

Viljandi vallas Väike-Kõpu külas katastriüksuste 62902:002:0383 ja 62902:001:1050 detailplaneering

Seletuskiri ja joonised

Töö nr 2438/15

Tartu 2015-2016

Merlin Kalle

Projektijuht-planeerija

Ruumilise keskkonna planeerija, tase 7 (nr 105735)

Krista Aidak

Keskonnakorralduse spetsialist

Veiko Kärbla

Keskonnakorralduse spetsialist

SISUKORD

SISUKORD	3
A – SELETUSKIRI	5
1. SISSEJUHATUS	5
2. PLANEERINGU LÄHTEDOKUMENDID JA KIRJAVAHETUS, OLEMASOLEV OLUKORD	5
2.1. Kirjavahetus	6
2.2. Alusplaan	6
2.3. Olemasoleva olukorra kirjeldus	6
2.4. Vastavus strateegilistele planeerimisdokumentidele	7
3. DETAILPLANEERINGU PLANEERIMISETTEPANEK	11
3.1. Planeeringuala kruntideks jaotamine	11
3.2. Krundi hoonestusala	11
3.3. Krundi ehitusõigus	12
3.4. Tehnovõrkude ja rajatiste asukohad	12
3.4.1. Veevarustus.....	12
3.4.2. Olmereoveekanaliseerimine	12
3.4.3. Sademevee ärajuhtimine	13
3.4.4. Tuletõrje veevarustus.....	13
3.4.5. Elektrivarustus	14
3.4.6. Gaasivarustus.....	15
3.4.7. Soojusvarustus	15
3.4.8. Telekommunikatsioonivarustus.....	15
3.5. Juurdepääsuteede asukohad ja liiklus- ning parkimiskorraldus.....	16
3.6. Ehitiste arhitektuurilised ja kujunduslikud ning ehituslikud tingimused	17
3.7. Haljastus ja heakord	17
3.8. Ehitistevahelised kujud	17
3.9. Kuritegevuse riske vähendavad tingimused	18
3.10. Keskkonnatingimuste seadmine	18
3.10.1. Välisõhu kvaliteet	19
3.10.2. Jäätmed	19
3.10.3. Mürä	20
3.10.4. Pinnase ja põhjavee kaitse	21
3.10.5. Kaitstavad loodusobjektid ja natura 2000	22
3.11. Servituudi seadmise vajadus	23
3.12. Muud seadustest ja teistest õigusaktidest tulenevad kinnisomandi kitsendused	24

3.13.	Planeeringu kehtestamisest tulenevate võimalike kahjude hüvitaja	24
3.14.	Planeeringu elluviimine	24
B – KOOSKÕLASTUSTE KOKKUVÕTE		27
C – JOONISED		29

1.	Situatsiooniskeem	M 1:25 000
2.	Olemasolev olukord	M 1: 1 000
3.	Põhijoonis tehnovõrkudega	M 1 : 1 000
4.	Tehnovõrkude ühendusskeem	M 1:25 000
5.	Kruntimise skeem	

A – SELETUSKIRI

1. SISSEJUHATUS

Planeeringualaks on Väike-Kõpu külas asuvad Puiatu gaasikraanisõlm (kt 62902:001:1050) ja osaliselt Kõpu metskond 6 (kt 662902:002:0383) maaüksused. Planeeringuala suurus on ca 9.84 ha. Planeeringuala piir on joonise paremaks loetavuseks nihutatud katastripiiridest lahku.

Planeeringu koostamise peamiseks eesmärgiks vastavalt algatamise korraldusele on gaasi kompressorjaama rajamiseks krundi moodustamine ja selle ehitusõiguse määramine.

Detailplaneeringu koostamisel kuulub arvestamisele koostamisel olev *Viljandi valla üldplaneering* ning kehtiv *Pärsti valla üldplaneering*.

Koostamisel oleva *Viljandi valla üldplaneeringu* kohaselt jääb planeeringuala loodusliku haljasmaa juhtotstarbega alale, kuhu perspektiivis nähakse ette võimalus riigiülese tähtsusega kompressorjaama ehitus olemasolevale gaasitrassile.

Ka kehtivas *Pärsti valla üldplaneeringus* jääb planeeringuala metsamajandusmaa juhtotstarbega alale, mida läbib olemasolev gaasitorustik.

Detailplaneeringuga kavandatu on nii kehtiva kui koostatava üldplaneeringuga kooskõlas.

Planeeringuala ei ole seotud ühegi kehtiva detailplaneeringuga, mis seaks piiranguid lahenduse koostamisel.

2. PLANEERINGU LÄHTEDOKUMENDID JA KIRJAVAHETUS, OLEMASOLEV OLUKORD

Planeeringu lähtedokumendiks on Viljandi Vallavalitsuse 22.09.2015 korraldus nr 1142 detailplaneeringu algatamise kohta. Sama korraldusega jäeti algatamata detailplaneeringu keskkonnamõju strateegiline hindamine.

Planeering algatati ligikaudu 5 ha suurusel alal. Planeeringu koostamise käigus selgus kompressorjaama ja selle teenindamiseks vajalike ehitiste asetus alal ning nendest lähtuvad kaitsevööndid. Et naabermaaüksustele ei ulatuks kompressorjaamast lähtuvad kitsendusi, suurendati planeeringuala selliselt, et gaasipaigaldistest lähtuvad kaitsevööndid jäävad kompressorjaamale moodustatud krundi piiresse. Sellest tulenevalt suurenes planeeringuala ligikaudu kaks korda, st ala hõlmab ca 9.84 ha suuruse territooriumi.

2.1. KIRJAVAHETUS

Planeeringu käigus toimunud kirjavahetus, kooskõlastused ja muud dokumendid asuvad lisade kaustas.

2.2. ALUSPLAAN

Planeeringu koostamisel on aluskaardina kasutatud Top Geodeesia OÜ poolt detsembris 2015 koostatud digitaalselt mõõdistatud maa-ala geodeetilist alusplaani (töö nr GD-15-644). Geodeetilise alusplaani koordinaadid on L-EST 97 süsteemis, kõrgused BK77 süsteemis, mõõtkava M 1:500.

2.3. OLEMASOLEVA OLUKORRA KIRJELDUS

Planeeringuala asub Viljandi vallas Väike-Kõpu külas metsamaal ca 200 m kaugusel 24149 Vastemõisa-Kõpu riigimaanteest. Riigimaantee kuni 30 m laiune kaitsevöönd¹ ulatub planeeringualale.

Juurdepääs planeeringualale toimub mööda Puiatu gaasikraanisõlme maaüksusel asuvat ca 2.5 m laiust pinnaskattega juurdepääsuteed. Nimetatud tee tagab juurdepääsu ka Kõpu metskond 6 kinnistule.

Planeeringualale jäävad osaliselt Kõpu metskond 6 ja Puiatu gaasikraanisõlm katastriüksused. Ala on hoonestamata. Kõpu metskond 6 maaüksus on kaetud metsaga, edelaosas on raiesmik. Puiatu gaasikraanisõlme maaüksus on lage. Puiatu gaasikraanisõlme maaüksusel asuvad Puiatu I ja II liinikraanisõlm ja D kategooria gaasitorustik (Ø 700 mm), Kõpu metskond 6 maaüksust läbib sama D kategooria gaasitorustik.

Maapinna reljeef on tasane, valdav keskmine kõrgus on 52 m/abs.

Planeeringuala asukoht on vaadeldav joonisel nr 1.

Andmed planeeringuala kohta on esitatud tabelis 1.

Tabel 1. Planeeringualal asuvate katastriüksuste andmed

<i>Address/nimetus</i>	<i>Katastritunnus</i>	<i>Pindala / Planeeringualale jääva osa pindala</i>	<i>Maakasutuse sihtotstarve</i>
Puiatu gaasikraanisõlm	62902:001:1050	0.48 ha / 0.48 ha	Transpordimaa 100%
Kõpu metskond 6	62902:002:0383	107.1 ha / 9.36 ha	Maatulundusmaa 100%

Planeeringualale ulatuvad järgmised kitsendused:

- Vireši-Tallinn D kategooria gaasitorustiku (DN700) kaitsevöönd 10 m torustiku keskjoonest²;

¹ Ehitusseadustiku § 71 lg 2

² Majandus- ja taristuministri 25.06.2015 määrus nr 73 Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele esitatavad nõuded § 13 lg 1 p 5

- D kategooria gaasipaigaldise (Puiatu I ja II liinikraanisõlm) kaitsevöönd 10 m piirdeaiast³.

Olemasolev olukord on kajastatud joonisel nr 2.

Planeeringuala lähipiirkonna kirjeldus asub lisade kaustas.

2.4. VASTAVUS STRATEEGILISTELE PLANEERIMISDOKUMENTIDELE

Detailplaneeringu alal planeeritava tegevusega seotud asjakohased strateegilised planeerimisdokumendid on Viljandimaa maakonnaplaneeringu teemaplaneering *Asustust ja maakasutust suunavad keskkonnatingimused* (2004.a) ja kehtiv *Pärsti valla üldplaneering* (2006.a). Lisaks on koostamisel *Viljandi valla üldplaneering*.

Teemaplaneeringu üheks olulisemaks eesmärgiks on loodus- ja keskkonnakaitseliselt põhjendatuma ruumistruktuuri tagamine. Teemaplaneering on koostatud baseerudes kahe alateema kaudu, milleks on väärtuslikud maastikud ja roheline võrgustik.

Roheline võrgustik on modelleeritud tuumaladest ja koridoridest koosnevana. Seesugune struktuur tagab ökosüsteemide ja liikide säilimise, looduslike, pool-looduslike ja teiste väärtuslike ökosüsteemide kaitstuse ning säästva looduskasutuse, järgides kehtestatud maakasutustingimusi ja soovitusi.

Teemaplaneeringu kohaselt jääb planeeringuala roheline võrgustiku koridori, mida läbib gaasitrass.

Teemaplaneeringu kasutustingimuste kohaselt tuleb roheline võrgustiku aladel kavandatavate planeeringute puhul arvestada, et roheline võrgustik jääks toimima, st tuleb tagada võrgustiku sidusus ja vältida rohevõrgustiku aladel olulise ruumilise mõjuga objektide kavandamist.

Väärtuslikud maastikud on mitmekesise maakasutuse ja taimestikuga maastikud, kus leidub nii kohalikku identiteeti loovaid elemente kui sobivaid elupaiku erinevatele taimedele, loomadele ja teistele elusolenditele.

Planeeringuala ei jää ühelegi väärtuslikule maastikule ning seal ei asu ühtegi kauni vaatega teelõiku või vaatesuunda.

³ Majandus- ja taristuministri 25.06.2015 määrus nr 73 *Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele esitatavad nõuded* § 13 lg 4 p 3

Pärsti valla üldplaneeringu kohaselt, vt skeem 1, on planeeringuala juhtotstarbeks metsamajandusmaa, mida üldplaneeringu tehnilise infrastruktuuri kaardi kohaselt läbib olemasolev gaasitrass.

Skeem 1. Väljavõte Pärsti valla üldplaneeringu maakasutuse kaardist. Planeeringuala on tähistatud punase kontuuriga.

Üldplaneeringus on rohelise võrgustiku struktuurielemente täpsustatud, mille kohaselt asub planeeringuala rohelise võrgustiku tuumalal, vt skeem 2. Tuumalad sisaldavad olulisi elupaiku ja kasvukohti, mis tagavad soodsad tingimused liigipopulatsioonidele nagu näiteks raba- või metsamassiivid või ka linnurikkad luhaalad. Rohelise võrgustiku tagamise peamiseks eelduseks on tuumalade kokkulangevus looduskaitsealade, Natura 2000 alade ja Loodi looduspargi maastikukaitsealaga.

Rohevõrgustiku kasutustingimuste kohaselt tugialadel ja koridoridel paikneva tulundusmetsa arendamist ei piirata, v.a väärtuslikud märgalad, veekogude kaldaalad, vääriselupaigad, kaitsealad ja seadustest tulenevad piirangutega alad. Rohelise võrgustiku struktuurielementidel ei tohi looduslike alade osatähtsus tuumaladel langeda alla 90% ja vältida tuleb tuumaladele ja koridoridesse olulise ruumilise mõjuga objektide kavandamist.

Skeem 2. Väljavõte Pärsti valla üldplaneeringu roheline võrgustiku kaardist. Planeeringuala on tähistatud punase kontuuriga.

Planeeritud lahendus on kehtiva üldplaneeringu kohane.

Käesoleva planeeringulahenduse väljatöötamise ajal on koostamisel *Viljandi valla üldplaneering*. Viljandi vald moodustati 5.11.2013.a Paistu, Pärsti, Saarepeedi ja Viiratsi valdade ühinemisel.

Koostamisel oleva üldplaneeringu kohaselt jääb planeeringuala samuti roheline võrgustiku tuumalale, kus määratud kasutustingimused on sarnased kehtivas üldplaneeringus tooduga. Küll aga on käesolev planeeringuala tähistatud numbriga DP 212 ning alale on ette nähtud võimalus riigiülese tähtsusega kompressorjaama ehitus olemasolevale gaasitrassile. Territooriumi juhtotstarbeks on looduslik haljasmaa, vt skeem 3.

Skeem 3. Väljavõte koostamisel olevast Viljandi valla üldplaneeringust (seisuga 20.11.2015.a).

Seega on kavandatud tegevus integreeritud juba ka koostatavasse üldplaneeringusse.

Vastavalt kehtivale õigusaktile⁴ on Elering AS koostanud *Eesti gaasiülekandevõrgu arengukava 2015-2025*.

Eesti gaasiülekandevõrk on ühendatud Venemaa ülekandevõrguga Narvas ja Värskas ning Läti ülekandevõrguga Karksis. Balti riikide gaasi ülekandevõrgu süsteemid olid kunagi välja ehitatud kui osa Nõukogude Liidu ühisest ülekandesüsteemist ja seetõttu omavahel tugevasti integreeritud. Teisalt on Soome gaasiülekandevõrgul ainult üks ühenduspunkt Venemaaga (Imatra), muud gaasi välistarnepunktid puuduvad.

Maagaasi tarnete mitmekesistamise ja toimiva regionaalse gaasituru sidumiseks on tarvilik suurendada Baltimaade ja Soome gaasisüsteemide sidusust. Eesti maagaasi ülekandevõrgu operaator Elering AS ja Soome riigiettevõtte Baltic Connector Oy planeerivad riikidevahelist maagaasitoru Balticconnector, et ühendada Eesti ja Soome gaasi ülekandevõrgud. Balticconnectori projekti üheks loomulikuks osaks on Eesti-Läti ülekandevõimsuste laiendamine (Estonia-Latvia Interconnection Enhancement).

Põhilised eesmärgid Balticconnectori ehitamisel on piirkondliku varustuskindluse parandamine ning eelduste loomine toimiva piirkondliku gaasituru arenguks. Koos Eesti-Läti ülekandevõimsuste laiendamisega (Estonia-Latvia Interconnection Enhancement) ja Leedu-Poola ühendusega (GIPL) integreeritaks Baltimaad koos Soomega ühtsesse Euroopa gaasi ülekandevõrku. Lisaks loob suurem turumaht eeldused täiendavate tarneahelate loomiseks (LNG terminal Eestis või Soomes), millega tagatakse ka Venemaa mõju minimeerimine gaasivarustuses. Lisaks loob ühendus Soomele ligipääsu Inčulkansi gaasihoidlale ning võimaldab optimeerida investeringuid Eesti ja Soome sisevõrkude rekonstrueerimiseks.

Regionaalse arengu põhiobjektideks on Balticconnectori maapealne (Kiili-Paldiski) ja merealune (Inkoo-Paldiski) osa.

Regionaalse arenguga (Eesti-Läti ülekandevõimsuse laiendamisega) seotud objektid, mis on olulised maagasi tarnetega Lätti ning Balticconnectori kasutamiseks regionaalse gaasituru lõimimisel on:

- Puiatu kompressorjaam Vireši-Tallinn gaasitorustiku läbilaskevõime tõstmiseks kuni 10 mln m³/d mõlemas suunas;
- Karksi reversiivne gaasimõõtejaam.

Puiatu kompressorjaamast saab kompressorjaam, mis võimaldab tõsta gaasi rõhku Lätist tulevatele gaasile selliselt, et seda saab suunata läbi Balticconnectori Soome. Kui Soomest läbi Balticconnectori tuleb gaas Eestisse, saab tõsta gaasi rõhu vajalikule kõrgusele ja suunata gaasi edasi Läti gaasivõrku.

Puiatusse on välja ehitatud kraanisõlmed, sest kompressorjaama ehitust kavandati sinna juba nõukogude ajal.

Samuti rekonstrueeritakse Karksi gaasimõõtejaam kahesuunaliseks, mis võimaldab mõõta gaasivoogusid Lätist Eestisse, kuid ka Eestist Lätisse. Samuti, kui gaas tuleb Soomest Balticconnectori kaudu läbi Eesti võrgu Lätisse, on võimalik seda mõõta.

⁴ Maagaasiseaduse §21²

3. DETAILPLANEERINGU PLANEERIMISETTEPANEK

3.1. PLANEERINGUALA KRUNTIDEKS JAOTAMINE

Planeeringulahendusega moodustatakse tootmismaa sihtotstarbelisena krunt Pos 1. Pos 1 moodustub Puiatu gaasikraanisõlme ja osaliselt Kõpu metskond 6 kinnistust. Vaheetapina moodustub Kõpu metskond 6 kinnistust n-ö ajutine krunt, mis liidetakse Puiatu gaasikraanisõlme maaüksusele. Ülejäänud Kõpu metskond 6 kinnistu säilib maatulundusmaana senises kasutuses.

Kruntimine on vaadeldav joonisel 5.

Planeeritud krundi kasutamise sihtotstarve on määratud vastavalt ruumilise planeerimise leppemärkidele 2013. Krundi kasutamise sihtotstarbe alusel määratakse edaspidi katastriüksuse sihtotstarve. Lisaks on kohalikul omavalitsusel õigus lubada täiendavalt loetelus nimetatud krundi kasutamise otstarbeid, kui need sobivad planeeritud tegevusega.

Planeeritavate kruntide pindalad ja sihtotstarbed on toodud planeeringujoonistel ning tabelis 2.

Tabel 2. Maakasutuse bilanss

<i>Krundi aadress</i>	<i>Planeeringu- eelne pindala*</i>	<i>Planeeringueelne maakasutuse sihtotstarve</i>	<i>Planeeringu- järgne pindala**</i>	<i>Planeeringujärgne krundi kasutamise sihtotstarve</i>
Puiatu gaasikraanisõlm	0.48 ha	Transpordimaa 100%	-	-
Kõpu metskond 6	107.1 ha	Maatulundusmaa 100%	97.74 ha	Metsamaa
Pos 1' (moodustub Kõpu metskond 6 maaüksusest)	-	-	9.36 ha	-
Pos 1 (Pos 1'+Puiatu gaasikraanisõlm)	-	-	9.84 ha	Gaasi tootmise ja jaotamise ehitise maa

*planeeringueelse pindala väärtus pärineb Maa-ameti geoportaalist;

**planeeritud kruntide pindalad võivad täpsustuda piiride märkimisel loodusesse katastrimõõdistamise käigus.

3.2. KRUNDI HOONESTUSALA

Hoonestusala (krundi piiritletud osa, kuhu võib püstitada ehitusõigusega lubatud hooneid ja rajatisi) piiritlemisel on lähtutud tehnovõrkude kaitsevööndite ulatusest, tuleohutusnõuetest ja juurdepääsude tagamisest.

Planeeringujoonisele kantud suurem hoonestusala võimaldab vabamalt valida ehitiste asukohta ja kuju. Joonisele on kantud võimalike erinevate ehitiste asukohad, mida võib aga hoonestusala piires muuta. Planeeritud kompressorjaama rajamisel hoonestusalale peab see jääma vähemalt 50 m kaugusele juhtimishoonest ja krundipiirist, sest arvestatud on gaasipaigaldise kaitsevööndiga 50 m.

Hoonestusala on seotud krundipiiridega.

3.3. KRUNDI EHITUSÕIGUS

Krundi Pos 1 ehitusõigus on toodud joonisel 3.

Planeeringulahendusega on krundile Pos 1 kavandatud D-kategooria gaasitorustiku eksploateerimiseks vajalik kompressorjaam ja selle teenindamiseks vajalikud ehitised.

Ehitusõigusega lubatud hoonestus tuleb püstitada hoonestusala piirides. Rajatised on lubatud püstitada ka väljapoole hoonestusala, arvestusega, et nende kaitsevööndid jäävad krundi Pos 1 piiresse ja ei sea kitsendusi naaberkiinnistutele. Rajatiste kavandamisel arvestada tehnovõrkude paiknemise ja juurde- ning läbipääsuteedega.

Puiatu kompressorjaama rajamine on seotud Balticconnectori projektiga, mis koos gaasimõõdujaama rajamisega parendab maagaasi ülekandevõimsusi Eesti ja Läti vahel. Balticconnector on prioriteetse projektina arvatud üleeuroopalisse energiavõrgustikku (TEN-E). Ka Eesti-Läti ühenduse laiendamine on kantud Euroopa Liidu ühishuviprojektide loendisse.

3.4. TEHNOVÕRKUDE JA RAJATISTE ASUKOHAD

Puiatu gaasikraanisõlme maaüksusel asuvad Puiatu I ja II liinikraanisõlm ja D kategooria gaasitorustik (Ø 700 mm), Kõpu metskond 6 maaüksust läbib sama D kategooria gaasitorustik. Teised tehnovõrguühendused puuduvad.

3.4.1. VEEVARUSTUS

Planeeringualal on olmeveevarustus vajalik eelkõige juhtimise hoonele, kus asub kompressorjaama operaatori ruum ning olmeruumid. Planeeringuala veevarustuseks on kavandatud puurkaev, millest võetakse vett alla 10 m³ ööpäevas ühe kinnisasja vajaduseks. Kavandatud puurkaevu hooldustsoon vastavalt kehtivale õigusaktile⁵ on 10 m ning kaevu asukoht peab olema võimalike reostusallikate suhtes põhjaveevoolu suunas (järgib üldjoontes maapinna kallakust) ülesvoolu ja neist krundi piires võimalikult kaugemal. Puurkaevu asukoht täpsustub edasisel projekteerimisel.

3.4.2. OLMEREOVEEKANALISATSIOON

Kuna planeeringuala asub keskmiselt kaitstud põhjaveega alal ja territooriumil puudub tsentraalne vee- ja kanalisatsiooni süsteem, on planeeringuala reovee ärajuhtimiseks kavandatud kogumismahuti paigaldamine. Olmereovesi lähtub peamiselt juhtimishoonest. Kogumismahuti asukoht täpsustatakse projekteerimisel olenevalt

⁵ Keskkonnaministri 16.12.1996 määruse nr 61 *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord ning sanitaarkaitsealata veevõtukoha hooldusnõuded põhjavee kaitseks* lisa

hoonete asukohast, kuid see tuleb rajada kohta, kuhu pääseb ligi aastaringi ja on tagatud omapuhasti kuja vähemalt 5 m. Kogumismahuti sisu tuleb vedada ühiskanalisatsiooni purgimissõlme.

3.4.3. SADEMEVEE ÄRAJUHTIMINE

Ala asub keskmiselt kaitstud põhjaveega alal. Hoonete katustelt jmt puhas sademevesi planeeringualal on kavandatud imutada territooriumi haljaspindadel.

Nii krundi juurdepääsutee, krundisisesed liikumisteed kui parkimisala on kavandatud kõvakattelistena. Teede- ja parklaalalt kogutavat sademevett tuleb käsitleda potentsiaalselt reostunud veena, mida on vaja enne imutamist või suublasse juhtimist puhastada õli-bensiini-liivapüüduris. Puhastatud vesi imutada läbi imbsüsteemide pinnasesse või juhtida olemasolevasse kraavi. Sademevee kraavi või pinnasesse juhtimisel tuleb tagada vee kvaliteedi vastavus kehtivale õigusaktile⁶.

Riigimaantee koosseisu kuuluvatesse teekraavidesse sademevett suunata ei ole kavandatud.

3.4.4. TULETÖRJE VEEVARUSTUS

Tuletõrjevee süsteem planeeringualal puudub. Planeeringuala tegevus liigitub tuleohutusest tulenevalt VI kasutusviisi (tööstus- ja tootmisehitised, milles reeglina viibivad ruume tundvad isikud) alla⁷.

Planeeringu koostamisel on arvestatud Eesti Standarditega: EVS 812-6:2012+A1:2013 *Ehitiste tuleohutus Osa 6: Tuletõrje veevarustus* ning EVS 812-4:2011 *Ehitiste tuleohutus Osa 4: Tööstus- ja laohoonete ning garaazide tuleohutus*.

Planeeringualale on kavandatud pumpla ja tuletõrjeveemahuti rajamine koos hüdrantsüsteemiga. Tuletõrjevesi on tagatud planeeritud puurkaevust. Arvestatud on tuletõrjevee normvooluhulgaga 30 l/s ning arvestusliku tulekahju kestvusega 6 tundi. Kõik hooned ja rajatised, mille puhul on nõutud välimine kustutusvesi, ei tohi olla kaugemal kui 100 m kasutatavast tuletõrje veevõtukohest. Olenevalt planeeringuala edasisest projektiga määratud asendiplaanist vajadusel täpsustada tuletõrjeveehoidla asukohta ning parameetreid, samuti tuletõrjehüdrantide asukohti.

Projekteerimisel arvestada kehtivate normide ja nõuetega, sh nõuetega Eesti Standardist EVS 812-7:2008/AC:2011 *Ehitiste tuleohutus: Ehitistele esitatava põhinõude, tuleohutusnõude tagamine projekteerimise ja ehitamise käigus*, mille kohaselt peab tagatud olema päästetehnika juurdepääs hoone kõikidele külgedele ja arvestada tuleb päästetehnika raskusega (min 25 t), päästetehnika laiusega (min 3.5 m) ja pööramisraadiusega (min 12 m).

Planeeringujoonisel on indikatiivne teede lahendus kavandatud 5 m laiuste teede ja 12 m pöörderaadiustega.

⁶ Vabariigi Valitsuse 29.11.2012 määrus nr 99 *Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed*

⁷ Majandus- ja taristuministri 02.06 2015 määruse nr 54 *Ehitistele esitatavad tuleohutusnõuded* lisa 1

3.4.5. ELEKTRIVARUSTUS

Planeeringuala elektrivarustuse lahenduse koostamiseks on OÜ Elektrilevi Pärnu-Viljandi regioon väljastanud tehnilised tingimused 26.02.2016 nr 238069.

Elering AS on 25.09.2015.a väljastanud tehnilised tingimused ja eelkalkulatsiooni Puiatu ja Kersalu kompressorjaamade ühendamiseks Eleringi elektrivõrguga nr 2-7/2015/ 445 - 2. Tehnilised tingimused on väljastatud kuni 10 MW võimsusega liitumiseks.

Vastavalt tehnilistele tingimustele on kavandatud planeeringuala elektrivarustus kahe alternatiivse lahendusega.

Alternatiiv 1- ala elektrivarustus on tagatud liitumisega jaotusvõrguettevõttega Elektrilevi OÜ. Planeeringuala elektrivarustuse tagamiseks on planeeritud Viljandi-Kilingi-Nõmme 110kV liinile uus 110/20kV kahe trafoga piirkonna alajaam (Kiini). Uuest piirkonna alajaamast (Kiini) on ette nähtud kahe 20kV kaabelliini rajamine planeeringualani sealse liitumispunktini. Planeeringualale on kavandatud alajaam koos teenindusmaaga (vähemalt 60 m²). Alajaama teenindamiseks peab jääma ööpäevaringne vaba juurdepääs. Planeeringulahenduses on see tagatud alale kavandatud juurdepääsuteelt, mis saab alguse riigimaanteelt 24149 Vastemõisa-Kõpu.

Hooneühendused ja ala välisvalgustus kavandatakse projekteerimise staadiumis elektri maakaabelliinidega.

Uued trassikoridorid maakaablitele ja alajaam on kavandatud ka väljapoole planeeringuala. Kaabelliinide orienteeruv trajektor ja alajaama indikatiivne asukoht on vaadeldav joonisel 4. Trajektoor võib täpsustuda edasisel projekteerimisel.

Elektripaigaldistel peab olema tagatud normide kohane kaitsevöönd (vt ptk 3.12).

Alternatiiv 2- ala elektrivarustus on tagatud liitumisega Elering AS võrku. Tehniliste tingimuste kohaselt on võimalik Puiatu kompressorjaam elektrivõrguga ühendada uues rajatavas alajaamas, mis sobivusel võib paikneda Kiini külas Viljandi – Kilingi-Nõmme õhuliini vahetus läheduses.

Planeeringuala elektrivarustuse tagamiseks on Kiini külla planeeritud uus alajaam, millest on kavandatud elektri maakaabelliin planeeringualale. Planeeringualale on kavandatud alajaam, millest tagatakse ala hoonete elektrivarustus. Maakaablite planeeritud trajektor ühtib olemasoleva D kategooria gaasitorustiku trajektooriga alast lõunasuunas. Alajaama teenindamiseks on tagatud vaba juurdepääs mööda alale kavandatud juurdepääsuteed, mis saab alguse riigimaanteelt 24149 Vastemõisa-Kõpu.

Hooneühendused ja ala välisvalgustus kavandatakse projekteerimise staadiumis elektri maakaabelliinidega.

Uued trassikoridorid maakaablitele ja alajaam on kavandatud ka väljapoole planeeringuala. Kaabelliinide orienteeruv trajektor ja alajaama indikatiivne asukoht on vaadeldav joonisel 4. Trajektoor võib täpsustuda edasisel projekteerimisel

Elektripaigaldistel peab olema tagatud normide kohane kaitsevöönd (vt ptk 3.12).

Vastavalt Maanteeameti tehnilistele tingimustele elektriliine ega teisi tehnovõrke ja nende kaitsevööndeid riigiteede kinnistutele mitte kavandada. Elektriliinide (samuti teiste tehnovõrkude, näit sideliini) ristumisel riigiteega projekteerida tee ja selle koosseisu

kuuluvate rajatiste ulatuses tehnoõrgud kinnisel meetodil ja konkreetsetele tehnoõrgule vastavas kaitsehülsis.

Liitumisel otse Elering AS võrku, tuleb silmas pidada kehtiva õigusakti⁸ § 34 lg 5 määratud, mille kohaselt, kui Tarbija või turuosaline, kes *Elektrituruseaduse* § 22 lõike 1¹ kohaselt ei vaja võrguteenuse osutamiseks tegevusluba, võib põhivõrguga liituda ainult selle jaotusvõrguettevõtja nõusolekul, kelle teeninduspiirkonnas liituja elektripaigaldis asub. Käesoleva objekti puhul on selleks jaotusvõrguettevõtte Elektrielevi OÜ.

3.4.6. GAASIVARUSTUS

Planeeringualal asuvad Puiatu I ja II liinikraanisõlm ja osaliselt D kategooria gaasitorustik (\varnothing 700 mm) on ette nähtud likvideerida. Planeeringujärgselt on krundile Pos 1 kavandatud uued D kategooria gaasitorustikud.

Planeeringujoonisel kajastatud planeeritud gaasitorustiku eesmärk on tagada gaasi liikumine ka avariiolukorras või kompressorjaama ehitusel. Likvideeritava gaasitorustiku asemele rajatakse uus torustik, mis on seotud kompressorjaamaga.

Ala siseste planeeritud gaasitorustike asukohad täpsustuvad edasisel projekteerimisel.

Gaasitorustikel peab olema tagatud normide kohane kaitsevöönd (vt ptk 3.12).

3.4.7. SOOJUSVARUSTUS

Planeeritud hoonete soojavarustus on kavandatud lahendada lokaalse kuni 1 MW võimsusega gaasikatlama ja baasil.

3.4.8. TELEKOMMUNIKATSIOONIVARUSTUS

Planeeringuala telekommunikatsioonivarustuse lahenduse koostamiseks on AS Eesti Telekom väljastanud tehnilised tingimused 02.12.2015 nr 25601477.

Tehniliste tingimuste kohaselt tuleb detailplaneeringus näha ette maa-alad siderajatiste paigaldamiseks alates Eesti Telekomi Puiatu sõlmest PUT või alates sobivast kohast ELA SA trassil ELA_014. Kaabli- ja kiuskeemid kooskõlastada täiendavalt projekteerimise käigus.

Planeeringuala telekommunikatsioonivarustus on kavandatud ELA SA trassilt ELA_014. Sideliini planeeritud trajektor ühtib olemasoleva D kategooria gaasitorustiku trajektoriga alast lõunasuunas.

Sideliinidel peab olema tagatud normide kohane kaitsevöönd (vt ptk 3.12).

Planeeritud sideliini trajektor on vaadeldav joonisel 4. Trajektoor võib täpsustuda edasisel projekteerimisel.

⁸ Vabariigi Valitsuse 26.06.2003 määrus nr 184 *Võrgueeskiri*

Lisaks on alale kavandatud traadita telekommunikatsioonivarustus.

3.5. JUURDEPÄÄSUTEDE ASUKOHAD JA LIIKLUS- NING PARKIMISKORRALDUS

Planeeringualale on transpordiga võimalik juurde pääseda mööda Puiatu gaasikraanisõlme maaüksusel asuvat juurdepääsuteed, millel on mahasõit riigimaanteelt 24149 Vastemõisa-Kõpu. Riigimaantee aasta keskmine ööpäevane liiklussagedus on 2014. a. loendustulemuste alusel 89 a/ööp.

Riigimaantee kuni 30 m laiune kaitsevöönd ulatub planeeringualale, kuid mitte planeeritud hoonestusalani.

Kuna planeeringuala asub riigimaantee ääres, võib alale avalduda olemasolevast ja perspektiivsest liiklusest põhjustatud häiringud (müra, vibratsioon, õhusaaste). Maanteeamet kui tee omanik ei võta endale kohustusi rakendada leevendusmeetmeid riigitee liiklusest põhjustatud häiringute leevendamiseks planeeringuga käsitletaval alal. Kõik leevendusmeetmetega seotud kulud kannab planeeringuala arendaja.

Olemasolev juurdepääsutee kulgeb olemasolevast D kategooria gaasitorustikust idasuunas. Planeeritud gaasipaigaldiste kompleks on kavandatud aga olemasolevast gaasitorustikust läänesuunda, mis tähendaks olemasoleva tee kasutamisel olemasolevast gaasitorustikust üle sõitmist.

Gaasitorustiku kaitsmisvajadusest lähtuvalt on kavandatud olemasolev pinnasteerikvideerida ja rajada uus kõvakatteline tee olemasolevast gaasitorust läänesuunda selle kaitsevööndist väljapoole. Uus tee, mis jätkub kompleksi sisemuses, on kavandatud laiusega 5 m ja pöörderaadiustega 12 m, mis tagavad ka päästeauto manööverdamise.

Täiendavaid ristumiskohti riigimaanteelt planeeritud ei ole.

Liiklusohutusest lähtuvalt peab planeeritud juurdepääsuteel olema tagatud nähtavuskolmnurk, kus ei paikne ühtegi nähtavust piiravat takistust. Nähtavuskolmnurk on kantud joonisele 3.

Planeeritud kompressorjaam töötab hinnanguliselt kuni 2500 h aastas sõltuvalt ülekandevõrgu režiimidest Eesti, Soome ja Läti ülekandevõrkudes.

Igapäevaselt liigub alal eeldatavalt kuni 2 sõiduautot/väikekaubikut päevas. Veokite liiklus on harvaesinev ja seotud jaama ehituse ja hooldamisega.

Planeeringualale on kavandatud ka tee idasuunda, mis tagab juurdepääsu Kõpu metskond 6 kinnistule.

Planeeringuala sisesed liikumisteede asukohad ja gabariidid täpsustuvad edasisel projekteerimisel.

Parkimine on kavandatud omal krundil. Kuna planeeringuala tootmistegevus on kavandatud enamuses mehhaniseeritult, siis planeeritava tegevusega võidakse luua kuni viis töökohta.

Kuna lisanduvate töökohtade arv on väike, ei ole vajalik suuremahulise parkla kavandamine. Parklakohad kavandatakse krundisisesele vastavalt ehitiste paiknemisele. Joonisel 3 kajastatud parkla suurus, asukoht ja kuju on indikatiivsed ja täpsustuvad edasisel projekteerimisel.

3.6. EHITISTE ARHITEKTUURILISED JA KUJUNDUSLIKUD NING EHITUSLIKUD TINGIMUSED

Olulisemad arhitektuurinõuded:

- Hoonete lubatud kasutamise otstarve⁹: 12512 Energeetikatööstuse hoone, 12519 Muu tööstushoone;
- Korruselisus: kuni neli korrust;

Planeeritavate tootmishoonete välisviimistlus- ja katusekatte materjale ei määratleta. Samuti ei määratleta hoonete lubatud katusekalle vahemikku, kuna katusekalle võib sõltuda hoones asetsevast tehnoloogilisest seadmest.

Hoonete arhitektuur peab olema olemasolevasse keskkonda sobiv ning kaasaegne.

3.7. HALJASTUS JA HEAKORD

Planeeringuala on kaetud metsaga. Krundi Pos 1 maa-alal on vajalik teostada raadamine¹⁰, et võimaldada kompressorjaama kompleksi rajamine.

Planeeritud krunt Pos 1 tuleb piirata kuni 2.5 m kõrguse läbinähtava piirdeaiaga. Territoorium on kavandatud jagada turvalisuse ja ohutuse kaalutlusel erinevatesse tsoonidesse. Tagada tuleb, et tootmisega mitte seotud isikutel ei oleks võimalik siseterritooriumile pääseda

3.8. EHITISTEVAHELISED KUJAD

Tuleohuklassi liigituse kohaselt kuulub planeeritud tootmistegevus 3. tuleohuklassi (tule- ja plahvatusohtlik), st tegemist on tootmisega, kus peale suure tuleohu on veel plahvatusoht. Plahvatusoht võib esineda ka tulekahjufaasita.

Uushoonestuse minimaalseks tulepüsivusklassiks on määratud TP3, samas tohib ehitada kõrgema tulepüsivusklassiga hooneid. Eeldatavalt rajatakse enamus kompleksi hoonetest TP1 tulepüsivusklassiga, mille korruste arv ega hoone üldkõrgus ei ole piiratud ja sellesse võib paigutada iga tuleohuklassiga tootmisprotsesse. Konkreetse hoone projekteerimisel vastavalt kavandatavale ehitusalusele pinnale, korruselisusele ja töötajate arvule, juhinduda tulepüsivusklassi määramisel kehtivatest tuleohutusnõuetest.

Vastavalt kehtiva tuleohutuse õigusakti¹¹ §-le 19 ei tohi tule levik ühelt ehitiselt teisele ohustada inimeste turvalisust ega põhjustada olulist kahju. Selle täitmiseks peab

⁹ Vastavalt majandus- ja taristuministri 02.06.2015 määruse nr 51 lisale *Ehitise kasutamise otstarvete loetelu*

¹⁰ Vastavalt *metsaseaduse* § 32 lg 1 on raadamine raie, mida tehakse, et võimaldada maa kasutamist muul otstarbel kui metsa majandamiseks

¹¹ Majandus- ja taristuministri 02.06.2015 määruse nr 54 *Ehitisele esitatavad tuleohutusnõuded*

ehitistevaheline kuja takistama tule levikut teistele ehitisele, kusjuures juhul, kui ehitistevahelise kuja laius on alla 8 m, tuleb tule leviku piiramine tagada ehituslike või muude abinõudega.

Planeeringuala vahetus läheduses naaberhooned puuduvad ning normikohane kuja on tagatud. Planeeritud hoonestusala puhul on ala põhja-, lõuna- ja lääneosas lähtunud võrdsuse printsiibist, kus naaberkinnistutele on võimalik ehitada samuti kinnistu piirist 4 m kaugusele. Krundi siseste hoonete projekteerimisel lähtuda kehtivatest õigusaktidest.

3.9. KURITEGEVUSE RISKE VÄHENDAVID TINGIMUSED

Kuritegevuse riskide vähendamist reguleerib standard EVS 809-1:2002.

Kuritegevuse riskide vähendamiseks tuleb tagada hea nähtavus ja valgustus, mis vähendavad kuriteohirmu ning sisseburlumiste, vandalismiaktide ja varguste riski. Erinevad alad tuleb selgepiirilisel eristada ja tähistada, tootmisega mitteseotud inimeste pääs alale peab olema kontrollitud

Hoonete projekteerimisel ja hilisemal rajamisel arvestada järgnevaga:

- Tagada alade piisav valgustus;
- Kasutada videovalvet;
- Kasutada vastupidavaid ja kvaliteetseid materjale;
- Hoida oma territoorium alati korras ja teostada kiired parandustööd.

3.10. KESKKONNATINGIMUSTE SEADMINE

Detailplaneeringu keskkonnamõju strateegilist hindamist ei algatatud, kuna planeeringuga ei nähta ette keskkonnamõju olulist suurenemist võrreldes olemasoleva olukorraga.

Kompressorjaam projekteeritakse ja ehitatakse vastavalt standardile EVS-EN 12583:2014 *Gas infrastructure – Compressor stations – Functional requirements* (Gaasivarustussüsteemid – kompressorjaamad – Nõuded käitamiseks) ja muudele asjakohastele rahvusvahelistele ohutus- ja keskkonnakaitse standarditele.

Vastavalt kehtivale seadusandlusele¹² tuleb rajatava kompressorjaama kasutamisel ja töö ajal tagada inimese elu ja tervise, asja ning keskkonna ohutus. Ohutuse tagamiseks tuleb rakendada vajalikke abinõusid ohu ennetamiseks, väljaselgitamiseks, tõrjumiseks ja kõrvaldamiseks ning õnnetusjuhtumi korral negatiivsete tagajärgede vähendamiseks.

Keskkonningimustest vajab eelkõige käsitlemist kompressorjaama realiseerimise järgne välisõhu saaste ning mürasituatsioon. Kompressorjaama läheduses võib esineda mõningal määral müra, suitsugaasi- ning metaaniheidet. Siiski ei ole ette näha riiklike norm- ega piirtasemetega ületamist.

Raadatava ala suurus ei vähenda rohevõrgustiku toimimist.

¹² *Seadme ohutuse seadus*

3.10.1. VÄLISÕHU KVALITEET

Kompressorjaama rajamistöödega kaasnev õhusaaste tuleneb sise põlemismootoritest ning pinnasetööde ja transpordiga lähtuvast tolmust. Sise põlemismootorite tekitatav õhusaaste on intensiivse töö puhul võrreldav tiheda liiklusega tänavaga, mille puhul kehtestatud normtasemed on tagatud praktiliselt ehituse tsoonis (või tee-alal). Mõjuala jääb vahetult mullatöödel töötavate masinate ümbrusesse ning seega lähemaid elamualasid ei mõjuta.

Planeeritud hoonete soojavarustus on kavandatud lahendada lokaalse kuni 1 MW võimsusega gaasikatlamaja baasil. Hoonete aastast küttevajadust põletatava maagaasi koguse kaudu ei ole käesoleval hetkel veel hinnatud.

Tegevuste künnisvõimsused ja saasteainete heitkogused, millest alates tuleb ettevõttel taotleda välisõhu saasteluba, on kehtestatud asjakohases määru¹³.

Maagaasi põlemisel (soojavarustuses ning gaasiturbiinide korral kompressorite käitamisel) tekkivad saasteained ning nendele saasteainetele kehtestatud aastased heitkogused tonnides, millest alates on nõutav välisõhu saasteluba:

- Lenduvad orgaanilised ühendid (LOÜ) – 0,1 t/a;
- Süsinikoksiid (CO) – 10 t/a;
- Lämmastikoksiidid (NO_x) – 0,3 t/a;
- Metaan (CH₄) – 0,3 t/a;
- Süsihappegaas (CO₂) – 100 t/a.

Välisõhu kaitse seaduse § 68 lg 2 sätestab, et kui saasteloa omamine on vähemalt ühe saasteaine tõttu kohustuslik, märgitakse saasteloa taotluses ja saasteloaas kõik sellest saasteallikast eralduvad saasteained, mille heitkogus on aastas üks kilogramm või rohkem.

Jaama paigaldatavate kompressorite maksimaalne võimsus on eeldatavalt kokku 10 MW. Alternatiividena paigaldatakse kaks 5 MW kompressorit või üks 10 MW kompressor. Käesoleval hetkel ei ole paika pandud, kas kompressoreid käidatakse gaasiturbiinidega või elektriajamitega. *Välisõhu kaitse seaduse § 75* kohaselt peab saasteallika käitaja taotlema välisõhu saasteloa ühel tootmisterritooriumil asuvatele saasteallikatele koos. Seega juhul kui kompressorid on gaasiturbiinidega käitatavad, lisanduvad neist lenduvad saasteained gaasikatlamaja heitkogustele.

Ekspluatatsiooni ajal gaasitorustiku tavapärase toimimise käigus ei paisku õhku saasteaineid. Gaasitorustiku kasutuselevõtu käigus tehakse gaasi väljalaskeid, mille käigus lendub õhku vähesel hulgal metaani (CH₄), kuna maagaasi metaanisaldus on 98%. Samuti võib lekkida õhku väikestes kogustes metaani kompressorjaama käivitamisel ning torustiku diagnostika tegemisel (diagnostikat tehakse kord viie aasta jooksul).

3.10.2. JÄÄTMED

Kompressorjaama rajamise ja käitlemise käigus tekkivad jäätmed jagunevad mitteohtlikeks ning ohtlikeks jäätmeteks. Mitteohtlikud jäätmed on põhiliselt tavajäätmed

¹³ Keskkonnaministri 11.06.2014 määrus nr 20 *Saasteainete heitkogused ja kasutatavate seadmete võimsused, millest alates on nõutav välisõhu saasteluba ja erisaasteluba*

– olmeprügi, torustiku märgistamise jäägid, vahelülid, torustiku katmisvahendite jäägid, keevituselektroodide jäägid, puidutükid, kivipraht, teisaldatav pinnas.

Ohtlikud jäätmed ja tühjad pakendid, mis sisaldavad õli, rasvu, lahuseid või muid naftasaaduseid, kontrollitakse, ladustatakse ja kõrvaldatakse õlide ja teiste ohtlike ainete käitlemiskorra kohaselt.

Gaasitorustiku kontrolltööde käigus tekib vähesel hulgal ohtlikke jäätmeid nagu määrdeõlid, gaasiturbiini puhastusvedelikud ning glükool. Nende käitlemisel arvestatakse vajalikke regulatsioone.

Jäätmekäitlus tuleb korraldada vastavalt *jäätmeseadusele* ning Viljandi vallas kehtivale jäätmekorraldusele. Kavandatav tegevus ei oma eeldatavalt jäätmetekkest tulenevat olulist negatiivset mõju keskkonnale.

Töötajad, kel on kokkupuude ohtlike materjalidega peavad läbima vajalikud koolitused vastavalt tootja poolt antud soovitudele. Kui tööde käigus tekib kokkupuude toksiliste või ohtlike ainetega, tuleb tööd koheselt peatada, et aine edasi ei leviks. Samuti tuleb sellest viivitamatult teavitada kõiki seotud isikuid. Töö ei tohi jätkuda enne kui selleks on luba antud.

3.10.3. MÜRA

Välisõhu kaitse seadus defineerib müra kui inimtegevusest põhjustatud ning välisõhus levivat soovimatut ja kahjulikku heli, mille tekitavad paiksed või liikuvad saasteallikad. Asjakohane määrus¹⁴ kehtestab müra normtasemed elu- ja puhkealal, elamute ning ühiskasutusega hoonete sees ja nende hoonete välisterritooriumil ning mürataseme mõõtmise meetodid. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ning ehitusprojektide koostamisel.

Kompressorjaama tootmisterritooriumilt lähtub tööstuslik müra (erinevate tehno- ja ventilatsiooniseadmete müra). Liiklusmüra ei ole antud detailplaneeringu puhul oluline faktor, kuna kavandatav kompressorjaama juurdepääsutee jääb olemasolevatest elamutest mitmesaja meetri kaugusele ja on puhverdatud metsaaladega.

Peamised müraallikad ja tegevused, mille käigus maagaasi kompressorjaamas võidakse müra tekitada on järgmised:

- Gaasiturbiinid – müra tekib nii gaasi sisenemisel kui väljumisel, müratase sõltub eelkõige rõhumuutustest ning väljalaskesüsteemi müra on reeglina pisut suurem kui gaasi sisenemisel tekkiv müra;
- Jahutus- ja ventilatsioonisüsteem – müra esineb eelkõige ventilaatorite labade pöörlemisel ning sellest tingitud õhuturbulentsi tekkimisel;
- Kompressorid – müratase oleneb võimsusest, kompressori tüübist, gaasi kokkusurumise mahust;
- Kontrollventiilid – müra tekib rõhu reguleerimisel, ei ole pidev müraallikas.

¹⁴ Sotsiaalministri 04.03.2002 määrus nr 42 *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid*

Kompressorjaamas kasutatavate seadmete tüüpilised maksimaalsed A-korrigeeritud helivõimsustasemed (L_{wA} – kirjeldab seadme poolt tekitatavat maksimaalset müraemissiooni) on järgmised:

- Väljalaskesüsteemid (ilma summutita) – 125-135 dB;
- Väljalaskesüsteemid (summutatud) – 105-110 dB;
- Kompessorid – 100-110 dB;
- Jahutussüsteem – 100-105 dB;
- Rõhu reguleerimisel gaasi vabanemine – 125-135 dB.

Kuna detailplaneeringu koostamise faasis ei ole teada kompressorjaama täpne tehniline lahendus (detailplaneering määrab ehitusõiguse ja hoonete võimalikud asukohad), siis sellest tulenevalt ei saa fikseerida kindlaid meetmeid võimaliku müra leviku piiramiseks.

Välja saab tuua soovitusel võimaliku mürahäiringu vältimiseks ning ülenormatiivse müra leviku piiramiseks, mida jaama tehnilise (ehitus-)projekti koostamisel tuleb vajadusel täpsustada ning esitatud võimalikest müra leevendusmeetmetest tuleb valida antud projektile sobivaimad lahendused. Kindlasti aitab lisaks muudele esitatud võtetele vähendada müra jaama ümbritsev metsaala.

Suurem müra võib tekkida jaamas vaid siis, kui tuleb gaasisüsteemist suurem kogus gaasi välja lasta. See on aga väga harva esinev toiming.

Järgnevalt on toodud soovitusel edasiseks projekteerimiseks, mille seast valida lähtuvalt jaama tehnilisest lahendusest (müraallikate täpsed asukohad, müraallikate avade ja müra leviku suunad, kõrgus maapinnast, kinnine või avatud jaam jne) sobivad ja optimaalsed meetmed müra tekke ning leviku piiramiseks:

- Rajatakse kinnine jaam (kõik olulised müraallikad asuvad hoones). Hoonete helipidavus (välispiirde õhumüra isolatsiooni indeks) peab olema piisav, et välisõhus leviva müra (välismüra) tase vastaks kehtiva määruse¹⁵ nõuetele. Kompressorjaama ehitusloa taotlemise hetkeks peavad olema teada kõik kasutatavate seadmete tehnilised näitajad detailse müraolukorra modelleerimise läbiviimiseks. Ehitusloa väljastamise aluseks olev ehitusprojekt peab sisaldama nimetatud müra modelleerimise tulemusi, milles oleks selgelt ja üheselt näha, et täidetud on eelpool nimetatud määruse esitatud nõuded;
- Võimalikult väheste mürarikaste tegevuste teostamine öisel ajal – kui rõhureguleerimist või muid regulaarseid tegevusi ei ole vaja teostada ööpäevaringselt, siis saab antud tegevust planeerida väiksemat häiret põhjustavale ajale – näiteks ajavahemikku 08.00-20.00;
- Mürarikkad seadmed, mida on võimalik suunata, tuleb planeerida asukohta (ja asendisse), mis suunab müra elamupiirkondade suhtes vastassuunas;
- Kompressorjaama rajamise käigus tuleb jooksvalt teostada müratasemete kontrollmõõtmisi.

3.10.4. PINNASE JA PÕHJAVEE KAITSE

Detailplaneeringuala asub keskmiselt kaitstud põhjaveega alal.

Planeeringuala veevarustuseks on kavandatud puurkaev, millest võetakse vett alla 10 m³ ööpäevas ühe kinnisasja vajaduseks. Kavandatud puurkaevu hooldustsoon vastavalt

¹⁵ Sotsiaalministri 04.03.2002 määrus nr 42 *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid*

kehtivale õigusaktile¹⁶ on 10 m ning kaevu asukoht peab olema võimalike reostusallikate suhtes põhjaveevoolu suunas (järgib üldjoontes maapinna kallakust) ülesvoolu ja neist krundi piires võimalikult kaugemal. Puurkaevu täpne asukoht selgub edasisel projekteerimisel.

Vastavalt *veeseaduse* § 8 lõikele 2 peab vee kasutajal olema vee erikasutusluba, kui põhjavett võetakse rohkem kui 5 m³ ööpäevas.

Planeeringuala reovee ärajuhtimiseks on kavandatud kogumismahuti paigaldamine. Kogumismahuti asukoht täpsustatakse projekteerimisel olenevalt hoonete asukohast, kuid see tuleb rajada kohta, kuhu pääseb ligi aastaringi. Kogumismahuti sisu tuleb vedada lähimasse ühiskanalisatsiooni purgimissõlme.

Hoonete katustelt jmt puhas sademevesi planeeringualal on kavandatud immutada territooriumi haljaspindadel. Nii krundi juurdepääsutee, krundisisesed liikumisteed kui parkimisala on kavandatud kõvakattelistena. Teede- ja parklaalalt kogutavat sademevett tuleb käsitleda potentsiaalselt reostunud veena, mida on vaja enne immutamist või suublasse juhtimist puhastada õli-bensiini-liivapüüduris. Puhastatud vesi immutada läbi imbsüsteemide pinnasesse või juhtida olemasolevasse kraavi. Sademevee kraavi või pinnasesse juhtimisel tuleb tagada vee kvaliteedi vastavus kehtivale õigusaktile¹⁷.

3.10.5. KAITSTAVAD LOODUSOBJEKTID JA NATURA 2000

Planeeringualal ega selle lähiümbruses ei esine looduskaitseregistri (EELIS andmebaas) andmetel *looduskaitseaduse* mõistes kaitstavaid loodusobjekte ega Natura 2000 võrgustiku alasid.

Planeeringualast loodesuunas ca 300–600 m kaugusel asuvad kolm vääriselupaika: VEP123026 (põhitüüp: palu-männikud ja männi segametsad), VEP123027 (põhitüüp: soostunud lepikud), VEP123028 (põhitüüp: palu-männikud ja männi segametsad) ja alast kagusuunas ca 400 m kaugusel üks vääriselupaik VEP123015 (põhitüüp: soostunud laialehised metsad). Vääriselupaik (VEP) on vähima negatiivse mõjuga metsaala, kus suure tõenäosusega ja mittejuhuslikult leidub ohustatud, ohu alte, haruldasi või tähelepanu vajavaid kasvukohtadega kitsalt kohastunud liike. Nimetatud vääriselupaikades on keelatud kuivendamine, majandamine ja surnud ning lamapuidu eemaldamine.

Lähim kaitsealune liik asub planeeringualast ca 700 m kaugusel põhjasuunas, kus asub III kategooria kaitsealune liik harilik kärnkonn. Ligikaudu 1 km kaugusel loodesuunas asub aga Leppoja looduskaitseala (KLO1000319), mille kaitse-eesmärgiks on looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse.

Kavandatavad tegevused ei oma piirkonna looduskaitsele objektidele ja aladele olulist mõju.

¹⁶ Keskkonnaministri 16.12.1996 määruse nr 61 *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord ning sanitaarkaitsealata veevõtukoha hooldusnõuded põhjavee kaitseks* lisa

¹⁷ Vabariigi Valitsuse 29.11.2012 määrus nr 99 *Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed*

3.11. SERVITUUDI SEADMISE VAJADUS

Planeeringuala läbivad D-kategooria gaasitorustikud. Planeeringualani on planeeritud side- ja elektriliin. Perspektiivse elektriliini kulgemiseks on kaks alternatiivset lahendust olenevalt, kas liitutakse jaotusvõrguettevõttega Elektrielevi OÜ või otse põhivõrgu ettevõttega Elering AS. Planeeritud side- ja elektriliin kulgevad Kõpu metskond 6 kinnistul, elektriliin vastavalt valitud alternatiivile lisaks kas alast kagu- või edelasuunda jäävatel kinnistutel.

Planeeringualale planeeritud juurdepääsuteed hakkab kasutama oma kinnistule juurdepääsemiseks ka Kõpu metskond 6 kinnistu omanik ja alajaama teenindamiseks elektrivõrgu omanik.

Olemasolevatele ja edaspidi planeeritavatele tehovõrkudele seatakse isiklikud kasutusõigused kaitsevööndite ulatuses.

Tabel 3. Servituudi seadmise vajadus

Teeniv kinnisasi või objekt, millele seatakse isiklik kasutusõigus/servituut	Valitsev kinnisasi või isik, kelle kasuks servituut seatakse	Selgitus
Kõpu metskond 6	Gaasivõrgu haldaja/valdaja	Isiklik kasutusõigus gaasivõrgu omaniku (Elering AS) kasuks gaasitorustiku kinnistule ehitamiseks ning kinnistul asumiseks, remontimiseks, rekonstrueerimiseks, korrashoiuks, hooldamiseks ja arendamiseks ning gaasitorustiku kaudu maagaasi juhtimiseks.
	Sideliini haldaja/valdaja	Isiklik kasutusõigus annab sideliini valdajale õiguse juhtida sideliini läbi kinnisasja ning hooldada kinnisasjal olevat sideliini.
	Elektriliini haldaja/valdaja	Isiklik kasutusõigus annab elektriliini valdajale õiguse juhtida elektriliini läbi kinnisasja ning hooldada kinnisasjal olevat elektriliini.
Pos 1	Kõpu metskond 6	Servituut annab õiguse kasutada teenival kinnisasjal asuvat juurdepääsuteed.
	Elektriliini haldaja/valdaja	Servituut annab õiguse kasutada teenival kinnisasjal asuvat juurdepääsuteed ja teenindada planeeringualal asuvat alajaama.

Ka väljapoole planeeringuala planeeritud side- ja elektriliinidele ning alajaamadele on vajalik seada isiklikud kasutusõigused kaitsevööndite ulatuses. Kaabelliinide orienteeruvad trajektoorid ja alajaamade indikatiivsed asukohad on vaadeldavad joonisel 4. Joonisele on kantud teenivate kinnisasjade aadressid, katastritunnused ja maakasutuse sihtotstarbed.

Vajaduse ilmnemisel (näiteks olenevalt kavandatava kaabelliini konkreetsest asukohast) ei ole välistatud ka täiendavad omanikevahelised servituudikokkulepped.

Tehovõrkude rajamine toimub vastavalt kruntide valdajate ja võrguvaldajate kokkulepetele. Servituudilepingud sõlmitakse vastavalt krundiomanike ja tehovõrguvaldajate kokkulepetele.

3.12. MUUD SEADUSTEST JA TEISTEST ÕIGUSAKTIDEST TULENEVAD KINNISOMANDI KITSENDUSED

- Tegevuse piirangud elektripaigaldiste kaitsevööndis (vastavalt *ehitusseadustikule*, määrusele *Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele esitatavad nõuded*): maakaabelliinidel 1 m kaablist; alajaamadel ja jaotusseadmetel 2 m piirdeaiast, seinast või nende puudumisel seadmest;
- Tegevuse piirangud liinirajatise (sidekaabli või –kanalisatsiooni) kaitsevööndis (vastavalt *elektroonilise side seadusele*, *ehitusseadustikule*, määrusele *Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele esitatavad nõuded*): maismaal 1 m sideehitisest või sideehitise välisseinast sideehitisega paralleelse mõttelise jooneni;
- Tegevuse piirangud gaasipaigaldise kaitsevööndis (vastavalt *ehitusseadustikule*, määrusele *Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele esitatavad nõuded*): D-kategooria gaasipaigaldise nimiläbimõdduga ≥ 500 mm torustiku korral torustiku keskjoonest 10 m; gaasitorustiku juurde kuuluval gaasipaigaldisel (gaasijaotus-, gaasimõõde- ja gaasireguleerjaam) piirdeaiast, hoone seinast või nende puudumisel seadmest D-kategooria gaasipaigaldise korral 10 m;
- Tegevuse piirangud riigimaantee kaitsevööndis (vastavalt *ehitusseadustikule*).

3.13. PLANEERINGU KEHTESTAMISEST TULENEVATE VÕIMALIKE KAHJUDE HÜVITAJA

Planeeringu elluviimisega ei tohi kolmandatele osapooltele põhjustada kahjusid. Selleks tuleb tagada, et püstitatavad hooned ja rajatised ei kahjustaks naaberkinnistute/kruntide kasutamise võimalusi ei ehitamise ega kasutamise käigus.

Ehitamise või kasutamise käigus tekitatud kahjud hüvitab kinnistu igakordne omanik, kelle poolt kahju põhjustanud tegevus lähtus.

3.14. PLANEERINGU ELLUVIIMINE

Kehtestatud detailplaneering on aluseks katastritööde teostamisel ja ehitusprojektide koostamisel. Ehitusõigus realiseeritakse krundi omaniku poolt tema tahte kohaselt.

Planeeringualal edaspidi koostatavad ehitusprojektid peavad olema koostatud vastavalt Eesti Vabariigis kehtivatele projekteerimismäärustele ja heale projekteerimistavale.

Planeeritud tegevusega kavandatud uue ristmiku projekteerimine ja väljaehitamine on ala arendaja kohustus.

Arendusega seotud tee tuleb rajada ning kõrvaldada nähtavust piirava istandiku, puu, põõsa või liiklusele ohtliku rajatise enne planeeringualale mistahes hoone ehitusloa väljastamist. Maanteeamet ei võta endale kohustusi planeeringuga seotud rajatiste väljaehitamiseks, kuid riigitee aluse maa piires annab tee ehitusloa välja Maanteeamet.

Kõik arendusalaga seotud ehitusprojektid, mille koosseisus kavandatakse tegevusi riigitee kaitsevööndis, tuleb esitada Maanteeametile nõusoleku saamiseks. Tee

ehitusprojekte võib koostada vaid vastavat pädevust omav isik¹⁸. Riigiteega liitumise või ristumiskoha ümberehituse korral annab nõuded projektile Maanteeamet.

Tehnovõrke sh nende kaitsevööndeid riigiteede kinnistutele mitte kavandada. Planeeritud tehnovõrkude ristumisel riigiteega projekteerida tee ja selle koosseisu kuuluvate rajatiste ulatuses tehnovõrgud kinnisel meetodil ja konkreetsetele tehnovõrgule vastavas kaitsehülssis.

¹⁸ *Ehitusseadustiku § 24 lg 2 p 2*

B –KOOSKÕLASTUSTE KOKKUVÕTE

Eesti Telekom AS, Remo Toodo

25.01.2016 nr 25884625

Kooskõlastus eraldi lehel planeeringu lisade kaustas

Riigimetsa Majandamise Keskus, Tiit Timberg

26.01.2016 nr 7-2/4-3

Kooskõlastus eraldi lehel planeeringu lisade kaustas

Elering AS, Jüri Viirmaa

03.02.2016 nr ERG-T/2015/332-6

Kooskõlastus eraldi lehel planeeringu lisade kaustas

Elering AS, Raimo Klemmer

09.02.2016

Kooskõlastus e-kirjana eraldi lehel planeeringu lisade kaustas

Maanteeamet, Marten Leiten

22.02.2016 nr 15-2/16-00032/098

Kooskõlastus eraldi lehel planeeringu lisade kaustas

Päästeamet, Mati Umbleja

23.02.2016 nr K-MU/5

Kooskõlastus digitaalalkirja kinnituslehel planeeringu lisade kaustas

Elektrilevi OÜ, Enn Truuts

08.03.2016 nr 9538411092

Kooskõlastus eraldi lehel planeeringu lisade kaustas

C – JOONISED

- | | |
|------------------------------|-------------|
| 1. Situatsiooniskeem | M 1:25 000 |
| 2. Olemasolev olukord | M 1: 1 000 |
| 3. Põhijoonis tehnovõrkudega | M 1 : 1 000 |
| 4. Tehnovõrkude ühendusskeem | M 1:25 000 |
| 5. Kruntimise skeem | |