

1

 ÕPPEREIS SAKSAMAALE

 Oberlausitzer Heide- und Teichlandschaft.
Lommatzscher Pflege. Silbernes Erzgebirge.

 22.-28.10.2009

Tartumaa Arendusseltsi liikmed külastasid Ida-Saksamaal (Saksimaal) asuvaid
LEADER ja ILE gruppide piirkondasid. Õppereisi ajal tutvusime omavalitsuste
arendusprojektidega (energeetika ja turism) ja piirkonna koostöövõrgustikega,
kohtusime kohalike ettevõtjatega ning kuulasime ja vaatasime, milliseid tooteid
nad arendavad ja kuidas toimib turustamine.

Esimesena külastasime Nõmme- ja Veemaastikuala (Heide- und Teichlandschaft)
LEADER piirkonda.

http://www.oberlausitz.com/regionalmanagement/heide-teichlandschaft.htm.
Valisime selle piirkonna siin elava vähemusrahvuse – sorbide – tõttu. Sarnaselt
Peipsiveere vanausulistega on nad suutnud oma identiteedi säilitada, kuigi Ida-Saksa
poliitilise surve tõttu oli see üsna keeruline. Sorbid jagunevad omakorda ülem- ja
alam-sorbideks, kellel on oma keel, usk, kaunid rahvariided ning tavad. Samuti
jagunevad sorbid veel usuliselt katoliiklikeks ja luterlikeks. Usk on aidanud sorbidel
läbi sajandite ilma riigita püsima jääda, sest usu kaudu eristuti, hoiti kokku.
Katoliiklikul alal kuulusid sorbid luteri usku ja vastupidi luterlikul Saksa alal olid
nemad katoliiklased.
Omavalitsus väärtustab kõrgelt rahvakultuuri hoidmist ja edendamist. Sorbidel on
väga kaunid rahvariided ning pikaajalised kultuuritraditsioonid. Keelekeskkonna
hoidmiseks on omavalitsus piirkonda üles seadnud kakskeelsed viidad – saksa ja sorbi
keeles. Sorbi lastel on võimalik käia sorbikeelses lasteaias ning õppida oma keeles ka
koolis. Koolis on võimaldatud õppimiseks kaks erinevat raskusastet, ainult
sorbikeelne ning sorbi-saksakeelne. Kohaliku lasteaia lapsed, kaunites sorbi
rahvariietes, võtsid kogu reisiseltskonna vastu, pakkudes vana kombe kohaselt soola
ja leiba ning laulsid sorbi keeles tervituslaule.
Sorbidel on oma kultuuri kaitseks ja edendamiseks katusorganisatsioon
DOMOWINA. Eksisteerib juba aastast 1912. Suuremad õigused kultuuri säilitamiseks
ja arendamiseks suudeti kokku leppida 1948. aastal, so. aasta enne ametlikku SDV
loomist. Domowina praegune juht hr. dr. Elle ja tema abikaasa pr. dr. Elle andsid
ülevaate nii kultuuriühingu tegevusest, härra mängis torupillisarnast pilli
„dudensacki“ ning proua kirjeldas sorbi katoliikliku rahvusrühma riietust. Selgus, et
sorbi 50-60ndates elanikud kannavad meelsasti rahvariideid ka igapäevaselt.

2

Nõmme- ja Veemaastikuala piirkonnas võttis meid vastu Radibori Bürgermeister
härra Paschke ning kohtusime kohaliku LEADER grupi esindajatega Rudolf Richteri
ja Angelika Wanechaga.

Üheks oluliseks valdkonnaks on omavalitsusel turismimajanduse arendamine.
Peamisteks valdkondadeks on loodus- ja linnaturism. Välja on arendatud rattaradade
marsruut ja kalastusteenus. Piirkond on rikas järvede poolest ja järveturism on alles
arendamisel.
Nõmme- ja Veemaastikualal asuvad vanad kaevandused, kus peamiselt kaevandati
rauamaaki. Nüüd on vanades kaevandustes tehislikud järved, mis kokku moodustavad
järvistu. Omavalitsusel on kavas järvedel hakata arendama veesporti. Hetkel on
järvistul kolm sadamat, kuid veespordiga ei tegeleta. Tulevikus on mõte rajada
järvede vahele kanalite süsteem, et mööda veeteed jõuda Läänemereni.

Piirkonna järved on väga kalarikkad. Omavalitsus on järved ettevõtjatele välja
rentinud. Ühise kalaaretamisega kohapeal ei tegeleta, igaüks kasvatab oma kalad ise.
Hobikalamehed peavad maksma kalastamise eest.
Kohalik rahvuslik kala on karp. Karp on jõulu- ja uusaastaroog ning vanasti söödi
seda paastuajal. Karp püütakse madalamatest järvedest septembrist kuni novembrini
välja, siis hoitakse teda elusana jõuludeni. Jõulud on suur karpkala müügiaeg.

Kala paremaks turustamiseks toimuvad septembri lõpust kuni novembri alguseni
„Fischwochen“ - kalapäevad. Üritusest on saanud traditsioon ning sellega üritatakse
üle Saksamaa inimesi kohale kutsuda, vaatamaks kala tiikidest välja püüdmist, mis on
üsna atraktiivne tegevus ja pealtvaatajatelegi huvitav jälgida. Sügis on siin kaunis
ning seega üritatakse inimesed meelitada ka matkaradadele ning vähe pikemaks ajaks
piirkonda jääma.
Kalakasvatuse peamine probleem on see, et soovitakse turustada ainult eluskala, kuid
ostjaid ei jätku. Kalatoodete valmistamisega väga palju ei tegeleta.

Taastuvenergia tootmiseks on algatatud projekt „Uued energiad – Radibori mudel”.
Eesmärk on olla sõltumatu nafta- ja gaasitootjatest ja energia eest makstav raha jätta
oma inimestele. Taastuvenergia tootmise arendamisele aitab kohalik omavalitsus
kaasa, sest nii tuleb energia tarbijale ka odavamalt kätte. Põhiliselt kasutatakse energia
tootmiseks hakkepuitu või biogaasi. Biogaasi tootmine annab lisasissetuleku
põllumeestele, sest piimahind ei ole stabiilne. Biogaasi hind on valitsuse poolt
kindlaks määratud 20 aastaks.

LEADER liikumine on piirkonnas juba teist perioodi. Eelmisel LEADER+ perioodil
keskenduti peamiselt kultuuri- ja turismivaldkondade arendamisele. 2007-2013
perioodiks on loodud uus LEADER tegevusgrupp ja põhitähelepanu on suunatud
eluliselt tähtsatele tegevustele – keskendutakse noortele peredele ning olulistele
avalikele objektidele.
Ühe projektina näidati meile Neschwitzi kirikutorni restaureerimist. Kirikutorn sai
kannatada II Maailmasõja ajal (www.kirchturm-neschwitz.de) ja kuni tänaseni seda
taastatud veel ei olnud.
Projekti kogumaht on 400 000 eurot, millest LEADER programmist saadi toetust
100 000 eurot ja idee toetajatelt on sponsorluse korras saadud 300 000 eurot.
Novembri keskel toimub kirikutorni sissepühitsemine.

3

Teise projektina samast linnakesest tutvustati meile lindude kaitsealakeskust, mis asub
Neschwitz´i lossi ühes neljast paviljonist. Paviljon restaureeriti LEADER+ rahadega.
Linnukaitsekeskus on rajatud 1928. aastal toonase lossi ornitoloogiahuvilise omaniku
poolt. Keskus tegeleb ka kotkaste kaitsega. Raha saadakse näituste jaoks läbi projekti
taotluste nii EL-st kui ka piirkonnast. Lindude paviljonis avati sel aastal näitus
lindude maailmast, mis on eelkõige mõeldud koolilastele.

Neschwitz´i lossi ehitas aastatel 1721-23 väga värvikas Saksi kuurvürst August
Tugev. Barokkstiilis ehitatud loss oli mõeldud suvepaviljonina August Tugeva ühele
paljudest metressidest. Kompleksi kuulus ka uus loss, mis II maailmasõja ajal
purustati. Selle asemele ehitati koolimaja, millesse nüüd rajatakse hooldekeskus.

Vanas lossis tegutseb Kultuuri- ja Koduloosõprade Ühing. Majandustegevuse
eesmärgil korraldatakse laulatusi, kontserte, näitusi jne.
Piirkonnas on ligi 200 lossi, millest neli on avatud külastuseks, kuna teised on lihtsalt
kehvas seisus, sest nende renoveerimiseks ei ole rahalisi vahendeid. Losse on
võimalik osta. Näitena toodi üks noor pere, kes ostis 15 000 euro eest lossi ja rajavad
sinna omale kodu. Kuna lossil on kultuuriline väärtus, siis saavad nad taotleda EL-st
toetusraha renoveerimiseks.

Sõites Neschwitzi`st Milchwelt`i tallu jäi silma paljudele elumaja katustele paigutatud
päikesepatareid. Nii toodetakse elektrit, mis on majaomanikule lisateenimisvõimalus.
20 aastaks on riik määranud elektri ostuhinna. Tavatarbijale maksab üks kWh 22 euro
senti. Paneelide omanikud müüvad riigile elektrit 40-42 euro sendi eest. Riik ei toeta
päikesepatareide soetamist, kuid neile, kes jõuavad sellesse investeerida on see
lisateenimisallikaks.

Saksimaa elanikele on muistseks kangelaseks Krabat . Eesti keeles on samateemaline
raamat ilmunud kordustrükina sellel aastal kirjastuses Tänapäev: „Krabat“ (romaan)
Otfried Preussler, saksa keelest tõlkinud Linda Ariva, kujundanud Margit Randmäe.
Krabat pole aga lihtsalt kirjanduslik tegelane, vaid hea mitusada aastat tagasi,
Kolmekümneaastase sõja aegu jäi siia elama üks horvaadi päritolu mees. Saksamaa
sai sõja ajal tugevalt räsida ning eluolu oli kehvemast kehvem. Nutika ja alati tarka
nõu andva uustulnuka võttis külaelanikkond hästi vastu, kuid tema tarkus arvati
tulevat sidemetest Musta Möldriga (müstiline tegelane rahvapärimustest).

Krabati on nad rakendanud edukalt oma turundusvankri ette. Saime mekkida Krabati
õlut, kohalikke tooteid turustati tema nime all jne.

Milchwelt - Piimamaailm: lehm – juust – kilovatt, nii reklaamib talu end oma
kodulehel (www.krabat-milchwelt.de). Tegemist on suure piimakarja kasvatava ja
bioenergiat tootva taluga.
Talus on 300 piimalehma ja 200 noorlooma. Vabapidamisel lehmad on jagatud kuude
jõudlusgruppi. Neid toidetakse üks kord päevas. Loomad olid väga puhtad, sest
sõnnik roogitakse iga 2 tunni tagant ja see suunatakse bioenergia kompleksi. Kogu
ettevõttes on tööl 77 töötajat.

4

Bioenergia tootmine tagab talule stabiilse sissetuleku ja talupidaja ei ole suures
sõltuvuses piima- ja teraviljahindadest. Teravilja hind tsentrilt oli 20 eurot, nüüd on 8
eurot. Piimakilo hind on 23 euro senti.
Talu toimimise süsteem on lihtne: üks osa piima müüakse, teisest osast valmistatakse
maitsvaid juuste oma juustukojas. Loomadelt saadav sõnnik kasutatakse biogaasi
tootmiseks, millest omakorda toodetakse elektrit.

Biogaasi andev mass saadakse järgmiste komponentide segamisel: 6 tonni silo + 6
tonni teraviljamassi + 25 tonni sõnnikut. Mahuti biogaasi generaator toodab 537 kW
elektrit ja 250 kW soojust. Kääritatakse 30 päeva ja siis pannakse uus segu sisse.
92% jääb segust peale kääritamist alles ning see veetakse põldudele.
18-20 euro sendi eest müüb taluperemees riigile elektrit, ise ostab 10 euro sendi eest.
Müügihind on fikseeritud 20 aastaks. Lisaks saab talu boonustasusid sõnniku ja
soojuse eest.

Talul on oma juustukoda, kus lisaks juustule toodetakse vähesel määral võid ja
tellimusel jogurtit. Ühelt lehmalt saadakse aastas keskmiselt 10 800 kg piima, päevas
kuni 33 l piima. Lüpstakse 3 korda päevas. Iga päev saadakse kokku kuni 10 tonni
piima, millest üks tonn töödeldakse ära enda juustukojas ja ülejäänud müüakse
naabruses asuvasse juustukotta.
Juustud valmivad puidust riiulitel 6 nädalat, kus neid iga päev puhastatakse teatud
mineraalidega (see jäigi saladuseks), nii et juustukoorik on söödav ja ei sisalda
säilitusaineid. Tulevikus soovib taluperemees hakata maitsestama juuste enda
kasvatatud ürtidega. Kavas on rajada kasvuhooned, millede kütmiseks saavad
kasutada biogaasi tootmisest tekkivat soojust.

Talu filosoofia on järgmine: toodavad vastavalt tellimusele. Ei taha üle toota, turg
kasvab vaikselt. Midagi ei tohi ära visata. Turundusega tegeleb perepoeg. Müük
toimub peamiselt nädalalõppudel. Samuti tegeletakse regionaalse turundusega.

Sorbide kultuuri üks osa on toit ja toidukultuur. Ellu on kutsutud projekt „Kuidas
maitseb Lausitz”. Selle projekti raames hoitakse ja arendatakse sorbide
traditsioonilist toitu, kogutakse vanu retsepte ja valmistatakse nende järgi roogasid.
Lõunasöögiks pakutigi meile ühte traditsioonilist sorbi toitu: keedetud kartul,
marineeritud kurk, hakitud mugulsibula salat, maksavorst ja sinna juurde võid,
mädarõikakastet ja linaõlivõid. Toit oli äärmiselt lihtne, kuid andis põneva
maitseelamuse. Maksavorsti süües tabasime end mõttelt, et välismaalased, kes meil
esimest korda verivorsti söövad, võivad mõelda samuti, et kuidas sellise kummalise
välimusega roog üldse söödav on. Meeldejääv oligi see, et tuleb väärtustada kohalikke
lihtsaid toidutegemise kombeid.

Nebelschütz on kaunis Saksimaa küla. Külas on 450 elanikku ja nad on võitnud
Euroopa külaarendamise auhinna. Aastast 1304 sai küla alguse. 2/3 elanikest on
sorbikeelsed ja 80% rooma – katoliku usku. Küla kuulub sorbide piirkonda. Vastu
võttis meid hr. Zschornak. Visiooniga külavanema ehk saksa keeles bürgermeister`i
hr. Zschornak`i amet on auamet. Lisaks piirkonna vanemana tegutseb ta veel
Taluliidus.

5

90ndate alguses, peale SDV lagunemist, oli ka selles piirkonnas väga raske
majanduslik seis. Esimesed 10 aastat tegelesid infrastruktuuri parendamisega.
Olulised punktid piirkonna arendamisel:

• Hoida kultuuri ja keelt. See on identiteedi aluseks. Näiteks kõik sildid on
piirkonnas kakskeelsed – hoitakse emakeelt. Üheksa ühingut aitavad kultuuri
elavana hoida.

• Arhitektuur – miljööväärtuslike piirkondade loomine – see oli väga raske, et
suuta inimeste mõttemaailma muuta. Miljööväärtusliku piirkonna loomisega
tehti algust 5-6 aastat tagasi. Kolm aastat võttis aega selgitustöö elanikkonna
hulgas seaduse koostamiseks. Lõpuks kehtestati ehitusseadus, milles
määratleti ehitusstiil, et säiliks küla omapära. Lubatud on uute hoonete
ehitamine, kuid need peavad olema sobitatud keskkonda.
Piirkonnas püütakse säilitada vanu hooneid ja neid renoveeritakse. Hooned,
mida enam taastada ei saa, lammutatakse. Kõik vanad ehitusmaterjalid
puhastatakse ja püütakse uuesti ehituses kasutusele võtta.

• Töökohtade loomine oli ja on siiani prioriteet. Teenindussfääri peetakse väga
oluliseks, samuti käsitööoskuse hoidmist ja edendamist. Piirkonnas on väike
seakasvatus. Külla rajati pood. Eelnevalt küsitleti elanikke, et selgitada välja
poe vajalikkus ja ootused kauba osas. Vald rentis poeomanikule ruumid väga
väikese rendihinna eest. Samuti sai ruumid juuksuritöökoda.

• Turism. 10-aastase aktiivse tegutsemise järel leiti, et piirkonnas on väga
olulised atraktsioonid ja koostöö. Oluline oli välja tuua piirkonna eripära, mis
eristaks neid turismimaastikul teistest. „Krabati“ temaatika rakendati
turismivankrit vedama. Kaheksa aastat tagasi patenteeriti sellenimeline
kaubamärk. Viis aastat tagasi külastajad tulid ja ei peatunud piirkonnas kaua.
Nüüd on välja arendatud turismitooteid ja külastajatele pakutakse piirkonnas
tegevust 6-8 tundi. Tänu küla edukale arengule on väga oluliseks turismiliigiks
nö õppeturism, tullakse selle küla kogemusest õppima. Samuti korraldatakse
piirkonnas suuri üritusi ehk ka üritusturism on väga oluline valdkond, millega
tegeletakse.

• Arendustöös peetakse väga oluliseks naabreid ja sõprussidemeid väljaspool
Saksamaad asuvate omavalitsustega. Koostöösidemed erinevate rahvuste vahel
aitavad kaasa edukale kogukonna arengule läbi kogemuste vahetuse.

Omavalitsus on algatanud mitu projekti. Väga uuenduslik oli energeetiliselt sõltumatu
lasteaed. Küla keskele rajatava uue lasteaia ehituseks on välja kuulutatud konkurss.
Tingimus on see, et kompleks peab olema täielikult energiaga isemajandav.

Sotsiaalmajanduslik projekt on seotud 35 ha maa-ala kasutusele võtmisega sotsiaalse
ettevõtluse arendamise eesmärgil. Ühes osas asub vana kivimurd. Kivimurrus asuv
veekogu, mille sügavus on kuni 40 m, on välja renditud ja sellel tegutseb
sukeldumisühing. Kiviraiduritele korraldatakse võistlusi erinevate taieste loomiseks.
Kivimurru taga asub vana kiviraidurite elumaja, mille ümbrus on ideaalne paik
vabaõhuetenduste korraldamiseks.
Kevadel alustatakse õunapuuaia rajamist. Kavas on istutada väga vanu, varem
piirkonnas kasvatatud õunapuid, kasutades geenipanka, kõik dokumenteeritakse ning
juurde rajatavast õunapuude puukoolist saab istikuid osta. Veel on kavas rajada raua-
ja pronksiajastu asundus.

6

Töötuid kaasatakse läbi projektide heakorratöödele, neile makstakse töötasu. Maa-alal
tegutsevate MTÜ-de projektide taotluste omafinantseeringu katavad omavalitsus ja
sponsorid.

Teine LEADER piirkond oli Lommatzscher Pflege. LEADER tegevusgrupp (410
km2 ja 30 000 elanikku) on piirkonnas tegutsenud kaks aastat, liikmeteks on 10 valda
ja lisaks Lommatzsch`i linn. Suured ja mahukad projektid jäid LEADER programmi
kanda, väiksemad tegevused ILE programmi. Programmi eelarve oli 15 miljonit eurot.
Peavad oluliseks, et ideed tulevad rohujuuretasandilt ehk elanikkonna poolt.
Piirkonnas tervikuna 12 valda (436 km2) ja 35 000 elanikku. Elanike arv väga väike.
Eripäraks on väikesed asundused.

Uus projekt „Kulinaarium“ on seotud kohaliku toidu väärtustamisega. Kuni 2002.
aastani vedas maa-elu arengut maavalitsus, kuid aastal 2002 loodi selleks ühing, mille
moodustasid kohalik LEADER grupp ja omavalitsus. Ühingu liikmeteks on kõik
vallad ja Lommaztsch`i linn. Väärtustatakse tihedat koostööd ettevõtetega ja
töökohtade loomist. 2006. aastal käisid ettevõtjad ühiselt piirkonna toitu tutvustamas
ühel messil.
Selline koostegutsemine andis võimaluse tuttavaks saada ja ühiselt tegeleda
turundamisega. Ettevõtjad soovisid koostööd jätkata, kuid edukat tegutsemist
takistasid kommunikatsiooniprobleemid ja vastutava isiku puudumine. Paremaks
töökorralduseks registreeriti 2009. aasta märtsis kaubamärk „Kulinaarium” ja leiti
eestvedajad. Ühiselt tehakse turu-uuringut, kuid võrkturundust veel ei tehta.
Kohalikku toitu pakuvad piirkonna restoranid.
Ühingule on oluline:

1. Toode peab pärinema piirkonnast.
2. Toit peab põhinema traditsioonidel ja vanadel retseptidel.
3. Kõrge kvaliteet ja kõrgem hind.

Hetkel on ühingul 13 liiget ja tegeletakse uute liikmete kaasamisega. Pakutakse vastu
majanduslikku kasu ja ühist turundamist. Liige peab ise olema motiveeritud
võrgustikus osalema. Ettevõtjad leiavad ise üksteist ja nii liigub info võrgustiku
kohta. Probleemiks on ettevõtjate vähene teadlikkus ja piiratud aeg võrgustiku töös
osalemisel. Arenguruumi on veel palju, sest „Kulinaariumil“ puuduvad veel selged
eesmärgid tulevikuks.

Biogärtnerei Auenhof - maheköögivilja tootmistalu.
Noor perekond tegeleb maheköögiviljade kasvatamisega. Oliver ja Katrin Leipacher
tulid 10 aastat tagasi maale ja ostsid 1 ha põllumaad koos maja ja mõne
kasvuhoonega. Nüüd on talul 15 ha põllumaad ja 2200 m2 kasvuhoonealust pinda
(köetakse kütteõliga). Mees tegeleb tootmise ja naine turustamisega, peres kasvab
kaks tütart.
Kasvatavad maitsetaimi, kapsaid, tomateid, kõrvitsaid, kurke, rediseid, salateid jt
köögivilju. Peamine müügiartikkel on maitsetaimed. Tomatikasvatus ei ole enam
tasuv, sest hispaania tomat on viinud hinnad alla.
Kaubad lähevad Dresdeni ja Leipzigi turule ja suuremate linnade mahetoodete
kauplustesse. Neil on oma logo, kuid müüvad kaupa koos teistega. Selline
turundamine moodustab 30-40% turundustegevustest.

7

Thüringeris ja Baieris on Naturkost hulgikokkuost. Baieri kaudu läheb kaup üle
Saksamaa – sinna turustatakse maitsetaimed. Naine peab oma kauplust – Auenhof
Naturkost. Naturkost´i võrgustikust tuuakse poodi kaupa, mida siin muidu ei müüda –
näiteks banaane. Selline kaubavedu on ka logistiliselt mõttekas. Perekond teeb
koostööd teiste külainimestega, kes saavad nende kaudu oma saaki turundada.

Köögivilju kasvatatakse aasta ringi. Redist külvatakse kahel korral ehk aastas
saadakse kaks saaki – kevadel ja sügisel. Kurk istutatakse veebruari lõpul või märtsi
algul ja kasvatatakse juulini. Ettekasvatatud taimed ostetakse ja istutatakse käsitsi,
selleks palgatakse tööjõudu hooajaliselt.
Avamaal üks umbrohutõrjeviisidest on tulega kõrvetamine, mida saab kasutada
seemnekülvi puhul. Põhimõte selles, et umbrohuseeme idaneb kiiremini ja noored
võrsed kõrvetatakse ära.

Tootmist kontrollitakse üks kord aastas. Vaadatakse, et tootmise ja müüginumbrid
klapiksid. EL toetab mahetootmist väga vähe - 3000 eurot, lisaks väikesed toetused
kokku 3000-4000 eurot aastas.
Peremees on toetuste vastane. Peab loogiliseks, et kogukond majandab end ise.
Ühiskond peab tugev olema ja koostööd tegema. Kaubad ei tohi olla anonüümsed.
Inimesed muutuvad teadlikumaks keskkonnaprobleemidest. Peavad oluliseks
personaalsust. Toode peab olema puhas.
Oliver ja Katrin Leipacher tegelevad järelkasvu koolitamisega. Kord nädalas,
teisipäeval, on kohalikus koolis mahetoidu päev, mil pakutakse mahedalt kasvatatud
köögivilja.

Biodorf Auterwitz – maheküla.
Kogukond (umbes 20 huvilist) maheküla rajamiseks tekkis 1990-ndate algul, kui oli
tarvis leida midagi uut, et selles maailmas hakkama saada. Selle väikese küla elanikud
otsustasid maheda eluviisi kasuks.
Külas endas on täna 42 elanikku ja maheküla koosseisu kuulub neli talukompleksi.
Väga heade muldadega piirkonnale olid iseloomulikud uhked talud, mille sisehoovi
ümbritseb kolm või neli suurt hoonet: elumaja, laut või tall, küün ning hoone tehnika
tarvis. Tohutult suurde vanasse heinaküüni on rajatud suur muuseum piirkonnas
leidunud esemetest. Eriti huvitav oli näha SDV-aegset olmetehnikat ning eluolu.
Käsitöösõpradele on sisustatud käsitöötuba, kus olemas kõik vajalik, et lambavillast
valmiks kinnas, vaip jne. Hoonete taastamisel kasutatakse vanu traditsioonilisi
töövõtteid ning korraldatakse õpitubasid väikestele ja suurtele huvilistele.
Miljööväärtuse säilitamine on oluline. Külas on oma pagarikoda, kus saab küpsetada
vanade traditsioonide ja retseptide järgi. Maheküla kogukonnale kuulub ka kitsekari
ning juustukoda.

Kolmandaks külastasime ILE „Silbernes Erzgebirge“ tegevusgrupi piirkonda.
Väike linnake Frauenstein asub merepinnast 600 m kõrgusel ja seal nägime juba
märke esimestest sulanud lumekuhilatest. Linnaga on liitunud neli ümbritsevat küla.
Omavalitsusele teeb muret vananev elanikkond ja noorte lahkumine piirkonnast.
Öeldakse, et eesmärgi seadmine on vastus probleemile ja sellest tulenevalt ongi
omavalitsus koostanud järgmise tegevuskava, eesmärgiga säilitada põhiteenused
elanikkonnale: postkontor, kauplus, arstiabi jne.

8

Väga oluliseks peab linnapea Reiner Hentschel kogukonna suurema sidususe
saavutamist. Selleks, et elanikud sooviksid ja saaksid oma kodupaiga arengule kaasa
aidata kutsus linnapea nad ühisele arutelule. Kaasamiseks kasutati päris tavatut
meetodit, nimelt saatis vallavanem 240 ettevõtjale CD-l nägemuse linna
tulevikuvisioonist ja kutse koos oma allkirjaga. Kohale tuli 150 ettevõtjat.
Tulemuslikumaks aruteluks ja edasise arendustegevuse suunamiseks oli kaasatud
konsultant Austriast.

Ühise arutelu tulemusena leiti, et Frauenstein ei saa võistelda Dresdeniga, kuid võib
olla kaunis mäestikuala TÄHT . Tähetemaatikat saab positiivselt mitmeti tõlgendada.
Täht on valgus, tähelepanu, igatsus, põnevus jne. Bürgermeister rõhutas, et idee
teostamise edu sõltub kvaliteedist ja kogukonna aktseptist ehk kuidas mõte
kogukonna poolt vastu võetakse. Tunne, et inimene saab ise kaasa aidata on väga
oluline kogukonna arendamisel. Samuti on vaja väärtustada ühistegevusi.
Näiteks avati piirkonna spordihall ning kõik elanikud kutsuti koos ühiselt võistlema
mitte üksteise vastu, vaid just koos võistlema.

Piirkonnas tegutseb ILE tegevusgrupp, mille eelarve on 6 miljonit eurot projektidele.
Prioriteetideks on turismi arendamine, põllumajanduse edendamine ja elukvaliteedi
tõstmine.
Piirkonnas kaevandati vanasti hõbedat, nüüd on kavas kasutada vanu kaevandusi
turismiatraktsioonide loomiseks. Kaevandusi saab turist külastada ka täna, kuid
lahendamata on toimiv süsteem. Praegu peab alati ette helistama, kokku leppima,
grupid ei tohi olla suured jne. See tekitab probleeme ning liiga palju sebimist, et
üldse seda kaevandust näha saaks. Tutvustada kaevuritööd noortele läbi aktiivse
tegevuse õpitubades.
Infrastruktuuri parendamine on väga oluline ettevõtluse jaoks. Püütakse toetada
ettevõtlust ja säilitada töökohti. Suurt tähelepanu pööratakse noortele naistele.
Tegeletakse koostöö edendamisega ettevõtjate hulgas.
Põllumeest hinnatakse lisaks tootjana veel kui kaunite vaadete loojat. Piirkonnas
kasvatatakse palju lehmi ning viljakatel põldudel kasvab kõrge toiteväärtusega hein
ning ravimtaimed. Heina ja ravimtaimi kasvatatakse ka müümiseks.
Noortele oli tehtud LEADER projektide raames kaunis grillimiskoda ja väga lihtne
puust hoone toreda keeglirajaga, kus kuulid vahvat puurenni mööda tagasi veeresid.

Kõigis kolmes külastatud tegevuspiirkonnas oli suurt tähelepanu pööratud noortele
peredele, kel on võimalus saada toetust oma kodu rajamiseks Saksamaa ühinemisest
saadik kogu aja tühjalt seisnud hoonesse. Omad tingimused kehtisid ka noore pere
määratlemisel: vanuseline piirang kuni 40 aastat, abieluaastate arv, väikese lapse
olemasolu jne. Toetust saab küsida kuni 50 % hoone renoveerimiseks vajaminevast
summast.

Kokkuvõtteks võib öelda, et visiooniga bürgermeistrid ehk vallavanemad või
linnapead või ka külavanemad suudavad koos kogukonnaga arendada
elukeskkonda ja hoida elu maal ärksana.
Peamine mure on omavalitsusjuhtidel vananeva elanikkonna ja noorte lahkumise
pärast. Selleks, et noored sooviksid maal elada püütakse igati leida võimalusi maaelu
atraktiivsemaks muutmiseks. Miljööväärtuslike külade loomine säilitab maaelu

9

omapära. Vanade traditsioonide alleshoidmine olgu see siis arhitektuuris või toidu
valmistamisel aitab kaasa suuremale identiteeditunde loomisele.
Omavalitsusjuhid pööravad palju tähelepanu ja panustavad rahaliselt põhiteenuste
säilitamisele maapiirkonna elanikele. See loob eelduse heale ja turvalisele
elukeskkonnale ning noored väärtustavad seetõttu enam elu maal.
Omavalitsusjuhtide oskus läbi kaasamise kogukonda arendada on olnud tulemuslik.

