

SAAREPEEDI VALLAVALITSUS

SAAREPEEDI VALLA

ÜLDPLANEERING

KÖIDE II

SELETUSKIRI

SAAREPEEDI 2008

SISUKORD

SISSEJUHATUS	4
1. RUUMILISE ARENGU PÕHIMÕTTED 2015	5
2. PLANEERIMISE, PROJEKTEERIMISE JA EHTAMISE PÕHIMÕTTED	6
2.1 ÜLDISED PÕHIMÕTTED	6
2.2 HAJAASUSTUSEGA ALA EHTUSTINGIMUSED	7
2.3. KOMPAKTSE ASUSTUSEGA ALA EHTUSTINGIMUSED	8
2.4 PIIRETELE ESITATAVAD NÕUDED	9
2.5. DETAILPLANEERINGU KOOSTAMISE KOHUSTUSEGA ALAD JA JUHUD	10
3. MAA- JA VEEALADE KASUTAMISTINGIMUSED	11
3.1 ÜLDPLANEERINGUS KASUTATAVAD MAA-ALADE PÕHISIHTOTSTARBED	11
3.2 MAA RESERVEERIMINE	13
3.3 ELAMUALA	13
3.4 TOOTMISALA	14
3.5 SEGAHOONESTUSALA	15
3.6 MAATULUNDUSALA	15
3.7 ÜLDKASUTATAVAD ALAD	16
3.8 PUHKEALA	17
3.9 TEEMAA, AVALIKULT KASUTATAVAD TEED JA RAJATISED	18

3.10 TEHNOEHITISE MAA	19
3.11 KOMPAKTSE ASUSTUSEGA ALAD	21
3.12 VÄÄRTUSLIKUD ALAD	21
3.12.1. Väärtuslikud põllumaad	21
3.12.2. Väärtuslikud maastikud ja miljööväärtuslikud alad	21
3.12.3. Kaitstavad alad ja objektid/Natuura 2000	23
3.12.4. Rohelise võrgustiku alad	24
3.12.5. Ettepanekud kaitstavate alade ja objektide kohta	26
3.13 SENISE MAAKASUTSE SÄILITATAVAD ALAD	26
3.13.1 Maa- alade taotlemine munitsipaalomandisse	26
4. PLANEERINGUTE VAJADUS	27
4.1 DETAILPLANEERINGUTE KOOSTAMISE VAJADUS	27
5. KEHTIMA JÄÄVAD DETAILPLANEERINGUD	27
6. ETTEPANEKUD KEHTIVA MAAKONNAPLANEERINGU MUUTMISEKS	29
7. KASUTATUD KIRJANDUS	29
8. PÕHIMÕISTED	30

LISAD

LISA 1. KEHTIVAD PIIRANGUD JA KITSENDUSED

JOONISED

SAAREPEEDI VALLA ÜLDPLANEERINGU KAART M 1:15 000

Sissejuhatus

Saarepeedi valla üldplaneeringu **II köide on üldplaneeringu seletuskiri** - milles määratakse üldplaneeringuga kehtestatavad maakasutus- ja ehitustingimused, millega peab edaspidise ehitus- ja arendustegevuse käigus arvestama. Käesoleva köite lisas on toodud ülevaade erinevate seadusaktidega kehtestatud piirangutest ja kitsendustest.

Seletuskirjas on juhtfunktsioonide (maa-ala valdav sihtotstarve) kaupa kirjeldatud Saarepeedi vallas üldplaneeringuga reserveeritavad maad ning nende alade maakasutus- ja ehitustingimused. Maade reserveerimine ja maakasutus- ja ehitustingimuste väljatöötamine toimus Saarepeedi vallavalitsuses mitme töökoosoleku käigus, mille tulemusena on valminud Saarepeedi valla üldplaneering ja kaart - perspektiivne maakasutus Saarepeedi vallas.

Koos üldplaneeringu koostamisega viidi läbi keskkonnamõju strateegiline hindamine ning selle aruanne on üldplaneeringu koosseisuline dokument. Üldplaneeringu keskkonnamõju hindamise viis läbi MTÜ Liivimaa Arenduskeskuse juhtekspert Arvo Järvet.

Saarepeedi Vallavalitsus

1. Ruumilise arengu põhimõtted 2015

Arengustrateegiaga on paika pandud territoriaal-majandusliku arengu põhisuunad Saarepeedi valla haldusalas kooskõlas Saarepeedi valla arengukavaga aastateks 2008-2013.

Kooskõlas Viljandi maakonna strateegiliste eesmärkidega "Viljandimaa kestev konkurentsivõime eneseteostuse- ja elukeskkonna, kohapealse taastuva ressursi säästvate kasutamisele, sügavate traditsioonidele ja kvaliteetsele haridusele tuginev stabiilne ja elujõuline regioon."

Saarepeedi vald on parim kodukoht kõigile terveks eluajaks- turvaline, puhta looduse, heakorrastatud külakeskuste ja mitmekesiste esmatasanditeenustega elamispiirkond.

Saarepeedi vallas on terve, elurõõmus ja teotahteline elanikkond, kes võtab aktiivselt osa valla ees seisvate probleemide lahendamisest.

On nii kõrgetasemel eri valdkondade spetsialistide 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.

Saarepeedi 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. Õha kiireneva teabevahetuse vajadusest lähtuvalt on kogu valla territooriumi sidesüsteemid kaasajastatud.

Saarepeedi vald saab muutuda edukaks ja arenevaks vallaks, arendades inimressurse ja infrastruktuuri ning parandades elukeskkonda. Selle saavutamiseks on järgmised eesmärgid:

- ❖ aktiivne rahvastik, elavnenud külaliikumine ja julgem kaasaraäkimine vallaelu puudutavate probleemide lahendamisel;
- ❖ turvaline ning mitmekülgeid enesearendamisvõimalusi pakkuv esteetiliselt kaunis elukeskkond heatasemelise infrastruktuuriga;
- ❖ positiivsest iibest ja sisserändest tulenev alalise elanikonna kasv;
- ❖ kvaliteeritud tööjõuga laialdasi võimalusi pakkuv soodne ettevõtluskeskkond;

2. Planeerimise, projekteerimise ja ehitamise põhimõtted

2.1 Üldised põhimõtted

Planeeringute koostamine on avalik. Avalikustamine on kohustuslik, et tagada huvitatud isikute kaasamine, õigeaegne informeerimine ja võimalus kaitsta oma huvisid planeeringu koostamise käigus (Planeerimisseadus §3 lõige 1).

Planeerimise, projekteerimise ja ehitamise õiguslikud alused on määratud planeerimisseadusega, ehitusseadusega, käesoleva üldplaneeringu ja Saarepeedi valla ehitusmäärusega.

Ehitusmäärusega ei saa vähendada ega kehtetuks tunnistada üldplaneeringuga kehtestatud ehituspiiranguid. Loodusvarade säästliku kasutamise, terve elukeskkonna tagamise, keskkonnaprobleemide ennetamise, väärtuslike põllumaade, loodus- ja kultuurmaastike ning rohelise võrgustiku säilitamiseks võib ehitusmäärusega kehtestada täiendavaid ehituspiiranguid.

Arvestada tuleb seadusest ja muudest õigusaktidest tulenevate ning tehingute alusel seatud kinnisomandi kitsendustega.

Kinnisomandile võib planeeringu alusel seada seadusest tulenevaid maakasutus –ja ehitustingimusi ning kitsendusi:

- ❖ detailplaneeringu koostamise kohustuse korral-kehtestatud detailplaneeringu alusel;
- ❖ detailplaneeringu koostamise kohustuse puudumise korral-kehtestatud üldplaneeringu alusel.

Kohaliku omavalitsuse pädevuses vallas on planeerimisalase tegevuse korraldamine.

Planeerimisel tuleb arvestada, et hoonete ja rajatiste paigutamise määramise aluseks on maastiku struktuur ja maakasutuse põhikasutusotstarve.

Elamuehituseks peab jääma põhiliseks ühepereelamute ehitamine. Suurelamuid 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 nõlvadel. Maastiku struktuur peab olema hoonete ja rajatiste paigutuse aluseks. Arvestada tuleb ehitise arhitektuurilist sobivust lähiümbrusse ja kogu vaatevälja. Ehitis peab olema kestav ja otstarbekas ning ilus, hoonestuskompleks vormikujunduslikult harmoneeritud, samas ka paikkonna looduslikku atraktiivsust säilitav.

Vanade, enne 1940 aastat ehitatud hoonete rekonstrueerimisel on soovitatav säilitada hoonete välisilme ja terviklikkus võimalikult esialgsel kujul. Hoonete soojustamisel ja katusekatte ning akende, uste vahetamisel järgida algset ehituslaadi.

Vanade hoonete korrastamisel soovitatakse järgida säästva renoveerimise põhimõtteid:

- ❖ hoonete mõistlik renoveerimine: läbimõtlemtu hävitamise ja asendamise asemel püüda säilitada ja korrastada olemasolevat;
- ❖ ajaloolised puit-, kivi- ja savihooned kujutavad endast naturaalselt ja ökoloogilist elukeskkonda;
- ❖ hoonete komplekse säilitamise korral tagatakse kogumi terviklik miljöö.

Ehitiste paigutamisel tuleb lisaks lähiümbrusele arvestada kogu vaateväljaga. Ehitise püstitamisel tuleb samuti silmas pidada, et selle juurde rajatavad kommunikatsioonid (teed, elektriliinid jt) oleksid optimaalse pikkusega.

Riikliku kaitse all olevate kultuuriliste ja/või kaitsealal asuvate ehitiste korral tuleb arvestada vastavast kaitsekorralduskavast või muinsuskaitse eritingimustest tulenevate asjaoludega.

Tootmis- ja tööstushooneid rajatakse juba väljakujunenud või valla üldplaneeringuga määratud aladele. Ruumilise mõjuga objektide kavandamisel tuleb vältida roheline võrgustiku tuumala ja koridore ning väärtuslikke maastikualasid.

Teede ja ehitusalade ning tootmismaa- ja elamualade vahele on soovitatav jätta maaala kaitsehaljastusvööndi rajamiseks liiklusest tuleneva müra ja reostuskoormuse vähendamiseks. Kohustuslik on seda põhimõtet järgida elamualade kavandamisel.

2.2 Hajaasustusega ala ehitustingimused

Hajaasustusega aladel toimub üldjuhul projekteerimine ja ehitamine omavalitsuse poolt väljastatud projekteerimistingimuste alusel. Seal kehtivad üldised põhimõtted (punkt 2.1) Vallavolikogu võib põhjendatud vajaduse korral nõuda detailplaneeringu koostamist aladel ja juhtudel, kus seadusega, käesoleva planeeringuga ja valla ehitusmäärusega ei ole seatud detailplaneeringu koostamise kohustust. Sellisel juhul tuleb vallavalitsusel teha vastav põhjendatud ettepanek vallavolikogule.

Ebasoovitatav on ehitustegevuseks kasutada liigirikkaid kasvukohti ja elupaiku, millisel juhul on omavalitsusel õigus seada täiendavaid keskkonnakaitselisi, arhitektuurilisi jm tingimusi.

Vältida tuleb ehitustegevust:

- ❖ põllumaadele, kus asuvad maaparandussüsteemid;
- ❖ põllumaadele, mille boniteet on suurem kui 45 hindepunkti;
- ❖ põllumaadele, mille suurus on üle 10 ha.

Keelatud on põllumaa, mille boniteet on suurem kui 45 hindepunkti, kruntideks jaotamine.

Arvestades asukohta ja maastikku ning olemasolevate hoonete eripära, maakorralduse nõudeid jms, võib omavalitsus elamumaa arendamisel seada moodustavatele maaüksustele suuruse miinimumnõude 1500m².

Alates viienda ehitise püstitamisest ühele õuealale on ehitusprojekti koosseisus kohustuslik õueala plaani esitamine, näidates sellel ära olemasolevad ja planeeritavad hooned ning nende funktsioon.

Saarepeedi valla hajaasustusega aladel on kehtestatud elamutele järgmised ehituslikud piirangud:

- ❖ elamumaa (krundi) minimaalne suurus väljaspool elamuala, mis tagab ehitusõiguse on 1,2 ha;
- ❖ elamumaa(krundi) minimaalne suurus elamualal, mis tagab ehitusõiguse on 1500 m²;
- ❖ krundi minimaalne laius kitsamas kohas, mis tagab ehitusõiguse on 50 m;
- ❖ hoonete maksimaalne kõrgus on 8 m;
- ❖ hoonete korruselisus on 1-2 korrust;
- ❖ valdavaks katuseliigiks on viilkatus (ühes hoonete kompleksis hoonete põhimahud sarnaste katustega);
- ❖ kahe hoone vaheline minimaalne kaugus on 8 m;
- ❖ tingimused fassaadile: materjalidena kasutada naturaalselt materjali;
- ❖ ehitusprojektidega näha ette hoonete fassaadide ja piirdeaedade värvilahendused.

Üldplaneeringu ehitustingimused on projekteerimistingimuste määramise aluseks.

2.3. Kompaktse asustusega ala ehitustingimused

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

Uute elamukruntide puhul ei ole lubatud elamute ehitamine lähemale kui **10 m** kinnistu piirist.

Korterelamud võivad olla kuni 3 korruselised. Enam kui kolmekordsete hoonete rajamine peab olema põhjendatud ja saab toimuda vaid erandjuhul.

Juurdeehitised tuleb rajada olemasoleva 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 naaberhoonetes või kaugemal olevatest

hoonetest avanevaid vaateid. Vaate varjamisel tuleb skeemil või plaanil kajastada, milliste hoonete vaateid varjatakse, mida naabruses olevatele majadele omanikud soovivad säilitada.

Olemasoleva hoonestuse säilitamiseks, korrastamiseks ja laiendamisel kompaktses asustusega aladel arvestada elamuehitusel järgnevate ehitustingimustega:

- ❖ krundi minimaalne suurus, mis tagab ehitusõiguse väikeelamualal on 1500m²;
- ❖ korruselamualal 3000m²;
- ❖ hoonete korruselisus on 2, erandkorras korterelamu puhul 3;
- ❖ elamukrundile on lubatud rajada kuni üks eluhoone ja kuni kaks abihoonet;
- ❖ hoone maksimaalne kõrgus 1-2 korruselistel on 8 m ja erandkorras 3-korruselise elamu korral 11m;
- ❖ valdavaks katuseliigiks on viilkatus (ühes hoonete kompleksis hoonete põhimahud sarnaste katustega);
- ❖ tingimused fassaadile: materjalidena kasutada naturaalselt materjali;
- ❖ ehitusprojektidega näha ette hoonete fassaadide ja piirdeaedade värvilahendused.
- ❖ elamukrundi maksimaalne täisehitus võib olla kuni 15 %;
- ❖ ühes kvartalis kasutada sarnase kaldega katuseid;
- ❖ olemasoleva hoonestusega alal määratakse katusetüüp, kalle, kõrgus ja välimus seal domineeriva hoone- ja katusetüübi järgi.

2.4 Piiretele esitatavad nõuded

Piirete rajamisel on lubatud piirdeaia tüüp: puit, lippaed, jääk võrkaed(tootmisalal), erandjuhul värvitud võrkaed ainult heki kaitseks.

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 (kõrgem lubatud ainult turvanõuete puhul).

Piirdeaed peab olema vähemalt 15% ulatuses läbipaistev.

Väljaspool krundi piiri ning kortermajade ümber on piirdeaedade rajamine keelatud.

Elamualade eraldamiseks ja kaitseks näiteks müra, reostuse jne eest on soovitatav jätta haljasriba. Haljasriba on soovitatav rajada transpordi- ja tootmisalade piiridesse puhveralana.

Olenevalt haljasriba funktsioonist võib seda sellele miinimumnõudeid (riba laius, kõrgus jne) projekteerimistingimustega.

Läbipaistmatud piirded on lubatud rajada ümber tootmis- ja transpordialade, ainult siis kui see on vajalik ohutuse tagamiseks või müratõkkeks.

Piirdeaedade põhimõtteline lahendus määratakse detailplaneeringu või projekteerimistingimustega.

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

2.5. Detailplaneeringu koostamise kohustusega alad ja juhud

Detailplaneeringu kohustusega alade määramisel on hinnatud ja aluseks võetud rahvaarvu tihedust ja olemasolevat hoonestust konkreetses kohas. Samuti võimalikke erinevaid huvisid ja sellega seotud huvide konfliktide suuremat tõenäosust. Seda eriti juhtudel ja kohtades, kus lähestikku või kõrvuti asuvad mitmete erinevate nn kontrastsete maakasutuse põhiotstarvetega alad.

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

- ❖ detailplaneeringu koostamine on kohustuslik kompaktse asustusega aladel;
- ❖ detailplaneeringu koostamine on kohustuslik väljaspool kompaktse asustusega ala, kui kinnistu jagamisel moodustatakse kaks või rohkem elamumaa krunti;
- ❖ detailplaneeringu koostamine on kohustuslik üldplaneeringus reserveeritud elamuualadel;
- ❖ detailplaneeringu koostamine on kohustuslik tööstus- (sh laoplatid puidule), tootmis- ja teenindusehitiste rajamisel;
- ❖ detailplaneeringu koostamine on kohustuslik büroohoonete ja sotsiaalobjektide rajamisel;
- ❖ detailplaneeringu koostamine on kohustuslik kalda piiranguvööndis kinnistute jagamisel;
- ❖ detailplaneeringu koostamine on kohustuslik miljöövärtuslikul alal: Väikemõisa mõis;
- ❖ detailplaneeringu koostamine on kohustuslik aiandusühistute piirkonnas:
Välgita külas aiandusühistud: Metsa, Muti, Tamme, Ristiku, Veere
Karula külas aiandusühistu: Järve
Peetrimõisa külas aiandusühistud: Kooperaatori, Aed, Kevad;
- ❖ detailplaneeringu koostamise kohustus on ajalooliste mõisakomplekside piirkonnas: Peetrimõisa, Väikemõisa, Välgita mõis.

Detailplaneeringu koostamise kohustus eeltoodud aladel ja juhtudel tähendab, et uute hoonete ehitamine ja olemasolevate hoonete laiendamine ning maa-alade jaotamine kruntideks on lubatud ainult kohaliku omavalitsuse poolt kehtestatud detailplaneeringu alusel. Erandid on kehtestatud seadusega.

Detailplaneeringu koostamise kohustusega alade ja juhtude korral kehtivad:

- ❖ ühtlasi kõik üldised põhimõtted (punkt 2.1);
- ❖ hajaasustusega ala ehitustingimused (punkt 2.2);
- ❖ kompaktse asustusega ala ehitustingimused (punkt 2.3);
- ❖ piiretele esitatavad nõuded (punkt 2.4);

Miljöövärtusega alal otsustatakse võimalike hoonestamise eritingimuste esitamine vastavalt sellele, milliste väärtuste alusel on ala miljöövärtuslikuks tunnistatud.

Üldiseks põhimõtteks miljöövärtuslikul alal on olemasolevate ehitiste säilitamine, säästev renoveerimine. Olemasolevate hoonete laiendamine või uute hoonete püstitamine peab olema põhjalikult kaalutletud, paikkonna väljakujunenud hoonestusega harmoneeruv.

Projekteerimisel ja ehitamisel detailplaneeringu kohustusega kompaktse asustusega alal tuleb järgida olemasolevat ehitusjoont. Uutel ehitusaladel määratakse ehitusjoon detailplaneeringuga.

Aiandusühistute piirkondades on uute hoonete püstitamisel või olemasolevate laiendamisel lubatud katuseharja joone kõrgus maapinnast kuni 6,5 meetrit. Juhul kui seaduslikult püstitatud hoone katuseharja joone kõrgus nimetatud piirkonnas on üle 6,5 meetri, on laiendamisel lubatud suurim kõrgus olemasoleva hoone katuseharja joone kõrgus.

Tehnovõrgud detailplaneeringu koostamise kohustusega aladel tuleb projekteerida maa alla ja teemaale, võimalusel ühte kaevesse.

Juhul, kui detailplaneeringu koostamise kohustusega ala läbib või sellega piirneb aktiivse liikluskoormusega tee, siis on otstarbekas ja võimalusel tuleb kavandada nende vahele kaitsehaljastusvöönd.

Detailplaneering võib põhjendatud vajaduse korral sisaldada üldplaneeringu muutmise ettepanekuid. Sellisel juhul ei tohi detailplaneeringu tellijaks olla eraisik. Üldplaneeringu muutmiseks on vajalik maavanema nõusolek. Pärast detailplaneeringu avalikku väljapanekut peab üldplaneeringut muutmisele detailplaneeringule andma heakskiidu maavanem.

3. Maa- ja veealade kasutamistingimused

3.1 Üldplaneeringus kasutatavad maa-alade põhisihtotstarbed

Üldplaneeringuga määratakse maa-aladele nende kasutamise **põhisihtotstarbed** ehk **juhtfunktsioonid**, mis on edaspidise maakasutuse aluseks.

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.

SAAREPEEDI VALLA ÜLDPLANEERING – KÕIDE II

Tabel 1 Planeeritavate alade põhisihotstarbed

Tähis	Põhisihotstarve	Seletus
E EV EK	Elamuala Väikeelamuala Korruselamuala	Elamute ehitamiseks ja neid teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala
T	Tootmisala	Tööstuse, tuulegeneraatorite, mäetööstus jt tootmishitiste ja neid teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala ning nendest tulenevad mõjualad.
A	Üldkasutatav ala	Üldkasutatavate hoonete ja seda teenindavate infrastruktuuride ehitamiseks ettenähtud maa-ala ja muudeks mitte kasumit taotlevateks tegevusteks ettenähtud maa-ala
S	Segahoonestusala	Mitmekülgse tegevusega, peamiselt äri- ja väiketootmise ehitiste ja neid teenindava infrastruktuuride ehitamiseks ettenähtud maa-ala
M	Maatulundusala	Põllumajanduse ja metsamajanduse ning sellega seonduvate ehitiste püstitamiseks ettenähtud maa-ala
H	Kaitstav ala	Kaitse all olev ja kaitse alla võetav maa-ala
PII HP	Puhkeala hoonete ehitamise õiguseta Haljasala ja parkmetsa ala	Looduslik, väärtuslik, säilitav, vaid puhkerajatiste ehitamiseks ettenähtud maa-ala
PI	Puhkeala hoonete ehitamise õigusega	Suunatud puhkuse ja turismi teenindavate ehitiste ja infrastruktuuride ehitamiseks ettenähtud maa-ala, piiratud elamuehitusala
R	Riigikaitsealine ala	Ettenähtud maa-ala Riigikaitse ehitiste püstitamiseks
K	Kalmistuala	Kalmistu laiendamiseks ettenähtud maa.
OT	Tehnoehitiste ala	Reoveepuhastuse – biotiikide alune maa

Käesoleva planeeringuga sätestatakse, et vastava põhisihotstarbega alal ei või kõrvalkasutus ületada 40% kogu kaardil piiritletud ühe kasutusala mahust. Seega näiteks elamumaal peab maakasutuse põhisihotstarve – elamumaa olema 60% ja enam. Piirid täpsustatakse detailplaneeringuga.

Saarepeedi Vallavolikogu võib ehitusmääruses sätestada üldplaneeringus toodud põhisihotstarbe juurde lubatud **ehitise loendi võttes aluseks majandus-ja kommunikatsiooniministri määrusega kehtestatud Ehitise kasutamise otstarvete loetelu**. (Majandus- ja kommunikatsiooniministri 26.novembri 2002.a. määrus nr 10, Ehitise kasutamise otstarvete loetelu).

3.2 Maa reserveerimine

Üldplaneeringu kaartidel eristatakse põhisihotstarbe kaupa olemasolev ja perspektiivne maakasutus ehk reserveeritav maakasutus.

Maa reserveerimise all mõistetakse seda, et planeeringuga on maa-alale reserveeritud maakasutamise eesmärk, mis võib erineda sellest, milline on praegune maakasutuse 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 võtmisega tuleb maaomanikul maa uueks otstarbeks kasutusele võtta läbi detailplaneeringu või maakatastris toodud sihtotstarbe muudatuse. 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.

3.3 Elamuala

Elamuehituseks reserveerimisel on arvestatud oleasolevate elamupiirkondade, sotsiaal- ning teenindusasutuste paiknemise ja kättesaadavusega. Saavutamaks parimat võimalikku otsust on kaalutletud elamuehituspiirkondade asutamiseks sobivate kohtade eeliseid ja puudusi ja maaomanike soove maad elamumaadena reserveerida.

Uute elamute ehitamiseks reserveeritakse üldplaneeringuga:

- ❖ Saarepeedi keskasulas korrusmajade ja Taari –Auksi maantee vaheline ala korruselamute **EK** ja väikeelamute **EV** maana;
- ❖ Saarepeedi keskasula EKE tarede ja Rahvamaja vaheline org **EV**;
- ❖ Saarepeedi külas Pärna puiestee äärsed alad **EV**;
- ❖ Saarepeedi külas Taari-Auksi tee ja Saarepeedi-Karula tee ristmikku jääv maa-ala **EV**;

- ❖ Vägita külas Uue-Muraka maaüksuse Muraka paisjärve ja Liigu tee vaheline ala **EV**;
- ❖ Vägita külas Taari-Vasara kinnistust ca 7 ha ala **EV**;
- ❖ Taari külas Sinimeri kinnistul ligikaudu 4 ha maa-ala **EV**;
- ❖ Peetrimõisa külas Peetrimõisa- Karula –Kile tee ja Musta tee äärde jäävad maa-alad **EV**;
- ❖ Peetrimõisa külas Viljandist Musta tee vasakpoolne maaala kuni oruni **EV**;
- ❖ Karula külas töökoja taga Uus-Karula katastriüksus ca 5 ha **EV**;
- ❖ Karula külas töökoja vastas olev maa-ala, mida piirab Karula töökoja tee **EV**;
- ❖ Karula külas Karula teeäärne väikeelamute piirkond **EV**;
- ❖ Auksi külas Kooli elamu juurde jääv maa-ala, mis piirneb Auksi-Saare teega **EV**;
- ❖ Auksi külas Auksi järve ääre ja Auksi tee vaheline ala Järve-ääre kinnistul **EV**;
- ❖ Aindu külas Imavere-Viljandi- Karksi-Nuia ja Epra –Sürgavere-Klaassepa teede vaheline maa **EV**;
- ❖ Aindu külas Tallinna mnt äärde jääv maa-ala Joeli kinnistul **EV**.

Üldplaneeringuga reserveeritud ja kompaktse asustusega alal asuvate elamumaade arendamine toimub läbi detailplaneeringute.

Saarepeedi valla kompaktse asustusega alal määrata elamumaa sihtotstarbega krundi miinimumsuuruseks 1500 m².

Hajaasustuses peab vältima hoonekomplekside üksteisele liiga lähestikku ehitamist, selleks kehtestatakse krundi miinimumsuuruseks 1.2 ha.

Elamuehituses jääb põhiliseks ühepereelamute ehitamine. Arvestada tuleb ehitise arhitektuurilist sobivust ümbritsevas maastikus. Sobivad on kuni 2-korruselised katuse-, ärkli- või mansardkorrusega elamud. Ehitamisel kasutada väljakujunenud traditsioonilisi ehitusmaterjale, ehitusmahtusid ning arhitektuurseid lahendusi.

Üldplaneeringuga reserveeritud elamumaade tehnovõrkudega ühinemine ning juurdepääs kruntidele peab olema lahendatud ühise, kogu ümbritsevat elamumaad hõlmava detailplaneeringuga.

Elamumaadele võib anda kuni 40% ärimaa kõrvalfunktsiooni, et arendada turismi ja puhkemajandust.

Elamuala on kantud kollase värviga üldplaneeringu kaardile.

Reserveeritud elamuala on kantud kaldviirutuse ja kollase värviga.

Tähistatud tähtedega EV ja EK.

3.4 Tootmisala

Olemasolevatele tööstusettevõtetele laienemise võimaluse loomiseks ja uute ettevõtete rajamiseks on alade reserveerimisel oluliseks faktoriks sobivus keskkonnaga ning ümbruskonna suhtes võimalikult väike saastamise tase saavutamine, samuti nende alade sobilik paiknemine teede, trasside ning elamupiirkondade suhtes.

Tootmisaladel tuleb lähtuda printsiibist, et uus rajatav tootmine peab reserveeritud alale mahtuma koos kavandatava tegevusega kaasnevate piiranguvöönditega.

Arvestades olemasolevaid väiketööstuse ja põllumajandustootmise asukohti ja paigutust vallas käesoleva üldplaneeringuga ei reserveerita ettevõtluse ja põllumajanduse tarbeks uusi tootmisalasid.

- ❖ AS Karula Puit reserveerib ettevõtluse laiendamise eesmärgil täiendava tootmismaa oma kinnistul;
- ❖ Tobraselja külla Kilele, reserveeritakse maa-ala kalakasvatustiikide rajamiseks;
- ❖ Saarepeedile naftabaasi teenindamiseks vajalik maa.

Tootmismaadele võib anda mitmekesisema arengu võimaldamiseks ärimaa kõrvalfunktsiooni.

**Tootmisala on kantud lilla värviga üldplaneeringu kaardile.
Reserveeritud tootmisala on kantud kaldviirutuse ja lilla värviga.
Tähistatud tähega T.**

3.5 Segahoonestusala

Mitmekülgse tegevusega, **peamiselt äri-** ja väiketootmise ehitiste ja neid teenindava infrastruktuuride ehitamiseks ettenähtud maa-alad.

Üldplaneeringuga reserveeritakse Saarepeedi vallas järgmised ärimaad:

- ❖ Viljandist Tallinna mnt äärde jääv maa-ala;
- ❖ Auksi külas Kingu kinnistule;
- ❖ Peetrimõisa külas Trafoksi kinnistule.

**Segahoonestusala on kantud üldplaneeringu kaardile tumeroosa värviga.
Reserveeritud segahoonestusala on kantud kaldviirutuse ja tumeroosa värviga.
Tähistatud tähega S.**

3.6 Maatulundusala

Saarepeedi valla territooriumist on põllumaad on 3803 ha, ehk 39%, looduslikku rohumaad 584 ha ehk 6%. Seetõttu üldplaneeringuga täiendavaid põllumaid ei reserveerita. Keskmise maaviljakus on vallas 42-49 boniteeti, kõrge viljakusega 50 ja üle selle hindepunktiga maid Saarepeedi vallas ei ole. Viljandimaa keskmine on 43 hindepunkti (Asustust ja maakasutust.....2005).

Põllumajandusliku tegevuse arendamisel tuleb arvestada:

- ❖ heade põllumajandustavade järgimine (üldtunnustatud tootmisvõtted ja –viisid, mille 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 selle kogus lämmastikku, mis on põllumajanduskultuuride kasvuks vajalik ning vastavuses mineraalväetiste 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 vajaa, kui laut mahutab 1 aasta koguse ja lauda sõnnikuga kokkupuutuvad konstruktsioonid vastava sõnnikuhoidlatele esitavatele 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);
- ❖ reovee kasutamisel põllumajanduses tuleb lähtuda Keskkonnaministri 30.12.2002.a. määruse nr 78 (RTL 2003,5,48) tingimustest;

Vältida tuleb olemasolevate põllumaade metsastamist ning tagada olemasolevate heinamaade hooldus läbi niitmise või karjatamise. Põldude harimisel tuleb säilitada olemasolevad traditsioonilised maastikuelemendid.

Metsade all on 4351 hektarit maad ehk 44% kogu valla territooriumist. Riigimetsa on 125,4 ha ja seda haldab Riigimetsa Majandamise Keskus (Aimla Metskond).

Riigimetsa maa asub maakondliku tähtsusega roheline võrgustiku Aimla-Tõnissaare tugiialal. Tagada tuleb roheline võrgustiku toimimine.

Käesoleva üldplaneeringuga seatakse kohustus Riigimetsa Majandamise Keskusele teatada Saarepeedi vallale kolm kuud ette kavandatavatest lageraietest valla territooriumil asuvates riigimetsades.

3.7 Üldkasutatavad alad

Saarepeedi 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.

Üldkasutatava alana on käesoleva planeeringuga reserveeritud järgmised alad:

- ❖ üldkasutatavate hoonete alune ja nende teenindamiseks vajalik ala;
- ❖ kultuuri-puhke- ning spordiehitiste ja mänguväljakute alune ja seda teenindav ala.

Täiendava üldkasutatava maana lisaks olemasolevatele ühiskondlike hoonete alustele maadele **reserveeritakse üldplaneeringuga:**

- ❖ Peetrimõisa külas sotsiaalmaaks - uue lasteaia ehitamiseks ca 8,8 ha;
- ❖ Saarepeedi külas Saarepeedi Kooli ja vana vallamaja juurde jääv maa-ala;

- ❖ Karulas Karula külamaja ehitamiseks ca 0,8 ha;
- ❖ Karula külas töökoja taga olev pesuplats ca 0,6 ha;
- ❖ Karula külas Ait-Keldri juurde jääv maa-ala;
- ❖ Aindu külas Imavere-Viljandi-Karksi-Nuia mnt äärde jääv maa ca 1,7 ha motosporti õppeväljakuks;
- ❖ Kokaviidika külas ekstreemspordi arendamiseks ca 8,6 ha;
- ❖ Auksi järve äärde külaplatsi rajamiseks.

Üldkasutatavad alad on kantud beezi värviga üldplaneeringu kaardile.

Reserveeritud üldkasutatavad alad kaldviirutusega ja beezi värviga.

Tähistatud tähega A.

3.8 Puhkeala

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

Valla asend mitmekesisel puhkemaastikul, soodustab puhkemajandusega haakuvate ettevõtlusvormide väljaarendamist. Otstarbekas on koostada valla turismi arengukontseptsioon, mida võiks teha ka koostöös naaberomavalitsustega.

Teenuste pakkumisel on vaja rõhk asetada keskkonnasõbralikule turismile ja puhketegevusele, hajutades tegevust võimalikult laiale alale.

Kasulik on keskkonna ja turismi vahelisi seoseid reguleerida kolmes põhisuunas:

- ❖ erinevate turismi vormide ja –viiside teostamine ja juhtimine;
- ❖ teenuste kvaliteedi ja informatsiooni parandamine ja korraldamine;
- ❖ turistide käitumise mõjutamine;

Puhkealadeks loetakse käesoleva üldplaneeringuga nii loodusliku kui rajatud haljastust sh. parke, haljasalaseid, kallasrada, supelrandu.

Puhkealade arendamiseks ja terviseradade rajamiseks on reserveeritud maid järgmiselt:

- ❖ Saarepeedi kärjääri alune maa koos veekoguga;
- ❖ Naanu linnamäge ümbrusev maaala;
- ❖ Saarepeedi töökoja vastas olev maa parkmetsana;
- ❖ Saarepeedi-Karula tee äärde jääv maa parkmetsana;
- ❖ Viru järve äärde puhkeala rajamiseks;
- ❖ Auksi järve äärde puhkeala rajamiseks;
- ❖ Võistre järve äärde puhkeala rajamiseks;
- ❖ Karula järve äärde jääv maa-ala;
- ❖ Kehklase paisjärve äärde puhkeala rajamiseks;
- ❖ Varese mäed;
- ❖ Saarepeedi rahvamaja juurde jääv park;

Avalikud supluskohad on Saarepeedi vallas:

- ❖ Saarepeedi karjäär;
- ❖ Karula järv;
- ❖ Võistre järv;
- ❖ Valgita karjäär;
- ❖ Muraka paisjärv;

Kavandatavad supluskohad on:

- ❖ Kehklase paisjärv;
- ❖ Auksi järv
- ❖ Viru paisjärv;

Puhkealade arendamisel tuleb tagada kergliikluse juurdepääs maa-aladele, puhkealade heakord ning ohutus, samuti lahendada jäätmekäitlus.

Puhkealad ja reserveeritud puhkealad on kantud kaldviirutuse ja tumerohelise värviga üldplaneeringu kaardile.

Tähistatud tähega P (P1-P2).

Reserveeritud haljasalad ja parkmetsa alad on kantud kaldviirutuse ja helerohelise värviga üldplaneeringu kaardile.

Tähistatud tähega HP.

3.9 Teemaa, avalikult kasutatavad teed ja rajatised

Saarepeedi valda läbivate avalike teede kogupikkus on 130 km, millest riigimaanteed on 53,1 km. Kohalikke teid ja avalikuks kasutuseks määratud erateid on ca 80 km.

Enamus on kruusateed, tunduvalt vähem on pinnaseteid.

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

Kindlasti suureneb tulevikus liiklussagedus Saarepeedi valla teedel.

Teede hoolduse seisukohast on vallas olemas teede arengukava aastateks 2006-2009, millest selgub:

- ❖ teede omandi küsimused;
- ❖ hooldamise viisid, sagedus, vajalikkus;

Teede tehnilise seisukorra parandamiseks, liiklusohutuse tagamiseks ja piirkonna arengueelduste loomiseks planeeritakse:

- ❖ reserveerida tee koridor Peetrimõisa külla Oja tee ringsõiduks Metsakalmistu tagant kuni riigimaantee nr 24137 Peetrimõisa- Karula-Kile tee ristini;

- ❖ kergliiklustee rajamine riigimaanteed nr 51 Viljandi – Põltsamaa ja nr 24131 Taari-Auksi äärde Viljandist Saarepeedi rahvamajani;
- ❖ kergliiklustee rajamine riigimaantee nr 24207 Peetrimõisa- Peedi äärde kuni Kikkani;
- ❖ kergliiklustee rajamine riigimaantee nr 24137 Peetrimõisa-Karula-Kile äärde, Peetrimõisa-Musta tee ja Musta tee –Karula lõikudele;
- ❖ kergliiklustee rajamine riigimaantee nr 24138 Karula tee äärde;
- ❖ kergliiklustee rajamine riigimaanteed nr 50 Viljandi tee ja 49 Imavere-Viljandi-Karksi-Nuia äärde Viljandist Võistreni.

Kergliiklusteed tuleb mootorsõidukite radadest eraldada.

Planeeringute koostamisel on kohustus arvestada kergliiklejate ja sõidukite liiklusohutusega. Kergliiklustee rajamiseks vajaliku maariba laiuseks mõõdetuna sõidutee servast tuleb arvestada üldjuhul 15 m.

Tolmuvabaks planeeritakse muuta:

- | | |
|--|-----------------------|
| ❖ Peetrimõisa – Karula- Kile tee | 5,3 km (T-24137) ; |
| ❖ Epra-Sürgavere-Klaasepa | 1,7 km (T-24126); |
| ❖ Karulas väikeelamute esine | |
| ❖ Saarepeedi -Karula tee | 6,4 km (nr. 7150001); |
| ❖ Allessaare-Naanu tee | 2,1km (nr.7150003); |
| ❖ Pärna tee | 0,9km (nr.7150029); |
| ❖ Moori-Jamsu tee kuni Moorini | (nr.7150033); |
| ❖ Palu tee kuni Moorini | 0,8km (nr.7150031); |
| ❖ Muraka tee kuni Muraka-3 farmini | (nr.7150020); |
| ❖ Kikka- Karula tee | 1,68 km(nr.7150025); |
| ❖ Keskuse tee (Saarepeedi EKE tarede ja korterelamute vahelised teed); | (nr.7150028); |

Parklate rajamiseks reserveeritakse maa:

- ❖ Saarepeedi Kooli juurde jäävale teenindusmaale.

3.10 Tehnoehitise maa

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.

Saarepeedi valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2005-2017 käsitleb Saarepeedi vallas asuvaid külasid ja nende kanaliseerimise olukorda ning heitvete puhastamisega seotud probleeme.

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

Uute elamualade planeerimisega Peetrimõisa ja Karula külla, tuleb edaspidiste detailplaneeringute koostamisel lähtetingimustes arvestada ühisveevärgi ja ühiskanalisatsiooni väljaehitamise mõlemas piirkonnas. Ühiskanalisatsiooni rajamisel on otstarbekas reovee suunamine Viljandi linna kanalisatsioonivõrku, mis eeldab ühiskanalisatsiooni projekteerimist ja rajamist.

Uue vee- ja kanalisatsioonitrassi projekteerimine ja ehitamine linnalähedasse piirkonda Peetrimõisa külla elanike joogiveega varustamiseks ja reovee kanaliseerimiseks koostöös Viljandi Veevärgiga võimalusega trassi ühendada Musta tee veevärgiga, et moodustuks ringtrass. Karula külla rajada uus kanalisatsioonitrass, mida oleks võimalik ühendada Karula Kodu puhastusseadmetega.

Talupidajatele ja üksikmajapidajatele (hajaasustuses) soovitab vald väikepuhastusseadmete kasutamist.

Tehnoehitiste maana reserveeritakse Saarepeedi külas:

- ❖ Biotiikide alune maa koos teenindusmaa ja kaitsemetsaga;
- ❖ Saarepeedi keskasula puurkaevu teenindusmaa.

Tehnoehitiste maa on üldplaneeringu kaardile kantud helesinise värviga ja tähistatud tähega OT.

Kavandatavad reoveekogumisalad Saarepeedi vallas:

- ❖ Saarepeedi külas kompaktse asustusega ala;
- ❖ Peetrimõisa külas EKE-tarede ja aiandusühistute ala;
- ❖ Peetrimõisa külas Oja tee äärde jääv elamu- ja üldkasutatav ala;
- ❖ Peetrimõisa külas Peetrimõisa-Kile tee ja Musta tee äärsed alad kuni Tallinna mnt;
- ❖ Karula külas aiandusühistu Järve ja elamuala;
- ❖ Karula külas Karula keskasula ala.

Reoveekogumisalad on üldplaneeringu kaardile kantud katkendliku helesinise joonega.

Energeetika

Käesoleva üldplaneeringuga reserveeritakse uue Tartu- Viljandi –Sindi 330/110 kv ülekandeliini võimalik trass.

3.11 Kompaktse asustusega alad

Planeeringuga ei määrata Saarepeedi valla territooriumile tiheasustusega alasid.

Saarepeedi valla üldplaneeringuga kehtestatakse järgmised kompaktse asustusega alad:

- ❖ Saarepeedi külakeskuse selgelt piiritletud ala;
- ❖ aiandusühistute piirkonnad Karula, Peetrimõisa ja Vägita külates.

3.12 Väärtuslikud alad

Maakonna teemaplaneeringuga on määratud väärtuslikud maastikud, kauni vaatega teelõigud ja vaatekohad. Väärtuslike maastike määratlemisele maakonna tasandil peab järgnema hoolduse ning teatud juhtudel ka taastamise ja kaitse korraldamine kohalikul tasandil.

Mitmed piirkonnad vallas on juba praeguseks väljakujunenud säilimist väärivatena.

Säilitamisele kuuluvad need alad, mida asustavad teaduslikust seisukohast eriti huvipakkuvad taime- ja loomaliigid, või mis pakuvad huvi oma geoloogilise ehituse ja omapäraste pinnavormide tõttu. Nende hävimisel ei ole inimesel võimalik taastada ega uuesti luua.

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

Väärtuslike maastike eesmärgid:

- ❖ Kultuuripärandi hoidmine traditsioonilise asustus- ja maakasutusmustrite ning muude ajaloo „jälgede” näol;
- ❖ Maastikulise ja bioloogilise mitmekesisuse ning ökoloogilise tasakaalu säilitamine põllumajanduslikel aladel;

3.12.1. Väärtuslikud põllumaad

Eesti haritava maa keskmine mullahindepunkt on 41, Viljandi maakonna keskmine on 43. (Eesti maaelu arengukava 2005) Saarepeedi vallas on ülekaalus keskmise viljakusega põllumaad.

Keskmise viljakusega põllumaaks loetakse 42-49 hindepunktiga maid.

Kõrge boniteediga põllumaaks loetakse 50 ja suurema hindepunktiga maid. Saarepeedi vallas kõrge boniteediga põllumaid ei ole.

Väärtuslike põllumaadena Saarepeedi vallas tuleb käsitleda 45-49 hindepunktiga põllumaid, mille puhul tuleb jälgida, et need jääksid põllumajanduslikku kasutusse ja et neid ei metsastaks. Tagada tuleb ka olemasolevate maaparandussüsteemide funktsioneerimine.

Väärtuslikud põllumaad on kantud üldplaneeringu kaardile helepruuni värviga.

3.12.2. Väärtuslikud maastikud ja miljööväärtuslikud 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;
- ❖ I klass- maakondliku tähtsusega maastik;
- ❖ II klass- kohaliku tähtsusega maastik;

Saarepeedi valla eesmärk on kasutada valla looduskeskkonda võimalikult säästlikult nii, et see säiliks kasutamise- ja elamisväärsena ka tulevastele põlvetele.

Väärtuslikud maastikud vallas on:

- ❖ **Tänassilma org Viljandi ja Varesemägede vahel (nr 6) I kl. Maakondliku, võimalik riikliku tähtsusega maastik.**

Vaateliselt väärtuslikud on kahel pool orgu ja orunõlvadel, samuti teede ääres asuvad põllud ja rohumaad, neid tuleb hoida kasutuses, et säilitada maastiku avatust.

Viljandi - Saarepeedi teel võiks rajada teeäärseid parklaid/puhkekohti sinna, kust avaneb ilus vaade orule.

Varesemägedel tuleb säilitada lagendikke ja kujundusraietega soodustada liigirikust.

- ❖ **Karula järv ja ümbrus (nr 35) II kl. Maakondliku tähtsusega väärtuslik maastik.**

Nii Karula kui Aindu pargid tuleb võimalusel korrastada (konsulteerida oma ala asjatundjatega). Tuleb säilitada vaated järvele Tallinna maanteelt ja avada rohkem vaateid järve idakaldalt.

Saarepeedi valla territooriumil paiknevad ka Viljandi linna ümbruse rohelised alad Uue-Võidu maastikukaitseala ja Tänassilma jõe oru linnalähedane ala koos Varesemägedega.

Väärtuslike maastike reservaalad on :

- ❖ Võistre järv ja ümbrus
- ❖ Auksi järv ja ümbrus
- ❖ Vālgita mõis ja ümbrus
- ❖ Viru järv ja ümbrus

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

Väärtusliku maastiku omapärast tulenevalt on väärtuslikele maastikele teemaplaneeringuga seatud teatud eritingimusi, mis kehtivad üknes 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 oluliste ruumilise mõjuga objektide rajamine;
- ❖ maa sihtotstarbe muutmisel tuleb arvestada, et säiliks piirkonnale iseloomulik maastik;
- ❖ hoonete ehitamisel või ümberehitamisel tuleb säilitada ja sobitada maastikule omased hooneid ja nende elemente;
- ❖ uute ehitusalade rajamisel säilitada olemasolevad väärtused ja sobitada uued elemendid olemasolevatega;
- ❖ tööstushoonete sobitamine maastikku peab toimuma nii, et ei rikuks maastiku ilmet.

Miljööväärtuslikuks alaks on Saarepeedi vallas Väikemõisa mõis koos pargiga.

Arhitektuurilt on mõisahoone osalt juugendist mõjutatud saksapärase heimatstiil: maaliliselt mõjuv hoone, mille kõrge sokkel ja peakorrus laotud värvikas maakivitellise segatehnikas, teine korrus aga krohvitud ning viilude ja räästaste alt kujundatud tumeda vahvärviga. Hoonel on iseloomulikud detailid, näiteks võlvitud peasissekäik ja maja jõepoolset külge kujundav kõrge polügonaalne erker. Ebasümmeetria valitseb nii välis- kui siselahenduses.

Avanevad vaated Tänessilma jõe orule ja Vana-Võidu mõisasüdamele.

3.12.3. Kaitstavad alad ja objektid/Natuura 2000

Kaitsealadena jäävad Saarepeedi valda kaks kaitseala:

- ❖ **Uue-Võidu maastikukaitseala** -Maakasutus, ehitustegevus ja hooldus toimub Uue-Võidu maastikukaitseala kaitse-eeskirja alusel (RT I 1998,5/6,70);
- ❖ **Varesemägede maastikukaitseala** – Maakasutus, ehitustegevus ja hooldus toimub Varesemägede maastikukaitseala kaitse-eeskirja alusel (RT I 1998,56,858);

Kaitstavatest looduse üksikobjektidest jääb Saarepeedi valda:

- ❖ Aindu põlispuude grupp;
- ❖ Auksi jalakas;
- ❖ Auksi kivi;
- ❖ Koerna künnapuu;
- ❖ Puuri künnapuu (hävinud);
- ❖ Taari künnapuu (alles ainult känd);
- ❖ Tamme künnapuu;
- ❖ Välgita pärn;

Saarepeedi vallavalitsus teeb Viljandimaa Keskkonnateenistusele ettepaneku looduse üksikobjektide nimekirjast kustutada Puuri künnapuu ja Taari künnapuu. Ettepanek lisada looduse üksikobjektide nimekirja Puuri talu elupuu ja 4 Jamsu tamme.

Riikliku kaitse all on Saarepeedi vallas **13 muinsuskaitseobjekti:**

Arhitektuurimälestised	Reg.nr
Väikemõisa mõisa peahoone (20. saj. I pool);	14639
❖ Väikemõisa mõisa abihoone(20.saj. I pool);	14640
❖ Peetrimõisa mõisa valitsejamaja (19. saj. II pool);	14644
❖ Peetrimõisa mõisa laut 1 (1885);	14642
❖ Peetrimõisa mõisa laut 2 (19. saj. II pool);	14643
❖ Välgita mõisa peahoone (18. saj.);	14641

Arheoloogiamälestised:	Reg.nr
❖ Linnus Saarepeedi külas (12. – 13. saj.);	13314
❖ Asulakoht Aindu külas;	13313
❖ Asulakoht Taari külas Kõpmandi maaüksusel;	13315
❖ Kalmistu Taari külas Viru Jaani maaüksusel;	13316
❖ Kalmistu Võistre külas;	13318
❖ Kivikalme Taari külas;	13317
❖ Ohvrikivi Välgita külas Kungla maaüksusel;	13319

Mälestiste kaitsevööndis on ilma muinsuskaitseameti loata keelatud:

- ❖ maaharimine, ehitise püstitamine, tee, kraavide ja trasside rajamine jm mulla ja ehitustööd;
- ❖ puude ja põõsaste istutamine ning mahavõtmine;
- ❖ kinnismälestiste tähististe ümberpaigutamine ja nende ilmet muutvate objektide paigaldamine;

3.12.4. Rohelise võrgustiku alad

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

Tabel 2 Rohelise võrgustiku elementide tasandid.

Rohelise võrgustiku tasand	Tugiala läbimõõt	Ribastruktuuride läbimõõt	Tugiala indeks
Riigi	25...50 km	10.....20 km	T1
Maakondlik	5.....25 km	1.....10 km	T2
Kohalik	1.....5 km	300....2000 m	T3

Viljandi maakonna teemaplaneeringu „Asustust ja maakasutust suunavad keskkonnatingimused” koostamise käigus on Saarepeedi vallas on määratletud roheline võrgustiku maakondliku tasandiga tugialasid kaks:

❖ **Aimla Tõnissaare tugiala (T 2.8);**

❖ **Kookla Võistre tugiala (T 2.9);**

Lisaks tugialadele on valla territooriumil kolmes kohas ka roheline võrgustiku astmelauad. Üldplaneeringu kaardil tahistatud tähega **T3**.

Võistres on roheline võrgustiku konfliktala. Põhilised konfliktalad tekivad põhi- ja tugimaanteede lõikumisel roheline võrgustiku elementidega.

Teemaplaneeringuga on seotud roheline võrgustiku tugialadele ja koridoridele üldised kasutustingimused, mis peavad tagama roheline võrgustiku toimimise.

Rohelise võrgustiku eesmärk:

- ❖ täiendab funktsionaalselt kaitsealade võrgustikku, ühendades need looduslike aladega ühtseks terviklikuks süsteemiks;
- ❖ võrgustikus toimub inimtekkeliste mõjude pehmendamine, korvamine, ja ennetamine ning koosluste areng looduslikkuse suunas. See kõik toetab bioloogilist mitmekesisust ja tagab stabiilse keskkonnaseisundi ning hoiab alal inimesele elutähtsaid keskkonda kujundavaid protsesse;
- ❖ väärtuslike maastike, ökosüsteemide ja liikide kaitse;
- ❖ looduslähedase majandamise, elulaadi ja rekreatsiooni planeerimine ning looduslike alade ruumilise kättesaadavuse tagamine inimestele;
- ❖ keskkonna loodusliku iseregulatsiooni säilitamine;

Kasutustingimused:

- ❖ kaitsealadele jäävate rohestruktuurielementidel kehtivad kinnitatud kaitse-eeskirjad ja kaitsekorralduskavad;
- ❖ tugialadel ja koridoridel paikneva tulundusmetsa arendamist ei piirata, v.a väärtuslikud märgalad, veekogude kaldalad, vääriselupaigad, kaitsealad ja seadustest tulenevad piirangutega alad;
- ❖ võrgustiku funktsioneerimiseks tagada, et roheline võrgustiku tugialadel looduslike alade osatähtsus ei langeks alla 80%;
- ❖ vältida tuumaladele ja koridoridesse olulise ruumilise mõjuga objektide kavandamist, juhul kui nende rajamine on möödapääsmatu, tuleb ehitiste asukohavalikul rakendada alternatiivvarjantide läbikaalumist ja seada täiendavaid nõudeid negatiivse mõju leevendamiseks;
- ❖ kavandatava asustuse planeerimisel jälgida, et ei lõigataks läbi rohelisi koridore ja seataks ohtu roheline võrgustiku toimimine või tuleb leida samaväärne asenduskoridor;
- ❖ vältida paisude rajamist roheline koridori staatuses olevatele vooluveekogudele, kui see halvendab roheline koridori toimimist;
- ❖ kaitsealuste liikide elupaikades tohib teha metsaraiet vaid kaitsekorralduskavas planeeritud kohtades ja ulatuses;
- ❖ järgida keskkonnakaitse nõudeid ja –soovitusi majandustegevuse arendamisel;
- ❖ tagada vääriselupaikade ja haruldaste taimekoosluste säilimine.

Võrgustik on roheline joone ja kaldviirutusega kantud üldplaneeringu kaardile.

3.12.5. Ettepanekud kaitstavate alade ja objektide kohta

Käesoleva planeeringuga kavatakse võtta kohaliku kaitse alla :

- ❖ Naanu Linnust ümbritsev maa-ala ca 1,8 ha;
- ❖ Moori ja Kadaka soo kiviaedade territoorium.

3.13 Senise maakasutuse säilitatavad 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 ostueesõigusega erastamisel, vaba metsamaa ja põllumajandusmaa erastamisel ning maa riigi omandisse jätmisel määrab maa sihtotstarbe Saarepeedi Vallavolikogu senise maakasutuse alusel.

3.13.1 Maa- alade taotlemine munitsipaalomandisse

Käesoleva üldplaneeringuga on kavandatud maade munitsipaliseerimine lähtuvalt valla arengu vajadustest. Munitsipaalomandisse kavatakse võtta munitsipaalomandusse jäävate hoonete ja rajatiste sotsiaal-kultuurilise otstarbega ja puhkeotstarbeline maa valla arenguks ning seadustega vallale pandud kohustuste täitmiseks vajalik maa.

Tabel 3 Munitsipaalomandisse taotletavad maa-alad

Järjekorra nr.	Nimetus	Sihtotstarve - tähis
M-1	Saarepeedi keskasula pumbajaama alune maa	Tehnoehitiste ala OT
M-2	Saarepeedi biopuhastusjaama alune maa koos kaitsevööndi metsaga	Tehnoehitiste ala OT
M-3	Naanu linnust ümbritsev maa-ala	Puhkeala P2
M-4	Saarepeedi Kooli	Üldkasutatav ala A
M-5	Saarepeedi Vallamaja(vana)	Üldkasutatav ala A
M-6	Saarepeedi puhkemaastik	Puhkeala P1
M-7	Saarepeedi pargi 1	Puhkeala P2
M-8	Valla teede maa koos erateedega	Üldkasutatav ala A
M-9	Peetrimõisas vaba maa –lasteaed	Üldkasutatav ala A
M-10	Ristmiku-Viljandi ringtee ääres, Aindu küla;motospordi õppeväljak	Üldkasutatav ala A

SAAREPEEDI VALLA ÜLDPLANEERING – KÕIDE II

Järjekorra nr.	Nimetus	Sihtotstarve - tähis
M-11	Külamaja- Karula külamaja ehitamiseks Karulas	Üldkasutatav ala A
M-12	Muraka paisjärv	Üldkasutatav ala A
M-13	Loode (endine valla maa)	Parkmetsa ala HP
M-14	Põllusilma-Kokaviidika külas-(endine valla maa) ekstreemspordi arendamiseks	Üldkasutatav ala A
M-15	Aiandusühistu Valgita-elamuehituseks	Elamuala EV
M-16	Maapõue-Kokaviidika külas(endine valla maa)	Parkmetsa ala HP
M-17	Kõrgendiku –Saarepeedi naftabaasi	Parkmetsa ala HP
M-18	Ait-Kelder Karula külas	Üldkasutatav ala A
M-19	Saarepeedi rahvamaja pargi 2	Puhkeala P2
M-20	Pesuplatsi Karula küla	Üldkasutatav ala A
M-21	Nimetu Taari külas-elamumaana	Elamuala EV
M-22	Auksi järve tuletõrje veevõtukoht, külaplats	Üldkasutatav ala A

4. Planeeringute vajadus

4.1 Detailplaneeringute koostamise vajadus

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

5. Kehtima jäävad detailplaneeringud

Käesoleva üldplaneeringuga jäetakse kehtima järgmised varem kehtestatud detailplaneeringud seisuga 16. 10.2008.a.

DP nr	Küla	DP- nimetus	Volikogu määrus
DP 1	Peetrimõisa küla	Viljandi Metsakalmistu	02.12.2002 nr.12
DP 2	Peetrimõisa küla	Männituka	03.11.2003 nr 55
DP 3	Peetrimõisa küla	Hõbemäe	03.11.2003 nr 56
DP 4	Karula küla	Viljandi Lasteabi- ja Sotsiaal- keskus	01.03.2004 nr 67
DP 5	Peetrimõisa küla	Teeotsa	01.03.2004 nr 68
DP 6	Peetrimõisa küla	Pronksmäe	04.09.2004 nr 110
DP 7	Peetrimõisa küla	Trafoxi	06.01.2005 nr 117
DP 8	Valgita küla	Kangro	06.06.2005 nr 148

SAAREPEEDI VALLA ÜLDPLANEERING – KÕIDE II

DP nr	Küla	DP- nimetus	Volikogu määrus
DP 9	Peetrimõisa küla	Viljandi Metsakalmistus laiendus	05.09.2005 nr 151
DP 10	Peetrimõisa küla	Oja	17.11.2005 nr 15
DP 11	Peetrimõisa küla	Alexela	17.11.2005 nr 17
DP 12	Peetrimõisa küla	Tõnu ja Lepa	12.01.2006 nr 37
DP 13	Peetrimõisa küla	Odra	12.01.2006 nr 38
DP 14	Välgita küla	Uue-Muraka	11.05.2006 nr 62
DP 15	Peetrimõisa küla	Kivila	11.05.2006 nr 63
DP 16	Peetrimõisa küla	Oja 2.etapp	06.07.2006 nr 80
DP 17	Peetrimõisa küla	Liiva ja Savi	17.08.2006 nr 83
DP 18	Peetrimõisa küla	Paju ja Peetri	17.08.2006 nr 84
DP 19	Peetrimõisa küla	Tõnu ja Lepa	17.08.2006 nr 85
DP 20	Peetrimõisa küla	Lõokese,Õöbiku,Musträsta, Kuldnoke ja Linavästriku	17.08.2006 nr 86
DP 21	Peetrimõisa küla	Kaunismäe	14.12.2006 nr 115
DP 22	Peetrimõisa küla	Kikka Vana Juhani	14.12.2006 nr 116
DP 23	Peetrimõisa küla	Aini	14.12.2006 nr 117
DP 24	Peetrimõisa küla	Ussioru	14.12.2006 nr 118
DP 25	Aindu küla	Kingu	12.04.2007 nr 168
DP 26	Peetrimõisa küla	Krisu	12.04.2007 nr 169
DP 27	Võistre küla	Järvekalda	12.04.2007 nr 170
DP 28	Võistre küla	Okasroosikese	10.05.2007 nr 183
DP 29	Peetrimõisa küla	Unistar	21.06.2007 nr 194
DP 30	Peetrimõisa küla	Pääsukese	21.06.2007 nr 195
DP 31	Peetrimõisa küla	Pronksmäe 13	21.06.2007 nr 196
DP 32	Peetrimõisa küla	Aia	20.12.2007 nr 230
DP 33	Peetrimõisa küla	Kõrge	13.03.2008 nr 247
DP 34	Peetrimõisa küla	Aasa	13.03.2008 nr 248

DP nr	Küla	DP- nimetus	Volikogu määrus
DP 35	Karula küla	Kikka	24.04.2008 nr 256
DP 36	Karula küla	Maasikmäe	24.04.2008 nr 257
DP 37	Peetrimõisa küla	Kaseke	22.05.2008 nr 270
DP 38	Karula küla	Johansoni	19.06.2008 nr 279
DP 39	Saarepeedi	Smirnova	14.08.2008 nr 290
DP 40	Karula	Astri	14.08.2008 nr 291
DP 41	Taari	Sepasoo	14.08.2008 nr 292
DP 42	Välgita	Mereti talu	16.10.2008 nr 305

6. Ettepanekud kehtiva maakonnaplaneeringu muutmiseks

Saarepeedi valla üldplaneeringuga ei tehta ettepanekuid muuta kehtivat Viljandi maakonna planeeringut.

7. Kasutatud kirjandus

1. Saarepeedi valla arengukava aastateks 2008-2013. 2007.a. Saarepeedi Vallavalitsus.
2. Saarepeedi valla ühisveevärgi ja-kanalisatsiooni arengukava aastateks 2005-2017. 2005.a. Saarepeedi Vallavalitsus.
3. Saarepeedi valla jäätmehoolduseeskiri. Volikogu määrus nr.51. 17.01.2008.a. Saarepeedi Vallavalitsus.
4. Viljandi maakonnaplaneering 1998-2010. Viljandi Maavalitsus. Viljandi.
5. Viljandimaa maakonnaplaneering 2005-2010. 2005.a. Viljandi Maavalitsus. Viljandi.
6. Soovitused üldplaneeringu koostamiseks. 2000.a. Koostaja: Entec AS.
7. Asustust ja maakasutust suunavad keskkonnatingimused 2004. Viljandimaa maakonnaplaneering. Teemaplaneering. Viljandi Maavalitsuse planeeringuosakond. Viljandi.
8. Väärtuslike maastike määratlemine. Metoodika ja kogemused Viljandi maakonnas. 2001. Hiiumaa-Tartu-Viljandi.
9. Eesti maaelu arengukava 2004-2006. 2006. Euroopa Komisjon, Vabariigi Valitsus, Põllumajandusministerium. Tallinn.
10. Eesti keskkonnastrateegia aastani 2030. 2007. Keskkonnaministerium. Tallinn.

8. Põhimõisted

0-variant – võimalus, et mitte ühtki pakutud tegevusvariantidest elle 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 omavalitsuse 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.

Baaskaart - 1) vt **aluskaart**; 2) Eestis ka 1:50 000 satelliitfotofe põhjal valimistatud 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, analüüsiks ja esituseks, ka geograafiline infosüsteem, GIS (ingl k geographic information system, 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.

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, inimeste 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 hindmamise eesmärk on näidata otsustavale organisatsioonile (riigile, omavalitsusele) 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 hindmamist optimaalse alternatiivi leidmise huvides.

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.

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 muutvale 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 ehitist, mis ei ole hoone.

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

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

Põhikaart – Eestis 1:10 000 asukohatäpsusele (tiheasustusaladel 1:5000) vastav aerofotomõõdistamise 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 võrdlemine, et teada saada, kas mõjutegureid on õigesti hinnatud.

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

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 säilitatdes.

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 suuremõõtmeline 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.

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 omavalitsuse territooriumil.

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

LISAD