

JÕGEVA LINNA, JÕGEVA VALLA, PALAMUSE VALLA JA TORMA VALLA ÜHINEMISLEPING

Jõgeva linn, Jõgeva vald, Palamuse vald ja Torma vald (edaspidi nimetatud ühinevad omavalitsused) sõlmivad käesoleva ühinemislepingu (edaspidi leping).

1. ÜLDSÄTTED

- 1.1. Ühinemisleping näeb ette põhimõtted uue omavalitsusüksuse tegevussuundade kavandamisel, eesmärkide elluviimisel, kohalikele omavalitsusele pandud kohustuste täitmisel ja teenuste korraldamisel ning eelarve planeerimisel 2017. a volikogu valimistulemuste väljakuulutamise päevast kogu valimisperioodi jooksul.
- 1.2. Ühinemisleping loetakse vastuvõetuks, kui Jõgeva linna, Jõgeva valla, Palamuse valla ja Torma valla kui ühinevate omavalitsusüksuste volikogud on selle oma otsusega kinnitanud. Ühinemisleping jõustub 2017. a volikogu valimistulemuste väljakuulutamise päevast.
- 1.3. Uue omavalitsusüksuse kui avalik-õigusliku juriidilise isiku õigusvõime tekib 2017. aasta kohaliku omavalitsuse volikogu valimistulemuste väljakuulutamise päeval. Uus omavalitsusüksus on ühinevate omavalitsuste õigusjärglane ning omab kõiki ühinejate õigusi ja kohustusi.
- 1.4. Ettevalmistusperioodina käsitletakse ajavahemikku, mis jääb lepingu heakskiitmise ja ühinenud omavalitsuse moodustamise vahele (eeldatavalt jaanuar - oktoober 2017).

2. ÜHINEMISE EESMÄRGID

Ühinemise eesmärgid on:

- 2.1. Ühendada seniste omavalitsuste potentsiaal ja tugevused piirkonna parema konkurentsivõime saavutamiseks.
- 2.2. Tagada omavalitsuse tasakaalustatud areng koos hästi funktsioneeriva vallakeskuse ja tugevate teenuskeskustega.
- 2.3. Anda tõuge töökohtade loomiseks ja ettevõtluskeskkonna arendamiseks kaasates välisinvesteeringuid ning teadusasutusi.
- 2.4. Soodustada kodanikualgatust ja piirkondlike kogukonnakogude loomist, anda piirkonna elanikele paremad võimalused kohaliku elu küsimuste kaasaráakimisel ja tuleviku planeerimisel.
- 2.5. Tagada ühinenud omavalitsuse elanikele kvaliteetsed ja ruumiliselt kättesaadavad, majanduslikult tõhusalt korraldatud avalikud teenused.
- 2.6. Suurendada ühinenud omavalitsuse haldussuutlikkust ning tagada hea avaliku halduse parimate praktikate juurutamine.

3. OMAVALITSUSÜKSUSE LIIK, NIMI, PIIRID, SÜMBOOLIKA

- 3.1. Uue kohaliku omavalitsusüksuse liik on vald.
- 3.2. Uue kohaliku omavalitsusüksuse nimi onvald. (*nime küsimus lisatakse rahvaküsitlusele, variandid: „Jõgeva vald“ või „Vooremaa vald“*)
- 3.3. Ühinenud omavalitsus on ühinevate omavalitsuste õigusjärglane.
- 3.4. Ühinenud omavalitsuse territoorium moodustub Jõgeva linna, Jõgeva valla, Palamuse valla ja Torma valla territooriumitest ning valla piir kulgeb mööda ühinenud kohaliku omavalitsuse üksuste välispiiri.
- 3.5. Vallavolikogu ja -valitsuse juriidiline asukoht on Jõgeva linn. Jõgeva linn säilitab asustusüksuse liigi „linn“.
- 3.6. Ühinenud omavalitsuse sümboolika koostamiseks kuulutatakse välja avalik konkurss. Konkursikomisjon alustab tööd pärast volikogude otsuste vastuvõtmist haldusterritoriaalse

korralduse muutmiseks. Ühinenud omavalitsuse vapi ja lipu kujundamisel peetakse oluliseks, et nendes kasutatakse piirkonna ajaloolist identiteeti iseloomustavat sümboolikat. Ühinenud omavalitsuse sümboolika esitatakse kinnitamiseks ühinenud omavalitsuse vallavolikogule. Kuni uue sümboolika vastuvõtmiseni kasutatakse Jõgeva linna sümboolikat.

3.7. Pärast ühinemist võivad asustusüksused säilitada oma iseseisva sümboolika.

4. HALDUSTERRITORIAALSE KORRALDUSE MUUTMISEGA KAASNEVATE ÕIGUSAKTIDE JA DOKUMENTIDE KEHTIVUS

- 4.1. Ühinenud omavalitsuse õigusaktide kehtestamiseni kehtivad ühinevate omavalitsuste õigusaktid selle kohaliku omavalitsuse territooriumil, kus nad ühinemiseni kehtisid.
- 4.2. Ühinenud omavalitsuse põhimääruse eelnõu töötatakse välja hiljemalt 2017. a kohaliku omavalitsuse volikogu valimisteks. Ühinenud omavalitsuse põhimääruse kinnitab uus vallavolikogu. Kuni uue põhimääruse kehtestamiseni kasutatakse Jõgeva linna põhimäärust.
- 4.3. Ühinevate omavalitsuste kõik õigused, kohustused, asjaajamise dokumendid, omandis olevad varad ja hallatavad asutused lähevad üle ühinenud omavalitsusele lepingu punktis 1.3 sätestatud ajal.
- 4.4. Ühinenud omavalitsuse haldusesse üleminevad hallatavad asutused tegutsevad kuni uute põhimääruste kehtestamiseni seni kehtinud põhimääruste alusel ja ulatuses, kus need ei ole vastuolus lepinguga.
- 4.5. Ühinenud omavalitsuse arengukava, eelarvestrateegia ja eelarve vastuvõtmiseni ning uue üldplaneeringu kehtestamiseni kehtivad ühinevate omavalitsuste arengukavad, eelarvestrateegiad, eelarved ja üldplaneeringud selles ulatuses, kus nad ei ole vastuolus lepinguga. Oluliste arengudokumentide ettevalmistamisega alustatakse ettevalmistusperioodil, esmajärjekorras koostatakse ühise arengukava ja eelarvestrateegia eelnõu.
- 4.6. Lepingu sõlmimise järgselt peavad ühinevate omavalitsuste volikogud võlakohustuste võtmisel kuni valimistulemuste väljakuulutamise päevani konsensuslikult heaks kiitma kohaliku omavalitsuse üksuse finantsjuhtimise seaduse § 34 lõike 2 punktides 1–3, 5² ja 7 ning lõikes 7 nimetatud võlakohustuse ja muude tulevastel eelarveaastatel raha väljamaksmist nõudvate pikaajaliste kohustuste võtmise.
- 4.7. Ühinevate omavalitsuste omanduses olevate ja nende asutatud juriidilised isikud või nende osad lähevad üle ühinenud omavalitsusele, sh asutajaliikme õigused ja kohustused.
- 4.8. Oluliste arengudokumentide, asjaajamisdokumentide ning töökordade ühtlustamiseks ettevalmistusperioodil jätkab moodustatud ühinemisläbirääkimiste juhtkomisjon ja valdkondlikud töörühmad tööd vähemalt punktis 1.3 nimetatud ajani.

5. ÜHINENUD OMAVALITSUSE JUHTIMINE JA ORGANISATSIOONILISED ÜMBERKORRALDUSED

- 5.1. Ühinenud omavalitsuse juhtimine kujundatakse mitmekihilise valitsemisena, kus väärtustatakse keskset strateegilist juhtimist ning avalike teenuste osutamise ja korraldamise läbiviimist võimalikult piirkondlikul tasandil. Seatakse eesmärgiks, et vallavalitsus kui ametiasutus kujundatakse põhimõttel, et poliitilised ja haldusfunktsioonid oleksid selgelt eristatud.
- 5.2. Ühinenud omavalitsuse juhtimine kujundatakse selliselt, et oleks tagatud kohalike elanike kaasarääkimise võimalus piirkondlikes ja ülevallalistes otsustusprotsessides ning saadakse sisendid piirkonna arengu küsimuste lahendamiseks ja halduse/valitsemise kvaliteedi kohta.
- 5.3. Vallavalitsuse koosseisu kaasatakse üks esindaja igast ühinevast omavalitsusest.
- 5.4. Ühinenud omavalitsuse keskus on Jõgeva linn.

- 5.5. Ühinenud omavalitsuse keskusesse koondatakse üldjuhtimine ja tugiteenused, mis on oma olemuselt koordineeriva iseloomuga või eeldavad kitsast spetsialiseerumist.
- 5.6. Ühinenud omavalitsuses luuakse vallavalitsuse ametiasutuse osakondadena teenuskeskused Palamuse alevikku ja Torma alevikku. Jõgeva linn täidab ka teenuskeskuse funktsioone.
- 5.7. Teenuskeskus tagab: ühinenud omavalitsuse varade, sh hallatavate asutuste kasutuses olevate varade majandamise ja arendamise kohapeal; järelevalve piirkondlike teenuste osutamise kvaliteedi üle ning ühinenud omavalitsuse heakorra ja teiste haldusülesannete täitmise, mis on otstarbekas tagada kohapeal. Teenuskeskuse ametnikele volitatakse seadusega lubatud ulatuses haldusaktide andmise õigus.
- 5.8. Teenuskeskuses toimub elanike vastuvõtt ja teenindamine lähtuvalt vallaelanike vajadustest ja otstarbekust silmas pidades. Teenuspiirkonnad moodustatakse otstarbekust silmas pidades ja need ei pea kattuma ühinevate omavalitsuste halduspiiridega.
- 5.9. Vallavalitsuse kui ametiasutuse töökohtade määratlemisel võetakse aluseks kokkulepitud haldusmudel (lisa 4). Detailne teenistuskohdade koosseisu kavand töötatakse välja hiljemalt 15. aprilliks 2017 (6 kuud enne ühinenud omavalitsuse moodustamist), selle kehtestab 2017. aastal valitav vallavolikogu.
- 5.10. Ühinenud omavalitsus soodustab kohapealse algatusena tekkivate piirkondlike kogukonnakogude moodustumist. Kogukonnakogude kaudu korraldatakse elanike, kodanikuühenduste, ettevõtjate ja teiste huvigruppide kaasamine vallajuhtimisse ja piirkonna seisukohalt oluliste otsuste langetamisse. Ühinenud omavalitsuse arengu seisukohalt oluliste õigusaktide (arengukava, eelarvestrateegia, üldplaneering) vastuvõtmisel ning piirkonna seisukohalt oluliste otsuste tegemisel küsitakse eelnevalt kogukonnakogu arvamust.
- 5.11. Kogukonnakogu statuut töötatakse välja ettevalmistusperioodil, selle kehtestab ühinenud omavalitsuse volikogu.
- 5.12. Ühinenud omavalitsusüksuste hallatavate asutuste töötajad lähevad üle ühinenud omavalitsuse hallatavate asutuste koosseisu. Töölepingu tingimused, mis üleminevatel töötajatel on kehtinud senise tööandja või tegevuse lõpetanud tööandja juures, on siduvad ühinenud omavalitsusele kui uuele tööandjale.
- 5.13. Ühinenud kohalike omavalitsuste ametiasutuste teenistujad jätkavad teenistust põhiliselt oma endises töövaldkonnas juhul, kui ühinenud omavalitsuse ametiasutuse struktuurist ei tulene teisiti. Ametiasutuste töö ümberkorraldamisel ja uute teenistujate teenistusse võtmise vajadusel leitakse personal konkursi teel.
- 5.14. Kui omavalitsuste ühinemisel läbiviidud organisatsiooniliste ümberkorralduste tõttu teenistussuhe ei jätku, siis makstakse koondatavatele ametiasutuste ametnikele ja töötajatele täiendavat tasu kahe kuu ametipalga ulatuses.
- 5.15. Vallavolikogu koosseisus on 27 liiget, kes valitakse ühes valimisringkonnas, mis moodustatakse ühinevate omavalitsuste territooriumi põhiselt. 2017. aasta valimistel avatakse valimisjaoskonnad 2013. aastal volikogude valimistel toimunud valimisjaoskondade asukohtades.

6. AVALIKE TEENUSTE OSUTAMINE JA ARENDAMINE

6.1. Haridus

- 6.1.1. Aastaks 2019 töötatakse välja hariduse- ja noorsootöö arengukava.
- 6.1.2. Olemasolev lasteaia- ja koolivõrk säilitatakse: Jõgeva Lasteaed Karikakar, Jõgeva Lasteaed Rohutirts, Jõgeva Põhikool, Jõgeva Täiskasvanute Keskkool, Jõgevamaa Gümnaasium, Jõgeva Aleviku Lasteaed, Kuremaa Lasteaed-Algkool, Kurista Lasteaed Karukell, Jaan Poska Laiuse Põhikool, Siimusti Lasteaed-Algkool, Vaimastvere Kool,

Palamuse Lasteaed Nukitsamees, Oskar Lutsu Palamuse Gümnaasium, C. R. Jakobsoni nim Torma Põhikool, Sadala Kool.

- 6.1.3. Ühinevad omavalitsused peavad oluliseks gümnaasiumihariduse säilimist ühinenud omavalitsuses.
- 6.1.4. Õpilastele tagatakse tasuta transport ühinenud omavalitsuse kooli ja koju.
- 6.1.5. Õpilastele kompenseeritakse üldhariduse omandamiseks tehtavad ühistranspordi kulud ühinenud omavalitsuse kooli.
- 6.1.6. Haridusasutuste tugispetsialistide tööd koordineeritakse ülevallaliselt, et tagada õpilastele vajalikud tugiteenused kodulähedases haridusasutuses.
- 6.1.7. Järgmise nelja aasta jooksul töötatakse välja haridusasutuste töötajate ühtne töötasu mudel.

6.2. Huvitegevus ja huvikoolid

- 6.2.1. Tööd jätkavad Jõgeva Muusikakool ja Jõgeva Kunstikool. Perspektiivis laiendatakse tegevust huviliste olemasolu korral ühinenud omavalitsuse teistesse piirkondadesse.
- 6.2.2. Üldjuhul finantseeritakse õpet ühinenud omavalitsuse huvikoolides. Erandjuhul toetatakse ühinenud omavalitsuse noorte osalemist huvikoolides ka mujal.
- 6.2.3. Rahvakultuuriga seotud huviringid on lastele ja noortele tasuta. Teiste huviringide jaoks on ruumid tasuta kasutamiseks ühinenud omavalitsuse poolt.

6.3. Noorsootöö

- 6.3.1. Jätkatakse noorte omaalgatuse toetamist ühinenud omavalitsuse eelarvest.
- 6.3.2. Säilib olemasolev noortekeskuste võrgustik, vajadusel rajatakse uusi noortekeskuseid.
- 6.3.3. Ühinenud omavalitsuses on ühine asutus, kes koordineerib noortekeskuseid ja noorsootööd vallas.
- 6.3.4. Kutsutakse ellu noortevolikogu.

6.4. Kultuur ja sport

- 6.4.1. Aastaks 2019 töötatakse välja kultuuri- ja sporditegevuse arengukava.
- 6.4.2. Kultuuri- ja sporditegevus jätkub praegustes asukohtades ja seda arendatakse süsteemselt ja terviklikult.
- 6.4.3. Ühised kultuuri-, spordi- ja seltsitegevuse toetamise korrad kehtestatakse hiljemalt 1.01.2018. Aluseks võetakse parimad praktikad.
- 6.4.4. Jätkatakse piirkondlike traditsiooniliste kultuuri- ja spordiürituste läbiviimist ja toetamist. Aluseks võetakse kultuuri ja spordi töörühma kaardistus.
- 6.4.5. Tööd jätkavad praegu toimivad kultuurimajad/rahvamajad: Jõgeva Kultuurikeskus, Kuremaa Loss (SA Kuremaa Turismi- ja Arenduskeskus), Kaarepere Rahvamaja (Palamuse Kultuur), Alamuse Rahvamaja (Palamuse Kultuur), Sadala Rahvamaja, Torma Rahvamaja, Vaiatu Rahvamaja. Igas asutuses on tööl kultuurivaldkonna töötaja(d).
- 6.4.6. Kultuuri- ja sporditeenuste pakkujateks on ka piirkondlikud avalikes huvides tegutsevad mittetulundusühingud ja seltsingud.
- 6.4.7. Jätkatakse ühinenud omavalitsuse oma ruumide (nt koolihooned, noortekeskused, raamatukogud jms) tasuta kasutusse andmist kultuuritegevuseks.
- 6.4.8. Toetatakse olemasolevate muuseumide töö jätkamist.
- 6.4.9. Soodustatakse spordiharrastustega seotud tegevusi. Ühinenud omavalitsus toetab laste ja noorte sporditegevusi.
- 6.4.10. Tööd jätkavad Jõgeva Spordikeskus, Kuremaa Ujula (tervisespordikeskus), Torma Spordihoone ja ning kõik spordirajatised ja koolide võimlad.
- 6.4.11. Jätkub piirkondlik sporditegevus, toetatakse uusi algatusi.

6.4.12. Noorte tulemussport koondatakse perspektiivis Kuremaa Spordikooli alla. Treeningrühmad jagatakse piirkondade vahel vastavalt võimalustele ja vajadustele.

6.5. Raamatukogud

6.5.1. Tööd jätkavad olemasolevad raamatukogud järgmistes asukohtades: Jõgeva linn, Kuremaa alevik, Laiuse alevik, Siimusti alevik, Vaimastvere küla, Vägeva küla, Kaarepere küla, Palamuse alevik, Sadala alevik, Torma alevik.

6.5.2. Raamatukogudele antav rahaline toetus ühinenud omavalitsuse eelarvest kirjanduse ja perioodika ostmiseks võrreldes 2016. aastaga kogusummas ei vähene.

6.6. Kodanikeühendused ja külaliikumine

6.6.1. Toetatakse kodanikuühenduste tegevust ja külaliikumist.

6.6.2. Asustusüksuse (küla, külade rühma, aleviku, linna) vanema statuudi kehtestab ühinenud omavalitsuse volikogu.

6.6.3. Töötatakse välja kodanikeühenduste toetamise kord.

6.7. Sotsiaaltoetused

6.7.1. Alates 1.01.2018. a kehtestatakse ühinenud omavalitsuses ühtse määraga universaalsed sissetulekust sõltumatud toetused ühinenud omavalitsuse elanikele (nt sünnitoetus, I klassi astuja toetus ja matusetoetus).

6.7.2. Vajaduspõhiste sotsiaaltoetuste ühtsed korrad kehtestatakse hiljemalt 1.01.2018. Korrade väljatöötamist alustatakse ettevalmistusperioodil.

6.7.3. Jätkatakse kohaliku omavalitsuse eelarvest makstavate sotsiaaltoetuste maksmist. Ühtsed kriteeriumid ja korrad töötatakse välja hiljemalt 1.01.2018.

6.8. Sotsiaalteenused ja –hoolekandeesasutused

6.8.1. Tööd jätkavad olemasolevad asutused: Jõgeva linna Sotsiaalmaja ja Elukaar, Siimusti Metsatareke, Torma aleviku päevakeskus ning säilitatakse sotsiaalkorterid Jõgeva linnas, Kärde külas, Palamuse alevikus, Kaarepere külas, Sadala alevikus ja Torma alevikus.

6.8.2. Tööd jätkavad piirkondlike sotsiaaltöötajate vastuvõtupunktid Kuremaa alevikus, Laiuse alevikus, Siimusti alevikus ja Vaimastvere külas.

6.8.3. Sotsiaalteenuste ühtsed korrad kehtestatakse hiljemalt 1.01.2018.

6.8.4. Ühinenud omavalitsus soodustab piirkondadesse sotsiaalteenuseid pakkuvate sotsiaalkeskuste/ sotsiaalmajade teket.

6.8.5. Arendatakse välja sotsiaaltranspordi teenus. Ametnikele/töötajatele tagatakse ühinenud omavalitsuse poolt transpordivahendid tööülesannete täitmiseks.

6.8.6. Jätkatakse sotsiaalvaldkonna kodanikeühenduste tegevuse toetamist.

6.9. Tervishoid

6.9.1. Toetatakse perearsti-, pereõe- ja koduõendusteenust.

6.9.2. Tervishoiuteenuse osutamise süsteemsuse ja efektiivsuse saavutamiseks toetatakse Jõgeva ja Mustvee Tervisekeskuse väljaarendamist koos filiaalidega, et oleks tagatud kvaliteetsed ja aastaringsed meditsiini- ja tugiteenused.

6.9.3. Terviseedendus ja tervislike eluviiside propageerimine ning selleks tingimuste loomine on ühinenud omavalitsuse prioriteet. Tehakse koostööd perearstide praksistega.

6.9.4. Ühinenud omavalitsuses koostatakse ühine terviseprofiil.

6.10. Elamu- ja kommunaalmajandus, ühisveevärk ja kanalisatsioon, soojamajandus, jäätmemajandus

- 6.10.1. Ühinenud omavalitsuses on ühine ühisveevarustusega ja –kanalisatsiooniga (v.a Palamuse piirkond) ning kommunalteenustega (teede hooldus, tänavavalgustuse hooldus, heakord, kalmistute haldamine, vallavara haldus) tegelev ettevõtte, mis tagab ühtse teenusepakkumise.
- 6.10.2. Korraldatud jäätmevedu korraldatakse läbi MTÜ Ida-Eesti Jäätmehoolduskeskuse. Korraldatakse jätkuvalt ohtlike jäätmete kogumisringe hajaasustuses ning jätkatakse jäätmejaamade/ kogumispunktide tegevust.
- 6.10.3. Arendatakse vee- ja kanalisatsioonitaristut piirkondades lähtuvalt ühinemislepingu lisas 3 toodud investeeringute kavast ning ühisveevärgi ja –kanalisatsiooni arendamise kavadest.
- 6.10.4. Suurendatakse munitsipaalomandisse kuuluvate hoonete ja soojatootmise energiasäästu.
- 6.10.5. Jätkatakse hajaasustuse programmi elluviimist.

6.11. Kohalikud teed, tänavad ja tänavavalgustus

- 6.11.1. Riigieelarvest teehoolduseks eraldatav raha kasutatakse nii hoolduseks kui investeeringute tegemiseks lähtuvalt teehoiukavadest. Raha jagamisel võetakse aluseks senised omavalitsuste vahelised proportsioonid (teeregister).
- 6.11.2. Teede hooldamiseks (sh talihooldus) töötatakse välja ühtsed põhimõtted ja kvaliteedinõuded.

6.12. Ühistransport

Viiakse läbi ühistranspordi kaardistus ning elanike liikumisvajaduste ja –võimaluste analüüs. Lähtuvalt analüüsi tulemustest kavandatakse muudatused ühistranspordi korraldamises.

6.13. Organisatsioonidesse kuulumine ja välissuhted

Ühinenud omavalitsuse kuulumise koostööorganisatsioonidesse otsustab vallavolikogu pärast 2017. a kohalike omavalitsuse üksuste volikogude valimisi. Ühinenud omavalitsuse välissuhete aluseks olevad partnerluskokkulepped kiidab heaks vallavolikogu arvestades välja kujunenud ja toimivaid koostöösuhteid välispartneritega.

7. INVESTEERINGUD

- 7.1. Investeeringuid tehes järgitakse piirkonna tasakaalustatud arengu põhimõtet, arvestatakse ühinevate omavalitsuste arengukavasid, eelarvestrateegiaid, seni tehtud investeeringuid ja võetud kohustusi ning majanduslikke võimalusi.
- 7.2. Piirkonna arendamiseks taotletakse siseriiklike ja rahvusvaheliste programmide vahendeid.
- 7.3. Ühinevate omavalitsuste poolt kokkulepitud prioriteetsete investeeringute loetelu koos eeldatava maksumuse ja finantseerimisallikatega on esitatud lepingu lisas 3.
- 7.4. Projektitoetusega seotud investeeringud tehakse üldjuhul toetusraha eraldamisel.

8. ÜHINEMISTOETUSE KASUTAMINE

- 8.1. Valitsuse poolt eraldatavat ühinemistoetust (ligikaudne suurus kaks miljonit eurot) kasutatakse lisaks lepingu punktis 7 toodule ka järgmisteks seaduses ettenähtud tegevusteks:
 - 8.1.1. registrite ühildamine ja sellega seotud info- ja kommunikatsioonitehnoloogiliste ning tarkvara soetamisega seotud investeeringud;

- 8.1.2. Ühinenud omavalitsuse juhtimisstruktuuri ümberkorraldamisega seotud kulud, sh lahkumishüvitised ja koondamisel makstavad täiendavad tasud;
- 8.1.3. Ühinenud omavalitsuse õigusaktide ühtlustamine ning arengu- ja strateegiadokumentide koostamine;
- 8.1.4. Ametnike ja töötajate ümber- ja täiendõpe;
- 8.1.5. Organisatsioonide töökorralduse mõistlik ühtlustamine.

9. LEPINGU JÕUSTUMINE JA KEHTIVUS

- 9.1. Leping loetakse sõlmituks, kui kõigi ühinevate omavalitsuste volikogud on selle oma otsusega kinnitanud.
- 9.2. Leping jõustub 2017. a volikogu valimistulemuste väljakuulutamise päeval ja kehtib järgmiste korraliste kohalike omavalitsuste valimiste tulemuste väljakuulutamiseni.
- 9.3. Lepingut saab muuta ühinenud omavalitsuse volikogu koosseisu 2/3 häälteenamusega.

10. MUUD TINGIMUSED

- 10.1. Leping kehtestab ühinevate omavalitsuste kehtivad ja täielikult siduvad kohustused, mis tagavad lepingu tingimusteta täitmise. Kui ühinevate omavalitsuste õigusaktid on lepingus sätestatuga vastuolus, loetakse leping ülimuslikuks ning lähtutakse lepingus sätestatust.
- 10.2. Lepingu lahutamatuks osaks on selle juurde kuuluvad lisad.
- 10.3. Ühinenud omavalitsuse ühinemise ettevalmistusperioodil jätkavad tööd moodustatud juhtkomisjon ja valdkondlikud töörühmad. Ettevalmistusperioodi tegevuskava on lepingu lisa 5.

11. LEPINGU LISAD

Lisa 1. Seletuskiri

Lisa 2. Ühineva kohaliku omavalitsuse üksuse kaart mõõtkavas 1:50 000

Lisa 3. Investeeringute kava 2017-2021

Lisa 4. Haldusmudel

Lisa 5. Ettevalmistusperioodi tegevuskava

Lisa 6. Auditeeritud 2015. a majandusaasta aruanded (Jõgeva linn, Jõgeva vald, Palamuse vald, Torma vald)