
TARVASTU VALLA ÜLDPLANEERING

1

TARVASTU VALLA
ÜLDPLANEERING

Tarvastu-Pärnu 2007

TARVASTU VALLA ÜLDPLANEERING

 2

SISUKORD

SISUKORD ...2

EESSÕNA ..4

1 RUUMILISE ARENGU PÕHIMÕTTED 20105

1.1 ASENDIST TULENEVAD ARENGUVÕIMALUSED...6
1.2 RAHVASTIK JA ASUSTUSJAOTUS...7

1.2.1 Asustus ja asulate omavahelised suhted..7
1.2.2 Rahvaarvu prognoos...8

2 MAA- NING VEEALADE RESERVEERIMINE JA MÄÄRAMINE.....10

2.1 MAA-ALADE RESERVEERIMINE..10
2.2 MAAKASUTUSE MÄÄRAMINE ...11
2.3 SADAMAD , LAUTRID JA VEE-ALADE RESERVEERIMINE...12
2.4 ELAMUALAD ..14
2.5 SEGAHOONESTUSEGA ALAD...15
2.6 ÜLDKASUTATAVAD ALAD ..15
2.7 PUHKEALAD ..15
2.8 TOOTMISALAD...16
2.9 MAATULUNDUSALAD ...17
2.10 VÄÄRTUSLIKUD ALAD / ERITINGIMUSTEGA ALAD...18

2.10.1 Kaitstavad alad ja objektid / Natura 2000 ..19
2.10.2 Väärtuslikud põllumaad..19
2.10.3 Väärtuslikud maastikud, miljööväärtusega alad ja ehitised ..20
2.10.4 Roheline võrgustik...23
2.10.5 Ettepanekud kaitstavate alade ja objektide kohta...26

2.11 TEHNILINE INFRASTRUKTUUR..27
2.12 TEED, AVALIKULT KASUTATAVAD TEED JA RAJAD ...28
2.13 MAA–ALADE TAOTLEMINE MUNITSIPAALOMANDISSE ..30

3 MAA-ALADE EHITUSTINGIMUSED......................... ...31

3.1 HAJAASUSTUSEGA ALAD..31
3.2 KOMPAKTSE ASUSTUSEGA ALAD..34

3.2.1 Mustla alevik ...34
3.2.2 Külade keskused..37
3.2.3 Kärstna küla keskus ..39
3.2.4 Suislepa küla keskus..40
3.2.5 Soe küla keskus..41

3.3 DETAILPLANEERINGU KOHUSTUSEGA ALAD JA JUHUD...42

4 PLANEERINGUTE VAJADUS43

4.1 DETAILPLANEERINGUTE KOOSTAMISE VAJADUS...43

5 KEHTIMA JÄÄVAD DETAILPLANEERINGUD43

6 ETTEPANEKUD KEHTIVA MAAKONNAPLANEERINGU MUUTMISEKS44

KASUTATUD MATERJALID45

TARVASTU VALLA ÜLDPLANEERING

 3

LISAD

LISA 1. TARVASTU VALLA KULTUURIMÄLESTISTE NIMEKIRI

LISA 2. TARVASTU VALLA AVALIKUKS KASUTAMISEKS MÄÄRATAVA TE TEEDE
NIMEKIRI

LISA 3. KEHTIVAD PIIRANGUD

LISA 4. PIIRANGU VÖÖND ÜMBER KOMPAKTSELT ASUSTATUD ALADE. JOONISED 1-3.

LISA 5. MILJÖÖVÄÄRTUSEGA HOONESTUSALA

JOONISED

TARVASTU VALLA ÜLDPLANEERING …..M 1:25 000

TARVASTU VALLA ÜLDPLANEERING KESKUSED…...M 1:5 000

TARVASTU VALLA ÜLDPLANEERING

 4

EESSÕNA

Käesolev planeering algatati Tarvastu Vallavolikogu 18. mai 2006. a.
otsusega nr 10.

Koos üldplaneeringu koostamisega viidi läbi keskkonnamõju strateegiline
hindamine ning selle aruanne on üldplaneeringu koosseisuline dokument.

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

Üldplaneeringu koostamisega tegeles töögrupp koosseisus:

• Valdeko Palginõmm OÜ Pärnu Instituut planeerija, projektijuht;

• Tuuli Veersalu OÜ Pärnu Instituut maastikuarhitekt-planeerija;

• Raimo Klesment OÜ Pärnu Instituut maastikuarhitekt;
• Mirjam Pikla OÜ Pärnu Instituut planeerija;

• Paul Sepping Tarvastu valla vanemmaakorraldaja;

• Alar Karu Tarvastu vallavanem;
• Rein Anton Tarvastu valla majandusnõunik;

• Maie Anton Tarvastu valla maakorraldaja;

•

Üldplaneering on edukas juhul, kui see sünnib kokkulepete tulemusena.
OÜ Pärnu Instituut ja AS Entec tänab kõiki, kes on oma igapäevaste
tegemiste kõrvalt leidnud aega ja energiat võtta osa avalikest aruteludest
ja planeeringu alastest nõupidamistest.

TARVASTU VALLA ÜLDPLANEERING

 5

1 RUUMILISE ARENGU PÕHIMÕTTED 2010

Ruumilise arengu põhimõtted käesolevas üldplaneeringus tuginevad
järgmistele strateegilistele dokumentidele:

• Eesti keskkonnastrateegia aastani 2030. 2007;

• Viljandi maakonnaplaneering 1998-2010;

• Uuendatud Viljandi maakonnaplaneering 2005-2010. Viljandi
Maavalitsus 2005;

• Maakonnaplaneeringu teemaplaneering: Asustust ja maakasutust
suunavad keskkonnatingimused, Roheline võrgustik. Viljandi 2004;

• Võrtsjärve piirkonna üldplaneering. Entec AS 2002;

• Võrtsjärve piirkonna arengukava 2000- 2005. Tallinn 2000;

• Võrtsjärve piirkonna arengukava 2006- 2010. Võrtsjärve Sihtasutus
2005;

• Võrtsjärve piirkonna turismistrateegia 2015. Turismimaailm OÜ
2002;

• Võrtsjärve alamvesikonna veemajanduskava eelnõu. 2007.
Keskkonnaministeerium Tartumaa keskkonnateenistus;

• Võrtsjärve hoiuala kaitsekorralduskava. Töögrupp 2007;

• Tarvastu valla arengukava aastateks 2005-2010. Tarvastu 2004;

• Kärstna piirkonna arengukava aastateks 2003-2008. Kärstna 2003;

• Soe küla arengukava aastateks 2005-2010. Soe 2005.

Kooskõlas Viljandi maakonna visiooniga “Kohapealse taastuva ressursi
säästvale kasutamisele, sügavatele traditsioonidele ja kvaliteetsele
haridusele tuginev stabiilne ja elujõuline regioon, kestvalt konkurentsi-
võimeline eneseteostuse kohana ja elupaigana” on

Tarvastu turvalise elukeskkonna, aktiivse ettevõtluse ning kaasaegse
infrastruktuuriga Lõuna-Eesti vald.

Visioonist lähtuvalt on arengukava keskendunud järgmiste strateegiliste
eesmärkide saavutamisele:

• valla elanikele on tagatud kaasaegne infrastruktuur ning puhas
elukeskkond;

• valla administratiivaparaat töötab efektiivselt;
• valla kulusid hoitakse kokku ning varasid hallatakse hea-

peremehelikult;

• uute töökohtade lisandumine;

• arenenud turismiettevõtlus;
• kvaliteetne ja võimetekohane haridus turvalises keskkonnas;

• elanikele on tagatud kvaliteetne tervishoiuteenus, heaolu, kindlustunne
ja toimetulek;

• vallas on kõigil võimalik tegeleda spordiga, taidlusega, arendada
silmaringi ning osa saada kultuurilisest meelelahutusest.

TARVASTU VALLA ÜLDPLANEERING

 6

1.1 Asendist tulenevad arenguvõimalused

Tarvastu asub Viljandimaal Võrtsjärvest läänes ning Viljandist vahetult
kagus, Sakala kõrgustiku madalamal servaalal. Valla pindala on 409 km2
(Statistikaameti andmetel, 1. jaanuar 2006. a, ilma Võrtsjärve pindalata).
Nii pindalalt kui rahvaarvult on Tarvastu Suure-Jaani valla järel suuruselt
teine vald Viljandi maakonnas. Maismaapiir on Tarvastul Viiratsi, Paistu,
Karksi, Helme ja Põdrala vallaga, neist kaks viimast kuuluvad Valga
maakonda. Valla administratiivkeskus ja ühtlasi ka suurim asula on
Mustla alevik, teised suuremad asulad on Kärstna, Suislepa ja Soe külad.
Vallaõigused on Tarvastul aastast 1991 (Tarvastu valla arengukava…,
2004).

Riigimaanteedest läbib valda Viljandi-Rõngu tugimaantee (nr 52) ning
kogu vald on kaetud tiheda kõrvalteede võrguga. Valla keskusest on
Viljandi 20-ne ja Tartu 50-ne minuti autosõidu kaugusel. Parandada tuleb
teede seisukorda ja sõidetavust. Teede kvaliteeti on vaja parandada
selleks, et eelkõige kohalikul elanikul oleks turvaline liigelda ning et
puhkaja, külastades valda ei pööraks halbade teeolude tõttu tagasi.

Ühendus maakonnakeskuse ja teiste asulatega on eelduseks igapäevasele
pendelmigratsioonile. Vaid hea transpordiühenduse olemasolul saavad
elanikud käia tööl vallast väljaspool ja vastupidi. See parandab olukorda
tööturul ning on oluliseks teguriks valla elanikkonna püsimajäämisel ja
edasisel kasvamisel.

Tarvastu valla tugevuseks on looduslikult soodne asukoht. Valla
piiridesse jääb osaliselt Eesti suurim veekogu Võrtsjärv. Võrtsjärve
äärseid valdasid ühendab Võrtsjärve Sihtasutus, mille eesmärk on turismi
arendamine ja järveäärse elu aktiviseerimine. Valla maastikus
domineerivad põhja-lõuna-suunalised väikevoored. Voored on peamiselt
põllustatud, nende vahel on niidud ja sood. Võrtsjärve nõos, mis on osa
Madal- Eestist, valitsevad luhad ja metsad. Sakala kõrgustikult alguse
saava Tarvastu jõe veergudel paljanduvad aluspõhja liivakivid, jõgi on
uuristanud endale kohati sügava oru. Vallas on palju ajaloo- ja
kultuurimälestisi.

Tarvastu valla viljakas pinnas sobib põllumajandusega tegelemiseks.
Põllumajandus on olnud vallelanike üheks põhiliseks tegevusharuks
aastakümneid ja ka tänapäeval on see üheks oluliseks sektoriks, milles
vallaelanikud on hõivatud. Et tagada järjepidevus, peab põllumajanduslik
tootmine olema keskkonnasõbralik ja kvaliteetne.

TARVASTU VALLA ÜLDPLANEERING

 7

1.2 Rahvastik ja asustusjaotus

Valla territoorium jaotub üheks alevikuks ja 36-ks külaks.

Tarvastu vallas elab 4 373 inimest (valla andmed), sealhulgas Mustla
alevikus 1 007 elanikku. Rahvaarv vallas on aasta aastalt vähenenud (vt
tabel 1).

Tabel 1. Rahvaarv Tarvastu vallas ja Mustla alevikus aastatel 1997-2007 (valla
andmed iga aasta 1. jaanuari seisuga)

Aasta

0
1

.0
1

.1
9

9
7

0
1

.0
1

.1
9

9
8

0
1

.0
1

.1
9

9
9

0
1

.0
1

.2
0

0
0

0
1

.0
1

.2
0

0
1

0
1

.0
1

.2
0

0
2

0
1

.0
1

.2
0

0
3

0
1

.0
1

.2
0

0
4

0
1

.0
1

.2
0

0
5

0
1

.0
1

.2
0

0
6

0
1

.0
1

.2
0

0
7

Elanikke
kokku

4926 4897 4824 4805 4781 4735 4664 4539 4474 4427 4373

Elanikke
alevikus

1034 1022 1001 1020 1018 996 977 988 1006 1007

1.2.1 Asustus ja asulate omavahelised suhted

Rahvastikutihedus on Tarvastu vallas 10,5 inimest km2 (Statistikaamet).
Võrreldes Tarvastut teiste Viljandimaa omavalitsustega, on Tarvastu
keskmise asustustihedusega vald. Asustus vallas on ebaühtlane ja
koondunud eelkõige Kärstna, Suislepa ja Soe küladesse ning Mustla
alevikku.

Valla asustus moodustab hierarhilise süsteemi (vt tabel 2). Vallas on välja
kujunenud kolm I tasandi tõmbekeskust ehk kanti: Mustla, Suislepa ja
Kärstna. Teise tasandi tõmbekeskus on Mustla. Kolmanda tasandi
keskuseks on Viljandi linn. Mustla piirkond haarab endasse enamiku
Tarvastu valla aladest. Üsna väike teise tasandi mõjupiirkond on Suislepa.
I tasandi tõmbekeskuseks on arenemas Soe küla keskus, kuhu on
kavandatud rajada täiendavaid ühiskondlikke objekte.

Tabel 2. Tõmbekeskused
III tasandi
tõmbekeskus

II tasandi
tõmbekeskus

I tasandi tõmbekeskus

VILJANDI MUSTLA

MUSTLA
KÄRSTNA
SUISLEPA
SOE

Põhiline
iseloomustaja on
lähedus vallale ja see-
tõttu on kättesaadavad
kõik teenused

Haridusasutused,
lasteaed,
raamatukogu,
rahvamaja,
sideteenused,
meditsiiniteenused

Haridusasutused,
raamatukogu,
rahvamaja,
sideteenused,
meditsiiniteenused

TARVASTU VALLA ÜLDPLANEERING

 8

0

100

200

300

400

500

600

700

800

900

1000

1100
A

ni
ka

ts
i

Ja
ko

bi
m

õi
sa

Jä
rv

ek
ül

a

K
al

bu
se

K
an

nu
kü

la

K
iv

ilõ
pp

e

K
oi

du

K
ur

es
sa

ar
e

K
är

st
na

M
al

ts
a

M
ar

ja
m

äe

M
et

sl
a

M
uk

si

M
us

tla
 a

le
vi

k

M
õn

na
st

e

P
ah

uv
er

e

P
ik

ru

P
or

sa

P
õr

ga

R
aa

ss
ill

a

R
iu

m
a

R
oo

si
lla

S
oe

S
oo

vi
ku

S
ui

sl
ep

a

T
ag

am
õi

sa

T
ar

va
st

u

T
in

ni
ku

ru

U
na

m
et

sa

V
an

au
ss

e

V
ei

sj
är

ve

V
ili

m
ee

st
e

V
ill

a

V
oo

ru

V
äl

us
te

Ä
m

m
us

te

Ü
le

ns
i

Joonis 1. Rahvaarv külade kaupa ajavahemikus 1994-2006.a (valla andmetel

iga aasta 1. jaanuari seisuga)

Rahvaarv on külades vähenenud või püsinud stabiilsena. Ainsa külana on
rahvaarv järk- järgult tõusnud Tinnikuru külas (joonis 1). Siinjuures võib
märkida, et stabiilse elanikkonnaga külades tõenäoliselt elanike arv enam
oluliselt ei vähene. Saavutatud on tase, kus kõik, kes lahkuda soovisid, on
lahkunud ja elanike arvu mõjutab otseselt sündimus ja suremus.

1.2.2 Rahvaarvu prognoos

Rahvastikuprotsessid Eestis on olnud juba üle kümnendi negatiivse
suunaga, mis väljenduvad lühikeses keskmises elueas (eriti meestel),
jätkuvalt negatiivses iibes ning vanurite osakaalu tõusus rahvastikus
(Tarvastu valla arengukava..., 2004). Tarvastu vallas, samamoodi nagu
Viljandi maakonnas, on negatiivne nii loomulik iive kui ka rändeiive ja
rahvastik on vananev (Viljandi maakonnaplaneering, 2005). Kui vallas
moodustas üle 65-aastaste vanusegrupp 2000 a. 1. jaanuari seisuga 15 %
kogu rahvastikust, siis 2003. aasta 1. jaanuari seisuga oli see juba 17 %.
Vananemine on probleemiks just maapiirkondades: noored kolivad
õpingute või töökoha tõttu linnadesse ning maale jäävad järele vanemad
inimesed ja üksikud noored (Tarvastu valla arengukava..., 2004).
Halvemal juhul lahkuvad lisaks õppima siirduvatele noortele ka parimas
tööeas inimesed.

Üldjoontes võib märkida, et lähima 10- 15 aasta jooksul püsib tööealiste
inimeste arv stabiilsena. Kriitilisem periood leiab aset peale 2015. aastat,
kui tööturule hakkab jõudma väikesearvuline 1990-ndatel aastatel
sündinud põlvkond, pensioniikka jõuab aga suhteliselt rohkearvuline 40-
50 aastaste põlvkond.

TARVASTU VALLA ÜLDPLANEERING

 9

Pendelränne (elukoht ühes, töökoht teises omavalitsuses) on oluliseks
teguriks valla elanikkonna püsimajäämisel ja edasisel kasvamisel.
Pendelränne leiab aset peamiselt madala palgataseme ja töökohtade
väikese arvu tõttu omavalitsusüksustes ning sunnib inimesi elatist teenima
väljaspool koduvalda.

Võttes arvesse suure naiste ja meeste eluea erinevuse Eestis, ennustatakse,
et tulevikus hakkab suurenema üksikute naispensionäride arv. Tähelepanu
peab pöörama sellele, et pensioniealised naised sõltuvad ühistranspordist
palju enam kui teised rahvastikurühmad.

Kaunis loodusmaastik, turvaline, korrastatud ja puhas ümbruskond ning
hästi funktsioneeriv infrastruktuur võivad tulevikus valda elanikke juurde
meelitada. Eeldatavasti suundub elanikkond Viljandiga paremini
ühendatud ja looduskaunitesse piirkondadesse, kus on olemas elanikele
vajalikud teenindusasutused.

TARVASTU VALLA ÜLDPLANEERING

 10

2 MAA- NING VEEALADE RESERVEERIMINE JA
MÄÄRAMINE

Kuna vastavalt planeerimisseadusele on üldplaneeringu peamine eesmärk
planeeritava territooriumi arengu põhisuundade ja tingimuste määramine
ning aluste ettevalmistamine detailplaneeringute koostamiseks, siis pöö-
rati peamine tähelepanu ennekõike maakasutuse ja ehitamisega seonduda
võivate küsimuste lahendamisele.

2.1 Maa-alade reserveerimine

Käesoleva planeeringuga on võetud kasutusele mõiste maa reserveeri-
mine.

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 kasuta-
da 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 detail-
planeeringu 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 kasuta-
mist või muudetakse senine kasutamine võimatuks on kohalik omavalit-
sus või riik kohustatud kinnisasja omaniku nõudel omandama olemasole-
va kinnisasja või selle osa kohese ja õiglase tasu eest, kui õigusaktidega
pole sätestatud teisiti.

Käesoleva üldplaneeringuga väljaspool määratud ja reserveeritud alasid
sihtotstarbeid ei muudeta ega piirata ning sihtotstarvete määramine ja
muutmine nendel aladel ei ole üldplaneeringu muutmise aluseks kui
üldplaneeringuga pole määratud teisiti. 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; 2006, 58, 439).

Maareformi ajal õigusvastaselt võõrandatud maa tagastamisel, maa
ostueesõigusega erastamisel, vaba metsamaa ja põllumajandusmaa

TARVASTU VALLA ÜLDPLANEERING

 11

erastamisel ning maa riigi omandisse jätmisel määrab maa sihtotstarbe
Tarvastu Vallavalitsus senise maakasutuse alusel.

2.2 Maakasutuse määramine

Käesoleva planeeringuga on maa reserveerimiseks võetud kasutusele
mõiste põhisihtotstarve.

Tabel 3. Põhisihtotstarvete (e. kasutusalade) nimestik

Tähis Põhisihtotstarve Seletus

E Elamuala
Elamute ehitamiseks ja neid teenindavate
infrastruktuuride ehitamiseks ettenähtud maa-
ala.

T Tootmisala

Tööstuse, tuulegeneraatorite, sadamate,
mäetööstus jt tootmisehitiste ja neid
teenindavate infrastruktuuride ehitamiseks
ettenähtud maa-ala ning nendest tulenevad
mõjualad.

P1
Puhkeala hoonete
ehitamise õiguseta

Looduslik, väärtuslik, säilitatav, vaid puhke-
rajatiste ehitamiseks ettenähtud maa-ala.

P2
Puhkeala hoonete
ehitamise õigusega

Suunatud puhkuse ja turismi teenindavate
ehitiste ja infrastruktuuride ehitamiseks ette-
nähtud maa-ala, kus lisaks võib olla piiratud
elamuehitusõigus (vt ka ptk 2.7).

P3
Puhkeala kitsamalt
piiritletud õigusega

Krossiraja tarbeks määratud ala Unametsa
külas.

S Segahoonestusala

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

A Üldkasutatav ala

Üldkasutatavate hoonete ja seda teenindavate
infrastruktuuride ehitamiseks ettenähtud maa-
ala ja muudeks mitte kasumit taotlevateks
tegevusteks ettenähtud maa-ala.

R Riigikaitseline ala
Riigikaitseliste ehitiste püstitamiseks
ettenähtud maa-ala.

H Kaitstav ala Kaitse all olev ja kaitse alla võetav maa-ala

V Veeala
Paadisadamate, lautrikohtade, suplus- ja
puhkekohtade juurde reserveeritud veeala.

M* Maatulundusala
Põllumajanduse ja metsamajanduse ning
sellega seonduvate ehitiste püstitamiseks
ettenähtud maa-ala.

*Maatulundusala kajastub üldplaneeringu kaardil aluskaardina ja ei ole viimase
arusaadavuse huvides tähistatud tähega M. Siinkohal on tähis toodud süsteemi
terviklikkuse huvides eristamaks maatulundusala planeeringu tekstilises osas.

TARVASTU VALLA ÜLDPLANEERING

 12

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 seon-
duvad kõrvalkasutusviisid nagu äri, transport, kaevandamine jne. Põhi-
sihtotstarve hõlmab ka olemasolevat maakasutust, seega tagab järjepide-
vuse.

Kasutusalade nimestik e. põhisihtotstarbed on planeeringu aluseks olevate
mõistete ja tähistuste süsteem (vt tabel 3). Loendi koostamisel on
arvestatud üldplaneeringu tasemega ja ühildatavust seadustega, näiteks
maa sihtotstarvetega (kaitsealune maa, maatulundusmaa, jne).

Käesoleva planeeringuga nähakse ette maakasutuse sihtotstarbe liigid
iga põhiotstarbe juurde (vt ptk 3) ja sätestatakse, et vastava põhisihtots-
tarbega alal ei või kõrvalkasutus ületada 40% kogu kaardil piiritletud ühe
kasutusala mahust. Seega näiteks elamualal peab maakasutuse sihtots-
tarve – elamumaa olema 60% või enam. Alade täpsed piirid määratakse
vajadusel detailplaneeringuga.

Detailplaneeringuga või ehitusmäärusega võib edaspidi täpsustada
maakasutuse sihtotstarvete (e. kõrvalkasutuste) lubatud mahte, mida võib
väljendada protsentides, kuid ei saa määrata maakasutuse sihtotstarbe liiki
(alaliiki), mida käesoleva üldplaneeringuga pole ette nähtud.

2.3 Sadamad, lautrid ja vee-alade reserveerimine

Võrtsjärve piirkonna üldplaneeringuga (Entec, 2002) on Võrtsjärve veeala
(270 km2) jagatud valdade vahel haldusaladeks. Tarvastu valla haldusalal
oleva Võrtsjärve veeala pindala on 104 km2.

Üldplaneeringus on arvestatud vajadusega reguleerida tegevusi vee-
aladel. Võrtsjärve rannal on kõikide sadamate, paadisildade ja suplus-
kohtade juurde reserveeritud teenindav vee-ala, mille kasutamist
reguleerib Tarvastu Vallavalitsus.

Reserveeritud veealad on üldplaneeringu kaardil tähistatud sinise
ruudulise pinnana ja tähistatud tähega V. Supluskohad, paadisillad ja
sadamad on näidatud üldplaneeringu kaardil vastava tingmärgiga.

Vastavalt Võrtsjärve piirkonna üldplaneeringule on veemootorsport
lubatud Võrtsjärvel teatud aladel, mis on tähistatud üldplaneeringu kaardil
sinise täpilise pinnana. Veemootorspordi ala on planeeritud keset järve
piki maakonna piiri randumisega Maltsa külas Arumetsa puhkealale.

Väikelaevasadamana käsitletakse käesolevas üldplaneeringus reisijate
peale- ja mahaminemiseks; väikelaevade teenindamiseks või seismiseks
(või eriotstarbelisuse korral vähemalt üheks neist) sobiv, vajalike
rajatistega vee- ja maa-ala rannal või kaldal.

TARVASTU VALLA ÜLDPLANEERING

 13

Käesoleva üldplaneeringuga sätestatakse sadamate kohta järgmine
klassifikatsioon:

Tabel 4. Tarvastu valla sadamad

Sadama klass Liik Nõuded sadamale

Väikelaevasadam
Külalissadam

Paadisadam

Vastab siseriiklikele nõuetele.
Sadamal on sadamapass.

Paadisild Nõuded kehtestab Tarvastu vald

Sadamatena on kavas Tarvastu vallas välja arendada:

• Kivilõppe jahisadam;

• Poldri jahisadam;
• Suislepa paadisadam Õhne jõel.

Oluline on tagada meresõiduohutus valla rannavetes, mis omakorda
nõuab paadisadamate vastavusse viimist vähemalt minimaalsete
siseriiklike nõuetega.

Paadisildadena arendatakse:

• Tiiru - Riuma külas;

• Kalbuse - Kalbuse külas;
• Looduskaitseinspektori paadisild – Kivilõppe külas;

• Sula - Maltsa külas;

• Arumetsa – Arumetsa külas;

• Tondisaarel.

Segaduse vältimiseks, kus lautriks loetakse nii paadisilda kui ka paadi-
sadamat, õigustades selle lautriks nimetamist sellega, et paadisild või -
sadam on kohaliku tähtsusega ja väheste paatidega, sätestatakse käesoleva
üldplaneeringuga, et lauter ei ole sadam vaid paatide looduslik
randumiskoht veekogu ääres. Lautri eripäraks on see, et sinna saab
randuda ja vajadusel paati kuivale tõmmata, mitte silduda.

Käesoleva üldplaneeringuga nimetatakse ümber Võrtsjärve piirkonna
üldplaneeringus loetletud randumiskohad ja rannalautrid paadisadamateks
ja paadisildadeks.

Käesoleva üldplaneeringuga määratletakse lauter järgnevalt:

• lauter on looduslik randumiskoht paatidele, kus neid on võimalik
kinnitada ja vajadusel kuivale tõmmata;

• lautrid ei ole sadamad;

• igaüheõigus on rannal oma maale lauter rajada.

TARVASTU VALLA ÜLDPLANEERING

14

Supluskohad on reserveeritud:

Võrtsjärve rannal:

• Riuma külas Tiiru lautrikoha juures (vee-alaga 200 meetri pikkuse
kaldalõigu ulatuses);

• Kalbuse külas Kalbuse lautrikoha juures (vee-alaga 200 meetri pikkuse
kaldalõigu ulatuses);

• Sooviku külas (vee-alaga 200 meetri pikkuse kaldalõigu ulatuses);

• Kivilõppe külas Poldri jahisadama juures (veealaga sadamale kuuluva
kaldalõigu ulatuses);

• Kivilõppe külas Kivilõppe puhkealal kahes kohas (veealaga
puhkealaks P2 reserveeritud kaldalõigu ulatuses);

• Maltsa külas Arumetsa puhkealal kahes kohas (veealadega 200 meetri
pikkuse kaldalõigu ulatuses).

Jõgede ja väiksemate seisuveekogude kallastel:

• Tarvastu jõe ääres, Mustla alevikust kagus Tinnikuru - Jakobimõisa
külade piiril;

• Pikru paisjärve ääres, Kuressaare – Pikru külade piiril;

• Soe paisjärve ääres Soe küla keskuses;

• Veisjärve ääres, Veisjärve puhkealal;
• Muti umbjärve ääres Muksi külas;

• Tiigi (Mõisa tiigid) ääres Kärstna küla keskuses;

• Vooru umbjärve ääres Vooru külas;

• Õhne jõe ääres Suislepa küla keskuses.

Supluskohta või randa teenindavate rajatiste iseloomu ja paigutuse
määrab Tarvastu Vallavalitsus, kas ehitusmäärusega või detail-
planeeringuga.

2.4 Elamualad

Elamualade reserveerimisel on arvestatud olemasolevate elamu-
piirkondade, sotsiaal- ning teenindusasutuste paiknemise ja kätte-
saadavusega ning otsusega reguleerida elamuehitust. Kaalutud on
elamualade asutamiseks sobivate kohtade eeliseid ja puudusi. Nende opti-
maalse ja aktsepteeritava vahekorra puhul ongi ala kasutatavaks loetud
ning elamualana reserveeritud.

Et erinevatel aegadel kujunenud elamualadel oleks võimalik säilitada
olemasolev struktuur ja välistada selle rikkumist ebasobivate hoonetega
või hoonestuse tihendamisega, on käesolevas üldplaneeringus elamualad
diferentseeritud ja määratud täpsemad maakasutuse sihtotstarbed.
Kompaktselt asustatud alal on väikeelamute rajamiseks reserveeritud alad
E1 ja korruselamute rajamise tarbeks alad E2. Hajaasustusega alal on
väikeelamute rajamiseks reserveeritud alad E3.

TARVASTU VALLA ÜLDPLANEERING

 15

Reserveeritud elamualad on kantud kollase värvusega üldplaneeringu
kaardile ja tähistatud tähega E (vt ka ptk 3.2.1-3.2.5).

2.5 Segahoonestusega alad

Arvestades olukorda, kus maa-ala on kasutusel mitmel otstarbel, mis on
üksteisega tihedalt seotud või on sobilik analoogseks kasutuseks, on
käesoleva planeeringuga otstarbekas mitte määrata kõrvalsihtotstarbe
ranget suhet. Sellisel juhul on reserveeritud segahoonestusega alad, kus
on lubatud elamine, äritegevus jne.

Segahoonestusaladena S on vallas reserveeritud maid Mustla alevikus
ning Kärstna-, Suislepa- ja Soe küla keskuses.

Reserveeritud alad on kantud üldplaneeringu kaardile tumeroosa
värvusega ja tähistatud tähega S (vt ka ptk 3.2.1-3.2.5).

2.6 Üldkasutatavad alad

Tarvastu valla eesmärgiks on sotsiaalse infrastruktuuri arendamine
vastavalt asustustihedusele. Et luua tingimused, kus elanikel oleks
võimalik saada vajalikke sotsiaalteenuseid ja tunda ennast valla ühtses
sotsiaalses ruumis turvaliselt on käesoleva planeeringuga reserveeritud
üldkasutatavad alad A.

Reserveeritud alad on kantud oranži värvusega üldplaneeringu kaardile ja
tähistatud tähega A (vt ka ptk 3.2.1-3.2.5).

2.7 Puhkealad

Tarvastu on mitmekesise looduse ja kauni maastikuga vald. Põhirõhk on
asetatud säästlikule ja keskkonnasõbralikule turismile ning headele
puhkamisvõimalustele.

Võrtsjärve rannaalad on suure rekreatiivse väärtuse tõttu hinnaliseks
looduslikuks ressursiks. Võrtsjärve ranna stiihiline kasutamine või üle-
koormamine võib tuua kaasa tagajärgi, mille tulemusel väheneb nende
alade väärtus või muutub rand pikaks ajaks kasutuskõlbmatuks.
Võrtsjärve äärsete puhkealade arendamisel tuleb lähtuda Võrtsjärve
piirkonna turismistrateegiast (2005).

Vald peab puhkemajanduse arendamisel oluliseks:

• Arendada iga puhkeala tervikuna,

• Tutvustada ja teha kättesaadavaks valla kultuuriväärtused, mis
meelitaks turiste ligi nii Eestist kui välismaalt;

• Luua võimalused nii ühepäevase-, nädalalõpu kestusega kui ka
pikemaajalise puhkuse veetmiseks. Puhkuse veetmine Tarvastu vallas
on võimalik igal aastaajal;

TARVASTU VALLA ÜLDPLANEERING

 16

• Juhtida säästlikku puhkemajandust hajutades rekreatiivsed tegevused
laiale alale;

• Reguleerida keskkonna ja turismi vahelisi seoseid kolmes põhisuunas:
erinevate turismivormide ja –viiside toetamine ja juhtimine; teenuste
kvaliteedi ja informatsiooni parandamine ja korraldamine; turistide
käitumise mõjutamine.

Järgides eelpooltoodud põhimõtteid on reserveeritud maid puhkealade
arendamiseks diferentseeritult: alad põhisihtotstarbega P1, alad põhisiht-
otstarbega P2 ja alad põhisihtotstarbega P3.

Puhkealad P1 on hoonete ehitamise õiguseta, nendel aladel peab
säilima looduslikkus. Lubatud on ehitada vabaaja veetmist soodustavaid
rajatisi: vaatetorne, kergliiklus- ja matkaradu, lõkke- ja puhkekohti. P1
põhisihtotstarbega aladena on reserveeritud ka alad, mis on vajalikud
rohekoridoride säilitamiseks ning alad, mis toimivad puhveraladena
elamualade ja maanteede või elamualade ja tootmisalade vahel.
Puhkealasid P1 hooldatakse ning siin kasvavaid metsi majandatakse
heade tavade kohaselt.

P2 hoonete ehitamise õigusega puhkealadel on lubatud puhkuse ja
turismi teenindavate ehitiste ja infrastruktuuride rajamine ning piiratult
väikeelamute rajamine.

Piiratud elamuehitusena käsitletakse käesolevas üldplaneeringus
puhkealal põhisihtotstarbega P2 ehitusõiguse andmist katastri-
üksusele mitte alla 1 ha ja võimalust püstitada kuni 1,5 kordne hoone.

Puhkealal P3 on lubatud motospordi arendamine ning selleks vajaliku
infrastruktuuri rajamine. Põhisihtotstarbega P3 on reserveeritud maa-ala
Unametsa külas krossiraja tarbeks.

Reserveeritud puhkealad on kantud erinevates rohelistes toonides
üldplaneeringu kaardile ja tähistatud tähega P (vt ka ptk 3.2.1-3.2.5).

2.8 Tootmisalad

Lähtuvalt Eesti keskkonnastrateegiast aastani 2030 (2007), mille
eesmärkideks on tervist säästev ja toetav elukeskkond, tuleb õhusaastet,
müra, kiirgus- ja vibratsioonitaset ning ohtu suurendavad rajatised
planeerida väljapoole kompaktse asustusega piirkondi ning vähendada
olemasolevate rajatiste mõju.

Käesoleva üldplaneeringuga on võimaluste loomiseks olemasolevate
tööstusettevõtete laiendamiseks ning uute ettevõtete rajamiseks arvestatud
sobivust looduskeskkonnaga ning ümbritseva suhtes võimalikult väikese
saasteefekti tekkimisega.

Tootmise arendamisel tuleks kõigepealt kasutusele võtta juba
olemasolevad tootmishooned, alles seejärel ehitada üldplaneeringuga
reserveeritud tootmisaladele. Tootmisaladele on lubatud rajada mitme-
suguseid tootmishooneid ning nende ehitamisel tuleb arvesse võtta

TARVASTU VALLA ÜLDPLANEERING

 17

üldplaneeringus toodud piiranguid. Uute tootmishoonete laiendamisel
ning vanade tootmishoonete kasutusele võtmisel peab arvestama, et
laiendatav/rajatav ettevõte mahuks ära tootmisalasse koos temaga
kaasneva piiranguvööndiga.

Käesoleva üldplaneeringuga on reserveeritud ettevõtluse tarbeks:

• tootmisalad, kus tootmistehnoloogia vajab
insenerlikke meetmeid keskkonnatingimuste täitmiseks T1;

• puhastusseadmete, pumbajaamade ja puurkaevude alune ning nende
laiendamiseks ja teenindamiseks vajalik ala T2;

• tootmisala maavarade kaevandamiseks ja kasutamiseks
(turba tootmine, kruusa- ja liiva kaevandamine) T3;

• tootmisalad, kus tootmistehnoloogia ei vaja insenerlikke
meetmeid keskkonnatingimuste täitmiseks ja sobib elamualale T4;

• sadamate ja paadisildade, nendega kaasnevate ja neid teenindavate
ehitiste püstitamiseks ning sadamate laiendamiseks vajalik ala T5.

Reserveeritud tootmismaad on kantud lilla värvusega üldplaneeringu
kaardile ja tähistatud tähega T (vt ka ptk 3.2.1-3.2.5).

2.9 Maatulundusalad

Tarvastu on juba ajaloost tuntud põllumajandusega tegeleva vallana ja ka
tulevikus jääb põllumajandus oluliseks majandusharuks vallas. Suuremad
põllustatud alad asuvad Mustla ümbruses. Põllumajanduses on oluline
säilitada parema viljakusega mullad ning põllukultuuride liigiline
mitmekesisus. Maaparandusega alad peaksid jääma tulevikus intensiivse
põllumajandustootmisega aladeks. Otstarbekas on väheväärtuslikud
põllumaad metsastada (Võrtsjärve piirkonna arengukava, 2005).

Võimalikult parema maakasutuse- ja maakorralduspoliitika korraldamine
eeldab pidevat maakasutuse ülevaadet. See omakorda võimaldab säilitada
piirkonnale omase põllumajandusmaastiku ning vältida tootmise
kontsentreerumist ebasobivatele aladele.

Eesti keskkonnastrateegia aastani 2030 (2007) seab eesmärgiks
keskkonnasõbraliku mulla kasutamise. Keskkonnasõbralik mulla
kasutamine saavutatakse siis, kui toitainete ja orgaanilise aine bilanss on
tasakaalus, põllud on optimaalse suurusega; rakendatakse viljavaheldust,
välditakse liigseid ülesõite, põllutöö- ja ka metsatöömasinad ei ole väga
suured ning taimekaitsevahendeid kasutatakse optimaalselt. Oluline on
silmas pidada, et ehitiste ja infrastruktuuri rajamisel ei võetaks kasutusele
väärtuslikku põllumaad.

Põllumajanduslike tegevuste arendamisel tuleb arvestada järgmisega:

• 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

TARVASTU VALLA ÜLDPLANEERING

 18

lubatud anda haritava maa hektari kohta külvikorra keskmisena 30 kg
fosforit aastas ja selline kogus lämmastikku, mis on põllumajandus-
kultuuride kasvuks vajalik ning vastavuses mineraalväetiste
kasutamise kohta kehtestatud nõuetega;

• Allikate ümbruses on 10 m 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 tu-
leb lähtuda Vabariigi Valitsuse 28.08.2001. a, määrusest nr 288 (RT I
2001, 72, 443; 2002, 15, 89; 2004, 13, 89);

• Reoveesette kasutamisel põllumajanduses tuleb lähtuda Keskkonna-
ministri 30.12.2002. a, määruse nr 78 (RTL 2003, 5, 48; 2004, 64,
1056) tingimustest.

Metsaressursse tuleb kasutada säästlikult nii, et oleks tagatud metsade
majanduslik tulu kui ka bioloogiline mitmekesisus ning koosluste hea
ökoloogiline seisund. Metsandusorganisatsioonide ning riigi vastavate
asutustega koostöös on Tarvastu valla kohustus tagada metsaressursi
pidev ja ühtlane kasutus, selgitades metsaomanikele metsade säästliku
kasutamise printsiipe ning efektiivsema majandamise meetodeid.

Eesti keskkonnastrateegia aastani 2030 (2007) seab eesmärgiks
majanduslike, sotsiaalsete, ökoloogiliste ja kultuuriliste vajaduste
tasakaalustatud rahuldamise metsa kasutamises väga pikas perspektiivis.
Mets peab pakkuma nii majanduslikke hüvesid (puit, seened- marjad jm
metsatooted) kui sotsiaal- kultuurilisi hüvesid nagu rekreatsioon,
matkamine, ajalooliselt kultuurilised paigad (hiiemäed jne). Samas
peavad olema säilitatud metsaökosüsteemide mitmekesisus, tasakaal ning
taastumisevõime.

Üldplaneeringu kaardil kajastub maatulundusala aluskaardina ja ei ole
viimase arusaadavuse huvides muul moel tähistatud.

2.10 Väärtuslikud alad / eritingimustega alad

Mitmed piirkonnad vallas on juba praeguseks väljakujunenud säilitamist
väärivatena. Lähtudes nende alade väljakujunenud ilme säilitamise soo-
vist ongi seal ehitus- ja elutegevuse reguleerimiseks kehtestatud mõnin-
gad täiendavad vallapoolsed normid.

Esiteks kuuluvad säilitamisele need alad, mida asustavad teaduslikust sei-
sukohast eriti huvipakkuvad taime- ja loomaliigid, või mis pakuvad huvi
oma geoloogilise ehituse ja omapäraste pinnavormide tõttu. Eriti seepä-

TARVASTU VALLA ÜLDPLANEERING

 19

rast, 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 kultuur-
maastik koos vanade ehitistega.

2.10.1 Kaitstavad alad ja objektid / Natura 2000

Tarvastu vallas asuvad tervikuna või osaliselt järgmised kaitstavad alad:

• Muti maastikukaitseala - osaliselt;

• Järveküla looduskaitseala;
• Rubina looduskaitseala - osaliselt;

• Kullamäe maastikukaitseala.

Tarvastu vallas asuvad järgmised kaitsealused pargid:

• Kärstna park;

• Tarvastu metsapark.

Tarvastu vallas asuvad järgmised looduskaitsealused üksikobjektid:

• Juhkami tamm (Riuma küla);
• Vooru tamm (Vooru küla);

• Kääriko jalakas (Pahuvere küla);

• Säga (Lõhmuse) pärn (Tarvastu küla);
• Kuressaare tamm (Tinnikuru küla);

• Väluste rändrahn (Väluste küla);

• Kalevipoja kivi (Kivilõppe küla);

• Vanapagana kivi (Kivilõppe küla);
• Suislepa paljand (Suislepa küla).

Valda jääb osaliselt Võrtsjärve hoiuala.

Tarvastu vallas asuvad Natura 2000 võrgustiku alad, mille moodustatavad
linnualad ja loodusalad. Täpsem ülevaade on toodud peatükis 4.3.

Kaitstavad objektid on kantud üldplaneeringu kaardile vastava
tingmärgiga.

2.10.2 Väärtuslikud põllumaad

Viljandi maakonna teemaplaneeringuga (Asustust ja maakasutust
suunavad keskkonnatingimused, 2004) on välja toodud kõrge viljelus-
väärtusega põllumaad. Põllumaad on määratletud mullastiku potentsiaalse
viljakuse ja maaharimise sobivuse alusel. Hindamisel on tuginetud mulla-
hindepunktidele. Kogu Eesti haritava maa keskmine mullahindepunkt on
41, Viljandi maakonna keskmine on 43. Kõrge boniteediga põllumaadeks
loetakse 50 ja suurema hindepunktiga maid.

TARVASTU VALLA ÜLDPLANEERING

 20

Üldplaneeringu kaardile on kantud väärtuslike põllumaadena keskmise ja
kõrge viljakusega põllumaad.

Kõrge viljelusväärtusega põllumaad peavad jääma ka edaspidi põllu-
majandusliku tootmise käsutusse. Vältida tuleb nende alade metsastamist.
Tagada tuleb olemasolevate maaparandussüsteemide funktsioneerimine.

Soovitav on mitte rajada on hooneid väärtuslikule põllumaale.

Väärtuslikud põllumaad on kantud üldplaneeringu kaardile pruuni
värvusega ruudulise pinnana.

2.10.3 Väärtuslikud maastikud, miljööväärtusega alad ja ehitised

Viljandi maakonna teemaplaneeringuga (Asustust ja maakasutust
suunavad keskkonnatingimused, 2004) on määratletud Tarvastu valla
alale jäävad väärtuslikud maastikud (vt tabel 5) ja silmapaistvalt ilusat
loodusvaadet pakkuvad teelõigud ning vaatekohad.

Väärtuslike maastikena käsitletakse eelkõige inimese tegevuse ja maa-
kasutuse tulemusena kujunenud kultuurmaastikke. Kultuurmaastik on
kooslus põllumajandusmaastikust, asustusest ja teedevõrgust koos seal
sisalduvate looduslike elementidega.

Kultuurmaastikke saab kaitsta ainult sihipärase hooldusega ning nende
kaitse eeldab majandustegevuse ja uute rajatiste hoolikat planeerimist, et
ei hävitataks olemasolevaid väärtusi.

Tabel 5. Tarvastu vallas asuvad väärtuslikud maastikud ja soovitused nende
hooldamiseks vastavalt maakonna teemaplaneeringule

Nimetus Maakonna teemaplaneeringu
soovitused

Tarvastu-
Jakobimõisa
maakondliku
tähtsusega maastik.
I klass

Säilitada asustusmustrit ja külapõldude avatust.
Korrastada Tarvastu park, vältida uute ehitiste
rajamist parki.

Põrga-Kärstna
maakondliku
tähtsusega maastik.
I klass

Traditsioonilistes asukohtades hoida kasutuses
põllu- ja rohumaid. Säilitada ja hoida korras
mõisahooned, park ja puiesteed. Uusi ehitisi on
soovitav parki mitte rajada. Korrastada kabelimägi
ja hoida avatuna ning kasutusel selle ümbruses
olevad põllumaad. Võimalusel lammutada endised
kolhoosi tootmishooned.

Mustla alevik
kohaliku tähtsusega
maastik.
II klass

Uute ehitiste rajamisel tuleb arvestada juba olemas
oleva tänavatevõrgu ja ehitustraditsioonidega.
Täiendavalt vajavad inventeerimist hooned ja
haljastus.

TARVASTU VALLA ÜLDPLANEERING

 21

Kivilõppe-Järveküla
kohaliku tähtsusega
maastik.
II klass

Maastiku potentsiaalne väärtus on suurem kui
olemasolev. Ala väärtust saab suurendada vaadete
avamisega Võrtsjärvele ja metsade ning rannarohu-
maade hooldusega. Vanades puistutes tuleb vältida
lageraiet.

Tuhalaane-Suuga-
Muri kohaliku
tähtsusega maastik.
II klass

Ala jääb valdavalt Karksi valda, Tarvastu valda ulatub
sellest vaid väikene osa.

Alad, mis on vaid ühest või paarist aspektist väärtuslikud on teema-
planeeringus käsitletud reservaladena. Reservalad võivad saavutada
väärtuse olude muutudes. Eraldi tingimusi nende alade kasutamiseks pole
välja toodud. Arendustegevuse käigus tuleb siiski kaaluda võimalusi,
kuidas kasutada ära olemasolevat potentsiaali teatud eripära näol ja
olukorda nendel aladel parandada.

Tarvastu vallas on reservaladest:

• Valma kaluriküla maastik - osaliselt;

• Pulleritsu maastik - osaliselt;

• Soe kolhoosiasula;
• Pahuvere küla maastik;

• Veisjärve maastik;

• Suislepa-Marjamäe-Vooru maastik.

Õgvendamata teelõigud, mis pakuvad kauneid vaateid ja läbivad
vaheldusrikast maastikku on määratletud ilusate teelõikudena. Kauni
vaatega teelõikude piirkonnas tuleb rõhku pöörata maastike kujun-
damisele ja hooldamisele.

Ilusad teelõigud Tarvastu valla territooriumil on:

• Loodi-Helme mnt (nr 24162);

• Ahimäe-Pahuvere mnt (24184) lõik valla piirist kuni ristumiseni
Loodi-Helme maanteega;

• Viljandi-Rõngu tugimaantee (nr 52) lõik valla piirist kuni ristumiseni
Kärstna-Raassilla maanteega;

• Viljandi-Rõngu tugimaantee (nr 52) lõik Tossu ojast läbi Mustla
aleviku Soe küla keskuseni;

• Viljandi-Rõngu tugimaantee (nr 52) Maltsa ja Suislepa küla keskust
läbiv lõik;

• Oru-Jõksi-Annikatsi tee (nr 0105) lõik vahemikus Kannukülast kuni
ristumiseni Loodi-Helme maanteega;

• Põrga-Leebiku-Pikasilla mnt (nr 23189) lõik valla piirist kuni
ristumiseni Loodi-Helme maanteega;

• Kärstna-Vooru mnt (nr 24198) lõik ristumisest Loodi-Helme
maanteega kuni ristumiseni Mustla-Kärstna maanteega (nr 24176);

• Mustla-Kärstna mnt (nr 24176) Kärstna küla keskust läbiv lõik;

• Suislepa-Leebiku mnt (nr 24196) Vooru Umbjärvest mööduv lõik;

TARVASTU VALLA ÜLDPLANEERING

 22

• Suislepa-Leebiku mnt (nr 24196) lõik kalmistust kuni puidutöökojani;
• Suislepa tee (nr 24197) lõik Suislepa küla keskuses.

Väärtusliku maastiku omapärast tulenevalt on väärtuslikele maastikele sh
ka ilusatele teelõikudele, maakonna teemaplaneeringuga seatud üldised
kaitse- ja hoolduse eesmärgid. Üldised eesmärgid väärtuslike maastike
säilimiseks (vt ka maakonna teemaplaneeringust) on järgmised:

• Säilitada ja võimaluse korral taastada traditsioonilisi elemente,
struktuure ja maakasutust;

• Säilitada maastiku avatust ja vaateid väärtuslikele elementidele, eriti
üldkasutatavate teede ja matkaradade ääres, järve kallastel;

• Sobitada uusi elemente (hooned, rajatised sh teed) ja maakasutust
vanaga nii, et ei tekiks häirivat ebakõla ning ei rikutaks pöördumatult
maastike väärtusi;

• Korraldada valla väärtuslike maastike hooldus ning vajadusel ka
taastamine, milleks koostatakse hooldussoovitused / maastiku-
hoolduskavad;

• Reguleerida turism ja puhkealade kasutamine nii, et intensiivne
tegevus ei ohustaks ega risustaks maastikke.

Lisaks on käesoleva üldplaneeringuga seatud väärtuslike maastike
säilitamiseks ja hooldamiseks järgmised nõuded:

• Käsitleda iga ala tervikuna (ehitised, raamistav maastik sh pargid) ja
koostada nende alade hooldamiseks ning arendamiseks eraldi kavad;

• Vältida mobiilside mastide ja tuulegeneraatorite paigaldamist
väärtuslikule maastikualale ja kaunite vaadete vaatesektorisse;

• Vältida olulise ruumilise mõjuga objektide rajamist väärtuslikule
maastikualale;

• Hoonete planeerimisel väärtuslikule maastikualale säilitada
võimalikult palju ajaloolise asustuse struktuuri, võttes arvesse
ajalooliste teede- ja tänavatevõrgu struktuuri ja ehitustraditsiooni;

• Oluliste avalike hoonete kavandamisel Mustla alevikku on soovitav
korraldada eelnevalt arhitektuurikonkurss;

• Võimalusel kasutada ehitustöödel loodussõbralikke ja antud
piirkonnale iseloomulikke materjale. Hajaasustuses eelistada heitvete
puhastamisel ökotehnoloogilisi lahendusi;

• Teavitada kohalikke elanikke maastike väärtustest ja võimaluse korral
viia läbi ühiseid projekte materiaalsete vahendite saamiseks alade
hooldamise tarbeks.

Käesoleva üldplaneeringuga on määratud miljööväärtusega hoonestus-
alaks Mustla alevikus Posti tänav vahemikus Õnne tänava ja Posti tänava
ristist kuni Vabriku tänava ja Posti tänava ristini (vt joonis lisa 5).
Miljööväärtusega hoonestusala on tähtis aleviku sümbolina, peatänavana
on ala aktiivse kasutusega, transiitteena nähtav ja linnapilti iseloomustav.
Siin asub torniga maja, mida võib pidada Mustla aleviku märgiks.

Käesoleva üldplaneeringuga seatud nõuded miljööväärtusega hoonestus-
alale on toodud peatükis 3.2.1.

TARVASTU VALLA ÜLDPLANEERING

 23

Väärtuslike maastike ja miljööväärtusega hoonestusala kasutustingimusi
võib täpsustada valla ehitusmääruses.

2.10.4 Roheline võrgustik

Viljandi maakonna teemaplaneeringuga (Asustust ja maakasutust
suunavad keskkonnatingimused, 2004), on Tarvastu valla territooriumile
jäävad rohelise võrgustiku alad, mis koosnevad tugialadest (T) (ehk
tuumaladest), astmelaudadest (A) ja rohekoridoridest (K) (vt joonis 1).

Teemaplaneeringu eesmärk on suunata valdade üldplaneeringuid, et
tagada alade ja koridoride sidusus, üldmustri säilitamine ja kujundamine.
Rohelise võrgustiku toimimise tagamiseks seab teemaplaneering rohelise
võrgustiku tugialadele ja koridoridele üldised kasutustingimused.

Käesoleva üldplaneeringuga on rohelist võrgustikku kohandatud vastavalt
üldplaneeringu mõõtkavale, võrgustiku alade ja koridoride piire on
täpsustatud (vt joonis 2), et parandada võrgustiku kui terviku sidusust.
Võrgustiku täpsustamisel on arvesse võetud valla jaoks olulised loodus-
kooslused ning väärtuslikud maastikumiljööga alad, et moodustuks
terviklik nii maakondlikke kui ka valla seisukohalt tähtsaid alasid hõlmav
võrgustik.

Joonis 2. Roheline võrgustik Tarvastu valla territooriumil. Vasakul maakonna

teemaplaneeringus, paremal üldplaneeringuga täpsustatud.

Roheline võrgustik Tarvastu valla territooriumil koosneb tugialadest,
astmelaudadest ja neid ühendavatest koridoridest (vt tabel 6, 7).

TARVASTU VALLA ÜLDPLANEERING

 24

Tabel 6. Rohelise võrgustiku tugialad ja astmelauad Tarvastu valla
territooriumil.

Ala nr
ÜP
kaardil

Ala
tähis

Ala tähtsus Selgitus

10 T2 maakondlik

Loime Riuma Mõnnaste.
Tarvastu ja Viiratsi valla maadel.
Suures osas riigimets. Alale jääb osaliselt
Vanavälja turbamaardla. Ala läbib Loime
kraav.

15 T2 maakondlik

Hirmuküla Mäeküla.
Suuremas osas Karksi valla maadel.
Ulatuslikum metsamassiiv. Siin asub Muti
maastikukaitse- ja Natura loodusala.

18 T2 maakondlik

Rubina Veisjärve.
Suuremas osas Karksi ja Helme valla aladel,
osaliselt ulatub Põdrala valda. Tarvastu vallas
hõlmab Rubina looduskaitse- ja Natura ala
Veisjärve osa.

25 T3 kohalik
Raasilla Pahuvere.
Osaliselt riigimets. Alale jääb osaliselt
Pahuvere turbamaardla. Ala läbib Ärma jõgi.

26 T3 kohalik

Roosilla.
Kompaktne metsane ala, mis hõlmab osaliselt
riigimetsa. Siin on kaitstava liigi elupaik.
Alalt saab alguse Raudoja ja voolab läbi
Vooru oja.

27 T3 kohalik

Unametsa-Suislepa.
Kompaktne metsane ala, mis hõlmab osaliselt
riigimetsa. Ala läbivad Koguli ja Kingli
peakraav.

1 T3 kohalik

Koidu-Vilimeeste.
Metsasem ala põldude vahel, sisaldab
riigimetsa tükki. Rohevõrgustiku sidususe
huvides määratletud käesoleva
üldplaneeringuga tugialana.

2 T3 kohalik

Tinnikuru.
Metsasem ala Kaanjärve peakraavi ja
Kuresoo peakraavi vahel. Rohevõrgustiku
sidususe huvides määratletud käesoleva
üldplaneeringuga tugialana.

3 T3 kohalik

Järveküla.
Järveküla looduskaitseala ja osa Võrtsjärve
hoiualast. Looduskaitsealune maa, mis on
pindalalt võrdväärne teiste kohaliku
tähtsusega tugialadega, seetõttu käesolevas
üldplaneeringus määratletud iseseisva
tugialana.

TARVASTU VALLA ÜLDPLANEERING

 25

1 A kohalik

Väluste-Kalbuse.
Metsasem ala Võrtsjärve rannal. Sisaldab
riigimetsa tükki, siin on kaitstava liigi
elupaik. Ala läbib Väluste oja ja Riuma
peakraav. Käesoleva üldplaneeringuga
määratletud astmelauana, et parandada
järveäärsete koridoride sidusust.

2 A kohalik

Sooviku.
Metsasem ala Põdraoja ja Trvastu jõe
vahelisel alal. Sisaldab riigimetsa tükki. Siin
on kaitsealuse liigi elupaik (end. Kalbuse
liigikaitseala).

Tabel 7. Rohelise võrgustiku koridorid (K) Tarvastu valla territooriumil.

Tähis Tähtsus

K3 Kohalik

K4

Kohalik väike.
Pigem kompensatsioonialana käsitletav
kui ökoloogiliselt toimiva rohe-
võrgustiku elemendina.

Käesoleva üldplaneeringuga jäävad kehtima teemaplaneeringuga
rohelisele võrgustikule sätestatud nõuded ja üldised kasutamistingimused.

Lisaks on vastavalt teemaplaneeringus viidatud vajadusele käesoleva
üldplaneeringuga seatud täiendavaid tingimusi rohelise võrgustiku
toimimise tagamiseks:

• Säilitada tuleb alade terviklikkus ja vältida terviklike loodusalade
killustumist;

• Ehitusalade valik, sh ka infrastruktuuride rajamiseks, peab väljaspool
elamu- ja tootmisalasid edaspidi lähtuma rohelisest võrgustikust;

• Rohelise võrgustiku elementide lõikumisel maanteega (konfliktikohad)
tuleb parandada nähtavust ja kavandada abinõud loomade liikumis-
võimaluste säilimiseks;

• Maardlad, mis jäävad rohelise võrgustiku aladele ja kus maavara veel
ei kaevandata, toimivad kuni maavara kaevandamiseni rohelise
võrgustiku osana. Enne kaevandama asumist tuleb kavandada rohelise
võrgustiku asenduskoridor või -ala, et rohelise võrgustiku sidusus
säiliks. Kaevandamise lõppedes tuleb kaevandatud ala rekultiveerida
ja taastada rohelise võrgustiku osana;

• Tugialal: Looduslike alade1 osatähtsus ei tohi langeda alla 90%. Tuleb
tagada alade läbimõõdud/pindala ja kompaktsus. Tuleb vältida
asustuse tekkimist ja uusehitisi (sh uued tehnokoridorid). Lubatud on

1 Looduslikke alasid käesolevas planeeringus ei mõisteta kitsendavalt (reservaat,
sihtkaitsevöönd, piiranguvöönd). Looduslikud alad on alad, mille kasutus võrreldes
olemasolevaga ei intensiivistu, kuhu ei ehitata, mida ei raadata, kus ei kasutata
kemikaale.

TARVASTU VALLA ÜLDPLANEERING

 26

ehitada kaitseala või puhkeala teenindavaid rajatisi (nt viidad,
laudteed, pingid, prügikastid, vaatlustornid jne) ja kuni 20m2 suuruseid
looduskeskkonda sobituvaid hooneid. Keelatud on asfalteeritud teede
rajamine ja olemasolevate pinnasteede asfalteerimine. Tugialal
paikneva maaüksuse (sh katastriüksuse) sihtotstarbe muutmine võib
toimuda ainult maatulundusmaaks või kaitsealuseks maaks kui
kehtestatud detailplaneeringuga pole määratud teisiti;

• Rohekoridori alal: tuleb tagada rohekoridori selline laius, mis tagab
selle püsimise ja toimimise tähtsusest lähtuvalt. Uusehitisi lubada
erandlikult, vastavalt igakordsele koridori toimivust mõjuvate tegurite
hindamisele. Rohevõrgustiku koridoride alal tuleb tagada sidusalt
kulgevate looduslike koosluste olemasolu minimaalselt 70% ulatuses,
milleks tuleb vajadusel rakendada kompenseerivaid meetmeid
(metsastamine, põõsarinde rajamine, puude istutamine võrade
liitumisega, jms). Rohekoridoris paikneva maaüksuse (sh katastri-
üksuse) sihtotstarbe muutmine võib toimuda ainult maatulundusmaaks,
kaitsealuseks maaks ja üldmaaks kui kehtestatud detailplaneeringuga
pole määratud teisiti. Koridoride lõikumisel riigimaanteega
(konfliktikohad) parandada nähtavust ja kavandada abinõud loomade
liikumisvõimaluste säilimiseks;

• Nii eraomandis olevate kui ka avalike rohealade koostoimimine on
rohestruktuuri kui terviku jaoks vältimatult oluline;

• Tihedalt asustatud aladel (Mustla alevikus, külade keskustes) tuleb läbi
edaspidiste planeeringute koostamise kindlustada ühendus erinevate
rohealade vahel ja juurdepääs avalikele haljasaladele. Soovitav on
valla ehitusmääruses täpsustada nõudeid rohealadega seotud väärtuste
hoidmise tagamiseks hoonestusaladel ja uushoonestuse rajamise
aladel.

Võrgustik on rohelistes toonides pinnana kantud üldplaneeringu kaardile.

2.10.5 Ettepanekud kaitstavate alade ja objektide kohta

Tarvastu vallas on ajaloomälestisi 9, arheoloogiamälestisi 32 ja
arhitektuurimälestisi 29. Kultuurimälestiste nimekiri on toodud lisas 1.

Käesoleva planeeringuga sätestatakse, et kõik üksikud või gruppidena
kasvavad puud (mida ei saa käsitleda metsana), mille rinnas diameeter
on üle 41 cm, on olulise tähtsusega põlispuud ja kõik toimingud nendega
tuleb kooskõlastada Tarvastu Vallavalitsusega.

Kaitse alla võtmiseks tuleb teha eelnevad uuringud kaitseala suuruse koh-
ta, et leppida kokku piirangute ulatus kaitserežiimi kehtestamiseks. Kuni
nende toimingute valmimiseni tuleb keskkonda muutva tegevuse jaoks
lähemal, kui 200 m eelnevalt taotleda kooskõlastus Tarvastu Valla-
valitsuselt.

TARVASTU VALLA ÜLDPLANEERING

 27

2.11 Tehniline infrastruktuur

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

Vastavalt valla arengukavale (Tarvastu valla arengukava…, 2004) on
üheks prioriteediks veevärgi ja kanalisatsiooni rekonstrueerimine.
Kõikides keskasulates on vee- ja kanalisatsioonitrassid ning puhastid
amortiseerunud, biotiigid vajavad puhastamist.

Vastavalt vajadusele tagada valla elanikele kaasaegne infrastruktuur ning
puhas elukeskkond, on arengukavaga seatud järgmised eesmärgid:

• Mustla, Kärstna, Soe ja Suislepa asulate joogi- ja reoveesüsteemide
rekonstrueerimisprojektide koostamine;

• keskasulate joogi- ja reoveesüsteemide rekonstrueerimine.

Koostatud on Tarvastu valla veevarustuse ja kanalisatsiooni eeskiri.
Tarvastu vallal tuleb koostada ühisveevärgi ja kanalisatsiooni arendamise
kava.

Võrtsjärve piirkonna arengukavas (2000) peetakse oluliseks koostatava
ühisveevärgi arengukavaga määrata:

• võrkude, kaevude ja puhastite omanikud, nende kohustused ja õigused;

• võrkude rekonstrueerimise vajadus;

• uute võrkude rajamise vajadus;
• võrkude rekonstrueerimise ja ehitamise prioriteedid;

• võrkudega liitumise ja arvestamise kord jms.

Käesoleva üldplaneeringuga sätestatakse, et veevarustuse ja kana-
lisatsiooni arendamine peab toimuma Tarvastu Vallavolikogu poolt vastu
võetud ühisveevärgi ja -kanalisatsiooni arengukava kohaselt ning arengu-
kavade kohased tegevused ei ole üldplaneeringu muutmine.

Käesoleva üldplaneeringuga määratakse reoveekogumisalaks Mustla
alevik oma piirides. Reovee kogumisalade laienemine perspektiivis
toimub üldplaneeringu kaardil näidatud kompaktselt asustatud alade
piirides.

Energeetika. Amortiseerunud on Mustla soojatrassid. Märkimisväärsed
soojakaod on Tarvastu Gümnaasiumi soojaga varustaval trassil. Mitmed
korterelamud on otsustanud lokaalse katlamaja kasuks ning tsentraal-
katlamajale on jäänud vähe tarbijaid. Arengukavaga (2004) on
kavandatud soojatrasside rekonstrueerimine.

Tarvastu vallal on vaja koostada energiamajanduse arengukava, mis
vaatleb kompleksselt kõiki valla energia- ja kütusevarustuse süsteeme.
Koostatud arengukava eesmärgiks on abistada vallavolikogu ja -valitsust
ratsionaalsete pikaajaliste energiapoliitiliste otsuste vastuvõtmisel.

TARVASTU VALLA ÜLDPLANEERING

 28

Käesoleva üldplaneeringuga sätestatakse, et energiamajanduse aren-
damine peab toimuma arengukava kohaselt ning arengukavade kohased
tegevused ei ole üldplaneeringu muutmine.

Käesoleva üldplaneeringuga määratakse kaugküttealaks Mustla
alevik oma piirides. Kaugküttealade laienemine perspektiivis toimub
üldplaneeringu kaardil näidatud kompaktselt asustatud alade
piirides.

2.12 Teed, avalikult kasutatavad teed ja rajad

Maanteede ja tänavate pikkus Tarvastu vallas on 409,1 km, millest
kohalikke teid on 224,9 km (kohalikke maanteid 210,4 km ja kohalikke
tänavaid 14,4 km) ning erateid 184,2 km (Statistikaamet, 31. detsember
2005).

Olulisemaks teeks on Viljandi-Rõngu tugimaantee (52). Kõrvalmaanteed
valla territooriumil on Valma-Väluste (24145), Tänassilma-Treieri
(24217), Viljandi-Väluste-Mustla (24155), Kivilõppe tee (24179),
Suislepa-Leebiku (24196), Suislepa tee (24197), Kärstna-Vooru (24198),
Mustla-Kärstna (24176), Põrga-Leebiku-Pikasilla (23189), Loodi-Helme
(24162), Ämmuste tee (24222), Kärstna-Raassilla (24173), Mustla-
Pahuvere (24174), Ähimäe-Pahuvere (24184), Karksi-Nuia-Anikatsi
(24193), Mustla-Mõnnaste (24163), Holstre-Mõnnaste (24164), Väluste-
Mõnnaste (24220).

Tarvastu valla teedevõrk on piisavalt tihe. Puuduseks on teede halb
tehniline seisukord ja kruuskattega teede suur osakaal. Teede olukord on
aga viimastel aastatel paranenud: igal aastal remonditakse mõned
teelõigud ning kõvakattega teede osa suureneb. Esmatähtsaks peetakse
nende teede korrastamist, mis on olulised valla turismi- ja puhke-
majanduse arendamisel, samuti teed, millel on regionaalne tähtsus ning
mis võimaldavad vähendada liikluskoormust.

Puhkemajanduse arendamiseks on vajalik, et supelrandade, suplus-
kohtade, sadamate ja randumiskohtade ning vaatamisväärsuste juurde
viivad heakorrastatud teed ning planeeritud parklad on piisava
mahutavusega. Teedel liiklemise teeb mugavamaks ka funktsioneeriv
viidasüsteem, mis seob piirkonna puhkealad ühtseks võrguks.

Vastavalt valla arengukavale (2004) on nii kohalike elanike kui ka
läbisõitvate puhkajate liiklemistingimuste parandamiseks oluline Mustla
aleviku peatänava (Posti tn) rekonstrueerimine (sh kõnniteede rajamine)
ja kergliiklustee ehitamine Soe küla keskuseni.

Arengukavaga (2004) seatud eesmärgiks on valla elanikele kaasaegse
infrastruktuuri tagamine. Sellest johtuvalt peab:

• teedevõrku pidevalt hooldama;

• suurendama tolmuvaba kattega teede osakaalu;

• remontima olemasolevaid kõnniteid ning rajama asulates uusi.

TARVASTU VALLA ÜLDPLANEERING

 29

Tulenevalt eelpooltoodud põhimõtetest ja vastavalt Võrtsjärve piirkonna
üldplaneeringule (Entec AS. 2002) on tolmuvaba kattega teedeks
kavandatud:

• Valma-Väluste maantee (24145);

• Viljandi-Väluste-Mustla maante (24155) Valma-Väluste maantee
ristist kuni Mustla alevikuni;

• Mustla-Kärstna maantee (24176);
• Kivilõppe-Suislepa tee.

Kavandatud on rajada järgmised uued tänavad ja teed:

• Mustla alevikus Mäe tänava pikendus Lembitu tänavani;
• Koidu küla kompaktselt asustatud alal Õnne ja Põllu tänava

pikendused ning tänav piki valla piiri;

• Porsa küla kompaktselt asustatud alal kavandatud elamualale;

• Jakobimõisa küla kompaktselt asustatud alal kavandatud elamualale;
• Tinnikuru küla kompaktselt asustatud alal kalmistu tagant läbi

kavandatud elamuala.

Kergliiklusteede rajamise tarbeks reserveeritakse alad järgmiste teede ja
tänavate juurde:

• Viljandi-Rõngu tugimaantee (52) Mustla aleviku ja Soe küla keskuse
vahelisel lõigul;

• Suislepa küla keskuses: kauplust – rahvamaja – töökoda ühendav
kolmnurk;

• Kärstna küla keskuse ja Kärstna hooldekodu vahelisel teelõigul.

Üldplaneeringuga on kavandatud kolm matkarada:

• Jakobimõisa külas piki Tarvastu jõe kaldaid (ümber Kullamäe
maastikukaitseala);

• Piki Õhne jõe kallast Suislepa küla keskusest kuni Vooru umbjärveni;

• Soe küla keskuses ümber paisjärve.

Tarvastu vallamaanteede kasutamise ja kaitse eeskiri (kinnitatud Tarvastu
Vallavolikogu 17. märtsi 1999. a määrusega nr 3) sätestab Tarvastu valla
maanteede kasutamise ja kaitse korraldamise põhinõuded.

Käesoleva üldplaneeringuga sätestatakse, et teede kasutamise kord ja
korrashoid peab toimuma Tarvastu Vallavolikogu poolt vastu võetud
arengukavade kohaselt.

Käesoleva üldplaneeringuga kehtestatakse kohalike maanteedele 20 m
laiune kaitsevöönd.

Tarvastu valla avalikult kasutatavad teed on kantud üldplaneeringu
kaardile. Avalikult kasutatavate teede nimekiri on toodud lisas 2.

TARVASTU VALLA ÜLDPLANEERING

 30

2.13 Maa–alade taotlemine munitsipaalomandisse

Käesoleva üldplaneeringuga on kavandanud maade munitsipaliseerimine
lähtuvalt valla arengu vajadustest ja seadusega pandud kohustusest tagada
juurdepääsud kallasrajale. Munitsipaalomandisse kavandatakse võtta
munitsipaalomandusse jäävate hoonete ja rajatiste alune maa, endised
külakogukonnamaad, sotsiaal-kultuurilise otstarbega ja puhkeotstarbeline
maa, valla arenguks vajalik maa, munitsipaalasutuste maa ja valla teede
korrashoiu ja remontimise tarbeks vajalike karjääride maa.

Tabel 8. Munitsipaalomandisse taotletavate alade nimistu

Tähis Maaüksus Üldplaneeringuga reserveeritud
maakasutus

M1 Rahvamaja ait Üldkasutatav ala (A)
M2 Vase kuivati Üldkasutatav ala (A)
M3 Krunt 45 Suislepa pumbamaja Tootmisala (T2)
M4 Suislepa biotiigid Tootmisala (T2)
M5 Krunt 12 Suislepa küla Elamuala (E)
M6 Krunt 17 Suislepa küla Elamuala (E)
M7 Krunt 33 Suislepa küla Elamuala/puhkeala (E/P2)
M8 Krunt 27A Suislepa küla Üldkasutatav ala (A)
M9 Suislepa paadisild Sadamate ja paadisildade ala (T5)
M10 Suislepa kalmistu Üldkasutatav ala (A)
M11 Soe asula pumbamaja Tootmisala (T2)
M12 Soe asula biotiigid Tootmisala (T2)
M13 Vambola lasteaia parkla Üldkasutatav ala (A)
M14 Soe asula puhkeala Üldkasutatav ala (A/P2)
M15 Soe asula park Puhkeala (P1)
M16 Kivilõppe paadisadam Sadamate ja paadisildade ala (T5)
M17 Kärstna asula puurkaev Tootmisala (T2)
M18 Kärstna asula biotiigid Tootmisala (T2)
M19 Mustla rahvamaja park Üldkasutatav ala (A)
M20 Tarvastu valla- ja kultuurikeskus Üldkasutatav ala (A)

M21
Viljandi-Rõngu ja Kirikumäe-Raaga
tee ning Välja tn. vaheline ala

Elamuala (E)

M22 Jaani park Üldkasutatav ala (A)
M23 Tuletõrje aed Üldkasutatav ala (A)
M24 Lembitu tn vabad krundid (4tk) Elamuala (E)
M25 Lille tn vabad krundid (3tk) Elamuala (E)
M26 Kuressaare tn vabad krundid (3tk) Elamuala (E)
M27 Kraavi tn vabad krundid Elamuala (E)
M28 Tiigi ja Tähe tn vahel krunt nr.334A Üldkasutatav ala (A)
M29 Lastepark Aia ja Vahe tn nurgal Üldkasutatav ala (A)
M30 Unametsa krossirada Puhkeala (P3)

TARVASTU VALLA ÜLDPLANEERING

31

3 MAA-ALADE EHITUSTINGIMUSED

Maa-alade üldised ehitustingimused Tarvastu vallas kehtestatakse käes-
oleva üldplaneeringu ja Tarvastu 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.

3.1 Hajaasustusega alad

Käesoleva planeeringuga nähakse ette lubatud maakasutuse sihtotstarbe
liigid (katastriüksuse sihtotstarvete liigid või alaliigid) iga põhiotstarbe
juurde (tabel 9, lk 32) ja sätestatakse, et vastava põhisihtotstarbega alal ei
või kõrvalkasutus ületada 40% kogu kaardil piiritletud ühe kasutusala
mahust. Alade täpsed piirid määratakse vajadusel detailplaneeringuga.

Elamuehituses tuleb eelistada ühepereelamute ehitamist. Suurelamuid on
otstarbekas kasutada seni kuni nende olukord on aja nõudeid rahuldav
ning uute elamute rajamine on vanade säilimisest kallim. Vald pooldab
vanade talukohtade taaskasutamist.

Uute elamute rajamisel tuleb arvestada juba varem rajatud hoonete
maastikulist paigutust ja struktuuri. Hoonete ehitamisel tuleb arvestada
paikkonnas oleva miljööga, hoonete stiil ja kujundus peavad ühtima juba
olemasolevaga. Samuti peab ehitamisel arvestama loodusliku ümbrusega,
lisaks lähiümbrusele ka kogu vaateväljaga.

Elamukruntide rajamisel täielikult või osaliselt haljastatud alale tuleb
säilitada väärtuslik haljastus, lubatud on täiendavalt puude ja põõsaste
juurdeistutamine. Vastavalt omanike soovile võib kruntidele teha haljas-
tusprojekte.

Ehitiste juurde rajatavad kommunikatsioonid (elektriliinid, teed) peavad
olema võimalikult lühikesed, et nad ei muudaks maastiku väärtust.
Trasside rajamisel väärtuslikele maastikualadele tuleb elektri õhuliinide
asemel eelistada maa-alla paigutatud kaablit (vt ka ptk 2.10.3).

Arvestades valla elanike rahuolematust kujunenud olukorraga, hea
haldustava mis nõuab, et kui mõju olemuse või selle ulatuse kohta
puuduvad lõplikud tõendid, võib kasutusele võtta ennetavad
kaitsemeetmed, ilma et peaks ootama, kuni sellise mõju reaalsus ja tõsidus
on kindlaks tehtud ning ettevaatusabinõude rakendamine ei tohi olla
piiratud tehniliste võimaluste poolt seab Tarvastu vald, kuni asjaolude
tõepärase selgumiseni, käesoleva üldplaneeringuga piirangu, mis keelab
uute sigalate rajamise 3 kilomeetri raadiuses kompaktselt asustatud
alade ümber. Nimetatud piirangu kaardid on toodud Lisas 4 joonised 1-3

TARVASTU VALLA ÜLDPLANEERING

 32

Tabel 9. Lubatud maakasutuse sihtotstarbed põhisihtotstarvete juurde

Alade põhisihtotstarvete liigid

E
la

m
u

al
a

P
u

h
ke

al
a

h
o

o
n

et
e

eh
ita

m
is

e
õ

ig
u

se
ta

P
u

h
ke

al
a

h
o

o
n

et
e

eh
ita

m
is

e
õ

ig
u

se
g

a

P
u

h
ke

al
a

-
kr

o
ss

ira
d

a

T
o

o
tm

is
al

a

Ü
ld

ka
su

ta
ta

v
al

a

K
ai

ts
ta

v
al

a

R
iig

ik
ai

ts
el

in
e

al
a

M
aa

tu
lu

n
d

u
sa

la
 Katastri-

üksuste
sihtotstarvete
liigid

E3 P1 P2 P3 T1 T2 T3 T4 T5 A H R M
Väike-
elamumaa

+ + +

Sotsiaalmaa +

Üldmaa + + + + + + + + + + +

Ärimaa + + + + + + + + +

Tootmismaa + + + +

Põllu-
majanduslike
tootmishoonete
maa

 +

Mäetööstus-
maa

 +

Jäätmehoidla
maa

 + +

Sadamate maa +

Transpordimaa + + + + + + + + + + + + +

Riigikaitsemaa +

Kaitsealune
maa

 + + +

Maatulundus-
maa

+ + + + + + + + +

Tarvastu Vallavolikogu võib ehitusmääruses sätestada üldplaneeringus toodud põhi-
sihtotstarbe juurde lubatud ehitiste loendi võttes aluseks majandus- ja kommuni-
katsiooniministri määrusega kehtestatud Ehitise kasutamise otstarvete loetelu2 .

Ehitiste lammutamiseks peab olema kehtivatele nõuetele vastav Tarvastu
Vallavalitsusega kooskõlastatud lammutusprojekt ja ehitusluba ehitise
lammutamiseks. Ehitusjäätmed taaskasutatakse või antakse üle vastavale

2
 Majandus- ja kommunikatsiooniministri 26. novembri 2002. a määrus nr 10 Ehitise kasutamise

otstarvete loetelu

TARVASTU VALLA ÜLDPLANEERING

 33

jäätmeluba omavale jäätmekäitlusettevõttele. Kasvupinnas tuleb koorida
eraldi ja kasutada võimalusel samal kohal haljastamiseks. Ülejääva
kasvupinnase kasutamine tuleb kooskõlastada Tarvastu Vallavalitsusega.

Olemasolevate puithoonete või looduslikust kivist ehitatud hoonete
taastamisel ei ole soovitav kasutada tehismaterjale nagu plastikaknad,
plastikuksed ning plastikvooder. Hoonetel, mis on ehitatud enne 1945.
aastat (v.a talude abihooned, näiteks saunad, tallid, laudad jms) ei ole
soovitav muuta aknaraamide laiust ja impostide jaotust.

Soovitav on mitte ehitada väärtuslikule põllumaale ning liigirikaste
biotoopidega aladele, samuti kasutusväärtusega maa- ainese ja maa-
varadega aladele.

Järvede ja jõgede kaldaid loetakse suure rekreatiivse väärtuse tõttu
hinnaliseks ressursiks ning elamute ehitamist neile tuleks võimalusel
vältida. Juhul, kui soovitakse kallastele/rannale elamuid rajada, tuleb
tähelepanu pöörata veerežiimi võimalikele muutustele ning pinnase
kandevõimele. Ehitamisel tuleb arvesse võtta konkreetse paiga ehitus-
geoloogilisi tingimusi ning vajadusel teostada ehitusgeoloogiline uuring.

Üheski piirkonnas ei kehti piirangud elamutevahelisele kaugusele ja ela-
mumaa sihtotstarbega katastriüksuse pindalale juhtudel, kui:

• elamut soovitakse ehitada kohta, kus on varem elamu asunud (arvesse
ei tule enne 1940. aastat hävinud ja lagunenud hooned);

• kui projekteerimistingimused elamule on määratud või detailplanee-
ringu lähteülesanne kinnitatud enne käesoleva üldplaneeringu jõustu-
mist.

Võttes arvesse väärtuslike maastike omapära, rohelise võrgustiku kavan-
damist ja loodus- ning miljööväärtuste esinemist sätestatakse ehitus-
tingimused:

• katastriüksusele elamumaa sihtotstarbe määramisel väljaspool
elamuala on selle minimaalseks lubatud pindalaks 0,5 ha, millele
antakse ehitusõigus;

• katastriüksusele elamumaa sihtotstarbe määramisel üldplaneeringuga
reserveeritud elamumaal E3 on selle minimaalseks lubatud pindalaks
0,5 ha, millele antakse ehitusõigus;

• maaüksuste jagamisel on maaüksuse minimaalne laius 50 m ja uue
hoone (uute hoonete) ehitamisel ei tohi kahe eluhoone vaheline kaugus
olla väiksem kui 30 m, kui naabrid ei lepi omavahel kokku teisiti;

• uute hoonete ehitamine ei ole lubatud lähemale kui 4 m kinnistu piirist;
• maaüksuse pinna tõstmiseks naaberkrundile lähemal kui 5 m ja üle

0,5 m võrreldes naabermaaüksusega tuleb koostada vertikaal-
planeerimise projekt, mis tuleb piirinaabritega kooskõlastada enne
vallalt kirjaliku nõusoleku küsimist;

• maatulundusmaale, välja arvatud metsamaale ja rohelise võrgustiku
aladele, võib detailplaneeringuta ja sihtotstarvet muutmata ehitada
ühe elamu ja selle juurde kuni viis abihoonet.

TARVASTU VALLA ÜLDPLANEERING

 34

Nõuded piiretele: Elamute piirdeaedade rajamisel tuleb lähtuda välja-
kujunenud traditsioonist. Suure maaüksuse korral võib aluspinnaga
kohtkindlalt ühendatud piirdeaedu rajada ainult vahetult hoonestatava ala
ümber.

Elamualade piirded, mis jäävad avalike teede äärde peavad olema
hooldatud ja korras. Minimaalne piirde kaugus teekatte servast on 2 m.
Avaliku tee äärde rajatud läbipaistmatud kivi- või puitpiirded võivad olla
kuni 1,6 m kõrgused. Avaliku tee äärde rajatud võrkaiad või läbipaistvad
puitaiad võivad olla kuni 2 m kõrgused.

Tootmisobjektide piiretele eraldi nõudeid ei seata. Oluline on et avalike
teede, matkaradade ja puhkealade lähedusse jäävad piirded oleksid korras
ja ei rikuks üldist miljööd ega vaateid.

3.2 Kompaktse asustusega alad

Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat Viljandi
maakonnaplaneeringut: muuta tiheasustusega piirkonnad Tarvastu vallas
kompaktse asustusega aladeks, kus on detailplaneeringu kohustus.

Kompaktse asustusega alaks Tarvastu vallas on Mustla alevik ja
alevikuga piirnevad alad (Koidu, Porsa, Jakobimõisa ja Tinnikuru külas)
ning Soe-, Suislepa- ja Kärstna küla keskused üldplaneeringu kaardil
näidatud piirides.

Käesoleva planeeringuga nähakse ette lubatud maakasutuse sihtotstarbe
liigid (katastriüksuse sihtotstarvete liigid või alaliigid) iga põhiotstarbe
juurde Mustla alevikus (tabel 10) ning külade kompaktse asustusega
aladel (tabel 11) ja sätestatakse, et vastava põhisihtotstarbega alal ei või
kõrvalkasutus ületada 40% kogu kaardil piiritletud ühe kasutusala mahust.

3.2.1 Mustla alevik

Mustla alevik on ajalooline kihelkonnakeskus. Väike, peamiselt puit-
hoonestusega linn tekkis teede ristumiskohta 19. sajandi lõpus, mil mõis
ja kirikumõis hakkasid kõrtsi ümbrusesse krunte müüma. Aleviks sai
Mustla 1926-ndal aastal. Linnaõigused 1938. a, tänasel päeval taas
aleviku õigustes.

Mustla aleviku hoonestatud alad ja osaliselt alevikuga piirnevad alad
moodustavad kohaliku tähtsusega väärtusliku maastiku. Siin on
väärtusteks väga hästi säilinud tänavatevõrk, kvartalijaotus ja suhteliselt
hästi säilinud peatänavate äärne hoonestus. Huvitavamad hooned on
koolimaja, raamatukogu, torniga maja. Mustla aleviku hoonestus vajab
täiendavat inventeerimist. (Asustust ja maakasutust suunavad keskkonna-
tingimused, 2004).

Käesoleva üldplaneeringuga on Mustla alevikus määratud
miljööväärtusega hoonestusalaks Posti tänav vahemikus Õnne tänava

TARVASTU VALLA ÜLDPLANEERING

 35

ja Posti tänava ristist kuni Vabriku tänava ja Posti tänava ristini (vt joonis
lisa 5).

Käesoleva üldplaneeringuga on seatud miljööväärtusega hoonestusalale
järgmised nõuded:

• Olemasolevate ehitiste renoveerimine/rekonstrueerimine (hoonete
välimuse korrastamine) on lubatud vastavalt nende algsele stiilile.
Säilitada tuleb algsed viimistlusmaterjalid ning kujundusdetailid.

• Hoonete juurdeehitised tuleb rajada hoone mahulist lahendust ja
arhitektuurset algideed rikkumata.

• Uute hoonete rajamisel on lubatud teha sama suuri (mahuga) maju kui
on ümbruskonnas. Lubatud on kasutada olemasoleva arhitektuuriga
sobituvaid ehitusmaterjale.

• Uued hooned ja juurdeehitised peavad asetsema oma põhimahuga
ehitusjoonel. Hoonete mahu kavandamine tänava kohale on lubamatu.

• Uute hoonete ja juurdeehitiste kavandamisel tuleb arvestada piki
tänavat ja tänavalt kahele poole avanevate vaadetega samuti ka
kõrvaltänavatelt avanevate vaadetega Posti tänavale.

• Uute piirete rajamiseks või vanade väljavahetamiseks peab olema
Vallavalitsuse nõusolek.

Mustla alevikus saab ehitiste rajamine toimuda ainult detailplaneeringu
alusel. Lubatud maakasutuse sihtotstarbed vastavalt põhisihtotstarbele
(ehk kasutusalale) on toodud tabelis 10 (lk 36).

Ehitustingimusi miljööväärtusega alal võib täpsustada valla ehitus-
määruses.

Uute hoonestusalade kavandamisel ja ehitiste rajamisel Mustla alevikus
tuleb arvestada juba olemas oleva tänavatevõrgu ja ehitustraditsioonidega.
Hooned peavad asuma tänava suhtes väljakujunenud joonel, säilima peab
kvartalite ja tänavaruumi ühtlane rütm. Lähtuda tuleb alevikus välja
kujunenud traditsioonilistest ehitustingimustest: ehitusmahtudest, katuse-
kalletest ja -tüüpidest, korruselisusest, ehitusmaterjalidest jne.

Käesoleva üldplaneeringuga määratakse Mustla alevikus katastriüksusele
elamumaa sihtotstarbe määramisel minimaalseks lubatud pindalaks,
millele antakse ehitusõigus 2000 m2.

Alevikus on eelistatud väike-hooned ja madal hoonestus. Ühepere
elamute korruste arv võib olla maksimaalselt kaks. Korterelamud võivad
olla kuni 3 korruselised. Enam kui 3 kordsete hoonete rajamine peab
olema põhjendatud arhitektuursest ja planeeringulisest aspektist ja saab
toimuda vaid erandjuhul.

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

Juurdeehitised tuleb rajada hoone arhitektuurset algideed rikkumata.
Projektis tuleb kajastada, kas projekteeritav hoone võib varjata
naaberhoonetes või kaugemal olevatest hoonetest avanevaid vaateid.

TARVASTU VALLA ÜLDPLANEERING

 36

Tabel 10. Lubatud maakasutuse sihtotstarbed põhisihtotstarvete juurde Mustla
alevikus

Alade põhisihtotstarvete liigid

E
la

m
u

al
a

P
u

h
ke

al
a

h
o

o
n

et
e

eh
ita

m
is

e
õ

ig
us

et
a

P
u

h
ke

al
a

h
o

o
n

et
e

eh
ita

m
is

e
õ

ig
us

eg
a

T
o

o
tm

is
al

a

S
eg

ah
o

o
n

es
tu

sa
la

Ü
ld

ka
su

ta
ta

v
al

a

M
aa

tu
lu

n
d

u
sa

la
 Katastriüksuste

sihtotstarvete
liigid

E1 E2 P1 P2 T4 S A M

Väike-elamumaa + + +

Korruselamumaa +

Sotsiaalmaa + +

Üldmaa + + + + + + + +

Ärimaa + + + + +

Tootmismaa + +

Jäätmehoidla maa +

Transpordimaa + + + + + + + +

Kaitsealune maa + + +

Metsamaa +

Tarvastu Vallavolikogu võib ehitusmääruses sätestada üldplaneeringus toodud põhi-
sihtotstarbe juurde lubatud ehitiste loendi võttes aluseks majandus- ja kommuni-
katsiooniministri määrusega kehtestatud Ehitise kasutamise otstarvete loetelu3 .

Käesoleva üldplaneeringuga on Mustla alevikus reserveeritud alasid
järgmiselt:

• Elamualad väikeelamute ehitamiseks E1 ja korruselamute tarbeks E2
Harju, Tähe ja Tiigi tänavate piirkonnas;

• Keskuses olevad alad, kus hoonete kasutusotstarbed põimuvad (N:
teenindus, kaubandus, äri, elamine, kultuur- ja haridus, meditsiin jt) on
reserveeritud segahoonestusaladena S;

• Üldkasutatavate hoonete ja avalike alade tarbeks A (Tarvastu
Gümnaasiumi- ja seda teenindav maa-ala, Mustla laululava ja pargi
maa-ala);

3
 Majandus- ja kommunikatsiooniministri 26. novembri 2002. a määrus nr 10 Ehitise kasutamise

otstarvete loetelu

TARVASTU VALLA ÜLDPLANEERING

 37

• Puhkealade tarbeks ilma hoonete ehitamise õiguseta ja rohealade
säilitamiseks P1;

• Puhkealade tarbeks hoonete ehitamise õigusega (sh mängu-
väljakud) P2;

• Elamualadega sobituva “pehme” tootmise arendamiseks T4.

Edasine detailplaneeringute koostamine (kui ei koostata asula keskuse
kohta üldplaneeringut) peab lähtuma valla arengukavast ja käesoleva üld-
planeeringuga kavandatust, mis on toodud kaardil Tarvastu valla
üldplaneering. Keskused (M 1: 5 000).

Nõuded piiretele. Kinnistu (krundi) tänava, tee, kalmistu, avaliku väljaku
või avaliku haljasala poolsesse äärde ei või rajada läbipaistmatuid piirdeid
ja piirded ei või olla kõrgemad kui 1,5 m. Piirete kaugus tänavamaast
peab järgima väljakujunenud joont.

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

3.2.2 Külade keskused

Tarvastu vallas on kolm olulisemat küla keskust, Mustla alevikust kagu
poole Viljandi-Rõngu tugimaantee äärde jäävad Soe küla keskus ja
Suislepa küla keskus. Alevikust edelasse jääb Kärstna küla keskus.
Keskuste kujunemine on seotud eelkõige kolhooside perioodiga. Kärstna
on ühtlasi endine mõisakeskus. Mõis on olnud ka Suislepas.

Edasine arendustegevus ja detailplaneeringute koostamine keskuste alal
(kui ei koostata asula keskuse kohta üldplaneeringut) peab lähtuma valla
arengukavast ja käesoleva üldplaneeringuga kavandatust, mis on toodud
kaardil Tarvastu valla üldplaneering. Keskused (M 1: 5 000).

Soe-, Suislepa- ja Kärstna küla keskuses lubatud maakasutuse
sihtotstarbed vastavalt põhisihtotstarbele (ehk kasutusalale) on toodud
tabelis 11 (lk 38).

Ehitiste rajamisel tuleb arvestada olemas oleva miljööga ja hoonete
paiknemise struktuuriga. Lähtuda tuleb välja kujunenud traditsioonilistest
ehitustingimustest: ehitusmahtudest, katusekalletest ja -tüüpidest,
korruselisusest, ehitusmaterjalidest jne.

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

TARVASTU VALLA ÜLDPLANEERING

38

Tabel 11. Lubatud maakasutuse sihtotstarbed põhisihtotstarvete juurde Soe-,
Suislepa- ja Kärstna küla keskuses

Alade põhisihtotstarvete liigid

E
la

m
u

al
a

P
u

h
ke

al
a

h
o

o
n

et
e

eh
ita

m
is

e õ
ig

us
et

a
P

u
h

ke
al

a
h

o
o

n
et

e
eh

ita
m

is
e õ

ig
us

eg
a

T
o

o
tm

is
al

a

S
eg

ah
o

o
n

es
tu

sa
la

Ü
ld

ka
su

ta
ta

v
al

a

K
ai

ts
ta

v
al

a

M
aa

tu
lu

n
d

u
sa

la

Katastriüksuste
sihtotstarvete
liigid

E1 E2 P1 P2 T1 T2 T3 T4 S A H M

Väike-elamumaa + + + +

Korruselamumaa +

Sotsiaalmaa + +

Üldmaa + + + + + + + + + + + +

Ärimaa + + + + + + +

Tootmismaa + + + + +

Põllumajanduslike
tootmishoonete
maa

 +

Mäetööstusmaa +

Jäätmehoidla maa + +

Transpordimaa + + + + + + + + + + + +

Kaitsealune maa + +

Metsamaa + + + + + + + +

Tarvastu Vallavolikogu võib ehitusmääruses sätestada üldplaneeringus toodud põhi-
sihtotstarbe juurde lubatud ehitiste loendi võttes aluseks majandus- ja kommuni-
katsiooniministri määrusega kehtestatud Ehitise kasutamise otstarvete loetelu4 .

Nõuded piiretele: Elamute piirdeaedade rajamisel tuleb lähtuda välja-
kujunenud traditsioonist. Suure maaüksuse korral võib aluspinnaga
kohtkindlalt ühendatud piirdeaedu rajada ainult vahetult hoonestatava ala
ümber.

Elamualade piirded, mis jäävad avalike teede, tänavate, haljasalade või
kalmistu äärde peavad olema hooldatud ja korras. Minimaalne piirde
kaugus teekatte servast on 2 m. 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. Piirete kaugus tänava-
või teemaast peab järgima väljakujunenud joont.

4
 Majandus- ja kommunikatsiooniministri 26. novembri 2002. a määrus nr 10 Ehitise kasutamise

otstarvete loetelu

TARVASTU VALLA ÜLDPLANEERING

 39

Tootmisobjektide piiretele eraldi nõudeid ei seata. Oluline on et avalike
teede, matkaradade, puhkealade jt avalike alade lähedusse jäävad piirded
oleksid korras ja ei rikuks üldist miljööd ega vaateid.

3.2.3 Kärstna küla keskus

Kärstna asula on arengulooliselt kolhoosikeskus, mis tekkis endise
Kärstna mõisasüdame ümber. Hoonestus on oma ajale tüüpiline, leidub
kasutamata tootmishooneid.

Kärstna keskus jääb kõrge maakondliku väärtusega Põrga-Kärstna
maastikualale. Keskus on ümbritsetud lainja reljeefiga avara põllu-
majandusmaastikuga, kus teed kulgevad piki kõrgemaid seljandikke ning
võimaldavad kauneid kaugvaateid. Ehitiste rajamisel siia piirkonda on
oluline jälgida, et olemasolevad vaated säiliksid.

Põhiliseks tõmbeelemendiks on Kärstna mõis ja park. Parki ei ole
soovitav uusi ehitisi rajada.

Käesoleva üldplaneeringuga määratakse Kärstna küla kompaktselt
asustatud alal katastriüksusele elamumaa sihtotstarbe määramisel
minimaalseks lubatud pindalaks, millele antakse ehitusõigus 2000 m2.

Eelistatud on väike-hooned ja madal hoonestus. Ühepere elamute korruste
arv võib olla maksimaalselt 2 korrust . Korterelamud võivad olla kuni
3 korruselised. Enam kui 3 kordsete hoonete rajamine peab olema
põhjendatud arhitektuursest ja planeeringulisest aspektist ja saab toimuda
vaid erandjuhul.

Käesoleva üldplaneeringuga on Kärstna küla keskuses reserveeritud
alasid järgmiselt:

• Elamualad väikeelamute ehitamiseks E1;
• Pargi ja järve vahelisele alale maantee ääres, kus kasutusotstarbed

põimuvad (N: teenindus, kaubandus, äri, elamine, kultuur- ja haridus,
meditsiin jt) on reserveeritud segahoonestusala S;

• Üldkasutatavate hoonete ja avalike alade tarbeks A (Kärstna pargi
maa-ala ja sellega piirnev ala: kool, rahvamaja, raamatukogu, võimla,
mänguväljak);

• Puhveraladena elamu- ja tootmisalade vahel ning elamuala ja maantee
vahel on reserveeritud roheala P1;

• Puhkeala tarbeks hoonete ehitamise õigusega on reserveeritud järv
koos seda ümbritseva alaga P2;

• Tootmisalade arendamiseks, kus tootmistehnoloogia vajab
insenerlikke meetmeid keskkonnatingimuste täitmiseks on
reserveeritud alad T1;

• Puhastusseadmete teenindamiseks vajalik maa on reserveeritud T2;
• Keskuse lähedusse jäävad Kärstna kruusamaardla alad on reserveeritud

kruusakaevandamise aladena T3;

• Elamualadega sobituva “pehme” tootmise arendamiseks T4.

TARVASTU VALLA ÜLDPLANEERING

 40

3.2.4 Suislepa küla keskus

Tarvastu valla tähtsaimaks Võrtsjärvega seotud paigaks on Suislepa. Küla
keskus (endine mõis) paikneb Õhne jõe kaldal ca 7 km kaugusel järvest.

Suislepal on eelkõige head eeldused puhkemajanduse arendamiseks.
Õhne jõgi on sobiv jõematkadeks. Jõgi kuni järveni on laevatatav. 60-
ndail aastail toimis kuni Suislepani regulaarne laevamarsruut Tartust
(Võrtsjärve piirkonna üldplaneering, 2002).

Käesoleva üldplaneeringuga on kavandatud Õhne jõe äärde ehitada välja
paadisadam (Suislepa ja Maltsa küla piiril) ja lauluväljaku maa-alale
puhkekeskus. Puhkemajanduse arengut toetab teenindusobjektide
olemasolu.

Käesoleva üldplaneeringuga määratakse Suislepa küla kompaktselt
asustatud alal katastriüksusele elamumaa sihtotstarbe määramisel
minimaalseks lubatud pindalaks, millele antakse ehitusõigus 2000 m2.

Eelistatud on väike-hooned ja madal hoonestus. Ühepere elamute korruste
arv võib olla maksimaalselt 2 korrust . Korterelamud võivad olla kuni
3 korruselised. Enam kui 3 kordsete hoonete rajamine peab olema
põhjendatud arhitektuursest ja planeeringulisest aspektist ja saab toimuda
vaid erandjuhul.

Käesoleva üldplaneeringuga on Suislepa küla keskuses reserveeritud
alasid järgmiselt:

• Elamualad väikeelamute ehitamiseks E1;
• Teenindusmaja ala maantee ääres, on reserveeritud segahoonestus-

alana S;

• Avalike alade ja üldkasutatavate hoonete tarbeks reserveeritud maa-
alad A (kalmistu maa-ala, rahvamaja- ja seda teenindav maa-ala, kooli,
staadioni ja lauluväljaku maa-ala ning nendega piirnev ala);

• Puhkeala tarbeks koos matkateedega on Õhne jõe orus reserveeritud
puhkeala ilma hoonete ehitamise õiguseta P1;

• Puhkeala tarbeks hoonete ehitamise õigusega on reserveeritud ala
Õhne jõe ääres kahel pool maanteed ja paadisadama ala P2;

• Tootmisalade arendamiseks, kus tootmistehnoloogia vajab
insenerlikke meetmeid keskkonnatingimuste täitmiseks on
reserveeritud alad T1;

• Puhastusseadmete teenindamiseks vajalik maa on reserveeritud T2.

TARVASTU VALLA ÜLDPLANEERING

41

3.2.5 Soe küla keskus

Keskus on tüüpilise kolhoosiasulana kantud maakonna teemaplaneeringus
(Asustust ja maakasutust suunavad keskkonnatingimused, 2004)
reservalade nimekirja, piirnedes ja osaliselt kattudes Tarvastu-
Jakobimõisa maakondliku tähtsusega väärtusliku maastikuga.

Soe keskuse arendamisel tuleb arvestada, et ehitustegevus ja heakorda
parandavad hooldustööd võivad siinset miljööd oluliselt väärtuslikumaks
muuta.

Vastavalt valla arengukavale (2004) on Soe keskusesse kavandatud
kõlakoja ehitamine ning staadioni ja selle abihoone ehitamine.

Käesoleva üldplaneeringuga määratakse Soe küla kompaktselt asustatud
alal katastriüksusele elamumaa sihtotstarbe määramisel minimaalseks
lubatud pindalaks, millele antakse ehitusõigus 2000 m2.

Eelistatud on väike-hooned ja madal hoonestus. Ühepere elamute korruste
arv võib olla maksimaalselt 2 korrust . Korterelamud võivad olla kuni
3 korruselised. Enam kui 3 kordsete hoonete rajamine peab olema
põhjendatud arhitektuursest ja planeeringulisest aspektist ja saab toimuda
vaid erandjuhul.

Käesoleva üldplaneeringuga on Soe küla keskuses reserveeritud alasid
järgmiselt:

• Elamualad väikeelamute ehitamiseks E1;
• Elamualad korterelamute ehitamiseks E2;

• Maantee äärde on reserveeritud segahoonestusala S;
• Avalike alade ja üldkasutatavate hoonete tarbeks reserveeritud maa-

alad A (lasteaia ja keskväljaku maa-ala);

• Puhveralana elamuala ja maantee vahel on reserveeritud roheala P1;
• Soe paisjärv ja seda ümbritsev ala on reserveeritud puhkealana, kus on

hoonete ehitamise õigus P2;

• Tootmisalade arendamiseks, kus tootmistehnoloogia vajab
insenerlikke meetmeid keskkonnatingimuste täitmiseks on
reserveeritud alad T1.

TARVASTU VALLA ÜLDPLANEERING

42

3.3 Detailplaneeringu kohustusega alad ja juhud

Tarvastu vallas on detailplaneeringu koostamise kohustusega ala Mustla
alevik.

Käesoleva planeeringuga on määratud järgmised detailplaneeringu
kohustusega alad Tarvastu vallas:

• detailplaneeringu koostamine on kohustuslik üldplaneeringu kaardil
näidatud kompaktse asustusega aladel: Mustla alevikuga piirnevatel
aladel ja Soe-, Suislepa- ning Kärstna küla kompaktselt asustatud
aladel.

Detailplaneeringu kohustusega juhtudeks hajaasustuses on määratud:

• kinnistu jagamine väiksemateks kruntideks kui 1 ha;
• kui maa-ala soovitakse jagada kruntideks elamuehituse eesmärgil ning

sooviga ehitada enam kui kolmest pereelamust koosnev hoonete
grupp ning kus hoonete omavaheline kaugus on alla 100 m;

• hajaasustusse paigutatavate teenindus-, kaubandus-, tööstus- ja
laohoonete rajamine, juurdeehitamine ning olemasolevate alade
laiendamine;

• puhkealade väljaarendamine (kämpingu või motelli maa-alal,
puhkeküla või puhkebaasi maa-alal, spordikompleksi- või supelranna
maa-alal), et tagada nende terviklikkus;

• ranna/kalda piiranguvööndis kinnistute jagamine ning veekogude
kallastest 250 m ulatusse jäävate kruntide hoonestamine või
turismirajatiste ehitamine;

• (tehno) rajatiste ehitamine (golfiväljakud, mobiilimastid, tuule-
generaatorid, tehisveekogud, jne);

• hajaasustusse suuremate kui 300 m2 üldpinnaga või rohkem kui
2 korruseliste hoonete püstitamine;

• põhjendatud vajadusel vallavalitsuse ettepanekul vallavolikogu otsuse
alusel.

Detailplaneering koostatakse üldjuhul üldplaneeringuga kavandatu ellu-
viimiseks, kuid sellega võib taotleda ka üldplaneeringu osalist muutmist
(v.a käesolevas planeeringus kehtestatud keeldude korral).

Detailplaneeringu koostamine toimub Tarvastu valla ehitusmääruses
sätestatud korras.

TARVASTU VALLA ÜLDPLANEERING

43

4 PLANEERINGUTE VAJADUS

Vajalik on koostada järgmised teemaplaneeringud:

• kergliiklusteede võrgu rajamiseks Tarvastu valda, mille üheks osaks
võiks olla ka valla ühtne viidasüsteem.;

• miljööväärtuslike hoonestusalade teemaplaneering;
• elamureservalade teemaplaneering.

Valla puhkemajanduse tulemuslikuks arendamiseks on vajalik läheneda
igale kavandatud puhkealale tervikuna, mille tarvis koostatakse neile
detailplaneeringud.

4.1 Detailplaneeringute koostamise vajadus

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

5 KEHTIMA JÄÄVAD DETAILPLANEERINGUD
Käesoleva üldplaneeringuga jäetakse kehtima Tarvastu Vallavolikogu
otsustega kehtestatud detailplaneeringud alljärgnevalt (tabel 12):

Tabel 12. Kehtima jäävad detailplaneeringud

Detail-
planeering

Nimetus Volikogu otsus kehtestamise
kohta

DP1
Posti tn 43/45
(79705:002:0010)

22.07.2004 nr 52

DP2
Poldri jahisadam-puhkeala
(79703:003:0074) 19.01.2006 nr 7

DP3
Soe staadion
(79703:003:0075)

21.12.2006 nr 110

DP4 Sooääre

TARVASTU VALLA ÜLDPLANEERING

 44

6 ETTEPANEKUD KEHTIVA MAAKONNAPLANEERINGU
MUUTMISEKS

Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat Viljandi
maakonna planeeringut.

• Muuta tiheasustusega alad Tarvastu vallas kompaktse asustusega
aladeks, kus kehtestatakse detailplaneeringu kohustus.

• Käesoleva planeeringuga on rohelise võrgustiku tuumalade ja
koridoride piire muudetud ja täpsustatud vastavalt valla üldplaneeringu
mõõtkavale. 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.

TARVASTU VALLA ÜLDPLANEERING

 45

KASUTATUD MATERJALID

1. Eesti keskkonnastrateegia aastani 2030. 2007. Keskkonna-ministeerium,
Tallinn. Keskkonnaministeeriumi kodulehekülg: http://www.envir.ee/2959

2. Eesti linnad ja ränne 20. sajandi viimasel kümnendil. 2001. Tartu.
Kättesaadav Tartu Ülikooli sotsiaalteaduskonna koduleheküljel:
http://www.ut.ee/teaduskond/Sotsiaal/Politoloogia/esa/teesid/marksoo.htm

3. Eesti linnaregioonide arengupotentsiaalide analüüs. 2002. OÜ EURREG.
Kättesaadav siseministeeriumi koduleheküljel:
http://www.sisemin.gov.ee/atp/failid/0000eesti_linnareg.pdf

4. Viljandimaa maakonnaplaneering 2005-2010. 2005. Viljandi Maavalitsus.
Viljandi. Kättesaadav Viljandi Maavalitsuse koduleheküljel:
http://mv.viljandimaa.ee/?op=body&id=170

5. Asustust ja maakasutust suunavad keskkonnatingimused. Viljandimaa
maakonnaplaneering. Teemaplaneering. 2004. Viljandi Maavalitsuse pla-
neeringuosakond, Viljandi. Kättesaadav Viljandi Maavalitsuse
koduleheküljel: http://mv.viljandimaa.ee/?op=body&id=172

6. Väärtuslike maastike määratlemine. Metoodika ja kogemused Viljandi
maakonnas. 2001. Keskkonnaministeerium. Tallinn.

7. Võrtsjärve piirkonna üldplaneering. 2002. Entec AS
8. Tarvastu valla arengukava 2001- 2005. 2000. Tarvastu Vallavalitsus.

Kättesaadav Tarvastu Vallavalitsuse koduleheküljelt:
http://www.tarvastu.ee/kodu/dokid/arengukava.doc

9. Tarvastu valla arengukava aastateks 2005-2010. 2004. Tarvastu Valla-
valitsus. Kättesaadav Tarvastu valla koduleheküljel:
http://www.tarvastu.ee/kodu/dokid/Arengukava%20.doc

10. Võrtsjärve piirkonna arengukava 2000- 2005. 2000. Tallinn
11. Võrtsjärve piirkonna arengukava 2006- 2010. 2005. Võrtsjärve Sihtasutus.

Rannu. Kättesaadav Rannu valla koduleheküljelt:
http://www.rannu.ee/vs/download/VJSA-arengukava-2006-2010.pdf

12. Võrtsjärve piirkonna turismistrateegia 2015. 2002. Turismimaailm OÜ, EL
Phare projekt. Kättesaadav http://www.rannu.ee/vs/download/VJ-
piirkonna-turismistrateegia-2006-2008.pdf

13. Kärstna piirkonna arengukava aastateks 2003-2008. 2003. Kärstna.
14. Soe küla arengukava aastateks 2005-2010. 2005. Soe.
15. Maavarude bilanss 2002. 2006. Kättesaadav Eesti geoloogiakeskuse

koduleheküljel:http://www.egk.ee/egk/?r=r8&ra=r8_2_2_2
16. Tarvastu kaitstavad alad. 2006. Kättesaadav Eesti looduse infosüsteemi

koduleheküljel: http://eelis.ic.envir.ee/w4/default.asp?topic=qry.ALA
17. Tarvastu kaitstavad üksikobjektid. 2006. Kättesaadav Eesti looduse

infosüsteemi koduleheküljel:
http://eelis.ic.envir.ee/w4/default.asp?topic=qry.ALA

18. Sihtasutuse Võrtsjärv kodulehekülg. http://www.vortsjarv.ee/
19. Võrtsjärve alamvesikonna veemajanduskava eelnõu. 2007.

Keskkonnaministeerium Tartumaa keskkonnateenistus. Kättesaadav
Võrtsjärve Sihtasutuse koduleheküljel: http://www.vortsjarv.ee/?id=242

20. Võrtsjärve hoiuala kaitsekorralduskava. 2007. Töögrupp. Kättesaadav
Võrtsjärve Sihtasutuse koduleheküljel: http://www.vortsjarv.ee/?id=242

TARVASTU VALLA ÜLDPLANEERING

46

LISAD

TARVASTU VALLA ÜLDPLANEERING

 47

 Lisa 1

TARVASTU VALLA KULTUURIMÄLESTISTE NIMEKIRI

Ajaloomälestised

Jrk
nr

Reg nr Mälestise nimi Aadress Vana
reg nr

1 8448
Ilissa talu, kus aastail 1850- 1894 elas
Ado Reinvald

Kalbuse küla 671

2 8449 Simmi talu kalmistu Kivilõppe küla 27-k
3 8450 II maailmasõjas hukkunute ühishaud Kärstna küla 655

4 27182
Vabadussõja Kärstna lahingu
mälestussammas

Kärstna küla

5 27183 Vabadussõja mälestussammas Mustla alevik
6 8451 II maailmasõjas hukkunute ühishaud Suislepa küla 658
7 8452 Suislepa kalmistu Suislepa küla
8 8454 Martin Keini (1884- 1947) haud Tarvastu kalmistu 16-k
9 8453 Tarvastu kalmistu Tinnikuru küla

Alus: Kultuuriministri 3. juuli 1997. a määrus nr 37, Kultuurimälestiseks tunnistamine (RTL
31.10.1997, 163/164, 917);
Kultuuriministri 26.06.2003. a käskkiri nr 116, Kultuurimälestiseks tunnistamine (RTL, 2003, 78,
1155).

Arheoloogiamälestised

Jrk
nr

Reg nr Mälestise nimi Aadress Vana
reg nr

1 13329 Kalmistu Anikatsi küla 19-k
2 13330 Kalmistu Jakobimõisa küla 1818
3 13331 Ohverdamiskoht Jakobimõisa küla 1819
4 13332 Kivikalme Kalbuse küla 1774
5 13333 Kivikalme Kalbuse küla 1775
6 13334 Kultusekivi Kalbuse küla 1782
7 13335 Kivikalme Kannuküla küla 1791
8 13336 Asulakoht Kuressaare küla -
9 13337 Kivikalme “Rilli kivistik” Kärstna küla 1790
10 13338 Asulakoht Maltsa küla 37-k
11 13339 Asulakoht Maltsa küla 38-k
12 13340 Kalmistu Metsla küla 1768
13 13341 Kivikalme Mõnnaste küla 1781
14 13342 Kivikalme Mõnnaste küla 1822
15 13343 Kivikalme Mõnnaste küla 1823
16 13344 Kivikalme Mõnnaste küla 1824
17 13345 Kivikalme Mõnnaste küla 1825
18 13346 Kivikalme Mõnnaste küla 2158
19 13347 Kivikalme Mõnnaste küla 13-k
20 13348 Kalmistu Porsa küla 69-k
21 13349 Kalmistu Põrga küla 1793
22 13350 Asulakoht Riuma küla 2155
23 13351 Kivikalme Riuma küla 1776
24 13352 Kivikalme Riuma küla 1777
25 13353 Kivikalme Riuma küla 1778

TARVASTU VALLA ÜLDPLANEERING

 48

Jrk
nr Reg nr Mälestise nimi Aadress Vana

reg nr
26 13354 Kivikalme Riuma küla 1779
27 13355 Kivikalme Riuma küla 1780
28 13356 Kivikalme Riuma küla 17-k
29 13357 Kivikalme Riuma küla 18-k
30 13358 Kalmistu “Ristikirikumägi” Suislepa küla 1817
31 13359 Asulakoht Vooru küla 39-k
32 13360 Linnus “Vooru linnamägi” Vooru küla 1816

Alus: Kultuuriministri 1. septembri 1997. a määrus nr 59, Kultuurimälestiseks tunnistamine (RTL
10.11.1997, 169-171, 954).

Arhitektuurimälestised

Jrk
nr Reg nr Mälestise nimi Aadress Vana

reg nr
1 14675 Kärstna mõisa peahoone, 18.- 20. saj. Kärstna küla 572
2 14676 Kärstna mõisa park, 18.- 19. saj. Kärstna küla 572
3 14677 Kärstna mõisa teenijatemaja, 19. saj. Kärstna küla -
4 14678 Kärstna mõisa tõllakuur, 19. saj. Kärstna küla -
5 14679 Kärstna mõisa ait, 19. saj. Kärstna küla -
6 14680 Kärstna mõisa kabeli varemed, 19. saj. Kärstna küla 572
7 14661 Tarvastu kirik, 14.- 19. saj. Porsa küla 566
8 14662 Tarvastu kirikuaed, 14.- 19. saj. Porsa küla 566
9 14672 Tarvastu vesiveski varemed, 19. saj. Sooviku küla 568
10 14681 Uue- Suislepa mõisa peahoone, 18.- 20. saj. Suislepa küla k
11 14682 Uue- Suislepa mõisa park, 19. saj. Suislepa küla k
12 14683 Uue- suislepa mõisa valitsejamaja, 19. saj. Suislepa küla -
13 14684 Uue- Suislepa mõisa tõllakuur, 19. saj. Suislepa küla -
14 14685 Uue- Suislepa mõisa meierei, 19. saj. Suislepa küla -
15 14686 Uue- Suislepa mõisa kuur- kelder, 19. saj. Suislepa küla -
16 14687 Uue- Suislepa mõisa kelder, 19. saj. Suislepa küla -
17 14688 Uue- Suislepa mõisa tuuleveski, 19. saj. Suislepa küla 579
18 14689 Suislepa õigeusu kirik, 1890- 1891. a Suislepa küla k
19 14663 Tarvastu mõisa allee, 19. saj. Tarvastu küla -

20 14664
Tarvastu mõisa viinavabrik- härjatall, 19.
saj.

Tarvastu küla k

21 14665 Tarvastu mõisa ait- kuivati, 19. saj. Tarvastu küla -
22 14666 Tarvastu mõisa valitsejamaja, 19. saj. Tarvastu küla -
23 14667 Tarvastu mõisa kelder, 19. saj. Tarvastu küla -
24 14668 Tarvastu mõisa tall- tõllakuur, 19. saj. Tarvastu küla -
25 14669 Tarvastu mõisa tall, 19. saj. Tarvastu küla -
26 14670 Tarvastu mõisa meierei, 19. saj. Tarvastu küla -
27 14671 Tarvastu mõisa moonakatemaja, 19. saj. Tarvastu küla -
28 14673 Tarvastu ordulinnuse varemed, 14.- 15. saj. Tarvastu küla 567
29 14674 Tarvastu mõisa kabel, 1825.a Tarvastu küla 567

Alus: Kultuuriministri 15. detsembri 1997. a määrus nr 79, Kultuurimälestiseks tunnistamine (RTL
10.02.1998, 40/41, 191).

TARVASTU VALLA ÜLDPLANEERING

49

TARVASTU VALLA AVALIKUKS KASUTAMISEKS Lisa 2
MÄÄRATUD TEEDE NIMEKIRI

Tee number Nimetus Pikkus

7970002 Harju 0,686

7970004 Lembitu 0,990

7970005 Vabriku 0,417

7970006 Tööstuse 0,514

7970007 Kevade 0,631

7970008 Pikk 0,771

7970009 Lille 0,846

7970010 Põllu 0,625

7970011 Karja 0,502

7970012 Õnne 0,399

7970013 Jaama 0,320

7970014 Jaani 0,318

7970015 Välja 0,600

7970016 Tiigi 0,288

7970017 Tähe 0,203

7970018 Liiva 0,550

7970020 Kraavi 0,194

7970021 Põik 0,180

7970022 Maja 0,368

7970023 Veski 0,120

7970024 Uus 0,157

7970025 Vaksali 0,223

7970026 Mäe 0,198

7970027 Turuplats 0,171

7970028 Vahe 0,153

7970029 Aia 0,385

7970030 Vase 0,089

7970101 Kabelimäe - Naistemäe 4,192

7970102 Põrga - Saarde 4,066

7970103 Kornise - Saarde 3,781

7970104 Aruse tee 1,461

7970105 Oru - Jõksi - Anikatsi 7,155

7970106 Metsavahi tee 2,073

7970107 Hooldekodu tee 0,249

7970108 Kabelimäe - Rängle 2,256

7970109 Kullese - Soe 4,513

7970110 Nurme tee 0,918

7970111 Anikatsi - Tuhalaane 3,900

7970112 Kukese - Ritsu 3,192

TARVASTU VALLA ÜLDPLANEERING

 50

Tee number Nimetus Pikkus

7970113 Muti järved 2,622

7970114 Tulba tee 1,960

7970115 Kärstna kool 0,338

7970116 Pulga tee 0,498

7970117 Ühepereelamute tee (Kärstna küla) 0,400

7970118 Puutöökoja tee (Kärstna küla) 0,298

7970300 Tarvastu kalmistu 0,260

7970301 Soe - Moorisaare 4,255

7970302 Nuki tee 2,639

7970303 Linnaveski tee 1,330

7970304 Nevski tee 3,130

7970305 Kivilõppe - Suislepa 10,046

7970306 Villa - Anni 4,105

7970307 Paabo - Anni 1,960

7970308 Laudsilla - Päidu 1,139

7970309 Kitsi - Savi 2,613

7970310 Pikru - Roosilla 8,465

7970311 Roti - Kitsi 1,079

7970312 Jaasi - Pikru 1,228

7970313 Mikatsi - Kitsi 2,215

7970314 Kitsi - Paavle 3,939

7970315 Lamba - Nahkle 3,535

7970316 Sääsle - Lohu 1,601

7970317 Linnamäe tee 1,718

7970318 Poldri tee 6,560

7970319 Nälgu tee 2,521

7970320 Piiri - Vipu 1,049

7970321 Liiva - Variku 1,180

7970322 Välja - Aaviku 2,000

7970323 Vardja - Roni 2,117

7970324 Kullamäe tee 0,985

7970325 Kirikumäe-Raaga 1,752

7970326 Puiestee-Metsa 0,579

7970501 Töökoja - Kaarli 3,883

7970502 Simmihärma - Kägara - Linnusoo 5,945

7970503 Olde - Jürimatsi - Raasilla 4,679

7970504 Poka - Saaremõisa 4,076

7970505 Tuuletoa - Räbu 4,045

7970506 Ennuvariku (Valu - Suti) tee 1,881

7970507 Liivaku - Kumpsu 1,244

7970508 Kuusiku - Padina - Väluste 1,891

7970509 Padina - Illissa 1,472

TARVASTU VALLA ÜLDPLANEERING

 51

Tee number Nimetus Pikkus

7970510 Laanesilla - Varese 3,689

7970511 Telve tee 2,653

7970512 Õmbleja - Tüma 2,664

7970513 Riibu tee 1,352

7970514 Mustla - Porsa 2,107

7970515 Jõekalda (Poldri) 3,961

7970516 Raassilla - Panni 5,395

7970517 Õunaaia -Sägasilla 2,311

7970518 Kalbuse - Linnusoo 1,211

7970519 Kureni - Kõksi 3,127

7970520 Jaenessa tee 1,375

7970521 Sibiküla tee 0,700

7970522 Ritsu - Rebase tee 1,725

7970523 Lohu - Undi 1,864

7970524 Linsi - Viidiku 2,911

7970525 Olde - Jänese 1,731

7970526 Telve - Mõnnaste tee 1,483

7970527 Simmihärma - Rõunaku 1,098

7970528 Rebasefarmi tee 0,410

7970529 Vanausse tee 1,318

7970530 Õmbleja tee 0,120

7970801 Suislepa - Koguli 3,434

7970802 Kamsi - Retsniku 1,548

7970803 Kabelimäe - Ruule 1,309

7970804 Randa tee 3,010

7970805 Maltsa - Tõnu 2,958

7970806 Saare - Silgi 2,502

7970807 Peetruse - Põrgulaane 3,190

7970808 Vooru - Roosilla 4,106

7970809 Metsavahi tee 0,747

7970810 Suislepa kool 0,671

7970811 Veneküla tee 1,035

7970812 Vanausse - Laane 1,610

7970813 Pajuri - Roosioru 0,847

7970814 Roosilla - Alvre 1,364

7970815 Käru - Annuse 1,620

7970817 Laane tee 0,780

7970818 Eke tarede tee (Suislepa küla) 0,582

797819 Kokamäe tee 1,030

Kokku 233,434
Alus: Tarvastu Vallavolikogu 15. detsembri 2005. a määrus nr 8. Tarvastu valla kohalike teede ja
avalikult kasutatavate erateede nimekirja kinnitamine. Täiendatud Tarvastu vallavolikogu otsustega nr
87 02.11.2006.a., nr 39 07.06.2007.a. ja nr 80 01.11.2007.a.

TARVASTU VALLA ÜLDPLANEERING

 52

Lisa 3

KEHTIVAD PIIRANGUD

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

Üldplaneeringu kaartidel on kajastatud põhilised kaitsevööndid. Muud
piirangud on toodud allolevas peatükis. Selles on esmalt välja toodud pii-
rangut kehtestav seadus või määrus ning piirangu üldiseloom. Täpsemaks
piirangute rakendamiseks on vajalik siin toodud seaduste ja määrustega
vahetult tutvuda.

1. RIIKLIKU KAITSE ALL OLEVA MÄLESTISE KAITSEVÖÖND

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

 Kultuuriministri 3. juuli 1997. a määrus nr 37,
Kultuurimälestiseks tunnistamine (RTL 31.10.1997, 163/164,
917);

 Kultuuriministri 1. septembri 1997. a määrus nr 59,
Kultuurimälestiseks tunnistamine (RTL 10.11.1997, 169-171,
954);

 Kultuuriministri 15. detsembri 1997. a määrus nr 79,
Kultuurimälestiseks tunnistamine (RTL 10.02.1998, 40/41, 191);

 Kultuuriministri 26.06.2003. a käskkiri nr 116,
Kultuurimälestiseks tunnistamine (RTL, 2003, 78, 1155).

Muinsuskaitset korraldavad Kultuuriministeerium, Muinsuskaitseamet
ning vallavalitsus. Muinsuskaitseameti ning Tarvastu Vallavalitsuse loata
on kinnismälestisel keelatud järgmised tegevused:

• konserveerimine, restaureerimine ja remont;

• ehitamine, sealhulgas ehitise laiendamine juurde-, peale- või allaehita-
mise teel, ning lammutamine;

• katusealuse väljaehitamine ning kangialuse ja õuede kinni- ja täisehi-
tamine;

• ajalooliselt väljakujunenud tänavatevõrgu, ehitusjoone ja kruntide (kin-
nistute) 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 paigalda-
mine, samuti muul viisil mälestise või muinsuskaitsealal paikneva
ehitise ilme muutmine ja ehitusdetailide ümberpaigutamine;

TARVASTU VALLA ÜLDPLANEERING

 53

• siseruumis avatud detailide, ehituselementide ja –konstruktsioonide
algsest asukohast eemaldamine, katmine või nende muul viisil rikku-
mine;

• algupärasest erinevate ja algupäraseid matkivate ehitusmaterjalide
kasutamine;

• teede, trasside ja võrkude rajamine ning remontimine;

• haljastus-, raie- ja kaevetööd, maaharimine ja õue ümberkujundamine;

• teisaldatavate äriotstarbeliste objektide (kiosk, müügipaviljon, väli-
kohvik 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 mäles-
tiseks 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, maha võtmine ja juurimine.

Avalik-õigusliku juriidilise isiku omandis oleval kinnisasjal asuva kinnis-
mälestise juurde on igaühel vaba juurdepääs.

Eraõiguslik isik, kelle kinnisasjal mälestis asub või kelle kinnisasja tava-
kohane juurdepääsutee mälestiseni viib, peab tagama igaühe 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-
kaitselise järelevalve all.

Muinsuskaitseala ja mälestise silueti nähtavuse ja vaadeldavuse tagami-
seks tuleb detailplaneeringut koostades arvestada Muinsuskaitseametiga
kooskõlastatud eritingimusi.

Tarvastu vallas asuvad kultuurimälestised on toodud lisas 1.

2. RIIKLIKU KAITSE ALL OLEVATE LOODUSOBJEKTIDE PIIRANGUD

Alus: Looduskaitseseadus (RT I 2004, 38, 258; 53, 373; 2005, 15, 87;
22, 152; 2006, 30, 232; 2007, 25, 131);

 Metsaseadus (RTI, 04.07.2006, 30, 232);
 Vabariigi Valitsuse 3. märtsi 2006. a määrus nr 64, Kaitsealuste

parkide, arboreetumite ja puistute kaitse-eeskiri (RT I 2006, 12,
89);

 Vabariigi Valitsuse 30.05.2000. a määrus nr 174, Kaitsealuste
parkide välispiiride kirjeldused (RT I 2000, 43, 273; 2006, 33,
251; 46, 336);

TARVASTU VALLA ÜLDPLANEERING

 54

 Vabariigi Valitsuse 8. aprilli 2005. a määrus nr 71, Rubina
looduskaitseala kaitse alla võtmine ja kaitse-eeskiri (2005, 21,
135);

 Vabariigi Valitsuse 6. 01. 1998. a määrus nr 2, Kullamäe, Muti ja
Varesemägede maastikukaitsealade kaitse-eeskirjade ning
välispiiri kirjelduste kinnitamine (RT I 1998, 5/6, 70; 1999, 49,
547; 2000, 30, 176);

 Vabariigi Valitsuse 10.06.1998. a määrus nr 129, Järveküla
looduskaitseala ja Uue-Võidu maastikukaitseala kaitse-
eeskirjade ja välispiiride kirjelduste kinnitamine (RT I 1998, 56,
838);

 Keskkonnaministri 01.12.2000. a, määrus nr 73, Kaitsealade ja
kaitstavate looduse üksikobjektide valitsemise volituste andmine
(RTL 2001, 21, 282; 2002, 45, 620; 79, 1217; 2003, 46, 678; 679;
113, 1792);

 Keskkonnaministri 02.04.2003. a määrus nr 27, Kaitstavate loo-
duse üksikobjektide kaitse-eeskiri (RTL 2003, 46, 678);

 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 09. 06. 2005. a määrus nr 152, Hoiualade
kaitse alla võtmine Viljandi maakonnas (RTI 2005, 34, 260);

 Keskkonnaministri 13. detsembri 2006. a määrus nr 73,
Kanakulli püsielupaikade kaitse alla võtmine ja kaitse-eeskiri
(RTL, 20.12.2006, 89, 1656).

Loodust kaitstakse looduse säilitamise seisukohalt oluliste alade kasuta-
mise piiramisega, kaitse alla võetud loodusliku loomastiku, taimestiku ja
seenestiku isenditega ning kivististe ja mineraalide eksemplaridega soori-
tatavate toimingute reguleerimisega ning loodushariduse ja teadustöö soo-
dustamisega. 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.

Kaitseala on inimtegevusest puutumatuna hoitav või erinõuete kohaselt
kasutava ala, kus säilitatakse, kaitstakse, taastatakse, uuritakse või
tutvustatakse loodust. Kaitseala eritüübid on park, arboreetum ja puistu.

Hoiuala on elupaikade ja kasvukohtade kaitseks määratud ala, mille
säilimise tagamiseks hinnatakse kavandatavate tegevuste mõju ja
keelatakse ala soodsat seisundit kahjustavad tegevused.

TARVASTU VALLA ÜLDPLANEERING

 55

Kaitsealune liik on looma-, taime- või seeneliigi taksonoomiline üksus,
mille isendeid, elupaiku, kasvukohti või leiukohti kaitstakse.

Püsielupaik on väljaspool kaitseala asuv, käesoleva seaduse kohaselt
piiritletud ja erinõuete kohaselt kasutatav:

• kaitsealuse looma sigimisala või muu perioodilise koondumise paik;
• kaitsealuse taime või seene looduslik kasvukoht;
• lõhe või jõesilmu kudemispaik.

Kaitstav looduse üksikobjekt on teadusliku, esteetilise või ajaloolis-
kultuurilise väärtusega elus või eluta loodusobjekt.

Kaitseala, püsielupaiga ja kaitstava looduse üksikobjekti kaitsekord
määratakse kaitse-eeskirjaga.

Tarvastu vallas asuvate kaitsealade ja kaitstavate looduse üksikobjektide
valitseja on Viljandimaa keskkonnateenistus.

Maastikukaitseala on kaitseala maastiku säilitamiseks, kaitsmiseks, uuri-
miseks, tutvustamiseks ja kasutamise reguleerimiseks. Maastikukaitseala
võimalikud vööndid on sihtkaitsevöönd ja piiranguvöönd.

Vääriselupaik on kuni seitsme hektari suuruse pindalaga kaitset vajav ala
tulundusmetsas või kaitsemetsas, kus kitsalt kohastunud, ohustatud,
ohualtiste või haruldaste liikide esinemise tõenäosus on suur.

Pargi kaitse eesmärk on ajalooliselt kujunenud planeeringu, dendroloogi-
liselt, 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 sihtotstarbe muutmine;

• maakorralduskava koostamine ja maakorraldustoimingute teostamine;

• metsamajandamiskava väljastamine ja metsateatise kinnitamine;
• detail- ja üldplaneeringu kehtestamine;

• projekteerimistingimuste andmine;

• uute maaparandussüsteemide rajamine;
• puhtpuistute kujundamine;

• veekogude veetaseme muutmine ja uute veekogude rajamine;

• puuvõrade või põõsaste kujundamine ja puittaimestiku raie;

• ehitise, kaasa arvatud ajutise ehitise püstitamine;
• nõusoleku andmine väikeehitiste ehitamiseks;

• ehitusloa andmine;

• uuendusraie;
• biotsiidi ja taimekaitsevahendi kasutamine.

Pargis on keelatud maavarade kaevandamine.

TARVASTU VALLA ÜLDPLANEERING

 56

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.

Metsakategooriad on:

• hoiumets,

• kaitsemets,
• tulundusmets.

Metsa majandamise eesmärk hoiumetsas on loodusobjektide hoidmine.

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

• uue maaparandussüsteemi rajamine;
• veekogude veetaseme ja kaldajoone muutmine ning uute veekogude

rajamine;

• maavara ja maa-ainese 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 arva-
tud liinirajatiste hooldamiseks vajalikeks töödeks ja maatulundusmaal
metsamajandustöödeks või põllumajandustöödeks;

• telkimine, lõkke tegemine ja rahvaürituse korraldamine selleks etteval-
mistamata ja kaitseala valitseja poolt tähistamata kohas.

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

• majandustegevus;

• loodusvarade kasutamine;

• uute ehitiste püstitamine;
• inimeste viibimine kaitsealuste liikide elupaigas, kasvukohas ja

rändlindude koondumispaigas;

• sõiduki, maastikusõiduki või ujuvvahendiga sõitmine;

• telkimine, lõkke tegemine ja rahvaürituse korraldamine.

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 kinnis-
asja valdaja nõusolekul.

Kinnisasja omandamise menetluse algatamise õigus on keskkonnaminist-
ril või tema volitatud isikul.

TARVASTU VALLA ÜLDPLANEERING

57

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 eks-
perdiarvamustega;

• ettepaneku kehtivuse aeg;

• kinnisasja omandamise lisatingimused.

3. NATURA 2000 VÕRGUSTIKUST TULENEVAD PIIRANGUD

Alus: Euroopa Ühenduste Nõukogu Loodusdirektiiv 92/43/EMÜ,
22.07.1992. a, Natura 2000 alade kaitsekorraldus (EÜT L 206);

 Säästva arengu seadus (RT I 1995, 31, 384; 1997, 48, 772; 1999,
29, 398; 2000, 54, 348; 2005, 15, 87);

 Looduskaitseseadus (RT I 2004, 38, 258; 53, 373 RT I 2004, 38,
258; 53, 373; 2005, 15, 87; 22, 152; 2006, 30, 232; 2007, 25,
131);

 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);

 Vabariigi Valitsuse 5.08.2004. a korraldus nr 615-k, Euroopa
Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri
(RTL 2004, 111, 1758).

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.

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 elu-
paikade ning loodusliku taimestiku ja loomastiku kaitsest kohaselt
Euroopa Komisjoni seisukohast üleeuroopaline tähtsus.

Natura 2000 ala võib üheaegselt moodustada nii elupaigatüüpide kui ka
lindude kaitseks, st nii loodus- kui ka linnualana.

Natura 2000 võrgustiku loodusalad, mis osaliselt või täielikult asuvad
Tarvastu vallas, on järgmised:

• Rubina loodusala loodusdirektiivi I lisa elupaigatüüpide ja II lisa liigi
elupaiga kaitseks. Pindala 1928 ha. Kaitstavad elupaigatüübid: vähe-

TARVASTU VALLA ÜLDPLANEERING

 58

kuni kesktoitelised kalgiveelised järved (3140), rabad (7110), vanad
loodusmetsad (9010), soostuvad ja soo-lehtmetsad (9080), siirdesoo-
ja rabametsad (91D0). Liik, kelle elupaika kaitstakse: harilik vingerjas
(Misgurnus fossilis);

• Muti loodusala loodusdirektiivi I lisa elupaigatüüpide kaitseks. Pindala
155 ha. Kaitstavad elupaigatüübid: looduslikult rohketoitelised järved
(3150), huumustoitelised järved ja järvikud (3160), allikad ja
allikasood (7160), okasmetsad oosidel ja moreenikuhjatistel
(sürjametsad) (9060);

• Kullamäe loodusala loodusdirektiivi I lisa elupaigatüüpide kaitseks.
Pindala 5 ha. Kaitstavad elupaigatüübid: liivakivipaljandid (8220),
okasmetsad oosidel ja moreenikuhjatistel (sürjametsad) (9060);

• Võrtsjärve loodusala loodusdirektiivi I lisa elupaigatüüpide ja II lisa
liikide elupaikade kaitseks. Pindala 28 110 ha. Kaitstavad
elupaigatüübid: vähe- kuni kesktoitelised mõõdukalt kareda veega
järved (3130), looduslikult rohketoitelised järved (3150), lood
(alvarid) (6280), niiskuslembesed kõrgrohustud (6430), lamminiidud
(6450), liivakivipaljandid (8220), vanad loodusmetsad (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).

Natura 2000 võrgustiku linnualad, mis osaliselt või täielikult asuvad
Tarvastu vallas, on järgmised:

• Rubina linnuala linnudirektiivi I lisa linnuliikide ja I lisast puuduvate
rändlinnuliikide elupaikade kaitseks. Pindala 1984 ha. Liigid, kelle
elupaiku kaitstakse: laululuik (Cygnus cygnus), väikepistrik (Falco
columbarius), kalakotkas (Pandion haliaeetus);

• Võrtsjärve linnuala linnudirektiivi I lisa linnuliikide ja I lisast
puuduvate rändlinnuliikide elupaikade kaitseks. Pindala 29 410 ha.
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).

Valga maakonda Põdrala valda jääva Palakmäe loodusala põhjapiir
külgneb Tarvastu valla piiriga.

TARVASTU VALLA ÜLDPLANEERING

 59

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; 2005, 15, 87; 37, 280; 67, 512;
2006, 28, 211; 2007, 1, 1);

 Looduskaitseseadus (RT I 2004, 38, 258; 53, 373; 2005, 15, 87;
22, 152; 2006, 30, 232; 2007, 25, 131);

 Vabariigi Valitsuse 18.07.1996. a määrus nr 191, Avalikult
kasutatavate veekogude nimekirja kinnitamine (RT I 1996, 58,
1090; 1997, 73, 1205; 2000, 80, 513; 2002, 42, 269; 105, 619;
2003, 85, 576).;

 Keskkonnaministeerium Tartumaa keskkonnateenistus,
Võrtsjärve alamvesikonna veemajanduskava eelnõu, Tallinn
2007.

Veekogu avalik kasutamine on veevõtt, suplemine, veesport, veel ja jääl
liikumine ja kalapüük seaduses sätestatud ulatuses. Veekogu avaliku
kasutamisega ei tohi rikkuda võõral maatükil viibimist reguleerivaid
seadusesätteid.

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

Võrtsjärve kallast nimetatakse rannaks.

Kaldal on piiranguvöönd, ehituskeeluvöönd ja veekaitsevöönd.

Kalda piiranguvööndi laius Tarvastu valla avalikult kasutatavate järvede
kallastel ja Võrtsjärve rannal on:

• Purki järv (kood 209941) 50 m;

• Muti järv (kood 209820) 50 m;

• Veisjärv (kood 209940) 100 m

• Võrtsjärv (kood 208380) 200 m.

Kalda piiranguvööndi laius Tarvastu valla avalikult kasutatavate
paisjärvede kallastel on:

• Nahkle paisjärv (kood 207972) 50 m;
• Uus- Olde paisjärv (kood 207973) 50 m;

• Sumbaku paisjärv (kood 207974) 50 m;

• Veski paisjärv (kood 207975/209121) 50 m.

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

• Õhne jõgi (kood 10137) 100 m;

• Helme jõgi (kood 10148) 100 m;

TARVASTU VALLA ÜLDPLANEERING

 60

• Kangru peakraav (kood 10150) 100 m;
• Tarvastu jõgi (kood 10165) 100 m;

• Väluste oja (kood 10174) 100 m;

• Ärma jõgi (kood 10183) 100 m;
• Varastu oja (kood 10185) 100 m.

Kalda piiranguvööndis asuvate metsade kaitse eesmärk on vee ja pinnase
kaitsmine ja puhketingimuste säilitamine.

Ranna või kalda piiranguvööndis on keelatud:

• reoveesette laotamine;

• matmispaiga rajamine;

• jäätmete töötlemiseks või ladustamiseks määratud ehitise rajamine ja
laiendamine, välja arvatud sadamas;

• ilma kehtestatud detailplaneeringuta maa-ala kruntideks jagamine;

• maavara ja maa- ainese kaevandamine;

• mootorsõidukiga sõitmine väljaspool selleks määratud teid ja radu ning
maastikusõidukiga sõitmine, välja arvatud tiheasustusalal haljasala
hooldustööde tegemiseks, kutselise või harrastusliku kalapüügi-
õigusega isikul kalapüügiks vajaliku veesõiduki veekogusse viimiseks
ning maatulundusmaal metsamajandustöödeks ja põllumajandus-
töödeks.

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

Ehituskeeluvööndi laius Tarvastu valla järvede kallastel ja Võrtsjärve
rannal on :

• Purki järv (kood 209941) 25 m;

• Muti järv (kood 209820) 25 m;

• Veisjärv (kood 209940) 50 m;
• Võrtsjärv (kood 208380) 100 m.

Ehituskeeluvööndi laius Tarvastu valla paisjärvede kallastel on :

• Nahkle paisjärv (kood 207972) 25 m;
• Uus- Olde paisjärv (kood 207973) 25 m;

• Sumbaku paisjärv (kood 207974) 25 m;

• Veski paisjärv (kood 207975/ 209121) 25 m.

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

• Õhne jõgi (kood 10137) 50 m;

• Helme jõgi (kood 10148) 50 m;
• Kangru peakraav (kood 10150) 50 m;

• Tarvastu jõgi (kood 10165) 50 m;

• Väluste oja (kood 10174) 50 m;

• Ärma jõgi (kood 10183) 50 m;

TARVASTU VALLA ÜLDPLANEERING

 61

• Varastu oja (kood 10185) 50 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 juurdeehi-
tise maht on väiksem kui üks kolmandik olemasoleva ehitise kuba-
tuurist;

• 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 püstita-
misele;

• tehnovõrgule ja -rajatisele;

• sillale;

• avalikult kasutatavale teele ja tänavale.

Vee kaitsmiseks hajureostuse eest ja veekogu kallaste uhtumise vältimi-
seks 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 1m.

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

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

TARVASTU VALLA ÜLDPLANEERING

 62

Kallasraja laius on 4 m, mida mööda võib vabalt ja takistamatult veekogu
ääres liikuda. Laevatatavatel veekogudel, Tarvastu vallas Võrtsjärvel, on
kallasraja laius 10 m. Suurvee ajal, kui kallasrada on üle ujutatud on
kaldariba, mida mööda võib vabalt ja takistamatult veekogu ääres liikuda
2 m laiune.

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

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; 40, 312; 61, 479;
2006, 30, 232; 2007, 14, 70);

 Majandus- ja kommunikatsiooniministri 25.02.2005. a määrus
nr 26, Riigimaanteede nimekiri ja riigimaanteede liigid (RTL
2005, 28, 390; 114, 1759; 2006, 47, 847; 2007, 8, 128);

 Teede- ja sideministri 28.09.1999. a määrus nr 55, Tee projektee-
rimise normid ja nõuded (RTL 2000, 23, 303; 2004, 65, 1088);

 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);

 Tarvastu Vallavolikogu 17. märtsi 1999. a määrus nr 3, Tarvastu
vallamaanteede kasutamise ja kaitse eeskirja kinnitamine (KO
1999, 3, 37).

Tee on maantee, tänav, metsatee, jalgtee ja jalgrattatee või muu sõidukite
või jalakäijate liiklemiseks kasutatav rajatis, mis võib olla riigi või koha-
liku 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.

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

Tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt
lähtuvate keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks
rajatakse 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;

• kohaliku maantee kaitsevööndi laius mõlemal pool sõiduraja telge ja
mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 20 m;

• tänava kaitsevööndi laius on 5 m.

TARVASTU VALLA ÜLDPLANEERING

 63

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

Vallavalitsuse loata ei tohi:

• sulgeda liiklust;

• maha võtta, ümber tõsta, juurde panna või kinni katta liiklusmärke ja
muid liikluskorraldusvahendeid;

• teha teemaal mis tahes maanteehoiuväliseid töid, paigutada sinna
töövahendeid, materjale jms. Kaitsetsoonis ei tohi tegevus halvendada
liiklustingimusi maanteel;

• projekteerida ja ehitada teemaale ja kaitsetsooni mis tahes hooneid ja
rajatisi;

• rajada teemaale ja kaitsetsooni müügipunkte ja muid teeninduskohti
(ka ajutisi ning olemasolevatesse hoonetesse);

• paigaldada teabe- ja reklaamivahendeid maanteele, teemaale ja
kaitsetsooni;

• korraldada spordivõistlusi ja teisi rahvaüritusi maanteel ja
kaitsetsoonis;

• künda teemaad.

•

Tulevikunõudeid arvestava sõidutee välisservadest väljapoole tuleb jätta
sõiduteest mõlemale poole vöönd vastavalt järgnevale tabelile (tabel 13) –
punaste joonte vähim kaugus sõidutee(de) välisservast.

Tabel 13. Tänavamaa piirid
Vööndi laius sõidutee välisservast punase
jooneni (m)

Tänava (tee) liik

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

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

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 teehoiutöid, samuti mis tahes teehoiuväliseid
töid, paigutada sinna töövahendeid, materjale jms tegevusega kaitse-
vööndis ei tohi halvendada liiklustingimusi teel;

• ehitada nähtavust piiravaid hooneid või rajatisi ning rajada istandikku;

TARVASTU VALLA ÜLDPLANEERING

 64

• 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 teehoiu-
välist tööd.

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

Tee kaitsevööndi maa omanik on kohustatud:

• hoidma korras kaitsevööndi maa-ala ja sellel paikneva rajatise;

• kõrvaldama nähtavust piirava istandiku, puu või muu liiklusele ohtliku
rajatise;

• mitte lubama teemaale või kaitsevööndisse järelevalveta kariloomi.

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; 37, 255; 39, 308; 59,
464; 2007, 24, 128);

 Asjaõigusseaduse rakendamise seadus (RT I 1993, 72/73, 1021;
1999, 44, 510; 2000, 51, 325; 88, 576; 2001, 24, 133; 31, 171;
42, 234; 94, 582; 2002, 47, 297; 53, 336; 99, 579; 2003, 13, 64;
51, 355; 78, 523; 81, 546; RT III 2004, 13, 160; RT I 2004, 14,
91; 2005, 39, 308; 2006, 19, 148; 2007, 24,128).

Omanik peab lubama paigutada oma kinnisasjale maapinnal, maapõues ja
õhuruumis tehnovõrke ja -rajatisi (tehnorajatisi), kui nende ehitamine ei
ole kinnisasja kasutamata võimalik või kui nende ehitamine teises kohas
põhjustab ülemääraseid kulutusi 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 kin-
nisasja olulised osad.

Liiniservituut annab õiguse juhtida läbi võõra kinnisasja oma kinnisasjale
gaasi-, elektri-, side- ja muid liine.

Liiniservituut ja veejuhtimisservituut on reaalservituudid, mis koormavad
teenivat kinnisasja valitseva kinnisasja kasuks selliselt, et valitseva kin-
nisasja igakordne omanik on õigustatud teenivat kinnisasja teatud viisil
kasutama. Reaalservituut tekib kinnistusraamatusse kandmisega. Ette-
panekut servituudi seadmiseks saab teha detailplaneeringuga.

TARVASTU VALLA ÜLDPLANEERING

 65

Reaalservituut koormab teenivat kinnisasja valitseva kinnisasja kasuks
selliselt, et valitseva kinnisasja igakordne omanik on õigustatud teenivat
kinnisasja teatud viisil kasutama või et teeniva kinnisasja igakordne oma-
nik on kohustatud oma omandiõiguse teostamisest valitseva kinnisasja
kasuks teatavas osas hoiduma.

Reaalservituudi seadmiseks on vaja notariaalselt kinnitatud asjaõigus-
lepingut.

Alates 1. aprillist 1999. a on tehnorajatise püstitamiseks võõrale kinnis-
asjale nõutav kinnisasja koormamine reaalservituudi või isikliku kasutus-
õigusega. Kinnistusraamatusse veel kandmata maale või riigile või
Tarvastu vallale kuuluvale maale tehnorajatise püstitamiseks piisab
lihtkirjalikust või notariaalsest kokkuleppest maa omanikuga.

Kinnisasja omanik võib reaalservituudi või isikliku kasutusõiguse sead-
misest keelduda, kui tehnorajatise edasine asumine kinnisasjal selle kasu-
tamist oluliselt takistab ja omaniku kahju tehnorajatisest on suurem kui
tehnorajatise teise kohta ümberpaigutamise kulud, samuti juhul, kui
omanik kannab kõik tehnorajatise ümberpaigutamise kulud ja annab
selleks tehnorajatise omanikule eelnevalt piisava tagatise.

Kinnisasja omanikul on õigus nõuda tasu tema kinnisasjale püstitatud
tehnorajatise talumise eest, sõltumata sellest, kas talumise kohustus tule-
neb seadusest või kinnisasja koormamisest servituudi või isikliku kasutus-
õigusega. Tasu suurus võrdub tehnorajatise kaitsevööndi pindalale vasta-
va maamaksuga, mis korrutatakse läbi maa sihtotstarbe koefitsiendiga.
Tasu maksmise perioodi, korra ja maa sihtotstarbe koefitsiendid kehtestab
Vabariigi Valitsus.

7. TELEKOMMUNIKATSIOONI LIINIRAJATISE KAITSEVÖÖND

Alus: Elektroonilise side seadus (RT I 2004, 87, 593; 2005, 71, 545;
2006, 25, 187; 31, 234; 2006, 58, 439; 2007, 3, 12);

 Majandus- ja kommunikatsiooniministri 11.12.2006. a määrus
nr 99, Liinirajatise kaitsevööndis tegutsemise tingimused ja kord
(RTL 2006, 89, 1657).

Liinirajatis on aluspinnaga kohtkindlalt ühendatud elektroonilise side
võrgu osa, milleks on muu hulgas maakaabel, veekogu põhjas paiknev
kaabel, kaablitunnel, kaablikanalisatsioon, ehitistele ja postidele
kinnitatud kaablite või juhtmete kogum koos kommutatsiooni-, jaotus- ja
otsastusseadmetega, 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.

TARVASTU VALLA ÜLDPLANEERING

 66

Liinirajatiste kaitsevööndi mõõtmed on - 2 m liinirajatise keskjoonest või
rajatise välisseinast liinirajatisega paralleelse mõttelise jooneni või
tõmmitsatega raadiomasti korral selle kõrgusega või vabalt seisva raadio-
masti korral selle 1/3 kõrgusega ekvivalentse raadiusega mõttelise ring-
jooneni maapinnal, meetrites. Siseveekogudel on liinirajatise kaitsevöönd
100 m.

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

• liinirajatise kaitsevööndis on keelatud tõkestada juurdepääsu liiniraja-
tiseni, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha tuld,
põhjustada oma tegevusega liinirajatise saastamist ja korrosiooni;

• veekogus paikneva liinirajatise kaitsevööndis on keelatud teha süven-
dustöid, veesõidukiga ankrusse heita, liikuda heidetud ankru, kettide,
logide, traalide ja võrkudega.

Liinirajatise kaitsevööndis tegutsemine toimub vastavalt seadusele ja
liinirajatise omaniku loal.

Liinirajatise kaitsevööndis kasvavate puude okste lõikamise kulud kannab
liinirajatise omanik, kui tema ja kinnisasja omanik ei ole kokku leppinud
teisiti. Liinirajatise omanikul on õigus kinnisasja omaniku nõusolekuta
eemaldada puud või puude oksad, mis on põhjustanud liinirajatise avarii
või loovad avariiohtliku olukorra.

Liinirajatise asukoha määramise hõlbustamiseks on liinirajatise omanik
kohustatud märgistama liinirajatise asukoha. Liinirajatise asukoha
märgistamine lahendatakse liinirajatise ehitusprojektiga ja koos-
kõlastatakse kinnisasja omanikuga.

Liinirajatise kahjustuste ja vigastuste likvideerimisega seotud kulud kan-
nab nende põhjustamise eest vastutav isik.

8. ELEKTRIPAIGALDISE KAITSEVÖÖND

Alus: Elektriohutusseadus (RT I 2002, 49, 310; 110, 659; 2004, 18,
131; 30, 208; 75, 520);

 Vabariigi Valitsuse 02.07.2002. a, määrus nr 211, Elektri-
paigaldise 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 elektri-
paigaldisele, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha
tuld, põhjustada oma tegevusega elektripaigaldise saastamist ja korrosioo-
ni ning korraldada massiüritusi, kui tegemist on üle 1000-voldise nimi-
pingega elektripaigaldisega.

TARVASTU VALLA ÜLDPLANEERING

67

Elektripaigaldise omaniku loata on keelatud:

• elektripaigaldise kaitsevööndis ehitada, teha mis tahes mäe-, laadimis-,
süvendus-, lõhkamis-, üleujutus-, niisutus- ja maaparandustöid, istuta-
da ning langetada puid ja põõsaid;

• elektri-veekaabelliinide kaitsevööndis teha süvendustöid, veesõidukiga
ankrusse heita, liikuda heidetud ankru, kettide, logide, traalide ja võr-
kudega;

• elektri-veekaabelliinide kaitsevööndis paigaldada veesõidukite liiklus-
tähiseid 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.

Maakaabelliini maa-ala kaitsevöönd on piki kaabelliini kulgev ala, mida
mõlemalt poolt piiravad liini äärmistest kaablitest 1 m kaugusel paikne-
vad 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 mõtteli-
sed vertikaaltasandid.

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

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 arva-
tud tulekustutid;

TARVASTU VALLA ÜLDPLANEERING

 68

• III liik – transporditavad surveseadmed, välja arvatud aerosooliballoo-
nid 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 mitte-
killustuvast plastist aerosooliballoonid, mille maht on suurem kui
220 milliliitrit, ja kaitsva katteta klaasist või killustuvast plastist aero-
sooliballoonid, 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 vaja-
dusest lähtudes kitsendatakse kinnisasja kasutamist.

Surveseadme kaitsevööndis peab hoiduma tegevustest, mis võivad kah-
justada surveseadet, sealhulgas ei tohi:

• tõkestada juurdepääsu surveseadmele, ladustada jäätmeid, kemikaale
või väetisi, istutada puid ja põõsaid;

• surveseadme omaniku loata ehitada, teha lõhkamis-, puurimis- ja kae-
vetöid, samuti üleujutus-, niisutus- ja maaparandustöid, ladustada ja
teisaldada raskusi ning organiseerida ülesõite või teha muid surve-
seadme 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 läbimõõduga torustiku korral 2 m;
• 200 mm ja suurema läbimõõduga 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 töörõhul üle 16 baari on 10 m;

• aurutorustikul töörõhul 16 baari ja alla selle on 5 m;
• veetorustikul töörõhul üle 6 baari on 5 m;

• veetorustikul töörõhul 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.

TARVASTU VALLA ÜLDPLANEERING

69

Kaugküttevõrgu kaitsevööndis on keelatud:

• tõkestada juurdepääsu kaugküttevõrgule,

• rajada alalisi ehitisi,

• ladustada jäätmeid, kemikaale või väetisi,

• istutada puid ja põõsaid,
• 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.

Kanalisatsiooni-, vee-, side- ja gaasitrasside ning elektrikaablite ja teiste
kommunikatsioonide rajamisel kaugküttevõrgu kaitsevööndisse on vähi-
mad kaugused kaugküttetorustiku 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 paikne-
vate mõtteliste vertikaaltasandite vahel.

10. KANALISATSIOONIEHITISTE VEEKAITSENÕUDED 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; 2005, 15, 87; 37, 280; 67, 512;
2006, 28, 211; 2007, 1, 1);

 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; 2005, 37, 280);

 Vabariigi Valitsuse 16.05.2001. a, määrus nr 171, Kanalisat-
siooniehitiste veekaitsenõuded (RT I 2001, 47, 261; 2006, 40,
310);

 Vabariigi Valitsuse 31.07.2001. a määrus nr 269, Heitvee vee-
kogusse või pinnasesse juhtimise kord (RT I 2001, 69, 424; 2003,
83, 565; 2006, 10, 67);

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

TARVASTU VALLA ÜLDPLANEERING

 70

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

 Keskkonnaministri 16.12.2005. a määrus nr 76, Ühisveevärgi ja
–kanalisatsiooni kaitsevööndi ulatus (RTL 2005, 123,1949);

 Tarvastu Vallavolikogu 16. detsembri 1998. a määrus nr 102,
Tarvastu valla veevarustuse ja kanalisatsiooni eeskiri (RTL,
22.01.1999, 12, 136).

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

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

Määrusega Kanalisatsiooniehitiste veekaitsenõuded kehtestatakse reovee
kogumiseks, puhastamiseks või suublasse juhtimiseks rajatud kanalisat-
sioonitorustiku, reoveepuhasti (välja arvatud kohtpuhasti ehk reovee eel-
puhasti), pumpla või muu reovee kogumise, puhastamise ja heitvee suub-
lasse 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 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 14).

Tabel 14. 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 reovee-
setet käideldakse kinnises hoones

50

Biotiik, tehismärgala, avaveeline taimestikpuhasti 100

TARVASTU VALLA ÜLDPLANEERING

 71

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.

Ühisveevärgi ja -kanalisatsiooni kaitsevöönd on ühisveevärgi ja -
kanalisatsiooni ehitisi ümbritsev maa-ala, õhuruum või veekogu, kus
kinnisasja kasutamist on kitsendatud ühisveevärgi ja -kanalisatsiooni
ehitiste kaitse ja ohutuse tagamiseks.

Ühisveevärgi ja -kanalisatsiooni maa-aluste vabavoolsete torustike kaitse-
vööndi ulatus torustiku telgjoonest mõlemale poole on:

• torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud
kuni 2 m sügavusele 2 m;

• torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on
paigaldatud kuni 2 m sügavusele 2,5 m;

• torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud
üle 2 m sügavusele 2,5 m;

• torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on
paigaldatud üle 2 m sügavusele 3 m;

• torustikul, mille siseläbimõõt on 1000 mm ja suurem ning mis on pai-
galdatud üle 2 m sügavusele või allmaakaeveõõnesse 5 m.

Ühisveevärgi ja -kanalisatsiooni muude ehitiste ümber ulatub kaitsevöönd
piirdeaiani, selle puudumisel 2 m kaugusele ehitisest.

Ühisveevärgi ja -kanalisatsiooni kaitsevööndis peab hoiduma tegevusest,
mis võib ühisveevärgi ja -kanalisatsiooni ehitisi kahjustada, sealhulgas ei
tohi:

• tõkestada juurdepääsu ühisveevärgi ja -kanalisatsiooni ehitistele ega
istutada puid;

• ühisveevärgi ja -kanalisatsiooni omaniku loata ehitada, ladustada
materjale ning teha lõhkamis-, puurimis-, kaevandamis-, vaia-, kaeve-,
täite-, üleujutus- või kuivendustöid ja ehitiste juures ka tõstetöid;

• veekogus asuva ühisveevärgi ja -kanalisatsiooni ehitiste juures teha
süvendustöid, pinnase teisaldamistöid, uputada tahkeid aineid,
ankurdada veesõidukit või vedada ankruid, kette, logisid, traale või
võrke.

Ühiskanalisatsiooni on keelatud juhtida heitvett, mis sisaldab:

• põlemis- ja plahvatusohtlikke aineid;
• torustikele kleepuvaid või ummistusi tekitavaid aineid;

• inimestele ja keskkonnale ohtlikke mürkaineid;

• radioaktiivseid aineid;

• keskkonnaohtlikku bakterioloogilist reostust;
• biopuhastusele toksiliselt mõjuvaid aineid;

TARVASTU VALLA ÜLDPLANEERING

 72

• 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 heit-
vett 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 filtratsiooni-
mooduliga 1-5 m ööpäevas.

Heitvett kuni 50 m3 ööpäevas võib pärast mehaanilist puhastust ja vas-
tavalt Vabariigi Valitsuse määruses toodud nõuetele, immutada pin-
nasesse, välja arvatud joogiveeallika sanitaarkaitsealadel ja nende välis-
piirist 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 erikasutus-
loas.

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 välis-
piirist, 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.

Reostustundlikuks veekogudeks Tarvastu vallas on määratud :

• Tarvastu jõgi Mustlast kuni suudmeni (kood 10165);
• Ärma jõgi (kood 10183);
• Varastu oja (kood 10185);
• Võrtsjärv (kood 208380).

TARVASTU VALLA ÜLDPLANEERING

 73

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; 2005, 15, 87; 37, 280; 67,
512; 2006, 28, 211; 2007, 1, 1);

 Keskkonnaministri 16.12.1996. a määrus nr 61, Veehaarde sani-
taarkaitseala moodustamise ja projekteerimise kord (RTL 1997,
3, 8; 2004, 96, 1500).

Põhjaveehaardele moodustatakse sanitaarkaitseala, üldjuhul 50 m raadiu-
ses ümber puurkaevu või 50 m kaugusele mõlemale poole kaevusid ühen-
davast sirgjoonest ja 50 m raadiuses ümber puurkaevude rea otsmiste
puurkaevude.

Veehaarde või sanitaarkaitseala projekti alusel ja maakonna keskkonna-
teenistuse esildisel võib keskkonnaminister sanitaarkaitseala ulatust
muuta järgmiselt:

• juhul, kui veehaarde projektikohane tootlikus on alla 10 m³ ööpäevas
ja vett võetakse ühisveevärgi vajaduseks, vähendada 10 m;

• juhul, kui veehaarde projektikohane tootlikus on üle 10 m³ ööpäevas ja
põhjaveekiht on hästi kaitstud, vähendada 30 m.

Sanitaarkaitseala ei moodustata, kui kasutatav põhjavesi ei sobi omadus-
telt olmeveeks või kui vett võetakse põhjaveekihist 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 vee-
haarderajatise teenindamisega mitteseotud isikute viibimise veehaarde-
rajatise seadmetel.

12. PÕHJA- JA PINNAVEE KAITSE PÕLLUMAJANDUSLIKEST REOSTUS-
ALLIKATEST 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; 2005, 15, 87; 37, 280; 67,
512; 2006, 28, 211; 2007, 1, 1);

 Vabariigi Valitsuse 28.08.2001. a määrus nr 288, Veekaitse-
nõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtade-
le ja sõnniku, silomahla ja muude väetiste kasutamise ja hoid-
mise 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 päri-
neva reostuse ennetamiseks ja piiramiseks tuleb järgida Vabariigi

TARVASTU VALLA ÜLDPLANEERING

 74

Valitsuse määrusega kehtestatud mineraalväetiste, sõnniku ning silomahla
kasutamise ja hoidmise nõudeid.

Sõnnikuga on lubatud anda haritava maa hektari kohta külvikorra kesk-
misena 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 kas-
vuks vajalik ning vastavuses kehtestatud mineraalväetiste, sõnniku ning
silomahla kasutamise ja hoidmise nõuetega.

Haritava maa ühe hektari kohta tohib pidada kuni 1,5 loomühikule
vastaval hulgal loomi. Suuremale arvule loomühikutele vastaval hulgal
loomi haritava maa ühe hektari kohta tohib pidada nõuetekohase
mahutavusega sõnnikuhoidla või sõnniku- ja virtsahoidla või sõnniku
müügilepingu olemasolu korral.

Loomapidamishoonetel, kus peetakse üle 10 loomühiku loomi, peab
olema lähtuvalt sõnnikuliigist sõnnikuhoidla või sõnniku- ja virtsahoidla.
Sõnnikuhoidla peab mahutama vähemalt kaheksa kuu sõnniku ja virtsa.

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 karsti-
lehtrite servast keelatud väetiste ja taimekaitsevahendite kasutamine ning
vee kvaliteeti ohustav muu tegevus.

13. MAAPARANDUSSÜSTEEMIDEGA SEOTUD NÕUDED

Alus: Maaparandusseadus (RT I 2003, 15, 84; 2004, 32, 227; 2005, 37,
284; 2007, 24, 129);

 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; 2005, 39, 308; 59,
464; 63, 481; 2007, 24, 128);

 Vabariigi Valitsuse 03.01.2006. a korraldus nr 1, Riigi poolt
korrashoitavate ühiseesvoolude loetelu (RTL 2006, 7, 133; 2007,
63, 1134);

 Keskkonnaministri 24.12.1996. a. määrus nr 64, Veekaitse nõuete
kehtestamine maaparandussüsteemide ehitamisel ja eksplua-
teerimisel (RTL 1997, 14, 87; 1999, 34, 415).

Maaparanduseks peetakse maaparandusseaduse tähenduses maa kuiven-
damist, 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.

TARVASTU VALLA ÜLDPLANEERING

 75

Maaparandussüsteem on maatulundusmaa ja eluasemekohtade maa kui-
vendamiseks või niisutamiseks või veerežiimi kahepoolseks reguleerimi-
seks 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 tege-
mine maatulundusmaa ja eluasemekohtade maa viljelusväärtuse säilita-
miseks ning suurendamiseks.

Maaparandussüsteemi maa-ala on maa-ala, millel paikneb reguleeriv
võrk.

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

Maaparandussüsteemi eesvool maaparandusseaduse tähenduses on kui-
vendusvõrgust voolava liigvee ärajuhtimiseks või niisutusvõrgu veehaar-
desse vee juurdevooluks rajatud veejuhe või loodusliku veekogu
reguleeritud lõik, mille veeseisust sõltub reguleeriva võrgu nõuetekohane
toimimine.

Ühiseesvool on eesvool, mis tagab mitmel kinnisasjal asuva maaparan-
dussüsteemi toimimise. Eesvool peab tagama liigvee äravoolu kuivendus-
võrgust või vee juurdevoolu niisutusvõrku ning olema võimalikult suure
isepuhastusvõimega.

Kuivendussüsteemi suubla on looduslik veekogu, kuhu suubub liigvesi
eesvoolu või reguleeriva võrgu kaudu.

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

TARVASTU VALLA ÜLDPLANEERING

76

Riigi poolt korrashoitavad eesvoolud on toodud tabelis 15.

Tabel 15. Riigi poolt korrashoitavate ühiseesvoolude loetelu Tarvastu vallas

Veejuhtme Riigi poolt korrashoitavate ühiseesvoolu lõigu

Alguspunkti Lõpp-punkti
Jrk
nr Kood Nimi Pikkus

(km) Kirjeldus

X
koordinaat

Y
koordinaat

Kirjeldus

X
koordinaat

Y
koordinaat

1 2 3 4 5 6 7 8

1 1015000
Kangru
pkr

5,2
Põrga-Veisjärve
tee truubist 3,68
km vs

607398
6439437

Põrga-
Veisjärve tee
truubist 1,53
km vv

605911
6444010

2 1015900 Kingli pkr 5,2 suue
613903
6444845

Kärstna-
Vooru mnt
truubist 3,85
km vv

612826
6449739

3. 1016400 Soe oja 5,3
Suue Kivilõppe
peakraavi

616110
6456290

Soe paisjärv
613532
6454246

4.

1016800
Kaanjärve
pkr

3,8
suudmest 1,01
km vv

607390
6451447

Mustla-
Pahuvere mnt
truubist 0,32
km vs

605183
6454066

5. 1017000 Koguli pkr 6,7
Mustla-Kärstna
mnt truubist
1,43 km vv

611117
6452495

Mustla-Kästna
mnt truubist
8,08 km vv

611067
6446456

6. 1017400
Väluste
oja

10,0 suue
612208
6463740

Väluste-
Mõnnaste tee
truubist 1,84 km
vv

607611
6461523

11. 1018300 Ärma jõgi 11,2
Kärstna-Raassilla
mnt truup

603743
6455661

Mustla-
Pahuvere mnt
truubist 5,94 km
vv

601467
6449046

12. 1018400 Änilase pkr4,5 suue
603502
6455377

Suudmest 4,45
km vv

599741
6454435

Maaparandussüsteemi teenindav tee on tee, mis on vajalik maaparandus-
hoiutööde tegemiseks ega ole teeseaduse tähenduses avalikult kasutatav
tee.

Maaparanduse uurimistöö tegemiseks, ehitusprojekti koostamiseks või
maaparandussüsteemi või ehitusprojekti ekspertiisiga seotud toimingute
tegemiseks on maaparandusalal tegutseval ettevõtjal õigus viibida kinnis-
asjal, kuhu ehitatakse või kavandatakse ehitada maaparandussüsteem,
ning kinnisasjal, mida võib kavandatav 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.

TARVASTU VALLA ÜLDPLANEERING

 77

Kinnisasja omanik peab lubama ehitada oma kinnisasjale teist kinnisasja
teeniva maaparandussüsteemi, kui teist kinnisasja ei ole maaparandus-
süsteemi ehitamata võimalik sihipäraselt kasutada või kui selle ehitamine
teise kohta põhjustab ülemääraseid kulutusi. Asjaosalistel tuleb seada
reaalservituut 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 hüvituseta
laskma juhtida oma maatükile looduslikku vett, kui see varem loo-
mulikul 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, puiestike, 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 maaparan-
dussüsteemis ning veevõtt maaparandussüsteemist, kui see tekitab
kahju teisele maaomanikule või maaparandussüsteemile, on keelatud;

• maad ei või harida lähemal kui 1 m eesvoolu pervest, kui seadusega
või Vabariigi Valitsuse poolt kehtestatud korras ei määrata kindlaks
laiemat veekaitsevööndit;

• maaomanik peab lubama kasutada oma maad maaparandussüsteemide
seisundi kontrollimiseks, maaparanduslikeks uurimis- ja projekteeri-
mistöödeks, 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.

TARVASTU VALLA ÜLDPLANEERING

78

Veekogude kallastel rakendatakse järgmisi keskkonnakaitselisi meetmeid:

• veekogu kallastele rajatakse puhverribasid või puhverlodusid;

• voolusängis oleva reostuse püüdmiseks on sobiva reljeefiga kohtades
võimalik ehitada settebasseine,

• vajaduse korral võib voolusängis oleva reostuse püüdmiseks kasutada
keemilisi filtreid.

Maaparandussüsteemi korrastamistöödel või rekonstrueerimisel tuleb ar-
vestada maaparandustööde võimalikku mõju järgmistele maaparandustöö-
de piirangutsoonidele:

• I klassi piirangutsoonideks on kaitseala vööndid, kus kehtestatud kait-
se-eeskiri ei luba maaparandustöid (loodusreservaadid ja sihtkaitse-
vööndid, kus maaparanduse hooldustööd on keelatud);

• II klassi piirangutsoonideks on kaitseala sihtkaitsevööndid, kus kaits-
tava loodusobjekti säilitamiseks vajaliku või seda objekti mittekahjus-
tava tegevusena on kaitseala kaitse-eeskirjaga lubatud olemasolevate
maaparandussüsteemide hooldustööd;

• III klassi piirangutsoonideks on kaitsealade piiranguvööndid, program-
mialade üldvööndid ja eelmistes punktides nimetamata alad.

14. VÄLISÕHU SAASTEKAITSE

Alus: Välisõhu kaitse seadus (RT I 2004, 43, 298; 2005, 15, 87; 2007,
19, 95; 62; 396);

 Rahvatervise seadus (RT I 1995, 57, 978; 1996, 3, 56; 49, 953;
1997, 37/38, 569; 1999, 30, 415; 88, 804; 2001, 23, 128; 2002,
32, 187; 61, 375; 63, 387; 90, 521; 2003, 26, 156; 160; 2004, 45,
315; 75, 520; 87, 593; 2005, 24, 179; 2006, 28, 211; 2006, 55,
405; 2007, 1, 1);

 Vabariigi Valitsuse 26.01.1999. a määrus nr 38, Eluruumidele
esitatavate nõuete kinnitamine (RT I 1999, 9, 138; 2000, 66, 427;
2001, 67, 403; 97, 613; 2002, 66, 402; 2005, 6, 23);

 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);

 Keskkonnaministri 07.09.2004. a määrus nr 115, Välisõhu saas-
tatuse taseme piir-, sihtväärtused ja saastetaluvuse piirmäärad,
saasteainete sisalduse häiretasemed ja kaugemad eesmärgid ning
saasteainete sisaldusest teavitamise tase (RTL 2004, 122, 1894;
2006, 33, 592).

Välisõhk on troposfääri hooneväline õhk, välja arvatud õhk töökeskkon-
nas. 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. Saaste-
allikad jagunevad paikseteks ja liikuvateks saasteallikateks. Paikne
saasteallikas on püsiva asukohaga üksik saasteallikas, kaasa arvatud

TARVASTU VALLA ÜLDPLANEERING

 79

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 saaste-
aine heitkogus moodustab maapinnalähedases õhukihis saasteaine sisal-
duse, 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 tasemena.
Heitkoguse piirväärtust ei tohi ületada.

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

• kes toodab energiat olme- või sotsiaalvajadusteks;

• kelle saasteainete heitkogus samalaadse toodangu ühiku kohta on kõige
väiksem.

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

• tervishoiuasutus;

• hoolekandeasutus;

• lasteaed;
• kool.

Ebameeldiva või ärritava lõhnaga aine 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.

Lähtudes lõhnaainete esinemisest välisõhus, rakendavad saasteallikate
valdajad, kelle tööstus- või põllumajandustegevus või tegevus muul alal
põhjustab või võib põhjustada lõhna tekkimist, levimist või ärritavat
lõhnataju elanikkonnale, täiendavaid meetmeid lõhnaainete heitkoguste
vähendamiseks.

TARVASTU VALLA ÜLDPLANEERING

 80

Mootor-, õhu-, vee- ja rööbassõiduki, mopeedi, maanteevälise liikurmasi-
na, 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, lõhkamistöödel, sõnnikuhoidlate rajamisel,
puistmaterjalide laadimisel või muul seesugusel tegevusel, mis võib tõe-
näoliselt põhjustada saastatuse taseme piirväärtuste ületamist maapinna-
lähedases õhukihis, on saasteallika valdaja kohustatud rakendama täien-
davaid 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 tingi-
tud 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 väljuta-
vad korstnad, ventilatsiooniavad 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. Tarvastu Vallavalitsusel on õigus kontrollida vähemalt üks
kord aastas saasteloaga seatud tingimuste täitmist tootmisterritooriumil ja
tehnoloogiaseadmetel

Paikse saasteallika valdaja peab kasutama parimat võimalikku tehnikat,
energiasäästlikku tehnoloogiat, keskkonnasõbralikke energiaallikaid ja
püüdeseadmeid saasteainete heitkoguste vähendamiseks sedavõrd,
kuivõrd see on tehniliselt võimalik ja majanduslikult mõistlik tehtavaid
kulutusi ja tekkida võivat kahju arvestades.

Saasteallika valdaja rakendab täiendavaid meetmeid, et vähendada
süsinikdioksiidi ja teiste kasvuhoonegaaside, nagu metaani, dilämmastik-
oksiidi, hüdrofluorosüsivesinike, perfluorosüsivesinike ja väävelheksa-

TARVASTU VALLA ÜLDPLANEERING

 81

fluoriidi heitkoguseid, mis välisõhus akumuleerides võivad põhjustada
kliimamuutust. Paiksetest ja liikuvatest saasteallikatest eralduvate kasvu-
hoonegaaside summaarse lubatud heitkoguse 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 saaste-
allikad. Müra tekitamine põhjendamatult on keelatud.

Müra piirtase on suurim lubatud müratase, mille ületamisel tuleb raken-
dada 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 meele-
lahutuspaigad, ehitustööd, elamute ja üldkasutusega hoonete tehno-
seadmed, naabrite müra (olmemüra);

• müra iseloomust: püsiva või muutuva tasemega müra;

• välismüra normimisel: hoonestatud või hoonestamata ala kategooriast.

Hoonestatud või hoonestamata alad jaotatakse:

• I kategooria: looduslikud puhkealad ja rahvuspargid, puhke- ja tervis-
hoiuasutuste puhkealad;

• II kategooria: laste- ja õppeasutused, tervishoiu- ja hoolekandeasutu-
sed, 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 määrusest
nr 42, Müra normtasemed elu- ja puhkealal, elamutes ning
ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid toodud arvu-
listest suurustest. Siinkohal on määrusest välja toodud ainult taotlus-
taseme arvsuurused uutel planeeritavatel aladel tabel 16 ja tabel 17 (lk
81).

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

Projekteerimistingimuste määramisel tuleb lähtuda Sotsiaalministri
04.03.2002. a määruses nr 42, Müra normtasemed elu- ja puhkealal,

TARVASTU VALLA ÜLDPLANEERING

 82

elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise
meetodid toodud arvulistest suurustest.

Tabel 16. 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 17. 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

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

15. JÄÄTMEKÄITLUS

Alus: Jäätmeseadus (RT I 2004, 9, 52; 30, 208; 2005, 15, 87; 37, 288;
2006, 28, 209; 58, 439; 2007, 19, 94);

 Veterinaarkorralduse seadus (RT I 1999, 58, 608; 2002, 13, 79;
18, 97; 61, 375; 63, 387; 96, 566; 2004, 38, 257; 2005, 39,, 308;
2006, 28, 211);

 Loomatauditõrje seadus (RT I 1999, 57, 598; 2002, 13, 80; 61,
375; 63, 387; 96, 566; 2004, 19, 135;34, 236; 2005, 37, 286; 61,
477; 2006, 21, 162; 2007; 1, 1);

 Keskkonnaministri 29.04.2004. a määrus nr 38, Prügila rajamise,
kasutamise ja sulgemise nõuded (RTL 2004, 56, 938; 108, 1720;
2006, 91, 1685);

 Tarvastu valla volikogu 21.11.2001. a määrus nr 16, Tarvastu
valla jäätmekäitluse eeskiri.

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

Keskkonnahäiring on arvulise normiga reguleerimata negatiivne kesk-
konnamõju 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.

TARVASTU VALLA ÜLDPLANEERING

 83

Tarvastu valla jäätmekäitluseeskirja (2001) eesmärk on puhta ja
tervisliku keskkonna tagamine Tarvastu vallas ning kinnistu valdaja
tegevuse ja vastutuse määratlemine jäätmekäitluses.

Kinnistu valdaja on kohustatud teostama jäätmete kogumist oma
kinnistul. Selleks on vaja paigaldada prügiurnid või prügikonteinerid ning
toimetada jäätmed ladustamise kohta ise või kasutada jäätmemajandusele
spetsialiseerunud ettevõtte teenust.

Kinnistu valdaja on kohustatud jäätmed sorteerima. Taaskasutatavad,
ohtlikud ja muud erikäitlust nõudvad jäätmed hoitakse teistest eraldi.

Taaskasutatavate ja prügilatele viidavate jäätmete kogumisvahenditesse ei
tohi panna:

• tule- ja plahvatusohtlikke jäätmeid;

• riskijäätmeid ja ohtlikke jäätmeid;

• mudalaadseid ja vedelaid jäätmeid;

• jäätmeid, millised võivad kahjustada jäätmete kogujaid, prügila
töötajaid või jäätmetranspordi vahendeid;

• raskeid aineid ja esemeid, millised võivad lõhkuda jäätmekonteinereid
või nende tühjendamise seadmeid nende ülekoormatuse tõttu.

Ülamainitud omadustega jäätmed peab kinnistu haldaja viima selleks
ettenähtud kohta, milleks on:

• ohtlike jäätmete vastuvõtukohad;

• jäätmete vastuvõtukohtades asuvad spetsiaalsed kogumispunktid;
• komposteerimisväljakud;

• muud eraldi määratavad vastuvõtukohad.

Jäätmetele, mille kogumist kinnistu valdaja korraldab, tuleb varuda
kogumisvahendid ja kohad, mis täidavad jäätmete kogumisele ja
ladustamisele esitatavaid nõudeid ning ei põhjustaks ohtu ega kahju
inimestele, keskkonnale või kinnistule.

Kinnistu valdaja, kes kasutab organiseeritud kogumissüsteemi, on
kohustatud tagama vaba juurdepääsu kogumisvahenditele nende
vahetamiseks või tühjendamiseks.

Kinnistul võib komposteerida taimse päritoluga jäätmeid (aiajäätmed
nagu rohi, taimepealsed, puulehed jne) komposteerimiskohtades.
Kompost tuleb paigutada nii, et see ei põhjustaks ohtu keskkonnale ega
tervisele. Taimsete ja loomsete toidujäätmete komposteerimine on
lubatud ainult kinnistes kompostrites, kuhu ei pääse linnud ega loomad.
Kompostihunnik peab asuma kaevust vähemalt 15 m kaugusel. Asulas ei
tohi kompostihunnik asuda tänavapoolses eesaias lähemal kui 5 m krundi
piirist.

Küttena on lubatud kasutada paber- ja puitjäätmeid. Lahtises tules on
lubatud põletada oksi ja risu väikestes kogustes ainult mittetuleohtlikul
perioodil, vaikse ilmaga kõiki tuleohutusnõudeid järgides. Igasugune
omavoliline jäätmete põletamine väljaspool kinnistu piire on keelatud.

TARVASTU VALLA ÜLDPLANEERING

 84

Oksi ja risu tohib põletada välikaminas. Autokummide, plastmasside,
õlide põletamine ilma vastava loata on keelatud.

Aiamaal tohib sõnnikut laotada ainult sulanud maale ja see ei tohi
põhjustada ohtu keskkonnale. Säilitamisel peab sõnnik olema
komposteeritud ja kaetud mulla või kilega. Kinnistul, kus peetakse
koduloomi (lehmad, lambad, sead) peab olema välja ehitatud sõnniku-
hoidla.

Kuivkäimla sisu tohib oma aiamaal maasse kaevata hilissügisel. Käimla
sisu laialilaotamine on keelatud.

Muul viisil ja juhul on jäätmete maassekaevamine ja käitlemine keelatud.

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);

 Keskkonnaministri 15.06.1998. a määrus nr 46, Metsa ja muu
taimestikuga kaetud alade tuleohutusnõuete kinnitamine (RTL
1998, 216/217, 854; 2006, 82, 1510; 2007, 26, 457).

Vastutus tuleohutusnõuete täitmise eest krundil lasub selle omanikul ja
valdajal.

Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning
tuletõrje-veevõtukohale hoitakse vaba ning aastaringselt kasu-
tamiskõlblikus seisukorras. Objekti territoorium tuleb hoida alaliselt pu-
has põlevmaterjali jäätmetest. Territooriumi puhastamise sageduse keh-
testab objekti valdaja. Jäätmete hoiukoht peab paiknema põlevmaterjalist
või süttiva pinnakihiga ehitisest või mis tahes tulepüsivusega ehitise välis-
seinas olevast ukse-, akna- või muust avast vähemalt 2 m kaugusel.

Territooriumil ei tohi:

• ladustada ehitiste vahelisse tuleohutuskuja alasse mis tahes põlev-
materjali, põlevpakendis seadet või -taarat ning parkida mootor-
sõidukit või muud tehnikat;

• rajada ehitist ilma kehtestatud korras heakskiidetud ehitusprojektita;

• sõita sädemepüüdjata mootorsõidukiga põlevvedeliku või -gaasi või
muu kergestisüttiva materjali kasutamis- 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 elektriõhu-
liini alla või lähemale kui 2 m objekti territooriumi välispiirist;

• valada põlevvedelikku ja oksüdeerijat maha või kanalisatsioonivõrku;

• tankida mootorsõidukit vahetult selle hoiukohas;

TARVASTU VALLA ÜLDPLANEERING

 85

• põletada kulu, välja arvatud Keskkonnaministri 15.06.1998. a määru-
ses nr 46, Metsa ja muu taimestikuga kaetud alade tuleohutusnõuete
kinnitamine 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.

Tulekahju tekkimisel tuleb tagada inimeste ohutus ja nende kiire evakuee-
rimine või päästmine ohustatud alast.

Tuletõrje veevõtukohad määratakse kindlaks Tarvastu valla ühisveevärgi-
ja ühiskanalisatsiooni arengukavas ja on kantud vastava tingmärgiga
üldplaneeringu kaardile. Vajadusel tuleb need maa-alad munitsipali-
seerida inimeste ja nende vara turvalisuse ning valla arengu huvides.

Tule levik ühelt ehitiselt teisele ei tohi ohustada inimeste turvalisust ega
põhjustada olulist majanduslikku või ühiskondlikku kahju. Selleks peab
hoonetevaheline kuja takistama tule levikut teistele hoonetele, kusjuures
juhul, kui hoonetevahelise kuja laius on alla 8 m, tuleb tule leviku piira-
mine tagada ehituslike või muude abinõudega.

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 arvväärtustest.

Tuleohtlik aeg metsa ja muu taimestikuga kaetud alal algab kevadel
pärast lume sulamist ning lõpeb sügisel vihmaste ilmade saabumisel.
Tegevused tuleohtliku ajal metsas on reguleeritud seadusega.

Tuleohtlikul ajal on metsas keelatud suitsetamine ja lõkke tegemine (v.a
selleks ettevalmistatud kohas), raiejäätmete ja kulu põletamine, rohket
suitsu tekitava risu, põhu jms põletamine ning muu tegevus, mis võib
põhjustada tulekahju. Riigimetsa majandaja on kohustatud tuleohtlikul
ajal korraldama valve.

17. MAAVARADE KASUTAMINE

Alus: Kaevandamisseadus (RT I 2003, 20, 118; 2004, 18, 131; 84,
572);

 Maapõueseadus (RTI 2004, 84, 572; 2005, 15, 87; 2006, 14, 109;
58, 439).

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

TARVASTU VALLA ÜLDPLANEERING

 86

(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.

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
huumushorisondi ulatuses.

Maapõue kasutamine ainult mulla huumushorisondi kaevandamise
eesmärgil on keelatud.

Tarvastu vallas on arvele võetud seitse maardlat (tabel 18). Maardlad on
kantud üldplaneeringu kaardile.

Tabel 18. Maardlad Tarvastu vallas (Eesti Geoloogiakeskuse andmete põhjal)

Maardla nimi Maavara Reg
nr

Pindala
(ha)

Kõksa (Kõksi)
maardla

vähelagunenud ja hästilagunenud turvas 545 357,9

Kärstna maardla ehituskruus 275 16,9
Linsi maardla ehitusliiv 319 4,0

Murese maardla ehitusliiv ja ehituskruus 719 19,6
Pahuvere maardla hästilagunenud turvas 521 574,4
Rubina maardla vähelagunenud ja hästilagunenud turvas 221 1675,0

Vanavälja maardla hästilagunenud turvas 522 323,0

Kõksa (Kõksi) turbamaardla: Kasutus: vähelagunenud turvas – aiandus-
turbana; hästilagunenud turvas – kütteturbana. Keskkonna- ja
looduskaitselisi kitsendusi ei ole.

Kärstna kruusamaardla: Maardla paikneb mõhnastikul. Kaevandades abs.
kõrguseni 95,0 m saab karjääriala veel metsastada. Sügavamal
kaevandamisel tekib karjääri üleujutuse oht, sest karjäärinõlva jalamil
avanevad mitmes kohas allikad. Vee ärajuhtimiseks puuduvad
võimalused. Kasutus: kruus purustatult ja fraktsioneeritult ehituskruusaks
ja teedeehituses kruuskateteks, dreenikihiks. Keskkonna- ja loodus-
kaitselisi kitsendusi ei ole.

TARVASTU VALLA ÜLDPLANEERING

 87

Linsi liivamaardla: Mahajäetud mäeeraldis vajab täiendavat uurimist
(3.28ha). Kasuliku kihi paksus on 4,1-7,6m, veetase maapinnast 1,5-4,5m
sügavusel. Varu jääb vee alla keskm. 2,5m. Kaevandamise käigus veetase
isevooluliselt alandatav ~2m, juhtides vee Änilase oja kaudu. Kasutus:
ehitusliiv sõelutult ehitussegudesse ja teede mustsegude ehituseks.
Keskkonna- ja looduskaitselisi kitsendusi ei ole.

Murese kruusamaardla: Pärnu Teedevalitsuse Murese kruusakarjääri
mäeeraldise liiv paikneb pinnasevee tasemest allpool. 5-ndat plokki läbiva
110kW elektriliini alt kaevandamine on kooskõlastatud Eesti Energia AS-
ga. Maardla paikneb Sakala kõrgustiku keskosas liustikujõetekkelisel
mõhnastikul. Setete litoloogiline koostis on muutlik. Kasutus: kruus
purustatult ehituskruusaks, teekonstruktsioonide ehituseks ja betoon-
segudesse. Kaasmaavaraks ehitusliiv sõelutult ehitussegudesse.
Keskkonna- ja looduskaitselisi kitsendusi ei ole.

Pahuvere turbamaardla: Kasutus: hästilagunenud turvas – kütteturbana.
Kaasmaavaraks järvelubi põlluväetiseks. Keskkonna- ja looduskaitselisi
kitsendusi ei ole.

Rubina turbamaardla: Veekõrvaldus: isevooluline kuivendus lahtiste
kraavidega. Veepuhastus: turbahõljumi kõrvaldamine, veekaitseks
settebasseinid. Kasutus: vähelagunenud turvas - aiandusturbana; hästi-
lagunenud turvas - kütte- ja väetusturbana. Kaasmaavaraks järvemuda
põlluväetiseks. Veisjärve ja Õhne kanali ümber on eraldatud 415.94 ha
kaitsetsooniks. Maardla piirkonda jääb metsiste mänguala.

Vanavälja turbamaardla: Kasutus: hästilagunenud turvas – kütteturbana.
Keskkonna- ja looduskaitselisi kitsendusi ei ole.

TARVASTU VALLA ÜLDPLANEERING

88

Lisa 4.

Joonised 1-3

Joonis 1. Kehtestatud piirang Mustla aleviku ja Soe küla kompaktse
asustusega ala ümber

Joonis 2. Kehtestatud piirang Kärstna küla kompaktse asustusega ala
ümber

Joonis 3. Kehtestatud piirang Suislepa küla kompaktse asustusega
ala ümber

TARVASTU VALLA ÜLDPLANEERING

 89

TARVASTU VALLA ÜLDPLANEERING

 90

TARVASTU VALLA ÜLDPLANEERING

 91

TARVASTU VALLA ÜLDPLANEERING

 92

Lisa 5

Miljööväärtusega hoonestusala

Mustla alevikus on käesoleva üldplaneeringuga määratud miljööväärtusega
hoonestusalaks Posti tänav vahemikus Õnne tänava ja Posti tänava ristist kuni
Vabriku tänava ja Posti tänava ristini

