keskel. Tegu on kunagise Käina EPT tootmisbaasi territooriumiga, kuhu on hiljem

hooneid juurde ehitatud. Enamus hoonestusest on kasutuses. Alal asub 3 plastitööstuse ettevõtet jm.

Valdavalt on ala eraomanduses, aga on ka munitsipaalmaad. Detailplaneering 2011. aastast katab 12,5

ha. Tootmismaa kõrval on planeeritud alal ka ühiskondlike ehitiste maad. 2014. aastal on PKT toetusega

ehitatud uus alajaam, tuletõrje veevõtukoht ja kergliiklustee. Vastu võetud on tööstusala II

detailplaneering selle 16 maaüksusel 4,1 ha, mille eesmärgiks on luua tingimused uute tootmis- ja

laohoonete rajamiseks (22 krunti). Planeeringuga krunditakse olemasolevad kinnistud ümber ning

määratakse moodustatavatele kruntidele uued ehitusõigused. Seega on kavandatud tööstusala

tihendamine.

Tööstusala sihtgrupiks on plastitööstus, lisateenused ja väikeettevõtlus. On pakutud vabal

munitsipaalomandis maal tasuta hoonestusõigust, mille saamise eeltingimusteks on investeerimine ja

töökohad.

Kõrgessaare Tehnopark ja sadama lähiümbrus

15,4 ha detailplaneeritud alale on kavandatud tehnopark - 17 tootmis- ja ärikrunti. Planeeringualal on nii

munitsipaal- kui eramaad, aga sadamat ümbritseb jätkuvalt riigi omandis olev maa. Maade kruntimist ega

taristu rajamist pole tehtud. Tegutseb vaid kalurite sadam koos külmhoonega. Sadamat ja külmhoonet on

arendatud Euroopa Merendus- ja Kalandusfondi toetustega. Ala on sobiv sadama ja merega

seonduvateks tegevusteks: väikelaevaehitus, väiketootmine, serveripark (seoses võimaliku

meretuulepargi rajamisega tulevikus). Lootus on ka võimaliku meretuulepargi teenindusbaasi rajamisel.

Igal juhul oleks aga vaja osa riigimaa munitsipaliseerimist/erastamist, et tehnoparki rajada.

Lehtma tööstusala

Pindala kokku 29,3 ha, millest 13,5 ha kaetud kahe detailplaneeringuga. Ala on eraomandis,

munitsipaalmaa puudub. Tegutsevad rida ettevõtteid: Lehtma Saeveski OÜ (saekaater) , Leif Andersson

OÜ (kileplasti ümbertöötlemine); Direct Consulting AS kala- ja kaubasadam. Hiljuti on aga tegevuse

lõpetanud Dagöplast AS tehas. Ala on sobiv sadama ja merega seonduvateks tegevusteks. Taristu on

seotud olemasolevate ettevõtetega, ühtset arendust ja turundust ei toimu. Lootus on võimaliku

meretuulepargi teenindusbaasi rajamisel ja võimaliku merekalakasvatuse teenindamisel. Vald loodab, et

taristut oleks võimalik arendada koostöölepingu toel eraomanikega, et selle alusel taotleda riigi toetust.

54

Hinnang arendusväljavaadetele

Hiiu maakonna tööstuse arendamise eeldused on väga piiratud. Senise nõudluse taseme järgi vajatakse

uute tööstusehituste jaoks mitte rohkem kui kümmekond krunti. Sellise hulga kruntide turule toomine on

lihtsaim Käinas, kus toimiva tööstusala tihendamiseks on tehtud detailplaneering. Nõudluse taset

arvestades pole otstarbekas isegi seal kõigi planeeritud kruntide (22 tk) juurde taristut ühekorraga välja

ehitada.

Arvestades Hiiu maakonna väiksust võib olla otstarbekas maakonnakeskuses Kärdlas piirduda

pruuntööstusaladel taristu kitsaskohtade väljaselgitamise ja parandamisega. Kui aga soovitakse ka Kärdlas

pakkuda piiratud hulka ettevalmistatud tööstuskrunte, tuleb teha detailplaneering ühe valitud

pruuntööstusala tihendamiseks. Paremad eeldused on selleks Rehemäe alal.

Lehtma toimival tööstusalal võib olla vaja samuti taristu olukorda parandada. Lisaks oleks otstarbekas

planeerida mõned krundid, kuhu on soovitav taristu liitumisvõimalused rajada. Kõrgessaare Tehnopargiga

edasi liikumise takistuseks on lähitulevikus usutava nõudluse puudumine, mis ei pruugi tekkida enne

Loode-Eesti meretuulepargi rajamise otsustamist.

Arvestades Hiiumaa tööstusalade maa kuulumist peamiselt eraomanikele on alade sihipärase arendamise

ja turundamise saavutamise eelduseks koostöö saavutamine ettevõtjate ja maaomanikega.

3.7.3 Ida-Virumaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Narva tööstuspark – ettevalmistatud/täituv rohetööstusala,

• Jõhvi Äripark – ettevalmistatud/täituv rohetööstusala,

• Kohtla-Järve Tööstuspark – ettevalmistatud/täituv rohetööstusala,

• Kiviõli Äripark – ettevalmistatud/täituv rohetööstusala,

• Nakro tööstuspark – väljakujunenud toimiv tööstusala,

• Narva Äripark – ettevalmistatud/täituv rohetööstusala,

• Kreenholmi tööstusala – pruuntööstusala rohetööstusala elementidega,

• Eesti Energia Narva Elektrijaamade Tööstuspark – ettevalmistatav rohetööstusala,

• Sillamäe vabatsoon – väljakujunenud toimiv tööstusala.

Ida-Virumaa on traditsiooniline tööstuspiirkond. Kaasaegsete tööstusalade arendamisega on piirkonnas

süsteemselt tegutsetud enam kui kümme aastat. Piirkonnas tegutsevad aktiivselt nii avaliku sektori kui ka

erasektori arendajad, kokku on maakonnas arendamisel kümmekond suuremat tööstusalade projekti.

Üheks Eesti kõige suuremaks tööstusalade arendajaks on 2010. aastal loodud Sihtasutus Ida-Virumaa

Tööstusalade Arendus (IVIA)34, mis on avaliku sektori arendusorganisatsioon35. IVIA asutajad on Vabariigi

Valitsus (rakendusüksus Majandus- ja Kommunikatsiooniministeerium) ning Lüganuse (enne

haldusreformi Kiviõli), Kohtla-Järve, Jõhvi ja Narva omavalitsused. IVIA peamine eesmärk on kaasa aidata

uute töökohtade loomisele Ida-Viru maakonnas. 2018. a seisuga on IVIA-l maakonnas viis tööstusalade

34 www.ivia.ee
35 IVIA kogemus on kirjeldatud uuringu lisas 10.

http://www.ivia.ee/

55

arendusprojekti, neist kaks Narvas (Narva Kadastiku ja Narva Kulgu) ning üks Jõhvis, Kohtla-Järvel ja

Kiviõlis. IVIA tegeleb aktiivselt kõigi alade turundustegevustega.

IVIA pakutavad teenused:

• infrastruktuuriga varustatud tootmis- ja ärimaa müük,

• vajadusel turul sobiva tootmiskinnisvara leidmine,

• äriinkubaatori teenused (soft-landing),

• tugiteenused: abi ettevõtte asutamisel, töötajate leidmine, koolitamine, asjaajamine

(omavalitsused, maksuamet, ametiasutused jm),

• partnerite teenused (raamatupidamine, juriidilised teenused, finantseerimised jm).

Lisaks IVIA-le on suuremateks tööstusalade projektideks erasektori poolt algatatud arendused, millest

suurem osa jäävad Narva linnapiirkonda: Nakro tööstuspark (MTÜ Tööstuspark Intec-Nakro), Narva

Äripark (Virumaa Tehnopark OÜ), Kreenholmi tööstusala (Narva Gate OÜ) ning Eesti Energia Narva

Elektrijaamade Tööstuspark (Eesti Energia Narva Elektrijaamad AS). Väljaspool Narva linnapiirkonda on

olulisemateks Sillamäe sadama ja vabatsooni arendusprojektid (Silport Kinnisvara AS).

Narva Tööstuspark (IVIA)

Narva Tööstuspark on IVIA poolt arendatav ca 130 ha (kokku 74 kinnistut) suurune greenfield-tüüpi

arendusprojekt Narva linna tööstuspiirkonnas. 2018. aastaks on kogu alal EL Regionaalarengu Fondi

piirkondade konkurentsivõime tugevdamise toetusmeetme abil taristu välja arendatud.

Ala eripäraks on fookus Euroopa Liidu ja Venemaa ülepiirilisele ärile ja kaubavahetusele spetsialiseerunud

ettevõttele (tööstus ja logistika), sektoritest on oodatud eelkõige metallitööstus, plastitööstus,

väiksemahuline keemiatööstus aga ka muud elektrienergiamahukad ettevõtted. Alale oodatakse ka uute

majandusharude (nt nn datacenterid, krüptokaevandamine) esindajaid. Konkurentsivõimeline elektri hind

on tagatud otseliini rajamise võimalusega.

Narva Tööstuspargi kinnistute müügihinnaks on 15 EUR/m2, hinna sisse kuuluvad liitumised vee,

kanalisatsiooni, gaasi/keskkütte ja sidega. Kruntide suurused jäävad vahemikkus 3000–35000 m2,

suurema maa vajadusel on krundid ja ehitusalad liidetavad.

Esimese etapina (EL toetus 2,1 miljonit eurot) valmis 2012. aastal infrastruktuur ca 65 ha suurusel alal

Kadastiku tänava ääres (Narva Kadastiku), sh vesi, kanalisatsioon, keskküte, side, teed, elekter (kokku 12

MW). Alal on kokku 37 äri- ja tootmismaa krunti, 2018. a oktoobri seisuga on neist müüdud 27,

broneeritud viis ning vaba samuti viis.

Ettevõtted, kes on alale tootmise/logistikakeskuse rajanud on logistikakeskus Estin Warehousing, (25

töökohta), plastitööstusettevõte Westaqua–Invest (Aquaphor, 350 töökohta), keemiatööstusettevõte

Emlak Eesti (13 töökohta), metallitööstusettevõte Well Technology (35 töökohta) ja logistikaettevõte

Narva Logistics (30 töökohta).

Kokku tegutseb 2018. a sügise seisuga tööstusalal 7 ettevõtet, kes on kokku loonud ligi 500 töökohta.

Praeguseks on alale teostatud erasektori investeeringuid mahus ca 65 miljonit eurot.

Aastatel 2019-2022 lisandub alale eelduslikult ca 5 ettevõtet ning 400 töökohta, prognoositav täiendavate

investeeringute kogumaht on 50 miljonit eurot.

56

Teise etapina (EL toetus 1,9 miljonit eurot) rajati 2017. aastal infrastruktuur samuti ca 65 ha suurusele

alale Kulgu linnaosas (Narva Kulgu). Alale on rajatud kõik kommunikatsioonid, sh vesi, kanalisatsioon,

gaas, side, teed, ning elekter (kokku 10 MW). 2018. a oktoobri seisuga on neist müüdud kaks esimest

krunti, lisaks on broneeritud kuus krunti.

Kokkuvõttes on Narva Tööstuspargi näol tegu ühe edukama tööstusalade arendusprojektiga, mis on

avaliku sektori arendusorganisatsiooni poolt juhitud.

Jõhvi Äripark (IVIA)

Jõhvi Äripark on IVIA poolt arendatav umbes 45 ha suurune greenfield-tüüpi arendusprojekt Jõhvi vallas

Tallinn–Narva maantee ääres, ala jääb Jõhvi kesklinnast 1 km kaugusele. Ala on sobilik eelkõige

logistikaettevõtetele, aga ka väiksema keskkonnamõjuga tootmisettevõtetele (nt toiduainetööstus) ning

suurtele tööstusettevõtetele äriteenuseid pakkuvatele ettevõttetele.

Alale (ca 33 ha) on EL Regionaalarengu Fondi piirkondade konkurentsivõime tugevdamise toetusmeetme

abil rajatud infrastruktuur (EL toetus 0,9 miljonit eurot), mis valmis 2015. aastal, sh vesi, kanalisatsioon,

gaas, side, teed, elekter. Alal on kokku 24 äri- ja tootmismaa krunti, 2018. a oktoobri seisuga on neist

müüdud kaheksa, broneeritud üks ning vaba 15.

Jõhvi Äripargi kinnistute müügihinnaks on 15 EUR/m2, hinna sisse kuuluvad liitumised vee, kanalisatsiooni,

gaasi ja sidega. Kruntide suurused jäävad vahemikkus 3000–20000 m2, suurema maa vajadusel on krundid

ja ehitusalad liidetavad.

2018. a sügise seisuga on alale kolimas ka esimesed ettevõtted - DPD Eesti (15 töökohta), Puukeskus (5

töökohta). Lähiaastatel lisandub alale eelduslikult veel kuus ettevõtet ning 100 töökohta, prognoositav

täiendavate investeeringute kogumaht on 15 miljonit eurot.

Alale on AS Vallikraavi Kinnisvara poolt rajamisel ka lao- ja tootmishoone, mille ruume hakatakse üürima

(hind alates 4,5 EUR/m2).

Kohtla-Järve Tööstuspark (IVIA, Baltic Chemical Park36)

Kohtla-Järve Tööstuspark on IVIA poolt arendatav greenfield-tüüpi arendusprojekt, mille I etapi suuruseks

on 80 ha. Ala asub Kohtla-Järve Järve linnaosas, ca 2,5 km kaugusel Tallinn-Narva maanteest. Järve

linnaosa elamurajoonidest jääb tööstusala umbes 1,5 km kaugusele. Perspektiivseteks

arendusprojektidest on tööstusala II etapp (15 ha, planeeritav taristu rajamise aeg 2021. aasta) ning III

etapp (45 ha, planeeritav taristu rajamise aeg 2024. aasta).

Ala eristub teistest tööstusparkide arendustest, kuna sellest tahetakse kujundada Baltimaade esimene

keemiaettevõtetele spetsialiseerunud tööstusala. Arendatava alla läheduses tegutsevad mitmed suured

keemiatööstusettevõtted (Viru Keemia Grupp, Eastman Specialties OÜ, Nitrofert).

Alale on EL Regionaalarengu Fondi piirkondade konkurentsivõime tugevdamise toetusmeetme abil

rajatud infrastruktuur, mis valmis 2018. aastal (EL toetus 2,58 miljonit eurot), sh vesi, kanalisatsioon, gaas,

side, teed, tänavavalgustus. Alal on kokku 28 äri- ja tootmismaa krunti, 2018. aasta oktoobri seisuga on

neist müüdud üks ja broneeritud kuus.

36 www.balticchemicalpark.com

http://www.balticchemicalpark.com/

57

Tööstuspargi kinnistute müügihinnaks on 10 EUR/m2, hinna sisse kuuluvad liitumised vee, kanalisatsiooni,

gaasi ja sidega. Kruntide (kokku 28) suurused jäävad vahemikkus 5000–60000 m2, suurema maa vajadusel

on krundid ja ehitusalad liidetavad.

Alale on loodud eraldi kodulehekülg. Keemiatööstusettevõtete kõrval on alale oodatud ka muud

energiamahukad tootmisettevõtted.

Aastatel 2019-2022 lisandub alale eelduslikult umbes 5 ettevõtet ning 800 töökohta, prognoositav

täiendavate investeeringute kogumaht on 40 miljonit eurot.

Kiviõli Äripark (IVIA)

Arendataval alal on seitse äri- ja tootmismaa kinnistut suuruses 6000–25000 m2. Kinnistute müügihinnaks

on planeeritud 5 EUR/m2, hinna sisse kuuluvad liitumised vee, kanalisatsiooni, gaasi ja sidega. Alale on

oodatud eelkõige äriteeninduse- ja väiketootmise ettevõtted.

2018. aasta sügisel on IVIA alustanud ka ettevalmistusi Agropargi arendusprojektiga Auveres. Koostamisel

on teostatavus-tasuvusanalüüs, detailplaneeringu koostamisega alustatakse 2019. aastal. 1 etapi

arendused on planeeritud 500 ha suurusel maa-alal. Peamine sihtgrupp on kasvuhoonetes taimi

kasvatavad ettevõtted.

Nakro tööstuspark (MTÜ Tööstuspark Intec-Nakro)37

Nakro tööstuspark on üks esimesi kaasaegse kontseptsiooni järgi arendatud tööstusparke Eestis. Tegu on

peamiselt varasemates tootmishoonetes tegutseva tööstuspargiga, mis on loodud nahatöötlusettevõtte

AS Nakro baasil 1998. aastal. Alal on olemas kõik peamised kommunikatsioonid (vesi-kanalisatsioon, küte,

side, elekter). 2003. aastal loodi tööstuspargi haldamiseks MTÜ Tööstuspark Intec-Nakro.

Tööstuspark asub Narva linnas Kadastiku 57 territooriumil. Tööstuspargi territooriumi suuruseks on 17,5

ha, ligi 90% alast on igapäevaselt kasutuses. Praeguseks kuulub tööstuspargi koosseisu 50 väikest ja

keskmist firmat, neist kaks firmat asuvad väljaspool territooriumi. Tööstuspargi ettevõtetes töötab kokku

ca 1300 inimest.

Tööstuspargi suuremad ettevõtted tegutsevad naha- ja tekstiilitootmise, puidutöötlemise (moodulmajade

valmistamine), õmbluse ja logistika valdkonnas, pargis tegutsevad ka erinevaid teenuseid pakkuvad

ettevõtted (nt mootorsõidukite remont, trükiteenused).

Tööstuspargi põhitooteks on (olemasolevate) ruumide üürimine. Keskmine üürihind on 1,8 EUR/m2. Hinna

sees on üürile võetud ruumide maksumus, territooriumil asuvate asfalteeritud teede kasutamine,

tänavavalgustus, territooriumi üldvalve ja koristus. Park pakub asukatele ka tugitegevusi, nt ruumide

remonti vastavalt ettevõtja vajadustele.

Park ise peab oma konkurentsieelisteks soodsat geograafilist asukohta kahe globaalse turu (Euroliidu ja

Venemaa) piiril, taskukohast üüritasu ning soodsat kütte hinda.

Perspektiivis näevad tööstuspargi esindajad väiksemal määral kasvupotentsiaali (ca 1,8 ha alast on vaba),

lähimas perspektiivis võiks lisanduda 50-60 töökohta. Selleks planeeritakse ka täiendavaid investeeringuid

ruumide renoveerimiseks.

37 http://www.nakro.ee/ee/prompark/

http://www.nakro.ee/ee/prompark/

58

Narva Äripark38 (Virumaa Tehnopark OÜ)

Narva Äripark on 40 ha suurune greenfield-tüüpi arendusprojekt Tallinn-Narva maantee ääres umbes 3-4

km kaugusel Narva kesklinnast. Ala jääb haldusreformijärgselt Narva-Jõesuu linna territooriumile

(varasemalt Vaivara vald).

Alal on 2010. aastal EL Regionaalarengu Fondi piirkondade konkurentsivõime tugevdamise toetusmeetme

abil rajatud infrastruktuur (teed, tänavavalgustus, vesi- ja kanalisatsoon, side, gaas), elektriliitumine

ehitatakse välja vastavalt kliendi soovile. Kokku on alal enam kui 60 krunti, enamuse suurus jääb

vahemikku 3000-5000 m2. Kinnistud kuuluvad Virumaa Tehnopark OÜ-le.

Ala on sobilik eelkõige kaubandus- ja logistikaettevõtetele, aga ka väiksema keskkonnamõjuga

tootmisettevõtetele (nt toiduainetööstus). 2018. a oktoobri seisuga on äripargis kokku neli kinnistut

leidnud omaniku (kokku kolm omanikku), ülejäänud kinnistud on vabad. Alal on välja arendatud Toyota

autokeskus (Elke Narva), teiste omanike arendusprojektide realiseerimise ajakava pole teada.

Alal peamiseks turunduskanaliks on kodulehekülg, turundustegevustega tegeleb omanik. Kindlat

hinnakirja kruntidel ei ole, hind sõltub ettevõtte profiilist, sh vajadusest täiendavate elektrivõimsuste

järgi. Kuna kinnistute müügihind on mõnevõrra kõrgem, kui nt IVIA tööstusparkidel, siis võib prognoosida,

et väga suurt nõudlust vähemalt lähimas perspektiivis kruntidele ei ole.

Kreenholmi tööstusala (Narva Gate OÜ)

Kreenholmi tööstusala asub Narva linnas endise tekstiilitööstuse Kreenholmi Manufaktuur piirkonnas.

Tegu on alaga, mille valdav tööstuskasutus on välja kujunenud, kuid kus on vajalik (osaliselt)

infrastruktuuri kaasajastamine.

Tööstusala pindala on 20,5 ha, selle omanikuks ja arendajaks on Narva Gate OÜ. Ala on varustatud

peamiste kommunikatsioonidega (teed, vesi- ja kanalisatsioon, keskküte, side), sellel tegutsevad

kergetööstuse ja metallitööstuse ettevõtted ning autoremondi töökoda (Spordi 6). Hetkeseisuga on

tööstusala kõik pinnad kasutuses, kokku on alal ca 670 töötajat.

Hoonete puhul on tegu rendipindadega. Rendihinnad jäävad vahemikku 0,50-3,80 EUR/m2 (lisandub

käibemaks). Eraldi aktiivset turundustegevust tööstusalal ei ole, selle edasine arendamine toimub

vastavalt vajadusele.

Eesti Energia Narva Elektrijaamade Tööstuspark (Eesti Energia AS)

Eesti Energia arendab Balti elektrijaama vahetus naabruses paiknevat tööstuspargi ala (sh Elektrijaamade

tee 43). Tallinna–Narva maantee kulgeb tööstuspargi alast 3 km kaugusel, Narva linna elurajoonid asuvad

2 km kaugusel. Kokku on klientidele suunatud ala suuruseks ca 42 ha. Lisaks greenfield alale on

elektrijaama juures ka brownfield-arendus, kus olemasolevad hooned (kokku ca 10 000 m2) on antud

erinevate ettevõtete kasutusse.

Arenduse eesmärk on luua keskkond energiamahukatele tootmisettevõtetele, mis saaksid tõhusalt ära

kasutada elektrijaamas toodetava soojus- ja elektrienergia. Tööstuspargi vahetus naabruses paikneb Balti

elektrijaam ning selle energia- ja tehnovõrkude kaudu saab tööstuspargi klienti varustada

38 www.narvapark.ee

http://www.narvapark.ee/

59

elektrienergiaga, tööstusliku auruga, kohalike veevarustuse- ja kanalisatsioonivõrkudega ning

sideühendustega. Lisaks energiamahukatele ettevõtetele on alale oodatud HPC (high performance

computing, andmekeskused) ettevõtted.

Greenfield-ala planeeritakse klientide vajadusi silmas pidades, alale on infrastruktuur vajalik rajada.

Krunte ei ole plaanis võõrandada, neile seatakse pikaajaline hoonestusõigus. Ilma kommunikatsioonideta

greenfield-alal on hoonestusõiguse tasu ca 1 EUR/m2 aastas. Olemasolevates tööstushoonetes (ehitatud

1970-1980, osaliselt renoveeritud) on üüritasu ca 2-2,5EUR/m2 kuus. 2018. aasta oktoobri seisuga on

koostamisel Enefit Tehnoloogiaparkide veebileht, turundus- ja müügitegevusega tegeleb Eesti Energia AS

äriarendusjuht.

Potentsiaalne töötajate arv, kes võiks lähiaastatel lisanduda on umbes 50. 2019. aastal on kavas välja

ehitada liitumispunktid 50MW ulatuses ning vastavas leida vastavas mahus võtmekliente.

Sillamäe vabatsoon39 (Sillamäe Sadam AS)

Sillamäe vabatsoon asub Sillamäe linnas Sillamäe sadama territooriumil. Sillamäe sadam (AS Sillamäe

Sadam) on Eesti suuruselt teine merekaubasadam ning Euroopa Liidu kõige idapoolsem sadam. Tegu on

eraomandis oleva süvasadamaga, mis on aastaringselt laevatatav ning kus on I tüüpi vabatsoon40. Sillamäe

Sadam on landlord-tüüpi sadam, omades umbes 750 ha maad, mida rendib sadamast sõltumatutele

operaatoritele.

Sadama infrastruktuur koosneb kaidest, raudteejaamast, raudteedest, samuti teedest, mis ühendavad

sadamat Tallinn-Peterburi maanteega, ladudest ja laoplatsidest ning valvatavast parklast. Alal on 55000

m2 laopinda üldkaupade ladustamiseks, 82 ha raudteeühendusega laopinda puiste- ja üldkaupade

mahutamiseks ning 30 ha laopinda ro-ro kauba ja 15 000 sõiduki mahutamiseks. Sadamas on neli terminali

(konteinerterminal, terminalid naftasaaduste, vedelkeemia jms kaupade jaoks). Lisaks on sadamas ka

reisiterminal ning muud vajalikud struktuurid reisiliikluse teenindamiseks.

AS-is Sillamäe Sadam ja neljas terminalis töötab kokku umbes 600 inimest, neile lisanduvad teistes

ettevõtetes töötavad inimesed. Kokku on igapäevaselt sadama territooriumil enam kui 1000 töökohta.

Hetkel on käimas sadama infrastruktuuri laiendus, mille raames suureneb territoorium mere arvelt 100

ha ulatuses, seda kasutatakse puiste- ja ro-ro-kaupade ning konteinerterminali tarbeks. Samuti toimub

sadama raudteejaama laiendus 18 teeni ning raudteeühenduse ehitamine kaidele.

Arendamiseks on sadamas vaba maad umbes 300 ha jagu. Sadam on valmis kõikideks läbirääkimisteks,

maadele seatakse pikaajaline hoonestusõigus. Eelistatud on ettevõtted, kes tarbivad arvestataval määral

sadama teenuseid. Ettevõtted, kes sadamateenuseid ei vaja, suunatakse koostöös teistesse Ida-Virumaa

tööstusparkidesse, toimib koostöö IVIAga.

Hinnang arendusväljavaadetele

Tegemist on tugeva rahvusvahelise mõjueeldustega piirkonnaga, kus tegutsevad ettevõtted on kõrge

ekspordipotentsiaaliga.

39 www.silport.ee
40 https://www.emta.ee/et/ariklient/toll-kaubavahetus/vabatsoon

http://www.silport.ee/
https://www.emta.ee/et/ariklient/toll-kaubavahetus/vabatsoon

60

Üldjoontes on Ida-Virumaal tehniline taristu korras või korda saamas. Seega taristusse pole tingimata

täiendavaid investeeringuid tarvis. On nii juba täiesti toimivaid alasid kui ka neid, mille taristu on küll välja

arendatud, kuid mis veel ootavad investoreid. Peamiseks märksõnaks on turundus – oluline on, et

ettevalmistatud alad ei jääks kasutuseta. Siinkohal võiks kaaluda ka riiklikke toetusmeetmeid.

SA IVIA positiivne kogemus tööstusalade arendamisel, mille elemente võiks valikuliselt eeskujuna

kasutada ka teistes maakondades, on esitatud uuringu lisas 10.

3.7.4 Jõgevamaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Puhu-Risti tööstusala – väljakujunenud toimiv tööstusala,

• Jõgeva ettevõtlusala – väljakujunenud toimiv tööstusala,

• Mustvee ettevõtlusala – pruuntööstusala.

Puhu-Risti tööstusala

Tööstusala asub Põltsamaa linna kaguküljel Tallinn-Tartu ja Põltsamaa-Jõgeva maantee ristumiskohas. Ala

koosneb kahest detailplaneeritud territooriumist: Puhu 1 - 47 ha ja Puhu 2 - 18,8 ha. Maa on era-, riigi- ja

munitsipaalomandis.

Alal tegutsevad erinevate valdkondade (põllumajandus, teenindus, puidutöötlemine jt) ettevõtted-, kokku

ligi 300 töötajaga. Puhu 1 territooriumil on suuremad liimpuitu tootev AS Puit Profiil ja (elektroonilisi)

tahvleid tootev AS TK Team Baltic, Puhu 2 territooriumil elektrimootoreid tootev AS Konesko. Perspektiivi

on kuni 10 uue suurema ettevõtte lisandumiseks.

Turundusega ei ole aktiivselt tegeletud. Alal on olemas vajalikud kommunikatsioonid: elekter, vesi ja

kanalisatsioon ja internet, ala läbib gaasitrass. Veel parema ligipääsu tegemiseks on vajalik parendada

transpordiskeemi ristumisel Tallinn-Tartu maanteega.

Põltsamaa vallas paikneb veel mitmeid väiksemaid paari või enama tööstusettevõttega alasid: Kamari

tööstusala - ca 28 ha, eraomand, ettevõtted umbes 80 töötajaga; Kaarlimõisa tööstusala - 13,6 ha, - endise

Põltsamaa Ametikooli maa-ala, millest suurem osa on kasutusest väljas; Vägari tööstusala - 21,6 ha,

eraomand; Pisisaare tööstusala - 37,6 ha, eraomand; Aidu tööstusala - 8,2 ha, eraomand.

Jõgeva ettevõtlusala

Jõgeva ettevõtlusala hõlmab linna kaguosa ettevõtlusala mõlemal pool raudteed (nii Turu-Toominga tn

piirkond kui ka Suvila-Jaama tn piirkond) kokku 15 ha nn Piibe mnt ehk Tartu-Aravete maantee koridoris.

Alal on valdavalt erasektori, väljaarendamist ootavas osas osalt ka riigi omanduses (Suvila 21, Turu 9 A).

Kehtestatud on mitmed planeeringud vaiksemates osades. Alast umbes 60% on hoonestatud, enamik

vabu krunte on kasutusel põllumaana, ärimaa ja maatulundusmaa sihtotstarbega vabade kruntide arv on

alla viie.

Alal tegutsevad ettevõtted pakuvad tööd ca 280 inimesele, peamised tegevusalad on puidu töötlemise

(puitmajad, pelletitootmine, puidust aiatooted) ja põllumajandusega seonduvad teenindavad tegevused.

Olulisemad tööandjad on Valmeco AS, Belander Grupp, OÜ Eesti Viljasalv, AS Lemeks Jõgeva, OÜ Kronopal,

AS Agrochema Eesti, AS A.Tammel, AS Agrochema.

61

Kõik olulised kommunikatsioonid on olemas (sh linna veeteenus), küte on lokaalne, elektri puhul oleks

suure tarbimismahu lisandumisel siiski vajadus täiendava alajaama ehitamiseks. 2017. a rekonstrueeriti

PKT abil teed ja ühisveevärk ning -kanalisatsioon (toetus kokku 783 tuhat eurot). Raudtee ületamiseks

tuleb teha 4 km pikkune ring üle eemal asuva viadukti. Tööjõud on kättesaadav kohapeal, nii Tallinna kui

Tartu suunal on hea reisirongiühendus.

Kruntide omanikud on erinevad eraettevõtted ja keskse turundusega tegeletud ei ole. Tugiteenustest on

tavapärane nõustamisteenus maakondlikus arenduskeskus. Ala edasisel arengul on vajalik Toominga tn

väljaehitamine, ühendamine Piibe mnt-ga.

Mustvee ettevõtlusala

Ettevõtlusala asub Mustvee linna piiril Jõhvi-Tartu maantee lähedal, suurus on 2,5 ha ja see kuulub

eraomanikule. Tegemist on endine õmblusvabriku hoonetekompleksiga, mis on hetkel kasutusest väljas.

Turundusega ei ole aktiivselt tegeletud, soov on leida investor, kes kompleksi kasutusele võtaks. Alal on

olemas vajalikud kommunikatsioonid: elekter, vesi ja kanalisatsioon ja internet ning kaugküte.

Hinnang arendusväljavaadetele

Jõgeval ja Põltsamaal on tegemist toimivate aladega, kuigi pindalad on suured ja tööstustegevust võiks

alade suurust arvestades seal rohkem olla. Teisisõnu, kõne alla tuleb vajadus alasid tihendada. Mustvees

on aga tegemist kasutusest väljas kinnistuga, mis ei anna tõsiseltvõetava tööstusala mõõtu välja.

Läbivalt on vajadus läbimõeldud turundustegevuse järele, samuti vajab taristu investeeringuid. Peamiseks

küsimuseks on Põltsamaalt väljapööramine Tallinna maanteele, mis aga pole üksnes tööstuse-spetsiifiline

teema, vaid puudutab liiklust üldisemalt.

3.7.5 Järvamaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Aravete tööstuspark – väljakujunenud toimiv tööstusala,

• Imavere tööstusalad – väljakujunenud toimiv tööstusala,

• Endine Metsakombinaadi ala – perspektiivne rohetööstusala,

• Kaare ja Kreutzwaldi tänava vaheline ala – väljakujunenud toimiv tööstusala,

• Mäo tööstusala – väljakujunenud toimiv tööstusala, osalt ettevalmistatav rohetööstusala.

Aravete tööstuspark

Tööstuspark asub Aravete alevikus Pärnu-Rakvere maantee lähedal. Üldplaneeringu järgne tootmismaa

suurus on umbes 40 ha. Väljaarendatud infrastruktuuriga ja hoonestatud krundid on kasutusel, osa alast

on hetkel kasutusel ka haritava maana. Osa territooriumist on detailplaneeritud. Maa kuulub erinevatele

eraomanikele.

Alal tegutsevad metalli-, ehitusmaterjalide- ja puidutööstuse ettevõtted, nt OÜ Terasman, OÜ Kuvart, ,

Aravete Metallitööde OÜ, AS EKE Invest, AS Aravete Saeveski, Saint-Gobain Ehitustooted AS, Aravete Agro

OÜ, OÜ Instigo Eesti, OÜ West Car. Seal paikneb ka Aravete Päästekomando.

Turundusega ei ole aktiivselt tegeletud. Alal on olemas vajalikud kommunikatsioonid: teed, elekter, vesi

ja kanalisatsioon, internetiga liitumise võimalus. Küte on tarvilik lahendada lokaalselt.

62

Imavere tööstusalad

Ala paikneb Tallinn-Tartu ja Imavere-Viljandi maanteede ristumiskoha vahetus läheduses umbes 35

hektaril, millest ca 80% on detailplaneeringutega kaetud. Maaomanikud on Järva vald, Stora Enso Eesti AS

Imavere Saeveski, AS Graanul Invest jt.

Hetkel tegutseb alal kaks suurettevõtet: Stora Enso Eesti AS Imavere Saeveski ja AS Graanul Invest, mis

toodab küttepelleteid. Rajamisel on AS Graanul Invest puidutoodete järeltöötluse kompleks, Farm In

Productions OÜ õlikultuuride töötlemise tehas ja tankla.

Alal on kättesaadav 4,4 MWh elektriühendus, muud kommunikatsioonid on vajalik rajada lokaalselt.

Lahendust vajab mahasõit Imavere-Viljandi maanteelt.

Endine Metsakombinaadi ala

Ala asub Türi linna servas, Tallinn-Viljandi maantee ja raudtee vahetus läheduses. Tegemist on ca 12 ha

suuruse nn greenfield-arendusega, mis on eraomanduses. Sõltuvalt investeeringu valdkonna liigist, võib

olla vajalik detailplaneeringu koostamine

Hetkel tegutseb alal AS Profab Houses puitehitiste tootmise tehas (ca 1 hektaril). Ala spetsialiseerumist ei

ole määratud. Kohapeal on olemas 630 kWh elektrivõimsust (võimalik suurendada), sõidu- ja raudtee,

läheduses liitumispunkt veeteenusele ja internetile. Türi linna katlamaja asub kõrval kinnistul.

Kaare ja Kreutzwaldi tänava vaheline ala (Kaare 25)

Tegemist on 13,3 ha suuruse alaga Türi linnas. Maa omanik on AS Go Property, detailplaneering puudub.

Vaba katusealust pinda hetkel ca 1500 m² (11% hoonestusest) ja vaba platsipinda ca 30% (10000m²).

Alal tegutsevates ettevõtetes töötab kokku ca 350 inimest, tegevusaladeks on raudtee-ehitus, puidu- ja

metallitööstus ning laomajandus. Suuremad ettevõtted on Woodhammer OÜ (eritellimusmööbli

valmistamine), Viking Woods OÜ ja SQUARE Saunahaus OÜ (puidutöötlus ja saunade valmistamine),

Metaloon OÜ (metallitööd) ja mitmed laomajandusettevõtted.

Alal on olemas kõik kommunikatsioonid (sh töötav raudteeühendus) peale puhastusseadmete. Ala on

olnud viimased 20 aastat pidevas arenduses ja seda on planeeritud jätkata. Hetkel on 20 suuremat ja

väiksemat lepingupartnerit. Võõrandamisi pole seni toimunud, hoonestusõiguse seadmist pakutakse

suuremate ja pikaajalisemate investeeringute puhul. Turundustegevusi viib ellu omanikettevõte.

Mäo tööstusala

Mäo Tööstusala asub Kesk-Eestis Tallinn-Tartu ja Pärnu-Rakvere maantee ristumise lähistel 20 hektaril.

Detailplaneering puudub, vaba maad on umbes 5 ha. Maa omanik on AS Mäo Invest. Alal on 3000 kW

elektriühendus, asfalteeritud teed ja platsid, lokaalne veevõrk ja puhasti, lokaalne gaasi- ja vedelkütte-

süsteem ning ELASA kiire internetiühendus.

Alal tegutsevates ettevõtetes on ca 330 töötajat, suuremad neist AS Viking Window (puitaknad ja -uksed),

Saint-Gobain Glass SE (klaaspaketid); OÜ Woodman (puitmööbel) ja OÜ Green World Production

(plastikjäätmete ümbertöötlemine). Kohapeal on tankla ja toitlustus. Omanikettevõte pakub täisteenust.

2007. aastal on nn greenfield-arendusena detailplaneeritud 14 ha suurune kõrval asuv kinnistu, mille

omanikeks on AS Mäo Invest, AS Hõbevara, NÕLVAK & KO OÜ. Kommunikatsioonid sellel on hetkel välja

arendamata ja kõik moodustatud krundid on vabad.

63

Hinnang arendusväljavaadetele

Järvamaal on mitmeid toimivaid alasid – Mäo, Kaare ja Kreutzwaldi tänava vaheline ala ning ka Imavere

tööstusala. Viimane on sisuliselt kolme suure ettevõtte tegutsemiskoht, mis investeerivad vastavalt oma

vajadusele. Endisel Metsakombinaadi alal tegutseb vaid üks ettevõte, ülejäänud ala on tühi, selle

arendamise vastu ei tundu ka eriti huvi olevat. Seega vaba ruumi vajadusel on.

3.7.6 Läänemaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Uuemõisa tööstusala - väljakujunenud toimiv tööstusala,

• Taebla tootmisala - väljakujunenud toimiv tööstusala,

• Palivere tootmisala - väljakujunenud toimiv tööstusala,

• Kiltsi tööstusala – ettevalmistatav rohetööstusala.

Uuemõisa tööstusala

Tööstusala pindala on 32 ha. Detailplaneeringut ei ole. Kokku on 31 kinnistut, neist vabu viis. Kahe kinnistu

omanik on linn: üks neist tühi, teisel erasektori hoonestusõigus, ülejäänud eraomandis. Omavalitsus on

varem müünud seal turuhinnaga rida munitsipaalomandis olnud (osa neist riigi käest saadud) kinnistuid.

Hoonestusõiguse omanikul on maa ostuks eelisostuõigus. Alghinna määrab kinnisvarafirma.

Omavalitsusele kuuluvad avalikud teed ja avalikud kommunikatsioonid. Taristu arendamiseks kasutati

juba PHARE toetusi. Suuremad ettevõtted: Haapsalu Uksetehase AS, Swecon AS (kaevandus- ja

ehitusmasinate hulgimüük). Tööstusala kruntide järele on nõudlus. Uuemõisa Tööstusala MTÜ ja SA

Lääne-Eesti Arenduskeskus on abistanud omavalitsust toetuse taotlemisel. Tööstusala põhjaosa saaks

laiendada (seal on kõrval nii munitsipaal- kui reformimata riigimaad) kuid esmajoones oodatakse tühja ala

kasutuselevõtmist. Aastatel 2019-20 tehakse elektrivarustuse võimsuse tõstmine ja kaugkütte

liitumisvõimaluste laiendamine PKT toetuse abil.

Taebla tootmisala

Taebla tootmisala asub aleviku lääneservas. Hoonestatud pindala on 10 ha, see on ka detailplaneeringuga

kaetud. Tegu on kunagise Haapsalu EPT tootmisbaasi alaga. Tootmisala juurde on arvatud nn Taebla 2

katastriüksus (2,45 ha), mille kohta detailplaneering puudub, see on ka hoonestamata. Maa on kõik

eraomandis, v.a osa juurdepääsuteid. Leidub kasutusest väljas hooneid. Tegutsevad OÜ Läänemaa

Veoautokeskus, Cipax Eesti AS (plastvalutooted), Vinkel SV (metallitooted), Lääne-Nigula Varahaldus AS.

Cipax Eesti AS on kogu oma territooriumi ammendanud. Teed ja tänavavalgustus korrastatakse PKT

toetusega 2019. a. Valla poolt pole ala turundatud, vajadust ala arendamisse sekkuda valla poolt ei nähta.

Palivere tootmisala

Tööstusala paikneb alevikust lõunas kunagise ehitusmaterjalide tehase territooriumil. Tootmisala pindala

on 28 ha. Kõik maad on eraomandis, sh ka teede alad. Vabu krunte ei ole, aga üks krunt on alakasutuses.

Detailplaneering puudub. Tegutsevad AS Nordic Lumber (immutatud puidutooted), AS Tradex

(elektroonika, pulbervärvimine), AS Pal-Klaas (lehktklaas). Puudus on elektrivõimsusest (klaasitööstuse

laiendamise tarvis), aga uue alajaama rajamise investeering suurusega umbes 4 mln eurot käib kohalikul

omavalitsusel üle jõu. Uus elektriliin tuleks selleks Paliverre vedada nii Taebla kui Risti poolt. Uuendamist

vajaksid veevärk ja kanalisatsioon.

64

Kiltsi tööstusala

Detailplaneeringuga, mille koostamiseks kasutati piirkondliku arengu kavandamise programmi toetust, on

kaetud 45 ha riigimaad (29 krunti). Kruntide osas on tehtud ka katastritoimingud. Seni aga pole väidetavalt

riigi poolt kehtestatud korda, kuidas tööstusala tarbeks riigimaad munitsipaliseerida.

Haapsalu linna omavalitsus on võtnud eesmärgiks esmalt olemasolevad tööstusalad täita, seega Kiltsi

taristu ehitamist pole prioriteediks seatud. Linnal endal poleks ka vaba raha nt Kiltsi taristu täies ulatuses

välja ehitamiseks. Huvilisi Kiltsi osas käib aastas umbes üks. Lihtsam oleks krunti pakkuda neile, kes taristut

palju ei vaja – nt laoks.

Hinnang arendusväljavaadetele

Lääne-Nigula valla lähenemine Taebla ja Palivere toimivatele tööstusaladele on otstarbekas. Panustatakse

taristu ettevõtteid rahuldava seisundi tagamiseks, mitte tööstusalade laiendamisele väljaspool

maakonnakeskust. Paliveres on tõenäoliselt vajalik investeerimine veevärgi ja kanalisatsioonitaristusse.

Selleks on vaja omavalitsuse koostööd ettevõtetega. Elektrivarustuse parandamine Paliveres ühe

ettevõtte vajadustest lähtudes väga suure avaliku toetuse arvel vajaks sotsiaal-majandusliku tasuvuse

selgitamise kaudu selget põhjendust.

Lääne maakonna tööstuse arendamise eeldused on suhteliselt nõrgad. Senise nõudluse taseme järgi

vajatakse uute tööstusehituste jaoks mitte rohkem kui paarkümmekond krunti. Sellest lähtudes on ka

Haapsalu linna lähenemine, kus esmatähtsaks peetakse toimiva Uuemõisa tööstusala tihendamist,

otstarbekas. Praegu pakkuda oleva viiest krundist ei pruugi aga kauaks piisata, mistõttu võiks kaaluda

Uuemõisa tööstusala laiendamiseks detailplaneeringu koostamist.

Ebakindlus Kiltsi ettevalmistatava rohetööstusala riigimaa munitsipaliseerimise suhtes leiab usutavasti

lähitulevikus lahenduse. Seejärel on võimalus otsustada, kuhu ja kui palju taristut välja ehitada. Kiltsi

kõigile kruntidele korraga taristu väljaehitamine ei paista otstarbekas.

Vabade kruntidega tööstusalad vajavad tõhusat turundust.

Juhul kui aga ei õnnestu munitsipaliseerida Kiltsi tööstuspargi ala ja kui sellele lisaks mingil põhjusel

Uuemõisa tööstusala ei laiendata, võib Läänemaal tööstusalade kruntidest nappus tekkida.

3.7.7 Lääne-Virumaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Ebavere tööstusala – väljakujunenud toimiv tööstusala,

• Tapa tööstusala - pruuntööstusala,

• Tamsalu tööstusala – pruuntööstusala rohetööstusala elementidega,

• Rakvere lennuvälja tööstusala – ettevalmistatud/täituv rohetööstusala,

• Kunda sadama tööstusala - ettevalmistatav rohetööstusala,

• Roodevälja tootmisala – perspektiivne rohetööstusala,

• Aluvere tööstusala – perspektiivne rohetööstusala.

Ebavere tööstusala (Kaarma tööstusala)

Ala asub Väike-Maarja valla Ebavere külas. Selle kogupindala on 1,13 km2. Tegemist on endise Väike-

Maarja kolhoosi tootmisbaasi ja selle ümber kujunenud ettevõtlusalaga. On olemas ühisveevarustus ja

kanalisatsioon, elektrivarustus. Jätkuvalt riigi omandis maa jagati 2007. a kehtestatud detailplaneeringuga

65

35 krundiks. Munitsipaalomandisse taotleti läbivad tänavad koos taristuga. Valdav osa kinnistuid on

eraomandis. 2/3 kinnistutest on kasutuses. Kohalik omavalitsus on otsekontaktide kaudu vahendanud

ettevõtete asumist alale ja ka riigimaade müügi korraldamist. Suuremad ettevõtted: Baltic Log Cabins OÜ

(puitmajad), Ebavere Graanul OÜ, Ebavere ST OÜ (põllumajandus), AS Vireen. Baltic Log Cabins OÜ

kavandab laiendamist, oodatakse ka keevitusettevõtte ja ilutulestikufirma asumist alale. On antud

ehitusload uute tööstushoonete rajamiseks (koostootmisjaam, biogaasijaam) käib metalliettevõtte

rajamiseks detailplaneeringu koostamine. Kättesaadav on gaasivarustus, vaba elektrivõimsus, sooja jääb

üle. Taristu vallapoolsed ehitustööd tehakse reeglina konkreetse kliendi vajadustest lähtuvalt.

Turundamist nähakse perspektiivis eeskätt läbi regionaalse investorkonsultandi tegevuse. Avaliku sektori

poolse arengu kitsaskohane nähakse vajadust rekonstrueerida osa ala sisestest teedest.

Tapa tööstusala

Tööstusala asub Tapa linna edelaservas raudtee kaubajaamast lõunas endisel sõjaväeterritooriumil.

Üldpindala on näidatud 50 ha, kuid sinna on arvatud ka Männikumägi ja krossirada, mida vähemalt lähiajal

tööstuse tarbeks ei ole kavandatud kasutusele võtta. Detailplaneeringuga kinnistuteks jagatud ca 30%.

Maa on era-, riigi- ja munitsipaalomandis.

Alal paiknevad Riigiressursside Keskuse logistikapark ja puidutööstused - Tapa Mill OÜ ning OÜ Fenix

Group ning Peritex Auto OÜ. Rajamisel on Betoonimeister AS tootmisüksus. Ühe munitsipaalkinnistu

(Karja tn 9) hoonestusõiguse müügiks on sõlmitud kolmeaastase tähtajaga eelleping Milrem LCM OÜ-ga.

Alal on veel üksikuid tööstuse jaoks perspektiivseid vabu krunte. Tööstusalasse on aga arvatud ka ca 10

ha reformimata riigimaad, mida vald pole seni vaatamata korduvale taotlemisele enda omandisse saanud.

Vald ei tegele aktiivselt turundusega lootes eelkõige huviliste päringutele. Vahendatakse erasektori

investorite ja maaomanike kontakte. Püütakse olla riigi investorotsingutes pildil, aga perspektiivsemaks

peetakse turundust Eesti piires. Ollakse valmis valla taristusse investeerima vastavalt konkreetse kliendi

vajadustele. Eeldatakse, et tõsise huviga Eesti klient on valmis ootama ka mõne aasta. Kinnistute oksjonid

pole edukad olnud, küll aga läbirääkimistega pakkumised.

Kuivõrd kinnistutel on valdavalt tööstuskasutus olemas, veevarustuse, kanalisatsiooni ja elektrivarustuse

ja internetiga liitumine suhteliselt kiiresti korraldatav (tänavate äärest) ja peamist juurdepääsutänavat

rekonstrueeritakse, siis kuulub ala nende hulka, kus on vaja eelkõige olemasoleva taristu ajakohastamist.

Uute kinnistute toomiseks turule taotletakse reformimata riigimaa üleandmist vallale. Riigimaa

munitsipaliseerimise küsimus on peamine kitsaskoht, mis takistab tööstusala kruntide pakkumise

laiendamist.

Tamsalu tööstusala

Tapa valla Tamsalu tööstusala asub Tamsalu linna lääneservas. See hõlmab AS E-Betoonelement tehase ja

endise Terko ning Tartu Teraviljasalve (mh viljaelevaatoritega varustatud) territooriume. See praeguses

tööstuskasutuses või endises tööstuskasutuses olnud ala on eraomandis. Tegutsevad puidu-, betooni-,

teravilja hoiustamise jm ettevõtted. Omanikud ei otsi aga uusi tööstusinvestoreid/rentnikke kasutamata

kinnistuosadele ja hoonetele. Üldisest 73 hektarist 16 ha ala lääneservas on vaba munitsipaalomandis

territoorium, mis on kaetud detailplaneeringuga. Krunte on kokku 21, neist üheksa lõunapoolset on

müüdud FootonVolt ASile ja sinna rajatakse 2018. aastal päikeseelektrijaam. Eeldatavasti teeb

päikesejaama olemasolu tööstusala ettevõtjatele investeerimiseks atraktiivsemaks.

66

Tamsalu tööstusala võiks territooriumi kasutuse valdava viisi alusel arvata nende tööstusalade hulka, kus

vajatakse eelkõige olemasoleva taristu ajakohastamist. Uute kruntide kasutusele võtmist soodustaks

põhiinfrastruktuuri väljaehitamine krundi piirini. Vald pole aga praegu valmis, nagu Tapagi tööstusala

puhul, oma eelarvest ebakindla nõudluse tingimustes tööstusterritooriumi järele suures ulatuses

investeerima ning samas ei kavanda ka aktiivset turundamist.

Rakvere lennuvälja tööstusala

Lennuvälja tööstusala asub Rakvere põhjaosas. Tööstusala suurus on 24 ha. Alal asuvad tootmismaaks

mõeldud 39 kinnistut ja kaks ärimaaks mõeldud kinnistut. Ala on kaetud detailplaneeringuga. Aastail

2012-2014 on toetusega valdava osa kinnistute jaoks välja ehitatud põhitaristu kinnistu piirini. Linn on

tegelenud ala müügiga oksjonitel. Kinnistutele müüakse enampakkumisel esmalt hoonestusõigus ja

ettenähtud tähtaegadel ehitusloa ning kasutusloa saamisel võib hoonestusõiguse omaja taotleda kinnistu

ostmist. 39 kinnistust on hoonestusõigus seatud 20-le. Hoonestatud või hoonestamisel on aga vaid viis

kinnistut. Lennuvälja tööstusala kohta on info linna veebilehel ja arenduskeskuse veebilehel.

Edasiseks on kavas põhitaristu edasiarendamine nende kinnistuteni, mis ei piirne vahetult läbivate

tänavatega, ka lennuraja arendamine, raudteeviadukti arendamine jne. Need pole aga kitsaskohad, mis

takistaksid tööstusala seni välja arendatud taristuga osa täielikumalt kasutusele võtmist.

Kunda sadama tööstusala

Selle nimetuse all peetakse silmas Kunda sadama lõunaosa detailplaneeringu (2016) ala. Pindala on 16 ha,

ehituste jaoks on ette nähtud kuus krunti. Alal on nii eramaad (sh AS Kunda Nordic Cement laoplats), riigi-

kui munitsipaalmaad. Katastritoiminguid pole tehtud. Detailplaneering määratleb kruntide otstarbeks

terminalide rajamise. Kunda sadama tööstusala on Lääne-Virumaa PKT kavas projektidest esikohal. Kaks

korda on taotletud toetust tugitaristu väljaarendamiseks, kuid seda pole seni saadud. Koostatud on

ettevõtlusala taristu eelprojekt. Kavas on taristu väljaehitamise järel maad või hoonestusõigust oksjonil

müüa. Turundajaks oleks vald.

Roodevälja tootmisala

Rakvere valla Roodevälja tootmisala asetseb Rakvere linna põhjapiiri ning Tallinn-Narva maantee vahel.

Ala ei ole üheselt piiritletud – hinnanguliselt on selle pindala 60-70 ha. Sellises ulatuses on suuremas osas

tegu põllumajanduslikus kasutuses maatulundusmaaga. Tegu on eramaaga, kus vaid kahele kinnistule on

koostamisel detailplaneeringud. Suuremad alal paiknevad ettevõtted on Põllumeeste Ühistu Kevili

viljaterminal ja OÜ Roodevälja Terminal (õlid). Kommunikatsioonid on vaid valla teemaal. Vald ei tegele

aktiivselt eraomandis kinnistute turundusega. Olemas on vaid info valla kodulehel ja arenduskeskuse

veebilehel näidatuna koos Aluvere tööstusalaga.

Aluvere tööstusala

Aluvere tööstusala eraldab Roodevälja tööstusalast Kunda-Rakvere raudtee. Munitsipaalomandis on seal

31 ha suurune Tööstuspargi kinnistu. Valla hinnangul sobiks ala kasutusele võtta tõsist huvi avaldava

suurema tööstusettevõtte paigutamiseks, kelle vajadustele vastavalt siis koostataks detailplaneering ja

korraldataks taristu arendamine. Seni pole kaalutud ala väiksemateks kruntideks jaotamist kuna neid

pakub piisavalt Rakvere linn. Olemas on vaid info valla kodulehel ja arenduskeskuse veebilehel näidatuna

koos Roodevälja tööstusalaga.

67

Hinnang arendusväljavaadetele

Lääne-Viru maakond on üks Eesti Harjumaa-välistest paremate tööstuse arengueeldustega

maakondadest. Seniste tööstus- ja transpordihoonete ehitamise tempo alusel võiks vajada maakond kuni

50 ettevalmistatud tööstuskrunti. Praegu pakutakse tööstuskrunte suuremal arvul Rakvere lennuvälja

tööstusalal, Tamsalu tööstusalal ning omavalitsused vahendavad üksikute erakinnistute müüki veel Tapa

ja Ebavere tööstusalal. Ühtekokku on turul krunte, millele pole seni hoonestusõigust seatud, 30 ümber.

Praktika aga näitab, et suur osa hoonestusõigusi müüakse edasi ja seetõttu on tegelikult saadaval krunte

enam.

Arvestades seda, et väljaspool Rakveret pole seni rohetööstusala kruntidele taristut rajatud ning Kunda

sadam vajab oma arenguvajaduste tarbeks terminale oleks mõistlik ehitada välja suhteliselt väikese

kruntide arvuga Kunda sadama tööstusala taristu. Tapa ja Tamsalu pruuntööstusalade puhul saaks

omavahel kombineerida olemasoleva taristu ajakohastamise ning pakutavate uute tööstuskruntide taristu

rajamise. Tapal oleks aga enne seda vajalik saavutada selgus jätkuvalt riigi omandis oleva maa

munitsipaliseerimise osas ning läbi viia vajalikus ulatuses detailplaneerimine. Nii Tamsalus kui Tapal on

vajalik selleks koostöö saavutamine aladel tegutsevate ettevõtjatega.

Maakonna kui terviku seisukohast võib pidada otstarbekaks, et maakonnakeskuse vahetus naabruses

asuvate Roodevälja ja Aluvere tööstusalade arendamisega lähiaastail aktiivselt ei tegelda, säilitades samal

aja võimalused seal mõne suurema ettevõtte erivajadustele kohandatud krundi kiireks ettevalmistamiseks

vajaduse tekkides.

Olemasoleva turunduspraktika põhjal võib soovitada tööstusalade turundamise viimist maakonna

tasemele, et kõik vabad tööstuskrundid saaksid ühtsesse teabevälja. Väiksemate tööstusalade eraldi

tutvustamisele valdavalt omavalitsuste otsekontaktide kaudu peaks lisanduma ühtne infobaas ja

järjepidevalt toimivad tegevused.

3.7.8 Põlvamaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Põlva KEK-i territoorium (Vabriku, Tööstuse, Lao ja Pärnaõie tänav) - väljakujunenud toimiv

tööstusala ,

• Mammaste tööstusala - väljakujunenud toimiv tööstusala ,

• Himmaste tööstusala - väljakujunenud toimiv tööstusala ,

• Põlgaste tööstusala – väljakujunenud toimiv tööstusala,

• Võõpsu (Räpina) tööstusala - perspektiivne rohetööstusala.

Põlva KEK-i territoorium

Põlva KEK-i territooriumil (Vabriku, Tööstuse, Lao ja Pärnaõie tänav) on tööstusala pindalaga umbes 30

ha. Alal tegutseb väga erineva tegevusalaga ettevõtteid: Lõuna Pagarid OÜ-pagaritööstus, Peetri Puit OÜ

- liimpuidu tööstus, AS Avraal - kinnisvara haldus, Valkan OÜ - palkmaja detailide valmistamine, Wentelax

OÜ- küttekatelde valmistamine, Swerd OÜ - metsamaterjali vedu, Starter ST OÜ -loomasööda-lisandite

tootmine, Svekorr OÜ-puidu tootmine, jt. Kokku on alal umbes 180 töötajat. Perspektiiv - Vabriku tänava

pikendamine Jaama tänavani, tootmisala laiendamine linna külgnevale alale (Soesaare küla) ja raudtee

ääres olevate maade kasutuselevõtmine.

68

Mammaste tööstusala

Mammaste tööstusala on Põlva linna vahetus läheduses kahel pool Põlva-Tartu maanteed, pindala ca 20

ha. Kauba transpordiks saab kasutada lisaks rasketranspordile ka raudteed (kaubajaam 5 km). Olemas on

gaasivarustuse võimalus. Suur osa alast on kasutusel erinevate ettevõtete poolt (14 tk, töötajate arv ca

130), mille valdavad tegevusalad on metallitööd, põllumajandus ja transport. Vähemal määral on

puiduettevõtteid. Maa on ettevõtete omanduses. Taristu olemas (elekter, vesi, kanalisatsioon, side), aga

vananenud ja piirab ala edasist arendamist. Vajalik on ala planeerida, teed ja taristu trassid võtta

omavalitsuse omandusse ning uuendada. Toetus on vajalik trasside ja teede rajamisele.

Himmaste tööstusala

Asub Põlva linna vahetus läheduses, Kanepi-Põlva-Leevaku tee ääres. Tegutseb erineva valdkonna

ettevõtteid, enamuses ühe-kahe töötajaga (kokku OÜ-sid 30, AS-e üks, töötajaid kokku ca 30). Maa on

valdavalt ettevõtete omanduses. Kättesaadavus autotranspordiga, kaubajaam ca 2 km kaugusel

keskusest. Olemas on gaasivarustus, elekter, ühisveevarustus ja -kanalisatsioon, side. Taristu vajab

kaasajastamist. Naabruses on seni reformimata maad umbes 5 ha (ühel maaüksusel riigi reservmaa

piiriettepanek). Vajalik on ala planeerida, taristu ajakohastada, kuid trassid ei kuulu praegu

munitsipaalomandisse.

Põlgaste tööstusala

Põlgaste tööstusalal paiknevad mitmed maakonna olulised ettevõtted, näiteks ARKE Lihatööstus AS, Augli

Metall OÜ, Mahta Kütus AS, Mintera OÜ jt. Ala arenguks on vajalik taristu edasiarendamine, investeerida

teedesse.

Võõpsu (Räpina) tööstusala

Ala on Räpna valla üldplaneeringus tootmisalana, detailplaneeringut pole kehtestatud. Ala asub Räpina

piiril Tartu-Räpina-Värska maantee ääres. Olemas on katlamaja, puhastusseadmed jms. Kauba

transpordiks saab kasutada rasketransporti Võõpsu mnt kaudu. Ala suurus ca 5 ha, millest omavalitsuse

omandis ca 2,5 ha. Taristu olemas (elekter, vesi, kanalisatsioon, side), aga vananenud ja piirab ala edasist

arendamist. Probleemiks on täiendavate elektrivõimsuste saamine. Ala naabruses on suurem töötav

ettevõte AS Revekor. Ala kasutuselevõtmiseks on vaja koostada detailplaneering, teha investeeringud

taristusse ja alustada turundusega.

Hinnang arenguväljavaadetele

Põlvamaa ettevõtluse areng on koondunud maakonnakeskusesse. Oluline on jätkata ennekõike juba

kasutuses olevate tööstusalade arendamist, sh taristu rajamist ja kaasajastamist ning viia läbi alade

aktiivset turundamist. Samuti on vaja lahendada maa kuuluvusega seotud probleemid, et tagada avalikud

juurdepääsud kruntidele.

Perspektiivsena pakuti Kanepi valla poolt eelnevatele lisaks veel välja Krootuse tööstusala. Ala pindala on

5 ha ja maa on valla omanduses Krootuse aleviku ja põllumajandusettevõtte naabruses. Vahetus

läheduses on katlamaja, jäätmejaam, alajaam. Asulasse rajatakse üürimaju. Rasketranspordi pääs Põlva-

Saverna mnt kaudu Võru Luhamaa maanteele (ca 9 km). 2009. aastal on alale kehtestatud

detailplaneering, kuid tänaseks on see sisult aegunud..

69

3.7.9 Pärnumaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Loode-Pärnu tööstusala – ettevalmistatud/täituv rohetööstusala,

• Niidu tööstusala – ettevalmistatud/täituv rohetööstusala,

• Paikuse ettevõtlusala – ettevalmistatav rohetööstusala,

• Uulu Tehnopark – väljakujunenud toimiv tööstusala,

• Lihula ettevõtlusala – väljakujunenud toimiv tööstusala,

• Virtsu ettevõtlusala – perspektiivne rohetööstusala,

• Sauga ettevõtlusalad – ettevalmistatud/täituv rohetööstusala.

Loode-Pärnu tööstusala

Tööstusala laiub 250 ha suurusel territooriumil. Tööstuskrundid moodustavad sellest umbes 40-50%,

ülejäänu on muu sihtotstarbega, sh rekreatsioon ja elamumaa. Kommunikatsioonid on osaliselt välja

ehitatud. Kättesaadav on ka kuum aur, maagaas ja kavandamisel võrgutasuta Paikre päikesepargi

otseühendus. Ala on korras ja hästi ligipääsetav.

Ala on arendatud PKT toetuste abil. Praegu on vaba 23 krunti. Esimene toetus saadi 2014. a, siis rajati 11

krunti ja leiti neile soovijad, kellest üle poole on praeguseks vahetunud. Sellest etapist on jäänud vaid

üks vaba krunt. Teises toetuse etapis (2017) arendati välja kommunikatsioonid 17-le krundile. Samuti

tehti uus planeering, kuna selgus, et soovijad eelistavad suuremaid (alates 10000 m2) krunte.

Alale oodatakse tootmisettevõtteid, kes loovad uusi töökohti (soovitatavalt üks töökoht 1500 m2 kohta).

Ärimudel: hoonestusõigus koos väljaostuvõimalusega peale investeeringu realiseerimist (saadud

kasutusluba). Nüüd on aga ilmnenud probleem: linn peab maa võõrandama turuhinnaga, s.o

enampakkumisel (toetusmeetme nõue). See muudab välisinvestorite leidmise raskeks, kuna neile ei saa

konkreetset krunti müüa, vaid tuleb kutsuda nad enampakkumisele.

Kuus on huvilisi 1-2. 17-st krundiga seoses on praeguseks lepingud sõlmitud nelja ettevõttega. Seega

lisandub aastas 1-2 ettevõtet. Praegu on tööstusalal umbes 170 töökohta.

Väärtuspakkumine tulevikuks: pehme maandumine perekondadele – turundatakse tervikut

(elukeskkond, töökohad, vaba aeg). SA Pärnumaa Arenduskeskus poolt on tehtud eraldi

turundusprojekt, mida rahastavad linn ja vallad.

Niidu tööstusala

Tegemist on 50 ha suurusega eraomanduses (Trigon Property Management) oleva rohetööstusalaga, mis

asub Pärnus Ehitajate tee vahetus läheduses. Kommunikatsioonid on osaliselt välja ehitatud, alasiseseid

tänavaid ei ole. Alal asuvad mõned suured tuntud ettevõtted, nagu näiteks Ecobirch, Metsäwood ja

Wendre. Ala eeliseks on võrgutasudeta elekter Fortumilt, mis asub ala vahetus läheduses. Samuti tagab

see kuuma auruga varustatuse. Praegu annab ala tööd ca 215 inimesele. Turundustegevus ei ole

aktiivne, enamasti toimub see läbi piirkondliku investorkonsultandi.

Paikuse ettevõtlusala (Rukkilille)

Tegemist on lokaalse tähtsusega rohetööstusalaga, mille suurus on 5,8 ha (neli krunti). Kehtestatud on

detailplaneering ja saadud toetust taristu väljaarendamiseks. Toetuse taotluse kohaselt peaks ala

väljaarendamisega kaasnema ca 140 töökoha lisandumine. Ala vahetus naabruses asub suur

70

puiduettevõte Baltic Forest. On üsna tõenäoline, et mõne aastaga arendatakse ala välja, mõnevõrra

probleemseks on sarnaselt Loode-Pärnu alaga enampakkumine, kuna olemas on konkreetsed huvilised,

kellele aga ei saa krunte otsustuskorras võõrandada.

Uulu Tehnopark

Tegemist on alaga suurusega 18 ha (detailplaneering olemas, osaliselt on äsja algatatud uus), kus

tegutseb kaheksa erinevat omanikku. Taristu on enamjaolt välja arendatud (toetuse abil). Küte on

lokaalne. Tegemist on Lõuna-Pärnumaa ainsa arvestatava tööstusalaga. Peamiselt tegutsevad alal puidu-

ja põllumajandusvaldkonna ettevõtted. Hiljuti aga lõpetas tegevuse kaks ettevõtet, millega kaasnes ca

40 töökoha kadumine. Peamiselt on tarvis tegeleda turundusega, mida praegu praktiliselt ei toimu.

Viimastel aastatel pole alale ühtegi ettevõtet lisandunud. Läbirääkimised on pooleli ettevõttega, mille

tulekuga kaasneks 40-60 uut töökohta.

Lihula ettevõtlusala

Tegemist on alaga, kus endisel KEKi territooriumil tegutsevad mitmed eriilmelised ettevõtted, kellest

tuntumad on Uninaks, Narma ja Greencube. Kokku on ala suurus umbes 35 ha, koosnedes kahest eraldi

osast – Valuste tee ja Piiri tänava piirkonnast. Ala on ca 70% ulatuses kasutusel. Taristu

väljaarendamiseks on saadud PKT toetust. Samuti on paralleelselt töös detailplaneering maa

munitsipaalomandisse saamiseks ja uute kruntide loomiseks Piiri tn äärde. Potentsiaalselt võiks

lisanduda ca 70 uut töökohta umbes 5-6 aasta perspektiivis. Ala on Lihula-Pärnu ja Risti-Virtsu maantee

vahetus läheduses, samuti kavandatakse aastatel 2018-2020 olemasolev 110 kV alajaam ehitada ümber

300 kV jaamaks.

Virtsu ettevõtlusala

Tegemist on 7,6 ha suuruse alaga Virtsu sadama läheduses. Olemas on detailplaneering ja eelprojektid

taristu osas. Väljaarendamiseks rahalisi vahendeid praegu ei ole, samuti polnud toetuse taotlus edukas.

Seega ei ole ala väljaarendamine lähitulevikus tõenäoline. Ettevõtetel on ala vastu teatav huvi olemas

(nt K.Met AS), kuid eeltingimuseks on taristu väljaarendamine.

Sauga ettevõtlusalad

Saugas on mitmeid erinevaid alasid: 1) Tehnika tn äärsed alad endise vallamaja taga (ca 10 kinnistut, kus

praegu asub kuus ettevõtet, sh autolammutus, asfalditehas). Ala on osaliselt hoonestatud, käimas on

uue metallitööstuse ehitus. 2) Sauga Tehnopark endise vallamaja ees (43,5 ha); oma olemuselt täitsa

uus, kokku 19 krunti. Alal on üks ettevõte, ala on hoonestamata. 3) Tallinna mnt-st vasakule jääv ala,

millele saadi ka viimasest PKT toetusmeetmest toetust (9 ha). Seal asub kuus hoonestamata kinnistut,

praegu alal kedagi veel ei tegutse. 4) Vana seavabriku ala (pruuntööstusala) Tallinna mnt-st kaugemal,

kus asuvad puidutööstus, autolammutus ja plastgraanulite tehas.

Aladel on detailplaneering ja taristu põhiprojektid olemas.

Pärnu lennuvälja külje all on ka veel ca 5 ha suurune detailplaneeringuga ala, millega aktiivselt ei

tegeleta. Ärimudel: kruntide enampakkumine või otsustuskorras tingimustega võõrandamine. Saadav

raha paigutatakse taristu arendamisse. Aktiivset turundustegevust ei toimu, varem tegeles sellega Pärnu

Maavalitsuse arendusosakond. Praegu on hinnanguliselt kruntidest 80% vaba ja 20% hõivatud. Aastas

lisandub 1-2 ettevõtet; olemasolevad vahelduvad samuti. Konkreetseid sihtgruppe pole määratletud,

peamiseks kriteeriumiks on tööhõive.

71

Taristu on osaliselt välja arendatud, osaliselt tehakse seda käimasoleva toetusprojekti raames. Katlamaja

on alal olemas (SW Energia), elekter on samuti kättesaadav. Viimase osas on segavaks pigem lahtise

traadiga õhuliinid, millega kaasnevad kinnistutele piirangud. Lairibaühendus on paigaldamisel, viimane

miil tuleb ettevõtetel rajada. Konkurentsieeliseks võib lugeda logistiliselt head asukohta (Pärnu linn,

lennuväli, Via Baltika, tulevane Rail Baltic).

Hinnang arendusväljavaadetele

Pärnumaa tööstusalad on taristu mõistes enamjaolt välja arendatud või arendamisel, v.a Virtsu. Viimase

puhul on aga selle rajamine nõudluse kontekstis küsitav. Siin-seal on vajadus koostööks riigiasutustega,

näiteks Maanteeametiga mahasõitude osas.

Sarnaselt teistele tööstusaladele Eestis on märksõnaks turundus. Pärnu linn erineb siinjuures teistest –

kavas on tegeleda süsteemse turundustegevusega, samal ajal kui mujal proaktiivseid pakkumisi pigem ei

tehta. Vabu krunte on keskpikas perspektiivis piisavalt, pigem on küsimus nende täitmises.

3.7.10 Raplamaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Rapla Koidu-Kastani tn ettevõtlusala - väljakujunenud toimiv tööstusala,

• Järvakandi tööstusala – pruuntööstusala,

• Kohila tööstuspark – ettevalmistatud/täituv tööstusala,

• Orgita logistika- ja tööstuspark - ettevalmistatud /täituv tööstusala.

Rapla Koidu-Kastani tn ettevõtlusala

Ala asub Rapla linna kaguosas. Hõlmab endise Rapla KEK-i tootmisbaasi ala pindalaga 27 ha, kus ka

olemasolevad hooned on valdavalt kasutuses. Kinnistud on eraomandis. 1/3 krunte (9 ha) on

hoonestamata. PKT 2016. aasta toetusega on kõik põhi- ja juurdepääsuteed rekonstrueeritud. Alal on ka

suured ettevõtted: Akzo Nobel Baltics AS Rapla tehas, RMW AS. Hinnanguliselt mahub alale veel 30 uut

ettevõtet. Laieneda tööstusala ei saa, kuna ümber on elamud. Eraomanikud on sõlminud mõne

rendilepingu – nt Rapla logistikakeskuse ja Omnivaga. Vald kavatseb ala ise turundama hakata valla üldise

turundamise raames. Peamise kitsaskohana võib näha ainult turunduse nõrkust. Kui maa eraomanikud ise

selles osas aktiivsed pole, ei pruugi ka valla kavatsetav aktiivsus piisava mõjuga olla.

Järvakandi tööstusala

Asub alevi põhjaosas, klaasitööstusest põhja pool. Selle täpset ulatust pole määratletud, kuna kavas on

lähiajal algatada uus detailplaneering uute lähtealustega, mis pole aga kokku lepitud. Alal on valdavalt

erakinnistud, aga on ka mõned munitsipaalmaa kinnistud. Osa tootmishooneid on kasutuseta või vähese

kasutusega. Põhja poole alevit jääb reformimata riigimaa. Vald ei usu eriti riigimaa munitsipaliseerimise

võimalusse, on aga idee turustada riigi- ja eramaid koos. Turundamise viis pole otsustatud. Piirkonna vastu

on huvi tundnud klaasvahtkillustiku tootev ettevõte, kes tõenäoliselt on leidnud maa müüja erasektorist.

Samuti on päikesepargi rajamise vastu huvi tundnud FootonVolt AS. PKT toetusega on rekonstrueerimisel

tänavad ja tänavavalgustus. Kitsaskohana nähakse vajadust infrastruktuuri parandamiseks, aga pole selge,

millise ja kui suures ulatuses, kuni puudub detailplaneering.

https://www.1182.ee/et/akzo-nobel-baltics-as-rapla-tehas

72

Kohila tööstuspark

Asub Kohila alevi kirdeosas, Tuhamäe tn ja Vetuka tee läheduses. Tegu on kaheksa munitsipaalomandis

kinnistuga kogupindalaga 7 ha, mis asub ajalooliselt kujunenud tööstuspiirkonna sees. Alal on 2005. aastal

kehtestatud detailplaneering. Ühel kinnistul tegutseb Tallinna Pesumaja OÜ. Müüdud on veel kaks

kinnistut. Tööstuspargi servas on ühendusvalmidusega elekteri- ja gaasivõrk. Rajatud on sisetänav, mis

tagab pääsu kruntideni, veevarustuse ja kanalisatsiooni liitumispunktid.

Turundanud on vallavalitsus, aga leitakse, et seda tuleks teha koos ettevõtjatega, kuna läheduses on vabu

eraomandis krunte. Ootused on ka RAEK-i kaudu valdade ühisturunduse suhtes. Loodetakse ka

investorkonsultandile.

Suurimaks kitsaskohaks on tööstusalal paikneva põlevkivituhamäe teisaldamise vajadus. Alevi kui terviku

huvides oleks vaja ka juurdepääsutänava pikendamist endise Kohila Paberivabriku territooriumini, et

raskeveod ei peaks kulgema läbi elamualade.

Orgita logistika- ja tööstuspark

Asub Märjamaa lähedal Tallinn-Pärnu-Ikla mnt 65. kilomeetril. See on eraomanduses olev 13 ha suurune

rohetööstusala, mille arendaja on Hammerhead OÜ. Ala arendatakse kaubamärgi Märjamaa Treff all. Ala

on detailplaneeringuga, taristu on projekteeritud, ehitusluba on olemas. Tööstusala arendamiseks on

saadud PKT toetus 2017. aastal. Turundamiseks on koostatud 25 väärtuspakkumist.

Hinnang arendusväljavaadetele

Rapla maakond on Tallinna läheduse tõttu suhteliselt heade tööstuse arengueeldustega. Siin tuleb mh

arvesse ka osa maakonna tööjõust, kes praegu käib tööl Tallinnas, aga võiks eelistada kodumaakonna

tööstustöökohti. Senise nõudluse järele otsustades võiks uusehituseks vaja olla kuni 40 krunti, mida on

võimalik turule tuua eelpool vaadeldud tööstusaladel.

Selgelt on soovitav parandada olemasolevate Rapla ja Kohila tööstusala turundust. Rapla vallal on vaja

otsustada, kuivõrd ja mil moel korraldada koostöö endise KEK-i territooriumi tööstusala maaomanikega,

et sealne vaba tööstusmaa turule viia: kas piirdutakse koostööga turunduses või peetakse otstarbekaks

osalist maa ümberkruntimist ja taristu täiendamist sellele vastavalt. Järvakandis on esmajoones vaja

koostada detailplaneering, mis võimaldaks pruuntööstusala turule pakkumiseks ette valmistada.

Tulenevalt klaasitehase olemasolust on Järvakandi tööstusala puhul head eeldused sihtturunduseks just

klaasitööstusega seotud ettevõtetele.

3.7.11 Saaremaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Põlluvälja tööstuspark – ettevalmistatud/täituv tööstusala,

• Kuressaare Ringtee ja Kalevi tn vaheline ala – ettevalmistatud/täituv tööstusala,

• Saaremaa Logistikapark – ettevalmistatud/täituv tööstusala,

• Roomassaare sadama lähiala – perspektiivne rohetööstusala.

Põlluvälja tööstuspark

Asub Kuressaare kirdeservas Roonimäe tankla naabruses. Ala arendajaks on OÜ Oma Invest.

Detailplaneering on kehtestatud 2008. a. Alal on 20 krunti. Juba 2007. a arendaja välja kruntideni

73

asfalteeritud ühendustee koos vee ja kanalisatsioonitrassidega. Alal on elektri alajaam. 2016. a andis

maaomanik teed koos kommunikatsioonidega üle kohalikule omavalitsusele. Maa võõrandamisele

eeltingimusi pole, ka müügi sihtgruppi pole määratud. Juba 2006. a oli müüdud vähemalt 6 krunti.

Tänaseks on müüdud 12 krunti. Ehitatud on Bauhof, Intrac Eesti OÜ, SV Torutööd OÜ, ehitamisel on

tikkimistsehh. Turundust on tehtud läbi erinevate kinnisvarafirmade, kuid valdavalt on tehinguteni jõutud

läbi omaniku otsekontaktide. Viimasel kahel aastal on tehtud kuus väärtuspakkumist, kuid müüki pole

toimunud. Müüki piirab omaniku hinnangul Saaremaa piiratud nõudlus.

Ringtee ja Kalevi tn vaheline ala

Tööstusalaks peetakse kogu territooriumit Kalevi, Tehnika ja Tallinna tn ja Ringtee vahel. Vald peab

arendamist vajavaks aga vaid detailplaneeritud osa tööstusalast. Detailplaneeritud ala hõlmab ca 10 ha

Kuressaare linna põhjaservas, millest 7,1 ha oli enne detailplaneeringu koostamist jätkuvalt riigi omandis

olev hoonestamata maa. 2014. a detailplaneeringuga võimaldati tol ajal ehitusõiguseta olev riigi omandis

olev ala võtta kasutusele perspektiivse äri- ja tootmisalana. Tänaseks on moodustatud alal kolm

riigiomandis äri- ja tootmismaa sihtotstarbega krunti. Alal asus juba varem Ouman Eesti OÜ tehas.

Detailplaneering võimaldab vajaduse korral ühe suure äri- ja tootmismaa krundi jaotamise veel kaheksaks

väiksemaks krundiks.

Praeguse vallavalitsuse töötajate teada pole detailplaneeritud maa turundamisega tegeldud ja tööstusala

taristut pole projekteeritud ega välja ehitatud. Siiski on otsekontaktide alusel tehtud viimastel aastatel 2

pakkumist hinnaga 2 eurot/m2, mida hinnatakse müüdava kinnisvara keskmiseks hinnaks. Vald on valmis

ehitama taristu välja kinnistu piirini.

Saaremaa Logistikapark

Asub Saaremaa sadama vahetus läheduses peamiselt Tallinna Sadamale kuuluval maal. Pindala on 10 ha.

Vastavalt kehtivale detailplaneeringule on võimalik logistikaparki rajada kohalikule ekspordile ja impordile

suunatud sega- ja puistekauba käitlemiseks ning ladustamiseks laohooneid ja laoplatse.

Liitumisvõimalused on projekteerimata ja rajamata. Läbi on viidud üks konkurss alade kasutusele

võtmiseks. Turundab Tallinna Sadam. Krunte pole kavas müüa. Kui hooneid ei ehitata, siis rentida, aga

müüakse ka ehitusõigust. Kasutuslepingu või ehitusõigusega kaasnevad kohustused:

investeerimiskohustus, kaupade laadimise kohustus läbi sadama. 15 krundist on neli broneeritud ühele

huvilisele kuid lepinguid pole sõlmitud.

Roomassaare sadama lähiala.

Selle alana mõeldakse Roomassaare sadamasse viivast teest läände jäävat rannikuala pindalaga 1,3 km2.

Ankeedivastustes räägitakse aga alast pindalaga ca 45 ha. See oleks siis ilmselt sadama lähiümbruse

munitsipaalomandis tootmismaa. Munitsipaalmaal puudub detailplaneering, taristu puudub. Turunduse

sihtgrupp on laevaehitus. Hetkel on läbirääkimised nelja projekti osas. Viimastel aastatel on tehtud kolm

pakkumist hinnaga 2 eurot/m2.

Hinnang arendusväljavaadetele

Saare maakonna tööstuse arengueeldused on nõrgad, kuid lähiminevikus on siiski tööstushooneid

ehitatud aktiivsemalt kui mõnes suuremas maakonnas. Seda aga mitte maakonnas peamisteks hinnatud

tööstusaladel. Põhjendatuks võib pidada paari- kuni neljakümne tööstuskrundi turule pakkumist, neist osa

koos taristuga.

74

Kuivõrd Saaremaa Logistikapark on orienteeritud laohoonete rajamisele ning seda arendab Tallinna

Sadam, Kuressaare linna servas pakub aga taristuga tööstuskrunte Põlluvälja tööstuspark, siis võiks vald

esmajärjekorras pöörata tähelepanu Roomassaare sadama lähialale. Põhjendatuks võib pidada kuni

kümmekonna krundiga tööstusala planeerimist merendusega seotud ettevõtetele ja taristu

väljaehitamist, arvestades väikelaevaehituse tähtsust maakonnale ja võimalust neid krunte

sihtturundada.

3.7.12 Tartumaa

Olulisemad tööstusalad ja nende tüübid on Tartumaal väljaspool Tartu linnapiirkonda järgmised:

• Tabivere Tööstuspark – ettevalmistatav rohetööstusala,

• Ulila tööstus- ja ettevõtlusala - ettevalmistatav rohetööstusala,

• Koosa tööstuspark - ettevalmistatav rohetööstusala.

Perspektiivsena pakuti Elva valla poolt välja Rõngu tööstusala kujundamist, kus juba täna on mitmeid

toiduainetetööstuse ettevõtteid: - Rõngu Pagar, Aakre Moos, Rõngu Mahl jt.

Tabivere Tööstuspark

Üldplaneeringus on tootmisalaks on planeeritud Tabivere alevikus ca 65 h ala., sellest esimeses etapis ca

30 ha. Elektrivõimsus ja gaasitrass on olemas. Tööstusala kõrvalt läheb Tartu-Tapa raudtee, Tabivere

alevikku läbib Piibe maantee, asfalteeritud otseühendused on nii Tallinn-Tartu maanteega kui ka Tartu-

Jõhvi maanteega. Alal töötavad ASi Mayeri Industries (keemiatehas), Rowlinson Gruppi kuuluv

puidutööstusettevõte OÜ Baltic Connexions ja OÜ Same (metallitööstus). Töötajate arv on kokku ca 180

inimest.

Ulila tööstus- ja ettevõtlusala

Planeeritav ala asub Ulila alevikus riigi omandis oleval maal pindalaga on 7,1 ha. Kehtestatud on

detailplaneering. Hea asukoht Tartu-Viljandi- Kilingi-Nõmme maantee vahetus läheduses, samuti Tartu

linna lähedus. Ala kasutuselevõtuks on vajalik rajada tööstusalale juurdepääsuteed, paigaldada alajaam

ning ühisvee- ja kanalisatsioonivõrk, elektrikaablid, tänavavalgustus ja viia läbi teised taristuga seotud

tegevused. Alal eelistatakse ettevõtteid, mille tegevusel puudub oluline keskkonnamõju. Planeeringuga

on kavandatud on enam kui 100 töökohta. Ala naabrusse on kavandatud munitsipaliseerida maad

korterelamute tarbeks.

Koosa tööstuspark

Ala suurus 25 ha, sellest ca 20 ha vaba maad, millest enamuses kuulub riigile. Peipsiääre vallale kuulub 7

ha. 2010 aastal kehtestatud detailplaneering tunnistati kehtetuks 2017. aastal. Arendamiseks on vaja uut

planeeringut, taristu väljaehitamist ja turundamist. Kuna enamuses maad kuulub riigile, siis on vaja

lahendada maaomandi probleem.

Hinnang arenguväljavaadetele

Tartu maakonna tööstusalade arengut määravad olulised Tartu linnastus toimivad arengud, mille osaks

on ka linnapiirkonna tootmisalad. Tellija ettepanekul neid alasid töös ei käsitletud, kuid nendega

arvestamine on oluline maakonna tööstusalade arengu tulevikku silmas pidades sest ettevõtjad eelistavad

75

võimalusel linnalähedasi tööstusalasid. Regionaalpoliitiliselt on üldjuhul oluline toetada tööstusalade

väljaarendamist ka maapiirkondades. Tartumaal, kus tugev linnapiirkond on lähedal, tuleks aga eriti

pidada silmas nõudluspõhisust ja alade soovitavat spetsialiseerumist. Oluline on alade aktiivne

turundamine.

Perspektiivsena pakuti Elva valla poolt lisaks välja Rõngu tööstusala kujundamist, kus juba täna on mitmeid

toiduainetetööstuse ettevõtteid: - Rõngu Pagar, Aakre Moos, Rõngu Mahl jt.

3.7.13 Valgamaa

Olulisemad tööstusalad on järgmised:

• Väike-Laatsi tööstusala - väljakujunenud toimiv tööstusala,

• Rükkeli tööstusala - väljakujunenud toimiv tööstusala,

• Priimetsa tööstusala- väljakujunenud toimiv tööstusala,

• Tõrva tööstusala - väljakujunenud toimiv tööstusala,

• Helme tööstusala - perspektiivne rohetööstusala,

• Alajaama tööstusala - väljakujunenud toimiv tööstusala.

Väike-Laatsi tööstusala

Valga linna Väike-Laatsi tööstusala ja selle lähiümbruse kohta on kehtestatud detailplaneering. Seal on 18

kinnistut, millest kolm on alakasutatud ning lisaks reformimata riigimaa, mis ei ole kasutusel. Kokku ca

61,4 ha. Alal tegutsevad peamiselt metalli- ja puidutöötlemisega seotud ettevõtted, kokku üle 100

töökohaga. Olemasolevad krundid on varustatud ühisveevärgi ja kanalisatsiooniga. Raudtee

laadimispunkt on ca 1 km kaugusel. Vaja on parandada ala ligipääsuteid. Turundus puudub.

Rükkeli tööstusala

Rükkeli tööstusala pindala on 55,5 ha. 35 kinnistut, millest 11 ei ole kasutusel. Kehtib detailplaneering

aastast 2009. Alal tegutsevad erinevad ettevõtted, näiteks AS Otolux (metallitööstus), A. Karuse AS

(transport), Rahel-Puit OÜ (puidutööstus). Müügis on vabad krundid tootmise arendamiseks.

Olemasolevatele kruntidele on tagatud vee ja kanalisatsiooniga ühendamine. Väljaehitamist vajab taristu

ja parandada ala kättesaadavust. Raudtee laadimispunkt on 2,5 km kaugusel. Ala turundus puudub.

Priimetsa tööstusala

Priimetsa tööstusalal tegutsevad peamiselt eksportivad metalli, seadmete tootmise, puidu ja

logistikaettevõtted, kuhu umbes 35% osas tühjaks jäänud hoonetesse püütakse uusi ettevõtteid leida.

Tööstus- ja ettevõtlusalal asuvaid krunte ning ettevõtteid ühendavad teed on halvas olukorras ja vajavad

kordategemist. Ala turundus puudub.

Helme tööstusala

Tegemist uue tööstusala rajamisega. Paikneb Uulu-Valga maantee läheduses, ala pindala 8,7 ha. Vaja on

koostada detailplaneering, kus saab olema hinnanguliselt kuni 10 tööstuskrunti. Ala kasutuselevõtuks on

vaja investeerida taristusse.

Alajaama tööstusala

Tööstusala pindala on 42,5 ha. Seal on 30 kinnistut, maa-alast ca 20% on hõivatud. Alal asub vee- ja

kanalisatsioonitorustik ja on puurkaev. Paikneb teede ristumiskohal: Otepää-Tartu; Otepää-Valga,

Otepää-Kanepi-Võru, Otepää-Rõngu-Viljandi/Pärnu, Otepää-Saverna-Põlva. Olemas on kergliiklustee

76

Otepää kesklinnast. Alal asuvad AS Parmet ja AS Tehne Töökoda. Kahe kilomeetri kaugusel on UPM-

Kymmene (vineer).

Hinnang arenguväljavaadetele

Valgamaa on kolmel tugeval keskusel - Valga, Otepää ja Tõrva - põhinev maakond. Valga maakonna

tööstusalade arengu toetamist tuleb käsitleda paljuski regionaalpoliitilisena andes tööstusalade

arendamise läbi ennekõike siinsetele ettevõtetele parema võimaluse tootmise laiendamiseks ja

töökeskkonna kaasajastamiseks. Arengu piiranguks on kvalifitseeritud tööjõu kättesaadavus ja madal

nõudlus. Realiseerunud pole pikalt räägitud Valga logistikakeskuse kontseptsioon. Esmatähtis on juba

toimivate tööstusalade arendamine. Selleks on vajalik läbi mõelda tooted ja käivitada süsteemne

turundus. Valga linnas välja kujunenud kolme tööstuspiirkonda tuleks arendada ja turundada tervikuna.

Oluline on lahendada aladele teede kvaliteet ja tagada juurdepääsuteed.

Tõrva KEK-i tootmisala (14,5 ha) vallakeskuses on ammendumas, mistõttu perspektiivsena käsitleb Tõrva

Vallavalitsus Helme tööstusala kasutuselevõttu, mis eeldab investeeringuid taristusse. Sama on ka Otepää

vallas, kus Alajaama piirkonna arendamise kõrval nähakse Otepää vallavalitsuse poolt perspektiivse alana

Puka tööstus- ja logistikapargi väljaarendamist. Ala vahetus läheduses on Puka asula. Asukohta

iseloomustab põhimaanteede kättesaadavus ja raudtee olemasolu. Siiski tuleb silmas pidada, et

tööstusalade osas on maakonnas nõudlus madal, mistõttu rohealade arendamisele tuleks eelistada

olemasolevate alade arendamist.

3.7.14 Viljandimaa

Olulisemad tööstusalad ja nende tüübid on Viljandimaal järgmised:

• Suure-Jaani tööstuspark (tööstusala) - ettevalmistatud/täituv rohetööstusala,

• Viiratsi (Mäeltküla) tööstuspark - ettevalmistatav rohetööstusala,

• Männimäe tööstusala - väljakujunenud toimiv tööstusala,

• Kantremaa tööstusala - väljakujunenud toimiv tööstusala,

• Põhja-Viljandi tööstusala - väljakujunenud toimiv tööstusala.

Suure-Jaani tööstuspark (tööstusala)

Arendajaks on Suure-Jaani vald. Olemas on tööstusala detailplaneering koos keskkonnamõjude

hindamisega. Ala arendamiseks on saadud PKT toetus taristu arendamiseks. Ala suuruseks on 16 ha.

Moodustatud on 21 tootmis- ja äriotstarbega ning kuus elamukrunti. Hoonestusõiguse avaldusi on viiele

tootmis- ja äriotstarbega krundile: OÜ Combimill, OÜ Tefire Tootmine, OÜ Tefire Group, OÜ Kraner

Investments, OÜ Paala. OÜ Vilpak on omandanud krundi loodaval tööstusalal, eesmärgiga tegevust

arendada.

Viiratsi (Mäeltküla) tööstuspark

Arendajaks Viljandi vald. EAS-ilt on saadud positiivne otsus 25 ha suuruse ala taristu väljaehitamise

toetamiseks, millega parandataks tegutsevate ettevõtete arengu võimalusi ja vastavalt kehtestatud

detailplaneeringule on ettevõtjatel võimalus omandada arenguks krunte koos vajaliku tugitaristuga. Ala

iseloomustab kompaktne lahendus, Iva tee piirkonnas juba toimiv ettevõtlus, võimalik sünergia erinevate

ettevõtete vahelisest koostööst. Taristu väljaarendamiseks on piisav elektrivõimsus ja gaasitrassi lähedus,

liitumine ühisvee- ja kanalisatsiooniga, kaasaegne veepuhastussüsteem. Alale on head juurdepääsuteed

77

Viljandi ringteelt eri suundadelt, olemas ühendus kergliiklusteega, võimalus lahendada ettevõtete

ühistranspordiga kättesaadavus toimiva liinivõrgu pikendamisega. Läheduses on elamuala.

Väljastatud on ehitusluba päikeseelektrijaama ehituseks ja sellega koos rajatakse tööstusalale puuduv

trafoalajaam. Vastavalt võrgueeskirjale antakse see pärast valmimist üle võrguettevõtte bilanssi ja sellest

saab tööstusala taristu osa. Rajatud alajaama saavad tööstusalal kasutada juba järgmised elektrivõrguga

liitujad. Kuna päikesejaam kasutab rajatava alajaama ressursist üksnes tootmissuunalist võimsust, siis jääb

tarbimissuunaline võimsus 1 MW tulevastele liitujatele vabaks.

Männimäe tööstusala

Männimäe tööstusala asub Männimäe tee, Riia maantee ja Reinu tee vahelisel alal. Pindala on ligi 76 ha.

Enamjaolt moodustavad ala eraomandis olevad krundid ja kinnistud. Hea on logistiline asukoht, sh

raudteeühendus. Krundid on valdavalt kasutusel, on üksikud omavalitsusele kuuluvad vabad pinnad.

Ennekõike on alal tegutsemas puidutööstus, metallitööstus, mööblitööstus, trükitööstus, kaubandus ja

teenindus. Männimäe ettevõtluspiirkonnas tegutseb majandustegevuse registri andmetel ca 70 ettevõtet.

Piirkonda on koondunud erinevaid tootmisettevõtteid, näiteks AS Viljandi Metall, AS Toom Tekstiil, AS

Dold Puidutööstus, Osaühing Bed Factory Sweden, Cleveron AS jt. Piirkond on sobiv nii raske- ja

metallitööstusele, kuna on olemas raudteetranspordi kasutamise võimalused, kui jaemüügiettevõtetele,

sest on olemas ühistranspordivõimalus ning ettevõtluspiirkond piirneb Viljandi suurima elamurajooniga.

Kantremaa tööstusala

Kantremaa tööstuspiirkond asub Viljandi linna Pärnu maantee ja Imavere-Karksi-Nuia maantee vahelisel

alal ning piirneb Viljandi linna poolt raudteega. Viljandi linn rekonstrueeris 2009. aastal PKT toetusega

Raua tänava ja rajas pääsu Raua tänavalt Paala teele, mis parandas oluliselt Raua tänaval asuvate

ettevõtete transpordivõimalusi, samas loodi juurdepääs ja ühtlasi arendusvõimalused mitmetele

kruntidele. Kantremaa tööstuspiirkonna kogupindala on ligikaudu 91 ha ja maa on valdavalt eraomandis.

Valdavalt on ala kasutuses. Hoonestamata kruntidel on detailplaneeringud lõpetatud ning ootavad

ettevõtjate investeeringuid (nt Raua tn 14 ja Raua tn 16). Vaid Raua tn 7d ja 9 vahel on tükk erastamata

riigimaad. Planeeritud on ka Paala tee 65, 67 ja 69 krundid. 2018. aastal on müügil Raua 16, Paala tee67,

Puiestee 12. Planeedi 1 on viie tööstus- ja ärifunktsiooniga krundi moodustamine planeeritud. Kantremaa

taristu vajab jätkuvalt kaasajastamist. Oluline on kommunikatsioonide ja tänavavõrgu arendamine.

Hiljutiste tööde käigus rekonstrueeriti osaliselt Pärnu maantee ja Metsküla tee ning täies mahus Pargi,

Planeedi ja Tähe tänav. Ehitati tänavate katendid, veetrassid, reovee-, sajuvee- ja sidekanalisatsioon ning

tänavavalgustusrajatised. Uuenenud tänavatega on otseselt seotud 19 ettevõtet ja asutust. Alal tegutseb

kümneid tootmisettevõtteid, ennekõike toiduainete, puidu- ja kergetööstuse valdkonnas, näiteks AS

Scandagra, Benexon OÜ, AS Tere, AS Viljandi Aken ja Uks, AS Toom Tekstiil. Toodangus on oluline eksport.

Alal on võimalus omandada krunte ettevõtluse arendamiseks.

Põhja-Viljandi tööstusala

Rohelise tänava tööstuspiirkond on Viljandi linna tööstusaladest väikseim, kuid selle arengut toetab Leola

tänava ääres asuv polüfunktsionaalsete keskuste ala, kuhu on koondunud koos tööstusala arenguga

mitmeid jaekaubandusettevõtteid ja büroohooneid. Rohelise tänava ääres on 21 krunti. Ala pindala on

11,6 ha. Kuus krunti on vabad ja neile otsitakse arendajat, Tallinna mnt. ääres on eraettevõtete krundid.

Piirkonda on viimastel aastatel asunud Leviehitus, Toru-Jüri, Electrum, Rael Autokeskus, AS Toode ja

mitmed teised ettevõtjad ning valminud uued kaubanduskeskused Home Gallery ja Day Off. Tööstusalal

toimivad väga erineva profiiliga ettevõtted.

78

Hinnang arenguväljavaadetele

Viljandi maakonnas on tööstuse arendamiseks head eeldused. Seda nii ettevõtete laiendamise kui

piirkonda uute ettevõtete lisandumise jaoks ennekõike Viljandi linnas. Viljandi linn on tugev

maakonnakeskus, olles ka Viljandi maakonna toimepiirkonna keskuseks. Siinsed ettevõtted on kiiresti

arenenud ja omavad potentsiaali edasiseks laienemiseks. Uusi võimalusi pakuvad arendusjärgus olevad

Viiratsi (Mäeltküla) ja Suure-Jaani tööstuspargid.

Senist nõudlust arvestades peaks täna pakutavatest kruntidest maakonnas piisama, mistõttu uute alade

ettevalmistamist ei ole lähiaastatel ette näha. Oluline on tegeleda olemasolevatel tööstusaladel taristu

rajamise ja ligipääsu parandamisega ning alade aktiivse turundamisega. Seejuures tuleb tagada, et era- ja

avaliku sektori arendajaid võrdselt koheldakse.

3.7.15 Võrumaa

Olulisemad tööstusalad ja nende tüübid on järgmised:

• Kobela tööstusala – ettevalmistatud/täituv rohetööstusala,

• Rõuge ettevõtlusala – ettevalmistatud/täituv rohetööstusala,

• Vastseliina tööstusala – ettevalmistatud/täituv rohetööstusala,

• Võrusoo tööstusala – ettevalmistatud/täituv rohetööstusala,

• Väimela tööstusala – ettevalmistatud/täituv rohetööstusala,

• Kagu-Eesti Innovatsioonikeskus – väljakujunenud toimiv tööstusala,

• Pika tänava tööstusala – pruuntööstusala rohetööstusala elementidega,

• Koidula terminal – ettevalmistatav rohetööstusala,

• Luhamaa transpordikeskus – ettevalmistatav rohetööstusala.

Võrumaa tööstusalade arendamisel on seni kõige laiaulatuslikumaks projektiks olnud Võru Maavalitsuse

algatus41, mille raames koostati 2013. aastal teostatavus-tasuvusanalüüs kuuele maakonna tööstusalale

(Misso42, Kobela, Rõuge, Vastseliina, Võrusoo ja Väimela) millele järgnes detailplaneeringute koostamine

ning taristu väljaehitamise ehituslike projektide koostamine. Lisaks teostati projekti raames

turundustegevusi, sh loodi koduleht www.investinvoru.com. Tänaseks on vastavad eeltööd aladel tehtud,

samas on mitmel alal vajalik veel lahendada omandiküsimus (tegu on riigimaadega) ning vastav taristu

ootab väljaarendamist. Peale haldusreformi ja maavalitsuste likvideerimist on tööstusalade

arendustegevus viidud SA Võrumaa Arenduskeskus ülesandeks, samas pole tööstusalade osas viimasel

ajal aktiivset arendustegevust toimunud.

Lisaks kuuele eelnimetatud avaliku sektori tööstusalale on maakonnas veel mitmeid erasektori poolt

hallatavaid tööstusalasid Võru linnas (Kagu-Eesti Innovatsioonikeskus, endine KEK-i territoorium, Võrukivi

41 Eesti–Läti–Vene piiriülese koostöö programmi 2007–2013 projekt “Fostering Socio-economic Development and
Encouraging Business in Border Areas“
42 Misso tööstusala arendamist pärsib elektriühenduse rajamiseks vajamineva investeeringu väga suur maht,
mistõttu pole vähemalt lähimas perspektiivis ala väljaarendamine tõenäoline ning seda projekti ka ülevaates ei
käsitleta.

http://www.investinvoru.com/

79

Tehnopark). Perspektiivsed on ka Eesti-Vene piiripunktide lähedal paiknevad Koidula terminal ja Luhamaa

transpordikeskus.

Kobela tööstusala

Kobela tööstusala asub Antsla vallas Kobela alevikus, Võru linnast 38 km kaugusel. Piirkonnas tegutseb

kümmekond tootmisettevõtet, neist suurim on mööblitootmisele keskenduv AS Antsla-Inno, lisaks

tegutseb Kobelas ka kõrgtehnoloogiat kasutav kääritatud jooke tootev AS Linda Nektar.

Tööstusala pindala on 7 ha. See asub Valga maantee äärsel tasasel ja lagedal alal, tegu on greenfield-

arendusega. Tööstusalale on eelkõige oodatud ettevõtted, mis tegutsevad puidu- ja toiduainetööstuse

ning transpordi ja põllumajanduse valdkonnas. Piirkond sobib hästi väiksematele arendustele.

Kobela tööstusala detailplaneering kinnitati Antsla Vallavalitsuse poolt 2015. aastal. Tööstusalale on

kavandatud seitse krunti kogupindalaga umbes 5 ha. Kruntide suurused varieeruvad 5000-10000 m²

vahel. Vald munitsipaliseeris (ostis) tööstusala territooriumi 2017. aastal, eesmärgiga kiirendada

ettevõtete tulemist tööstusalale. Tööstusalale juurdepääsu parandamiseks renoveeritakse hetkel ca 500

m asfalttee lõiku (PKT toetus), välja ehitatakse ka valgustus. Paralleelselt toimub uue alajaama

projekteerimine ja ehitamine tööstusala tarbeks.

2018. aasta alguses on tööstusala seatud kaks hoonestusõigust. Ühel poolel tööstusalast kavandab

tegevusi täna Antsla linnas rendipinnal tegutsev metallkonstruktsioone valmistav Baltic Steelarc OÜ

(2017. aastal töötajaid 17). Uue ja kaasaegse tootmishoone valmimisel on kavas töökohtade

arv suurendada ca 30-ni. Ettevõtte uus tootmishoone peaks valmima 2019. aastal.

Teiseks ettevõtteks kelle kasuks on seatud hoonestusõigus on puidutööstusettevõte OÜ

MPPUIT. Ettevõte tegutseb täna kahes asukohas: Kobelas ja Antslas. Tööstusalale kavandab ettevõte

tootmist, mis hakkab tegelema puidule suurema lisandväärtuse andmisega (täna on ettevõtte

põhitegevuseks ehitusliku saematerjali tootmine).

Tööstusala valmimise järgselt saab tööstusala piirkonnas olema töökohti (2 km raadiuses) 300 või isegi

enam. Hetkeseisuga võib öelda, et Kobela tööstusala on Võru maakonna tööstusalade arendusprojekti

kuulunud aladest kõige jõudsamalt edasi liikunud.

Antsla valla perspektiivseks tööstusalade arendusprojektiks on teine, potentsiaalne

tööstusala Maratinurga (Kobela II), mis jääb Kobela tööstusalast umbes 1 km kaugusele. Tegu on 11 ha

suurusega alaga, valla lähiaja eesmärk on maa ostmine riigilt.

Rõuge ettevõtlusala

Rõuge ettevõtlusala on greenfield-tüüpi arendusprojekt, mis asub Rõuge alevikus, mis on Võru maakonna

keskmes paiknev asula ning ühtlasi ka haldusreformijärgse Rõuge valla keskus. Piirkond jääb Võru linnast

umbes 15 km lõunasse ning on Võru maakonna kuue asfaltkattega tugimaantee ristumispaik, kuid kõigil

juhtudel on tegu neljanda astme tugimaanteega. Ettevõtlusala suurus on 4 ha ning sinna on oodatud

eelkõige ettevõtted, mis tegutsevad puidutööstuse, metallitööstuse ning põllumajanduse ja toiduainete

valdkonnas. Ala lähistel asuvad kaks suuremat ettevõtet – saematerjali tootja Trendwood OÜ ning

pagaritöökoda Võru Sako OP.

Rõuge tööstusalale on planeeritud kuus krunti kogupindalaga ca 27000 m². Kruntide suurused on

vahemikus 3000-6000 m², need sobivad väiksemamahulisteks arendusteks. Alal on kehtestatud

80

detailplaneering ning ehitusprojekt taristu väljaarendamiseks (sh vee- ja kanalisatsioonivarustuse

rajamine, teed jm). 2013. a koostatud tasuvusanalüüsi kohaselt ulatus kogu ettevõtlusala taristu

investeeringu indikatiivne maht kuni ca 1,2 miljoni euroni (sõltub konkreetsetest ettevõtetest ja

vajadustest).

Rõuge vald taotles 2016. aastal PKT programmi toetust (toetus ca 0,73 miljonit eurot) Rõuge

ettevõtlusalale inkubatsioonikeskuse (ca 1300 m2) rajamiseks. Inkubatsioonikeskusesse oli kavandatud

tootmisplokk (938 m2) ja bürooplokk (335 m2). Keskuses planeeritakse inkubeerida puidu- ja

metallitööstuse ning pakendamise tootmisettevõtteid (3) ning teenusesektoris loomemajanduse ja

infotehnoloogia ettevõtteid (8). Kavandatud oli ka tugiteenusete pakkumine. Kokku on projekti

eesmärgiks luua 15 uut töökohta. EAS projekti ei toetanud, kuid kohalik omavalitsus soovib sellega siiski

lähimas perspektiivis edasi liikuda. Muud aktiivset tegevust tööstusalal 2018. aasta oktoobri seisuga ei

toimu.

Vastseliina tööstusala

Vastseliina tööstusala asub Võru vallas Vastseliina alevikus, mis jääb Võru linnast ligi 23 km kaugusele

Võru-Luhamaa maantee äärde. Ala vahetus läheduses tegutseb puidutööstusele ja logistikale keskenduv

AS Förmann NT (ca 50 töötajat). Tööstusalale on kehtestatud detailplaneering ning koostatud taristu

ehitusprojekt, maa on aga jätkuvalt riigi omandis. Taristu osas on vajalik rajada ala siseselt teed, vee- ja

kanalisatsioonitorustik, tulenevalt vajadustest võib olla vajalik elektrialajaama rekonstrueerimine.

Keskkütte võimalus alal puudub, soojavarustus on vajalik lahendada lokaalselt. 2013. aastal koostatud

tasuvusanalüüsi kohaselt ulatus taristuinvesteeringu maht vähemalt 1,2 miljoni euroni.

Tööstusala suuruseks on 10,2 ha ning eelkõige on sinna oodatud ettevõtted, mis tegutsevad puidu-,

metalli-, toiduaine-, ehitusmaterjalitööstuse ning põllumajanduse valdkonnas. Vastseliina tööstusalale on

kavandatud üheksa krunti kogupindalaga 78571 m². Kruntide suurused varieeruvad 6000-12 000 m². Kõik

krundid on 2018. a oktoobri seisuga vabad. Aktiivset turundus- ja müügitegevust aladele hetkel ei toimu.

Võrusoo tööstusala

Võrusoo tööstusala asub Võru linnas alal, mis varasemalt pole kasutuses olnud. Tööstusala suuruseks on

39,4 ha, detailplaneering on alale kehtestatud ning ka taristu rajamise projekt koostatud. Ala ei ole varem

kasutuses olnud, selle väljaarendamise vajalikud investeeringud on suhteliselt suured seoses vajadusega

viia elektriliinid maa alla ning eemaldada turbakiht, mis jääb osaliselt tööstusalale. Laiemalt tegutsevad

samas piirkonnas mitmed suurettevõtted nagu mööblitootmisele keskenduv Wermo ja toiduaineid

valmistav Valio.

Võrusoo tööstusalale on kavandatud 32 krunti kogupindalaga 220360 m². Kruntide suurused varieeruvad

vahemikus 4000-20 000 m². Võrusoo tööstusalale on eelkõige oodatud ettevõtted, mis tegutsevad

toiduaine-, elektroonika- ja tekstiilitööstuse valdkonnas, alale sobivad ka tööjõumahukamad ettevõtted.

Tööstusala maa kuulub jätkuvalt riigile, Võru linn on taotlemas selle võõrandamist.

Võru linnavalitsus on leidnud, et planeeringuala suurust arvestades on mõistlik tööstusala arendada

etapiviisiliselt. Ümbruskonnas asuvad mõned linna suurimad tootmisettevõtted, silmas tuleb pidada ka

nende ettevõtete arengu (laienemis)vajadusi. Tööstusala soovitakse kasutada kohaliku ettevõtluse

toetamiseks, pöörates samal ajal eraldi tähelepanu välisinvestorite suunatud väärtuspakkumistele.

81

Väimela tööstusala

Väimela tööstusala on greenfield-tüüpi territoorium, mis asub Võru vallas Väimela alevikus ca 5 km

kaugusel Võru linnast. Tööstusala piirneb lääneservast Võru-Põlva tugimaanteega, mis on hea

pinnakattega ning piisavalt lai tööstusliku toodangu veoks. Ühendus on Tallinna-Luhamaa põhimaanteega.

Tööstusala vahetus läheduses asub Võrumaa Kutsehariduskeskuse tehnomaja-laboratoorium, kus

õppurid omandavad praktilisi oskusi puidu ja metallide töötlemise, mehhatroonika, infotehnoloogia

süsteemide ja puhastusteeninduse vallas. Lisaks jääb ala vahetusse lähedusse metallitööstusettevõte AS

Rauameister, kus on ligi 100 töökohta.

Tööstusalale on eelkõige oodatud ettevõtted, kes tegutsevad puidu-, metalli-, ehitusmaterjalitööstuse

ning masinaehituse valdkonnas.

Väimela tööstusalale on koostatud detailplaneering (kaks kinnistut suurusega 20,1 ha ja 1,7 ha), ala asub

ehituseks sobival tasasel looduslikult lagedal pinnal. Ettevõtluseks mõeldud piirkond on rajatud kunagise

farmi territooriumile. Väimela tööstusalal on kokku 19 krunti kogupindalaga 191564 m². Kruntide

suurused jäävad vahemikku 5000-28000 m². Alale on koostatud ka taristu rajamise ehituslik projekt, kogu

taristu väljaarendamise maksumuseks on hinnatud 2013. a koostatud tasuvusanalüüsis 1-2 miljonit eurot.

Tööstusala krundid on 2018. a oktoobri seisuga vabad. Aktiivset turundus- ja müügitegevust hetkel ei

toimu.

Kagu-Eesti Innovatsioonikeskus

Kagu-Eesti innovatsioonikeskus (KEIK) on brownfield-tüüpi eraomanikele kuuluv arendusprojekt Võru

linnas (Räpina mnt 12). Keskus tegutseb olemasolevates hoonetes ca 7 ha suurusel alal. Alal tegutsevad

erinevad ettevõtted, alates väiksematest alustavatest ettevõtetest kuni tootmisettevõteteni. Enam on

puidu- ja metalliettevõtteid, peamised uue tulijad on alustavad ettevõtted.

Kokku on tegutseb KEIK-i alal 2018. aasta seisuga umbes 100 ettevõtet, töökohti on neis ettevõtetes kokku

umbes 460. Baastaristu on hoonetes olemas, tagatud on vesi-kanalisatsioon, küte ja elekter. Kokku kuulub

KEIK-ile Võrus ja Antslas 14 erineva kasutusalaga hoonet, büroo- ja tootmisruumide pindalaga 38100m2.

Kõigist pindadest on ca 85% kasutusel. KEIK peab oma eripäraks eriilmeliste ettevõtete koondamist, mis

võimaldab tekitada sünergiat.

Hetkeseisuga on KEIK-i näol tegu kõige paremini toimiva tööstusalaga Võru maakonnas, millel on selgelt

aga ruumilised piirangud, millest tulenevalt saab tegu olla eelkõige alustavatele ning väiksematele

ettevõtetele suunatud alaga. Perspektiivis on KEIK-i alal kavandatud hoonete ja taristu järk-järguline

kaasajastamine.

Pika tänava tööstusala (endine KEK-i territoorium Võrus)

Pika tänava tööstusala on brownfield-tüüpi ala Võru linnas endise Võru KEK-i territooriumil, kus täna

tegutsevad tootmisettevõtted erinevatelt aladelt, sh mööbli valmistamine, metallist konstruktsioonide ja

moodulhoonete tootmine, saematerjali tootmine jm. Tööstusala pindala on 10,2 ha ning praeguse seisuga

on alal 20 tootmismaa kinnistut. Kruntide suurused jäävad vahemikku 2600-8400 m². Kõik tootmiskrundid

on eravalduses.

Olemasolevad kommunikatsioonid ja hoonestus on vanad ning paljuski amortiseerunud, eriti aga vajab

piirkond investeeringut alale juurdepääsutee ja kruntidele ligipääsuteede osas. Planeering näeb ette läbi

82

projektiala kulgeva kõvakattega peatee rajamise, mis on ühenduses Pika tänavaga ja Luha tänava

pikendusega. Alal puudub kaugküte, lahendada on vaja ka muud liitumised, sest olemasolevad ei vasta

ettevõtete arenguvajadustele. Vabadele (osaliselt hoonestamata) kruntidele on eeskätt oodatud

mahukam tootmistegevus ja ettevõtlus.

Koidula terminal

Ala jääb Setomaa valda Koidula piiripunkti vahetusse lähedusse. Koidula piiripunktis on välja arendatud

taristu, sh parkimisalad, raudteeühendus jms. Piirkonnas on mitu arenduseks sobivat kinnistutut (äri- ja

tootmismaa), neist üks kuulub Setomaa vallale (10 ha, hoonestusõigus on antud AS Paldiski Sadamale)

ning üks riigile. Juurdepääs kinnistutele on olemas, vajalik on rajada kommunikatsioonid.

Hetkel alal mingit arendustegevust ei toimu. Perspektiivsed oleksid piiriületusega seonduvad

arendusprojektid, kuid 2018. a sügise seisuga konkreetseid huvilisi ega ideid ei ole.

Luhamaa transpordikeskus

Ala (ca 30 ha) jääb Setomaa valda Luhamaa piiripunkti vahetusse lähedusse, kuulub eraomandusse.

Piirialale on rajatud Luhamaa terminali hoone ja parklad. Piirkonnas on arendustegevustest huvitatud kaks

eraettevõtjat (Collade tolliagentuur ja Eesti Rahvusvaheliste Autovedajate Assotsiatsioon).

Hetkel on alale koostamisel detailplaneering. Perspektiivsed oleksid piiriületusega seonduvad

arendusprojektid, kuid konkreetseid projekte 2018. aasta sügise seisuga teadaolevalt ei ole.

Nii Koidula kui ka Luhamaa puhul on probleemiks kaugus suurematest keskusest, kohapealset tööjõudu

kummaski piirkonnas arvestatavas mahus ei ole.

Hinnang arendusväljavaadetele

Võrumaal on mõned toimivad tööstuspiirkonnad (KEIK, Kobela), ülejäänud on paberil ettevalmistatud

alad. Koidulas ja Luhamaal pole aga ka ideed, mida nende aladega ette võtta. Üldiselt aktiivset tegevust

väga pole. Ühest küljest on see tingitud välja arendamata taristust ja maade puudumisest (maad ei ole

omavalitsuse omandis), teisest pole ka eestvedajat olnud, kuigi maakondlik arendusorganisatsioon

toimib.

Mõttekas on arendusele läheneda sammhaaval, mitte kõiki alasid korraga välja arendades. Oluline on

valida välja mõned suurema potentsiaaliga ja vähem investeeringuid vajavad alad. Samuti on märksõnaks

proaktiivne turundus.

3.7.16 Vajadus täiendavate tööstusalade järele maakondades

Käesoleva uuringu lähteülesandest tulenevalt on vaja anda hinnang uute tööstusalade rajamise vajaduse
kohta igas maakonnas lisaks olemasolevatele. Olemasolevate all mõeldakse kõiki uuringuga kaetud alasid.
Selleks oleks ideaalsel juhul vaja teada uuritud tööstusaladel tööstusehituse jaoks pakutavate ja
tõenäoliselt lähitulevikus turule viidavate kruntide hulka ja suhtestada see tõenäolise nõudluse mahuga.
Kahjuks pole teada kui palju on eraomanike poolt täna müügiks pakutavaid krunte väljakujunenud
toimivatel tööstusaladel ja pruuntööstusaladel. Need alade tüübid moodustavad kokku ligi poole uuritud
aladest (vt tabel 21). Pole teada ka seda, kui palju krunte võiks nende alade piires juurde moodustada, kui
seal viia läbi detailplaneerimine ja võimalik ümberkruntimine. Samuti pole teada võimalikku kruntide arvu
uuritud perspektiivsetel rohetööstusaladel, sest neid pole detailplaneeritud.

Seetõttu saab hinnangu andmisel lähtuda:

83

• tööstusalade tüüpide jaotusest maakondades ja

• kohapeal kujunenud subjektiivsetest hinnangutest olukorrale, mis on esitatud vastavate
maakondade tööstusalade käsitluse lõpus.

Tabelist 21 on näha, et lisaks Harju maakonna servaalale on vaid kaks maakonda – Rapla ja Jõgeva, kus ei

ole uuritute hulgas ühtegi ei perspektiivset ega ettevalmistatavat rohetööstusala, mis reeglina

võimaldavad pakkuda turule igaüks vähemalt kümmekond krunti, enamasti aga rohkem. Lisaks on

ettevalmistatud/täituvatel rohetööstusaladel (kasutatava alade tüpoloogia tingimuste järgi) vähemalt

pool territooriumit seni vaba.

Tabel 21. Uuritud tööstusalade tüübid maakondades*

 Maakond Väljakuju-
nenud
toimiv

tööstusala

Pruun-
tööstusala

Ettevalmis-
tatud/täituv
rohetööstus

eala

Pruun-
tööstusala

rohe-
tööstusala
elementi-

dega

Perspek-
tiivne
rohe-

tööstusala

Ette-
valmistatav

rohe-
tööstusala

Kokku

Harju 1 2 1 4

Hiiu 2 2 1 5

Ida-Viru 2 5 1 1 9

Jõgeva 2 1 3

Järva 4 1 5

Lääne 3 1 4

Lääne-Viru 1 1 1 1 2 1 7

Põlva 4 1 5

Pärnu 2 3 1 1 7

Rapla 1 1 2 4

Saare 3 1 4

Tartu 3 3

Valga 4 1 5

Viljandi 3 1 1 5

Võru 1 5 1 2 9

Maakonnad kokku 29 6 22 4 7 11 79

*Tabel kajastab 79 tööstusala algses nimekirjas olnud 84-st. 5 ala ei kirjeldatud, kuna kohapeal selgus, et
nende eraldi vaatlemine pole otstarbekas.

Kohapeal kujunenud hinnangute järgi võib vaid Lääne maakonnas tekkida probleeme täiendavate
kruntide pakkumisega. Seda aga vaid sel juhul kui ei õnnestu munitsipaliseerida riigiomandis olevat
detailplaneeritud ja kruntideks jaotatud Kiltsi tööstuspargi ala ja kui lisaks väljakujunenud toimivat
Uuemõisa tööstusala ei laiendata. Uuemõisa ala laiendamiseks on aga võimalused olemas.

Seega uuringu põhjal ei ilmnenud vajadust võtta maakondlikult tähtsatena arvesse uuritud aladele lisaks
täiendavaid perspektiivseid tööstusalasid kuna märkimisväärne arv uuritud tervikalasid on seni turule
viimata ning ka turule viidud aladel on küllalt palju vabu krunte.

84

4 Järeldused ja soovitused

1. Tööstuse üldise arengu kohta Eestis on oluline silmas pidada järgmist:

1.1. Tööstuse sotsiaalmajanduslik tähtsus on ja jääb väga oluliseks. Töötlev tööstus annab üle poole

kaupade ekspordikäibest ja kindlustab ligi viiendiku tööhõivest.

1.2. Territoriaalselt paikneb Eesti tööstus suurimas osas Harjumaal, Tartumaal, Ida-Virumaal ja

Pärnumaal, kus on suuremad linnad. Tervikuna on tööstus 2000-ndatel aastatel maakonniti

mõnevõrra hajunud. Väljaspool Harjumaad, Tartumaad ja Pärnumaad kindlustab tööstus üle

viiendiku tööhõivest.

1.3. Vananeva ja väheneva rahvastiku tõttu saab tööstuse kasv edaspidi toimuda peamiselt tööviljakuse

kasvu, mitte töötajate arvu kasvu arvelt. Tööjõuvajaduse rahuldamisel on esmatähtis roll töötajate

väljaõppe ja kvalifikatsiooni parandamisel. Olulist rolli mängivad tööviljakuse suurendamisel

tegutsevate ettevõtete poolsed investeeringud teadus ja arendustegevusse ning tehnoloogiasse,

samuti tööstuslikud välisotseinvesteeringud. Välisotseinvesteeringute kasu tuleneb uue kapitali

kaasamisest, tehnoloogiasiirdest, inimkapitali väärtuse kasvatamisest, ettevõtluskeskkonna

konkurentsivõimeliseks kujundamisest, rahvusvahelise kaubanduse ja juhtimiskompetentside

integreerimisest ning kohalike ettevõtete arengu stimuleerimisest.

2. Olles võrrelnud Eesti maakondi selliste tööstuse arengueelduste poolest nagu geograafiline asend,

taristu, tööjõud ja industriaalne taust (tööstuslik pärand), võib täheldada:

2.1. Asend põllumajandusest saadavate kohalike tööstustoorainete (kas liha või piima) kättesaadavuse

osas on parim Harju, Viljandi, Lääne-Viru, Jõgeva, Järva ja Pärnu maakonnas. Kohaliku puidu

kättesaadavus on ühtlasem, kuid kõige ebasoodsam on see Lääne, Saare ja Hiiu maakondadel. Asendi

soodsuse nii peamiste sise- kui välisturgude suhtes määrab eeskätt maakonna kaugus Tallinnast. Seal

on suurim siseturg ja pääs riigile tähtsaimatele välisturgudele. Vene ja Läti suurlinnade füüsilisele

kaugusele, mis pole mitme maakonna jaoks Tallinna omast suurem, lisanduvad nende tähtsust

vähendavad majanduslikud, kultuurilised ja poliitilised barjäärid.

2.2. Taristu kohapealne mitmekesisus on suurim Harju, Tartu, Pärnu, Ida-Viru ja Lääne-Viru maakondadel.

Vähim on see Hiiu-, Lääne-, Järva-, Valga- ja Viljandimaal.

2.3. Töötlevas tööstuses hõivatute arv on Harjumaa järel suurem Tartumaal, Ida-Virumaal ja Pärnumaal.

Vähim on see arv Hiiumaal, Läänemaal ja Põlvamaal – ligikaudu kuni tuhat töötajat. Kõrgharidusega

tööstustöötajate osakaal oli teistest maakondadest tunduvalt suurem Harjumaal ja Ida-Virumaal.

Madalaima kõrgharidusega tööstustöötajate osakaaluga olid viimase rahvaloenduse andmeil Hiiu,

Järva, Saare ja Võru maakonnad.

2.4. Tööstuslik pärand on tugevaim Harju, Tartu, Ida-Viru, Lääne-Viru ja Pärnu maakondadel. Ühtekokku

langeb nende arvele ¾ vähemalt 20 töötajaga ettevõtete arvust, üle 80% müügitulust ja ekspordist.

Tegevusalade lõikes ei ilmne maakondade lõikes töötleva tööstuse sügavat spetsialiseerumist.

Paljudes maakondades on suurima osakaaluga toiduaine-, puidu- ja metallitööstus. Harju, Pärnu,

Saare ja Tartu maakonnas on lisaks märkimisväärne elektroonikatööstus. Selgelt eristuvad teistest

Ida-Viru ja Hiiu maakond oma vastavalt keemia- ja plastitööstuse alase spetsialiseerumisega.

85

Suuremate, 20 ja enama töötajaga ettevõtete arv ja töötajaskond on enamikus maakondades

kahanemas.

3. Maakondade tööstuse arengueelduste soodsust võrreldi ka üldistatult kvantitatiivselt konstrueerides

erinevate eelduste (geograafiline asend, taristu, tööjõud ja industriaalne taust) indeksid ja

koondindeksi. Selle meetod i kasutamise tulemuste alusel saab järeldada järgmist:

3.1. Koondindeksi väärtuse järgi jagunevad Eesti maakonnad kolmele tasemele: viiepallisel skaalal on

koondindeksi väärtus kas viis, kolm või kaks. Vastavad maakondade rühmad on tähistatud tähtedega

A, C ja D.

3.2. Harju maakond on parim nii üldise koondindeksi kui kõigi valdkondlike indeksite osas ja moodustab

üksinda rühma „A“. Rühm B puudub, kuna Harjumaa paremus kõigist ülejäänud maakondadest on

väga suur.

3.3. Rühma “C” kuuluvad viis kas suuremat (Tartu, Ida-Viru, Pärnu, Lääne-Viru) või Tallinnale lähemal

olevat (Rapla) maakonda. Tööstuse arengueeldused on neis maakondades muudest maakondadest

(v.a Harjumaa) soodsamad ja tööstuse arendamine kergem.

3.4. Rühma “D” kuuluvad üheksa väiksemat ja Tallinnast kaugemal olevat maakonda. Need maakonnad

saaksid tööstuse arendamisel eelkõige tugevdada nelja põhiregiooni (Tartu, Ida-Viru, Pärnu, Lääne-

Viru maakonnad) tööstuspotentsiaali, spetsialiseeruda nišitootmisele või kasutada ära oma teatud

ajaloolisi tööstusobjekte ja –sõlmi.

4. Maakondade tähtsamate tööstusalade analüüsil lähtuti järgnevatest eeldustest:

4.1. Tööstusalana käsitleda vastavalt Eestis väljakujunenud tavale kõiki alasid, kuhu on koondunud

tööstusettevõtete ehitised ja tootmistegevus või mida kavandatakse tööstuse paigutuskohana

kasutusele võtta.

4.2. Kasutada tööstusalade tüpoloogiat, mis erinevalt tööstusala mõiste tavakasutusest teeb selget vahet
reaalselt olemasolevate tööstusalade (mille krunte on vähemalt turule pakutud) ning võimalike
tuleviku tööstusalade vahel. Olemasolevateks peeti järgmist tüüpi alasid:

• väljakujunenud toimivad tööstusalad,

• pruuntööstusalad,

• ettevalmistatud/täituvad tööstusalad ja

• pruuntööstusalad rohetööstusala elementidega.

Kavandatavateks uuteks tööstusaladeks peeti järgmist tüüpi alasid:

• ettevalmistatavad rohetööstusalad ja

• perspektiivsed rohetööstusalad.

4.3. Tööstusalade arendamise lähituleviku vajaduste ligikaudseks hindamiseks kasutada tööstus- ja

transpordihoonetele väljastatud kasutuslubade statistikat varasemate aastate kohta. Neid võib

vaadelda indikatsioonina sellest, kui palju hooneid oleks sama perioodi vältel lisandunud

tööstusaladele, kui kogu nõudlus uute tööstushoonete järele oleks seal realiseeritud. Enim on neid

ehitatud Harju, Ida-Viru ja Tartu maakondades. Enamikus maakondades jäi aga aasta keskmine

kasutusloa saanud hoonete arv perioodil 2011-2017 vahemikku 2-4 hoonet. Ratsionaalseks võib

maakonna jaoks pidada selle möödunud perioodi aasta keskmise kasutuslubade arvuga võrreldes

umbes viie kuni kümne aasta jaoks vajalikku kruntide varu tööstuspiirkondades. Nõudluse

86

suurenemist, eriti välisotseinvesteeringute osas, võimaldab toetada proaktiivne promotsioon

sihtgruppidele.

5. Konkreetsete tööstusalade arendamise otsused teeb kohapealne arendaja – olgu selleks kohalik
omavalitsus, maaomanik, ettevõtja või muu subjekt. Seepärast pakub käesolev uuring iga maakonna
kohta olukorra hinnangu, mida arendaja saab kasutada vastavalt oma äranägemisele. Sama hinnangut
saab kasutada oma otsuste tegemisel võimalik arendustegevuse toetaja. Hinnangud on leitavad
aruande konkreetseid maakondi käsitlevate osade lõpust. Järgnevalt on esitatud vaid üldistavad
järeldused:

5.1. Paljude tööstusalade puhul pole olnud järjepidevat arendustegevust. On hulk alasid, mille jaoks pole
määratletud soovitavat spetsialiseerumist. Paljudel juhtudel pole aastate jooksul lahendatud
maaomandi küsimusi, koostatud detailplaneeringuid. Oodates esmalt nõudluse ilmnemist pole aga
võimalik tulemuslikult siseneda konkurentsi tööstusinvesteeringute pärast. Ettevõtete leidmiseks on
vaja olla nähtav, tuntud, tegeleda promotsiooni ja turundusega. Investeeringu saamise eelduseks on
sobiva detailplaneeritud ja taristuga varustatud kinnisvara olemasolu, millel on kindel hind ja selged
võõrandamistingimused. Investeeringute hulk, kus ettevõtjad otsivad omavalitsustes sobivat kohta
ja on valmis mitu aastat ootama krundi ja taristu ettevalmistamist, on väga väike. Reeglina ei ole
ootama valmis välisinvestorid.

5.2. Nn ideaalse tööstusala käsitusele vastavaid alasid, mis oleksid detailplaneeritud, krunditud, taristu
kruntide piirini rajatud ja ala pidevalt turundatud, on tegelikkuses vähe.

5.3. Kohalikud omavalitsused pole enamasti valmis tööstusala kui toodet ainult oma ressurssidega ise
välja arendama. See puudutab nii planeerimist, investeerimist taristusse kui turundamist.
Tööstusalade arendamine on seepärast sõltunud valdavalt omavalitsuste huvist ja aktiivsusest
riigi/EL toetusmehhanismide ära kasutamisel.

5.4. Tegeldud on peamiselt väljakujunenud toimivate tööstusalade taristu kitsaskohtade kõrvaldamise
ning rohetööstusalade planeerimise ning taristu rajamisega.

5.5. Mitmetes kaugemates ja väiksemates maakondades ongi esmatähtis just väljakujunenud toimivate
tööstusalade taristu ajakohastamine, kuid selle kõrval peaks enam tegelema ka pruuntööstusalade
elujõu kindlustamisega ning mõlema nimetatud alade tüübi vaba maa- ja ehitiste ressursi turule
toomisega.

5.6. Arvestades maakondade arengueelduste tugevust ja potentsiaalset nõudlust kruntide järele võib
öelda, et uuringuga hõlmatud tööstusalad võimaldavad pakkuda kõigis maakondades lähituleviku
jaoks piisavalt tööstuskrunte. Enamuses maakondades on juba tänaseks ajaks ka piisav hulk krunte
turule pakutud.

5.7. Uuringu põhjal ei ilmnenud vajadust võtta maakondlikult tähtsatena arvesse uuritud aladele lisaks
täiendavaid perspektiivseid tööstusalasid, kuna märkimisväärne arv uuritud tervikalasid on seni
turule viimata ning ka turule viidud aladel on küllalt palju vabu krunte.

6. Tööstusalade arendamisel on ilmnenud mõned üldisemad takistused:

6.1. Tööstusalade arendamisel on mitmel puhul keskendutud planeeringute teostamisele ja taristu
rajamisele, tahaplaanile jääb tegelik eesmärk: uued otseinvesteeringud ja töökohad. Enamusel
uuritud aladest pole toimivat turundust. Turunduse arendamise või tööstusalade kohta teabe
süsteemsele levitamisele pole sageli kas mõeldud või loodetakse eeskätt kohaliku omavalitsuse
esindajate isiklikele kontaktidele. Otseturunduse ettevõtjatele muudab raskeks juba see, et
tööstusalade eelistatavaid sihtrühmi pole tavaliselt määratud.

87

6.2. Sihtasutuse IVIA näol on välja kujundatud Ida-Virumaal hästi toimiv riigi poolt üleantud maal
rohetööstusalade arendamise, nende toimiva turundamise ja investorite tugiteenuste osutamise
mudel. Ida-Virumaa olukord on spetsiifiline ja sarnast mehhanismi kõikjal mujal ilmselt kasutada ei
saa. Seni pole aga välja kujunenud Eestis üldisemalt kasutatavaid koostöömehhanisme ühelt poolt
kohalike omavalitsuste ning teiselt poolt väljakujunenud toimivate tööstusalade ja
pruuntööstusalade ettevõtjate vahel nende alade arendamiseks ja turundamiseks. Ka kohalike
omavalitsuste, maakondlike arenduskeskuste ja EAS-i vahel pole kujunenud toimivaid
koostöömehhanisme tööstusalade hästi läbiviidud turundamiseks. Tööstuse otseinvesteeringute
meelitamine, turundus ja selleks tööstusalade arendamine on ressursi- ja ajakulukas tegevus.
Sarnaselt sotsiaalse infrastruktuuri objektide rajamisele on mõistlik koopereeruda ja projekte ellu viia
koos naaberomavalitsustega, maakondlikul tasandil või piirkondlikult, see võimaldab ka
spetsialiseerumise valikuid ha mastaabiefekti tööstusalade promotsioonitegevustes.

6.3. Mitmel pool on tööstusalade ettevalmistamine või turule viimine takerdunud riigimaa
munitsipaliseerimise ebaõnnestumise või venima jäämise tõttu.

6.4. Mõnedel juhtudel pole siiski veel maakondades kohalike omavalitsuste prioriteedid selged ei
eelisarendatavate alade valikul ega nende soovitaval spetsialiseerumisel või siis vajavad
haldusreformieelsed eelistused tööstusalade teemal uuesti läbiarutamist nii omavalitsuste sees kui
naaberomavalitsustega.

7. Omavalitsuste peamine väljakutse on väljarände vähendamine, konkurents elanikkonna pärast. Eesti
siserände peamisteks põhjusteks on madalad palgad ja sobivate töökohtade puudumine. Sellest
tulenevalt on avaliku sektori ülesandeks olemasolevatest töökohtadest kõrgema lisandväärtusega ja
kõrgema palgatasemega töökohtade loomisele kaasaitamine. Arvestades tööstuse tähtsust Eesti ja
üksikute maakondade majanduses võib tööstusalade arendamise toetamist nn turutõrkepiirkondades
pidada ka edaspidi põhjendatuks. Tööstusalade arendamise toetusmeetme(te) rakendamist on aga
soovitav kohandada olukorrale, kus esmatähtis pole mitte tööstustöökohtade arvu kasv maakondades
vaid nende püsimajäämine ja kvaliteedi tõus. Soovitused toetusmeetme arendamiseks on järgmised:

7.1. Eraldada tööstusalade arendamise toetamine omaette meetmeks, et see ei peaks konkureerima
muude regionaalarengule suunatud toetustegevustega (näiteks turismiobjektide arendamisega).

7.2. Muuta toetuse taotlemine paindlikumaks: mitte voorudepõhiseks vaid pidevaks, mitte rakendada
maakondlikke toetuse kvoote. Kaaluda võiks teatud laiema ala regionaalseid kvoote, kuna kõik
suuremad tööstusinvesteeringud on reeglina üle maakonna piiride ulatava mõjuga.

7.3. Arvestada projektitaotluste hindamisel seniseid tööstusalade kasutuselevõtu tulemusi ja
potentsiaalset nõudlust maakonnas ning projekti prognoositud pikaajalise mõju vastavust maakonna
arengueeldustele.

7.4. Arvestada projektitaotluste hindamisel projekti seost klastrite kujundamisega, innovatsiooniga ning
globaalsete ja kohalike väärtusahelate arendamisega.

7.5. Nõuda alade adekvaatse turundamise/tööstusalast jätkuva teavitamise kava esitamist toetuse saaja
poolt.

7.6. Turutõrkepiirkonnas (v.a Ida-Virumaa) eelistada põhjendatud juhtudel väljakujunenud toimivate
tööstuspiirkondade ja pruuntööstusalade kasutuse parandamist uute rohetööstusalade
ettevalmistamisele.

88

7.7. Kaaluda taotlejapoolse projekti omafinantseerimise määra diferentseerimist sõltuvalt maakonna
tööstuse arengueelduste tasemest (nt eelduste üldindeksi rühmade C ja D alusel), seda aga mitte
pärssides motivatsiooni tööstusalade arendamiseks paremate eeldustega piirkondades

8. Tööstusalade arendamise soodustamiseks on soovitav viia ellu järgmised toetavad tegevused:

8.1. Luua tööstusalade turundamise ja nende võimalustest teavitamise soodustamiseks üleriigilise
ulatusega ja ühtsete kirjeldusstandarditega tööstusalade andmebaas Eesti üldise tööstuspoliitika
raamistikus. Tagada selle toimimine seostatult maakondlike arenduskeskuste võrgustikuga ja EAS-
iga. Võimaldada andmebaasi kasutamine nii ettevõtluskonsultantidele, investorkonsultantidele kui
tööstusalade arendajatele.

8.2. Rakendada Eesti tasandil proaktiivseid promotsiooni ja turundustegevusi töötleva tööstuse
välisotseinvesteeringute meelitamiseks Eestisse, kaasates tegevuste planeerimisse ja läbiviimisesse
piirkondlikke arendusorganisatsioone ja arendajaid. Tööstuspiirkondade arendajatel analüüsida ja
arutada EAS-i välisinvesteeringute keskusega, millega peaks tööstusala kui toodet täiendama,
millised on hetke kitsaskohad.

8.3. Koostada tööstusalade arendajate ja turundajate jaoks juhendmaterjal. Viia neile läbi koolitusi, mis

kataksid mh järgmisi teemasid: tööstusalade turundamine, kohaliku omavalitsuse ja ettevõtjate

koostöömudelid eri tüüpi tööstusalade arendamiseks ning tööstusalade arendamise hea praktika.

8.4. Uute investeeringute meelitamine ja nende teostamise saavutamine toimub läbi turunduse,
personaalse müügi ja isiklike kokkulepete, seetõttu on kohalikel omavalitsustel soovitav kaaluda
võimalusi kinnistute võõrandamiseks otsustuskorras kokkulepitud tähtajalise kohustustega
investorile. Võimalusel peaks vältima enampakkumiste ja oksjonite korraldamist, mille puhul
protsesside juhtimine, kokkulepete tegemine ja kontrolli teostamine on oluliselt keerulisem ja
tulemus ei pruugi langeda kokku tööstusala arendamise eesmärkidega.

9. Laiema õigus- ja halduskeskkonna muutmiseks tööstusalade arendamist senisest enam soodustavaks
on soovitav:

9.1. Kehtestada Vabariigi Valitsuse määrusega riigile kuuluva ettevõtluskeskkonna arendamiseks sobiva
kinnisasja otsustuskorras hoonestusõigusega koormamise ja võõrandamise kord.

9.2. Tööstusalade arendamise toetusmeede seostada riigi tööstuspoliitika meetmetega, mis toetavad
tööstuse uuendamist, uute välisotseinvesteeringute toomist Eestisse, lisandväärtuse tootmise
parandamist ja ekspordivõimekuse kasvatamist.

9.3. Tööstusalade arendamise toetusmeede seostada tööjõu kättesaadavust parandavate meetmetega
nagu tööjõu väljaõppe toetamine, tööjõu transpordivõimaluste parandamine jm.

9.4. Ettevõtjate asumist turutõrkeala tööstusaladele soodustada SA Kredex laenutagatismehhanismi
võimaluste kohandamisega turuvajadustele vastavaks.

9.5. Muuta maksusüsteemi kohaliku omavalitsuse eelarve seostamiseks tema territooriumil loodavate
ettevõtlustuludega.

89

LISAD

Lisa 1. Uuritavad tööstusalad

Maakond Asukoht Tööstusala

Harju Keila linn Keila Tööstuspark

Keila linn Tööstuse tööstuspark

Kuusalu vald Kiiu alevik

Paldiski linn Paldiski Tehnopark

Hiiu Kõrgessaare osavald Kõrgessaare tööstusala*

Kõrgessaare osavald Kõrgessaare Tehnopark*

Kõrgessaare osavald Kõrgessaare Tehnopark ja sadama lähiümbrus

Kõrgessaare osavald Lehtma tööstusala

Käina osavald Käina Tööstusala

Kärdla osavald Sõnajala tn tööstusala

Kärdla osavald Rehemäe tööstusala

Ida-Viru Narva linn Narva Logistika- ja Tööstuspark

Jõhvi vald Jõhvi Logistika- ja Äripark

Kohtla-Järve linn Kohtla-Järve Tööstuspark

Lüganuse vald Kiviõli Ettevõtlusala

Narva-Jõesuu linn Virumaa Tööstusala / Narva Äripark

Sillamäe linn Sillamäe vabatsoon

Narva linn Nakro tööstuspark (Kadastiku 57)

Narva linn Kreenholmi tööstusala

 Narva linn Eesti Energia Narva Elektrijaamade Tööstuspark

Jõgeva Jõgeva vald Jõgeva Turu tn-Toominga tn ettevõtlusala

Jõgeva vald Painküla tööstuspark*

Põltsamaa vald Kamari tööstusala*

90

Põltsamaa vald Puhu risti tööstusala

Mustvee vald Mustvee ettevõtlusala

Järva Järva vald Aravete tööstuspark

Järva vald Imavere tööstusala

Türi vald Kaare ja Kreutzwaldi tänava vaheline ala

Türi vald Endine Metsakombinaadi ala

Paide linn Mündi tee tööstusala*

Mäo Mäo Tööstusala

Lääne Haapsalu linn Kiltsi tööstusala

Haapsalu linn Uuemõisa tööstusala, Masti tn, Tehnika tn

Lääne-Nigula vald Taebla tootmisala

Lääne-Nigula vald Palivere tööstusala

Lääne-

Viru

Tapa linn Tapa tööstusala

Rakvere linn Lennuvälja tööstusala

Tapa vald Tamsalu tööstusala

Rakvere vald Aluvere tootmisala

Rakvere vald Roodevälja tootmisala

Väike-Maarja vald Ebavere tööstusala

Viru-Nigula vald Kunda sadama tööstusala

Põlva Kanepi vald Tööstuse tn, Põlgaste küla, Kanepi vald

Põlva vald Infrastruktuuri väljaarendamine endisel Põlva KEK-i territooriumil

(Vabriku, Tööstuse, Lao ja Pärnaõie tänav)

Põlva vald Mammaste tööstusala

Põlva vald Himmaste tööstusala

Räpina vald Räpina tööstusala

Pärnu Pärnu linn Loode-Pärnu Tööstusala

Pärnu linn Niidu tööstusala

Häädemeeste vald Uulu Tehnopark

91

Tori vald Sauga Tehnopark

Pärnu linn Paikuse ettevõtlusala

Lääneranna vald Lihula ettevõtlusala

Lääneranna vald Virtsu ettevõtlusala

Rapla Rapla vald Koidu-Kastani ettevõtlusala

Märjamaa Orgita

Kehtna vald Järvakandi

Kohila vald Kohila ettevõtlusala

Saare Saaremaa vald Põlluvälja Tööstuspark

Saaremaa vald Saaremaa Sadama lähiala

Saaremaa vald Kalevi tn ja Ringtee vaheline ala

Saaremaa vald Roomassaare sadama lähiala

Tartu Tartu vald Tabivere Tööstuspark

Elva vald Ulila tööstus- ja ettevõtlusala

Peipsiääre vald Koosa tööstuspark

Valga Valga vald Väike-Laatsi tööstusala

Priimetsa tööstusala

Tõrva vald Tõrva tööstusala

Tõrva vald Helme tööstusala

Otepää vald Alajaama piirkond

Viljandi Põhja-Sakala vald Suure-Jaani tööstuspark (tööstusala)

Viljandi vald Viiratsi (Mäeltküla) tööstuspark

Viljandi linn Männimäe tööstusala

Viljandi linn Kantremaa tööstusala

Viljandi linn Põhja-Viljandi tööstusala

Võru Võru vald Vastseliina tööstusala

Rõuge vald Rõuge ettevõtlusala

Antsla vald Maratinurga tööstusala

92

Võru linn KEKi territoorium (Pika tn tööstuspiirkond)

Võru linn Võrusoo Tööstusala

Võru linn Kagu-Eesti Innovatsioonikeskus

Võru vald Väimela tööstusalad 1 ja 2

Setomaa vald Koidula terminal

Setomaa vald Luhamaa transpordikeskus

*Alad, mida töö käigus ei osutunud otstarbekaks kirjeldada.

93

Lisa 1A. Uuritud tööstusalade paiknemine

94

Lisa 2. Ankeet

1. Maakond

2. Kohalik omavalitsus

3. Tööstusala nimi

4. Arenduse tüüp (märkida üks alljärgnevast kolmest)

Greenfield - ala, kus puuduvad varasema tööstus- vm kinnisvara olemasolust ja

võimalikust jätkuvast kasutusest tingitud piirangud tööstusala kujundamiseks.

Brownfield - ala, mille varasema kasutusega seotud piirangud mõjutavad oluliselt

tööstusala kujundamist, ettevalmistamist uueks ettevõtluseks

Muud tööstusalad - alad, kus valdav tööstuskasutus on välja kujunenud ja vajatakse

eeskätt taristu ajakohastamist, et soodustada olemasolevate ettevõtete arengut

5. Detailplaneeringuga kaetus, planeeringu kehtestamise aasta

6. Pindala ha

7. Maa omanik/omanikud: nimi, telefon, e-post

8. Liitumisvõimalused (käesolevaks ajaks välja ehitatud)

Elekter, kättesaadav maksimaalvõimsus

Teed-tänavad

Raudtee

Vesi ja kanalisatsioon

Puhastusseadmed

Küttevõrgud

Kiire internet

Muud ühendusvõimalused

9. Asukohaeelised

Tööjõu kättesaadavus (mis piirkonnast, mis suurematest asulatest, hinnang olukorrale)

Transpordisõlmed, rahvusvahelised ühendused

Suurte ettevõtete naabrus (mis ettevõtted)

Ühistranspordiühendused tööjõu ligipääsuks

Tööstusala spetsialiseerumine

Muud eelised

10. Tööstusala täituvus

Kruntide arvu ja tööstusala pindala (ha) kasutamine (kui palju kasutusel, palju vaba)

Olemasolev ettevõtete struktuur (mis valdkondade ettevõtted, suuremad neist)

Olemasolevate ettevõtete tööstusalale asumise põhjused

Töötajate arv, potentsiaalne lähitulevikus lisanduv tööjõud, millega seoses lisandub

11. Tööstusala turunduse sihtgrupp, kui see on määratletud

12. Unikaalne konkurentsieelis, müügiargument, kui see on määratletud

13. Toote/teenuse pakkumine ja hind (hind m2 kohta, milliste kommunikatsioonidega

liitumine hinnas sees)

14. Võõrandamise/hoonestusõiguse tingimused (nt investeerimiskohustus, töökohtade

loomine)

15. Investori tugiteenuste olemasolu ja sisu

16. Turunduse eelarve 2017-2018 (uutel projektidel 2019 või hiljem) - tuh. eur.

17. Turundustegevused 2017-2018 (uutel projektidel 2019 või hiljem) - tuh. eur.

18. Turundustegevuse elluviija (nt omanik, lepinguline partner jne)

19. Koostatud väärtuspakkumiste arv potentsiaalsetele investoritele 2017-2018

20. Sõlmitud lepingute arv kruntide/hoonete kasutamiseks 2017-2018 (sh Eesti ja

välisettevõtted)

21. Ala arendamiseks kasutatud toetused - milleks, millal, kui suured (tuh. eur).

22. Ala edasise arendamise kavatsused

95

Lisa 3: Geograafiline hajuvus

Lisatabel 3.1. Tööstusharude geograafiline hajuvus Eestis 2000. ja 2011. a.

Tegevusala 2000 2011

Koksi ja puhastatud naftatoodete (sh turbabriketi) tootmine 0,88 0,87

Põhifarmaatsiatoodete ja ravimpreparaatide tootmine 0,50 0,74

Trükindus ja salvestiste paljundus 0,65 0,67

Paberi ja pabertoodete tootmine 0,71 0,67

Metallitootmine 0,71 0,64

Kemikaalide ja keemiatoodete tootmine 0,68 0,61

Masinate ja seadmete remont ja paigaldus 0,60

Töötlev tööstus, alamtase teadmata 0,59

Arvutite, elektroonika- ja optikaseadmete tootmine 0,58

Muude transpordivahendite tootmine 0,76 0,57

Mootorsõidukite, haagiste ja poolhaagiste tootmine 0,74 0,54

Joogitootmine 0,54

Metalltoodete tootmine, v.a masinad ja seadmed 0,48 0,53

Kummi- ja plasttoodete tootmine 0,50 0,53

Elektriseadmete tootmine 0,52

Muude mittemetalsetest mineraalidest toodete tootmine 0,45 0,49

Rõivatootmine 0,45 0,43

Mujal liigitamata masinate ja seadmete tootmine 0,48 0,43

Muu tootmine 0,42

Nahatöötlemine ja nahktoodete tootmine 0,46 0,41

Tekstiilitootmine 0,51 0,39

Toiduainete tootmine 0,27 0,31

Mööblitootmine 0,37 0,31

Puidutöötlemine, puit- ja korktoodete, punutiste tootmine, v.a mööbel 0,17 0,20

KÕRGTEHNOLOOGILINE TÖÖSTUS KOKKU 0,53

KESK-KÕRGTEHNOLOOGILINE TÖÖSTUS KOKKU 0,48

KESK-MADALTEHNOLOOGILINE TÖÖSTUS KOKKU 0,50

MADALTEHNOLOOGILINE TÖÖSTUS KOKKU 0,30

Töötlev tööstus kokku 0,39 0,38

 Allikas: Statistikaamet, 2000 ja 2011 rahvaloenduste andmed

Üldjoontes näitab lisatabel 4.1, et tööstus on Eestis vähemalt tööstustööhõive puhul viimase paarikümne

aasta jooksul hajunud ja et tööstusharuti on selles osas erinevused. Üldistatult: madaltehnoloogilisemad

harud on enam hajunud, muud kontsentreeritumad.

96

Lisa 4: Hõivatute haridustase tööstusharude lõikes

Järgnevatel lisajoonistel 4.1-4.7 on valdava osa maakondade teave agregeeritud jaotuse „muud

maakonnad“ all.

Lisajoonis 4.1. Toiduainetetööstuses hõivatute haridustase maakondade lõikes, 2011.a.

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

Lisajoonis 4.2. Rõivatööstuses hõivatute haridustase maakondade lõikes, 2011.a.

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

0

10

20

30

40

50

60

70

Harju Ida-Viru Tartu Pärnu muud maakonnad

% I tase III tase sh kõrg

0

10

20

30

40

50

60

70

80

Harju Ida-Viru Tartu Pärnu muud maakonnad

%
I tase III tase sh kõrg

97

Lisajoonis 4.3. Puidutööstuses hõivatute haridustase maakondade lõikes, 2011.a.

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

Lisajoonis 4.4. Mööblitööstuses hõivatute haridustase maakondade lõikes, 2011.a

Allikas: Statistikaamet, 2011 rahvaloenduse andmed

0

10

20

30

40

50

60

70

Harju Ida-Viru Tartu Pärnu muud maakonnad

%
I tase III tase sh kõrg

0

10

20

30

40

50

60

70

80

Harju Ida-Viru Tartu Pärnu muud maakonnad

%
I tase III tase sh kõrg

98

Lisajoonis 4.5. Metalltoodete tootmisega hõivatute haridustase maakondade lõikes, 2011.a

Statistikaamet, 2011 rahvaloenduse andmed

Lisajoonis 4.6. Elektriseadmete tootmisega hõivatute haridustase maakondade lõikes, 2011.a

Statistikaamet, 2011 rahvaloenduse andmed

0

10

20

30

40

50

60

70

80

90

Harju Ida-Viru Tartu Pärnu muud maakonnad

%
I tase III tase sh kõrg

0

10

20

30

40

50

60

70

80

Harju Ida-Viru Tartu Pärnu muud maakonnad

% I tase III tase sh kõrg

99

Lisajoonis 4.7. Elektroonika ja optikatööstuses hõivatute haridustase maakondade lõikes, 2011.a

Statistikaamet, 2011 rahvaloenduse andmed

0

10

20

30

40

50

60

70

80

Harju Ida-Viru Tartu Pärnu muud maakonnad

% I tase III tase sh kõrg

100

Lisa 5: Arengupotentsiaal erineva tehnoloogilise tasemega tööstusharude arenguks

Lisatabelites 5.1-5.3 esitatud materjal näitab üht võimalust läheneda probleemile, mis suunaks võiks,

saaks tööstusharude vaheldumine liikuda ühes või teises maakonnas. Käsitlus põhineb eeldusel, et

oluliseks tuleb pidada tööjõu hõivestruktuuri ja haridustaset. Madaltehnoloogiliste harude puhul on

oluline madalama haridustaseme ja rohkem lihttöö-keskse tööjõu kättesaadavus; kesk-

madaltehnoloogiliste tööstusharude puhul on kriitiline oskustööjõud ja kutseharidusega tööjõud, kesk-

kõrgtehnoloogiliste puhul insenerid ja kõrgema tehnilise haridusega töötajad ja kõrgtehnoloogia puhul

vastavalt teadlased ja kõrgharidusega (kraadiga) töötajad.

Tabelites on tööjõu näitajate väärtused osaindeksite väärtusteks transformeeritud väärtusvahemike

alusel (vt lisas 9). Kasutatud väärtusvahemikud erinevad ametirühmade (gruppide) ja haridustasemete

lõikes. Need on tuletatud astmeliselt vastavalt kas 5- või 10-protsendipunktilistele astmetele, olenevalt,

kui suur on mingi näitaja hajuvus. Kui hajuvus on väike, on mõned (põhiliselt 5-astmelise jaotuse) astmed

ära jäetud.

Tabelites pole arvestatud ametirühma 1 (juhid) kuna pole teada harude struktuur ettevõtete lõikes.

Samuti pole arvestatud ametirühmi 4 (ametnikud) ja 5 (müügitöötajad) kuna nende osatähtsus hõives on

suhteliselt väike.

Lisatabel 5.1. Arengueeldused madaltehnoloogilise tööstuse arenguks

1. 2. 3. 4. Koond

Harju 5 2 5 2 4

Hiiu 1 4 1 4 3

Ida-Viru 4 2 4 2 3

Jõgeva 2 3 2 3 3

Järva 3 3 2 4 3

Lääne 2 4 2 3 3

Lääne-Viru 4 3 3 3 3

Põlva 2 3 2 3 3

Pärnu 4 4 3 3 4

Rapla 3 3 2 3 3

Saare 3 4 2 4 3

Tartu 4 2 4 2 3

Valga 2 3 2 3 3

Viljandi 3 3 3 3 3

Võru 2 2 2 4 3

1= Ametirühmades 8 (seadme- ja masinaoperaatorid) ja 9 (lihttöölised) hõivatute arv
2= Ametirühmades 8 ja 9 hõivatute osatähtsus, %
3= Kuni kesk, üldkesk- ja põhi+kutse-haridusega hõivatute arv
4= Kuni kesk, üldkesk- ja põhi+kutseharidusega hõivatute osatähtsus, %

101

Lisatabel 5.2. Arengueeldused keskmadaltehnoloogilise tööstuse arenguks

 1. 2. 3. 4. Koond

Harju 5 3 5 2 4

Hiiu 1 2 1 5 2

Ida-Viru 4 5 4 3 4

Jõgeva 2 4 2 4 3

Järva 2 4 2 5 3

Lääne 1 3 2 4 3

Lääne-Viru 3 4 3 4 4

Põlva 1 4 2 4 3

Pärnu 3 3 3 4 3

Rapla 2 3 2 4 3

Saare 2 4 2 5 3

Tartu 3 4 4 3 4

Valga 2 4 2 4 3

Viljandi 3 4 3 4 4

Võru 2 5 2 5 4

1= Ametirühmades 6 (oskustöölised) ja 7 (oskustöölised primaarsektoris) ja 3 (keskastme spetsialistid)
hõivatute arv
2= Ametirühmades 6 ja 7 ja 3 hõivatute osatähtsus, %
3= Üldkesk- ja põhi+kutseharidusega+ keskeri hõivatute arv
4= Üldkesk- ja põhi+kutseharidusega+ keskeri hõivatute osatähtsus, %

102

5.3. Arengueeldused keskkõrg- ja kõrgtehnoloogilise tööstuse arenguks

1. 2. 3. 4. Koond

Harju 5 5 5 5 5

Hiiu 1 3 1 4 2

Ida-Viru 4 5 4 5 5

Jõgeva 2 3 2 3 3

Järva 2 3 2 2 2

Lääne 2 3 2 2 2

Lääne-Viru 3 3 3 3 3

Põlva 2 3 2 3 3

Pärnu 3 3 3 3 3

Rapla 2 3 2 2 2

Saare 2 3 2 3 3

Tartu 4 4 4 3 4

Valga 2 3 2 3 3

Viljandi 3 3 3 3 3

Võru 2 3 2 3 3

1= Ametirühmades 3 (keskastme spetsialistid) ja 2 (tippspetsialistid) hõivatute arv
2= Ametirühmades 2 ja 3 hõivatute osatähtsus, %
3= Keskeri +kõrgharidusega hõivatute arv
4= Keskeri +kõrgharidusega hõivatute osatähtsus, %

103

Lisa 6. Geograafilise asendi „kontrollarvud“

Demograafilise
potentsiaali indeks,

% Harjumaast

Kaugus Tallinnast,
km

Harju maakond 100

Hiiu maakond* 1,0 285

Ida-Viru maakond 13 212

Jõgeva maakond 12 159

Järva maakond 14 93

Lääne maakond 7 101

Lääne-Viru maakond 21 99

Põlva maakond 12 237

Pärnu maakond 19 129

Rapla maakond 39 48

Saare maakond** 2 276

Tartu maakond 39 189

Valga maakond 5 252

Viljandi maakond 14 161

Võru maakond 10 257

* Hiiumaa: +120 km

** Saaremaa: +60 km

104

Lisa 7. Tööjõu geograafiline kättesaadavus

Autori hinnangul senised Eestis kasutatud tööjõuareaalide käsitlused tööstuse jaoks tööjõu

kättesaadavuse iseloomustamiseks piisavalt hästi ei sobi43. Tööstuse jaoks määrab tööjõu kättesaadavuse

esmajoones mitte tööjõu pendelrände suhteline intensiivsus omavalitsuste vahel vaid tööjõu paiknemise

muster – kuivõrd ja mis mustriga on see koondunud keskustesse. Maakondade olukord on selles suhtes

erinev.

Esiteks, on suurte linnadega territoriaalselt suurte ja pea maakonda (või seda ületavate piiridega)

toimealade maakonnad (Harjumaa, Tartumaa, osaliselt Pärnumaa), kus kogu maakonnas on tööjõud ühes

kohas hästi kättesaadav. Ja kus äärelise asendiga kohad või väikesed toimealad ei muuda (mis pealegi

osaliselt kuuluvad põhitoimeala hulka) ei muuda peaaegu üldse maakonnas tööjõu kättesaadavuse

näitajat.

Teiseks, väiksemate linnadega, nö monotsentriliste maakondade puhul (nt. Saaremaa, Võrumaa,

Viljandimaa) on väljaspool maakonnakeskuse toimeala olevate väiksemate toimealade osatähtsus suurem

ja maakonna kui terviku kontekstis tööjõu kättesaadavus selle võrra väiksem. Muudab maakonna tööjõu

kättesaadavust märgatavalt.

Ja kolmandaks, on nn linnasüsteemiga maakonnad (nt. Põlvamaa, Jõgevamaa, Ida-Virumaa).

Erinevused nende 3 rühma maakondliku tööjõu kättesaadavuse osas osutusid hüppeliselt suureks (3 klassi

rühmitamine otstarbekas), mistõttu täpsemat toimealade (pendelrände areaalide) täpsustamist ei

pidanud vajalikuks, seda enam, et lähtuvalt erinevatest metoodikatest on võimalik nende piire „nihutada“

ja aja jooksul need kindlasti mõnevõrra ka muutuvad (kui ei olegi juba muutunud).

Metoodilised märkused

1) Tööjõuareaalide määramisest.

• Esmaselt on lähtutud uute omavalitsusüksuste halduspiiridest. St neid ei ole sisemiselt

liigendatud, kuigi mõnel juhul on see arutelu objekt. Nt Saaremaal Orissaare-Pöide piirkond:

võimalik, et koos Muhu vallaga, mitte Saaremaa valla koosseisus. Samas, põhimõttelist erinevust

indeksi väärtuses ei tekiks, domineerib ikka Kuressaare ümbruskond.

• Mõnedel juhtudel ongi „uued“ vallad käsitletavad tööjõuareaalidena, mõnedel juhtudel on need

otstarbekas grupeerida. Nt Jõgevamaal on hoolimata väikestest ebakõladest Mustvee-Jõgeva

vahel (külade kuuluvus) selge jaotus 3-ks tööjõuareaaliks nagu ka nüüd vallaks. Raplamaal aga

43 Autor on tuttav seniste pendelrände uuringutega, sh 2010. ja 2013. a regionaalse pendelrände uuringu ja 2011. a
rahvaloenduse tööjõuareaalide kaardistuse tulemustega.

Tööjõuareaalide toimepiirkondade piirid on alati kokkuleppelised. Selleks on kasutusel enamasti hõivatute
osatähtsus, kes liiguvad ühest kohalikust omavalitsusest teise. Kasutatud on näiteks piire 15%, 25%, 30% ja 50%.
Seejuures arvestagem, et olid ja on omavalitsused ikkagi väga erineva territooriumi suurusega (mis paratamatult
pendelrännet ja toimeala suuruse määramist mõjutab). Käesolevas töös on lähtutud kompromissist, mille kohaselt
esmaseks subjektiks tööstusalade arendamisel on kohalikud omavalitsused, milledest paljude halduspiirid ka
kohalike tööjõuareaalide omadega enam-vähem kattuvad. Mõnedel juhtudel on olnud otstarbekas ka kohalikud
omavalitsused liita ühtseks tööjõuareaaliks.

105

näib otstarbekas Kohila valda (lähedal Raplale, kuigi tugev orientatsioon Tallinna suunas) ja

Kehtna valda käsitleda ühtse Rapla tööjõuareaalina, jättes maakonda 2 tööjõuareaali: Rapla ja

Märjamaa.

• Suuremate linnade lähedal on linnakülgsed ja –lähedased vallad liidetud keskuslinnaga ühtseks

tööjõuareaaliks. Nt: Viljandimaal Viljandi linn ja Viljandi vald, Tartumaal lisaks Tartu linnale

Kambja, Luunja, Nõo, Tartu ja Kastre vallad, Harjumaal Tallinnaga samuti linnaga külgnevad vallad

jne.

• Vt välja pakutud Eesti tööjõuareaalide loendit lisatabelis 8.1.

2) Tööjõu geograafilise paiknemise indeksi arvutamise metoodikast.

• Kasutatud on nn Herfindahl´i indeksi koostamise meetodit (osatähtsuste ruutude summa).

Näiteks: kui on tegemist 3 üksusega, mille osakaalud on vastavalt 0,3 (30%), 0,2 (20%) ja 0,5 (50%),

on indeksi väärtuseks 0,09+0,04+0,25= 0,38. Indeksi maksimaalne väärtus on 1 (kui tervikut ei ole

tungivat põhjust osadeks jagada, nt Hiiumaa). Väikseim väärtus läheneb 0-le, st mitmekesisus on

maksimaalne.

• Tehniliselt on maakondade tööjõu koguarv nimetatud indeksiga läbi korrutatud ja saadud

olemasolevast mõnevõrra või oluliselt väiksem arv – mida ongi käesolevas töös käsitletud tööjõu

tegelikuks olemasoluks (kättesaadavuseks).

• Üldiselt sõltub indeks maakonna suurima tööjõuareaali osatähtsusest, st ka reaalselt

eksisteerivate tööjõuareaalide arvukusest, üldisemas plaanis maakonna-sisesest asustuse

geograafiast.

Lisatabel 7.1. Tööjõu geograafiline kättesaadavus, 2017. a

Herfindahl´i
indeks, 2017

Tööjõud, 2017
(tuhandetes)

Tööjõu geograafiline
kättesaadavus

Harju 0,89 336,9 298,6

Hiiu 1 5 5,0

Ida-Viru 0,34 66,1 22,7

Jõgeva 0,37 13,9 5,2

Järva 0,34 15,3 5,1

Lääne 0,52 12,2 6,4

Lääne-Viru 0,56 28,8 16,0

Põlva 0,41 12,7 5,2

Pärnu 0,54 42,1 22,8

Rapla 0,65 17,5 11,3

Saare 0,89 17,4 15,4

Tartu 0,76 78,2 59,8

Valga 0,41 13,9 5,7

Viljandi 0,50 23,8 11,9

Võru 0,45 15,1 6,7

106

Lisa 8.Tööjõuareaalid

Lisatabel 8.1. Käesolevas töös kasutatud Eesti tööjõuareaalid

Maakond Tööjõuareaal

Osatähtsus

maakonna tööjõust

(%)

HARJU Anija vald 1

Kose vald 1

Kuusalu vald 2

Lääne-Harju vald 2

Tallinna tööjõuareaal 94

HIIU Hiiumaa vald 100

IDA-VIRU Alutaguse vald 3

Sillamäe linn 9

Lüganuse vald 6

Jõhvi-Kohtla

tööjõuareaal
37

Narva tööjõuareaal 44

JÕGEVA Jõgeva vald 47

Mustvee vald 19

Põltsamaa vald 34

JÄRVA Järva vald 29

Paide linn 35

Türi vald 36

LÄÄNE Haapsalu linn 64

Lääne-Nigula vald 34

Vormsi vald 2

LÄÄNE-VIRU Väike-Maarja vald 10

Tapa vald 18

Rakvere tööjõuareaal 72

PÕLVA Kanepi vald 19

Põlva vald 56

Räpina vald 25

PÄRNU Häädemeeste vald 6

Kihnu vald 1

Lääneranna vald 6

107

Põhja-Pärnumaa vald 10

Saarde vald 5

Pärnu tööjõuareaal 72

RAPLA Märjamaa vald 23

Rapla tööjõuareaal 77

SAARE Muhu vald 6

Ruhnu vald 0

Saaremaa vald 94

TARTU Elva vald 10

Peipsiääre vald 4

Tartu tööjõuareaal 87

VALGA Otepää vald 23

Tõrva vald 22

Valga vald 56

VILJANDI Mulgi vald 16

Põhja-Sakala vald 17

Viljandi tööjõuareaal 67

VÕRU Antsla vald 12

Rõuge vald 15

Setomaa vald 9

Võru tööjõuareaal 63

108

Lisa 9. Tööstuse alaindeksite väärtuste määramise aluseks olnud näitajate väärtused

Aruande tabel 13. Tööjõu indeksid

1a 2 1b 3 4a 4b

Harju 432,3 332595 336,9 298,6 971,8 1946,1

Hiiu 7,4 3133 5 5 69,0 125,9

Ida-Viru 107,4 64514 66,1 22,7 416,4 861,5

Jõgeva 23,3 13411 13,9 5,2 81,9 192,5

Järva 22,9 12377 15,3 5,1 104,9 205,7

Lääne 18,3 10619 12,2 6,4 123,2 192,8

Lääne-
Viru

43,9 26634 28,8 16,0 161,1 248,9

Põlva 21,2 11722 12,7 5,2 98,6 170,0

Pärnu 60,7 39256 42,1 22,8 129,2 245,4

Rapla 25,5 17582 17,5 11,3 103,5 198,9

Saare 25,2 13788 17,4 15,4 100,9 166,8

Tartu 105,2 93093 78,2 59,8 308,3 552,4

Valga 22,4 12762 13,9 5,7 131,4 224,3

Viljandi 35,4 20411 23,8 11,9 128,8 216,4

Võru 25,1 14395 15,1 6,7 95,9 194,7

1a= Tööealiste (15-74-aastased) koguarv tuhandetes, 2017.a.
1b= Tööjõu koguarv tuhandetes, 2017.a.
2= 20-64-aastaste eeldatav arv 2030.a.
3= tööjõu kättesaadavuse indeks (vt lisatabel 7.1)
4a= tööstustöölisi km2 kohta, 2011.a.
4b= sekundaarsektoris töötajaid km2 kohta, 2017.a.

109

1a. Tööealiste (15-74-aastased) koguarv,
2017.a.

ARV HINNE

Harju 432,3 5

Ida-Viru 107,4 4

Tartu 105,2 4

Pärnu 60,7 3

Lääne-Viru 43,9 2

Viljandi 35,4 2

Rapla 25,5 2

Saare 25,2 2

Võru 25,1 2

Jõgeva 23,3 2

Järva 22,9 2

Valga 22,4 2

Põlva 21,2 2

Lääne 18,3 2

Hiiu 7,4 1

1b. Tööjõu koguarv, 2017.a.
ARV HINNE

Harju 336,9 5

Tartu 78,2 4

Ida-Viru 66,1 4

Pärnu 42,1 4

Lääne-Viru 28,8 3

Viljandi 23,8 3

Rapla 17,5 2

Saare 17,4 2

Järva 15,3 2

Võru 15,1 2

Jõgeva 13,9 2

Valga 13,9 2

Põlva 12,7 2

Lääne 12,2 2

Hiiu 5 1

2. 20-64-aastaste eeldatav arv 2030.a.

ARV HINNE

Harju 332595 5

Tartu 93093 4

Ida-Viru 64514 4

Pärnu 39256 3

Lääne-Viru 26634 2

Viljandi 20411 2

Rapla 17582 2

Võru 14395 2

Saare 13788 2

Jõgeva 13411 2

Valga 12762 2

Järva 12377 2

Põlva 11722 2

Lääne 10619 2

Hiiu 3133 1

3. tööjõu kättesaadavuse indeks*
ARV HINNE

Harju 298,6 5

Tartu 59,8 4

Pärnu 22,8 3

Ida-Viru 22,7 3

Lääne-Viru 16,0 2

Saare 15,4 2

Viljandi 11,9 2

Rapla 11,3 2

Võru 6,7 1

Lääne 6,4 1

Valga 5,7 1

Põlva 5,2 1

Jõgeva 5,2 1

Järva 5,1 1

Hiiu 5 1

110

4.a. tööstustöölisi km2 kohta, 2011.a.

ARV HINNE

Harju 971,8 5

Ida-Viru 416,4 4

Tartu 308,3 4

Lääne-Viru 161,1 3

Valga 131,4 3

Pärnu 129,2 3

Viljandi 128,8 3

Lääne 123,2 3

Järva 104,9 3

Rapla 103,5 3

Saare 100,9 3

Põlva 98,6 2

Võru 95,9 2

Jõgeva 81,9 2

Hiiu 69,0 2

4.b. sekundaarsektoris töötajaid km2 kohta,
2017.a.

ARV HINNE

Harju 1946,1 5

Ida-Viru 861,5 4

Tartu 552,4 4

Lääne-Viru 248,9 3

Pärnu 245,4 3

Valga 224,3 3

Viljandi 216,4 3

Järva 205,7 3

Rapla 198,9 2

Võru 194,7 2

Lääne 192,8 2

Jõgeva 192,5 2

Põlva 170,0 2

Saare 166,8 2

Hiiu 125,9 2

111

Aruande tabel 14. Industriaalse tausta ja senise atraktiivsuse indeksid

3.1. 3.2.1. 3.2.2. 3.3.1. 3.1.2.

Harju 15,8 296169,9 68,5 661 76

Hiiu 20,1 271,2 0,3 17 1

Ida-Viru 22,7 84159,4 28,3 86 11

Jõgeva 18,1 10541,3 4,1 18 0

Järva 22,2 7570,8 2,8 16 2

Lääne 22,0 5469,1 3,0 27 2

Lääne-
Viru

24,4 20811,0 5,6 52 6

Põlva 18,7 15349,6 8,4 12 2

Pärnu 20,6 23857,0 4,4 95 6

Rapla 19,8 5639,6 2,0 35 5

Saare 22,2 9722,0 3,3 33 4

Tartu 15,8 43125,3 12,9 157 7

Valga 23,5 4201,8 2,2 23 3

Viljandi 23,7 25395,8 7,4 41 6

Võru 21,5 19947,7 7,2 30 3

3.1.= hõivatud tööstuses, % (2011)
3.2.1.= 2013-2017 ehitatud tööstushoonete pind, absoluutarvudes
3.2.2.= 2013-2017 ehitatud tööstushoonete pind, km kohta2
3.3.1.= 2013-2017 loodud töötajatega tööstusettevõtteid kokku
3.3.2.= 2013-2017 loodud vähemalt 5 töötajaga tööstusettevõtteid kokku

112

3.1. hõivatud tööstuses, % (2011)

ARV HINNE

Lääne-Viru 24,4 4

Viljandi 23,7 4

Valga 23,5 4

Ida-Viru 22,7 4

Saare 22,2 4

Järva 22,2 4

Lääne 22,0 4

Võru 21,5 4

Pärnu 20,6 4

Hiiu 20,1 4

Rapla 19,8 3

Põlva 18,7 3

Jõgeva 18,1 3

Harju 15,8 3

Tartu 15,8 3

3.2.1. 2013-2017 ehitatud tööstushoonete
pind, absoluutarvudes

ARV HINNE

Harju 296169,9 5

Ida-Viru 84159,4 4

Tartu 43125,3 3

Viljandi 25395,8 3

Pärnu 23857,0 3

Lääne-Viru 20811,0 3

Võru 19947,7 2

Põlva 15349,6 2

Jõgeva 10541,3 2

Saare 9722,0 1

Järva 7570,8 1

Rapla 5639,6 1

Lääne 5469,1 1

Valga 4201,8 1

Hiiu 271,2 1

3.2.2. 2013-2017 ehitatud tööstushoonete
pind, km2 kohta

ARV HINNE

Harju 68,5 5

Ida-Viru 28,3 4

Tartu 12,9 3

Põlva 8,4 2

Viljandi 7,4 2

Võru 7,2 2

Lääne-Viru 5,6 2

Pärnu 4,4 3

Jõgeva 4,1 1

Saare 3,3 1

Lääne 3,0 1

Järva 2,8 1

Valga 2,2 1

Rapla 2,0 1

Hiiu 0,3 1

3.3.1. 2013-2017 loodud töötajatega
tööstusettevõtteid kokku

ARV HINNE

Harju 661 5

Tartu 157 4

Pärnu 95 3

Ida-Viru 86 3

Lääne-Viru 52 3

Viljandi 41 2

Rapla 35 2

Saare 33 2

Võru 30 2

Lääne 27 2

Valga 23 2

Jõgeva 18 1

Hiiu 17 1

Järva 16 1

Põlva 12 1

113

3.3.2. 2013-2017 loodud vähemalt 5
töötajaga tööstusettevõtteid kokku

ARV HINNE

Harju 76 5

Ida-Viru 11 4

Tartu 7 3

Lääne-Viru 6 3

Pärnu 6 3

Viljandi 6 3

Rapla 5 3

Saare 4 2

Valga 3 2

Võru 3 2

Järva 2 2

Lääne 2 2

Põlva 2 2

Hiiu 1 2

Jõgeva 0 1

114

Lisatabel 5.1. Arengueeldused madaltehnoloogilise tööstuse arenguks

1. 2. 3. 4.

Harju 13021 31,0 23008 54,7

Hiiu 353 49,6 496 69,7

Ida-Viru 3995 32,3 7321 59,2

Jõgeva 762 36,6 1353 64,9

Järva 1085 38,7 1838 65,5

Lääne 966 43,2 1351 60,4

Lääne-Viru 2214 37,2 3681 61,8

Põlva 694 38,6 1160 64,5

Pärnu 2872 41,0 4436 63,3

Rapla 1121 39,2 1789 62,5

Saare 1238 41,8 1971 66,5

Tartu 3187 30,9 6092 59,0

Valga 977 38,8 1595 63,3

Viljandi 1713 38,9 2786 63,2

Võru 920 34,6 1781 67,0

1= Ametirühmades 8 (seadme- ja masinaoperaatorid) ja 9 (lihttöölised) hõivatute arv
2= Ametirühmades 8 ja 9 hõivatute osatähtsus, %
3= Kuni kesk, üldkesk- ja põhi+kutse-haridusega hõivatute arv
4= Kuni kesk, üldkesk- ja põhi+kutseharidusega hõivatute osatähtsus, %

115

1. Ametirühmades 8 (seadme- ja
masinaoperaatorid) ja 9 (lihttöölised)
hõivatute arv

ARV HINNE

Harju 13021 5

Ida-Viru 3995 4

Tartu 3187 4

Pärnu 2872 4

Lääne-
Viru

2214 4

Viljandi 1713 3

Saare 1238 3

Rapla 1121 3

Järva 1085 3

Valga 977 2

Lääne 966 2

Võru 920 2

Jõgeva 762 2

Põlva 694 2

Hiiu 353 1

2. Ametirühmades 8 ja 9 hõivatute
osatähtsus, %

ARV HINNE

Hiiu 49,6 4

Lääne 43,2 4

Saare 41,8 4

Pärnu 41,0 4

Rapla 39,2 3

Viljandi 38,9 3

Valga 38,8 3

Järva 38,7 3

Põlva 38,6 3

Lääne-
Viru

37,2 3

Jõgeva 36,6 3

Võru 34,6 2

Ida-Viru 32,3 2

Harju 31,0 2

Tartu 30,9 2

3. Kuni kesk, üldkesk- ja põhi+kutse-
haridusega hõivatute arv

ARV HINNE

Harju 23008 5

Ida-Viru 7321 4

Tartu 6092 4

Pärnu 4436 3

Lääne-
Viru

3681 3

Viljandi 2786 3

Saare 1971 2

Järva 1838 2

Rapla 1789 2

Võru 1781 2

Valga 1595 2

Jõgeva 1353 2

Lääne 1351 2

Põlva 1160 2

Hiiu 496 1

4. Kuni kesk, üldkesk- ja
põhi+kutseharidusega hõivatute
osatähtsus, %

ARV HINNE

Hiiu 69,7 4

Võru 67,0 4

Saare 66,5 4

Järva 65,5 4

Jõgeva 64,9 3

Põlva 64,5 3

Pärnu 63,3 3

Valga 63,3 3

Viljandi 63,2 3

Rapla 62,5 3

Lääne-
Viru

61,8 3

Lääne 60,4 3

Ida-Viru 59,2 2

Tartu 59,0 2

Harju 54,7 2

116

Lisatabel 5.2. Arengueeldused keskmadaltehnoloogilise tööstuse arenguks

1. 2. 3. 4.

Harju 18331 43,6 23008 54,7

Hiiu 256 36,0 496 69,7

Ida-Viru 6559 53,0 7321 59,2

Jõgeva 1037 49,8 1353 64,9

Järva 1334 47,5 1838 65,5

Lääne 965 43,2 1351 60,4

Lääne-Viru 2775 46,6 3681 61,8

Põlva 828 46,1 1160 64,5

Pärnu 3048 43,5 4436 63,3

Rapla 1261 44,0 1789 62,5

Saare 1321 44,6 1971 66,5

Tartu 4825 46,7 6092 59,0

Valga 1220 48,4 1595 63,3

Viljandi 2085 47,3 2786 63,2

Võru 1394 52,4 1781 67,0

1= Ametirühmades 6 (oskustöölised) ja 7 (oskustöölised primaarsektoris) ja 3 (keskastme spetsialistid)
hõivatute arv
2= Ametirühmades 6 ja 7 ja 3 hõivatute osatähtsus, %
3= Üldkesk- ja põhi+kutseharidusega+ keskeri hõivatute arv
4= Üldkesk- ja põhi+kutseharidusega+ keskeri hõivatute osatähtsus, %

117

1. Ametirühmades 6 (oskustöölised) ja 7
(oskustöölised primaarsektoris) ja 3
(keskastme spetsialistid) hõivatute arv

ARV HINNE

Harju 18331 5

Ida-Viru 6559 4

Tartu 4825 3

Pärnu 3048 3

Lääne-
Viru

2775 3

Viljandi 2085 3

Võru 1394 2

Järva 1334 2

Saare 1321 2

Rapla 1261 2

Valga 1220 2

Jõgeva 1037 2

Lääne 965 1

Põlva 828 1

Hiiu 256 1

2. Ametirühmades 6 ja 7 ja 3 hõivatute
osatähtsus, %

ARV HINNE

Ida-Viru 53,0 5

Võru 52,4 5

Jõgeva 49,8 4

Valga 48,4 4

Järva 47,5 4

Viljandi 47,3 4

Tartu 46,7 4

Lääne-
Viru

46,6 4

Põlva 46,1 4

Saare 44,6 4

Rapla 44,0 3

Harju 43,6 3

Pärnu 43,5 3

Lääne 43,2 3

Hiiu 36,0 2

3. Üldkesk- ja põhi+kutseharidusega+
keskeri hõivatute arv

ARV HINNE

Harju 23008 5

Ida-Viru 7321 4

Tartu 6092 4

Pärnu 4436 3

Lääne-
Viru

3681 3

Viljandi 2786 3

Saare 1971 2

Järva 1838 2

Rapla 1789 2

Võru 1781 2

Valga 1595 2

Jõgeva 1353 2

Lääne 1351 2

Põlva 1160 2

Hiiu 496 1

4. Üldkesk- ja põhi+kutseharidusega+
keskeri hõivatute osatähtsus, %

ARV HINNE

Hiiu 69,7 5

Võru 67,0 5

Saare 66,5 5

Järva 65,5 5

Jõgeva 64,9 4

Põlva 64,5 4

Pärnu 63,3 4

Valga 63,3 4

Viljandi 63,2 4

Rapla 62,5 4

Lääne-
Viru

61,8 4

Lääne 60,4 4

Ida-Viru 59,2 3

Tartu 59,0 3

Harju 54,7 2

118

Lisatabel 5.3. Arengueeldused keskkõrg- ja kõrgtehnoloogilise tööstuse arenguks

1. 2. 3. 4.

Harju 8865 21,1 27900 66,4

Hiiu 78 11,0 432 60,7

Ida-Viru 2507 20,3 9076 73,3

Jõgeva 233 11,2 1152 55,3

Järva 349 12,4 1517 54,1

Lääne 261 11,7 1135 50,8

Lääne-
Viru

775 13,0 3292 55,3

Põlva 235 13,1 1012 56,3

Pärnu 925 13,2 3880 55,4

Rapla 401 14,0 1527 53,3

Saare 366 12,3 1671 56,4

Tartu 1805 17,5 6020 58,3

Valga 285 11,3 1456 57,8

Viljandi 534 12,1 2443 55,5

Võru 280 10,5 1538 57,8

1= Ametirühmades 3 (keskastme spetsialistid) ja 2 (tippspetsialistid) hõivatute arv
2= Ametirühmades 2 ja 3 hõivatute osatähtsus, %
3= Keskeri +kõrgharidusega hõivatute arv
4= Keskeri +kõrgharidusega hõivatute osatähtsus, %

1. Ametirühmades 3 (keskastme
spetsialistid) ja 2 (tippspetsialistid)
hõivatute arv

ARV HINNE

Harju 8865 5

Hiiu 78 1

Ida-Viru 2507 4

Jõgeva 233 2

Järva 349 2

Lääne 261 2

Lääne-
Viru

775 3

Põlva 235 2

Pärnu 925 3

Rapla 401 2

Saare 366 2

Tartu 1805 4

Valga 285 2

Viljandi 534 3

Võru 280 2

2. Ametirühmades 2 ja 3 hõivatute
osatähtsus, %

ARV HINNE

Harju 21,1 5

Hiiu 11,0 3

Ida-Viru 20,3 5

Jõgeva 11,2 3

Järva 12,4 3

Lääne 11,7 3

Lääne-
Viru

13,0 3

Põlva 13,1 3

Pärnu 13,2 3

Rapla 14,0 3

Saare 12,3 3

Tartu 17,5 4

Valga 11,3 3

Viljandi 12,1 3

Võru 10,5 3

3. Keskeri +kõrgharidusega hõivatute arv

ARV HINNE

Harju 27900 5

Hiiu 432 1

Ida-Viru 9076 4

Jõgeva 1152 2

Järva 1517 2

Lääne 1135 2

Lääne-
Viru

3292 3

Põlva 1012 2

Pärnu 3880 3

Rapla 1527 2

Saare 1671 2

Tartu 6020 4

Valga 1456 2

Viljandi 2443 3

Võru 1538 2

4. Keskeri +kõrgharidusega hõivatute
osatähtsus, %

ARV HINNE

Harju 66,4 5

Hiiu 60,7 4

Ida-Viru 73,3 5

Jõgeva 55,3 3

Järva 54,1 2

Lääne 50,8 2

Lääne-
Viru

55,3 3

Põlva 56,3 3

Pärnu 55,4 3

Rapla 53,3 2

Saare 56,4 3

Tartu 58,3 3

Valga 57,8 3

Viljandi 55,5 3

Võru 57,8 3

Lisa 10. SA Ida-Virumaa Tööstusalade Arendus kogemus

1. Taust

Ida- Virumaal algasid tegevused (välis-)otseinvesteeringute44 meelitamiseks piirkonda 2001. aastal

uuringu „Investeeringualasid ettevalmistav uuringuprojekt (Kiviõli ja Kohtla- Järve linnade

ettevõtluskeskkonna ja vabade infrastruktuuriressursside uuring)“ koostamisega. Dokument keskendus

peamiselt brownfield-tööstusaladele. Aastatel 2002-2003 tehtud kohaturunduse tegevused tõid välja

kitsaskohad eesmärkide elluviimisel:

• Kaardistatud eraomanike vara pakkumine välisettevõtjatele muutus keeruliseks, kuna

eraomanikud muutsid lühikese ajaperioodi jooksul pakkumise tingimusi (ka läbirääkimiste

protsessis võimalike investoritega), mistõttu ei olnud promotsiooniagentuuril võimalik omada,

pakkuda ja hallata adekvaatset informatsiooni. Pigem olid muutuvad tingimused negatiivse

mõjuga edaspidistele turundustegevustele;

• Puudusid greenfield-pakkumised turul: uus tööstus- ja logistikainvesteeringute tarvis välja

kujundatud toode (detailplaneeritud, taristuga varustatud ning selge hinna ja omandisuhtega

kinnistud).

Aastatel 2003-2007 asutati Ida-Virumaal vähemalt neli avaliku sektori organisatsiooni, mille ülesanne oli

meelitada maakonda (välis-)otseinvesteeringuid ja aidata kaasa uute töökohtade loomisele:

• SA Püssi Tööstusala Arendus – greenfield-arendusprojekt; oluline tulemus: 2007 aastal rajas

välisinvestor (MKT Holding OÜ) Püssi pehmete-puitkiudplaatide tehase, tänane tehase omanik

Skano Fibreboard OÜ;

• SA Jõhvi Tööstuspark – brownfield/greenfield-arendusprojekt; oluline tulemus: 2007 aastaks oli

rakendatud täielikult üürnikega tootmishooned + teostatud üks otseinvesteering; 2007 aastal

44 Financial Times Lexicon antud definitsiooni kohaselt on välisotseinvesteeringute (Foreign Direct

Investment - FDI) puhul tegemist investeeringuga ühest riigist teise, mis hõlmab endas majandustegevuse

alustamist või materiaalse vara omandamist, sealhulgas osalust teistes ettevõtetes. Kasu FDI-st

võõrustajariigi jaoks tuleneb uue kapitali kaasamisest, tehnoloogiasiirdest, inimkapitali

ümberformeerimisest, ettevõtluskeskkonna konkurentsivõimeliseks kujundamisest, rahvusvahelise

kaubanduse ja juhtimiskompetentside integreerimisest ning kohalike ettevõtete arengu stimuleerimisest.

Need eelised toovad kaasa suurema majanduskasvu.

Brownfield investment – on (välis-)otseinvesteeringu vorm, kus ettevõte või valitsusorgan ostab või liisib

olemasoleva tootmishoone/-rajatise, et käivitada uus tootmistegevus (Investopedia, 2017).

Greenfield investment – on (välis-)otseinvesteeringu vorm, kus emaettevõte ehitab tegevuseks vajalikud

tootmishooned uutena “nullist”. Lisaks uutele tootmishoonetele võivad need projektid sisaldada ka uusi

jaotuskeskusi, kontoreid ja eluruume (Investopedia, 2017).

Tööstusalade analüüs

121

tegutses kokku 10 ettevõtet ja loodi üle 100 uue töökoha; tänase seisuga on hoonestatud

kinnistud eraettevõtete poolt välja ostetud ning tööstuspargis toimub aktiivne majandustegevus;

• SA Narva Tööstuspark – greenfield-arendusprojekt; oluline tulemus: välisinvestoritele

keskendunud äriinkubaatori tegevuse tulemusena jõudsid aastatel 2007- 2009 Narva mitmed

väike-tootmisettevõtted (peamiselt üüripindadele), tänaseks on tänu äriinkubaatori tegevusele

oma tegevust Narvas alustanud ca 30 ettevõtet;

• MTÜ Intec-Nakro – brownfield-arendusprojekt; oluline tulemus: 2007 aastaks oli rakendatud

täielikult üürnikega tootmishooned, tänase seisuga tegutseb endise nahavabriku üüripindadel ca

50 ettevõtet;

2005-2007 aastatel viis Ida-Viru Ettevõtluskeskus läbi projekti „FinEst Business Networks“ tegevusi, mille

sisuks oli kohaturunduse ja arendusprojektide benchmarking Soome tööstusparkides ning aktiivsete

turundustegevuste elluviimine välisotseinvesteeringute meelitamiseks Ida-Virumaale. Samal perioodil

konkureerisid arendusprojektid maakonnasiseselt investeeringute pärast brownfield-projektides. Oluline

puudujääk oli jätkuvalt greenfield-projektide puudumine. Promotsioonitegevuse tulemusena jõudsid

läbirääkimisteni mitmed välis-suurinvesteeringud: päiksepaneelide-, kivivilla-, kipsplaadi-, keemiatoodete

tootmise projektid jne. Ettevõtmised jäid Ida-Virumaal realiseerimata kuna ettevalmistus investeeringute

vastuvõtmiseks oli puudulik: puudus toode ja hind – sobivatel kinnistutel maaomandiküsimused olid

lahendamata (pakkuda ainult reformimata riigimaa), koostamata detailplaneeringud ning

põhiinfrastruktuur välja ehitamata.

2008. aastaks oli selgeks saanud järgmised olulised asjaolud:

• Erasektor ei ole valmis greenfield-arendusprojektide elluviimiseks Ida-Virumaal; peamine põhjus

turutõrge, kus investeerimiskulud on suuremad kui projekti müügist saadav tulu;

• Turundustegevuste finantseerimiseks ja tulemuslikuks elluviimiseks on vaja teha koostööd

vähemalt maakonna tasemel (mastaabiefekt);

• Majanduslikku mõju omavad, kõrgema lisandväärtusega ja tehnoloogiapõhised investeeringud

teostatakse greenfield-arendusprojektidesse (sobiva suurusega hoone ehitatakse ümber

seadmepargi), selleks oli vaja lahendada kohaliku arendaja poolt olulised küsimused:

maaomandiküsimus, detailplaneeringute kehtestamine, katastriüksuste moodustamine, taristu

projekteerimine ja ehitamine, toote hinna kujundamine ja võõrandamistingimuste määratlemine;

• Välisinvestorid ei võta endale asjaajamis- ja ajariski mis on seotud planeeringute ja põhitaristu

küsimustega;

• Greenfield-arendusprojektidesse tehtavad uued tööstusinvesteeringud on atraktiivsed töötajate

jaoks – kaasaegne töökeskkond, kõrgemad palgad (üleostmine, suurem oskustöö vajadus),

kiiremad karjäärivõimalused jne. Uued otseinvesteeringud on üks vähestest võimalustest pakkuda

Ida-Virumaa elanikele atraktiivseid töökohti ja vähendada väljarännet maakonnast.

Tööstusalade analüüs

122

2. SA Ida-Virumaa Tööstusalade Arendus asutamine

2008. aastal pakkus initsiatiivgrupp (SA Püssi Tööstusala Arendus, SA Jõhvi Tööstuspark, SA Narva

Tööstuspark esindajatest) Majandusministeeriumile ja kohalikele omavalitsustele välja ülemaakondliku

promotsiooni- ja arendusorganisatsiooni loomise idee. Oluline oli projekti käivitamise ajastamine: 2008.

aastal alanud majanduskriis võimaldas teha madalamate kuludega projektide ettevalmistamiseks

vajalikud tegevused ning käivitada promotsioonitegevused majanduskasvu perioodil, kus ettevõtjad on

valmis omalt poolt teostama uusi investeeringuid tegevuse laiendamiseks. 06.11.2009 allkirjastasid Eesti

Vabariigi Valitsus (esindaja majandusminister), Narva linn, Jõhvi vald, Kohtla- Järve linn ja Kiviõli linn

(praegu Lüganuse vald) SA Ida-Virumaa Tööstusalade Arendus (IVIA) asutamisotsuse. 2010 ühendas IVIA

endaga SA Püssi Tööstusala Arendus, SA Jõhvi Tööstuspark ja SA Narva Tööstuspark.

IVIA strateegiliseks juhtimisorganiks on nõukogu, kuhu liikmed nimetatakse asutajate poolt. Iga asutaja

omavalitsusüksus ühe liikme ning ettevõtlusminister kolm liiget: esindaja Majandus- ja

kommunikatsiooniministeeriumist, Keskkonnaministeeriumist (keskkonnaministri ettepanekul) ning

Rahandusministeeriumist (rahandusministri ettepanekul). Muus osas on organisatsiooni struktuur

järgmine:

SA Ida-Virumaa Tööstusalade Arenduse toimemudel

IVIA arendusprojektide elluviimise etapid ja toimemudel:

• Tegevuspiirkonna unikaalsuse ja konkurentsieelise määratlemine: Narva Tööstuspargi projekti

puhul on unikaalseks selle elluviimine EL ja Venemaa majandusruumide piiril (ainulaadne

piirilinnade olemasolu); Kohtla- Järve Tööstuspargi projekti puhul elluviimine 100 aastase

traditsiooniga keemiatööstusalal; Jõhvi Äripargi projekti elluviimine Eesti suuruselt 3 maakonna

keskuses.

IVIA
nõukogu

Juhatus

Müügijuhid Projektijuhid Raamatupidaja

Tööstusalade analüüs

123

• Sihtgrupi määratlemine: tulenevalt unikaalsusest on Narva Tööstuspargis peamisteks sihtgrupiks

piiriülese kaubandusega tegelevad ettevõtted: s.h. hulgimüük ja e-kommerts Venemaa suunal,

Venemaa tootmisettevõtted müükidega Euroopa Liidu suunal, Lääne tootmisettevõtted

müükidega Venemaa suunal; Kohtla- Järve Tööstuspargis olemasolevate keemiaettevõtetega

seotud väärtusahelatesse sobituvad ettevõtted, mis pakuvad uut sisendit või väärindavad

valmistoodangut; väärtusahelate pikendamine võimaldab suuremat lõpptoodangu lisandväärtust

ning kallimate toodete eksporti; Jõhvi Äripargis peamiselt piirkondlik logistika ja töötleva tööstuse

ettevõtetele äriteenuseid pakkuvad firmad.

• Sobiva toote loomine: perioodil 2010-2014 anti IVIA-le üle ca 250 ha tootmismaad (kuni

üleandmiseni reformimata riigimaa). Perioodil 2011 – 2018 on IVIA tegelenud arendusprojektide

ettevalmistamisega: detailplaneerimise protsesside läbiviimine, maa omandiküsimuste

lahendamine, katastritoimingute läbiviimine, taristu projekteerimine ja väljaehitamine.

Kokkuvõttes on tegemist greenfield-tööstusaladega, kus arendusprojektid on nimetatud vastavalt

nende eesmärgile: Narva Tööstuspark, Jõhvi Äripark, Baltic Chemical Park (Kohtla- Järve), Kiviõli

Äripark. Kuna IVIA puhul on tegemist avaliku sektori valitseva mõju all oleva sihtasutusega on

arendustegevuste elluviimiseks võimalik kaasata EL Struktuurifondide vahendeid. Turutõrke

tingimustes ei ole ilma toetusvahenditeta projektide elluviimine võimalik. Klientidele pakutavate

kinnistute turuväärtus on viimasel viiel aastal olnud keskmiselt 6 eurot/m², samal ajal kui

investeeringud iga ruutmeetri kohta keskmiselt 9 eurot. Lisaks pakub IVIA klientidele

tugiteenuseid (soft-landing) investeerimisperioodil, s.o. kõikide küsimuste kompleksne

lahendamine alates ettevõtte registreerimisest ja arvelduskonto avamisest kuni ehitaja,

tehnoloogia, finantseerimise ja töötajate leidmiseni.

• Toote pakkumine ja klientide leidmine: IVIA tegeleb maakonna ja Eesti promotsiooniga, pakkudes

sihtgrupi ettevõtetele välja ärimudeli-põhiseid lahendusi. Turundustegevuste aastane eelarve on

2018. aastaks kasvanud 100 000 euroni. IVIA kasutab üle 10 turundusinstrumendi ning katsetab

iga-aastaselt uutega. Koostööd tehakse teiste arendajatega (näiteks Sillamäe sadam) ja

tugiorganisatsioonidega (näiteks EAS). IVIA on keskendunud ettevõtetele, mis tagavad kõrgema

lisandväärtusega ja palgatasemega töökohtade loomise. Turundustegevuste elluviimine on

põhjendatud ainult juhul, kui on kliendile võimalik pakkuda tema ärimudelile vastavat toodet.

• Tehingute protsess ja tingimused: Pärast kliendi investeerimisotsust sõlmib IVIA ettevõttega

Ühiste kavatsuste protokolli (ÜKP), milles lepitakse kokku tehingu tingimused ja kohustused; IVIA

broneerib pärast ÜKP allkirjastamist kinnistu kliendile kuueks kuuks, selle aja jooksul esitab klient

IVIA-le äriplaani, IVIA nõukogu võtab vastu otsuse kinnistu võõrandamise kohta ning kliendi ja IVIA

vahel sõlmitakse notariaalne kinnistu(te) võõrandamisleping. Lepinguga võtab klient tähtajalise

kohustuse investeeringu teostamiseks ja töökohtade loomiseks. Kuni kohustuste täitmiseni kehtib

kliendile kinnistu võõrandamiskeeld ning IVIA õigus kinnistu tagasi osta võõrandamishinnaga.

• Tuluallikad: IVIA tulu tekib kinnistute müügist klientidele, millest kaetakse töötasud, tegevuskulud

ja omafinantseeringud arendusprojektides. IVIA hüvitab riigile 65 % võõrandatud kinnistute

harilikust väärtusest.

• Majandustulemused: IVIA on viimase viie aasta jooksul sõlminud ettevõtetega 25

võõrandamislepingut. Kuus ettevõtet on tänaseks investeeringud teostanud, kolm objekti on

seisuga oktoober 2018 ehituses. Tehingutega on võõrandatud 37 kinnistut 134-st. Eraomanike

Tööstusalade analüüs

124

omandisse on läinud ligi 60 ha maad 250 hektarist. Viimase kolme aasta jooksul on IVIA müünud

ettevõtjatele kinnistuid 1 miljoni euro väärtuses ja teinud põhivarainvesteeringuid

arendusprojektidesse 4 miljonit eurot. 2017. aasta lõpu seisuga on IVIA põhivara bilansiline

väärtus kokku 8,5 miljonit eurot.

Ida- Virumaal on tänaseks kujunenud välja tööstusalade spetsialiseerumine: brownfield-arendusprojektid

(eraomanike poolt vanemate tootmispindade üürimine), greenfield-arendusprojektid: IVIA, Sillamäe

sadam. Viimane on keskendunud ettevõtetele, mis suures mahus tarbivad sadama teenuseid.

Ida-Virumaal on hoonestamata tootmismaa hinnad kasvanud 4,5 eurolt/m2 (2011) 15 euroni/m2 (2018).

IVIA eesmärk on järgneva 5-6 aastaga jõuda aktiivse turunduse abil hinnatasemeni 25-30 eurot/m2. Selline

hinnatase võimaldab sarnaste arendusprojektide elluviimist äriliselt tasuvatena, s.h. erasektori poolt.

