

VIIRATSI VALLA ÜLDPLANEERING

Viiratsi-Pärnu 2007

SISUKORD

SISUKORD.....	2
EESSÕNA.....	4
1 RUUMILISE ARENGU PÕHIMÕTTED 2015.....	5
1.1 ASENDIST TULENEVAD ARENGUVÕIMALUSED.....	6
1.2 RAHVASTIK JA ASUSTUSJAOTUS.....	6
1.2.1 <i>Asustus ja asulate omavahelised suhted.....</i>	8
1.2.2 <i>Rahvaarvu prognoos.....</i>	9
2 MAA- JA VEEALADE KASUTAMISTINGIMUSED.....	11
2.1 MAA-ALADE RESERVEERIMINE.....	11
2.2 MAAKASUTUSE MÄÄRAMINE.....	11
2.3 ELAMUALAD.....	15
2.4 SEGAAHOONESTUSEGA ALAD.....	16
2.5 ÜLDKASUTATAVAD ALAD.....	16
2.6 PUHKEALAD.....	17
2.7 TOOTMISALAD.....	18
2.8 MAATULUNDUSALAD.....	18
2.9 TEHNILINE INFRASTRUKTUUR.....	20
2.10 TEED, AVALIKULT KASUTATAVAD TEED JA RAJAD.....	21
2.11 KOMPAKTSE ASUSTUSEGA ALAD.....	23
2.11.1 <i>Viiratsi alevik.....</i>	23
2.11.2 <i>Vana-Võidu küla.....</i>	24
2.12 DETAILPLANEERINGU KOHUSTUSEGA ALAD JA JUHUD.....	27
2.13 VÄÄRTUSLIKUD ALAD/ERITINGIMUSTEGA ALAD.....	27
2.13.1 <i>Väärtuslikud põllumaad.....</i>	27
2.13.2 <i>Väärtuslikud maastikud ja miljööväärtusega alad.....</i>	28
2.13.3 <i>Roheline võrgustik.....</i>	29
2.13.4 <i>Kaitstavad alad ja objektid / Natura 2000.....</i>	30
2.13.5 <i>Ettepanekud kaitstavate alade ja objektide kohta.....</i>	31
2.14 SENISE MAAKASUTUSE SÄILITAVAD ALAD.....	31
2.15 MAA-ALADE TAOTLEMINE MUNITSIPAALOMANDISSE.....	31
3 MAA-ALADE EHITUSTINGIMUSED.....	32
3.1 KOMPAKTSE ASUSTUSEGA ALA EHITUSTINGIMUSED.....	33
4 KEHTIVAD PIIRANGUD.....	34
4.1 RIIKLIKU KAITSE ALL OLEVA MÄLESTISE KAITSEVÕÖND.....	34
4.2 RIIKLIKU KAITSE ALL OLEVATE LOODUSOBJEKTIDE PIIRANGUD.....	35
4.3 HOIUALADE VÕRGUSTIKUST TULENEVAD PIIRANGUD.....	37

4.4 VEEKAITSEVÕOND JA VEEKOGU EHITUSKEELUALA.....	40
4.5 TEEMAA PIIRID.....	43
4.6 LIINIKORIDORID KINNISASJAL.....	46
4.7 TELEKOMMUNIKATSIOONI LIINIRAJATISE KAITSEVÕOND.....	46
4.8 ELEKTRIPAIGALDISE KAITSEVÕOND.....	47
4.9 SURVESEADME KAITSEVÕOND.....	49
4.10 KANALISATSIOONIEHITISTE VEEKAITSENÕUDED JA PUMPLATE KUJAD.....	50
4.11 PUURKAEVUDE SANITAARKAITSEVÕOND.....	53
4.12 PÕHJA- JA PINNAVEE KAITSE PÕLLUMAJANDUSLIKEST REOSTUSALLIKATEST PÄRINEVA REOSTUSE EEST.....	54
4.13 MAAPARANDUSSÜSTEEMIDEGA SEOTUD NÕUDED.....	55
4.14 VÄLISÕHU SAASTEKAITSE.....	58
4.15 JÄÄTMEKÄITLUS.....	62
4.16 TULEOHUTUSNÕUDED.....	63
4.17 MAAVARADE KASUTAMINE.....	64
5 PLANEERINGUTE VAJADUS.....	66
5.1 DETAILPLANEERINGUTE KOOSTAMISE VAJADUS.....	66
6 KEHTIMA JÄÄVAD DETAILPLANEERINGUD.....	67
7 ETTEPANEKUD KEHTIVA MAAKONNAPLANEERINGU MUUTMISEKS 68	
KASUTATUD KIRJANDUS.....	69
LISAD	
LISA 1. VIIRATSI VALLA MUINSUSKAITSEALUSTE MÄLESTISTE NIMEKIRI	
LISA 2. VIIRATSI VALLA LOODUSKAITSEALUSTE OBJEKTIDE NIMEKIRI	
LISA 3. VIIRATSI VALLA AVALIKUKS KASUTAMISEKS MÄÄRATAVATE TEEDE NIMEKIRI	
LISA 4. PÕHIMÕISTED	
JOONISED	
ÜLDPLANEERING	M 1:20 000

EESSÕNA

Käesolev planeering algatati Viiratsi Vallavolikogu otsusega nr 18, 28.04.2005. a.

Planeering valmis AS Entec ja Viiratsi valla vahelises koostöös. Kehtestatud üldplaneering on aluseks detailplaneeringute koostamisele ja ehitus- ning maakorraldusele valla territooriumil.

Üldplaneeringu koostamisega tegeles töögrupp koosseisus:

Valdeko Palginõmm	AS ENTEC planeeriija, projekti juht;
Tuuli Veersalu	AS Entec maastikuarhitekt;
Raimo Klesment	AS Entec maastikuarhitekt
Merike Laas	AS ENTEC tehnik-arhitekt;
Leemet Lõo	Viiratsi vallavolikogu esimees.
Väino Luik	Viiratsi vallavanem;

AS Entec tänab kõiki, kes on oma igapäevaste tegemiste kõrvalt leidnud aega ja energiat võtta osa avalikest aruteludest, planeeringualastest nõupidamistest.

Käesolevale üldplaneeringule on lisatud põhimõistete seletused (lisa 4)

1 RUUMILISE ARENGU PÕHIMÕTTED 2015

Arengustrateegiaga on paika pandud territoriaal-majandusliku arengu põhisuunad Viiratsi valla haldusalas kooskõlas *Viiratsi valla arengukavaga aastateks 2004-2010* (2003).

Kooskõlas Viljandi maakonna strateegiliste eesmärkidega “*Viljandimaa kestev konkurentsivõime eneseteostuse- ja elukohana, kohapealse taastuva ressursi säästvate kasutamisele sügavate traditsioonidele ja kvaliteetsele haridusele tuginev stabiilne ja elujõuline regioon ning konkurentsivõimelisus, ainulaadsuse, oivalisus*” on:

Viiratsi vald. on parim kodukoht kõigile terveks eluajaks

Viiratsi vallas on terve, arenemisvõimeline, elurõõmus ja teotahteline elanikkond, kes võtab aktiivselt osa valla ees seisvate probleemide lahendamisest. Hoitakse kultuuritraditsioone ja tuntakse rõõmu ühistest tegemistest.

On nii kõrgtasemel eri valdkondade spetsialiste kui ka nõutaval tasemel usaldusväärseid oskustöölisi, kellest enamus leiab rakendust oma valla ettevõtetes. Palju on elujõulisi väikseid ja keskmise suurusega ettevõtjaid, kelle omavaheline, aga ka avaliku sektoriga tehtav koostöö on tihe ja tulemuslik.

Rahvastiku kasv ja noorenev struktuur baseerub uuseramuehitusel ja sisserändel, mida soodustab meeldiv, looduskaunis ja turvaline elukeskkond Viljandi linna läheduses.

Viiratsi vallas on arenenud infrastruktuurid, peetakse lugu heakorrast ning puhtast ja kaunist loodusest. Ääremaad ei eksisteeri, sest kõigis valla piirkondades on korras teed, hea transpordiühendus ja vajalikud teenused on lähiümbruses kättesaadavad. Üha kiireneva teabevahetuse vajadusest lähtuvalt on kogu valla territooriumi sidesüsteemid kaasajastatud.

Viiratsi vald saab muutuda edukaks ja arenevaks vallaks, arendades inimressursse ja infrastruktuuri ning parandades elukeskkonda. Selle saavutamiseks on seatud viis strateegilist eesmärki:

- aktiivne rahvastik, elavnenu külaliikumine ja julgem kaasrääkimine vallaelu puudutavate probleemide lahendamisel;
- turvaline ning mitmekülgseid enesearendamisvõimalusi pakkuv esteetiliselt kaunis elukeskkond heatasemelise infrastruktuuriga;
- positiivsest iibest ja sisserändest tulenev alalise elanikkonna kasv;
- kvalifitseeritud tööjõuga laialdasi võimalusi pakkuv soodne ettevõtluskeskkond;
- Viiratsi vald positiivselt tuntuks üle riigi.

1.1 Asendist tulenevad arenguvõimalused

Valla füüsilis-geograafiline asend on soodne. Viiratsi vald asub Viljandist vahetult idas, ulatudes Viljandi järve kagurannalt Võrtsjärve loodekaldale. Valda läbivad riigi suurematest maanteedest: Tartu-Viljandi-Kilingi-Nõmme (T-92) põhimaantee ning Imevere-Viljandi-Karksi-Nuia (T-49), Laidu tee (T-53) ja Viljandi-Rõngu (T-52) tugimaanteed. Viiratsi valla peamine tugevus on tema soodne asukoht suuremate magistraalide ääres, mistõttu enamikul küladel on hea transpordiühendus. Maakonnakeskus paikneb lähedal, mis võimaldab leida tööd ka linnas

Viiratsi vald jääb areneva Viljandi linna lähitagamaale, mis toob kaasa võimaliku elanikkonna kasvu. Parimaks kinnituseks sellele on linnlaste elukohasoovid: valdav osa neist soovib elada omas majas. Selliste unistuste täideminek saab toetuda nii varasemate satelliitasulate kasvule, suvilate ümberehitamisele kui ka uuselamuehituse hoogustumisele.

Hea ühendus linnadega on eelduseks igapäevasele pendelmigratsioonile. Vaid hea transpordiühenduse olemasolul saavad valla elanikud käia tööl vallast väljaspool ja vastupidi (see parandab tööturu mitmekesistamise läbi olukorda tööturul), mis on oluliseks aspektiks valla elanikkonna püsijäämisel ja edasisel kasvamisel.

Olemasolev teedevõrk vallas on piisava tihedusega, esmatahtsaks tuleb pidada kohalike teede seisukorra ja sõidetavuse parandamist. Teede kvaliteeti on vaja parandada ka selleks, et turist ja puhkaja külastaks valda ega pööraks halbade teeolude tõttu tagasi.

1.2 Rahvastik ja asustusjaotus

Rahvaarvult on Viiratsi vald üks Viljandimaa suurimaid. Valla andmete alusel elab Viiratsi vallas 3769 elanikku (2006). Elanike arv vallas on vähenenud (tabel 1 ja tabel 2, lk 7) kuid mitte nii oluliselt kui maakonna äärevaldades. Pea pool valla elanikest on koondunud valla keskusesse - Viiratsi alevikku.

Tabel 1 Rahvaarv Viiratsi vallas aastatel 1995-2006

Aast	01.	01.	01.	01.	01.	01.	01.	01.	01.
a	1.	1.	01.	01.	01.	1.	1.	1.	01.
	0	0	20	20	20	0	0	0	20
	1.	1.	00	01	02	1.	1.	1.	06
	1	1				2	2	2	
	9	9				0	0	0	
	8	9				0	0	0	
	9	9				3	4	5	
Elanikke	4215	3922	3793/ 3828	3822*	3799*	3784	3763	3745	3769
Elanikke alevikus	1579	1413	1356/ 1373	-	-	1306	1347	1295	1324

* Statistikaamet (2005)

1.2.1 Asustus ja asulate omavahelised suhted

Asustus vallas on ebaühtlane ja koondunud eelkõige suuremate liiklusteede lähedusse ja valla lääneossa Viiratsi alevikku. Rahvastiku tiheduse poolest on Viiratsi vald üks tihedamalt asustatud alasid Viljandimaal– 17,6 inimest km².

Tabel 2 *Rahvaarv külade kaupa*

Küla	01.01 1989	01.01 1999*	01.01 2000**	01.01 2003	01.01 2004	01.01 2005	01.01 2006
Jöeküla	61	62	69/68	68	70	75	76
Kibeküla	45	42	36/39	37	37	41	40
Kuudeküla	41	45	35/35	44	43	39	38
Loime	41	18	27/27	20	19	22	22
Mäeltküla	99	114	108/110	108	112	121	124
Mähma	28	53	51/51	75	75	78	85
Rebaste	18	24	15/16	25	23	23	22
Ridaküla	56	46	44/44	43	42	40	39
Ruudiküla	56	63	50/56	67	66	62	62
Saareküla	68	59	54/43	53	51	49	49
Surva	65	59	50/53	51	50	48	46
Tusti	145	174	145/151	155	154	156	159
Tõnuküla	56	66	66/67	71	68	69	65
Tänassilma	186	199	172/171	188	189	172	167
Uusna	409	388	364/378	398	394	391	391
Valma	201	176	155/154	170	169	165	158
Vana-Võidu	674	428	533/531	413	406	427	430
Vanavälja	64	74	65/65	82	80	82	70
Vardja	139	183	181/181	180	172	181	193
Vasara	81	99	89/89	92	87	74	75
Verilaske	103	137	128/126	138	137	135	133

*- kohalolevad elanikud/ alalised elanikud

**-teine arv rahvaloenduse andmetel

Valla territoorium jaotub 21 külaks, mis põhinevad peamiselt 1974-77. a haldusreformi ja külade ühendamisel moodustud jaotusel. Valla administratiivseks ja kultuurielu keskuseks on Viiratsi alevik.. Kohalikku tähtsust omavad Tänassilma, Vana-Võidu, Uusna külad.

Lisaks on Viiratsi vallas alates 1970. a rajatud aiandus- ja suvilakrunte Vardja ja Mähma külla (tabel 3). Need piirkonnad moodustavad Viiratsi vallas kõige kompaktsemalt asustatud alad.

Tabel 3 *Aiandus- ja suvilakruntide arv Viiratsi vallas.*

Küla	Kruntide arv suvilapiirkonnas
Mähma I	62
Mähma II	87
Sakala	49
Kokku	198

Valla asustus moodustab hierarhilise süsteemi (tabel 4). Vallas on väljakujunenud kolm I tasandi tõmbekeskust e. kanti: Tänassilma, Uusna ja Viiratsi.

Viljandi linna suuruse ja läheduse tõttu puuduvad II ja III tasandi keskuse tekke võimalus Viiratsi vallas, selle koha on hõivanud Viljandi linn. Viiratsi vald kuulub otseselt Viljandi lähitagamaa ehk linnaregiooni hulka (Eesti linnaregioonide..., 2002).

Tabel 4 Tõmbekeskused

III tasandi tõmbekeskus	II tasandi tõmbekeskus	I tasandi tõmbekeskus
Viljandi linn		Tänassilma, Uusna, Viiratsi
Põhiline iseloomustaja on lähedus vallale ja seetõttu on kätte saadavad kõik teenused		Esmased teenused: sidejaoskond, kauplused, rahvamaja/külatuba, raamatukogu internetipunkt;

1.2.2 Rahvaarvu prognoos

Elanike arv külates ulatub 22-st 430-ni (tabel 2, lk 7). Rahvaarv on kasvanud Viljandile lähemal asuvates Vana-Võidu ja Vardja külates.

Tartu maantee ümbruses Viljandist kaugemale jäävates Kuudeküla, Uusna, Tusti, Mähma, Surva, Tänassilma külates on rahvaarv püsinud samal tasemel või tasandavad väikesed kõikumised vastastikku lõpptulemuse ära.

Siinjuures saab märkida, et ülalnimetatud stabiilse elanikkonnaga külates tõenäoliselt enam elanike arv ei vähene. Saavutatud on tase, kus kõik, kes lahkuda soovisid on lahkunud ja elanike arvu mõjutab otseselt sündimus ja suremus.

Rahvastikuprognosi baasvariandi tulemused üksikute linnade ja valdade lõikes näitavad kõigepealt seda, et praeguse sündimus- ja suremuskäitumise jätkudes ning rände puududes väheneb kõigi nende rahvaarv aastatel 2000-2025.

Samas võimaldavad atraktiivne maastik ja piirkonna head infrastruktuurid oskusliku tegutsemise juures elanikke valda juurde meelitada. Võib arvata, et lisaks lähitagamaale suundub edasine rahvaarvu kasv Viljandiga paremini ühendatud ja looduskaunitesse piirkondadesse, samuti piirkondadesse, mis on paremini varustatud teenindussfääriga. Suvilate ümberehitus võimaldab soetada oma kodu aga odavamalt, kui uut elamut ehitades, mistõttu on oluline anda hinnang ka nende ümberehitusega kaasneva võivale potentsiaalsele elanike juurdekasvule, mis Viiratsi vallas võib ulatuda 400 elanikuni.

Tööealiste inimeste arv püsib lähima 10-15 aasta jooksul suhteliselt stabiilsena. Kriitilisem periood algab peale 2015. a, kui tööturule hakkab jõudma väikesearvuline 1990-ndatel aastatel sündinud põlvkond, pensioniikka jõuab aga suhteliselt rohkearvuline 40-50 aastaste põlvkond.

Rahvastiku vananemist näitavad aga ka kõik teised prognoosivariandid, mis tähendab seda, et isegi Eesti kõige atraktiivsemas piirkonnas ei ole pääsu rahvastiku vananemisega seotud küsimustega tegelemisest (Tammaru, 2001).

Siinkohal tuleb tähelepanu pöörata väga suurele meeste ja naiste eluea erisusele Eestis, mis tähendab, et hakkab suurenema just üksikute naispensionäride arv, millega peab edaspidi arvestama. Näiteks võib välja tuua selle, et pensioniealised naised sõltuvad ühistranspordist palju enam kui teised rahvastikurühmad.

2 MAA- JA VEEALADE KASUTAMISTINGIMUSED

Vastavalt *planeerimisseadusele* on üldplaneeringu peamine eesmärk planeeritava territooriumi arengu põhisuundade ja tingimuste määramine ning aluste ettevalmistamine detailplaneeringute koostamiseks, siis pöörati peamine tähelepanu ennekõike maakasutuse ja ehitamisega seonduda võivate küsimuste lahendamisele.

2.1 Maa-alade reserveerimine

Käesoleva planeeringuga on võetud kasutusele mõiste *maa reserveerimine*.

Maa reserveerimise all mõistetakse seda, et planeeringuga on maa-alale reserveeritud maakasutamise eesmärk, mis võib erineda sellest, milline on praegune maakasutamise sihtotstarve. See aga ei tähenda selle maa-ala terviklikku ega automaatset planeeritud eesmärgiga kasutusele võttu vaid seda, et antud ala oleks võimalik tulevikus, sellekohase vajaduse ja soovi tekkimisel, reserveeritud otstarbel kasutada (planeeringu järgimine on kohustuslik arendustegevuse korral). Näiteks maade reserveerimine elamualaks või mõnel teisel eesmärgil.

Mingiks otstarbeks reserveeritud alal saab maaomanik maad edasi kasutada selle praegusel sihtotstarbel seni, kuni ta seda soovib, kuid ei saa seda muuta planeeringu vastaselt. Reserveeritud otstarbel kasutusele võtmiseks tuleb maaomanikul maa uueks otstarbeks kasutusele võtta läbi detailplaneeringu või maakatastris toodud sihtotstarbe muudatuse. Kui maad soovib kasutada planeeringus toodud eesmärgil keegi teine, kui maaomanik ise, tuleb tal maa praeguselt maaomanikult ära osta. Näiteks, saab elamualana reserveeritud maale tellida detailplaneeringu ja seejärel ala kruntida ning krundid elamuehituseks edasi müüa.

Juhul, kui kehtestatud planeeringuga nähakse ette kinnisasja või selle osa kasutamine avalikul otstarbel, piiratakse oluliselt kinnisasja senist kasutamist või muudetakse senine kasutamine võimatuks on kohalik omavalitsus või riik kohustatud kinnisasja omaniku nõudel omandama olemasoleva kinnisasja või selle osa kohese ja õiglase tasu eest, kui õigusaktidega pole sätestatud teisiti.

2.2 Maakasutuse määramine

Käesoleva planeeringuga on maa reserveerimiseks võetud kasutusele mõiste *põhisihtotstarve*.

Põhisihtotstarve on ala põhimõtteline kasutusviis, st kogu tegevus sellel alal on allutatud põhisihtotstarbest tulenevale eesmärgile, nt elamuala tähendab sellist ala, mille peamiseks maakasutuse viisiks on elamumaa ja sellega seonduvad kõrvalkasutusviisid nagu äri, liiklus, haljastus jne. Tootmisalal on peamiseks maakasutusviisiks tootmismaa ja sellega seonduvad

kõrvalkasutusviisid nagu äri, transport, kaevandamine jne. Põhisihtotstarve hõlmab ka olemasolevat maakasutust, seega tagab järjepidevuse.

Kasutusala nimestik e põhisihtotstarbed on planeeringu aluseks olevate mõistete ja tähistuste süsteem (tabel 5). Loendi koostamisel on arvestatud üldplaneeringu tasemega ja ühildatavust seadustega, näiteks maa sihtotstarvetega (kaitsealune maa, maatulundusmaa, jne).

Tabel 5 Kasutusala nimestik

Tähis	Põhisihtotstarve	Seletus
E	Elamuala	Elamute ehitamiseks ja neid teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala
T	Tootmisala	Tööstuse, tuulegeneraatorite, mäetööstus jt tootmisehitiste ja neid teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala ning nendest tulenevad mõjualad
P1	Puhkeala hoonete ehitamise õigusega	Looduslik, väärtuslik, säilitatav, vaid puhkerajatiste ehitamiseks ettenähtud maa-ala
S	Segahoonestusala	Mitmekülgse tegevusega, peamiselt äri- ja väiketootmise ehitiste ja neid teenindava infrastruktuuride ehitamiseks ettenähtud maa-ala
P2	Puhkeala hoonete ehitamise õigusega	Suunatud puhkuse ja turismi teenindavate ehitiste ja infrastruktuuride ehitamiseks ettenähtud maa-ala, piiratud elamuehitusala
A	Üldkasutatav ala	Üldkasutatavate hoonete ja seda teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala ja muudeks mitte kasumit taotlevate tegevusteks ettenähtud maa-ala
H	Kaitstav ala	Kaitse all olev ja kaitse alla võetav maa-ala
M	Maatulundusala	Põllumajanduse ja metsamajanduse ning sellega seonduvate ehitiste püstitamiseks ettenähtud maa-ala
R	Riigikaitsealine ala	Riigikaitsealuste ehitiste püstitamiseks ettenähtud maa-ala

Käesoleva planeeringuga nähakse ette maakasutuse sihtotstarbe liigid iga põhisihtotstarbe juurde (tabel 6, lk 12) ja sätestatakse, et vastava põhisihtotstarbega alal ei või kõrvalkasutus ületada 40% kogu kaardil piiritletud ühe kasutusala mahust. Seega näiteks elamualal peab maakasutuse sihtotstarve – elamumaa olema 60% või enam. Alade täpsed piirid määratakse vajadusel detailplaneeringuga.

Tabel 6 Põhisihtotstarbed

Katastriüksuste sihtotstarvete liigid	Alade põhisihtotstarvete liigid								
	Elamuala	Tootmisala	Puhkeala hoonete ehitamise õiguseta	Puhkeala hoonete ehitamise õigusega	Segahoonestusala	Üldkasutatavala	Kaitstavala	Maatulundusala	Riigikaitseala
	E	T	P1	P2	S	A	H	M	R
Elamumaa	+			+	+			+	+
Ärimaa	+	+		+	+			+	
Tootmismaa, mäetööstusmaa		+			+				
Sotsiaalmaa	+		+	+	+	+			
Transpordimaa	+	+	+	+	+	+		+	+
Jäätmehooldamaa		+							
Riigikaitsemaa									+
Kaitsealune maa	+		+			+	+	+	
Maatulundusmaa	+		+	+				+	

Detailplaneeringuga või ehitismäärusega võib täpsustada maakasutuse sihtotstarvete lubatud kasutuse mahte, mida võib väljendada protsentides, kuid ei saa määrata maakasutuse sihtotstarbe liiki (alaliiki), mida käesolevas üldplaneeringuga pole ette nähtud.

Viiratsi Vallavolikogu võib ehitismääruses sätestada üldplaneeringus toodud põhisihtotstarbe juurde lubatud ehitiste loendi võttes aluseks

majandus- ja kommunikatsiooniministri määrusega kehtestatud *Ehitise kasutamise otstarvete loetelu*¹

¹ Majandus- ja kommunikatsiooniministri 26. novembri 2002. a määrus nr 10 *Ehitise kasutamise otstarvete loetelu*

2.3 Elamualad

Elamuehituseks reserveerimisel on arvestatud olemasolevate elamupiirkondade, sotsiaal- ning teenindusasutuste paiknemise ja kättesaadavusega

Lisaks on arvestatud valla arengukavas (2004) püstitatud eesmärkidega rajada ja laiendada elamurajoone Tartu maantee, Vana-Võidu tee ääres, Vana-Võidus, Valmas ja Tänassilmas.

Saavutamaks parimat võimalikku otsust on kaalutletud elamuehituspiirkondade asutamiseks sobivate kohtade eeliseid ja puudusi. Nende optimaalse ja aktsepteeritava vahekorra puhul ongi ala kasutatavaks loetud ning elamuehituseks sobiliku alana reserveeritud.

Et erinevatel aegadel kujunenud elamualadel oleks võimalik säilitada olemasolev struktuur ja välistada selle lõhkumist ebasobivate hoonetega või hoonestuse tihendamiseks on käesolevas üldplaneeringus elamualad diferentseeritud (tabel 7) ja määratud lubatud mahud ning täpsemad maakasutuse sihtotstarbed.

Tabel 7 Elamualade maakasutus

Katastriüksuste sihtotstarvete liigid	Alade põhisihtotstarvete liigid	
	Elamuala	Elamuala
	E1	E2
Väikeelamu-maa	+	+
Korruelamu-maa	-	-
Ärimaa	+	max 20%
Üldmaa	min 10%	min 25%
Ühiskondlike hoonete maa	+	
Transpordimaa	+	+

Elamualana on vallas reserveeritud maid järgnevalt:

- maa-ala Vardja külas vastu Viiratsi alevikku
- maa-ala Valma külas mõlemal pool riigimaanteed
- maa-ala Mähma külas;
- maa-alad Uusna külas;
- maa-ala Vana-Võidu külas (vt ptk.2.11.2)
- maa-alad Viiratsi alevikus (vt ptk.2.11.1)

Reserveeritud elamualad on kantud kollase värviga üldplaneeringu kaardile ja tähistatud tähega E.

2.4 Segahoonestusega alad

Arvestades olemasolevat olukorda, kus maa-ala on kasutusel mitmel otstarbel, mis on üksteisega lahutamatu põimunud või on sobilik analoogseks kasutamiseks on otstarbekas mitte määrata kõrvalotstarvete ranget suhet käesoleva üldplaneeringuga. Reserveeritud segahoonestusega aladel on lubatud nii äritegevus, väiketootmine, elamine jt.

Segahoonestusaladena on vallas reserveeritud maid järgnevalt:

- maa-ala Loime külas Tartu-Viljandi-Kilingi-Nõmme maantee ääres;
- maa-ala Ridakülas Tartu-Viljandi-Kilingi-Nõmme ja Valma-Väluste teeristil;
- maa-ala Vana-Võidu külas Tartu-Viljandi-Kilingi-Nõmme maantee ääres Viiratsi aleviku lähedal;
- maa-ala Valma külas Valma-Väluste tee ääres;
- maa-alad Viiratsi alevikus (vt ka ptk.2.11.1);
- maa-ala Vana-Võidu külas (vt ka ptk 2.11.2)

Reserveeritud alad on kantud üldplaneeringu kaardile punase värviga ja tähistatud tähega S.

2.5 Üldkasutatavad alad

Viiratsi valla eesmärgiks on sotsiaalse infrastruktuuri arendamine vastavalt asustustihedusele ning luua tingimused, kus elanikel oleks võimalik saada vajalikke sotsiaalteenuseid ja tunda ennast valla ühtses sotsiaalses ruumis turvaliselt.

Üldkasutava alana (A) on käesoleva planeeringuga reserveeritud järgmised alad:

- kalmistuste alune maa ja kalmistute laiendamiseks vajalik ala ning sakraalehitiste alune maa;
- üldkasutatavate hoonete alune ja nende teenindamiseks vajalik ala
- kultuuri- puhke- ning spordiehitiste ja mänguväljakute alune ja seda teenindav ala

Reserveeritud alad on kantud roosa värviga üldplaneeringu kaardile.

2.6 Puhkealad

Puhkealana võib vaadelda kogu valda. Looduslähedane hajaasustusega maastik omapäraste pinnavormidega ja rikkaliku taimestikuga on huvipakkuv, eelkõige eriliste harrastuste ja huvipuhkuse (jaht, linnuvaatlused, ratsutamine, taluelu jt) korraldamiseks.

Võrtsjärve ja Tänassilma jõe kaldaid tuleb suure rekreatiivse väärtuse tõttu lugeda hinnaliseks looduslikuks ressursiks. Nende stiihiline kasutamine või ülekoormamine võivad tuua kaasa tagajärgi, mille tõttu nende alade väärtus mitte üksnes ei vähene vaid võib pikaks ajaks muutuda kasutuskõlbmatuks. Võrtsjärve äärse puhkeala arendamisel tuleb lähtuda Võrtsjärve piirkonna arengukavast (2005).

Valla asend mitmekesisel puhkemaastikul, soodustab puhkemajandusega haakuvate ettevõtluvormide väljaarendamist. Otstarbekas on koostada **valla turismi arengukontseptsioon**, mida võiks teha ka koostöös naaberomavalitsustega. Arengukontseptsiooni koostamisel tuleb tähelepanu pöörata Tartu-Viljandi-Kilingi-Nõmme maanteele, kui maakondi ühendavale magistraalile.

Põhirõhk rekreatiivsete teenuste pakkumisel on vaja asetada keskkonnasõbralikule turismile ja puhketegevusele, hajutades tegevust võimalikult laiale alale. Kasulik on keskkonna ja turismi vahelisi seoseid reguleerida kolmes põhisuunas:

- erinevate turismivormide ja –viiside toetamine ja juhtimine;
- teenuste kvaliteedi ja informatsiooni parandamine ja korraldamine;
- turistide käitumise mõjutamine.

Puhkealadeks loetakse käesoleva üldplaneeringuga nii looduslikku kui rajatud haljastust sh. parke, haljasalaid, skvääre, kallasrada, supelrandu.

Puhkealade arendamiseks on reserveeritud maid puhkeala põhisihtotstarbega (P1), mis ei luba hoonete ehitamist järgmiselt:

- Tusti külas puhkeala rajamiseks;
- pargid ja haljasalad ning kalda ja nõlvaalad;
- asumeid ümbritsevad metsad;

Puhkemajanduse arendamiseks ja piiratud elamuehituseks on reserveeritud maid puhkeala põhisihtotstarbega (P2) järgmiselt:

- maa-alad mõlemal pool Vana-Võidu külas Tartu-Viljandi-Kilingi-Nõmme maantee ääres;
- maa-ala Vardja külas vallatee ja valla piiri vahel;
- Tänassilma jõe kaldad roheline võrgustiku piires;
- maa-alad Valma külas Võrtsjärve ääres.

Piiratud elamuehitusena käsitletakse käesolevas üldplaneeringus puhkealal põhisihtotstarbega (P2) ehitusõiguse andmist

katastriüksusele, mitte alla **1,5 ha** ja võimalust püstitada vaid ühekordne hoone.

Reserveeritud maa on kantud rohelise värviga üldplaneeringu kaardile.

Käesoleva üldplaneeringuga on reserveeritud Valma puhkealale ette nähtud ala supelranna rajamiseks Võrtsjärve äärde. Supelranna juurde reserveeritakse veela 200 m laiuselt kavandatud supelranna ulatuses ja selle kasutamist reguleerib Viiratsi Vallavalitsus.

Supelranda teenindavate rajatiste iseloomu ja paigutuse määrab Viiratsi Vallavalitsus, kas ehitusmäärusega või detailplaneeringuga.

2.7 Tootmisalad

Olemasolevatele tööstusettevõtetele laienemise võimaluste loomiseks ja uute ettevõtete rajamiseks on alade reserveerimisel olulisemaks faktoriks sobivus keskkonnaga ning ümbruskonna suhtes võimalikult väikse saastava efekti saavutamine, samuti nende alade sobilik paiknemine teede, trasside ning elamupiirkondade suhtes. Tootmisaladel tuleb lähtuda printsibiist, et uus rajatav tootmine peab reserveeritud alale mahtuma koos kavandatava tegevusega kaasnevate piiranguvõõnditega.

Arvestades olemasolevaid väiketööstuse ja põllumajandustootmise asukohti ja paigutust vallas ning Viiratsi valla arengukavas (2004) kavandatud tööstusrajooni rajamisega Mäeltküla külla ja tootmisalade laiendamiseks Vana-Võidu külas on käesoleva üldplaneeringuga reserveeritud ettevõtluse ja põllumajandustootmise tarbeks järgmised tootmisalad:

Reserveeritud tootmisalad on kavandatud järgmiste piirangutega:

- karjääri rajamiseks kavandatud ala (T1);
- puhastusseadmete alune ja nende laiendamiseks ning teenindamiseks vajalik ala (T2);
- alad, kus on lubatud ainult keskkonnasõbralik tootmine, mis ei häiri oluliselt ümbruskonda (T3);
- olemasolevad ja kavandatavad tootmisalad, mis ei halvenda oluliselt olemasolevat olukorda (T4);
- sadamate ja nende laiendamiseks ning teenindamiseks vajalik ala (T5)

Reserveeritud maa on kantud lilla värviga üldplaneeringu kaardile.

Kõikide sadamate juurde Võrtsjärvel reserveeritakse 200 m laiune veela sadama ala pikkuses kuni sadama akvatooriumi kinnitamiseni ja selle kasutamist reguleerib Viiratsi Vallavalitsus.

2.8 Maatulundusalad

Põllumaad on vallas 8260 ha ja looduslikku rohumaad on 823 ha. Maaviljakus on vallas kõrge, paremad põllumaad jäävad valla keskossa, kus haritava maa boniteet ulatub üle 50 hindepunkti. Haritavat maad

boniteediga üle 50 hindpunkti on 26,2% haritavast maast. Viljandimaa keskmine on 43 hindepunkti (Asustust ja maakasutust.....2005).

Põllumajanduslike tegevuste arendamisel tuleb arvestada:

- heade põllumajandustavade järgimine (üldtunnustatud tootmisvõtted ja -viisid, mille järgimise korral ei teki ohtu keskkonnale);
- sõnnikuga on lubatud anda haritava maa hektari kohta külvikorra keskmisena kuni 170 kg lämmastikku aastas. Mineraalväetistega on lubatud anda haritava maa hektari kohta külvikorra keskmisena 30 kg fosforit aastas ja selline kogus lämmastikku, mis on põllumajanduskultuuride kasvuks vajalik ning vastavuses mineraalväetiste kasutamise kohta kehtestatud nõuetega;
- allikate ümbruses on 10 meetri ulatuses veepiirist keelatud väetiste ja taimekaitsevahendite kasutamine ning vee kvaliteeti ohustav muu tegevus;
- kõikidel loomapidamishoonetel, kus peetakse üle 10 loomühiku loomi, peab olema lähtuvalt sõnnikuliigist nõuetekohane sõnnikuhoidla või sõnniku- ja virtsahoidla;
- sügavallapanuga lautades ei ole hoidlat vaja, kui laut mahutab 1 aasta koguse ja lauda sõnnikuga kokkupuutuvad konstruktsioonid vastama sõnnikuhoidlatele esitatavatele nõuetele;
- mineraalväetiste, sõnniku ning silomahla hoidmisel ja kasutamisel tuleb lähtuda Vabariigi Valitsuse 28.08.2001. a, määrusest nr 288 (RT I 2001, 72, 443; 2002, 15, 89);
- reoveesette kasutamisel põllumajanduses tuleb lähtuda Keskkonnaministri 30.12.2002. a, määruse nr 78 (RTL 2003, 5, 48) tingimustest;

Metsade all on 44% valla territooriumist e. 8801 ha. Põlist, endist riigimetsa on 5197 ha ja seda haldab Riigimetsamajandamise Keskus (Õisu ja Aimla Metskonnad). Tagastatud on 3604 ha metsa.

Käesoleva üldplaneeringuga seatakse kohustus RMK-le teatada Viiratsi vallale kolm kuud ette kavandatavatest lageraietest valla territooriumil asuvates riigimetsades.

2.9 Tehniline infrastruktuur

Vesivarustus- ja kanalisatsioon. Valla ülesandeks on vallaelanike varustamine puhta veega. Toimivad puhastusseadmed on eelduseks elamuehituse ja ettevõtluse arendamisele, seepärast peab heitvete kanaliseerimise põhieesmärgiks olema võimalikult süsteemsete kanalisatsioonivõrkude rajamine.

Viiratsi valla ühisveevärgi ja –kanalisatsiooni arengukava aastateks 2005-2017 (2004) käsitleb Viiratsi vallas asuvaid suuremaid külasid ja nende kanaliseerimise olukorda ning heitvete puhastamisega seotud probleeme. Olukorra parandamiseks on esinevate puuduste alusel välja toodud vajalike rahaliste vahendite vajadus kanalisatsioonide korda tegemiseks ja heitvete puhastusseadmete kaasajastamiseks.

Olemasolev veevarustuse süsteem baseerub Viiratsi vallas keskdevoni alamsiluri, siluri ja devoni põhjaveel. Vallas on kokku ühisveevärgiga seotud 15 puurkaevu: millest 4 puurkaevu asub Viiratsi alevikus; Uusna, Valma, Vana-Võidu ja Tänassilma külades igäühes 2 puurkaevu ning puurkaevud Mäeltküla, Ruudiküla, Vasara ja Tusti külades.

Viiratsi aleviku kanalisatsiooniga juhitakse reoveed Viljandi reoveepuhastisse. Valma asulas suunatakse reoveed reoveepuhastisse BIO-25 ja Uusnas reoveepuhastisse OKYD-90+BT. Biotiikidesse suunatakse reovesi Tänassilma, Ruudiküla ja Vasara külas.

Koostatud arengukava toob konkreetse tegevuskavad rahastamiseks valla omavahendite, riiklike vahendite, fondide ja abiprogrammide vahendusel ning määrab laenude vajadused.

Käesoleva üldplaneeringuga sätestatakse, et veevarustuse ja kanalisatsiooni arendamine peab toimuma Viiratsi Vallavolikogu poolt vastu võetud ühisveevärgi ja -kanalisatsiooni arengukava kohaselt ning arengukavade kohased tegevused ei ole üldplaneeringu muutmine.

Käesoleva üldplaneeringuga määratakse ühtseks Viljandi linnaga liituvaks reoveekogumisalaks Viiratsi alevik oma piirides ning Vana-Võidu küla kompaktselt asustatud ala koos Teemeistri elamualaga (detailplaneeringu kohustuse piirides).

Talupidajatele ja üksikmajapidajatele (hajaasustuses) soovitab vald väikepuhastusseadmete kasutamist.

Energeetika. Vana-Võidu soojamajanduse eest vastutab ESRO AS, kes haldab katlamaja ja soojatrasse. Viiratsi aleviku soojatrasid erastati 1998. aastal ja hetkel vastutab soojamajanduse eest Fortum Termest AS. Uusnas on igal keskküttega majal oma katlamaja ja kütmisega tegeleb iga maja eraldi.

Viljandi maakonda jääb 86 kilomeetrit Eestit läbivast Vireši–Tallinn maagaasi jaotustorustikust. Gaasitrassi Viljandi maakonna lõigul paikneb

Viljandi gaasijaotusjaam, mis annab võimaluse linnalähistel valdadel arendada gaasi kasutamist. 2003. a. sõlmiti firmaga Fortum Termest AS Viiratsisse gaasikatlamaja ehitamise leping.

Viiratsi vallas on vaja koostada energiamajanduse arengukava, mis vaatab komplekselt kõiki valla energia- ja kütusevarustuse süsteeme. Koostatud arengukava eesmärgiks on abistada vallavolikogu ja -valitsust ratsionaalsete pikaajaliste energiapoliitiliste otsuste vastuvõtmisel.

Käesoleva üldplaneeringuga sätestatakse, et energiamajanduse arendamine peab toimuma arengukava kohaselt.

Käesoleva üldplaneeringuga määratakse kaugküttepiirkondadeks Viiratsi alevik oma piirides ja Vana-Võidu küla kompaktselt asustatud ala piirides.

Viiratsi valda läbib Tartu-Viljandi-Sindi 110 kV õhuliin. Vastavalt *Eesti 110-330 kV elektrivõrgu arengukavale aastatel 2004-2005* (2004) on ette nähtud elektrivõrgu läbilaske täiendamiseks suurendamiseks rekonstrueerida see 330 kV ülekandeliiniks.

Käesolev üldplaneeringuga reserveeritakse uue Tartu-Viljandi-Sindi 330 kV ülekandeliini võimalik trass

2.10 Teed, avalikult kasutatavad teed ja rajad

Viiratsi valda läbivate avalike teede kogupikkuseks on 201,8 km, sellest 89,8 km on riigimaanteed. Kohalikke teid ning avalikuks kasutamiseks määratud erateid 112,0 km sh tänavaid 6,7 km.

Enamus on kruusateed (139,7 km), kattega teid on 57,5 km, tunduvalt vähem on pinnasteid.

Erateid on 25,4 km ja 66,4 km muid teid. Valla teid on 80,3 km ja lisaks sellele on hooldada 31,7 km erateid.

Olemasolev teedevõrk vallas on piisava tihedusega, esmatähtsaks tuleb pidada kohalike teede seisukorra ja sõidetavuse parandamist.

Kindlasti suureneb liiklussagedus Tartu-Viljandi-Kilingi-Nõmme põhimaanteel. Praegu on liiklustiheduseks Uusna lõigul 2210 ja Vana-Võidu lõigul 3030 autot ööpäevas ja on võrreldes 2004.a. Tartu suunal kasvanud 7,4% ning Kilingi-Nõmme suunal 13% (2005.a liiklusloenduse tulemused, 2006), ent eeldatavalt kahekordistub see aastaks 2010.

Teede hoolduse seisukohast on vaja koostada **valla teede arengukava**, millest selguks:

- teede omandi küsimused;
- hooldamise viisid, sagedus, vajalikkus jne;
- kuidas teedehooldusel plaanitakse kasutada valla territooriumil olevaid kruus-liiva varusid.

Kavandatud tootmisalale Mäeltküla külas on käesoleva üldplaneeringuga reserveeritud trassid perspektiivsete teede tarbeks üldiseks liiklemiseks tootmisalal, ühenduse võimaldamiseks alevikuga ning juurdepääsu tagamiseks tugimaanteele.

Üldplaneeringuga nähakse tulevikus ette teede viimine mustkatte alla, millised on toodud üldplaneeringu kaardil.

Käesoleva üldplaneeringuga kehtestatakse kohalike maanteedele 20 m laiune kaitsevöönd.

Käesoleva üldplaneeringuga sätestatakse, et teede kasutamise kord ja kor-rashoid peab toimuma Viiratsi vallavolikogu poolt vastu võetud määruse *Munitsipaalmaanteed kasutamise ja kaitse eeskiri Viiratsi vallas* (KO, 2000, 71, 1043) kohaselt.

Avalikult kasutatavad teedena määratakse käesoleva planeeringuga valla huvidest lähtuvalt Viiratsi Vallavolikogu poolt kinnitatud teed. Avalikult kasutatavate teede nimekiri on toodud lisa 3 ja on näidatud üldplaneeringu kaardil.

2.11 Kompaktse asustusega alad

Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat Viljandi maakonna planeeringut. Muuta tiheasustusega piirkonnad Viiratsi vallas kompaktse asustusega aladeks, kus on detailplaneeringu kohustus.

Kompaktse asustusega aladeks Viiratsi vallas on Viiratsi alevik, Mähma, Tänassilma, Valma, Uusna, ja Vana-Võidu küla keskused ning Vardja külas Sakala suvilate ala üldplaneeringu kaardil toodud piirides.

Kompaktse asustusega alad on oranži joonega piiritletud üldplaneeringu kaardil.

2.11.1 Viiratsi alevik

Viiratsi valla administratiivseks keskuseks on Viiratsi alevik. Asulas elab pisut alla poole valla elanikest, kokku 1324 elanikku.

Alevik jääb kõrgemale künkale kahe suure maantee vahelisele alale. Põhjast piirneb Viiratsi asula Viljandi-Tartu-Kilingi-Nõmme maanteega, läänest Viljandi-Rõngu maanteega. Alevikku läbib Viljandi-Väluste-Mustla maantee.

Asustus on koondunud aleviku kesk- ja idaossa. Aleviku keskosas asuvad mitmekorruselised kortermajad, Viljandi-Väluste-Mustla teest kirdepoole jääb ühepereelamute rajoon. Alevikust idapoole jäävad põllumaad.

Asula keskus on struktuurilt suhteliselt kompaktne ja seal paiknevad vallavalitsus, kool, kaubanduskeskus, rahvamaja, sotsiaalmajad, postkontor, raamatukogu, perearstikeskus, lastekodu, lasteaed ja vanurite pansionaat.

Hoonestuse edasisel arendamisel teeb käesolev üldplaneering ettepaneku elamuehituses lähtuda asula struktuuri kompaktsemaks muutmise vajadusest. Elamuehituseks on reserveeritud

- alad kirdesuunas alevikus ja selle lähiümbruses olemasoleva ühepereelamute rajooni laiendamiseks;
- alad põhjasuunas alevikus ja selle lähiümbruses uue elamurajooni arendamiseks;
- alad läänesuunas alevikus ja selle lähiümbruses elamurajooni arendamiseks

Aleviku lõunapiiril asub põllumajanduskompleks kuivati ja loomalautadega. Arvestades seda on tööstus- ja tootmisala planeeritud piki Iva teed ja sellest lõuna poole, kus asuvad olemasolevad tootmishooned ja töökojad.

Käesoleva üldplaneeringuga sätestatakse asulas nõue vähemalt **50 m** laiuse haljasvööndi rajamiseks tootmisalade eraldamiseks teistest aladest. Teede ja tänavate ääres on kohustuslik haljastusvöönd vähemalt **5 m**, et säiliks

Viiratsi alevikule omased hekkpiirded. Hekk on ka ainuke lubatav piire korterelamute piirkonnas

Arendatavateks puhkealadeks Viiratsi alevikus on Viiratsi tiikide ümbrus, mille üheks eesmärgiks on aleviku läbiva roheline koridori tugevdamine ja Viljandi maastikukaitseala piiriga paralleelselt kavandatud ala (P1) võimalike suusa-, jooksu ja matkaradade rajamiseks.

Tabelis 8 on toodud lubatud maakasutuse sihtotstarbed elamualadel Viiratsi alevikus.

Tabel 8 Viiratsi alevik elamualade maakasutus

Katastriüksuste sihtotstarvete liigid	Alade põhisihtotstarvete liigid		
	Elamu ala	Elamu ala	Elamuala
	E1	EK	EG
Väikeelamumaa	60%	-	-
Kolme kuni viiekorruseliste korterelamute maa	-	+	-
Ärimaa	+	+	-
Garaazide kruntide maa	-	-	+
Haljasmaa	20%	20%	+
Transpordimaa	+	+	+

Edasine detailplaneeringute koostamine (kui ei koostata asula keskuse kohta üldplaneeringut) peab lähtuma üldplaneeringu kaardil toodud Viiratsi alevik kaardist M 1:10 000).

2.11.2 Vana-Võidu küla

Asula asub Tännassilma jõe orundi kaldal, kõrgemal künkal. Asula keskuse lääneosas paiknevad Viljandi Ühendatud Kutsekeskkooli ning ühiselamud ja kauplus. Asula keskuse keskosas paiknevad ka korterelamud, idaosas on eramajade rajoon.

Lõuna poolt asula keskuse sissesõidul asub OÜ Vana-Võidu Autokeskus. Asula keskuse kaguosas paikneb Vana-Võidu aiand ja Vana-Võidu hobusetall.

Asula keskuse edasisel arendamisel teeb käesolev üldplaneering ettepaneku elamuehituses lähtuda asula struktuuri kompaktsemaks muutmise vajadusest.

Elamuehituseks on reserveeritud alad lõuna suunas lääne poole Vana-Võidu maanteed ja põhja suunal olemasolevate elurajoonide laiendamiseks.

Tootmisalad on planeeritud olemasolevaid tootmishooned ja töökodasid arvestades ning lubades vaid keskkonnasõbraliku tootmise arendamist.

Asula keskusest põhjapoolse kuni valla piirini on kavandatud olemasoleva Kivistu metsapargi ja sellega külgneva metsamaa baasil puhkeala, mis ei näe ette hoonete ehitamist.

Tabelis 9 on toodud lubatud maakasutuse sihtotstarbed Vana-Võidu küla keskuses.

Tabel 9 Vana-Võidu küla keskuse maakasutus

Katastriüksuste sihtotstarvete liigid	Alade põhisihtotstarvete liigid						
	Elamuala	Tootmisala	Puhkealahoone ehitamise õigused	Puhkealahoone ehitamise õigused	Üldkasutatavala	Kaitstavala	Maatulundusala
	E	T	P1	P2	A	H	M
Elamumaa	60%			+			+
Ärimaa	+	+		+			+
Tootmismaa, mäetööstusmaa		+					
Sotsiaalmaa					+		
Haljasmaa	20%		+	+	+		
Transpordimaa	+	+	+	+	+		+
Kaitsealune maa	+				+	+	+
Maatulundusmaa	+						+

Edasine detailplaneeringute koostamine (kui ei koostata asula keskuse kohta planeeringut) peab lähtuma koostatud arengukavast ja üldplaneeringu kaardil toodud Vana-Võidu küla keskuse kaardist M 1:10 000.

2.12 Detailplaneeringu kohustusega alad ja juhud

Käesoleva üldplaneeringuga on määratletud järgmised detailplaneeringu kohustusega alad ja juhud Viiratsi vallas:

- detailplaneeringu koostamine on kohustuslik kompakitse asustusega aladel;
- detailplaneeringu koostamine on kohustuslik üldplaneeringus reserveeritud elamualadel;
- detailplaneeringu koostamine on kohustuslik:
 1. keskkonda ohustada võiva tööstus- (sh laoplatsid puidule) või teenindustehitiste rajamisel;
 2. kalda piiranguvööndis kinnistute jagamisel;
- detailplaneeringu koostamine väärtusliku maastiku ja miljööväärtuslikul alal on kohustuslik järgmiste ehitiste püstitamiseks
 1. tööstusobjektid ja -hooned, sh suuremad põllumajanduslikud tootmisobjektid;
 2. laohooned;
 3. tehnorajatised (mastid, maapealsed torujuhtmed jms)

Detailplaneering koostatakse üldjuhul üldplaneeringuga kavandatu elluviimiseks, kuid sellega võib taotleda ka üldplaneeringu osalist muutmist (va käesolevas planeeringus kehtestatud keeldude korral).

Detailplaneeringu koostamine toimub Viiratsi valla ehitismääruses sätestatud korras.

2.13 Väärtuslikud alad/eritingimustega alad

Mitmed piirkonnad vallas on juba praeguseks väljakujunenud säilitamist vääriatena. Lähtudes nende alade väljakujunenud ilme säilitamise soovist ongi seal ehitus- ja elutegevuse reguleerimiseks kehtestatud mõningad täiendavad vallapoolsed normid.

Esiteks kuuluvad säilitamisele need alad, mida asustavad teaduslikust seisukohast eriti huvipakkuvad taime- ja loomaliigid, või mis pakuvad huvi oma geoloogilise ehituse ja omapäraste pinnavormide tõttu. Eriti seepärast, et nende hävimisel ei ole inimesel neid võimalik taastada ega uuesti luua.

Teiseks kuuluvad säilitamisele need alad, kus inimese mõju on märgatav, kuid see on rohkem suunav, kui valitsev, siin on säilinud endine kultuurmaastik koos kiviaedade ja vanade ehitistega.

2.13.1 Väärtuslikud põllumaad

Viiratsi vald on Eesti üks viljakaima ja Viljandimaa viljakaima mullastikuga vald (Eesti maaelu arengukava..., 2005), Väärtuslike põllumaadena tuleb käsitleda kõrge boniteediga põllumaid, mille puhul tuleb jälgida, et need jääksid põllumajanduslikku kasutusse ja et neid ei metsastataks.

2.13.2 Väärtuslikud maastikud ja miljööväärtusega alad

Teemaplaneeringuga (Asustust ja maakasutust..., 2004) on Viljandi maakonnas määratletud väärtuslikud maastikud, mis on väärtuse järgi jagatud kolme klassi.

- I klass - maakondliku, võimalik riikliku tähtsusega maastik ehk võimalik rahvusmaastik (ettepanek riigi tasandil moodustatavasse rahvusmaastike registrisse määramiseks);
- II klass - maakondliku tähtsusega maastik;
- III klass - kohaliku tähtsusega maastik.

Valla eesmärk on kasutada valla looduskeskkonda võimalikult säästlikult nii, et see säiliks kasutamise- ja elamisväärsena ka tulevastele põlvetele. Siinkohal on välja toodud piirkonnad, mille edasisel kasutamisel tuleks looduse säilitamisele erilist rõhku panna. Uurimustöös *Väärtuslike maastike määratlemine* (2001) on tähelepanu pööratud ka kohalikul tasandil nn reservaladele, mida käesolevas üldplaneeringus käsitletakse miljööväärtuslike aladena. (tabel 10).

Vastavalt teemaplaneeringule on Viiratsi valla piires määratud kaks erinevasse klassi kuuluvat maastikku, need on toodud tabelis 10.

Tabel 10 *Mõjud ja soovitused (Asustust ja maakasutust...,2004)*

Maastik	Klass	Ohutegurid, tähtsus (ehitus, puhkema, loodusk)	Soovituslikud meetmed
Tänassilma org Viljandi ja Varesejärde vahel	I	E-2, L-8	PT, HK
Tänassilma org Kuudeküla ja Tänassilma küla vahel	II	E-2,	PT, HK
Ärma jõe org Verilaske ja Vasara vahel	R	E-3, L-7	HK
Rebaste	R		HK

PT - põllumajandustoetus, HK – hoolduskava

Kõigile väärtuslikele maastikele on seatud üldine soovitus maastikuhoolduskavade koostamiseks. Hoolduskavad on aluseks väärtuslike maastike säilitamisele ja taastamisele. Nende põhjal kavandatakse hoolduseks vajalikke meetmeid.

Tänassilma orule on koostatud hoolduskava, mis valmis pilootprojekti *Viljandi maakonna väärtuslikud maastikud* raames. Kultuurmaastiku hoolduse probleemideks on siin põhiliselt kinnikasvavad luhaniidud orulammidel ning ühes sellega maastikuvaadete sulgumine, samuti maastikulise ja loodusliku mitmekesisuse vähenemine.

Väärtusliku maastiku omapärast tulenevalt on väärtuslikele maastikele teemaplaneeringuga seatud teatud eritingimusi, mis kehtivad üksnes antud ala piires:

- Väärtuslike maastike piire võib täpsustada hoolduskavadega;
- Hoonestuse planeerimisel väärtuslikule maastikualale säilitada võimalikult olemasolevat ajaloolist asustust, arvestada ajaloolise teede- ja tänavatevõrgu struktuuri ning ehitustraditsioonidega;
- Säilitada ajaloolist maakasutust, põllumajandusmaastiku avatust ja vaateid väärtuslikele maastikuelementidele;
- Võimaluse korral taastada traditsioonilisi maastikuelemente ja maakasutust (kivi- ja lattaiaid, puiesteed, looduslikud niidud, karjatatud metsad jms.);
- Keelatud on mobiilmastide, tuulegeneraatorite ja teiste olulise ruumilise mõjuga objektide rajamine;

Miljööväärtuslikele aladele on kehtestatud järgmised piirangud:

- maa sihtotstarbe muutmisel tuleb arvestada, et säiliks piirkonnale iseloomulik maastik;
- hoonete ehitamisel või ümberehitamisel tuleb säilitada ja sobitada maastikule omaseid hooned ja nende elemente;
- uute ehitusalade rajamisel säilitada olemasolevad väärtused ja sobitada uued elemendid olemasolevatega;
- tööstushoonete sobitamine maastikku peab toimuma nii, et ei rikutaks maastiku ilmet.

2.13.3 Roheline võrgustik

Teemaplaneeringuga (Asustust ja maakasutust...,2004) on Viljandi maakonnas määratletud roheline võrgustik, mis koosneb tuumaladest ja rohekorridoridest.

Viiratsi valla piirdesse on määratletud kaks suurt maakondliku tasandi tuumala, millest osaliselt jäävad valda Oorgu-Rebaste ja Loime-Riuma-Mõnnaste ja tuumalad. Kõik on omavahel ühendatud korridoridega.

Käesoleva planeeringuga on nimetatud tuumalade ja korridoride piire muudetud ja täpsustatud vastavalt valla üldplaneeringu mõõtkavale ja võrgustiku täpsustamisel on arvesse võetud valla poolt oluliste looduskooslused ning väärtusliku miljöoga alad, et moodustuks terviklik, nii maakondlikke kui ka valla seisukohalt tähtsaid alasid hõlmav võrgustik.

Teemaplaneeringuga on seatud roheline võrgustiku tugialadele ja korridoridele üldised kasutustingimused, mis peavad tagama roheline võrgustiku toimimise.

Peamiseks nõudeks on see, et looduslike alade osatähtsus tugialades ei tohi langeda alla 80%.

Käesolevas planeeringus on välditud tugialadele ja korridorides olulise ruumilise mõjuga objektide kavandamist.

Võrgustik on roheline joone ja kaldviirutusega kantud üldplaneeringu kaardile.

2.13.4 Kaitstavad alad ja objektid / Natura 2000

Kaitsealadena jäävad osaliselt Viiratsi valda Loodi looduspark ja Viljandi maastikukaitseala (lisa 2).

Viiratsi vallas on kolm kaitsealust parki (lisa 2) – Vana-Võidu park ja Tusti ning Kivistiku metsapark - mis on kantud üldplaneeringu kaardile.

Kaitstavatest objektidest (lisa 2) asuvad Viiratsi vallas

- Sammuli rändrahn 10 m
- Rebase-Pulli suurkivi 10 m
- Mursi pärnad 50 m
- Viiratsi tamm I 50 m
- Viiratsi tamm II 50 m
- Väike-Kibe pärn 50 m
- Viiralti tamm (Tammekoorti) 50 m
- J. Laidoneri Raba talu puiestee ja tamm 50 m

Natura 2000 võrgustikku kuuluvad loodus- ja linnuala on Viiratsi vallas kaitse alla võetud **Võrtsjärve hoialana**:

- **Võrtsjärve** loodusala jääb valda osaliselt. Loodusala on valitud loodusdirektiivi I lisa elupaigatüüpide ja II lisa liikide elupaikade kaitseks. Kaitstavad elupaigatüübid: vähe- kuni keskoitelised mõõdukalt kareda veega järved (3130), looduslikult rohketoitelised järved (3150), lood (alvarid) (6280), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), liivakivipaljandid (8220), vanad loodumetsad (9010), siirdesoo- ja rabametsad (91D0). Liigid, kelle elupaiku kaitstakse: harilik tõugjas (*Aspius aspius*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), harilik vingerjas (*Misgurnus fossilis*);
- **Võrtsjärve** linnuala jääb valda osaliselt. Linnuala on valitud linnudirektiivi I lisa linnuliikide ja I lisast puudevate rändlinnuliikide elupaikade kaitseks. Liigid, kelle elupaiku kaitstakse: rästas-roolind (*Acrocephalus arundinaceus*), soopart e pahlsaba-part (*Anas acuta*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*), rägapart (*Anas querquedula*), suur-laukhani (*Anser albifrons*), rabahani (*Anser fabalis*), punapea-vart (*Aythya ferina*), tuttvart (*Aythya fuligula*), hüüp (*Botaurus stellaris*), sõtkas (*Bucephala clangula*), mustviires (*Chlidonias niger*), must-toonekurg (*Ciconia nigra*), roo-loorkull (*Circus aeruginosus*), rukkirääk (*Crex crex*), väikeluik (*Cygnus columbianus bewickii*), lauk (*Fulica atra*), merikotkas (*Haliaeetus albicilla*), tõmmukajakas (*Larus fuscus*), naerukajakas (*Larus ridibundus*), sinirind (*Luscinia svecica*), väikekoskel (*Mergus albellus*), jääkoskel (*Mergus merganser*), kalakotkas (*Pandion haliaeetus*), tutkas (*Philomachus pugnax*), tuttpütt (*Podiceps cristatus*), väikehuik (*Porzana parva*), täpikhuik (*Porzana porzana*), jõgitiir (*Sterna hirundo*), mudatilder (*Tringa glareola*), kiivitaja (*Vanellus vanellus*);

2.13.5 Ettepanekud kaitstavate alade ja objektide kohta

Käesoleva planeeringuga kavandatakse võtta kaitse alla Tusti paisjärv koos selle ääres asuva haljasalaga, mis võetakse kaitse alla, kui botaanilise ja maastikulise tähtsusega ala.

2.14 Senise maakasutuse säilitavad alad

Käesoleva üldplaneeringuga väljaspool määratud ja reserveeritud alasid sihtotstarbeid ei muudeta ega piirata ning sihtotstarvete määramine ja muutmine nendel aladel ei ole üldplaneeringu muutmise aluseks. Sihtotstarbe määramisel või muutmisel väljaspool detailplaneeringu kohustusega alasid lähtutakse maakatastriseadusest (RT I 1994, 74, 1324; 2001, 9, 41; 93, 565; 2002, 47, 297; 61, 375; 63, 387; 99, 579; 2003, 51, 355).

Maareformi ajal õigusvastaselt võõrandatud maa tagastamisel, maa ostu-eesõigusega erastamisel, vaba metsamaa ja põllumajandusmaa erastamisel ning maa riigi omandisse jätmisel määrab maa sihtotstarbe Viiratsi Vallavalitsus senise maakasutuse alusel.

2.15 Maa-alade taotlemine munitsipaalomandisse

Käesoleva üldplaneeringuga on kavandanud maade munitsipaliseerimine lähtuvalt valla arengu vajadustest. Munitsipaalomandisse kavandatakse võtta munitsipaalomandusse jäävate hoonete ja rajatiste alune maa, endised külakogukonnamaad, sotsiaal-kultuurilise otstarbega ja puhkeotstarbeline maa, valla arenguks ja samuti seadustega vallale pandud kohustuste täitmiseks vajalik maa, munitsipaalasutuste maa.

Munitsipaalomandisse taotletakse:

- M-1 Õunaaia maatükk Vana-Võidu külas;
- M-2 Kaldaveere maatükk Vana-Võidu külas;
- M-3 Kinnistu osa Vana-Võidu külas;
- M-4 Endise vastemaja maa Mähma külas;
- M-5 Puhastusseadmete alune maa Valma külas;
- M-6 Närska puhkeala maa Vardja külas;
- M-7 Kose puhkeala maa Rebaste külas.

3 MAA-ALADE E HITUSTINGIMUSED

Maa-alade üldised ehitustingimused Viiratsi vallas kehtestatakse käesoleva üldplaneeringu ja Viiratsi valla ehitusmäärusega (KO 2003, 125, 2091). Ehitusmäärusega ei saa vähendada ega kehtetuks tunnistada üldplaneeringuga kehtestatud ehituspiiranguid. Loodusvarade säästliku kasutamise, terve elukeskkonna tagamise, keskkonnaprobleemide ennetamise, väärtuslike põllumaade, loodus- ja kultuurmaastike ning roheline võrgustiku säilitamiseks võib ehitusmäärusega kehtestada täiendavaid ehituspiiranguid.

Elamuehituses peab jääma põhiliseks ühepereelamute ehitamine. Suur- elamuid on otstarbekas ekspluateerida seni, kuni nende seisukord on enam- vähem aja nõudeid rahuldav ja uute elamute rajamine püsib vanade säilitamisest kallim.

Vald pooldab vanade talukohtade taaskasutusele võtmist maaomanike poolt.

Ehitamisel tuleb arvestada loodusliku ümbrusega. Vältida tuleb suuremaid pinnavormide muutmisi juurdepääsu teede või hoonete paigutamiseks nõlvadele. Maastiku struktuur peab olema hoonete ja rajatiste paigutuse aluseks. Ehitiste paigutamisel tuleb lisaks lähiumbrusele arvestada kogu vaateväljaga. Ehitise püstitamisel tuleb samuti silmas pidada, et selle juurde rajatavad kommunikatsioonid (teed, elektriliinid jt) oleksid võimalikult lühemad ja ei muudaks puhkemaastiku väärtust.

Uuele katastriüksusele elamumaa sihtotstarbe määramisel väljaspool elamuala on selle minimaalseks lubatud pindalaks **1,5 ha**. See on ühtlasi ka minimaalne elamumaa sihtotstarbega katastriüksuse pindala, millele võib anda ehitusõiguse;

Tabel 11 Krundi minimaalsed suurused elamualadel

Elamualal lubatud krundi suurus	Elamuala		
	E1	E2	EK
minimaalne suurus (m ²)	1500	2500	-

Olemasolevate puithoonete rekonstrueerimise puhul Viiratsi vallas ei ole soovitatav kasutada plastikaknaid, plastikuksi ja plastikvoodreid. Hoonete puhul, mis on ehitatud enne 1945. a ei soovitata muuta aknaraamide laiust ja impostide jaotust.

3.1 Kompaktse asustusega ala ehitustingimused

Uute hoonete puhul saab määravaks just nende maht ja materjalikasutus. Tuleb vältida silmatorkavalt suuremaid maju kui on ümbruskonnas ja ka ehitusmaterjale, mis olemasoleva arhitektuuriga ei haaku. Ehitamisel tuleb arvestada asula omapäraga, et säiliks asulale omane ruum.

Uute elamukruntide puhul ei ole lubatud elamute ehitamine lähemale kui 6 m kinnistu piirist.

Korterelamud võivad olla kuni viiekorruselised. Enam kui viiekordsete hoonete rajamine peab olema põhjendatud arhitektuursest ja planeeringulisest aspektist (maamärk vms) ja saab toimuda vaid erandjuhul.

Juurdeehitised tuleb rajada hoone arhitektuurset algideed rikkumata.

Uute hoonete ehitusprojektide koostamisel tuleb arvestada olemasolevate hoonete kaugvaadete koridoridega (vaated loodusobjektidele või miljööväärtuslikele aladele). Projektis tuleb kajastada, kas projekteeritav hoone võib varjata naaberhooonetes või kaugemal olevatest hooonetest avanevaid vaateid. Vaate varjamisel tuleb skeemil või plaanil kajastada, milliste hoonete vaateid varjatakse, mida naabruses olevate majade omanikud soovivad säilitada.

Kinnistu (krundi) tänava, tee, avaliku väljaku või avaliku haljasala poolsesse äärde ei või rajada läbipaistmatuid piirdeid ja piirded ei või olla kõrgemad kui 1,5 m.

Kui kinnistu (krundi) tänava- avaliku väljaku või haljasala äärse piirde värv või inetu välimus halvendab tänava, avaliku väljaku või haljasala ilmet on Viiratsi Vallavalitsusel õigus nõuda piirde korrastamist vallavalitsuse poolt määratud tähtjaks.

4 KEHTIVAD PIIRANGUD

Maa- ja veealade kasutamisel tuleb kinni pidada õigusaktidega kindlaks määratud piirangutest mida pole üldplaneeringuga leevendatud või täiendavalt piiratud.

Üldplaneeringu kaartidel on kajastatud põhilised kaitsevööndid. Muud piirangud on toodud allolevas peatükis. Selles on esmalt välja toodud piirangut kehtestav seadus või määrus ning piirangu üldiseloom. Täpsemaks piirangute rakendamiseks või nendega põhjalikumalt tutvumiseks on vajalik siin toodud seaduste ja määrustega vahetu tutvumine.

4.1 Riikliku kaitse all oleva mälestise kaitsevöönd

Alus: *Muinsuskaitseseadus* (RT I 2002, 27, 153; 47, 297; 53, 336; 63, 387; 2004, 25, 171).

Muinsuskaitset korraldavad Kultuuriministeerium, Muinsuskaitseamet ning vallavalitsus.

Muinsuskaitseameti ning Viiratsi vallavalitsuse loata on kinnismälestisel keelatud järgmised tegevused:

- konserveerimine, restaureerimine ja remont;
- ehitamine, sealhulgas ehitise laiendamine juurde-, peale- või allaehitamise teel, ning lammutamine;
- katusealuse väljaehitamine ning kangialuse ja õuede kinni- ja täisehitamine;
- ajalooliselt väljakujunenud tänavatevõrgu, ehitusjoone ja kruntide (kinnistute) piiride muutmine ning kruntimine;
- krundi või kinnistu maakasutuse sihtotstarbe muutmine;
- katusemaastiku, ehitiste fassaadide, sealhulgas uste, akende, treppide, väravate jms muutmine;
- ehitisele seda kahjustavate või selle ilmet muutvate objektide, nagu reklaami ja info paigaldamine ning katusele tehnilise seadme paigaldamine, samuti muul viisil mälestise või muinsuskaitsealal paikneva ehitise ilme muutmine ja ehitusdetailide ümberpaigutamine;
- siseruumis avatud detailide, ehituselementide ja –konstruktsioonide algsest asukohast eemaldamine, katmine või nende muul viisil rikumine;
- algupärasest erinevate ja algupäraseid matkivate ehitismaterjalide kasutamine;
- teede, trasside ja võrkude rajamine ning remontimine;
- haljastus-, raie- ja kaevetööd, maaharimine ja õue ümberkujundamine;
- teisaldatavate äriotstarbeliste objektide (kiosk, müügipaviljon, välikohvik vms), valgustuse, tehnovõrkude ja –rajatiste ning reklaami paigutamine.

Kinnismälestise kaitseks kehtestatakse kaitsevöönd, millele laienevad kaitsekohustuse teatises esitatud kitsendused. Kaitsevööndiks on 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistamise õigusaktis ei ole ette nähtud teisiti.

Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud:

- maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla- ja ehitustööd;
- puude ja põõsaste istutamine, mahavõtmine ja juurimine.

Avalik-õigusliku juriidilise isiku omandis oleval kinnisasjal asuva kinnismälestise juurde on igapäev vaba juurdepääs.

Eraõiguslik isik, kelle kinnisasjal mälestis asub või kelle kinnisasja tava-kohane juurdepääsutee mälestiseni viib, peab tagama igapäev vaba läbi-pääsu mälestiseni päikesetõusust loojanguni. Mälestiseks olevasse ehitisse või selle õue pääseb omaniku või valdaja lubatud ajal ja korras.

Mälestist võib konserveerida, restaureerida või remontida ainult muinsus-kaitse eritingimusi järgiva projekti alusel ja erialaspetsialisti muinsus-kaitsealase järelevalve all.

Muinsuskaitseala ja mälestise silueti nähtavuse ja vaadeldavuse tagamiseks tuleb detailplaneeringut koostades arvestada Muinsuskaitseametiga koos-kõlastatud eritingimusi.

Viiratsi valla muinsuskaitse objektid on toodud lisas 1.

4.2 Riikliku kaitse all olevate loodusobjektide piirangud

Alus: *Looduskaitseseadus* (RT I 2004, 38, 258; 53, 373; 2005, 15, 87; 22, 152);
 Keskkonnaministri 19.05.2004. a määrus nr 52, *Kaitsealade ja kaitstavate looduse üksikobjektide valitsemise volituste andmine* (RTL 2004, 69, 1135; 2005, 124, 1971);
 Vabariigi Valitsuse 30.05.2000. a määrus nr 173, *Kaitsealuste parkide kaitse-eeskiri* (RT I 2000, 43, 272);
 Vabariigi Valitsuse 17.06.1997. a määrus nr 121, *Loodi looduspargi ja Viljandi maastikukaitseala kaitse-eeskirjade ja välispiiri kirjelduste kinnitamine* (RT I 1997, 49, 799; 1999, 53, 576; 2000, 30, 176)

Loodust kaitstakse looduse säilitamise seisukohalt oluliste alade kasutamise piiramisega, kaitse alla võetud loodusliku loomastiku, taimestiku ja seenestiku isenditega ning kivististe ja mineraalide eksemplaridega sooritavate toimingute reguleerimisega ning loodushariduse ja teadustöö soodustamisega. Looduse kaitsel lähtutakse tasakaalustatud ja säästva arengu põhimõtetest, kaaludes iga kord looduskaitse seisukohalt tõhusamate lahenduste rakendamise võimalusi.

Kaitstavad loodusobjektid on:

- kaitsealad;
- hoiualad;
- kaitsealused liigid, kivistised ja mineraalid;
- püsielupaigad;
- kaitstavad looduse üksikobjektid;
- kohaliku omavalitsuse tasandil kaitstavad loodusobjektid.

Looduspark on kaitseala maastiku säilitamiseks, kaitsmiseks, uurimiseks, tutvustamiseks ja kasutamise reguleerimiseks. Looduspargi võimalikud vööndid on sihtkaitsevöönd ja piiranguvöönd. Looduspargi piires asuva kinnisasja võõrandamisel riigi esindajaks ostueesõiguse teostamisel on keskkonnaminister, kellele teatatakse kinnisasja võõrandamisest asjaõigusseaduses sätestatud korras.

Viiratsi vallas asuvate kaitsealade ja kaitstavate looduse üksikobjektide (lisa 2) valitseja on Viljandimaa keskkonnateenistus.

Pargi kaitse eesmärk on ajalooliselt kujunenud planeeringu, dendrooloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega. Pargi maa-ala on piiranguvöönd.

Pargi valitseja nõusolekuta on pargis keelatud:

- katastriüksuse kõlvikute piiride ja pindala muutmine;
- maakorralduskava kinnitamine;
- metsamajandamiskava väljastamine;
- detail- ja üldplaneeringu kehtestamine;
- projekteerimistingimuste andmine;
- uute maaparandussüsteemide rajamine;
- puhtpuistute kujundamine;
- veekogude veetaseme muutmine;
- teede, õhuliinide ja muude kommunikatsioonide rajamine;
- uute ehitiste püstitamine;
- väetiste ja mürkkemikaalide kasutamine.

Pargis on keelatud maavarade kaevandamine ja jäätmete ladustamine.

Kaitstava loodusobjekti valitseja ei kooskõlasta tegevust, kui see võib kahjustada kaitstava loodusobjekti kaitse eesmärgi saavutamist või kaitstava loodusobjekti seisundit. Kaitstava loodusobjekti valitseja võib kooskõlastamisel kirjalikult seada tingimusi.

Kui kaitse-eeskirjaga ei sätestata teisiti, on piiranguvööndis keelatud:

- uue maaparandussüsteemi rajamine;
- veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
- maavara kaevandamine;
- puhtpuistute kujundamine ja energiapuistute rajamine;
- uuendusraie;

- biotsiidi ja taimekaitsevahendi kasutamine;
- ehitise, kaasa arvatud ajutise ehitise, püstitamine;
- jahipidamine ja kalapüük;
- sõidukiga, maastikusõidukiga või ujuvvahendiga sõitmine, välja arvatud liinirajatiste hooldamiseks vajalikeks töödeks ja maatulundusmaal metsamajandustöödeks või põllumajandustöödeks;
- telkimine, lõkketegemine ja rahvaürituse korraldamine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas.

Kaitseala sihtkaitse- ja piiranguvööndis või kaitstava looduse üksikobjekti juurde viivad teed ja rajad on päikesetõusust päikeseloojanguni avalikuks kasutamiseks ning nende olemasolu korral peab kinnisasja valdaja tagama nimetatud ajal inimeste juurdepääsu kaitstavale loodusobjektile. Õuemaal, kus asub kaitstav looduse üksikobjekt, võivad teised isikud viibida kinnisasja valdaja nõusolekul.

Kinnisasja omandamise menetluse algatamise õigus on keskkonnaministril või tema volitatud isikul.

Kinnisasja omanikule esitatavas ettepanekus peab olema märgitud:

- selle kinnisasja andmed, mille omandamise on riik algatanud;
- kinnisasjal paikneva kaitstava loodusobjekti kirjeldus;
- kinnisasja hinnaettepanek koos maa väärtuse määramiseks tellitud eksperdiarvamustega;
- ettepaneku kehtivuse aeg;
- kinnisasja omandamise lisatingimused.

4.3 Hoiualade võrgustikust tulenevad piirangud

Alus: *Säästva arengu seadus* (RT I 1995, 31, 384; 1997, 48, 772; 1999, 29, 398; 2000, 54, 348);
Looduskaitse seadus (RT I 2004, 38, 258; 53, 373 RT I 2004, 38, 258; 53, 373; 2005, 15, 87; 22, 152);
 Vabariigi Valitsuse 25.07.2000. a. korraldus nr 622-k, *Riiklik programm «Eesti Natura 2000» aastateks 2000–2007* (RTL 2000, 88, 1337);
 Vabariigi Valitsuse 06.05.2003. a. korraldus nr 267, *Aastateks 2000-2007 koostatud riikliku programmi "Eesti Natura 2000" II etapi (2003-2007) tegevuskava kinnitamine* (RTL 2003, 60, 847);
 Euroopa Ühenduste Nõukogu Loodusdirektiiv 92/43/EMÜ, 22.07.1992. a., *Natura 2000 alade kaitsekorraldus* (EÜT L 206);
 Vabariigi Valitsuse 5.08.2004. a. korraldus nr 615-k, *Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri* (RTL 2004, 111, 1758);
 Vabariigi Valitsuse 09.06.2005. a. määrus nr 125, *Hoiualade kaitse alla võtmine Viljandi maakonnas* (RT I 2005, 34, 260).

Natura 2000 on üleeuroopaline kaitsealade võrgustik, mille eesmärgiks on kaitsta Euroopas ohustatud liike ning elupaigatüüpe - soid, metsi, pärandmaastikke jms. Eesti torkab võrreldes muu Euroopaga silma ulatuslike soode-rabadega ning liigirikkust kandvate pärandkooslustega nagu puisniidud ja loopealsed (lisa 2).

Euroopa Liidu *Natura 2000* võrgustik koosneb Eestis:

- linnualadest, millest Eesti riik on Euroopa Komisjoni teavitanud EÜ Nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitsest (EÜT L 103, 25.04.1979, lk 1-18) kohaselt;
- aladest, millel on EÜ Nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitsest kohaselt Euroopa Komisjoni seisukohast üleeuroopaline tähtsus.

Natura ala võib üheaegselt moodustada nii elupaigatüüpide kui ka lindude kaitseks, st nii loodus- kui ka linnuhoiualana.

Loodushoiualadeks valitakse alad loodusdirektiivi I ja II lisas olevate elupaigatüüpide ja liikide elupaikade kaitseks ja soodsa seisundi tagamiseks. Välja tuleb neid valida niipalju, et oleks tagatud kõigi lisades nimetatud elupaigatüüpide ja liikide säilimine pikemas perspektiivis. Vabariigi Valitsuse korraldusega on Viiratsi vallast Euroopa Komisjonile esitatava *Natura 2000* võrgustiku alade – linnualade ja loodusalade nimekirjas Võrtsjärve loodusala ja linnuala, mis moodustavad **Võrtsjärve hoiuala**.

Võrtsjärve hoiuala valitsejaks on määratud Viljandimaa Keskkonna-teenistus.

Hoiualal on keelatud nende elupaikade ja kasvukohtade hävitamine ja kahjustamine, mille kaitseks hoiuala moodustati ning kaitstavate liikide oluline häirimine, samuti tegevus, mis seab ohtu elupaikade, kasvukohtade ja kaitstavate liikide soodsa seisundi.

Hoiualal on metsaraie keelatud, kui see võib rikkuda kaitstava elupaiga struktuuri ja funktsioone ning ohustada elupaigale tüüpiliste liikide säilimist.

Metsaseaduse kohase metsateatise menetlemisel tuleb arvestada hoiuala kehtestamise eesmärki. Hoiuala valitseja võib kohustada:

- tegema kavandatavat metsaraiet kindlaks määratud ajal;
- kasutama kavandatava raie korral kindlaks määratud tehnoloogiat.

Hoiuala piires asuva kinnisasja valdaja peab esitama hoiuala valitsejale teatise järgmiste tegevuste kavandamise korral:

- tee rajamine;
- loodusliku kivimi või pinnase teisaldamine;
- veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
- biotsiidi ja taimekaitsevahendi kasutamine;
- loodusliku ja poolloodusliku rohuma kultiveerimine;

- puisniiduilmelisel alal asuvate puude raiumine;
- maaparandussüsteemi rajamine ja rekonstrueerimine.

Hoiualal ei kehti teatise esitamise kohustus tulundusmaa sihtotstarbega kinnisasja elamu- ja õuema kõlvikutel tehtavate tööde kohta.

Maaomanikele pakutakse majandustegevuse piiramise korvamiseks mitmesuguseid loodushoiutoetusi, maamaksusoodustust, võimalust maid vahetada või riigile ära müüa.

4.4 Veekaitsevöönd ja veekogu ehituskeeluala

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 241, 240; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 50, 283; 94, 577; 2002, 1, 1; 61, 375; 63, 387; 2003, 13, 64; 26, 156; 51, 352; 2004, 28, 190; 38, 258);
Looduskaitseadus (RT I 2004, 38, 258; 53, 373).

Kallas on järve, jõge, veehoidlat, oja, allikat või maaparandussüsteemi eesvoolu ääristav ja erinõuete kohaselt kasutatav maismaavöönd. Kalda kaitse eesmärk on kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine.

Kaldal on piiranguvöönd, ehituskeeluvöönd ja veekaitsevöönd.

Kalda piiranguvööndi laius Viiratsi valla järvede kallastel on:

- Võrtsjärvel (kood 008380) - 200 m;
- Viljandi järvel (kood 208280) - 100 m;
- Verilaske paisjärv (kood 208921) - 100 m;
- Vana-Võidu Mädajärv (kood 208240) - 50 m;
- Valgjärv (Laose Valgjärv) (kood 208310) - 50 m;
- Nõmme Mudajärv, Mudajärv (kood 208320) - 50 m;
- Kosilase järv (kood 208290) - 50 m;
- Tusti paisjärv - 50 m

Kalda piiranguvööndi laius Viiratsi valla jõgede, ojade ja kraavide kallastel on:

- Tännasilma jõel (kood 101800) - 100 m;
- Ärna jõel (kood 101830) - 100 m;
- Varastu ojal* (kood 101850) - 100 m;
- Verilaske ojal (kood 101930) - 100 m;
- Piduli oja (kood 101980) - 100 m;
- Jamsu peakraav (kood 101990) - 100 m;
- Everti oja (kood 113960) - 100 m;
- Tusti oja (kood 101960) - 50 m;
- Sooba oja^{13,3} (kood 113980) - 50 m;
- Mähma peakraav (kood 101950) - 50 m;
- Ruudiküla peakraav (kood 101920) - 50 m;
- Mustapali peakraav (kood 101900) - 50 m;
- Loime kraav (kood101790) - 50 m;
- Ridaküla peakraav (kood101780) - 50 m;
- Loime peakraav (kood101910) - 50 m;
- Lillisaare kraav (kood102040) - 50 m;
- Kimmeli peakraav (kood102030) - 50 m;
- Terasse peakraav (kood101940) - 50 m;
- Karuoja (kood101970) - 50 m;

Kaldal on ehituskeeluvöönd, kus uute hoonete ja rajatiste ehitamine on keelatud.

Ehituskeeluvööndi laius Viiratsi valla järvede kallastel on :

- Võrtsjärvel (kood 00838) - **100 m**;
- Viljandi järvel (kood 208280) - **50 m**;
- Verilaske paisjärv (kood 208921) - **50 m**;
- Vana-Võidu Mädajärv (kood 208240) - **25 m**;
- Valgjärv (Laose Valgjärv) (kood 208310) - **25 m**;
- Nõmme Mudajärv, Mudajärv (kood 208320) - **25 m**;
- Kosilase järv (kood 208290) - **25 m**;
- Tusti paisjärv - **25 m**

Ehituskeeluvööndi laius Viiratsi valla jõgede, ojade ja kraavide kallastel on :

- Tännasilma jõel (kood 101800) - **50 m**;
- Ärna jõel (kood 101830) - **50 m**;
- Varastu ojal* (kood 101850) - **50 m**;
- Verilaske ojal (kood 101930) - **50 m**;
- Piduli oja (kood 101980) - **50 m**;
- Jamsu peakraav (kood 101990) - **50 m**;
- Everti oja (kood 113960) - **50 m**;
- Tusti oja (kood 101960) - **25 m**;
- Sooba oja13,3 (kood 113980) - **25 m**;
- Mähma peakraav (kood 101950) - **25 m**;
- Ruudiküla peakraav (kood 101920) - **25 m**;
- Mustapali peakraav (kood 101900) - **25 m**;
- Loime kraav (kood101790) - **25 m**;
- Ridaküla peakraav (kood101780) - **25 m**;
- Loime peakraav (kood101910) - **25 m**;
- Lillisaare kraav (kood102040) - **25 m**;
- Kimmeli peakraav (kood102030) - **25 m**;
- Terasa peakraav (kood101940) - **25 m**;
- Karuoja (kood101970) - **25 m**;

Järve või jõe kaldal metsamaal ulatub ehituskeeluvöönd ranna või kalda piiranguvööndi piirini

Ehituskeeld ei laiene:

- hajaasustuses olemasoleva ehitise õuemaale ehitatavale uuele hoonele, mis ei jää veekaitsevööndisse;
- kalda kindlustusrajatisele;
- supelranna teenindamiseks vajalikule rajatisele;
- maaparandussüsteemile, välja arvatud poldrile;
- olemasoleva ehitise esmakordsele juurdeehitisele juhul, kui juurdeehitise maht on väiksem kui üks kolmandik olemasoleva ehitise kubaatuurist;
- piirdeaedadele.

Ehituskeeld ei laiene detail- või üldplaneeringuga kavandatud:

- pinnavee veehaarde ehitisele;
- sadamaehitisele ja veeliiklusrajatisele;
- ranna kindlustusrajatisele;
- hüdrograafiateenistuse ja seirejaama ehitisele;
- kalakasvatusehitisele;
- riigikaitse, piirivalve ja päästeteenistuse ehitisele;
- tiheasustusala ehituskeeluvööndis varem väljakujunenud ehitusjoonest maismaa suunas olemasolevate ehitiste vahele uue ehitise püstitamisele;
- tehnovõrgule ja -rajatisele;
- sillale;
- avalikult kasutatavale teele ja tänavale;

Vee kaitsmiseks hajureostuse eest ja veekogu kallaste uhtumise vältimiseks moodustatakse veekogu kaldaalal veekaitsevöönd.

Veekaitsevöödi ulatus tavalisest veepiirist on:

- Võrtsjärvel **20 m**
- teistel järvedel, jõgedel, ojadel, allikatel, peakraavidel ja kanalitel ning maaparandussüsteemide eesvooludel **10 m**;
- maaparandussüsteemide eesvooludel valgalaga alla 10 km² **1 m**.

Nimetatud vööndite laiuse arvestamise lähtejoon on põhikaardile kantud veekogu piir (tavaline veepiir)

Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis. Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka vee piirjoone ja kaldanõlva ülemise serva vahelist maariba.

Kallasraja laius on **4 m**, mida mööda võib vabalt ja takistamatult veekogu ääres liikuda; suurvee ajal, kui kallasrada on üle ujutatud, **2 m** laiune kaldariba, mida mööda võib vabalt ja takistamatult veekogu ääres liikuda.

Kallasraja kasutaja ei tohi kallasraja kasutamisega kahjustada kaldaomaniku vara. Kinnisasja valdaja on kohustatud tagama inimeste ja loomade vaba läbipääsu kallasrajal.

4.5 Teemaa piirid

Alus: *Teeseadus* (RT I 1999, 26, 377; 93, 831; 2001, 43, 241; 50, 283; 93, 565; 2002, 41, 249; 47, 297; 53, 336; 61, 375; 63, 387; 2003, 79, 530; 88, 594; 2004, 84, 569; 2005, 11, 44);
 Teede- ja sideministri 28.09.1999. a määrus nr 59, *Tee ja tee kaitsevööndi kasutamise ja kaitsmise nõuded* (RTL 1999, 155, 2173; 2003, 100, 1511);
 Teede- ja sideministri 28.09.1999. a määrus nr 55, *Tee projekteerimise normid ja nõuded* (RTL 2000, 23, 303; 2004, 65, 1088).
 Viiratsi vallavolikogu 29.06.2000 määrus nr 6, *Munitsipaalmaanteede kasutamise ja kaitse eeskiri Viiratsi vallas* (KO 2000, 71, 1043)
 Viiratsi Vallavolikogu 20.05.2004 määrus nr 6 *Viiratsi valla teeregistri asutamine*.

Tee on maantee, tänav, metsatee, jalgteed ja jalgrattateed või muu sõidukite või jalakäijate liiklemiseks kasutatav rajatis, mis võib olla riigi või kohaliku omavalitsuse või muu juriidilise isiku või füüsilise isiku omandis.

Teemaa on maa, mis õigusaktidega kehtestatud korras on määratud tee koosseisus olevate rajatiste paigutamiseks ja teehoiu korraldamiseks. Teemaa suuruseks Viiratsi vallas on üldjuhul sõidutee laius, millele lisandub mõlemal pool sõiduteed, alates sõidutee servast 4 meetrit teepeenra, muldkeha nõlva või külakraavi tarbeks, millele võib lisanduda kõnnitee laius.

Avalikult kasutatavad teed on riigimaantee, kohalik tee ning avalikuks kasutamiseks määratud eratee. Avalikult kasutatavat teed võib kasutada igakuks seaduses ja teistes õigusaktides sätestatud piirangutega. Avalikult kasutatava tee maakasutuse sihtotstarve on transpordimaa.

Kohalik tee on Viiratsi Vallas kohaliku liikluse korraldamiseks rajatud kohalik maantee, tänav, jalgteed ja jalgrattateed ehk **munitsipaalmaantee ja -tänav**.

Tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt lähtuvate keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks sätestatakse tee äärde **kaitsevöönd**:

- riigimaanteede (põhimaanteede, tugimaanteede ja kõrvalmaanteede) kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **50 m**.
- munitsipaalmaantee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **20 m**.

Teed ja tee kaitsevööndit kahjustada ja risustada on keelatud. Tee omanik ja tee kaitsevööndi omanik võivad nõuda tee või tee kaitsevööndi kahjustajalt või risustajalt teehoiukulude katteks hüvitist.

Viiratsi vallavolikogu otsuse kohaselt ei tohi:

- sulgeda või tõkestada sõiduteed ja rajatise mis tahes esemete, materjalide, sõidukite või veostega;
- sõita neil teosadel, mis on liikluseks suletud;
- sõita või manööverdada süvendi või mulde nõlvadel või külgkraavis;
- sõita maanteele ja sealt maha neis kohtades, kus puuduvad peale- ja mahasõiduteed;
- ummistada sildade ja truupide avasid, külgkraave ning takistada vee ärajuhtimist teemaalt;
- ladustada teemaale ja kaitsetsooni materjale, mis võivad kahjustada teed või keskkonda (puitmaterjalid, kemikaalid, väetised, sõnnik jm), piirata nähtavust või ohustada muul viisil liiklejaid;
- risustada teemaad ja kaitsetsooni jäätmetega, juhtida sinna reovett;
- jätta teemaale järelevalveta kariloomi;
- sõita põllutööde tegemisel ümberpööramiseks maaharimismasinatega põllult välja maanteele

Teel ja tee kaitsevööndis on tee omaniku nõusolekuta keelatud:

- maha võtta, ümber tõsta, juurde panna või kinni katta liiklusmärke ja muid liikluskorraldusvahendeid või eemaldada nendelt katteid;
- teha teel ilma ehitusloata tehoiutöid, samuti mistahes tehoiuväliseid töid, paigutada sinna töövahendeid, materjale jms tegevusega kaitsevööndis ei tohi halvendada liiklustingimusi teel;
- ehitada nähtavust piiravaid hooneid või rajatise ning rajada istandikku;
- ehitada kiirendus- või aeglustusrada, peale- või mahasõiduteed, alalist või ajutist müügipunkti või muud teeninduskohta;
- takistada jalakäijate liiklemist neid häiriva tegevusega;
- paigaldada valgustusseadet või teabe- ja reklaamivahendit;
- korraldada spordivõistlust või muud rahvaüritust;
- kaevandada maavara ja maa-ainest;
- teha metsa uuendamiseks lageraiet;
- teha veerežiimi muutust põhjustavat maaparandus- või muud tehoiuvälisist tööd;

Viiratsi Vallavalitsusega kooskõlastamata ei tohi maanteedel ja tänavatel:

- sulgeda liiklust;
- projekteerida ja ehitada teemaale ja kaitsevööndisse mis tahes hooneid või muid rajatise;
- rajada maanteele täiendavaid maha- ja pealesõiduteid;
- ajada karja maanteel.

Tee kaitsevööndi maa omanik võib nõuda tee omanikult piirangute tõttu tekkinud kahju hüvitamist.

Maanteega külgneva maa omanik või kasutaja teekaitsevööndi piires:

- hoiab korras temale kuuluvad juurdesõiduteed kuni teemaani;
- võimaldab teemaaga külgnevale maale ajutiste lumetõkete paigaldamist, lumevallide ja -kraavide rajamist tuisklume tõkestamiseks ning lume paiskamist väljapoole teemaad, kui nimetatud

tegevus ei kahjusta maaomaniku või -kasutaja vara ega takista juurdepääsu tema elukohta ja kinnisvarale;

- on kohustatud kaitsevööndis hoidma korras teemaaga külgneva maa-ala ja sellel paikneva rajatise ning kõrvaldama või lubama kõrvaldada nähtavust piirava istandiku, puu, põõsa või muu liiklusele ohtliku rajatise;
- on kohustatud tee kaitsevööndis kõrvaldama puu või oksad, mis tuulte, tormide ja lumesaju mõjul on kukkunud teekattele.

Tulevikunõudeid arvestava sõidutee välisservadest väljapoole tuleb jätta sõiduteest mõlemale poole vöönd vastavalt järgnevale tabelile (tabel 12) – punaste joonte vähim kaugus sõidutee(de) välisservast.

Tabel 12 Tänavamaapiirid

Tänav (tee) liik	Vööndi laius sõidutee välisservast punase jooneni (m)		
	Hea	Rahuldav	Erandlik
Kiirtee	12	8	4
Põhitänav	10	6	3
Jaotustänav	8	6	3
Kõrvaltänav	4	3	2
Veotänav	8	6	3
Jalgtee	3	1	0

4.6 Liinikoridorid kinnisasjal

Alus: *Asjaõigusseadus* (RT I 1993, 39, 590; 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565; 2002, 47, 297; 53, 336; 99, 579; 2003, 13, 64; 17, 95; 78, 523; 2004, 20, 141; 37, 255).

Omanik peab lubama paigutada oma kinnisasjale maapinnal, maapõues ja õhuruumis tehnovõrke ja -rajatise (tehnorajatise), kui nende ehitamine ei ole kinnisasja kasutamata võimalik või kui nende ehitamine teises kohas põhjustab ülemääraseid kulusi ja on majanduslikult põhjendatud. Samuti peab omanik lubama teostada oma kinnisasjal seaduslikul alusel paikneva tehnorajatise teenindamiseks vajalikke töid. Avariitöid võib teha omanikuga eelnevalt kokku leppimata.

Teisele isikule kuuluval kinnisasjal paiknevad tehnorajatised ei ole kinnisasja olulised osad.

Realservituut koormab teenivat kinnisasja valitseva kinnisasja kasuks selliselt, et valitseva kinnisasja igakordne omanik on õigustatud teenivat kinnisasja teatud viisil kasutama või et teeniva kinnisasja igakordne omanik on kohustatud oma omandiõiguse teostamisest valitseva kinnisasja kasuks teatavas osas hoiduma. Realservituut ei või teeniva kinnisasja omanikku kohustada mingiteks tegudeks, välja arvatud teod, mis on realservituudi teostamisel abistava tähendusega.

Realservituudi seadmiseks on vaja notariaalselt kinnitatud asjaõiguslepingut.

4.7 Telekommunikatsiooni liinirajatise kaitsevöönd

Alus: *Elektroonilise side seadus* (RT I 2004, 87, 593);
Teede- ja sideministri 21.12.2000. a määrus nr 122, *Liinirajatise märgistamise nõuded ja kaitsevööndis tegutsemise eeskiri* (RTL 2001, 1, 9).

Liinirajatise on aluspinnaga kohtkindlalt ühendatud elektroonilise side võrgu osa, milleks on muu hulgas maakaabel, veekogu põhjas paiknev kaabel, kaablitunnel, kaablikanaliseerimine, ehitistele ja postidele kinnitatud kaablite või juhtmete kogum koos kommutatsiooni-, jaotus- ja otsustusseadmetega, regeneraator, elektrooniliste sideseadmete konteiner ning raadiosidemast. Liinirajatised on ka tehnovõrgud ja -rajatised *ehitusseaduse* ning *asjaõigusseaduse rakendamise seaduse* tähenduses; Liinirajatise planeerimisele ja ehitamisele kohaldatakse ehitiste planeerimiseks ja ehitamiseks kehtestatud nõudeid.

Liinirajatise kaitsevöönd on seadusega kindlaks määratud mõõtmetega ala, kus igasugune liinirajatist ohustada võiv tegevus on lubatud seaduses sätestatud tingimustel ja korras.

Liinirajatiste kaitsevööndi mõõtmed on – **2 m** liinirajatise keskjoonest või rajatise välisseinast liinirajatise paralleelse mõttelise jooneni või tõmmitsatega raadiomasti korral selle kõrgusega või vabalt seisva raadio-

masti korral selle 1/3 kõrgusega ekvivalentse raadiusega mõttelise ringjoone ni maapinnal, meetrites.

Liinirajatise kaitsevööndis peab kinnisasja omanik või valdaja või seal tegutsev isik kinni pidama järgmistest kitsendustest:

- liinirajatise kaitsevööndis on keelatud tõkestada juurdepääsu liinirajatise ni, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha tuld, põhjustada oma tegevusega liinirajatise saastamist ja korrosiooni;
- veekogus paikneva liinirajatise kaitsevööndis on keelatud teha süvendustöid, veesõidukiga ankrusse heita, liikuda heidetud ankru, kettide, logide, traalide ja võrkudega.

Liinirajatise asukoha määramise hõlbustamiseks on liinirajatise omanik kohustatud märgistama liinirajatise asukoha.

Liinirajatise kaitsevööndis on ilma liinirajatise omaniku loata keelatud igasugune tegevus, mis võib ohustada liinirajatist:

- ehitada, rekonstrueerida või lammutada hooneid ja rajatise, teha mis tahes mäe-, laadimis-, süvendus-, lõhkamis-, üleujutus-, niisutus- ja maaparandustöid, istutada ja langetada puid ja põõsaid;
- õhuliinina rajatud liinirajatise puhul sõita masinate ja mehhanismidega, mille üldkõrgus maapinnast koos veosega või ilma on üle **4,5 m**;
- pinnases paikneva liinirajatise puhul töötada löökmehhanismidega, planeerida pinnast, teha mullatöid sügavamal kui **0,3 m**, küntaval maal sügavamal kui **0,45 m** ning ladustada ja teisaldada raskusi;
- veekogus paikneva liinirajatise puhul paigaldada veesõidukite liiklustähiseid ja poisid ning lõhata ja varuda jääd.

Liinirajatise kaitsevööndis kasvavate puude okste lõikamise kohustus on maavaldajal, kelle maa peal need puud kasvavad. Sellega seotud kulud kannab liinirajatise omanik, kui tema ja maavaldaja ei ole kokku leppinud teisiti.

Liinirajatise kahjustuste ja vigastuste likvideerimisega seotud kulud kannab nende põhjustamise eest vastutav isik.

4.8 Elektripaigaldise kaitsevöönd

Alus: *Elektriohutuseseadus* (RT I 2002, 49, 310; 110, 659; 2004, 18, 131; 30, 208; 75, 520);
Vabariigi Valitsuse 02.07.2002. a, määrus nr 211, *Elektripaigaldise kaitsevööndi ulatus* (RT I 2002, 58, 366; 2003, 44, 305).

Elektripaigaldise kaitsevöönd on elektripaigaldist, kui see on iseseisev ehitis, ümbritsev maa-ala, õhuruum või veekogu, kus ohutuse tagamise vajadusest lähtudes kitsendatakse kinnisasja kasutamist.

Elektripaigaldise kaitsevööndis on keelatud tõkestada juurdepääsu elektripaigaldisele, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha tuld, põhjustada oma tegevusega elektripaigaldise saastamist ja korrosiooni ning

korraldada massiüritusi, kui tegemist on üle 1000-voldise nimipingega elektripaigaldisega.

Elektripaigaldise omaniku loata on keelatud:

- elektripaigaldise kaitsevööndis ehitada, teha mis tahes mäe-, laadimis-, süvendus-, lõhkamis-, üleujutus-, niisutus- ja maaparandustöid, istutada ning langetada puid ja põõsaid;
- elektri-veekaabelliinide kaitsevööndis teha süvendustöid, veesõidukiga ankrusse heita, liikuda heidetud ankru, kettide, logide, traalide ja võrkudega;
- elektri-veekaabelliinide kaitsevööndis paigaldada veesõidukite liiklustähiseid ja poisid ning lõhata ja varuda jääd;
- elektri-õhuliinide kaitsevööndis sõita masinate ja mehhanismidega, mille üldkõrgus maapinnast koos veosega või ilma selleta on üle **4,5 m**;
- üle 1000-voldise nimipingega elektri-õhuliinide kaitsevööndis ehitada aedu ja traattarasid ning rajada loomade joogikohti;
- elektri-maakaabelliinide kaitsevööndis töötada löökmehhanismidega, tasandada pinnast, teha mullatöid sügavamal kui **0,3 m**, küntaval maal sügavamal kui **0,45 m** ning ladustada ja teisaldada raskusi.

Õhuliini kaitsevöönd on maa-ala ja õhuruum, mida piiravad mõlemal pool piki liini telge paiknevad mõttelised vertikaaltasandid, ning mille ulatus:

- alla 1 kV pingega liinide korral on **2 m**;
- kuni 20 kV pingega liinide korral on **10 m**;
- 35–110 kV pingega liinide korral on **25 m**;
- 220–330 kV pingega liinide korral on **40 m**.

Maakaabelliini maa-ala kaitsevöönd on piki kaabelliini kulgev ala, mida mõlemalt poolt piiravad liini äärmistest kaablitest 1 m kaugusel paiknevad mõttelised vertikaaltasandid.

Veekaabelliini kaitsevöönd on piki kaabelliini kulgev veepinnast põhjani ulatuv veeruum, mida mõlemalt poolt piiravad liini äärmistest kaablitest järvedes **100 m** kaugusel ning jõgedes **50 m** kaugusel paiknevad mõttelised vertikaaltasandid.

Alajaamade ja jaotusseadmete kaitsevöönd. Alajaamade ja jaotusseadmete ümber ulatub kaitsevöönd **2 m** kaugusele piirdeaiast, seinast või nende puudumisel seadmest.

4.9 Surveseadme kaitsevöönd

Alus: *Surveseadme ohutuse seadus* (RT I 2002, 49, 309; 2003, 88, 594; 2004, 2, 5; 18, 131; 30, 208);
 Vabariigi Valitsuse 02.07.2002. a, määrus nr 213, *Surveseadme kaitsevööndi ulatus* (RT I 2002, 58, 368; 2003, 44, 304).

Surveseadmed ja surveseadmestikud jaotatakse järgmistesse liikidesse:

- I liik – surveseadmed, milles on ette nähtud suurema kui 0,5-baarise rõhu tekkimine;
- II liik – seeriaviisiliselt valmistatavad lihtsad surveanumad, välja arvatud tulekustutid;
- III liik – transporditavad surveseadmed, välja arvatud aerosooliballoonid ja hingamisaparaatide gaasiballoonid;
- IV liik – aerosooliballoonid, välja arvatud aerosooliballoonid, mille maht on väiksem kui 50 milliliitrit, metallist aerosooliballoonid, mille maht on suurem kui 1000 milliliitrit, kaitsva kattega klaasist või mittekillustuvast plastist aerosooliballoonid, mille maht on suurem kui 220 milliliitrit, ja kaitsva katteta klaasist või killustuvast plastist aerosooliballoonid, mille maht on suurem kui 150 milliliitrit;
- V liik – plahvatus- või tuleohtliku, väga tuleohtliku, eriti tuleohtliku, mürgise või väga mürgise vedeliku anumad ja torustikud, milles rõhu tekitab vedelikusamba kõrgus või hüdrauliline löök, samuti muud surveseadmed, mis ei kuulu I–IV liiki.

Surveseadme kaitsevöönd on surveseadet, kui see on iseseisev ehitis, ümbritsev maa-ala, õhuruum või veekogu, kus ohutuse tagamise vajadusest lähtudes kitsendatakse kinnisasja kasutamist.

Surveseadme kaitsevööndis peab hoiduma tegevustest, mis võivad kahjustada surveseadet, sealhulgas ei tohi:

- tõkestada juurdepääsu surveseadmele, ladustada jäätmeid, kemikaale või väetisi, istutada puid ja põõsaid;
- surveseadme omaniku loata ehitada, teha lõhkamis-, puurimis- ja kaevetöid, samuti üleujutus-, niisutus- ja maaparandustöid, ladustada ja teisaldada raskusi ning organiseerida ülesõite või teha muid surveseadme ohutust mõjutada võivaid töid.

Maa-aluste soojustorustike kaitsevöönd. Maa-aluste soojustorustike, mida mõlemal pool torustikke piiravad äärmise torustiku isolatsiooni välispinnast järgmistel kaugustel asuvad mõttelised vertikaaltasandid ja horisontaaltasand, kaitsevööndi ulatus on:

- alla 200 mm läbimõelduga torustiku korral **2 m**;
- 200 mm ja suurema läbimõelduga torustiku korral **3 m**.

Maapealsete soojustorustike kaitsevöönd. Maapealsete soojustorustike, mida mõlemal pool torustikke piiravad äärmise torustiku isolatsiooni välispinnast järgmistel kaugustel asuvad mõttelised vertikaaltasandid, kaitsevööndi ulatus:

- aurutorustikul tööõhul üle 16 baari on **10 m**;
- aurutorustikul tööõhul 16 baari ja alla selle on **5 m**;
- veetorustikul tööõhul üle 6 baari on **5 m**;
- veetorustikul tööõhul 6 baari ja alla selle on **2 m**.

Kaugküttevõrgu juurde kuuluvate rajatiste ja hoonete kaitsevöönd.

Kaugküttevõrgu juurde kuuluvate drenaažitorude, jaotuskambrite, pumba-
majade, mõõtesõlmede ning reguleerpunktide rajatiste ja hoonete kaitse-
vöönd on maa-ala ja õhuruum, mis asub välisseina äärmistest punktidest
2 m kaugusel paiknevate mõtteliste vertikaalide vahel.

Kaugküttevõrgu kaitsevööndis on keelatud:

- tõkestada juurdepääsu kaugküttevõrgule,
- rajada alalisi ehitisi,
- ladustada jäätmeid, kemikaale või väetisi,
- istutada puid ja põõsaid ning
- teha muid tegevusi, mis võivad kahjustada kaugküttevõrgu konstruktsioone;

Kaugküttevõrgu kaitsevööndis on keelatud ilma võrguettevõtja loata teha
lõhkamis-, puurimis- ja kaevetöid, samuti üleujutus-, niisutus- ja maa-
parandustöid, paigaldada täiendavaid kommunikatsioone, teha ehitustöid,
püstitada ajutisi ehitisi, rajada parkimisplatse, ladustada ja teisaldada ma-
terjale, organiseerida ülesõite, paigaldada kinnisasja omaniku või valdaja
ehitust läbivates kaugküttevõrgu tehnilistes koridorides täiendavaid kom-
munikatsioone ja teha ümberehitusi.

Kanaliseerimise-, vee-, side- ja gaasitrasside ning elektri kaablite ja teiste
kommunikatsioonide rajamisel kaugküttevõrgu kaitsevööndis on vähi-
mad kaugused kaugküttevõrgu välispinnast kommunikatsiooni välis-
pinnani:

- ristumisel **0,2 m**;
- paralleelsel kulgemisel **1 m**.

Maapealsete vedelkütusetorustike kaitsevöönd on maa-ala ja õhuruum, mis
asub torustiku välisseina äärmistest punktidest **5 m** kaugusel paiknevate
mõtteliste vertikaaltasandite vahel.

4.10 Kanalisatsiooniehitiste veekaitse nõuded ja pumplate kujad

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 241, 240; 1998, 2,
47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42,
234; 50, 283; 94, 577; 2002, 1, 1; 61, 375; 63, 387; 2003, 13,
64; 26, 156; 51, 352; 2004, 28, 190; 38, 258);
Ühisveevärgi ja -kanalisatsiooni seadus (RT I 1999, 25, 363;
2000, 39, 238; 102, 670; 2001, 102, 668; 2002, 41, 251; 61,
375; 63, 387; 2003, 13, 64);
Vabariigi Valitsuse 16.05.2001. a, määrus nr 171, *Kanalisaat-
siooniehitiste veekaitse nõuded* (RT I 2001, 47, 261);

Keskkonnaministri 16.10.2003. a määrus nr 75, *Nõuete kehtestamine ühiskanalisatsiooni juhitavate ohtlike ainete kohta* (RTL 2003, 110, 1736);

Keskkonnaministri 16.11.1998. a määrus nr 65 *Heitveesuublasna kasutatavate veekogude või nende osade nimekirja reostustundlikkuse järgi kinnitamine* (RTL 1998, 346/347, 1432; 1999, 167, 2446);

Vabariigi Valitsuse 31.07.2001. a määrus nr 269, *Heitvee veekogusse või pinnasesse juhtimise kord* (RT I 2001, 69, 424; 2003, 83, 565);

Viiratsi Vallavolikogu 23.12.2004. a määrus nr 14, *Kinnitada "Viiratsi valla ühisveevärgi ja -kanalisatsiooni arengukava aastateks 2002-2017"* (KO 2005, 84, 841).

Viiratsi Vallavolikogu 20.05.2004. a määrus nr 7, *Viiratsi valla ühisveevärgi ja -kanalisatsiooni kasutamise eeskirja kinnitamine* (KO 2004, 173, 1671)

Kanalisatsioon on ehitiste või seadmete süsteem heitvee ja reovee kogumiseks või suublasse juhtimiseks.

Reovee kogumisalaks nimetatakse ala, kus on piisavalt elanikke ja majandustegevust reovee kogumiseks kanalisatsiooni kaudu reoveepuhastisse või heitvee juhtimiseks suublasse.

Määrusega *Kanalisatsiooniehitiste veekaitsenõuded* kehtestatakse reovee kogumiseks, puhastamiseks või suublasse juhtimiseks rajatud kanalisatsioonitorustiku, reoveepuhasti (välja arvatud kohtpuhasti ehk reovee eelpuhasti), pumpla või muu reovee kogumise, puhastamise ja heitvee suublasse juhtimisega seotud hoone või rajatise veekaitsenõuded.

Reoveepuhastid jagunevad:

- suurteks reoveepuhastiteks ehk suurpuhastiteks, mille jõudlus on üle 2000 inimekvivalendi (edaspidi ie);
- väikesteks reoveepuhastiteks ehk väikepuhastiteks, mille jõudlus on kuni 2000 ie;
- omapuhastiteks üksikmajapidamise reovee puhastamiseks.

Inimekvivalendiks loetakse ühe inimese põhjustatud keskmise ööpäevase tingliku veereostuskoormuse ühikut. Biokeemilise hapnikutarbe (BHT7) kaudu väljendatud inimekvivalendi väärtus on 60 g hapnikku ööpäevas.

Kuja Kanalisatsiooniehitiste veekaitsenõuete määruse tähenduses on kanalisatsiooniehitise, torustik välja arvatud, lubatud kõige väiksem kaugus tsiviilhoonest või joogivee salvkaevust. Kuja ulatus sõltub suublaks olevast pinnasest ja selle omadustest, reoveepuhasti jõudlusest, reovee puhastamise viisist ja reoveepumplasse juhitava reovee vooluhulgast (tabel 13, lk 49).

Tabel 13 Väikepuhastite nõutavad kujad sõltuvalt reovee puhastamise viisist ja reoveepuhasti jõudlusest

Reovee puhastamisviis	Kuja (meetrites)
Reoveesettetahendus- ja kompostimisväljakutega mehaaniline või bioloogiline reoveepuhasti või eraldi paiknevad reoveesettetahendus- ja kompostimisväljakud	100
Mehaaniline või bioloogiline reoveepuhasti, kus reoveesetet käideldakse kinnises hoones	50
Biotiik, tehismärgala, avaveeline taimestikpuhasti	100

Ühiskanalisatsiooni reoveepumpla kuja ulatus sõltub reoveepumplasse juhitava reovee vooluhulgast:

- kui vooluhulk on kuni 10 m³/d, peab kuja olema **10 m**;
- kui vooluhulk on üle 10 m³/d, peab kuja olema **20 m**.

Purgimissõlme kuja peab olema 30 m.

Ühiskanalisatsiooni on keelatud juhtida heitvett, mis sisaldab:

- põlemis- ja plahvatusohtlikke aineid;
- torustikele kleepuvaid või ummistusi tekitavaid aineid;
- inimestele ja keskkonnale ohtlikke mürgaineid;
- radioaktiivseid aineid;
- keskkonnaohtlikku bakterioloogilist reostust;
- biopuhastusele toksiliselt mõjuvaid aineid;
- bioloogiliselt raskesti lagundatavaid keskkonnaohtlikke aineid.

Omapuhasti rajamisel arvestatavad nõuded:

- omapuhasti kuja on vähemalt **10 m** (v.a septikul);
- septiku kuja on vähemalt **5 m**;
- omapuhastit tohib ehitada väljapoole reovee kogumisalasid;
- omapuhasti peab paiknema joogiveekaevude suhtes allanõlva ning põhjavee liikumissuuna suhtes allavoolu.

Heitvee pinnasesse juhtimine. Nõrgalt kaitstud põhjaveega aladel võib pinnasesse immutada kuni **10 m³** vähemalt bioloogiliselt puhastatud heitvett ööpäevas.

Nõrgalt kaitstud põhjaveega aladeks loetakse alasid, mille pinnakate on 2-10 m paksune moreen filtratsioonimooduliga 0,01-0,5 m ööpäevas, alasid, mille pinnakate on alla 2 m paksune savi- või liivsavikiht filtratsioonimooduliga 0,0001-0,005 m ööpäevas ja alasid, mille pinnakate on 20-40 m paksune liiva- või kruusakiht filtratsioonimooduliga 1-5 m ööpäevas.

Heitvett kuni 50 m³ ööpäevas võib pärast mehaanilist puhastust ja vastavalt Vabariigi Valitsuse määruses toodud nõuetele, immutada pinnasesse, välja

arvatud joogiveeallika sanitaarkaitsealadel ja nende välispiirist lähemal kui **50 m**, kui juhtimine kaugel asuvasse veekogusse ei ole majanduslikult põhjendatud ning ei ole põhjavee reostumise ohtu.

Lahkvoolse kanalisatsiooni kaudu tohib sademevett pärast mehaanilist puhastust ja vastavalt Vabariigi Valitsuse määruses toodud nõuetele immutada pinnasesse, välja arvatud joogiveeallika sanitaarkaitsealadel ja nende välispiirist lähemal kui **50 m**.

Heitvee pinnasesse juhtimise tingimused (hulk pindalaühiku kohta, reostusnäitajate lubatavad piirväärtused jm) täpsustatakse vee erikasutusloas.

Kui heitvee juhtimine kaugel asuvasse veekogusse on ebamajanduslik ning ei ole põhjavee reostumise ohtu, võib heitvett immutada pinnasesse, v.a veehaarde sanitaarkaitsealal ja mitte lähemal kui **50 m** selle välispiirist, järgmistes kogustes:

- **10–50 m³** ööpäevas pärast reovee bioloogilist puhastamist;
- **kuni 10 m³** ööpäevas pärast reovee mehaanilist puhastamist.

Kanalisatsiooni kaudu või vahetult veekogusse või pinnasesse suunatava heitvee reostusnäitajad peavad vastama Vabariigi Valitsuse määruses kehtestatud nõuetele.

4.11 Puurkaevude sanitaarkaitsevöönd

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 241, 240; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 50, 283; 94, 577; 2002, 1, 1; 61, 375; 63, 387; 2003, 13, 64; 26, 156; 51, 352; 2004, 28, 190; 38, 258);
Keskkonnaministri 16.12.1996. a määrus nr 61, *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord* (RTL 1997, 3, 8; 2004, 96, 1500);

Põhjaveehaardele moodustatakse sanitaarkaitseala, üldjuhul **50 m** raadiuses ümber puurkaevu või **50 m** kaugusele mõlemale poole kaevusid ühendavast sirgjoonest ja **50 m** raadiuses ümber puurkaevude rea otsmiste puurkaevude.

Sanitaarkaitseala ei moodustata, kui kasutatav põhjavesi ei sobi omadustelt olmeveeks või kui vett võetakse põhjaveekihi **alla 10 m³** ööpäevas ühe kinnisasja vajaduseks.

Põhjaveehaarde sanitaarkaitsealal on keelatud majandustegevus, välja arvatud veehaarderajatiste teenindamine, metsa hooldamine, heintaimede niitmine ja veeseire. Veehaarde omanik või valdaja võib keelata veehaarderajatise teenindamisega mitteseotud isikute viibimise veehaarderajatise seadmetel.

4.12 Põhja- ja pinnavee kaitse põllumajanduslikest reostusallikatest pärineva reostuse eest

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 241, 240; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 50, 283; 94, 577; 2002, 1, 1; 61, 375; 63, 387; 2003, 13, 64; 26, 156; 51, 352; 2004, 28, 190; 38, 258);
Vabariigi Valitsuse 28.08.2001. a määrus nr 288, *Veekaitse- nõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded* (RT I 2001, 72, 443; 2002, 15, 89; 2004, 13, 89);
Keskkonnaministri 30. detsembri 2002. a määrus nr 78, *Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded* (RTL, 2003, 5, 48; 2004, 64, 1056).

Põhja- ja pinnavee kaitseks põllumajanduslikest reostusallikatest pärineva reostuse ennetamiseks ja piiramiseks tuleb järgida Vabariigi Valitsuse määrusega kehtestatud mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõudeid.

Sõnnikuga on lubatud anda haritava maa hektari kohta külvikorra keskmisena kuni **170 kg lämmastikku** aastas. Mineraalväetistega on lubatud anda haritava maa hektari kohta külvikorra keskmisena **30 kg fosforit** aastasja selline kogus lämmastikku, mis on põllumajanduskultuuride kasvuks vajalik ning vastavuses kehtestatud mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõuetega.

Põllumajanduses, haljastuses ja rekultiveerimisel reoveesette kasutamisel tuleb järgida keskkonnaministri määrusega kehtestatud nõudeid.

Põllumajandustootjal on soovitatav järgida head põllumajandustava st üldtunnustatud tootmisvõtteid ja -viise, mille järgimise korral ei teki ohtu keskkonnale.

Allikate ja karstilehtrite ümbruses on **10 m** ulatuses veepiirist või karstilehtrite servast keelatud väetiste ja taimekaitsevahendite kasutamine ning vee kvaliteeti ohustav muu tegevus.

4.13 Maaparandussüsteemidega seotud nõuded

Alus: *Maaparandusseadus* (RT I 2003, 15, 84; 2004, 32, 227); Keskkonnaministri 24.12.1996. a. määrus nr 64, *Veekaitse nõuete kehtestamine maaparandussüsteemide ehitamisel ja ekspluateerimisel* (RTL 1997, 14, 87; 1999, 34, 415); Vabariigi Valitsuse 02.07.2003. a korraldus nr 423, *Riigi poolt korrashoitavate ühiseesvoolude loetelu* (RTL 2003, 81, 1208); *Asjaõigusseadus* (RT I 1993, 39, 590; 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565; 2002, 47, 297; 53, 336; 99, 579; 2003, 13, 64; 17, 95; 78, 523; 2004, 20, 141; 37, 255).

Maaparanduseks peetakse *maaparandusseaduse* tähenduses maa kuivendamist, niisutamist ja maa veerežiimi kahepoolset reguleerimist, samuti happeliste muldade lupjamist ning agromelioratiivsete, kultuurtehniliste ja muude maaparandushoiutööde tegemist maatulundusmaa sihtotstarbega maa ja maapiirkonnas paikneva põllumajanduslikult kasutatava elamumaa sihtotstarbega eluasemekohtade maa viljelusväärtuse suurendamiseks.

Maaparandussüsteem on maatulundusmaa ja eluasemekohtade maa kuivendamiseks või niisutamiseks või veerežiimi kahepoolseks reguleerimiseks vajalike hoonete ja rajatiste kogum.

Maaparandushoid on maaparandussüsteemi ja selle maa-ala ning nendega seotud keskkonnakaitserajatiste hooldamine ja uuendamine, happeliste muldade lupjamine, agromelioratiivsete ja kultuurtehniliste tööde tegemine maatulundusmaa ja eluasemekohtade maa viljelusväärtuse säilitamiseks ning suurendamiseks.

Maaparandussüsteemi reguleeriv võrk *maaparandusseaduse* tähenduses on veejuhtmete võrk liigvee vastuvõtmiseks või vee jaotamiseks. Reguleeriv võrk peab tagama maaviljeluseks sobiva mullaveerežiimi ja minimeerima reostuse leviku ohu.

Maaparandussüsteemi eesvool *maaparandusseaduse* tähenduses on kuivendusvõrgust voolava liigvee ärajuhtimiseks või niisutusvõrgu veehaardesse vee juurdevooluks rajatud veejuhe või loodusliku veekogu reguleeritud lõik, mille veesisust sõltub reguleeriva võrgu nõuetekohane toimimine.

Ühiseesvool on *maaparandusseaduse* tähenduses on eesvool, mis tagab mitmel kinnisasjal asuva maaparandussüsteemi toimimise. Eesvool peab tagama liigvee äravoolu kuivendusvõrgust või vee juurdevoolu niisutusvõrku ning olema võimalikult suure isepuhastusvõimega. Kuivendus-süsteemi suubla *maaparandusseaduse* tähenduses on looduslik veekogu, kuhu suubub liigvesi eesvoolu või reguleeriva võrgu kaudu. Maaparandussüsteemi maa-ala *maaparandusseaduse* tähenduses on maa-ala, millel paikneb reguleeriv võrk. Maaparandussüsteemi teenindav tee on *maaparandusseaduse* tähenduses on tee, mis on vajalik maaparandushoiutööde tegemiseks ega ole *teeseaduse* tähenduses avalikult kasutatav tee.

Riigi poolt korrashoitavad eesvoolud on toodud tabelis 14

Tabel 14 Riigi poolt korrashoitavate ühiseesvoolude loetelu Viiratsi vallas

Jr k nr	Veejuhtme		Riigi poolt korrashoitavate ühiseesvoolu lõigu				
	Kood »	Nimi	Pikkus (km)	Alguspunkti		Lõpp-punkti	
				Kirjeldus	X koordinaat Y koordinaat	Kirjeldus	X koordinaat Y koordinaat
1	2	3	4		5		6
1	101900	Mustapali pkr.	4,8	Viiratsi–Mustapali mnt truubist 1,02 km vs	605149 6462989	Viiratsi–Mustapali mnt truubist 1,09 km v	602327 6466161
2	101780	Ridaküla pkr.	5,6	Väluste–Valma mnt truubist 0,68 km vs	614117 6468561	Loime kr. suudmest 4,40 km vv	612167 6473341

Reguleeriv võrk peab tagama maaviljeluseks sobiva mullaveerežiimi ja minimeerima reostuse leviku ohu. Eesvool peab tagama liigvee äravoolu kuivendusvõrgust või vee juurdevoolu niisutusvõrku ning olema võimalikult suure isepuhastusvõimega.

Maaparanduse uurimistöö tegemiseks, ehitusprojekti koostamiseks või maaparandussüsteemi või ehitusprojekti ekspertiisiga seotud toimingute tegemiseks on maaparandusalal tegutseval ettevõtjal õigus viibida kinnisasjal, kuhu ehitatakse või kavandatakse ehitada maaparandussüsteem, ning kinnisasjal, mida võib kavandata maaparandussüsteem mõjutada või mis võib mõjutada kavandatavat maaparandussüsteemi, kas selle kinnisasja omaniku või tema volitatud isiku juuresolekul või nimetatud isikute juuresolekuta, kui kinnisasjal viibimise aeg on omanikuga või tema volitatud isikuga kokku lepitud.

Kinnisasja omanik peab lubama ehitada oma kinnisasjale teist kinnisasja teeniva maaparandussüsteemi, kui teist kinnisasja ei ole maaparandussüsteemi ehitamata võimalik sihipäraselt kasutada või kui selle ehitamine teise kohta põhjustab ülemääraseid kulutusi. Asjaosalistel tuleb seada realservituut *asjaõigusseaduses* sätestatud alustel ja korras.

Niisutussüsteem on rajatiste kompleks vee ammutamiseks veeallikast ja selle jaotamiseks niisutatavale maa-alale.

Maaparandussüsteemi rajamine võõrale maale:

- maa kuivendamiseks või niisutamiseks vajaliku veejuhtme rajamisele võõrale maale on madalama maatüki omanik kohustatud hüvitusega laskma juhtida oma maatükile looduslikku vett, kui see varem loomulikult viisil sinna voolas või imbus. Kui selline vee juhtimine tekitab talle kahju, võib ta nõuda, et kõrgema maatüki omanik omal kulul pikendaks kunstlikku veejuhet läbi madalama maatüki;

- vee juhtimiseks läbi võõra maa tuleb asjaosalistel seada servituut valitseva kinnisasja kasuks, mille kohta kohaldatakse *asjaõigusseaduse* sätteid;
- vee juhtimine peab toimuma võimalikult mööda piire või sihte, kus maaparandussüsteem maa kasutamist kõige vähem takistab ja maale kõige vähem kahju tekitab. Läbi õue, puistike, viljapuu- ja köögivilja-aedade võib vett juhtida ainult toruveejuhtmetega, kui omanikuga ei lepita kokku teisiti.

Maaomanik peab arvestama järgmiste nõuete ja piirangutega:

- igasugune kunstlik veevoolu takistamine ja ummistamine maaparandussüsteemis ning veevõtt maaparandussüsteemist, kui see tekitab kahju teisele maaomanikule või maaparandussüsteemile, on keelatud;
- maad ei või harida lähemal kui **1 m** eesvoolu pervest, kui õigusaktiga ei määrata kindlaks laiemat veekaitsevööndit;
- maaomanik peab lubama kasutada oma maad maaparandussüsteemide seisundi kontrollimiseks, maaparanduslikeks uurimis- ja projekteerimistöodeks, maaparandustöödest tingitud ajutisteks läbisõitudeks ja pinnase paigaldamiseks, kui hüvitatakse talle tekitatud kahju;
- maa kruntimisel või ümberkruntimisel kooskõlas maakorralduslike õigusaktidega tuleb tagada maaparandussüsteemi toimimine ja kaitse.

Maaomanikul/maavaldajal on õigus:

- kui tema maast antakse õigus vett läbi juhtida, võib maaomanik nõuda maaparandussüsteemi alla jääva maa äraostmist loa saaja poolt, samuti kogu ülejäänud maa või selle osa äraostmist, mis maaparandussüsteemi rajamise tagajärjel kasutuskõlbmatuks muutub;
- saada maaparandussüsteemi rajajalt hüvitist tekitatud kahjude eest.

Maaomanik ja -valdaja võivad nõuda eelnevalt tagatise maksmist deposiiti.

Veekogude kallastel rakendatakse järgmisi keskkonnakaitselisi meetmeid:

- veekogu kallastele rajatakse puhverribasid või puhverلودusid;
- voolusängis oleva reostuse püüdmiseks on sobiva reljeefiga kohtades võimalik ehitada settebasseine,
- vajaduse korral võib voolusängis oleva reostuse püüdmiseks kasutada keemilisi filtreid.

Maaparandussüsteemi korrastamistöodel või rekonstrueerimisel tuleb arvestada maaparandustööde võimalikku mõju järgmistele maaparandustööde piirangutsoonidele:

- I klassi piirangutsoonideks on kaitseala vööndid, kus kehtestatud kaitse-eeskiri ei luba maaparandustöid (loodusreservaadid ja sihtkaitsevööndid, kus maaparanduse hooldustööd on keelatud);
- II klassi piirangutsoonideks on kaitseala sihtkaitsevööndid, kus kaitsitava loodusobjekti säilitamiseks vajaliku või seda objekti mittekahjustava tegevusena on kaitseala kaitse-eeskirjaga lubatud olemasolevate maaparandussüsteemide hooldustööd;
- III klassi piirangutsoonideks on kaitsealade piiranguvööndid, programmalade üldvööndid ja eelmistes punktides nimetatud alad.

4.14 Välisõhu saastekaitse

Alus: *Välisõhu kaitse seadus* (RT I 2004, 43, 298);
 Vabariigi Valitsuse 26.01.1999. a määrus nr 38, *Eluruumidele esitatavate nõuete ja üüri arvestamise korra kinnitamine* (RT I 1999, 9, 138; 2000, 66, 427; 2001, 67, 403; 97, 613; 2002, 66, 402; 2005, 6, 23);
 Keskkonnaministri 07.09.2004. a määrus nr 115, *Välisõhu saastatuse taseme piir-, sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase* (RTL 2004, 122, 1894);
 Sotsiaalministri 04.03.2002. a määrus nr 42, *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid* (RTL 2002, 38, 511).

Välisõhk on troposfääri hooneväline õhk, välja arvatud õhk töökeskkonnas. Saasteaine on keemiline aine või ainete segu, mis eraldub välisõhku tegevuse otsesel või kaudsel tagajärjel ja mis võib mõjuda kahjulikult inimese tervisele või keskkonnale, kahjustada vara või kutsuda esile pikaajalisi kahjulikke tagajärgi.

Saasteallikas on saasteaineid välisõhku suunav või eraldav objekt. Saasteallikad jagunevad paikseteks ja liikuvateks saasteallikateks. Paikne saasteallikas on püsiva asukohaga üksik saasteallikas, kaasa arvatud teatud aja tagant teisaldatav saasteallikas, või ühel tootmisterritooriumil asuvate saasteallikate grupp. Liikuv saasteallikas on püsiva asukohata saasteallikas, mis samal ajal saasteainete välisõhku eraldamisega võib vahetada asukohta.

Saasteallika mõjupiirkond on piirkond, kus saasteallikast eralduva saasteaine heitkogus moodustab maapinnalähedases õhukihis saasteaine sisalduse, mis on vähemalt kümme protsenti välisõhu saastatuse taseme ühe tunni keskmisest piirväärtusest.

Saasteallika mõjupiirkonnas kehtivad välisõhu saastatuse taseme piir- ja sihtväärtused ka õhukihis, mis ulatub **2 m** võrra kõrgemale kõige kõrgemal asuva eluruumi laest ja **1 m** kaugusele eluruumi välisseinast.

Paikse saasteallika saasteaine heitkoguse piirväärtus on majandustegevuse mis tahes valdkonna paiksest saasteallikast eralduva saasteaine piirkogus väljuvate gaaside mahu-, toodangu-, võimsuse -, energia- või ajaühiku kohta väljendatuna kontsentratsiooni, protsendi või heitkoguse tasemenäitajana.

Heitkoguse piirväärtust ei tohi ületada.

Arvestades inimorganismide erinevat kohanemisreaktsiooni, võib keskkonnaminister Tervisekaitseinspektiooni ettepanekul kehtestada määrusega elanikkonna tundlike gruppide tervise kaitseks välisõhu saastatuse taseme seaduses sätestatutest rangemad piirväärtused järgmiste asutuste territooriumil:

- tervishoiuasutus;
- hoolekandeaasutus;
- lasteaed;
- kool.

Ebameeldiva või ärritava lõhnaga aine *välisõhu kaitse seaduse* tähenduses on inimtegevusest põhjustatud välisõhku eralduv aine või ainete segu, mis võib tekitada elanikkonnal soovimatut lõhnataju. Lõhnaaine esinemise välisõhus määrab selleks moodustatud lõhnaaine esinemise määramise ekspertrühm. Lõhnaaine esinemise määramise ekspertrühm annab hinnangu lõhnaaine esinemise kohta välisõhus ning lõhna esinemise korral nõuab seda põhjustava saasteallika valdajalt lõhna vähendamise tegevuskava koostamist.

Mootor-, õhu-, vee- ja rööbassõiduki, mopeedi, maanteevälise liikurmasina, traktori ning muu liikuva saasteallika heitgaasi saasteainete sisaldus ja suitsusus ning müratase ei tohi ületada kehtestatud normatiive.

Mootorsõiduki juht peab vältima:

- tolmu ja prahi levikut puistematerjalide veokilt;
- välisõhu saastamist töötava mootoriga seisvalt mootorsõidukilt, kui see ei ole tingitud töökorraldusest.

Maavarade kaevandamisel, lõhkamistöodel, sõnnikuhoidlate rajamisel, puistematerjalide laadimisel või muul seesugusel tegevusel, mis võib tõenäoliselt põhjustada saastatuse taseme piirväärtuste ületamist maapinnalähedases õhukihis, on saasteallika valdaja kohustatud rakendama täiendavaid meetmeid saasteainete välisõhku eraldumise vähendamiseks. Saasteainete välisõhku eraldumist vähendavad meetmed ei tohi kaasa tuua pinnase ja vee saastamist.

Transpordisõlmede ning tootmis- ja teenindusobjektide kavandamisel tuleb vältida territooriume, kus ebasoodsate ilmastikutingimuste korral on välisõhku eraldunud saasteainete hajumine loodus- või tehisoludest tingitud põhjustel takistatud.

Objekti valdaja on kohustatud rakendama abinõusid tolmu ja prahi leviku vältimiseks tema halduses olevatelt ladustamiskohtadelt, tänavatelt ja teedelt.

Silmas pidades õhusaaste kauglevi, mis võib ületada riigipiire, ja piiriülese õhusaaste kauglevi *Genfi konventsiooni* (RT II 2000, 4, 25) nõudeid, on keelatud ehitada korstnaid, millest saasteained väljuvad kõrgemal kui **250 m** maapinnast.

Käitise projekteerimisel tuleb arvestada, et saasteaineid välisõhku väljutavad korstnad, ventilatsioonivad ja -torud oleksid vähemalt 5 m kõrgemal saasteallikast, kuni **50 m** kaugusel eluhoonetest ning oleksid täidetud seaduses sätestatud nõuded.

Välisõhu saasteluba ja erisaasteluba on dokumendid, mis annavad seaduses sätestatud juhtudel õiguse viia saasteaineid paiksest saasteallikast välisõhku ning määravad selle õiguse kasutamise tingimused.

Kui piirkonna välisõhu hinnatud saastatuse tase või seaduse alusel kehtestatud saasteaine heite summaarne piirkogus ei võimalda rahuldada kõiki saasteloa taotlusi, on saasteloa saamise eelisõigus isikul:

- kes toodab energiat olme- või sotsiaalvajadusteks;
- kelle saasteainete heitekogus samalaadse toodangu ühiku kohta on kõige väiksem.

Paikse saasteallika valdaja peab kasutama parimat võimalikku tehnikat, energiasäästlikku tehnoloogiat, keskkonnasõbralikke energiaallikaid ja püüdesaadmeid saasteainete heitekoguste vähendamiseks sedavõrd, kui võrd see on tehniliselt võimalik ja majanduslikult mõistlik tehtavaid kulutusi ja tekkida võivad kahju arvestades.

Saasteallika valdaja rakendab täiendavaid meetmeid, et vähendada süsinikdioksiidi ja teiste kasvuhoonegaaside, nagu metaani, dioksiidi, hüdroluorosüsinike, perfluorosüsinike ja väävelheksafluoriidi heitekoguseid, mis välisõhus akumulierides võivad põhjustada kliimamuutust. Paiksetest ja liikuvatest saasteallikatest eralduvate kasvuhoonegaaside summaarse lubatud heitekoguse ja selle jaotuskava kehtestab Vabariigi Valitsus määrusega.

Välisõhus leviv müra on inimtegevusest põhjustatud ning välisõhus leviv soovimatu ja kahjulik heli, mille tekitavad paiksed või liikuvad saasteallikad.

Müra tekitamine põhjendamatult on keelatud.

Müra piirtase on suurim lubatud müratase, mille ületamisel tuleb rakendada müratõrjeabinõusid.

Müra kriitiline tase on müratase, mille ületamine tekitab ebarahuldava mürasituatsiooni ja põhjustab inimese tugeva häirituse ning mille juures tuleb rakendada abinõusid inimese tervise kaitseks.

Müra taotlustase on müra normtase, mida kasutatakse uuel planeeritaval alal ja olemasoleva müraolukorra parandamiseks.

Müra normtasemete kehtestamisel lähtutakse:

- päevasest (7.00-23.00) ja öisest (23.00-7.00) ajavahemikust;
- müraallikast: auto-, raudtee- ja lennuliiklus, veesõidukite liiklus, tööstus-, teenindus- ja kaubandusettevõtted, spordiväljakud ja meelelahutuspaigad, ehitustööd, elamute ja üldkasutusega hoonete tehnoseadmed, naabrite müra (olmemüra);
- müra iseloomust: püsiva või muutuva tasemega müra;
- välismüra normimisel: hoonestatud või hoonestamata ala kategooriast.

Hoonestatud või hoonestamata alad jaotatakse üldplaneeringu alusel:

- I kategooria: looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad;
- II kategooria: laste- ja õppeasutused, tervishoiu- ja hoolekandeesutused, elamualad, puhkealad ja pargid asulates;
- III kategooria: segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted);
- IV kategooria: tööstusala.

Välismüra lubatud müra osas tuleb lähtuda sotsiaalministri määrmises toodud arvulistest suurustest. Siinkohal on määrmisest välja toodud ainult taotlustaseme arvsuurused uutel planeeritavatel aladel tabel 15 ja tabel 16.

Kaubandus- ja teenindusettevõtete, spordiväljakute ja meelelahutuspaikade meelelahutuspaikade tegevusest põhjustatud müra taotlustase on samane tööstusmüra taotlustaseme arvsuurusega uutel planeeritavatel aladel.

Projekteerimistingimuste määramisel tuleb lähtuda Sotsiaalministri 04.03.2002. a määrmises nr 42, *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid* toodud arvulistest suurustest.

Tabel 15 *Liiklusmüra (auto-, raudtee- ja lennuliiklus, veesõidukite liiklus) ekvivalenttase LpA,eq,T, dB*

	Päeval	Öösel
I kategooria	50	40
II kategooria	55	45
III kategooria	60	50
IV kategooria	65	55

Tabel 16 *Tööstusettevõtete müra ekvivalenttase LpA, eq, T, dB*

	Päeval	Öösel
I kategooria	45	35
II kategooria	50	40
III kategooria	55	45
IV kategooria	65	55

Viiratsi Vallavolikogul on õigus kehtestada välisõhus levivale mürale oma haldusterritooriumil või selle osal kehtestatud normidest kuni 50 protsenti rangemaid normtasemeid.

4.15 Jäätmekäitlus

Alus: *Jäätmeseadus* (RT I 2004, 9, 52; 30, 208);
 Keskkonnaministri 29.04.2004. a määrus nr 38, *Prügila rajamise, kasutamise ja sulgemise nõuded* (RTL 2004, 56, 938; 108, 1720);
 Põllumajandusministri 10.11.2000. a määrus nr 65, *Loomsete jäätmete liigitus, nende käitlemise veterinaarnõuded ning käitlemisega tegelevate ettevõtete tunnustamise kord* (RTL 2000, 120, 1874; 2001, 77, 1037; 106, 1471; 137, 2015; 2003, 43, 623; 73, 1075; 128, 2073).
 Viiratsi Vallavolikogu 20.06.2003 a. määrus nr 10, *Jäätmekava kinnitamine* (KO 2004, 46, 370)
 Viiratsi Vallavolikogu 27.01.2000 a. määrus nr 1, *Viiratsi valla jäätmehoolduskava kinnitamine* (KO 2000, 13, 238)
 Viiratsi Vallavolikogu 25.11.2004 määrus nr 11 *Jäätmeveo piirkonna määramine*.

Jäätmekäitlus on jäätmete kogumine, vedamine, taaskasutamine ja kõrvaldamine. Jäätmete kogumine on jäätmete kokkukorjamine, sortimine ja segukoostamine nende edasise veo või tekkekohas taaskasutamise või kõrvaldamise eesmärgil.

Keskkonnanäring on arvulise normiga reguleerimata negatiivne keskkonnamõju või negatiivne keskkonnamõju, mis ei ületa arvulist normi, nagu jäätmetest põhjustatud hais, tolm või müra; lindude, näriliste või putukate kogunemine; aerosoolide sisaldus õhus või jäätmete tuulega laialikandumine.

Kõik Viiratsi valla haldusterritooriumil tegutsevad juriidilised ja füüsilised isikud peavad rakendama kõiki sobivaid võimalusi, et vältida jäätmete teket ja vähendada nende hulka ning kandma hoolt, et jäätmed ei põhjustaks ülemäärast ohtu tervisele ega keskkonnale.

Olmejäätmete valdaja on kohustatud liituma korraldatud olmejäätmeveoga, sõlmides sellekohase lepingu. Viiratsi Vallavalitsus võib korraldatud olmejäätmeveoga ühinemise kohustustest vabastada olmejäätmete valdaja, kes korraldab ise olmejäätmete veo või käitluse, andes sellest nõudmise korral aru Viiratsi Vallavalitsusele. Jäätmete korraldatud kogumist, vedu ning taaskasutust Viiratsi valla territooriumil tohivad läbi viia vallavalitsusega kooskõlastatud ettevõtted.

Viiratsi valla jäätmekava (2004) sätestab kogumise, veo, hoidmise, taaskasutamise ja kõrvaldamise korralduse ning nende tegevustega seotud tehnilised nõuded, samuti jäätmetest tervisele ja keskkonnale põhjustatud ohu vältimise ja vähendamise meetmed Viiratsi valla haldusterritooriumil.

Olmejäätmed kogutakse enamasti tiheasustuse aladel konteineritesse, mida tühjendatakse vastavalt vajadusele. Olmejäätmeid tekib ca 200 kg inimese kohta aastas, mis veetakse Viljandi linna prügilasse.

Korduvkasutatavate jäätmete kogumiseks on valla territooriumile paigaldatud viis klaasikogumiskonteinerit.

Ohtlike jäätmete kogumine toimub valla haldusterritooriumil alates 1998. aastast organiseeritult üks kord aastas.

Vastavalt Viiratsi valla volikogu määrusele on kogu Viiratsi valla haldusterritoorium määratud jäätmeveo piirkonnaks

4.16 Tuleohutusnõuded

Alus: Siseministri 8.09.2000. a, määrus nr 55, *Tuleohutuse üldnõuded* (RTL 2000, 99, 1559; 2004, 100, 1599);
Vabariigi Valitsuse 27.10.2004. a määrus nr 315, *Ehitisele ja selle osale esitatavad tuleohutusnõuded* (RT I 2004, 75, 525).

Vastutus tuleohutusnõuete täitmise eest krundil lasub selle omanikul ja valdajal.

Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning tuletõrje-veevõtukohtadele hoitakse vaba ning aastaringselt kasutamiskõlblikus seisukorras. Objekti territoorium tuleb hoida alaliselt puhas põlevmaterjali jäätmetest. Territooriumi puhastamise sageduse kehtestab objekti valdaja. Jäätmete hoiukoht peab paiknema põlevmaterjalist või süttiva pinnakihi ehitisest või mis tahes tulepüsivusega ehitise välisseinast olevast ukse-, akna- või muust avast vähemalt **2 m** kaugusel.

Territooriumil ei tohi:

- ladustada ehitiste vahelisse tuleohutuskruva alla mis tahes põlevmaterjali, põlevpakendis seadet või -taarat ning parkida mootorsõidukit või muud tehnikat;
- rajada ehitist ilma kehtestatud korras heakskiidetud ehitusprojektita;
- sõita sädemepüüdjata mootorsõidukiga põlevvedeliku või -gaasi või muu kergestisüttiva materjali kasutamise- ja hoiukohta või -ruumi;
- teostada tule- ja plahvatusohtlikku protsessi väljaspool selleks otstarbeks seadistatud kohta;
- remontida põlevvedeliku või -gaasiga täidetud torustikku või seadet;
- ladustada põlevmaterjali vahetult isoleerimata juhtmetega elektriõhuliini alla või lähemale kui **2 m** objekti territooriumi välispiirist;
- valada põlevvedelikku ja oksüdeerijat maha või kanalisatsioonivõrku;
- tankida mootorsõidukit vahetult selle hoiukohas;
- põletada kulu, välja arvatud Keskkonnaministri 15.06.1998. a määruses nr 46 *Metsa ja muu taimestikuga kaetud alade tuleohutusnõuete kinnitamine* (RTL 1998, 216/217, 854) kehtestatud juhtudel ja korras.

Tee või läbisõidukoha sulgemisel remondiks või muuks otstarbeks, kui see takistab tuletõrje- ja päästetehnika läbisõitu, rajatakse viivitamatult muu läbipääs suletavasse lõiku või seatakse üles ümbersõiduvõimalust näitav viit. Viiratsi aleviku tänava läbisõiduks sulgemisel rohkem kui üheks ööpäevaks informeerib tänava sulgemisloa saanud isik sellest viivitamatult häirekeskust.

Tulekahju tekkimisel tuleb tagada inimeste ohutus ja nende kiire evakueerimine või päästmine ohustatud alast.

Tuletõrje veevõtukohtad olemasolevad ja rajatavad ja on kantud vastava tingimärgiga üldplaneeringu kaardile. Vajadusel tuleb need maaalad munitsipaliseerida inimeste ja nende vara turvalisuse ning valla arengu huvides.

Hoonetevahelise kuja arvestamisel võib lugeda üheks hooneks tuletõkke-sektsiooni nõuetele vastavat hoonetekompleksi, kusjuures:

- sellised hooned peavad olema tuleohutusest lähtuvalt samases klassis, vastavalt kas TP1, TP2 või TP3;
- selliste hoonete kasutajate arv ja korruste pindala on väiksemad hoonetekompleksile kohalduvatest nimetatud arvvaartustest.

4.17 Maavarade kasutamine

Alus: *Maapõueseadus* (RTI 2004, 84, 572; 2005, 15, 87);

Maavara on looduslik kivim, setend, vedelik või gaas, mille omadused või lasundi lasumistingimused ja omadused vastavad kehtestatud nõuetele ning mille lasund või selle osa on majandusliku tähtsuse tõttu keskkonnaregistris arvele võetud. Aluspõhja maavara, üleriigilise tähtsusega maardlas olev maavara ning ravitoimega järve- ja meremuda (ravimuda) kuuluvad riigile ning nendele teiste isikute kinnisomand ei ulatu.

Maardla on üldgeoloogilise uurimistöö või geoloogilise uuringuga piiritletud ja uuritud ning keskkonnaregistris arvele võetud maavara lasund või lasundi osa, kusjuures maardlana võetakse arvele kogu lasund või lasundi osa, mis sisaldab maavara koos vahekihtidega.

Kinnisasja omanikul või kinnisasja kasutusõigust omaval isikul on õigus maapõue kasutada üldgeoloogilise uurimistöö loata, uuringuloata või kaevandamisloata, kui seda tingib kinnisasja kasutamise vajadus ja see ei ole vastuolus seadusega

Viiratsi vallas on arvele võetud üks liiva- ja kaks turba maardlat (tabel 17) ja on kantud üldplaneeringu kaardile.

Tabel 17 *Maardlad Viiratsi vallas (EG andmete põhjal)*

Maardla nimi	Reg nr	Varud (10 ³) t
Kurvitsa liivamaardla	705	142
Vanavälja turbamaardla (osaliselt valla piires)	522	1247
Kõksa turbamaardla (osaliselt valla piires)	545	1657
Tänassilma turbamaardla (osaliselt valla piires)	566	1652
Parika turbamaardla (osaliselt valla piires)	246	3912

Füüsilisest isikust kinnisasja omanikul on oma kinnisasja piires õigus kaevandamisloata võtta maavaravaru või looduslikku kivimit, setendit,

vedelikku või gaasi, mis ei ole maavaravaruna arvele võetud, isikliku majapidamise tarbeks, kui käesolev seadus ei sätesta teisiti

Kaevandamisloa omanik on kohustatud eemaldama maavaravaru kaevandamisega seotud ehitiste piiresse jääva mulla vähemalt selle huumushorisoni ulatuses.

Maapõue kasutamine ainult mulla huumushorisoni kaevandamise eesmärgil on keelatud.

5 PLANEERINGUTE VAJADUS

Otstarbekas on koostada Viiratsi aleviku planeering valla osaüldplaneeringuna.

5.1 Detailplaneeringute koostamise vajadus

Detailplaneeringute koostamise järjekorda ei määrata. Konkreetne planeeringute koostamise järjestus sõltub siiski elu poolt dikteeritud vajadustest ja investeerijate ning ehitajate soovijate olemasolust.

6 KEHTIMA JÄÄVAD DETAILPLANEERINGUD

Käesoleva üldplaneeringuga jäetakse kehtima järgmised varem koostatud planeeringud:

- DP 2 - A/Ü Sakala krundijaotuskava, Vardja küla 1997
- DP 3 – Kivistiku kvartali DP Vana-Võidu küla 16.10.1996
- DP 4 – Uusna elamukvartali krundijaotusplaan, Uusna küla;
- DP 5 – Valma puhkeala DP Valma küla 28.10.2004
- DP 6 – Valma puhkeala DP, Valma küla;
- DP 7 – Vanasauna puhkeala DP Valma küla 28.10.2004;
- DP 8 – Tiigi tn 6 DP Viiratsi alevik 29.06.2001;
- DP 9 – Nooruse tn 20 DP Viiratsi alevik 30.11.2000;
- DP 10 - Kulli kinnistu DP Viiratsi alevik 25.03.2004;
- DP 11 - Peerna krundi DP Valma küla 26.10.2006;
- DP 12 - Uue elamurajooni DP Viiratsi alevik 25.03.2004;
- DP 13 - Pata karjääri DP Mäeküla küla 21.01.2002
- DP 14 - Kivistiku tn 10 DP Vana-Võidu küla 29.06.2000;
- DP 15 - Kõrgepõllu DP Vana-Võidu küla 26.05.2005;
- DP 16 - Uusna külamaja DP Uusana Küla 31.03.2005;
- DP 17 - Viki DP Valma küla 25.08.2005;
- DP 18 - Sillaotsa mängu- ja spordiplatsi DP Sillaotsa küla 30.03.2006;
- DP 19 - Sakala tn 3B DP Viiratsi alevik 29.06.2006;
- DP 20 - Järveveere DP Valma küla 29.06.2006;
- DP 21 - Niidu tn DP Viiratsi alevik 26.10.2006

7 ETTEPANEKUD KEHTIVA MAAKONNAPLANEERINGU MUUTMISEKS

Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat Viljandi maakonna planeeringut.

1. Muuta tiheasustusega alad Viiratsi vallas kompaktse asustusega aladeks, kus kehtestatakse detailplaneeringu kohustus.

2. Käesoleva planeeringuga on roheline võrgustiku tuumalade ja koridoride piire muudetud ja täpsustatud vastavalt valla üldplaneeringu mõõtkavale ja võrgustiku täpsustamisel on arvesse võetud valla poolt oluliste looduskooslused ning väärtuslikud maastikumiljööga alad, et moodustuks terviklik nii maakondlikke kui ka valla seisukohalt tähtsaid alasid hõlmav võrgustik.

KASUTATUD KIRJANDUS

1. *Asustust ja maakasutust suunavad keskkonnatingimused*. 2004. Viljandimaa maakonnaplaneering. Teemaplaneering. Viljandi Maavalitsuse planeeringuosakond. Viljandi; Viljandi Maavalitsuse kodulehekülg: <http://mv.viljandimaa.ee/?op=body&id=172>
2. *Viiratsi valla arengukava aastateks 2005-2010*. 2004. Viiratsi Vallavalitsus. Viiratsi valla kodulehekülg: <http://www.viiratsi.ee/?id=436>;
3. *Viiratsi valla ühisveevärgi ja –kanalisatsiooni arengukava aastateks 2002-2017*. 2004. OÜ Akranell, Tartu. Viiratsi valla kodulehekülg: <http://www.viiratsi.ee/?id=431>
4. *Võrtsjärve piirkonna üldplaneering*. 2001. AS Entec. Tallinn;
5. Eesti linnaregioonide arengupotentsiaalide analüüs. 2002. OÜ EURREG. http://www.sisemin.gov.ee/atp/failid/0000eesti_linnareg.pdf;
6. *Viljandi maakonnaplaneering 1998-2010*. Viljandi Maavalitsus. Viljandi, Viljandi Maavalitsuse kodulehekülg: <http://mv.viljandimaa.ee/?op=body&id=415>;
7. *Viljandimaa maakonnaplaneering 2005-2010*. 2005. Viljandi Maavalitsus, Viljandi Maavalitsuse kodulehekülg: <http://mv.viljandimaa.ee/?op=body&id=170>
8. *Viiratsi valla jäätmekava*. 2004. Viiratsi vald. Viiratsi. Viiratsi valla kodulehekülg. <http://www.viiratsi.ee/?id=431>.
9. Võrtsjärve piirkonna arengukava 2006-2010. 2005. Võrtsjärve Sihtasutus. Rannu.
10. 2005.a. liiklusloenduse tulemused. 2006. AS Teede Tehnokeskus Maanteeamet. Tallinn. Maanteeameti kodulehekülg: http://www.mnt.ee/atp/failid/Liiklusloendus_2005.pdf
11. Eesti maaelu arengukava 2004-2006. 2006. Euroopa Komisjon, Vabariigi Valitsus, Põllumajandusministeerium. Tallinn. Põllumajandusministeeriumi kodulehekülg: <http://www.agri.ee/index.php/14602/>
12. Väärtuslike maastike määratlemine. 2001. Metoodika ja kogemused Viljandi maakonnas. Hiiumaa-Tartu-Viljandi.
13. Jaagomägi, T., 1999. *Geoinfosüsteemid praktikule*. Regio
14. *Soovitused üldplaneeringu koostamiseks*. 2000. Koostaja: Entec AS. Keskkonnaministeerium. Tallinn.

LISAD

Lisa 1

VIIRATSI VALLA MUINSUSKAITSEALUSTE MÄLESTISTE NIMEKIRI

Jrk nr	Reg nr	Mälestise nimi	Aadress	Vana reg nr
1	13366	Asulakoht	Kuudeküla küla	67-k
2	13367	Asulakoht	Kuudeküla küla	71-k
3	13368	Kivikalme "Kuude kalme"	Kuudeküla küla	2-k
4	8456	JaanTõnissoni kodukoht, Mursi talu	Surva küla	-
5	14700	Tusti mõisa peahoone, 19.saj.	Tusti küla	-
6	14701	Tusti mõisa park, 19.saj.	Tusti küla	-
7	14702	Tusti mõisa sepikoda, 1874.a.	Tusti küla	k
8	14703	Tusti mõisa karjakastell, 1904.a.	Tusti küla	-
9	14704	Tusti mõisa ait-kuivati, 19.saj.	Tusti küla	-
10	14705	Tusti mõisa abihooned, 1902.a.	Tusti küla	-
11	13369	Asulakoht	Tänassilma küla	97-k
12	14699	Tänassilma õigeusu kirik, 1897.a.	Tänassilma küla	k
13	13370	Kiviaja asulakoht	Valma küla	1821
14	14690	Vana-Võidu mõisa peahoone, 19.saj.	Vana-Võidu küla	k
15	14691	Vana-Võidu mõisa park, 19.saj.	Vana-Võidu küla	k
16	14692	Vana-Võidu mõisa aia piirdemüür, 19.saj.	Vana-Võidu küla	-
17	14693	Vana-Võidu mõisa aiatooriistade kuur, 19.saj.	Vana-Võidu küla	-
18	14694	Vana-Võidu mõisa kelder, 19.saj.	Vana-Võidu küla	k
19	14695	Vana-Võidu mõisa ait, 19.saj.	Vana-Võidu küla	k
20	14696	Vana-Võidu mõisa karjakastell, 19.saj.	Vana-Võidu küla	k
21	14697	Vana-Võidu mõisa rehi, 19.saj.	Vana-Võidu küla	-
22	14698	Vana-Võidu mõisa küün, 19.saj.	Vana-Võidu küla	-
23	8457	Johan Laidoneri sünnikoha tähis	Vardja küla	-
24	13371	Kultusekivi	Vasara küla	1826
25	13372	Kalmistu	Verilaske küla	92-k
26	8458	II maailmasõjas hukkunute ühishaud	Viiratsi alevik	660

"Kultuurimälestiseks tunnistamine" kultuuriministri 01.09.1997 määrus nr. 59, (RTL 1997, 169-171, 954)

"Kultuurimälestiseks tunnistamine" kultuuriministri 15.12.1997 määrus nr. 79, (RTL 1998, 40/41, 191)

"Kultuurimälestiseks tunnistamine" kultuuriministri 03.07.1997 määrus nr. 37, (RTL 1997, 917, 163/164)

Lisa 2

VIIRATSI VALLA LOODUSKAITSEALUSTE OBJEKTIDE NIMEKIRI

Jrk nr	Objekti nimi	Liik	Kaitse -vöönd
1	Loodi Looduspark	kaitseala	
2	Viljandi maastikukaitseala	kaitseala	
3	Vana-Võidu park	park	
4	Tusti metsapark	park	
5	Kivistiku metsapark	park	
6	Sammuli rändrahn	üksikobjekt	10
7	Rebase-Pulli rändrahn	üksikobjekt	10
8	Mursi pärnad	üksikobjekt	50
9	Viiratsi tamm I	üksikobjekt	50
10	Viiratsi tamm II	üksikobjekt	50
11	Väike-Kibe pärn	üksikobjekt	50
12	Viiralti tamm (Tammekoori)	üksikobjekt	50
13	J.Laidoneri Raba talu puiestee ja tamm	üksikobjekt	50
14	Võrtsjärve hoiuala	hoiuala	

Lisa 3

VIIRATSI VALLA AVALIKUKS KASUTANMISEKS MÄÄRATUD TEEDE NIMEKIRI

Tee nr	Tee nimetus	Pikkus (m)
8920001	Ugala tee	1557
8920002	Mustriku tee	1744
8920003	Närska tee	5413
8920004	Laose tee	1925
8920005	Jakobi tee	2805
8920006	Kuude-Tusti tee	3830
8920007	Saadu tee	4399
8920008	Puujala tee	3414
8920009	Tusti tee	1348
8920010	Tusti-Surva tee	1692
8920011	Survasilla tee	531
8920012	Surva-Talina-Mursi tee	6367
8920013	Mähma tee	1401
8920014	Kimmeli tee	2736
8920015	Ressaare tee	4552
8920016	Vanavälja-Ruudiaru tee	4179
8920017	Leemeti tee	1786
8920018	Avaku-Ruudiaru tee	3918
8920019	Arujaagu tee	1993
8920020	Saare-Raabe tee	3417
8920021	Vasara-Lauda tee	1524
8920022	Põllu tee	870
8920023	Jaaguri tee	1072
8920024	Tähe-Ruudiküla tee	2888
8920025	Sillaotsa-Mustapali tee	3297
8920026	Sammuli-Jõngu tee	3981
8920052	Kärma tee	2015
8920053	Sihvre tee	1611
8920054	Tammekõrkja tee	617
8920055	Peerna tee	372
8920056	Paugo	1596
8920057	Junsi tee	2879
8920059	Paderniku tee	1813
8920061	Villema tee	3282
8920062	Raabe tee	712
8920063	Arujaagu tee	1350

Tee nr	Tee nimetus	Pikkus
8920064	Ööbiku tee	325
8920065	Vaarika tee	537
8920066	Sako tee	965
8920067	Vana-Võidu Ring	2793
8920068	Rebaste tee	1367
8920069	Reitle tee	2276
8920070	Mälgu tee	2246
8920071	Lepiku tee	859
8920072	Saadu laudatee	858
8920121	Vana-Võidu pst.	291
8920122	Kivistiku I	140
8920123	Kivistiku II	230
8920124	Kivistiku III	163
8920125	Aia tänav	245
8920126	Uusna tänav	374
8920127	Vanasauna tee	287
8920128	Kairi tee	427
Tee nr	Tänavanimetus	Pikkus
8920027	Iva tee	1478
8920101	Viiratsi pst. I	482
8920102	Viiratsi pst. II	528
8920103	Farmi tee	471
8920104	Tehnika tänav	556
8920105	Lastekodu tänav	160
8920106	Sakala I	1105
8920107	Sakala II	303
8920108	Nurme tänav	126
8920109	Aasa tänav	129
8920110	Nooruse tänav	559
8920111	Sakala jalgte	151
8920112	Tiigi tänav	402
8920113	Ehitajate tee	209
8920114	Sõpruse I	628
8920115	Sõpruse II	174
8920116	Pansioni tee	131
8920117	Väluste tee I	165
8920118	Väluste tee II	163
8920119	Väluste jalgte	124
8920120	Sõpruse jalgte	163

Lisa 4

PÕHIMÕISTED

0-variant – võimalus, et mitte ühtki pakutud tegevusvariantidest ellu ei viida (olemasolev olukord jätkub senisel viisil).

Alternatiiv – üks kahest teineteist välistavast võimalusest.

***Aluskaart** – koostatava kaardi mõttes osalise koormusega kaart, kasutatakse eelkõige temaatilise info kaardile paigutamiseks vajalike orientiiride ja/või koordinaatide leidmiseks. Ka baaskaart, kontuurkaart.

Arengukava – arengustrateegiast lähtuv lähemate eesmärkide saavutamist kavandav dokument. *Kohaliku omavalituse korralduse seadusele* tuginedes on valla või linna arengukava dokument, mis sisaldab antud omavalitsusüksuse majandusliku ja sotsiaalse olukorra ning keskkonnaseisundi analüüsi, pikemaajalise tegevuse kavandamise ning edasise arengu suundi ja eelistusi. Arengukava viiakse ellu programmide, projektide ja eelarve kaudu. Eestis on arengukava koostamine kohustuslik.

Arendaja – planeeringu, projekti või programmi tellija või elluviija.

Arengumudel – hetkeolukorra analüüsile põhinev, arengu visioonist ja eesmärkidest lähtuv üldine terviklahend.

Arengustrateegia – kokkulepitud eesmärkide saavutamiseks määratud üldine teostustee, mis arvestab tugevusi ja nõrkusi ning väliskeskkonnast tulenevaid võimalusi ja ohte. Arengustrateegia lähtub üldjuhul visioonist.

***Baaskaart** – 1) vt **aluskaart**; 2) Eestis ka 1:50 000 satelliitfotode põhjal valmistatud kaart (ingl k *base map*), vrdl **põhikaart**.

***Geoinfo** – info Maa maastikusfääri, s.o maapindmikuga seonduva ruumi, koos kõigi seal paiknevate nähtustega, kohta (ingl k *geographic information*).

***Geinfosüsteem** – automatiseeritud süsteem ruumiliste andmete kogumiseks, haldamiseks, säilitamiseks, päringute tegemiseks (otsinguteks), analüüsiks ja esituseks, ka geograafiline infosüsteem, GIS (ingl k *geographic information systeem*, GIS).

Detailplaneering – planeering, mis koostatakse valla või linna territooriumi väiksema osa kohta ja mis on lähiaastate ehitustegevuse aluseks. Kehtestatud detailplaneering on aluseks ehitiste projekteerimisele ja uute kinnistute moodustamisele ning

olemasolevate kinnistute piiride muutmisele tiheasustuses ja detailplaneerimise kohustusega aladel hajaasustuses.

Ehitis – hoone või rajatis.

Ehitusluba – luba ehitamise alustamiseks, mille kohalik omavalitsus annab kinnisasja omanikule või isikule, kelle kasuks on seatud võõral maal ehitise omamist võimaldav asjaõigus.

Ehitusmäärus – valla või linna ehitusmäärus kehtestatakse kohalike olude arvestamiseks, üldiste ehitus- ja maakasutustingimuste seadmiseks hajaasustuses, kohaliku omavalitsuse siseste ülesannete jaotuse ning planeerimis- ja ehitusseadusega kehtestatud nõuete täpsustamiseks planeerimise ja ehitamise korraldamisel.

Ekspert – isik, kellel on KMH läbiviimiseks vajalik kvalifikatsioon.

Hoone – maapinnaga püsivalt ühendatud, katuse, välispiirete ja siseruumiga ehitis.

Huvitatud isik – iga isik, isikud või inimeste rühm, kes tunneb huvi planeeringu koostamise vastu. Samuti isik, kellel on KMH analüüsitava ning kavandatava tegevuse suhtes selgesti väljendatud huvitatus või osalus.

Huvigrupid – üksikisikud või organisatsioonid, kellele kavandatav tegevus avaldab otsest või kaudset mõju.

***Informatsioon** – teadmus, mis puudutab objekte, näiteks fakte, sündmusi, asju, protsesse või ideid, sealhulgas mõisteid, ja millel on teatavas kontekstis eritähendus (ingl k *information*).

***Kaart** – maapinna või muu taevakeha üldistatud ja leppemärkidega seletatud matemaatilisel määratletud vähendatud kujutis (ingl k *map*).

Keskkonnamõju – kavandatava tegevuse elluviimisega kaasnev vahetu või kaudne mõju keskkonnale, inimese tervisele või varale.

Keskkonnamõjude strateegiline hinnang e KSH (ingl k *strategic environmental assessment*, SEA) –hinnang sellele, milline mõju võib kaasneda kavandatava strateegilise dokumendi tulemusel keskkonnale. Keskkonnamõjude hindamise eesmärk on näidata otsustavale organisatsioonile (riigile, omavalitusele) kavandatava tegevuse võimalikke mõjusid ja nende leevendamise viise. KSH-d võib defineerida ka kui strateegilise dokumendi (nt planeering) keskkonnakaitse nõuetele ja säästva arengu seisukohtadele vastavuse kohustuslikku hindamist optimaalse alternatiivi leidmise huvides.

Keskkonnarisk – kvantitatiivselt või kvalitatiivselt mõõdetav mõju, mis lähtub organisatsiooni või isiku omandist, asukohast ja tegevusest ning ohustab loodus-, elu- ja töökeskkonda.

KSH aruanne – KSH-protsessi dokumenteeriv aruanne.

KSH objekt – kavandatavad tegevused (programm, planeering, jms strateegiline dokument), mis vajavad KSH-d.

KSH subjekt (arendaja) – isik, kelle algatatud kavandatavale tegevusele on ette nähtud KSH.

Maakonnaplaneering – planeering, mis koostatakse kogu maakonna territooriumi või selle osa kohta.

Mõju leevendamine – Sihikindel tegutsemine kavandatud tegevusega kaasneva soovimatu mõju vähendamiseks.

***Mõõtkava** – kaardil (plaani) kujutatud joonlõikude pikkuste suhe samade joonte horisontaalprojektsiooniga ellipsoidil (ingl k *scale*).

Natura 2000 - on üle-euroopaline loodus- ja linnualade võrgustik kaitsmaks väärtuslikke ja ohustatud looma-, linnu- ja taimeliike ning nende elupaiku ja kasvukohti.

Piiritlemine (ingl k *scoping*) – keskkonnamõjude hindamises käsitletava valdkonna piiritlemine, mille käigus määratakse teemad, mis tulevad või keskkonnamõjude hindamisel käsitlemisele. Piiritlemine viiakse läbi keskkonnamõjude hindamise algstaadiumis ja see peab aitama keskkonnamõjude hindamisel keskenduda keskkonda muutvatele võtmeteguritele.

Planeerija – spetsialist, kes tegeleb planeeringu koostamise ja läbiviimise korraldamisega. *Planeerimisseaduse* kohaselt on planeeringu koostamise õigus vastava eriala kõrgharidusega spetsialistidel.

Planeerimine – planeeringu koostamine.

Planeering – vastavalt *planeerimisseadusele* koostatud ja kehtestatud maakasutus- ja arengutingimusi reguleeriv dokument.

Planeerimisettepanek – koostamisel olev planeering.

Rajatis – maapinnaga püsivalt ühendatud, inimtegevuse tulemusena valminud ehitis, mis ei ole hoone.

Projekt – ehitamise aluseks olev dokument, mis võimaldab anda hinnangut projekteeritud ehitisele, selle järgi ehitada ja ehitamist kontrollida.

Projekteerimistingimused – kohaliku omavalituse poolt väljastatavad tingimused kinnisasja omanikule või isikule, kelle kasuks on seatud võõral maal ehitise omamist võimaldav asjaõigus, mis määravad arhitektuursed, ehituslikud ja muud projekteerimise lähteandmed ning isikud, kellega projekt tuleb kooskõlastada.

***Põhikaart** – Eestis 1:10 000 asukohatäpsusele (tiheasustusaladel 1:5 000) vastav aerofotomöödistamise teel toodetav kaart. Kuni aastani 1998 trükiti ka 1:20 000 mõõtkavas vähendust paberkaardina (ingl k *Basic Map*). Vt ka **baaskaart**.

Ruumiline planeerimine (ingl k *spatial planning*) – territooriumi planeerimine, mis peab silmas planeeritava territooriumi planeerimist arvestavaid sotsiaalseid, majanduslikke, keskkondlikke ja kultuurilisi aspekte. Ruumiline planeerimine eeldab eri eluvaldkondade arengu prognooside sünteesi ja füüsilise ruumi funktsioonide määramist, lähtudes püstitatud visioonist, eesmärkidest, ülesannetest ja tegevuskavadest.

Seire (ingl k *monitoring*) – keskkonnaseisundi muutumise jälgimine. Keskkonnamõjude hindamise puhul hinnatud mõju ulatuse ja hilisema tegeliku olukorra muutuse võrdlemine, et teada saada, kas mõjutegureid on õigesti hinnatud.

Stsenaarium – tõenäolise tulevikusituatsiooni või -sündmustiku kirjeldus.

Strateegiline dokument – arengukava, planeering, programm või muu riigi või kohaliku omavalitsuse tasandil kehtestatud dokument.

SWOT-analüüs – meetod protsessi, nähtuse, olukorra vms eri külgede analüüsiks. Tuleneb ingliskeelsete sõnade (*strengths* – tugevused, *weaknesses* – nõrkused, *opportunities* – võimalused, *threats* – ohud) algustähtedest.

Säästev areng (ingl k *sustainable development*) – areng, mis tagab nii praegu kui tulevikus inimesi rahuldava elukeskkonna ja majanduse arenguks vajalikud ressursid looduskeskkonda oluliselt kahjustamata ning looduslikku mitmekesisust säilitades.

***Teemakaart** – kaart, mis käsitleb rõhutatult temaatilist valdkonda (ka temaatiline kaart) (ingl k *thematic map*).

Tegevuskava – loend konkreetsetest ülesannetest, mida on vaja täita eesmärkide saavutamiseks.

***Topokaart** – maapinna füüsilisi omadusi peegeldav suuremõõtkavaline kaart. Kujutab reljeefi, veekogusid, taimkatet, asulaid, teid, majandusobjekte, administratiivpiire ja orientiire.

Tavaliselt koostatakse mõõtkavas 1:200 000 kuni 1:10 000, erijuhtudel ka suuremas mõõtkavas. Ka topograafiline kaart (ingl k *topographic map*).

Variandid – kavandatava tegevuse, projekti või programmi eesmärgi (teatud vajaduse rahuldamise) saavutamise erinevad viisid.

Visioon – soovitud tulevikupilt, mida tahetakse teatavaks ajaks saavutada.

Ühiskonna liige – isik, kes elab, töötab ja veedab vaba aega ühiskonnas.

Üldeesmärk – visioonist lähtuv üldkirjeldus, milleni soovitakse seatud ajaks jõuda ning mis on määratletav, mõõdetav, realselt elluviidav ja liigendatav.

Üldplaneering – planeering, mis koostatakse valla või linna territooriumi kohta. Vastavalt *planeerimisseadusele* peab igal vallal või linnal olema üldplaneering, mida võib koostada valla või linna osade kaupa. Kehtestatud üldplaneering on aluseks detailplaneeringutele ning maakorraldusele hajaasustuses.

Üldplaneeringu kaart – kaart, mis võtab kokku arengu- ja ehitamistingimused omavalituse territooriumil.

Üldsus – vt **huvitatud isik**. Iga isik, isikud või isikute rühmad, kellel on kavandatava tegevuse suhtes selgesti väljendatud huvi või osalus. Üldsus koosneb ühiskonna liikmetest.

Üldsuse osalemine – kodanikele ning ühiskondlikele ja eraõiguslikele organisatsioonidele antud võimalus avaldada oma arvamust valitsuse ja/või omavalitsuse üldpoliitika eesmärkide või kavandatavate tegevusi puudutavate ostuste kohta, arutada oma seisukohti otsuste tegijatega, kaasa arvatud edasikaebamise õigus kohtus.

Üldsuse kaasamine – mehhanism, mida kavandatava tegevuse arendaja rakendab selleks, et kindlustada selle tegevusega potentsiaalselt mõjutatud üksikisikute, organisatsioonide informeeritus ning anda neile võimalus mõjutada kavandatava tegevusega kaasnevaid otsuseid.

Üleriigiline planeering – riigi territoriaalse arengu kava, mis koostatakse kogu riigi territooriumi kohta.

Mõistete koostamise aluseks on olnud Eestis kehtivad seadused ja *Soovitused üldplaneeringu koostamiseks* (2000)

*Tärniga tähistatud mõisted pärinevad muutmata kujul raamatust: Jaagomägi, Teet. *Geoinfosüsteemid praktikule*. Regio, 1999