

Antsla valla ja Urvaste valla ÜHINEMISLEPINGU PROJEKT

Võttes aluseks kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 10, „Eesti territooriumi haldusjaotuse seaduse” § 9¹, haldusreformi seaduse, kohaliku omavalitsuse üksuste ühinemise soodustamise seaduse, Antsla Vallavolikogu ettepaneku Urvaste Vallavolikogule (Antsla Vallavolikogu 03. augusti 2016. a otsus nr 47) haldusterritoriaalse korralduse muutmiseks, Urvaste Vallavolikogu otsuse läbirääkimistega nõustumise kohta (Urvaste Vallavolikogu 15. augusti 2016. a otsus nr 25) ning sellele järgnenud ühinemisläbirääkimiste tulemused, **Antsla vald** ja **Urvaste vald** (edaspidi nimetatud *lepinguosalised*) sõlmivad käesoleva ühinemislepingu (edaspidi *leping*):

1. ÜLDSÄTTED

1.1 Käesoleva lepinguga sätestavad Antsla vald ja Urvaste vald omavalitsusüksuste vabatahtliku ja võrdsetel alustel ühinemise eesmärgid, õigusliku staatuse, nime, sümboolika, piirid, õigusaktide kehtivuse, ühinemisega kaasnevad organisatsioonilised ümberkorraldused ja avalike teenuste osutamise põhimõtted valdkonniti, omavalitsusüksuse ametiasutuse struktuuriga seotud muutused, ametiasutuse töötajate ja teenistujatega seotud küsimuste lahendamise, volikogu liikmete arvu ja valimisringkondade arvu moodustataval omavalitsusüksuse haldusterritooriumil, eelarveliste ja teiste varaliste kohustuste ning õigustega seotud küsimuste lahendamise põhimõtted, investeringud ja riikliku ühinemistoetuse kasutamise, lepingu ajalised piirid, samuti lepinguosaliste poolt vajalikuks peetud muude küsimuste lahendamise.

1.2 Uue haldusüksuse eesmärkide elluviimisel, tegevussuundade kavandamisel, kohalikule omavalitsusele pandud kohustuste täitmisel ja teenuste korraldamisel ning rahaliste vahendite kasutamisel lähtub uue kohaliku omavalitsuse volikogu lepingu kehtivuse ajal käesolevas lepingus sätestatust.

2. ÜHINEMISE AEG

Uue omavalitsusüksuse kui avalik-õigusliku juriidilise isiku õigusvõime tekib alates 2017. aasta kohaliku omavalitsuse volikogu valimistulemuste väljakuulutamise päevast. Nimetatud hetkest omab uus omavalitsusüksus kõiki lepinguosaliste õigusi ja kohustusi ning lähtub käesolevas lepingus kokkulepitust.

3. ÜHINEMISE EESMÄRGID

3.1 valla elanikud on rahul piirkonnas pakutavate teenuste ja töökohtadega, mille kättesaadavuse kindlustab ökonoomselt toimiv transport. Vallas on mitmekesised vaba aja veetmise võimalused, toimivad puhkealad, rahvamajad, noorteklubid ja seltsimajad. Koostöös kodanikeühendustega ning kasutades infotehnoloogia võimalusi on valla juhtimisse, otsuste kujundamise protsessi ja aktiivsemasse seltsi- ja kultuuriellu kaasatud enamus elanikkonnast. Kohaliku võimu ja kogukondade vaheline koostöö on tihe ja tulemuslik.

3.2 Vald on tuntud ja arenev loodus- ja kultuuriturismi sihtkoht ning suvituspiirkond.

3.3 Vallas on võimalused igas eas inimestele enesearendamiseks, omaalgatuslikeks tegevusteks ja vaba aja veetmiseks.

3.4 Kõigile valla elanikele on tagatud sotsiaalne kaitse, mis annab kindlustunde tuleviku suhtes ning võimaluse elada inimväärselt kogu elu.

3.5 Terviseedenduse tulemusena on vallas tervist säästev ja tervislik elukeskkond.

3.6 Uues... vallas on gümnaasium Antslas, põhikool Kuldres, lasteaiad Antslas ja Kuldres, muusikakool ning sellest tulenevalt kättesaadav alus-, põhi, kesk- ja huviharidus ning täiskasvanute koolitus (täiendõpe).

4. UUE OMAVALITSUSÜKSUSE NIMI, PIIRID, ÕIGUSLIK STAATUS JA SÜMBOOLIKA

4.1 Antsla valla ja Urvaste valla ühinemisega tekib uus haldusüksus, mille piirid on märgitud lepingu lisal (lisa 4) ning uus kohaliku omavalitsuse üksus, kui avalik-õiguslik juriidiline isik valla staatuses. Uue haldusüksuse ja kohaliku omavalitsusüksuse kui avalik-õigusliku juriidilise isiku nimi on vald.

4.2 valla territoorium moodustub Antsla valla ja Urvaste valla haldusterritooriumist ning Valga maakonna Karula valla summana ja valla administratiivpiir kulgeb mööda ühinenud omavalitsusüksuste välispiiri. Antsla linn on valla keskuseks ja säilitab asustusüksuse staatuse vallasisese linnana.

4.3 Antsla valla ja Urvaste valla ühinemise ja nende baasil uue omavalitsusüksuse moodustamisega lõpetatakse ühinevate omavalitsusüksuste kui avalik-õiguslike juriidiliste isikute tegevus. Ühinemise tulemusena moodustunud kohaliku omavalitsuse üksus on ühinenud kohaliku omavalitsuse üksuste üldõigusjärglane.

4.4 Uue moodustunud omavalitsusüksuse põhimäärus töötatakse välja 2017. aastal ning põhimääruse kehtestab uus volikogu hiljemalt kuue kuu jooksul volikogu valimiste tulemuste väljakuulutamise päevast arvates. Uue omavalitsusüksuse põhimääruse kehtestamiseni lähtutakse Antsla valla põhimäärusest.

4.5 valla juriidiliseks aadressiks on *F. R. Kreutzwaldi 1 Antsla linn 66 403*

4.6 Moodustunud omavalitsusüksuse sümboolikana (valla vapp ja lipp) kasutatakse lepingu jõustumisel lõppenud Antsla / Urvaste valla sümboolikat. Sümboolikat kasutatakse kuni uue omavalitsuse põhimääruse kehtestamiseni.

4.7. Ühinenud omavalitsuse sümboolika töötatakse välja ja valitakse konkursi korras 2017. aasta jooksul. Konkursikomisjon alustab tööd pärast haldusterritoriaalse korralduse muutmise otsuse vastuvõtmist Vabariigi Valitsuse poolt. Valla vapi ja lipu kujundamisel peetakse oluliseks, et nendes kasutatakse piirkondade identiteeti iseloomustavat sümboolikat.

5. HALDUSTERRITORIAALSE KORRALDUSE MUUTMISEGA KAASNEVATE ÕIGUSAKTIDE JA DOKUMENTIDE KEHTIVUS

5.1 valla tegevus lähtub kohalikule omavalitsusüksusele Eesti Vabariigi seadustega, nende alusel välja antud õigusaktide ja rahvusvaheliste lepingutega pandud kohustustest ja vallaelanike õigustatud vajadustest ning lähtub käesolevas lepingus sätestatud kokkulepetest.

5.2 Ühinevate omavalitsusüksuste õigusaktid kehtivad edasi kuni ühinenud valla õigusaktide jõustumiseni selle omavalitsusüksuse territooriumil, kus nad ühinemiseni kehtisid ja ei ole vastuolus seadustega ja käesoleva lepinguga. Uued õigusaktide eelnõud töötatakse välja 2017. aasta lõpuks ja kehtestatakse 2018. aasta jooksul.

5.3 Lepinguosaliste kõik õigused, kohustused, asjaajamise dokumendid, omandis olevad varad ja hallatavad asutused lähevad üle vallale pärast ühinemist.

5.4 Punktis 5.3 nimetatud asjaajamise dokumendid ja varad annavad lepingupooled (vallavanem või vallavalitsuse poolt volitatud teine isik) ametiasutuse nimel üle vallale, kus vallavanem või vallavalitsuse poolt volitatud teine isik võtab need vallavalitsuse kui ametiasutuse nimel vastu. Üleantavad asjaajamise dokumendid ja nende registrid peavad olema koostatud ja arhiveeritud vastavalt seadusega avaliku halduse dokumentidele ja nende säilitamisele ning arhiveerimisele kehtestatud korrale. Kui üleantavad asjaajamise dokumendid ei vasta nimetatud tingimustele ja ilmneb vajadus nende korrastamiseks, kaetakse korrastamise kulud ühinevale Antsla vallale eraldatud ühinemistoetuse arvelt.

5.5 valla arengukava, eelarvestrateegia ja eelarve vastuvõtmiseni ning uue üldplaneeringu kehtestamiseni kehtivad lepinguosaliste omavalitsusüksuste arengukavad, eelarvestrateegiad, eelarved ja üldplaneeringud, kui need pole vastuolus käesoleva lepinguga. Lepinguosaliste üldplaneeringud kehtivad valla üldplaneeringu kehtestamiseni valla osa üldplaneeringutena.

5.6 Ühinevate omavalitsusüksuste kõik hallatavad asutused lähevad valla alluvusse, ametiasutuste tegevus reorganiseeritakse.

5.7 Haldusterritoriaalse korralduse muutmise kohta Vabariigi Valitsuse antud määruse jõustumise päevast alates kuni valimistulemuste väljakuulutamise päevani võivad asjaomased volikogud võtta varalisi kohustusi, mis ei ole kaetud 2016/2017. aasta eelarveprognoosiga, infomeerides vastu võetud otsustest ja sõlmitud lepingutest teist lepinguosalist kirjalikult.

6. VALLA JUHTIMISSTRUKTUUR JA ORGANISATSIOONILISED ÜMBERKORRALDUSED

6.1 vallavolikogu koosseisus on 17 volikogu liiget, kes valitakse ühes ringkonnas, mis moodustatakse lepinguosaliste territooriumi põhiselt. Vallavolikogu alatiste komisjonide moodustamisel arvestatakse piirkondliku esindatuse põhimõtteid.

6.2 ...vallas teenindatakse kodanikke Antsla linnas ning Kuldre külas asuvas teenuspunktis, kus jätkavad teenuste osutamist noorsootöötaja, sotsiaaltöötaja, avahooldaja, sekretär ja majandusküsimustega tegelev spetsialist ning tagatakse perearsti vastuvõtu võimalus. Võimalusel jätkab Kuldre teenuspunkt tegutsemist ühineva Urvaste valla vallamaja hoones.

6.3 valla ametiasutuse ameti- ja töökohtade määratlemisel ja töökeskkonna ettevalmistamisel võetakse aluseks struktuuri eelnõu (lisa 6), millest lähtutakse ameti- ja töökohtade arvu kinnitamisel. Struktuur töötatakse välja 2017. a jooksul. Ühinevate omavalitsusüksuste hallatavate asutuste töötajad lähevad üle valla alluvusse. Töölepingu tingimused, mis kehtisid enne ühinemist senise tööandja juures, on siduvad vallale kui uuele tööandjale, kuni töökohtade hindamise tulemusena teostatud muudatusteni.

6.4 Ühinevate omavalitsusüksuste ametiasutuste ametnikud ja töötajad jätkavad teenistust oma endises töövaldkonnas juhul, kui valla ametiasutuse struktuurist ei tulene teisiti. Ametiasutuste töö ümberkorraldamisel ja uute ametnike/töötajate teenistusse võtmise vajadusel leitakse personal võimalusel eelkõige asutusesisese valiku teel, et tagada info, teadmiste ja oskuste säilimine ja haldusprotsesside tõrgeteta jätkumine.

6.5 Ühinemisega seonduval töötajate/ametnike vabastamisel kuni 1.01.2019. a makstakse hüvitist 6 kuu töötasu/ametipalga ulatuses tingimusel, et töötatud on vähemalt üks aasta. „üks aasta“ antud kontekstis on aasta, mis eelneb uue omavalitsusüksuse õigusvõime tekkimisele 2017. a kohaliku omavalitsuse volikogu valimistulemuste väljakuulutamise päeval.

6.6 Ühinemise ettevalmistamise perioodil moodustavad osapooled oluliste arengu- ja asjaajamisdokumentide ning töökordade ühtlustamiseks vastava(d) komisjoni(d).

7. AVALIKE TEENUSTE OSUTAMINE JA ARENDAMINE

7.1 Haridusteenuse osutamise põhimõtted

7.1.1 Eesmärgiks on tagada kõigile lastele lasteaiakoht ja võimaldada heal tasemel ettevalmistus kooliks.

7.1.2 Lastele tagatakse võimalus omandada kvaliteetsed alus- ja põhiharidust võimalikult elukoha lähedal ning gümnaasiumiharidust piirkonnas.

Selleks korraldatakse õpilaste igapäevane vedu lähimasse ühinenud valla kooli ja tagasi.

Sealjuures peavad transpordiringid olema mõistliku pikkusega ning arvestama koolipäeva algust ja lõppu. Õpilasvedu säilitatakse vähemalt ühinemiseelsel tasemel.

Õpilastele, sh hariduslike erivajadustega õpilastele, pakutakse olemasolevate lasteaedade ja koolide baasil võimetekohaseid ja paindlikke õpitingimusi ja tugiteenuseid.

7.1.3 Haridusvaldkonnas töötavad kvalifikatsiooninõuetele vastavad, motiveeritud õpetajad ja spetsialistid.

7.1.4 Tunnustatakse parimaid õppureid, pedagooge ja koolitöötajaid.

7.1.5 Väärtustatakse hariduse praktilisust, mille tarvis arendatakse haridusasutuste koostööd ettevõtetelega.

7.2 Alusharidus

7.2.1 Lasteaiakohtade pakkumisel arvestatakse võimalusel lastevanemate soove ja vajadusi.

7.2.2 Olemasolevad lasteasutused jätkavad tööd samal kujul ja mahus Kuldres ja Antslas.

7.2.3 Võetakse suund alushariduse ja üldhariduse pedagoogide palgamäärade ühtlustamisele.

7.2.4 Lasteaia tasu vanematele kehtestatakse õppemaksu ja toidurahana, vähekindlustatud peredele võimaldatakse toetust vastavalt kehtestatud korrale.

7.3 Üldharidus

7.3.1 Olemasolev koolivõrk koos kooliastmetega jätkab tänastes asukohtades: Kuldre Kool (9 klassi) ja Antsla Gümnaasium (12 klassi).

7.3.2 Eesmärgiks on tagada võimalus keskhariduse omandamiseks Antslas.

7.3.3 Mujal keskhariduse omandajatele kompenseeritakse ühistranspordikulud vastavalt korrale.

7.4 Huviharidus ja huvikoolid

7.4.1 Tööd jätkab Antsla Muusikakool.

7.4.2 Toetatakse laste ja noorte huvihariduse omandamist vallas ja väljaspool valda.

7.4.3 Huvitegevust jätkatakse tänastes kohtades, panustatakse koostöö arendamisele.

7.5 Noorsootöö

7.5.1 Tööd jätkavad kõik noorsootööga tegelevad asutused ja noorsootöötajad.

7.5.2 Panustatakse noorsootöö arendamisse.

7.5.3 Jätkatakse võimalusel noorte malevate, töö- ja puhkelaagrite korraldamist ja toetamist.

7.5.4 Soodustatakse noorte aktiivset osalemist kohaliku elu küsimuste üle otsustamisel ja korraldamisel (sh noortevolikogu).

7.6 Raamatukogud

7.6.1 Tööd jätkavad kõik ühinemise hetkel tegutsevad raamatukogud.

7.6.2 Säilitatakse ühinemiseelset tasemel raamatukogudele antav rahaline toetus kirjanduse ja perioodika ostmiseks.

7.6.3 Võimalusel lisatakse raamatukogude juurde täiendavaid teenuseid.

7.7 Kultuur, sport ja vaba aeg

7.7.1 Tööd jätkavad kõik kultuuriasutused: Tsooru Rahvamaja, Antsla Kultuuri- ja Spordikeskus, Uue-Antsla Rahvamaja. Panustatakse kultuuritöö ühtsesse koordineerimisse.

7.7.2 Jätkatakse ühinemise ajal tegutsevate mittetulundusühingute (sh Urvaste Seltsimaja ja Linda Rahvamaja), sihtasutuste ning kultuuri- ja spordigruppide toetamist. Jätkatakse kollektiivide nõustamist ja abistamist taotluste koostamisel ja aruannete esitamisel.

7.7.3 Toetatakse valla ja kogukondade identiteeti, kultuuripärandit ja külaliikumist. Toetatakse kihelkondlikke tegevusi.

7.7.4 Jätkatakse traditsiooniliste kultuuri- ja spordisündmuste korraldamist ja toetamist.

7.7.5 Tegutsemist jätkavad muuseumid ja teised piirkondlikku ajalugu tutvustavad asutused.

7.7.6 Tegutsemist jätkavad spordihooned, rajatud puhkealad ning kõik spordiväljakud ja koolide võimlad.

7.7.7 Jätkatakse spordiklubide, kultuuriseltside ja -kollektiivide toetamist vastavalt kehtestatud korrale.

7.7.8 Toetatakse koguduste tegevusi ja jätkatakse kalmistute korrashoiu toetamist senises mahus.

8. SOTSIAALNE TURVALISUS JA ESMATASANDI TERVISHOIU KORRALDAMINE

8.1 Sotsiaaltoetused ja -teenused ühtlustatakse 2017. aasta jooksul. Ühinenud valla arengukavas nähakse ette sotsiaalteenuste edasiarendamise põhimõtted.

8.2 Koostatakse sotsiaalteenuste ja -toetuste ülevaade, mis on kättesaadav nii kodulehel kui ka paberkanalil.

8.3 Sotsiaalteenuste osutamist jätkatakse väljakujunenud kohtades Antslas ja Kuldres.

8.4 Vajadusel palgatakse täiendavaid spetsialiste ja tugiteenuse osutajaid.

8.5 Säilitatakse perearsti teenuste kättesaadavus Antslas ja Kuldres. Tõhustatakse abinõusid elanikele eri- ja üldarstiabi kättesaadavuse tagamiseks (nt *transport jm*).

8.6 Antslasse rajatakse esmatasandi tervisekeskus (perearstikeskus).

8.7 Panustatakse hooldekoduteenuse säilitamisse ja arendamisse piirkonnas.

8.8 Oluliseks peetakse rahvatervise alase tegevuse laiendamist. Keskne eesmärk on suurendada elanike terviseteadlikkust ja viljeleda tervist edendavaid eluviise (*üritused, koolitused jm*).

9. MAJANDUS

9.1 Ühisveevärk ja kanalisatsioon

9.1.1 Investeeringute tegemisel lähtutakse ühisveevärgi ja –kanalisatsiooni (ÜVK) arendamise kavades püstitatud eesmärkidest ning Eesti Keskkonnastrateegias sätestatud nõuetest.

Rahastamisse kaasatakse vahendeid Euroopa Liidu struktuurifondidest ja Keskkonnainvesteeringute Keskusest.

9.1.2 Koostatakse ühine valla ühisveevärgi ja –kanalisatsiooni arendamise kava.

9.1.3 ÜVK korraldamisel võetakse aluseks senine teenuste korraldus ja kehtestatud tariifid ning jätkatakse samas vormis.

9.1.4 Jätkatakse hajaasustuse programmi toetamist.

9.2 Jäätmekäitlus

9.2.1 Antsla valla territooriumil jääb korraldatud jäätmeveo leping kehtima kuni ühinenud omavalitsus leiab hanke kaudu uue vedaja. Edasine jäätmekäitlus toimub vastavalt kehtivatele õigusaktidele.

9.2.2 Võimalusel viiakse läbi ühishange naaberomavalitsustega soodsamate tingimuste saamiseks.

9.2.3 Korraldatakse ohtlike jäätmete kogumisringe hajaasustuses ning arendatakse jäätmejaama tööd.

9.3 Kohalikud teed, tänavad ja tänavavalgustus

9.3.1 Tagatakse teede ja tänavate talvine ja suvine hooldus, remonditööd ning rekonstrueerimine, haljastus ja heakord teehoiukava ja kohalike teede investeeringute kava algusel. Ühine teehoiukava ja kohalike teede investeeringute kava võetakse vastu 2017. aasta lõpuks.

9.3.2 Teede hooldamise, sh teede talihoiduse puhul jätkatakse senist praktikat, ühtlustatakse hetkel kehtivad põhimõtted, hankekorrad ja kvaliteedinõuded, arvestatakse piirkondlikke eripärasid. Investeeringuid teedesse jätkatakse senises mahus arvestades senist piirkondlikku jaotust.

9.3.3 Oluliseks peetakse liiklusohutust ja kergliiklusteede tervikliku võrgustiku väljaehitamist. Eesmärgiks võetakse pooleliolevate kergliiklusteede väljaehitamine. Võimalusel toetatakse maapiirkonnas erateede remonti hajaasustuse programmi kaudu.

9.3.4 Vajalik on välja ehitada neli kergliiklusteed:

- Uue-Antsla küla sisene kergliiklustee lõik;
- Uue-Antsla – Kuldre;
- Antsla – Vana-Antsla – Uue-Antsla;
- Antsla – Kraavi.

9.3.5 Taotletakse riiklike teede tolmuwabaks ehitamist.

9.3.6 Tagatakse tänavate valgustamine vähemalt ühinemiseelses mahus ning arendatakse uusi energiasäästlikke lahendusi, mis ei välista ka tänavavalgustuse võrgustiku laiendamist.

9.4 Ühistransport

9.4.1 Parandatakse vallasisest ühistranspordiga liikumise võimalust ja luuakse ühtne ühistranspordi korraldus.

9.4.2 Võetakse eesmärgiks tagada paremad ühendused Kanepi ja Tartu suunal. Jätkatakse bussiootepaviljonide remonti ja tagatakse nende korrashoid.

9.4.3 Kehtivad ühistranspordi lepingud vaadatakse läbi tähtaja lõppemisel või poolte kokkuleppel.

9.5 Elamu- ja kommunaalmajandus, soojamajandus ning heakord

9.5.1 Koostatakse elamu- ja kommunaalteenuste osutamise finantsmajanduslik analüüs ja sellest lähtuvalt leitakse sobilikud lahendused valdkonna arendamiseks. Analüüs ja ettepanekud koostatakse ühe aasta jooksul pärast ühinemist.

9.5.2 Oluliseks peetakse munitsipaalomandisse kuuluvate hoonete ja soojaettevõtete tootmise tehniliste lahenduste energiasäästu suurendamist. Selleks tehakse projektitaotlusi kaasrahastuse saamiseks, sh Euroopa Liidu struktuurivahenditest. Koostatakse soojamajanduse arengukava.

9.5.3 Panustatakse olemasolevate katlamajade kaasajastamisse ning energiasäästu.

9.5.4 Omavalitsuse poolt hooldatavate objektide ja haljasalade hooldamine jätkub vähemalt senisel tasemel.

9.6 Korrakaitse ja turvalisus

9.6.1 Toetatakse politsei, korrakaitse- ja päästestruktuuride tegevust, et tagada kohapeal võimekus õigeaegselt ja tõhusaks reageerimiseks. Valla eelarvest toetatakse elanike koolitust, et ennetada ja vältida ohuolukordasid. Avaliku korra, turvalisuse ja kriisijuhtimise tagamiseks vallas luuakse ühtne süsteem.

9.6.2 Oluliseks peetakse vabatahtlikkuse alusel turvalisuse ja korrakaitse toetamist (abipolitseinikud, vabatahtlikud päästjad, kaitseliit jms).

9.6.3 Arendatakse välja ühtne turvakaamerate võrgustik.

9.6.4 Luuakse väärtegade menetleja ametikoht.

10. ETTEVÕTLUSKESKKOND

10.1 Tehakse koostööd ametkondadega valla elanike täiend- ja ümberõppe korraldamisel, et suurendada ettevõtlusaktiivsust ja elanike tööhõivet.

10.2 Vallavalitsuse poolt viiakse regulaarselt läbi ettevõtjate ümarlaudasid ja ideetalguid, et rakendada parimaid lahendusi ettevõtluskeskkonna arendamiseks ja vallaelanike töövõimaluste mitmekesistamiseks.

10.3 Valla kodulehel on info vallas tegutsevatest ettevõtjatest ja nende pakutavatest kaupadest ja teenustest.

10.4 Seatakse eesmärgiks teenindada kodanikke ja ettevõtjaid võimalikult lühikese aja jooksul.

10.5 Toetame ettevõtluseks vajaliku infrastruktuuri arendamist.

11. VALLA AJALEHT JA KOMMUNIKATSIOON

.... vallas on oma ajaleht, mis ilmub üks kord kuus. Ühinenud omavalitsuse tegevuse avalikustamiseks luuakse uus koduleht ja tagatakse info operatiivne edastamine. Õigeaegselt info edastamise ja sündmuste kajastamise tagamiseks võetakse ühinenud vallas vastu vastav kord.

12. KUULUMINE ORGANISATSIOONIDESSE JA VÄLISSUHTED

12.1 valla kuulumise organisatsioonidesse ja siiani kehtinud lepingute jätkamise otsustab ühinenud omavalitsusüksuse volikogu arvestades varasemalt väljakujunenud suhteid ja koostööd.

12.2 Osalemine Võrumaa omavalitsuste ühistegevustes (lisa 8).

13. ÜHINEMISTOETUSTE KASUTAMINE JA INVESTEERINGUD

13.1 Keskvalitsuse poolt eraldatavat ühinemistoetust kasutatakse valla õigusaktide ühtlustamiseks, vajalike arengudokumentide ja analüüside koostamiseks, registrite ühildamiseks, kommunikatsiooni ja tehnoloogiliste vahendite ning tarkvara soetamiseks, valla juhtimisstruktuuri ümberkorraldamisega seotud kulude katmiseks, investeeringuteks ja projektide omaosaluse finantseerimiseks.

13.2 Investeeringuid tehakse järgides valla terviku tasakaalustatud arengu põhimõtet, arvestades ühinenud omavalitsuste arengukavasid ja eelarvestrateegiaid, siiani tehtud investeeringuid ja võetud kohustusi ning arvestades majanduslikke võimalusi. Ühinevale Urvaste vallale ettenähtud ühinemistoetust kasutatakse endise Urvaste valla investeeringuteks (lisa 7).

13.3 Taotletakse arengukavade ja üldplaneeringutega ette nähtud prioriteetsete infrastruktuuri objektide kaasajastamist, sh riigiteede rekonstrueerimine, elektrivarustuse ja side kvaliteedi parandamisele suunatud objektide ehitust.

13.4 Piirkonna arendamiseks taotletakse siseriiklike ja rahvusvaheliste programmide vahendeid.

14. VAIDLUSTE LAHENDAMINE

Käesoleva lepingu täitmiseiga seonduvad vaidlused lahendatakse seadusega ettenähtud korras.

15. MUUD TINGIMUSED

15.1 Leping kehtestab lepinguosaliste kehtivad ja täielikult siduvad kohustused, mis tagavad lepingu tingimusteta täitmise. Kui ühinenud omavalitsusüksuste õigusaktid on vastuolus käesolevas lepingus sätestatud põhimõtetega, loetakse käesolev leping ülimuslikuks ning tegevustes lähtutakse käesolevas lepingus sätestatust.

15.2 Leping on koostatud kahes identses eestikeelses originaaleksemplaris, millest iga lepingu pool saab ühe originaali. Lepingu koopiat edastatakse Võru maavanemale ning avalikustatakse lepinguosaliste ametlikul veebilehel ja Riigi Teatajas.

15.3 Lepingu täitmiseks vajalikke toiminguid valmistavad ette omavalitsuste volikogude otsustega ühinemiseks moodustatud valdkondlikud komisjonid.

16. LEPINGU JÕUSTUMINE JA KEHTIVUS

16.1 Käesolev leping loetakse sõlmituks, kui selle on kinnitanud Antsla ja Urvaste volikogud oma otsusega.

16.2 Leping jõustub 2017. aasta volikogu valimistulemuste väljakuulutamise päevast alates ja kehtib järgmise vallavolikogu korraliste valimiste tulemuste väljakuulutamiseni.

17. LEPINGU LISAD

Käesoleva lepingu lisadeks on:

Lisa 1. Seletuskiri ühinemislepingule.

Lisa 2. Antsla valla 2015. aasta auditeeritud majandusaasta aruanne

Lisa 3. Urvaste valla 2015. aasta auditeeritud majandusaasta aruanne

Lisa 4. Ühineva omavalitsusüksuse kaart mõõtkavas 1:50 000.

Lisa 5. Prioriteetsete investeeringute kava 2016-2020.

Lisa 6. valla ametiasutuse struktuuri eelnõu.

Lisa 7. Ühinemistoetuse kasutamine.

Lisa 8. Võrumaa omavalitsuste ühistegevused