

ROELA PIIRKOND

Vinni vald

ARENGUKAVA

2010 – 2016

Koostaja: kohalike elanike initsiatiivgrupp
Roela 2010

1. SISSEJUHATUS

Käesolev arengukava on koostatud aastateks 2010- 2016. Arengukava sisaldab ühelt poolt ülevaadet praegusest küla olukorrast, teisalt aga vaatab tulevikku, pannes paika pikemaajalised arengu suunad ja eelistused ning tegevuse kavandamise alused.

Arengukava toetub olemasolevatele eeldustele, on realistlik ja elluviidav, ta ei saa kunagi lõplikult valmis, sest toimuvatest muutustest lähtuvalt peab ka arengukava pidevalt analüüsima, täiustama ja parandama.

Arengukavas määratletakse kindlad sihid ja esitatakse konkreetsed tegevused, mida hakatakse seatud eesmärkide saavutamiseks ühiselt ellu viima. Kindlad sihid võimaldavad ressursside kasutamist efektiivsemaks muuta. Arengukava olemasolul on erinevate valdkondade tegevused paremini kooskõlastatavad, otsused kergemini langetatavad.

Arengukava annab eelduse osalemaks erinevates projektides, näitab arengupotentsiaali lähema seitsme aasta jooksul.

Arengukava lahutamatuks osaks on kohalike elanike kaasamine nii koostamise kui ka eesmärkide püstitamise protsessi. Korraldati rahvakoosolekuid, kus arutati uut arengukava. Põhilise töö tegi ära initsiatiivgrupp, kelle eestvedamisel viidi läbi SWOT analüüs (pandi kirja küla tugevused, nõrkused, võimalused ja ohud), koostati visioon ning kavandati arenguvaldkonnad.

2. KÜLA KIRJELDUS JA TÄNANE OLUKORD

2.1. AJALOOLINE TAUST

Kahel pool Roela vallseljakut paiknevad külad, mis kõik on mingeid niite pidi seotud Roelaga, mille kohta teame, et see on vanimaks inimasustusega kohaks Vinni valla territooriumil (Roela kivikalme Allika talu maadel pärineb 8.-9. sajandist).

Muistseid linnamägesid asub Viru-Jaagupi kihelkonna (praeguse Vinni valla) aladel kolm, ent need on lähemalt uurimata. Oletatavasti võib Roela linnamägi siiski olla vanim märk kihelkonna asustusest ja viia kihelkonna ajaloo tagasi umbes 6.-7.sajandisse. Roela vallseljak, allikatest alguse saavad ojakesed ning veesilm mõisa vahetus läheduses – kõik see jätab asulast meeldiva mulje. Roela aladel asuvate külade kohta on esimesed kirjalikud andmed 1241. aastast Taani Hindamisraamatus.

1241. a. on kirja pandud, et Roilse ja Vettaerokae kuulusid Henric de Vspessile. Kui ehitati Roela mõis 1453. a. (Rogelli nime all) Vettaerokae kohale, likvideeriti samanimeline küla. Roela küla aga kasvas ja 1837. a. oli siin 36 talu. Pärisorjuse kaotamise järel (1816) jäi maa ikkagi mõisale ning talurahva olukord endiseks.

Roelas said tuntuks seadusetundja ja tõlgendaja **Toomas Rebas** koos kasupoeg Jaaniga, keda hüüti Roela Targaks, sest ta kuulutas rahvale, et enam pole vaja mõisale jalateopäevi teha.

1840. aastast on Roelaga seotud meresõitja ja maadeavastaja admiral **Ferdinand von Wrangell**, kelle valitsemisajal müüdi talupoegadele mitmed talukohad.

1905. a. sündmused jõudsid ka Roelasse. Eriti tormakad olevat olnud noored. Mõnda isegi mõisa vara kallale. Kannatusi töid ja ohvreid nõudsid nii I maailmasõda kui ka 1918. a. sündmused. 1920. a. maareform jättis parunile alles vaid mõisa südame, maad said paljud tublid tööinimesed.

Roelaga on seotud mitmed nimekad kultuuritegelased.

Roela Soonukalt oli pärit novellist ja tõlkija **Mihkel Jürna** (1899-1973). Mitmes oma novellis käsitles ta kodukülas toimunud sündmusi. Roela Tammikult Äiase perest oli pärit populaarne sõnakunstnik **Imbi Valgemäe** (1923-1960), kes sai tuntuks eriti lapsehääle jäljendajana. Roelas on sündinud ja alghariduse saanud Virumaa esimene maavanem **Mihkel Juhkam** (1884-1942). Ta on olnud asutava kogu liige (1923), II Riigikogu abiesimees (1923-1926), III Riigikogu sekretär (1926-1929) ja kaitseminister (1928-1929). Mihkel Juhkam suri NKVD poolt arreteerituna ühes Põhja- Uurali vangilaagris.

Kõige Roela- keskem mees oli **Jaan Moor** (1839-1896), kes järjest kolmeks ametiajaks Viru- Roela vallavanemaks valiti. Ta oli üks neist viiest Eestimaa kubermangu vallavanemast, kes võtsid osa tsaar Aleksander III kroonimispidustustest.

Tänast Roelat iseloomustavad toredad männitukad kahel pool teed, röömsat värvi individuaalmajad, apteek, kauplused, perearstikeskus, sidejaoskond, kool- lasteaed, raamatukogu, lauluväljak, rahvamaja ja kábikuivati. Looduslikest mälestusmärkidest väärivad tähelepanu paisjärv, Puusepa järv, Kõrtsikoppel, Kondiliiva- ja Katlaauk, Taeva- ja Ristivärv ning Onnimägi, kõikide nende tekke kohta liigub rahvasuus mitmeid legende. Ilmsiks on tulnud muinasaja linnus enne 13.sajajandit.

2.2 LOODUSLIKE OLUDE KIRJELDUS.

Roela alevik koos piirnevate küladega asub Pandivere kõrgustiku idaserval. Piiri Alutagusega kulgeb mööda Rasivere- Aravuse joont, mis ongi piirkonna idapiiriks. Pandivere kõrgustiku iseloomulikemateks mandrijää servamoodustisteks on radiaalsete ooside ahelikud. Üks neist ahelikest Mõdriku- Roela vallseljak ilmestab piirkonna maastikku. Vallseljaku huvitavam osa jääbki Roelasse. Siin on tihedalt kõrvuti ja järjestikku järsuservalised kuni 25 kraadise kaldega ja kuni 17 m kõrgused oosid. Mõdriku- Roela vallseljak on tervikuna maastikukaitseala.

Roela oosidel kasvab kaunis sūrjamännik. Riigimetsa 34 ha suurusel alal on mets kaitse all. Roela mäe ürgse loodusega saab külastaja tutvuda 2004.a. mais avatud loodusõpperajal.

Roela piirkond tervikuna on ka Pandivere veekaitsealal. Ristikülas Kunda jõe ääres on ca 100 ha suurune veekaitsemetsa võõnd (ulatub edasi põhja suunas). Vallseljaku äärealal on rohkelt allikaid. Uuemõisa lähedalt allikatest saab alguse 64 km pikk Kunda jõgi (ülemjooksul kannab Võhu jõe nime). Jõgi on Pandiverest alguse saavatest jõgedest kõige veerikkam, suubub Kunda linna lähistel Soome lahte. Kunda jõe parempoolne lisajõgi

Ädara jõgi voolab piirkonna idapiiril. See on 14 km pikkune jõgi, mis saab alguse allikatest Muuga lähedalt (asulast 2 km kirdesse). Ädara jõgi suubub Kunda jõkke Aravuse lähedal. Roela aleviku lõunaserva allikatest (Allika tänava lõpust) algab piirkonna kolmas jõgi Liiva oja. Roela mõisa kohal on sellel ülespaisutatud paisjärv, mis puhastati ja kaldad renoveeriti 2002.a.suvel.

Kohaliku tähtsusega veekogu on veel Puusepa järv, mis jääb aleviku keskossa Tartu maantee äärde. Järve on süvendatud ja puhastatud.

Hinnanguliselt ca 60% piirkonnast on kaetud metsaga. Saara, Rünga, Ristiküla ja Roela aladel on riigimets. Teiste külade territooriumil erametsad. Valdavalt kasvavad piirkonnas okaspuumetsad, milles on ülekaalus männikud.

Lõunapiirile (Soonuka ja Saara küla) jääb Saara raba. Raba pindala on 1426 ha ja maksimaalne turbalasundi paksus 5,8 m. Kahjuks on turbatootmise tõttu raba kohalikele elanikele suhteliselt suletud ala.

Kaitsealustest ja haruldastest taimedest on kohalikud elanikud näinud Roela aladel kasvamas käpalisi e. orhideesid (liigid määramata). Kohalikes kodusaedades on kindlasti kasvamas haruldasi puude ja põõsaste võõrliike, kuid praegu neist ülevaade puudub.

2.3. ASUKOHT

Roela alevik asub Vinni vallas Lääne-Viru maakonnas. Alevikku läbib Rakvere- Luige maantee, samuti Roela- Tudu ja Roela- Rahkla maanteed.

Roela piirkonda kuuluvad Roela alevik, Ristiküla, Puka, Obja, Lepiku, Tammiku, Rasivere, Alavere, Soonuka, Saara ja Rünga külad.

Valla keskusesse, mis asub Pajusti alevikus, on Roelast 19 km, maakonnakeskuse Rakvere kesklinna 25 km. Tartusse on umbes 110 ja Tallinnasse 125 km.

2.4. MAJANDUS

Roela piirkonnas on mitu aktiivselt tegutsevat talu, neist neli mahetalu (tera-, köögivilja- ja maasikakasvatus; liha, piima ja mee tootmine; lambakasvatus; käsitöö; turismindus ja ratsutamine.

Piirkonnas on veel kool, apteek, perearstikeskus, postkontor, osavald, noortemaja, rahvamaja, raamatukogu, hooldekodu, õpilaskodu.

	Ettevõtte nimi	Asukoht	Töötajate arv	Tegevusala
1.	Roela Põhikool ja õpilaskodu Direktor Ilmo Jaanimägi Õpilaste arv 2009/2010 75 (nendest õpilaskodus 15)	Roela	20	Põhihariduse andmine
2.	Roela Lasteaed Juhataja Kärt Põllu	Roela	6	Laste kooliks ettevalmistamine
3.	Tammiku Kodu Juhataja Silva Licht	Tammiku küla	9	Üldhooldekodu
4.	Roela Noortemaja Juhataja Maire Eigi	Roela	1	Noorte vaba aja sisustamine
5.	Roela Rahva Maja	Roela	1	Kultuuriürituste korraldamine
6.	Roela Rahvaraamatukogu Juhataja Tiina Alavere	Roela	2	Raamatute laenutamine
7.	Auto Rasivere Juhataja Anne Väinaste	Rasivere		Puitmajade tootmine
8.	Roela Suurtalu Tegevjuht Jaan Neelokse	Lepiku küla	14	Karjakastavus, põllumajandus
9.	OÜ Ehel Juhataja Eldur Lepik	Roela	13	Elektritööd, metsandus
10.	OÜ Elmi Juhataja Tarmo Eller	Roela	6	Sea- ja veisekasvatus, liha töötlemine
11.	OÜ Aldar Trading Juhataja Tiia Alavere	Roela	7	Kauplemine toidu- ja esmatarbekaupadega
12.	OÜ MT Pargi Juhataja Margus Tiitson	Roela	3	Kauplemine toidu- ja esmatarbekaupadega, kondiiter, kiirtoitlustamine
13.	Ettevõtte- Soonuka raba	Soonuka		Turba varumine
14.	Oru turismitalu Mati Org	Tammiku küla		Turismiteenused, ratsutamine
15.	AS Eesti Post Juhataja Elvire Jõemägi	Roela	1	Postiteenused
16.	OÜ Perearst Tõnis Nurk Tõnis Nurk	Roela	3	Raviteenus
17.	Roela Apteek Juhataja Riine Org	Roela	1	Ravimite müük
18.	OÜ Tohuvapohu Virge Taurafeldt	Roela	1	Kasitöötooted
19.	OÜ Kopra Mets Koit Kikerpuu	Roela		Metsakasvatus- ja töötlemine
20.	Taali Mesila Tõnis Taal	Roela	2	Mahemesindus
21.	Jürgensoni talu Leonhard Jürgenson	Roela		Piimakarjakasvatus
22.	Röstleri talu Robert Jürgenson	Roela		Maasika- ja teraviljakasvatus

23.	Kabrani 1 talu Toomas Moor	Obja küla	2	Teravilja- ja seakasvatus
24.	Lubjaaugu talu Leo Uigru	Rünga küla		Teraviljakasvatus, metsa ülelõikamine
25.	Kabrani talu Hannes Põllu	Tammiku küla	1	Kartuli- ja kõõgiviljakasvatus
26.	Nirgi talu Heinor Nirgi	Tammiku küla	2	Piimakarjakasvatus
27.	Kalno Vaarmets	Ristiküla	1	Teenustööd traktoriga
28.	FIE Hugo Vaino	Puka küla		Veterinaarteenus
29.	Rehekivi OÜ Hugo Vaino	Puka küla		Lambakasvatus, põllumajandus
30.	FIE Karmo Jürgenson	Saara küla		Noorloomakasvatus, Maheseakasvatus
31.	Hendrik Alt			
32.	OÜ Wellington Invest	Tammiku küla	2	Piimakarjakasvatus

Roela piirkonna elanikkond 2010. aastal – 874 inimest

2.5 INFRASTRUKTUUR

Piirkonna infrastruktuuril on piisavalt arenguruumi.

Alevis ja endistes tootmispiirkondades on elektrilist võimsust üle. Võimalik energiamahuka ettevõtluse arendamine. Probleeme tekitab elektripinge külades, häiritud on mitme küla ja seal tegutsevate ettevõtjate elu.

Alevis kanalisatsioon amortiseerunud, projektid töös, ootame tulemusi. Eramajapidamistes on osaliselt lahendamata heitvee probleem

Teedevalitsuse halduvuses olevad teed korrastatud, omavalitsuse teede olukord võiks olla parem. Juurdepääsuvõimalus taludeni sõltub ilmastikuoludest.

Toimib prügi- ning ohtlike jäätmete vedu. Elanikel sõlmitud jäätmeveo lepingud Ragn Sells`iga.

Halvenenud side- ja postiteenus seoses postkontori lahtiolekuaegade lühenemisega. Vajalik kokkulepe lahtiolukuaegade paindlikumaks muutmiseks arvestades elanike vajadusi.

Renoveeritud on rahvamaja ja noortemaja, kus on võimalik kokku saada inimestel kogu piirkonnast. Noortemaja varustatud igati kaasegsete tehniliste vahendite ning mängudega, mis annavad noortele võimaluse oma aega kasulikult ja kultuuriselt veeta.

Bussiliiklus tööpäevadel hädapärast rahuldav, nädalavahetustel puudulik. Alevi bussijaama

läheduses vajalik WC.

Arenguvõimaluse teadvustamine soodustab külade aktiivset osalemist piirkonna arengus.

2.6 PIIRKONNA ELANIKKOND

Roela piirkond koosneb Roela alevikust ja kümnest selle ümber paiknevast külast.

Iga paikkond või küla püsib ja toimib sõltuvalt selle elanikest. Otsustavaks võib pidada elanikkonna dünaamikat, s.t. nende arenemiskäiku ja võimet muutuda. Paratamatult tekib probleeme noorema generatsiooniga- ei ole piisavalt sobivaid töökohti, mis omakorda tingib siseriikliku väljarände.

Viimasel 5 aastal on elanike arv vähenenud 112 inimese võrra.

Tähelepanuväärne on MTÜ Roela Kodukant tegevusaktiivsus. Aktiivne seltsielu toimub rahvamajas ja noortemajas, teokad on spordi-, naiste ja erivajadustega inimeste seltsid. Edasiviivald toimib erinevate asutuste ja ettevõtete inimestevaheline koostöö, mille tulemina saavadki teoks toredad emade- isadepäeva tähistamised, kevad- ja jõulukontserdid, noorteõhtud, sportlikud perepäevad, kevadine M. Vildi nimeline murdmaajooks.

Arengukavast tulenevate eesmärkide realiseerimise ja täiendamise käigus oli märgata paljude uute elanike liitumist piirkonna arenguprobleemide lahendamisel, huvi süvenemist ühistegevuse vastu ja valmisolekut konkreetseks tegevuseks.

Aktiivne külael ja ühistegevus on hoo sisse saanud mitmes külas, kus on välja kujunenud oma liidrid, valitud on külavanemad.

2.7. KÜLA MUUTUMINE JA ARENGUTENDENTSID

Piirkonna elanike arvu vähenemine ajavahemikul 2004- 2010 112 inimese võrra on osaliselt tingitud elanikeregistri korrastamisest, aga ka sündide arvu vähenemisest. Peamine on siiski negatiivne migratsiooni bilanss.

Ehitustegevuse eelduseks on ettevõtluse arenemine nii tööstushoonete kui ka sotsiaalobjektide näol. Selles peaks eeldatavalt käivituma nii uus tööstustsehh kui ka sotsiaalseid teenuseid pakkuv keskus. Juba on hoogustunud sotsiaalobjektide rekonstrueerimine- Lepiku küla sotsiaalmaja.

Rekonstrueerimist vajavad ühisveevarustussüsteemide torustikud ning pumplate sisseseaded, mis tagaksid tarbijatele häireteta varustamise kvaliteetse joogiveega.

Ühiskanalisatsiooni ja reovee puhastusjaama rekonstrueerimise vajadus, mis tagaks kogutud reovete puhastamise nõuetele vastava tasemeni.

Tuleb tagada koostöö elanike ja politsei vahel, arendada naabrivalve liikumist.

Maakonnakeskuse Rakvere lähedus annab elanikele võimaluse sobiva töökoha leidmisel. Piirkonna elanikke ei rahulda praegune bussiliiklus. Suur osa elanikkonnast kasutab tööl käimiseks liinibussi, viimasel ajal on see aga raskendatud, sest suletakse liine. Bussifirmad ei ole kuulda võtnud ka kohalike inimeste ettepanekuid ja palveid.

Roela alevikus asuvate ühismajade keskküttesüsteem on väga amortiseerunud, esinevad tohutud soojakaod, sooja eest maksmine käib suurele osale elanikkonnast üle jõu, tekivad võlad. Probleemi lahendus oleks keskküttesüsteemi täielik renoveerimine.

Järjepidevalt on vaja hooldada spordirajatisi- korrastada staadion, tervise- ja suusarada, mis osaliselt võiks olla valgustatud.

Piirkonnas on võimalik seltsitegevust ja kultuuriüritusi korraldada rahvamajas ja noortemajas, käbikuivatis. Küladesse võiks vajadusel ehitada varjualuseid.

Uute töökohtade loomine on meie piirkonna suurimaid vajadusi. Et piirkonna elu oleks tasakaalus, tuleks oma vajaduste realiseerimisele ja arendamisele võrdset tähelepanu pöörata.

3. ARENGUVALDKONNAD

- **Infrastruktuur**
- **Ettevõtlus ja ettevõtlikkus**
- **Sotsiaal- ja kultuuriline keskkond**
 1. **Haridus ja kultuur**
 2. **Sport**
 3. **Sotsiaalhoolekanne ja tervishoid**
- **Loodussäästlik majandus ja keskkonnakaitse.**
Loodus- ja maaturismi arendamine.
- **MTÜ Roela Kodukandi jätkusuutlikkuse tagamine**

4.ROELA PIIRKONNA VISIOON AASTAKS 2016

- Roela on tuntud ja turvaline elamis-, turismi- ja puhkepiirkond, kus on tagatud kvaliteetne haridus- ja kultuurielu ning piirkonna elanike vajadusi rahuldavad meditsiini- ja sotsiaalteenused.
- On loodud kaasaegne infrastruktuur, mis on külade arengu eelduseks ning annab paremad võimalused elatustaseme tõstmiseks
- Roela koos temaga piirnevate küladega on heakorrastatud, keskkonnasõbralik ning tugeva kohaliku identiteediga piirkond.

5. ARENGUVALDKONNAD

5.1. INFRASTRUKTUUR

Kaasaegne infrastruktuur on küla arengu eelduseks, soodustab liiklemist ja omavahelist suhtlemist, annab paremad võimalused elatustaseme tõstmiseks.

Eesmärk:

Koostöös vastavate institutsioonidega on loodud toimiv infrastruktuur.

Tugevused

1. Korrastatud ja hooldatud riigimaanteed
2. Organiseeritud jäätmavedu ning pakendikonteinerite olemasolu.
3. Aastaringne ohtlike jäätmete vastuvõtt
4. Kokkuleppel Eesti Posti töötajaga paigaldatud postkastid iga teenust tarbiva majapidamise poolt
5. Olemas külade tähised ning paigaldatud piirkonna kaart
6. Renoveeritud ning uue mööbliga sisustatud rahvamaja- külakeskus
7. Kaasaegselt renoveeritud ja sisustatud noortemaja
8. Tegutsevad MTÜ-d ja seltsid (rahvamaja, noortemaja, spordiselts, naisselts, Johanna,Alima)
9. Alevi üleval infotahvlid
10. Rahuldav internetiühendus, raamatukogus avalik internetipunkt
11. Osaliselt renoveeritud energialiinid, võimalik energiamahukas ettevõtluse arendamine
12. Alevi osaliselt kergliiklusmaantee olemasolu
13. Paranenud tänavavalgustuse võrk
14. Suuremad tänavad kaetud tolmuvaba teekattega
15. Vähenenud on elektriliinide ning alajaamade vähesest pingest tingitud elektrikatkestused ja pingelangused
16. Bussiootejaamades ehitatud uued ootepaviljonid

Parendustegevused

1. Soojamajandusvõrgu rekonstrueerimine
2. Viidad ühiskondlike asutuste ja turismiobjektide asukohtadele
3. Ühisveevarustussüsteemi ning pumplate rekonstrueerimine, mis tagaks elanikele häireteta varustamise kvaliteetse joogiveega
4. Reovee puhastusjaama ja kanalisatsiooni rekonstrueerimine, mis tagaks kogutud reovete puhastamise nõuetele vastava tasemeni
5. Probleemid mõnedes külades madala elektripinge tõttu
6. Omavalitsuse halduses olevate teede korrashoidmise parandamine, juurdepääs sõltub ilmastikuoludest (Puka, Rünga, Tammiku ja Obja küla teede tolmuwabaks muutmine)
7. Side – ja postiteenused- vajalik lahtiolekuaegade paindlikumaks muutmine arvestades elanikkonna soove ja vajadusi.
8. Kultuuri- ja loodusväärtuste juurde suunavate viitade paigaldamine
9. Otsida võimalusi EMT levivõrgu parandamiseks
10. Tartu mnt renoveerimine koos bussiootepaviljoni ehitusega
11. Koostöö elanike ja politsei vahel, arendada naabrivalve liikumist

5.2. ETTEVÕTLUSE JA ETTEVÕTLIKKUSE ARENDAMINE

Eesmärk:

Elanikud on ise aktiivsed enda ja paikkonna elu hoidmisel ja paremaks muutmisel.

Tugevused:

1. Traditsioonilised kevad- ja jõuluootuse laadad
2. Maakonnakeskuse lähedus annab elanikele võimaluse sobiva töökoha leidmisel.
3. Ettevõtluse arendamiseks on olemas kasutuskõlblikud hooned
4. Turvaline elukeskkond

Parendustegevused

1. Elanike teadlikkuse tõstmine väikeettevõtluse rahastamisvõimalustest pakutavate abiprogrammide ja fondide kaudu
2. Noorte initsiatiivi toetamine ja arvestamine ning nende ettepanekute ja ideede võimalik ellurakendamine
3. Julgustada elanikke kaaluma ettevõtlusega alustamist, kõrvaldada võimalikud negatiivsed hoiakud ettevõtluse suhtes ning tõsta elanike enesehinnangut
4. Töötuse vähendamiseks ning eluga toimetuleku eesmärgil ergutada kohaliku toote pakkumist ning "tööturgu"
5. Külaliidrite tegevuse hoogustamine

6. Enesetutvustuse eesmärgil saata valla lehte senisest enam kirjutisi ning teateid toimunud ja toimuvatest üritustest – tegemistest
7. Kábikuivatis erinevate traditsioonide juurutamine
8. "Tööturu" hoogustamine
9. Elanikonnale erinevate õppepäevade korraldamine.
10. Elanike ühistegevuse soodustamine/arendamine

5.3. SOTSIAAL- JA KULTUURILINE KESKKOND

Haridus ja kultuur.

Tugevused:

1. Pikaajalised traditsioonid ning järjepidevus kultuuriürituste ja seltsitegevuse valdkonnas.
2. Hea koostöö erinevate asutuste ja seltside vahel.
3. Hea infrastruktuur.
4. Tagatud konkurentsivõimeline alus- ja põhiharidus.
5. Ülevallaliste, maakondlike ning vabariiklike ürituste toimumine nii rahvamajas kui lauluväljakul.
6. Heal tasemel uuritud kodulugu
7. Rekonstrueeritud noortemaja

Parendusvaldkonnad (tegevused)

1. Kooli kui küla haridus- ja kultuurikolde säilitamine põhikoolina
2. Terviseraja loomine ja vahendite soetamine.
3. Ujumiskoha korrastamine ja hooldamine.
4. Õuesõppe meetodika süvendamine lasteaia ja koolis ning vastava koha loomine.
5. Laululava- ja väljaku renoveerimine
6. Rahvamaja terrasside renoveerimine.
7. Rahvamaja soojasüsteemi ümberehitus.
8. Kontaktide säilitamine ja loomine teiste külaseltsidega EU-s
9. Koolitused täiskasvanutele ja noortele, veebilehe arendamine
10. Noortekeskuse tegevusteks vajalike vahendite soetamine
11. Püstitada Roela külade esmamainimist märkiv tähis.
12. Talgute traditsioonide taastamine.

Sotsiaalhoolekanne ja tervishoid.

Tugevused:

1. Kättesaadav ja usaldusväärne arstiabi.
2. Apteegi olemasolu.
3. Osaliselt on tagatud vanurite ja erivajadusega inimeste hoolekanne.

Parendusvaldkonnad (tegevused)

1. Erivajadustega inimeste ning vanurite hoolekandesüsteemi täiustamine .Lepiku külas asuva maja rekonstrueerimine erivajadustega inimeste keskuseks .
2. Üldkasutatavatele hoonetele ligipääsetavuse tagamine ratastooliga.
3. Hipoteraapia arendamine

Sport

Tugevused:

1. Kooli võimla kasutuvõimalus.
- Matka ja suusarada ,

Parendusvaldkonnad (tegevused)

1. Võimla renoveerimine
2. Spordi- ja võimlemisvahendite sortimendi täiustamine
3. Jooksu- ja suusaradade korrashoid
4. Jõusaali väljaehitus ja vahenditega varustamine
5. Ratsamaneerži ehitus ja võistluste korraldamine

5.4. LOODUSSÄÄSTLIK MAJANDUS JA KESKKONNAKAITSE. LOODUS- JA MAATURISMI ARENDAMINE

Tugevused:

1. Korrastatud aleviku keskus (parkla, haljastus, kergliiklustee)
2. Piirkonna soodne asukoht Paasvere- Mõdriku vallseljaku ümbruskonnas

Parendutegevused:

1. Käbimaja lülitumine sobivasse turismiketti, luua lastele loodusõppe programmid.
2. Muinaslinnuse muinsuskaitse alla võtmine, märgistamine ning tutvustamine.
3. Kultuurmaastike hooldamine ja märgistamine.
4. Paasvere- Mõdriku vallseljaku lülitumine ühtsesse süsteemi Vinni- Mõdriku- Tudu matkaradadega.
5. Uute kaitse- eeskirjade kättesaadavus ja sellest lähtuva tegevuskava väljatöötamine.
6. Eluterve looduskeskkonna tagamine.
7. Maaturismi arendamine.
8. Kauni ja puhta loodusega keskkonnasõbraliku ja heakorrastatud piirkonna säilitamine ja hooldamine.

5.5 . MTÜ ROELA KODUKANT JÄTKUSUUTLIKKUSE TAGAMINE

1. Tegutsemine põhikirja ja arengukava alusel .
2. Tegus juhatus ja aktiiv
3. Rahva huvitatus kodupaiga arengust
4. Aktiivsete liikmete koolitamine ja kaasamine MTÜ Roela Kodukant tegevusse

3. TEGEVUSKAVA

Tegevus	Meetmed	Rahastaja	Teostamise aeg
1. INFRASTRUKTUUR			
1.1. Tartu mnt rekonstrueerimine, valgustus, kõnnitee			2010
1.2 Viidad ühiskondlikele asutustele ja turismiobjektidele			2010- 2012
1.3. Bussiootepaviljoni ehitus Roela ristteele			2010-2011
1.4. Külades alajaamade rekonstrueerimine ja uute rajamine			Kokkuleppel Eesti Energiaga
1.5 Remontida teed <ul style="list-style-type: none"> • Taga- Tammiku • Puka • Saara- Allküla • Alavere- Soonuka • Puka- oja • Rünga • 			Vt. Valla arengukava
1.6 Pärandkultuuri objektide väljaselgitamine ning säilitamine Roela külade esmamainimist märkiv tähise paigaldamine	projektid	KOP RMK	2010- 2016
1.7 Noortemaja kompleksi kuuluva aida rekonstrueerimine	projektid		2010-2011
2. ETTEVÕTLUS JA ETTEVÕTLIKKUSE ARENDAMINE	projektid	Omafinants.	Vastavalt tähtpäevadele
2.1. Jõulu- ja mailaadad	projektid		
2.2. "Tööturu" rakendamine osavalla juures		Omafinants.	1 x aastas uuendada
2.3. Ettevõtjate infotahvel		Omafinants.	Pidevalt

2.4. Kohaliku toote tutvustus ning pakkumine	projektid		1 x aastas
2.5. info- ja teabepäevad ettevõtluse arendamiseks	projektid	Omafinants.	Vastavalt vajadusele
2.6.			
4. SOTSIAAL- JA KULTUURILINE KESKKOND			
4.1. Rahvamaja rekonstrueerimine: <ul style="list-style-type: none"> • terrassid, trepid, parklasse viiv kõnnitee koos parkla drenaaži rajamisega • vundament ja välisfassaad-akende välispaled • keskküttesüsteem- maaküttele üleviimine • kogumiskaev ja kanalisatsioon • sisustuse uuendamine (lava eesriided, saali ja tegevustubade kardinad ja mööbel) 	projektid	Omafinants.	2011 2010/2011 2013 2013 2010
3.2. Tervise ja loodusõpperaja rajamine	Projektid		2011- 2012
3.3. Kooli hoone välissoojustuse ja fassaadi remont	Projektid	Omafinants.	2013
3.4. Sporditraditsioonide järjepidevuse tagamine: M. Vildi nim. Murdmaajooks	Projektid	Omafinants.	1 X aastas
3.5. Sportlikud perepäevad	Projektid	Omafinants.	Vastavalt planeeringutele
3.6. Tammiku kodu remont	Projektid	Omafin.	2011-
3.7. Roela põllutööriistade muuseumi arendamine ja laiendamine			2011- edasi
3.8. Roela raamatukogu valgustuse renoveerimine	Projektid	Omafin.	2011- 2012
2. Lastetoale sanitaarremont; uus valgustus ja lastepärane mööbel.	Projektid	KOP	2011
3. AIP-i ja lastetoa vahetus (eesmärgiks lastele valgema lugemiskeskonna loomine).			2011
4. Mäluasutuse sobiliku tehnika soetamine, nii salvestamiseks kui ettemängimiseks.			2011- 2012
5. Kaamera, fotokas, televiisor, dvd			2012- 2014

mängija, uued arvutid.			
5. Valgustuse vahetamine <i>täiskasvanute fonditoas ja AIP-i toas.</i>			2012
3.9. Erivajadusega inimeste ühing Johanna <ul style="list-style-type: none"> Liikmete vaba aja veetmise ja arenguvõimaluste organiseerimine Üldkasutatavad asutused ratastooliga ligipääsetavaks Invatransporditeenuse osutamine erivajadustega inimestele /s.h. eakad ja toimetulekuraskustes inimesed ja pered) ja lastele Erivajadustega ratastoolis inimesele korterite kohandamine Erivajadustega inimeste keskuse loomine 	Projektid	Leader, KULKA JT.	Järjepidevalt
	Projektid	KOP JT.	2011- 2012
	Projektid	Omafinants. OV	järjepidevalt
	Projektid	KOP jt. OV	vajadusel
	Projektid	Leader jt. EL fondid Ov	2010- 2014
1. etapp- osalise päevakeskuse valmimine 1 582 215	Project	Leader	
175 802		OV	
2. etapp- päevakeskuse lõplik valmimine	Projekt	EL fond	2012
3. etapp- toetatud elamispindade kasutuselevõtmine <ul style="list-style-type: none"> Vastavalt vajadusele uute teenuste osutamine erivajadustega inimestele (puuetega inimestele ja nende peredele, toimetulekuraskustega inimestele ja nende peredele, üksikvanematele ja nende lastele) 	Projekt	EL fond	2014
		Omafinants.	
4. LOODUSSÄÄSTLIK MAJANDUS JA KESKKONNAKAITSE. LOODUS- JA MAATURISMI ARENDAMINE			
4.1. Kaitstavate loodusobjektide tähistamine ja hooldamine	Ühiskondliku tööna		2011- 2012

4.2. Taotlema keskkonnateenistustuselt piirkonna kaitsekorralduskava			2011
4.3. Parkide ja haljasalade rajamine, hooldamine			2011-2016
4.4. Telkimis- ja lõkkekohtade rajamine ning märgistamine			2013
4.5. Puusepa järve hooldamine puhkekohana			2012- 2013
4.6. Turismialase info täiustamine ja levitamine			
4.7. F. von Wrangelli endise mõisakompleksi ideelahenduse koostamine: <ul style="list-style-type: none"> • renoveerimine vastavalt ideekavandile • kaitsealase mõisapargi renoveerimine ja kivimüüritise rekonstrueerimine • mõisa abihoonete rekonstrueerimine ja sisustamine 	Koostöö võimalikkuse taotlemine omanikega		2011- 2012
5. MTÜ ROELA KODUKANT JÄTKUSUUTLIKKUSE TAGAMINE			
5.1. Kaasata uusi liikmeid ja innustada noori kodukandi tegemistes osalema.		KOP Leader	pidevalt

7. ARENGUKAVA ELLUVIIMINE JA TÄIENDAMINE ARENGUKAVA TEOSTAMISE SEIRE

Arengukava esitatakse vallavolikogule heakskiitmiseks. Eesmärgiks on seostada omavahel valla osade asutuste erinevad arengukavad ja vaadelda neid kompaktselt, arvestades neid valla arengukava koostamisel. Piirkonna üldise arengukava täitmiseks vajalikud finantsvahendid püütakse leida koostöös Vinni vallavolikoguga mitmesuguste projektide ja investeeringute kaudu.

Arengukavas püstitatud eesmärgid, nende saavutatuse tase ja võimalikud muutused vaadatakse üle vähemalt kord aastas piirkonna esindus- ja initsiatiivgrupi poolt ning tehakse vastavad parandused ja korrektuurid arengukavasse ning vastavad ettepanekud kohalikule omavalitsusele.

LISAD

SWOT-analüüs

Küla sisemised tugevused

- linnalähedus – Rakvere 25km
- hea kommunikatsioon, head transpordiühendused
- lähedal pole ühtegi suurt tööstust (reostusohu pole)
- ümbruskond on suhteliselt roheline
- elukeskkond on rahulik ja lõõgastav
- maastik soodustab põllumajandustegevust (pole mägesid, orgusid jne)
- meie küla ainulaadsus: maadeuuriija Ferdinand von Wrangell' i kodukoht ja omapärane puidust rüütlimõis
- Roelas on põhikool, rahvamaja, raamatukogu, lasteaed, vanadekodu, laululava, staadion, noortemaja, apteek, perearstikeskus, kauplused
- Vinni valla elaniku keskmine vanus on 41 aastat (täistöövõimeline parimas eas isik, kellel on juba järeltulijad)
- Roela on elanike arvult Vinni valla 3. suurematest keskustest
- Vaba elamispinna (korterid) olemasolu võimaldab luua uusi firmasid, töökohti.
- Roelat tutvustav koduleht www.roela.ee

Küla sisemised nõrkused

- küla vähene atraktiivsus turistidele (on küll mõis ja ilus loodus, kuid keegi ei eksponeeri neid)
- töötute ja madalapalgaliste suur osakaal, enamused töökohti kvalifitseerimata tööjõule, madala palgaga
- vajalike tööoskuste puudumine kaasaegsete töökohtade jaoks
- vaba aja veetmiseks vähem võimalusi kui linnades.
- külaelanike vähene aktiivsus (kultuuriüritustel osaleb aina vähem inimesi)
- efektiivse naabrivalve puudumine
- küla sümbolika puudumine
- küla võiks olla rohkem atraktiivne noortele

Küla välised võimalused

- võimalus, et inimesed tulevad tagasi maale (inimesed ei taha enam elada linnas)
- Rakvere ettevõtluse positiivne areng soodustab inimeste tulekut Roelasse
- võimalus rajada korralik spordirajatiste kompleks (vallseljak, järved, staadion)
- asukoht ja ligipääs võimaldavad korraldada kord aastas (või ka tihemini) omanäoline, teistest erinev kultuuriüritus (praegu on igasugused laadad, messid, festivalid jne väga populaarsed)
- külasse on võimalik luua uusi töökohti (omakorda tooks juurde uusi, asjalikke inimesi ja ka vähendaks töötust), rajades tööstusettevõtteid

Küla välised ohud

- noored inimesed kipuvad külast lahkuma, sest pole hästi tasustatavaid töökohti.
- elukallidus tõuseb kiiremini kui töötasud – see võib sundida inimesi lahkuma parema arenguga piirkondadesse
- kehvad elujärjel olevad inimesed võivad pärssida külaelu üldist arengut
- kultuuri- ja vaatamisväärtuste lagunemine (Roela mõisa peahoone, laululava, staadion, suusarada)