

Tartu 2020

Toila valla üldplaneeringu eelnõu
Ida-Viru maakond

Töö nr: 1946ÜP3

Planeerimisprotsessi korraldaja: Toila Vallavalitsus

Abivallavanem: Urmas Aunap

Planeerimisspetsialist: Hannes Kohtring

Ehitusspetsialist: Hannes Lumiste

Arendusnõunik: Mehis Luus

Keskkonnaspetsialist: Margit Juuse

Planeeringu koostaja: AB Artes Terrae OÜ

Projekti juht, ruumilise keskkonna planeerija, volitatud maastikuarhitekt-ekspert: Heiki Kalberg

Koostaja, ruumilise keskkonna planeerija: Jürgen Vahtra

KSH läbiviija: Alkranel OÜ

Juhtekspert: Alar Noorvee

Ekspert: Terje Liblik

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 3

Sisukord

1. Sissejuhatus ... 7

1.1. Üldplaneeringu ulatus ja alusdokumendid .. 7

2. Valla ruumilise arengu põhimõtted .. 8

3. Planeeringulahendus ... 9

3.1. Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede, raudteede,

sadamate ning väikesadamate üldise asukoha ja nendest tekkivate kitsenduste määramine,

liikluskorralduse üldiste põhimõtete määramine, tänava kaitsevööndi laiendamine 9

3.1.1. Avaliku kasutusega teede määramine ... 9

3.1.2. Olulise liikluskoormusega maanteede määramine ... 10

3.1.3. Uute kergliiklusteede kavandamine .. 10

3.1.4. Tänava kaitsevööndi laiendamine ... 11

3.1.5. Oluliselt muudetavad teelõigud .. 12

3.1.6. Uue maanteelõigu kavandamine ... 12

3.1.7. Parklad ... 12

3.1.8. Sadamad ja lautrikohad ... 12

3.1.9. Lennuväljad / kopteri maandumisplatsid .. 12

3.1.10. Raudteetaristu ... 13

3.2. Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate kitsenduste

määramine .. 13

3.3. Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste määramine ... 14

3.3.1. Elektrivõrk .. 14

3.3.2. Gaasivõrk ... 14

3.3.3. Soojusvõrk ... 14

3.3.4. Taastuvenergeetika ... 14

3.3.5. Kaugküttepiirkondade määramine .. 16

3.3.6. Ühisveevärk ja kanalisatsioon ... 16

3.3.7. Tuletõrje veevõtukohad .. 17

3.3.8. Veevõrgu parendamine ... 17

3.4. Olulise ruumilise mõjuga ehitise asukoha valimine ... 18

3.5. Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaalselt seotud ehitise

üldiste ehituslike tingimuste ja asukoha määramine .. 18

3.6. Asustuse arengut suunavate tingimuste täpsustamine .. 18

3.7. Supelranna ala määramine .. 18

1946ÜP3 Toila valla üldplaneeringu eelnõu

4 Toila vald, AB Artes Terrae OÜ

3.8. Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri märkimine suurte

üleujutusaladega siseveekogul .. 19

3.9. Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest tekkivate

kitsenduste määramine ... 19

3.10. Kallasrajale avaliku juurdepääsu tingimuste määramine ... 20

3.11. Ranna ja kalda ehituskeeluvööndi suurendamine ja vähendamine 20

3.12. Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ja nende kaitse- ja

kasutustingimuste seadmine ... 20

3.13. Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksikelementide ja

looduskoosluste määramine ning nende kaitse- ja kasutustingimuste seadmine 21

3.13.1. Väärtuslike põllumajandusmaade määramine .. 21

3.13.2. Väärtuslike maastike ja maastikuelementide määramine... 21

3.14. Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine ... 23

3.15. Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse- ja

kasutustingimuste seadmine ... 23

3.16. Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas selle üldiste

kasutustingimuste määramine .. 25

3.17. Riigikaitselise otstarbega maa-alade määramine ning maakonnaplaneeringus määratud

riigikaitselise otstarbega maa-alade piiride täpsustamine .. 25

3.18. Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas projekteerimistingimuste

andmise aluseks olevate tingimuste, maakasutuse juhtotstarbe, maksimaalse ehitusmahu,

hoonestuse kõrguspiirangu ja haljastusnõuete määramine ... 25

3.18.1. Maakasutuse juhtotstarbe määramine ... 25

3.18.2. Ehituspõhimõtted hajaasustusega piirkonnas ... 33

3.18.3. Tiheasustusalade hoonestustingimused .. 35

3.19. Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste määramine 38

3.20. Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu

vähendamiseks või metsatulekahju leviku tõkestamiseks lageraie tegemisel langi suurusele ja

raievanusele piirangute seadmine .. 38

3.21. Müra normtasemete kategooriate määramine .. 39

3.22. Krundi minimaalsuuruse määramine .. 39

3.23. Alade ja juhtude määramine, mille esinemise korral tuleb detailplaneeringu koostamisel

kaaluda arhitektuurivõistluse korraldamist... 39

3.24. Detailplaneeringu koostamise kohustusega alade või juhtude määramine 39

3.25. Maareformiseaduse ja looduskaitseseaduse tähenduses tiheasustusega alade määramine

 40

3.26. Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste määramine 40

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 5

3.27. Avalikes huvides omandamise, sealhulgas sundvõõrandamise, või sundvalduse seadmise

vajaduse märkimine .. 40

3.28. Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate kitsenduste määramine . 41

3.29. Muud eespool nimetatud ülesannetega seonduvad ülesanded 41

3.29.1. Valla piiri muutmise ettepanek ... 41

3.29.2. Asustusüksuste vahelise piiri muutmise ettepanekud .. 42

4. Üldplaneeringu elluviimine ... 42

5. Üldplaneeringu kaardimaterjal ... 42

1946ÜP3 Toila valla üldplaneeringu eelnõu

6 Toila vald, AB Artes Terrae OÜ

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 7

1. Sissejuhatus
Toila Vallavolikogu algatas 23.05.2018 otsusega nr 37 Toila valla üldplaneeringu ja keskkonnamõju

strateegilise hindamise koostamise.

Toila valla üldplaneeringu koostamise eesmärk on Toila valla territooriumil valla ruumilise arengu põ-

himõtete kujundamine ning ruumilise arenguga kaasneda võivate majanduslike, sotsiaalsete, kultuuri-

liste ja looduskeskkonnale avalduvate mõjude hindamine järgnevateks aastateks.

Toila valla visioon: Toila on parima elukeskkonnaga vald Virumaal. Kõik peamised avalikud teenused

on vallas inimesele lähedal, uuenduslikud ning heal tasemel. Vald on tuntud kui rahvusvaheline turis-

misihtkoht ja kuurort. Vald on ühtse ning aktiivse kogukonnaga ja koostööle avatud.

Üldplaneeringu teemadekäsitlus ja struktuur lähtub planeerimisseaduse § 75 lg 1-st, ülesannetest.

Üldplaneeringu koostamisel arvestatakse võimalikult suures ulatuses põhimõtet, et kuna kehtivaid õi-

gusakte ja piiranguid üldplaneeringuga ei kehtestata, siis neid tekstis ja joonistel ei esitata. Üldplanee-

ringu kaardimaterjali maakasutuse juhtotstarvete määramisel lähtutakse Siseministeeriumi poolt välja

töötatud soovituslikest leppemärkidest ning nende praktilisest vajadusest tingitud täiendustest. Pla-

neeringu seletuskiri ja joonised moodustavad ühtse terviku, ning neid tuleb käsitleda koos. Üldplanee-

ringu kaardikihid on vormistatud vastavalt määrusele „Planeeringu vormistamisele ja ülesehitusele esi-

tatavad nõuded“.

1.1. Üldplaneeringu ulatus ja alusdokumendid

Planeeringuala (vt Joonis 1 hõlmab 2017 sügisel liitunud endisi Kohtla-Nõmme, Toila ja Kohtla

valda. Ühinemise tulemusena moodustati 21.10.2017 uus omavalitsusüksus, Toila vald.

Joonis 1. Planeeringuala skeem

1946ÜP3 Toila valla üldplaneeringu eelnõu

8 Toila vald, AB Artes Terrae OÜ

Olulised alusdokumendid maakonna tasandil:

▪ Ida-Viru maakonnaplaneering 2030+ (kehtestatud 28.12.2016 maavanema korraldusega nr 1-

1/2016/278);

▪ Ida-Viru maakonna arengustrateegia 2019-2030+;

Olulised alusdokumendid valla tasandil:

▪ Toila valla arengukava 2018-2030 (kehtestatud Toila Vallavolikogu 30.10.2019 määrusega nr

68);

▪ endise Toila valla üldplaneering (kehtestatud Toila Vallavolikogu 28.10.2005 määrusega nr 1);

▪ endise Kohtla valla üldplaneering (kehtestatud Kohtla Vallavolikogu 28.09.2012 määrusega nr

32);

▪ endise Kohtla-Nõmme valla üldplaneering (kehtestatud Kohtla-Nõmme Vallavolikogu

11.10.2002 määrusega nr 19 kehtestatud ning Kohtla-Nõmme Vallavolikogu 07.09.2010 mää-

rusega nr 11 muudetud);

▪ Toila valla jäätmekava aastateks 2019-2023 (vastu võetud Toila Vallavolikogu 28.11.2018 mää-

rusega nr 36);

▪ Toila valla üldplaneeringu keskkonnamõju strateegilise hindamise aruande eelnõu.

2. Valla ruumilise arengu põhimõtted
Toila vald paikneb Ida-Viru maakonna keskosas, naabriteks on idaosas Sillamäe ja Narva-Jõesuu linn,

lõunas Jõhvi ja Alutaguse vald ning läänes Kohtla-Järve linn (valla sees asuvad saarena ka Kohtla-Järve

linna linnaosad Kukruse ja Oru) ja Lüganuse vald. Põhjaosast piirneb vald Soome lahega. Ida-Viru maa-

konnaplaneering 2030+ järgi on Toila valla piirkonna maakondlikuks keskusteks Jõhvi ja Kohtla-Järve

linn. Toila ja Voka alevikust moodustuv kohaliku tasandi kaksikkeskus ja lähikeskus Kohtla-Nõmme

alev.

Tähtsamatest ühendusteedest läbib valda Tallinn – Narva maantee (põhimaantee nr 1) ja raudtee, pea-

tusega Kohtla-Nõmmel. Valla elanikele tagab hea raudteeühenduse lisaks Kohtla-Nõmmel paiknevale

peatusele ka Jõhvi ja Oru peatused, mis valla erinevatest osadest on hea ligipääsetavusega.

Toila vallas elab 01.01.2020 seisuga 4739 elanikku. Rahvastikuprognoos kohaliku omavalitsusüksuste

rühmades (klasteranalüüs) paigutab rahvastikunäitajate ja prognoosi alusel valla eesti keskmiste sekka,

kus perioodil 2015-2030 võib eeldada elanikkonna vähenemist umbes viiendiku võrra. Eesti väikea-

sulate uuringu (2019) kohaselt on valla 29-st asustusüksusest 16 liigitatud rahvastikunäitajate poolest

kasvavateks, millest omakorda 8 on suhteliselt kõrge laste osakaaluga. Kuigi üldine rahavastikutrend

on negatiivne, siis viimaste näitajate osas on vald küllalt atraktiivne ja võrreldes teiste maakonna oma-

valitsustega ollakse heal positsioonil. Valla majanduskeskkond on tervikuna orienteeritud turismisek-

torile, mistõttu on oluline arendada külastuskeskkonda ning tagada väliruumi kõrge kvaliteet.

Üldplaneeringu olulisemaks ülesandeks maakondliku arengustrateegia elluviimisel on vajadustele vas-

tavate ettevõtluse, tootmise ning teadus ja haridusasutuste arendusalade kavandamine säilitades see-

juures kohalikke väärtusi ja looduskeskkonda.

Planeeringulahenduse koostamisel lähtutakse järgnevatest üldistest ruumilise arengu põhimõtetest:

▪ tagada tasakaalustatud areng, mis võimaldab ehitada isikutel, kes seda soovivad ning väärtus-

tab loodusväärtusi ja rikkalikku kultuuripärandit, luues samas võimalusi ettevõtluse arenguks

ja töökohtade tekkeks;

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 9

▪ hajaasustusega piirkondades tuleb uue hoonestuse kavandamisel järgida lähiümbruses välja

kujunenud asustus- ja hoonestusstruktuuri;

▪ läbi maakasutus- ja ehitustingimuste seadmise tagada ruumilise keskkonna kujundamine üht-

sete põhimõtete alusel;

▪ väärtustada valla puhkemajanduslikku potentsiaali läbi väikesadamate, supelrandade ja teiste

puhkemajanduslike objektide arenguvõimaluste ärakasutamise (paremad juurdepääsud, kas-

vuvõimalused);

▪ tagada transpordivõrgustike terviklikkus läbi avaliku teedevõrgu;

▪ suunata elamuarendust eelkõige olemasolevatesse tihedamini asustatud ja oluliste loodus-

väärtusteta piirkondadesse, kus suurem osas vajaminevast taristust on olemas või lähiulatuses

(juurdepääsuteed, elektrivõrk, vee- ja kanalisatsioonivõrk);

▪ tagada väärtuslike põllu- ja metsamaade sihtotstarbeline kasutus ja säilimine;

▪ varasemalt kavandama hakatud tuuleenergeetika tootmise alade säilitamine sellel otstarbel

tuleviku jaoks, et kui riigikaitselased vahendid võimaldavad tuuleenergeetikat arendama ha-

kata, siis oleks selleks maa-alad olemas.

Üldplaneeringu ptk-s 3 määratud tingimused on määratud üldplaneeringut koostanud isikute erialas-

test ja ekspertteadmistest sooviga ellu viia eespool kirjeldatud põhimõtteid ning üldplaneeringu koos-

tamise protsessis arvamusi esitanud isikute seisukohtadest tagades asjakohaste majanduslike, kultuu-

riliste, sotsiaalsete ja looduskeskkonnale avalduvate mõjude tasakaalustamise.

3. Planeeringulahendus

3.1. Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede,

raudteede, sadamate ning väikesadamate üldise asukoha ja nendest tekki-

vate kitsenduste määramine, liikluskorralduse üldiste põhimõtete määra-

mine, tänava kaitsevööndi laiendamine

3.1.1. Avaliku kasutusega teede määramine

Eesti teedevõrk koosneb järgnevatest tee või tänavaliikidest1:

▪ avalik riigitee (maanteeameti haldusalas olevad põhi-, tugi- ja kõrvalmaanteed);

▪ avalik kohalik tee (KOV omandis ja/või eraomandis olevad avalikud teed, mille osas omaniku

ülesandeid täidab KOV);

▪ avalik metsatee (riigi omandis oleval maal ja valdavalt riigimetsa majandamiseks kasutatava

tee);

▪ riigikaitselistest teedest2 (kaitseministeeriumi valitsemisala valduses olev tee);

▪ avalikkusele ligipääsetav eratee (selle omaniku poolt määratud avalikkusele suunatud funkt-

siooniga tee ning mis ei ole riigitee või kohalik tee);

▪ eratee (kõik teed, mis ei ole avalikult kasutatavad, avalikkusele liigipääsetavad erateed või rii-

gikaitselased teed).

Üldplaneeringu ülesandeks on määrata perspektiivsed avalikud kohalikud teed ja nendest tulenevad

kitsendused. Ruumiliselt on vajalik tagada teedevõrk, mida mööda saab igaüks liikuda ning millel oleks

1 EhS § 92 lg 3 linnas, alevis või alevikus paiknev tee (ükskõik milline eelpool loetletud liigist) on tänav.

2 EhS § 114

1946ÜP3 Toila valla üldplaneeringu eelnõu

10 Toila vald, AB Artes Terrae OÜ

õigusaktidest tulenev liiklejate ohutust tagav seisunditase. Perspektiivsed kohalikud teed või nende

osad, mis jäävad erakinnistutele määratakse avalikuks kasutamiseks. Nende teede osas viiakse vasta-

valt kohaliku omavalitsuse võimalustele planeeringu elluviimise perioodil läbi ptk 3.27 kirjeldatud te-

gevused. Planeeringu elluviimisel tagatakse kohalikel teedel õigusaktidest tulenevad seisunditasemed.

Planeerimise käigus vaadati üle maanteeameti haldusalasse mittekuuluv teedevõrk (kohalikud teed,

erateed, metsateed) ning olevevalt asukohast ja tee teeninduspiirkonda jäävate majapidamiste arvust

määrati perspektiivsed avalikud kohalikud teed. Planeeringuga kavandatud kohalike teede määramisel

arvestati põhimõtet, et lisaks olulistele ühendusteedele (ühendavaid riigiteid ja asulaid omavahel) on

avaliku tee vajadus ka tupikteedel, kus tee teenindab perspektiivselt enam kui 3-e majapidamist või

tagab juurdepääsu olulisele avalikule veekogule, puhkealale, loodusobjektile või vaatamisväärsusele.

Perspektiivsete kohalike teede üldine asukoht on esitatud põhijoonisel [määratud teed muutuvad

jooksvalt planeerimisprotsessi käigus]. Avalikuks kasutamiseks määratavad teed sisaldavad nii tänaseid

kohalikke teid, erateid kui ka metsateid (mis küll täna on avalikud, kuid peamiselt metsamajandamiseks

mõeldud ega pea vastama kohaliku tee seisundinõuetele). Planeeringuga avalikuks kasutamiseks mää-

ratud eratee ei muutu planeeringulahenduse kehtestamisel automaatselt avalikuks, vaid siis kui koha-

lik omavalitsus või riik on planeeringu järgselt teostanud peatükis 3.27 toodud tegevused. Avalikuks

määratud teel on pärast avalikuks määramise otsuse kehtima hakkamist vastavalt ehitusseadustikule

tee kaitsevöönd.

Planeeringuga määratud avaliku kasutusega kohalikud teed tagavad planeeringulahenduse liikluskor-

ralduse tõhusa ja ohutu toimivuse. Kõik planeeringus kajastatud põhi-, tugi- ja kõrvalmaanteed on ja

jäävad avalikuks kasutamiseks, olenemata nende omandi võimalikust muutumisest ajas. Omanikul,

kelle kinnisasjale puudub vajalik juurdepääs avalikult kasutatavalt teelt või kinnisasja eraldi seisvalt

osalt tuleb sõlmida naabermaaüksuste omanikega vastavad servituudikokkulepped. Kokkuleppele

mitte jõudmisel on õigus nõuda juurdepääsu määramist kohtu kaudu.3

3.1.2. Olulise liikluskoormusega maanteede määramine

Olulise liikluskoormusega maanteed (aastane keskmine liikluskoormus üle 6000 auto päevas) on Tal-

linn-Narva maantee. Edasisel planeeringu koostamisel käsitleda koostöös maanteeametiga võimalikke

ristumislahendusi nimetatud teel.

3.1.3. Uute kergliiklusteede kavandamine

Uute kergliiklusteede kavandamisel on täpsustatud maakonnaplaneeringus kavandatud kergliiklus-

teede võrgustikku. Üldplaneering ei määratle millisel pool sõiduteed kergliiklustee (jalgratta- ja jalgtee)

peab paiknema, ehk täpsem lahendus kujundatakse tee projekteerimise käigus vastavalt kehtivatele

normidele ja ruumilisele situatsioonile. Üldplaneeringukohane kergliiklusteede vajadus on esitatud ta-

belis 1.

Tabel 1. Planeeritud kergliiklusteed

Kergliiklustee Pikkus (km)

Voka alevik - Toila Gümnaasium 3,80

Tööstuse tänav (Kohtla-Nõmme) 1,90

Toila-Jõhvi 5,10

3 Juurdepääs avalikult kasutatavale teele (Kohtupraktika analüüs 2014)

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 11

Raudtee tänava kergliiklustee 0,80

Lüganuse - Roodu tee 1,70

Lüganuse - Kohtla-Nõmme alev 0,30

Kohtla-Nõmme - Servaääre ülesõit 1,90

Kohtla-Järve (Oru linnaosa) - Voka alevik 4,10

Kohtla-Järve (Oru linnaosa) - Toila vald 4,10

Kohtla-Järve (Järve linnaosa) - Ontika mõis 3,00

Järve-Mõisamaa-Järve 0,70

3.1.4. Tänava kaitsevööndi laiendamine

Avalikult kasutatava tee kaitsevöönd on teed ümbritsev maa-ala, mis tagab tee kaitse, teehoiu korral-

damise, liiklusohutuse ning vähendab teelt lähtuvaid keskkonnakahjulikke ja inimestele ohtlikke mõju-

sid. Teel on kaitsevöönd, kui tee on avalikult kasutatav. Ehitusseadustik määrab kõigi linnas, alevis või

alevikus paiknevate teede ehk tänavate kaitsevööndiks sõiduraja välimisest servast kuni 10 m. Suu-

rema liikluskoormusega ja läbiva liiklusega teede ääres on ennekõike teest tulenevate häiringute ja/või

ohutuse tagamiseks mõistlik hoida asustust (sh uusi hooneid, seadmeid, reklaamtahvleid) ja rahvaüri-

tusi nendel tänavatel kaugemal kui õigusaktides sätestatud üleüldine norm.

Planeeringu käigus vaadati üle alevikes (Kohtla-Nõmme, Toila, Voka) paiknevad riigiteed, mille ääres ei

ole tänaseks hoonestusjoont välja kujunenud ja seega võimaldaks kaitsevööndi laiendamine tagada

uushoonestuse paiknemise kavandamisel teeomaniku suurema kaasatuse ning asustuse ja liikluse va-

heliste mõjutuste osas läbimõeldud lahenduste leidmist järgnevates planeerimis- ja projekteerimise-

tappides.

Tänava kaitsevöönd on laiendatud 30 meetrini tee servast (eskiisjoonisel näidatud ulatuses):

▪ Kõrve- Toila kõrvalmaantee nr 13105 Toila aleviku lõunapiirist Toila- Oru kõrvalmaanteeni nr

12187;

▪ Voka- Sillamäe kõrvalmaantee nr 13198 Voka aleviku idapiirist Metsa tänavani.

Üldplaneeringus on kaitsevööndi laius arvestatud teederegistri järgsest tee teljest, millele on liidetud

4 meetrit (sõiduraja laius). Tänava kaitsevöönd täpsustatakse enne ehitustegevuse kavandamist koha-

peal (loamenetluseta ehitamise korral), projekteerimistingimustega (kui on kohustus) ja/või detailpla-

neeringuga (detailplaneeringu kohustuse korral). Ehitusloakohustuslike hoonete kavandamine maan-

tee kaitsevööndisse on põhjendatud liiklusseaduse mõistes asula liikluskeskkonnas ja olemasoleva

hoonestusjoone olemasolul või hoonestusjoone pikendamisel. Nendel juhtudel on oluline, et arendaja

ja/või tulevane omanik arvestaks liiklusest tuleneva müra ja teiste häiringute (õhusaaste, vibratsioon)

kahjuliku mõjuga ja vajadusel tagaks leevendavate meetmetega nõuetele vastavad keskkonnatingimu-

sed. Arvestada, et meetmete kasutusele võtmine ja finantseerimine on arendaja või KOVi kohustus.

Planeeringuga ei täiendata õigusaktides toodud tingimusi tee kaitsevööndis. Planeeringuga ei tehta

ettepanekuid maantee kaitsevööndi vähendamiseks.

Omandi täiendav kitsendamine tänava kaitsevööndi määramisel on põhjendatud ning võimaldab pa-

rema ja ohutuma ruumi kujundamist. Teelõikudel, kus kaitsevööndit laiendatakse on hoonestusjoon

veel välja kujunemata. Tee kaitsevööndis kehtivad piirangud tulenevalt õigusaktidest. Kaitsevööndis

kehtivatest piirangutest võib kõrvale kalduda kaitsevööndiga ehitise omaniku nõusolekul, kui see ei

vähenda ehitise ohutust, mis tähendab, et vajadusel on võimalik koostöös tee omanikuna leida

1946ÜP3 Toila valla üldplaneeringu eelnõu

12 Toila vald, AB Artes Terrae OÜ

paindlikke lahendusi ka kaitsevööndi sees. Lokaalsed küsimused lahendatakse koostöös tee omanikuga

detailplaneeringu, projekteerimistingimuste, ehitusloa või ehitusteatiste menetlemisel.

3.1.5. Oluliselt muudetavad teelõigud

Oluliselt muudetava teelõiguna tähistatakse pikemat teelõiku, mille osas võib eeldada, et liiklemise

sujuvuse tagamiseks, liiklusohutuse parendamiseks ning tee funktsiooni tagamiseks on vajalik ühe või

mitme järgnevalt loetletud meetme rakendamine – tee geomeetria muutmine, sõidusuundi eraldava

piirde paigaldamine, täiendavate sõiduradade ehitamine, olemasolevate ristumiskohtade arvu oluline

vähendamine, eritasandiliste ristumiskohtade rajamine. Oluliselt muudetava teelõigu arendamine võib

kaasa tuua muudatusi piirkonna teedevõrgus, sh muudatusi, mis on seotud teega piirnevate kinnistute

juurdepääsuga.

Toila- Oru kõrvalmaantee (vajalik õgvendamine)

Teada on vajadus tee õgvendamiseks, kuid tee koridori üldplaneeringuga ei määrata.

Saka- Ontika- Toila kõrvalmaantee

Saka- Ontika- Toila tee kulgeb pankranniku servale ohtlikult lähedal. Talvised teeolud ja pankranniku

võimalik varisemisoht võivad kaasa tuua eluohtlike olukordi, mistõttu turvalisuse tagamise eesmärgil

on vajalik kõrvalmaantee rajamine uues asukohas.

Planeeringuga määratakse maantee koridori laius 60 meetrit, mille ulatuses on uute hoonete ja raja-

tiste ehitamine keelatud. Maantee koridori määramisega tagatakse võimalus kõrvalmaantee rajami-

seks uues asukohas. Tee rekonstrueerimiseni võib jätkuda olemasolev maakasutus vastavalt senisele

maa kasutamise sihtotstarbele ja funktsioonile.

Endise Kohtla valla territooriumil oli maanteekoridor üldplaneeringuga varasemalt määratud. Käeso-

leva üldplaneeringuga pikendatakse maanteekoridori 60 m laiusena kuni Toila alevikuni.

3.1.6. Uue maanteelõigu kavandamine

Planeeringus on näidatud projekteeritud neljarealine E20 maanteekoridor Pühajõe külast Päite külani.

Kuni maantee realiseerimisele kehtivad koridoris maakonnaplaneeringus esitatud kitsendused maaka-

sutusele. Uus maantee hakkab paiknema suures olemasoleva raudteetrassi koridoris. Planeeringusse

on kantud tugiinfona kavandatud sillad, viaduktid ja bussipeatused.

3.1.7. Parklad

Planeeringus on tugiinfona esitatud teederegistrisse kantud parklad.

3.1.8. Sadamad ja lautrikohad

Vallas asub Toila väikesadam kus on eesmärgiks noorte purjetamise jätkuv arendamine ja kalaturu kor-
raldamine. Toila sadamas on kavandatud uue jahisadama arendamine Pühajõe suudmeala idakaldale
akvatooriumi suurendamisega. Täpne ehituse maht määratakse ehitusprojektiga.

Uusi sadamaid ei kavandata. Toila väikesadam ja Saka lautrikoht on kantud üldplaneeringu joonistele.

3.1.9. Lennuväljad / kopteri maandumisplatsid

Lennuväljasid ja kopteri maandumisplatse Toila vallas ei asu, samuti ei tulene lennuliiklusrajatistest

piiranguid. Toila sadamasse on planeeritud kopteri maandumisplats – selle võimalik täpne asukoht

koos kõrguspiirangutega määratakse vajadusel järgmistes etappides. Seoses suurenenud huviga väike-

lennukite maandumiseks ja õhku tõusmiseks on planeeritud teele nimega „Toila kallas“ väikelennukite

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 13

maandumisvõimalus. Tegemist ei ole lennuväljaga vaid tee kohandamisega võimalikuks lennuki maan-

dumiseks ja õhku tõusmiseks, sellest lähtuvalt ei ole seda käsitletud olulise ruumilise mõjuga ehitisena.

Joonis 2. Planeeritud väikelennukite lennurada (ristkasutuses kohaliku teega).

3.1.10. Raudteetaristu

Valda läbib Tallinn-Narva raudtee. Olulise osa raudtee koormusest moodustavad Venemaalt Tallinna,

selle lähiümbruse sadamatesse (Muuga, Tallinna ja Paldiski sadam) ja Sillamäe sadamasse suunduvad

kaubarongid. Raudteel sõidavad Elroni ja Go Raili reisirongid liinidel Tallinn- Narva, Tallinn- Peterburi

ja Tallinn- Moskva.

Planeeringuga kavandatakse Servaääre külas Kohtla-Järve- Mäetaguse kõrvalmaantee nr 13126 ristu-

misel raudteega raudteeviadukti rajamine. Raudteeviadukt on vajalik ülesõidu liiklusohutuse suuren-

damiseks.

3.2. Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate

kitsenduste määramine

Jäätmekäitluskoht on tehniliselt varustatud ehitis jäätmete kogumiseks, taaskasutamiseks või kõrval-

damiseks. Jäätmekäitluskoht on ka maa-ala, kus: 1) jäätmete taaskasutamine võimaldab parendada

mullaviljakust, maa-ala keskkonnaseisundit või selle kasutusvõimalusi 2) või maa-ala, kus tehakse jäät-

mete taaskasutamise või kõrvaldamise toiminguid, milleks ehitise olemasolu ei ole vajalik. Jäätmekäit-

luskoha, kaasa arvatud prügila asukoht määratakse planeerimisseaduses sätestatud korras. Jäätme-

käitluskohaks ei loeta jäätmekogumisnõud, -konteinerit või muud -mahutit, mis on ette nähtud vaid

ühte liiki tava- või ohtlike jäätmete esmakogumiseks jäätmetekitajalt, samuti ehitisi või teisaldatavaid

hoiukohti, kuhu eelnimetatud mahutid tavajäätmete kogumiseks on paigutatud, või ehitisi, mida kasu-

tatakse olmes tekkinud pakendijäätmete esmakogumiseks.

Planeeringualal on järgmised jäätmekäitlusrajatised: Kohtla-Nõmme alevis, Voka ja Toila alevikes ole-

vad ohtlike jäätmete kogumispunktid; Järve külas paiknev jäätmejaam ning Kukruse külas paiknev

1946ÜP3 Toila valla üldplaneeringu eelnõu

14 Toila vald, AB Artes Terrae OÜ

Uikala prügila (ka jäätmete sortimiskeskus ja kompostimisväljak). Vallas puudub võimalus kokku ko-

guda biolagunevaid aia- ja haljastusjäätmeid, aga ka köögi ja söökla jäätmeid.4

Valla territooriumil asub Uikala prügila kompostimisväljak. Avalikelt platsidelt kogutakse haljasjäätmed

kokku ja korraldatakse äravedu AS Uikala Prügila kompostväljakule. Jäätmekava kohaselt on vajalik

vähendada biolagunevate jäätmete hulka segaolmejäätmetes. Samuti on vajalik kompostimisväljakute

rajamine kalmistujäätmete kompostimiseks. Olemasolevad kalmistujäätmete kompostimisplatsid tu-

leb korrastada ja piirata.

Uute kompostimisplatside osas asukohti ei näidata, kuid rajamisel tuleb võtta arvesse reoveepuhastite,

põllumajandusettevõtete ja kalmistute lähedust, kus tekib suur hulk biolagunevaid jäätmeid. Asuko-

havaliku tegemisel tuleb arvesse võtta valdavate tuulte suunda. Kohalikud kompostimisplatsid tuleb

piirata, ning tagada järelevalve, et vältida isetekkeliste prügimägede teket. Gaasitaristu lähedus võib

vallas tagada head eeldused biogaasijaama püstitamiseks, kus erinevate tehnoloogiatega on võimalik

kasutada erineva päritoluga biolagunevaid jäätmeid kütuse tootmiseks.

3.3. Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste

määramine

Üldplaneering ei kehtesta täiendavaid nõudeid tehnovõrkude ja rajatiste kaitsevööndite osas, kehtivad

nõuded tulenevad ehitusseadustikust ja selle alusel kehtestatud määrusest.

Uute tehnovõrkude kavandamisel, projekteerimisel ja rajamisel tuleb muuhulgas eelistada lahendusi

ja/või trassikoridore, mis kahjustavad mullastikku kõige vähem (seda eriti õhukese mullakihiga pae-

pealsetel põllumajandusmaadel, sõltumata nende boniteedist).

3.3.1. Elektrivõrk

Üldplaneeringusse on kantud 110 -330 kV elektriliinid tuginedes Elering AS-ilt saadud infole.

3.3.2. Gaasivõrk

Üldplaneeringusse on kantud Elering AS-le kuuluv gaasitorustik ja gaasijaotusjaamad. Planeeringus on

näidatud perspektiivne gaasijaotusjaam Saka külas ning perspektiivne kesksurve gaasitoru Voka alevi-

kus.

3.3.3. Soojusvõrk

Planeeringus on kajastatud magistraalsoojustrass mis hakkab ühendama Kohtla-Järve linnas Järve ja

Kukruse linnaosa, mis tagab Kukruse asula varustamise soojusega. Soojustrass koosneb kahest 150 mm

läbimõõduga torust (pealevoolutoru ja tagasivoolutoru), mis on isoleeritud ja paigaldatud ühisesse

hülsstorusse ning kaevikusse.5

Üldplaneeringuga ei seata trassikoridorile täiendavaid tingimusi. Trassikoridor täpsustatakse ehitus-

projektis ning trassialune maa võõrandatakse avalikes huvides (vt ptk 3.27).

3.3.4. Taastuvenergeetika

Olemasolevaid tööstuslikke elektrituulikuid vallas ei ole. Planeeringu eskiisi koostamise hetkel on

teada, et maakonnaplaneeringus ette nähtud Päite-Vaivina „potentsiaalne tuulepark“ riigikaitseliselt

4 Toila valla jäätmekava 2019-2023

5 Ida-Virumaa maakonnaplaneering 2030+

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 15

ebasobival alal. Tulenevalt riigikaitseliste süsteemide töövõime säilitamise vajadusest loobutakse

Päite-Vaivina tuulepargiala kavandamisest üldplaneeringuga.

Uusi tööstuslikke tuuleparke planeeringualale on lubatud kavandada vaid riigi- või kohaliku omavalit-

suse eriplaneeringuga.

Väljapool tiheasustusalasid on ühe majapidamise tarbeks on lubatud püstitada üks väiketuulik kogu-

kõrgusega kuni 30 m (olemasolevast maapinnast).6 Ehitise kõrgus on ehitise suurim vertikaalmõõde

ehitist vahetult ümbritsevast maapinnast või katendist ehitise kõrgeima tarindi kõrgeima punktini, võt-

mata arvesse kohalikke väiksemaid süvendeid ja kõrgendusi.7 Mistahes kõrgusega elektrituuliku püsti-

tamine tuleb kooskõlastada Kaitseministeeriumiga.

Kui väiketuulik soovitakse püstitada elu- või ühiskondlikule hoonele lähemale 250 m tuleb tuuliku püs-

titajal hankida nende hoonete omanike nõusolekud.

Päikeseparkide rajamisel tuleb eelistada väheväärtuslikke põllu- ja heinamaid ning hüljatud kaevan-

dusalasid.

Tööstuslikku päikeseparki (koguvõimsus enam kui kahekordne kinnistu enda tarbeks vajalik võimsus)

tohib tiheasustusalal rajada ainult tootmismaale ja hoonete katustele, fassaadidele ning parklatesse

(kui see ei riku hoone välisilmet ning sobitub ümbritseva ehitatud keskkonnaga). Hajaasustuses (välja-

pool tiheasustusala) on tööstuslike päikeseparkide rajamine lubatud ka väljapool määratud tootmise

maa-ala (ptk 3.18.1), kui päikesepark ja selleks vajaminev taristu jääb väljaspoole planeeringuga mää-

ratud väärtuslikku põllumajandusmaad (ptk 3.13.1), väärtuslikku maastikku (ptk 3.13.2) ning sellest

tulenevad mõjutused (peegeldused, varjamine) ei vähenda liiklusohutust. Tööstusliku päikesepargi ra-

jamiseks tuleb koostada detailplaneering.

Mikrotootmiseks, st ühe majapidamise tarbeks, (kuni kahekordne kinnistu enda tarbeks vajalik kogu-

võimsus) päikesepaneelide paigutamine on lubatud väärtusliku maastiku avamaastikule väljaspool

õueala, kui paneelide paigutus maastikul ei too kaasa negatiivset visuaalset mõju. Mikrotootmiseks

mõeldud päikeseparki võib rajada väärtuslikule põllumajandusmaale, kui ei kahjustata olulisel määral

väärtusliku põllumassiivi terviklikkust ning on tagatud pargialuse maa mullaviljakuse säilimine.

Väärtuslikule põllumajandusmaale paigaldatavate päikesepaneelide alune maa peab olema peale päi-

kesepargi eemaldamist põllumajanduslikult kasutatav.

Päikesepargi rajamisel või päikesepaneelide paigutamisel peab tegevuse tegija arvestama, et naaber-

kinnistu omanikul on oma maale õigus ehitada hooneid ja istutada kõrghaljastust ning naaberkinnistu

omanikul ei ole kohustust hüvitada võimaliku tekkiva varjuga seonduvat, kui ei ole kokku lepitud teisiti.

Tiheasustusalal on lubatud sellised lahendused, kus päikeseenergia tootmise vahend sobitub kokku

hoone arhitektuuriga, sobivuse otsustab vallavalitsus. Kõik päikeseelektrijaamad peavad vastama õi-

gusaktidega kehtestatud elektromagnetilise ühilduvuse nõuetele ja asjakohastele standarditele kuna

nimetatud nõuetele ja standarditele mittevastav päikeseelektrijaam võib vähendada riigikaitseliste

ehitiste töövõimet.

6 Eesti Tuuleenergia Assotsiatsiooni korraldatud väiketuulikute ümarlaual jaanuaris 2012. a. otsustati Eestis väi-
ketuulik defineerida tuuliku kogukõrgusega kuni 30 m.

7 Majandus- ja taristuministri 05.06.2015 määrus nr 57 „Ehitise tehniliste andmete loetelu ja arvestamise alused“

1946ÜP3 Toila valla üldplaneeringu eelnõu

16 Toila vald, AB Artes Terrae OÜ

3.3.5. Kaugküttepiirkondade määramine

Kaugküttepiirkond on üldplaneeringu alusel kindlaksmääratud maa-ala, millel asuvate tarbijapaigal-

diste varustamiseks soojusega kasutatakse kaugkütet, et tagada kindel, usaldusväärne, efektiivne, põh-

jendatud hinnaga ning keskkonnanõuetele ja tarbijate vajadustele vastav soojusvarustus. Toila valla

ainus kaugküttepiirkond asub Järve küla keskuses8. Soojusenergiaga varustatus on tagatud Kohtla-

Järve linnas paiknevast tsentraalkatlamajast

Planeeringuga määratakse kaugküttepiirkonnaks Järve küla keskus tiheasustusala ulatuses.

Olemasoleva kaugküttepiirkonna piiride täpsustamist ei loeta üldplaneeringu muutmiseks. Kaugkütte-

piirkonnas on sisekliima tagamisega hoonete projekteerimisel esimeseks eelistuseks kaugküte, mida

saab lugeda tihedamalt asustatud aladel puhtaimaks ja efektiivsemaks kütteliigiks. Omavalitsus võib

kaugkütte aladel kaalutlusotsusena keelduda sisekliima tagamisega hoone ehitusloa väljastamisest, kui

muu kavandatud kütteliik halvendab piirkonna õhukvaliteeti ja kaugkütte mittekavandamiseks puudub

objektiivne (sh. majanduslik) põhjus. Objektiivseks põhjuseks võib olla näiteks see, et hoone energia-

tarve on niivõrd väike (passiivmaja nõuetele vastav eramu vms), et kaugküttega ühendamine ei ole

mõistlik.

3.3.6. Ühisveevärk ja kanalisatsioon

Üldplaneeringu lahendus tugineb Toila valla ühisveevärgi ja -kanalisatsiooni arendamise kavas 2019-

2031 kirjeldatud pikaajalisele programmile. Üldplaneeringuga ei määrata reoveekogumisalasid ning

ehitatavaid rajatisi – võimalik rekonstrueerimise ja laiendamise ulatus määratakse ÜVKA-s. Planeerin-

gujoonisel on kajastatud ÜVKA-s kajastatud reoveepuhastite kujad.

Toila vallas on veevarustuse ja kanalisatsiooni osas probleemsed eelkõige valla ÜVK määratletud alad,

mille osas on lahendamata veevarustus ja kanalisatsioon, ja hooajalise kasutusega hoonete alad, mis

arenevad järk-järgult aastaringselt kasutatavateks elamualadeks. Reovee käitlus tuleb nendes piirkon-

dades täpsemal planeerimisel ja projekteerimisel viia vastavusse kehtivate nõuetega.

Toila aleviku ühiskanalisatsioonivõrgu vanem ja amortiseerunum osa vajab nii rekonstrueerimist kui

laiendamist.

Voka aleviku ühiskanalisatsioonivõrk vajab nii rekonstrueerimist, kui laiendamist, rekonstrueerimist

vajab kaks olemasolevat reoveepumplat.

Kohtla-Nõmme ühiskanalisatsioonivõrk vajab olulist rekonstrueerimist ja laiendamist.

Järve küla ühiskanalisatsioonitorustik on amortiseerunud ja halvas seisundis ning vajab olulist rekonst-

rueerimist.

Kabelimetsa külas on muinsuskaitseobjekt. Küla asub looduskaitse piiranguvööndis, samal ajal puudub

külas ühiskanalisatsioon ning olemasolevate reoveekäitluseks kasutatavate kogumiskaevude seisund

ei pruugi olla usaldusväärne. Seetõttu on vajalik ühiskanalisatsiooni väljaarendamine.

Olemasolevad reoveekogumisalad on esitatud Tabel 2.

8 Kehtestatud endise Kohtla valla üldplaneeringuga

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 17

Tabel 2. Toila valla reoveekogumisalad (Keskkonnaregister 30.12.2019)

Kogumisala ni-

metus

Tüüp Asukoht

Voka
Alla

2000 ie

Ida-Virumaa, Toila vald, Voka alevik; Ida-Virumaa, Toila vald, Konju küla; Ida-Virumaa, Toila

vald, Voka küla

Toila
Alla

2000 ie

Ida-Virumaa, Toila vald, Altküla küla; Ida-Virumaa, Toila vald, Pühajõe küla; Ida-Virumaa,

Toila vald, Toila alevik

Oru linnaosa
Alla

2000 ie
Ida-Virumaa, Toila vald, Konju küla; Ida-Virumaa, Kohtla-Järve linn, Oru linnaosa

Kohtla-Nõmme
Alla

2000 ie

Ida-Virumaa, Toila vald, Kohtla-Nõmme alev; Ida-Virumaa, Toila vald, Kohtla küla; Ida-Viru-

maa, Toila vald, Roodu küla

Kohtla-Järve
Üle 2000

ie
Ida-Virumaa, Toila vald, Järve küla; Ida-Virumaa, Kohtla-Järve linn, Järve linnaosa

Üle 2000 inimekvivalendise koormusega reoveekogumisalasid Toila vallas eraldi ei ole, kuid Järve küla

paikneb territoriaalselt Kohtla-Järve reoveekogumisalal, mille koormus on > 2000 ie.

3.3.7. Tuletõrje veevõtukohad

Kaardil on esitatud olemasolevad tuletõrje veevõtukohad ja hüdrandid. Veevõtukohtadele ja hüdran-

tidele tuleb tagada nõuetekohane juurdepääs.

Olemasolevatel veevõtukohtadel, tuleb tagada piisava kandevõimega juurdepääsutee, veevõtukaev

(looduslike veevõtukohtade osas) ning piisav vooluhulk (hüdrantidel). Üldplaneeringu koostamise käi-

gus analüüsiti planeeringuala kaetust tuletõrje veevõtukohtadega. Kõige probleemsemateks piirkon-

dadeks on Valaste, Martsa, Peeri, Vaivina ja Voka piirkondade suvilakooperatiivid, kus Päästeameti

andmetel puudub igasugune tuletõrje veevarustus. Arvestades, et tegu on tihedalt asustatud aladega

ja mitmetes piirkondades (nt Valaste ja Martsa) ei ole tagatud minimaalsed tuleohutuskujad (8 m naa-

berkruntide hoonete vahel) siis tegu on oluliste riskipiirkondadega.

Tuletõrje veevarustus tuleb tagada kõigi ehitiste lähialal vastavalt kehtivatele nõuetele, veevarustuse

tagamine on iga ehitisega kinnisasja omaniku ülesanne. Planeering näeb ette uute veevõtukohtade

rajamise järgnevates asukohtades:

▪ Peeri külas suvilapiirkondade Dünamo ja Progress vahetusläheduses;

▪ Valaste küla Külaplatsi maaüksusel;

▪ Valaste küla Kalda maaüksusel (suvilakooperatiivi sissesõidul);

▪ Martsa küla tiheasustusalal kolmes asukohas;

▪ Voka alevikus endise suvilakooperatiiv Kajakas sissesõidul;

▪ Vaivina küla Mere üldmaa maaüksusel;

▪ Konju külas suvilapiirkonnas paikneva tiigi baasil;

▪ Roodu külas endised Tuhamäe AÜ ja Automobilist AÜ.

Planeeritud veevõtukohtade täpne asukoht ja muud parameetrid täpsustatakse projekteerimise käi-

gus.

ÜVKA Investeeringuprogrammis on ette nähtud ühe uue tuletõrjeveemahuti rajamine Saka küla kes-

kusesse.

3.3.8. Veevõrgu parendamine

Parema veekvaliteedi tagamiseks ja Voka paisjärve kanduvate setete hõlpsamaks eemaldamiseks ka-

vandatakse Voka jõele, enne Voka paisjärve suubumist LKS § 38 lg 5 p 8 kohane settetiik, mille täpne

tehniline lahendus määratakse ehitusprojektiga.

1946ÜP3 Toila valla üldplaneeringu eelnõu

18 Toila vald, AB Artes Terrae OÜ

3.4. Olulise ruumilise mõjuga ehitise asukoha valimine

Olulise ruumilise mõjuga ehitisi planeeringuga ei kavandata. Olulise ruumilise mõjuga ehitise kavanda-

mise vajaduse ilmnemisel üldplaneeringu kehtimise ajal koostatakse riigi või kohaliku omavalitsuse

eriplaneering, kus muuhulgas nähakse ette üldplaneeringu muutmise ulatus.

3.5. Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaal-

selt seotud ehitise üldiste ehituslike tingimuste ja asukoha määramine

Üldplaneeringus on näidatud olemasoleva sadama (Toila sadam) ja lautrikoha (Saka lautrikoht) asuko-

had. Uusi sadamaid või lautrikohti ei kavandata. Üldplaneeringuga on arvesse võetud Toila sadama

arenguvajadust (sh on kajastatud täiendavad muulid, sild üle Pühajõe ning kopteriplats). Eelpool nime-

tatud ehitistele ja ptk 3.3.8 kavandatud settetiigile ei määrata ehituslikke tingimusi.

3.6. Asustuse arengut suunavate tingimuste täpsustamine

Asustuse suunamiseks eristatakse selgelt tiheasustusalad, maakasutuse juhtfunktsioonid ja erinevad

väärtuslikud alad eesmärgiga eristada asustuse kujunemist. Hajaasustuses on eesmärgiks säilitada ha-

jastruktuur ning tiheasustusaladel tagada olemasolev asustustihedus. Eesmärk on suurendada oleva

asustatud piirkondade ruumilist ja funktsionaalset sidusust ja mitmekesisust ning leida uusi rakendusi

kasutusest välja langenud maadele.

Maakasutus- ning ehitusreeglite määramine on vajalik, et:

▪ säiliksid toimivad rohekoridorid, väärtuslikud loodusobjektid, maastikud ja kultuurimälestised;

▪ tagada rahvaarvu kahanemise pidurdumine läbi elukeskkonna kvaliteedi hoidmise;

▪ tagada kaasaja nõuetele vastav tehniline taristu (veevarustus- ja kanalisatsioonisüsteemid jms)

ning inimväärne elukeskkond (puhas keskkond, nõuete kohane joogivesi, reovee puhasta-

mine);

▪ anda maaomanikele, ettevõtjatele ja investoritele selgem pilt erinevatest arenguvõimalustest

ja kaasnevatest piirangutest valla territooriumil.

3.7. Supelranna ala määramine

Supelrand on selleks üldplaneeringuga määratud ala veekogu ääres, mille põhiülesanne on inimestele

puhkuse võimaldamine. Supluskohad ja rannad peavad vastama õigusaktidest tulenevatele nõuetele.

Olulisematele supluskohtadele on peatükis 3.18.1 määratud supelranna maa-ala juhtfunktsioon, kus

rakenduvad looduskaitseseadusest tulenevad ehituskeeluvööndi tingimuste leevendused.

Üldplaneering määrab supelranna maa-ala juhtotstarbe Toila alevikus mererannal ning Voka alevikus

tiigi ümber. Supluskohad on märgitud Martsa, Konju, Ontika küla randades, Toila alevikus ning Voka

alevikus tiigi ääres.

Supelrandade ja supluskohtades tuleb arendada infrastruktuuri (parklad, teed, väliinventar), et tõsta

külastajate mugavust ja üldist heakorda. Vajadusel tuleb koostada täpsem rannaala tsoneering, et leida

erinevatele tegevustele sobiv lahendus.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 19

3.8. Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri mär-

kimine suurte üleujutusaladega siseveekogul

Üldplaneering määrab mererannal korduva üleujutusala piiriks ruumiandmete seaduse kohaselt Eesti

topograafia andmekogu põhikaardile kantud veekogu veepiiri9. Planeeringus määratud ehituskee-

luvööndi piir (vt ptk 3.11) välistab ehitamise üleujutusohuga alale.

Korduva üleujutusalaga suure üleujutusaladega siseveekogud Toila vallas puuduvad.

3.9. Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest

tekkivate kitsenduste määramine

Roheline võrgustik on eri tüüpi ökosüsteemide ja maastike säilimist tagav ning majandustegevuse mõju

tasakaalustav looduslikest ja poollooduslikest kooslustest koosnev süsteem. Rohevõrgustiku üldiste

kasutustingimuste määramisega tagatakse võrgustiku toimivus.

Üldplaneeringus täpsustati Ida-Viru maakonnaplaneeringus esitatud rohevõrgustikku. Rohevõrgustiku

piiride määramisel arvestati üldplaneeringu täpsusastmega, kõlvikulise koosseisuga, toimunud ja pers-

pektiivsete ruumiliste arengutega ning lisati uusi struktuurielemente. Rohevõrgustiku struktuuris tehti

järgnevad olulised muudatused:

▪ kavandatava E20 Jõhvi-Narva trassikoridor arvati välja tuumalast ning korrigeeriti sellest tule-

nevalt rohevõrgustiku koridore;

▪ lisati Kohtla-Nõmme alevit läbiv rohevõrgu koridor;

▪ rohevõrgustiku parema sidususe tagamiseks lisati koridore rannikul ja sisemaal paiknevate

tuumalade vahele;

▪ korrigeeriti rohevõrgustiku piire tiheasustusest lähtuvalt.

Uute ühenduste määramisel ning olemasolevate täpsustamisel võeti senisest enam arvesse veekogu-

sid ja püsirohumaid (kõik ühendused ei pea tingimata olema kogu ulatuses metsaga kaetud). Täpsus-

tamise peamiseks eesmärgiks oli parandada rohevõrgustiku, kui terviku sidusust. Sidususe parandami-

seks lisati kohaliku tasandi koridore.

Üldplaneering seab hajaasustuses paikneval rohevõrgustikul järgmised tingimused:

▪ rohevõrgustiku kõrghaljastusega aladel asuvatele maaüksustele eluhoonete projekteerimisel

tuleb edaspidi tagada vähemalt 70% ulatuses krundi või maaüksuse pindalast kõrghaljastuse

säilimine, kõrghaljastuse asendamine või istutamine;

▪ rohevõrgustikku võib ehitada üksikelamu, selle krundi miinimumsuuruseks on 2 ha ning eri

kruntidel olevate hoonegruppide minimaalseks vahekauguseks 100 m. Erandina on lubatud

lugeda kahe eraldi krundi kõrvuti paiknevad (hoonete vahe kuni 20 m) hooned üheks hoo-

negrupiks;

▪ rohelise võrgustiku alal ei tohi aiaga piiratav õueala suurus ületada 0,4 ha, et tagada hajaasus-

tusele omane avatud ruum ja ulukite vaba liikumine.

Üldplaneeringu täpsusastmest tulenevalt lisati kohalikke rohestruktuure, mille säilimine on vajalik. De-

tailplaneeringu kohustuse seadmist tulenevalt rohevõrgustikust ei peetud vajalikuks, kuna vajalike ees-

märkide seadmine on samuti võimalik läbi projekteerimistingimuste. Kaardistatud rohestruktuuride

säilimine tagatakse seatud konkreetsete tingimustega jõustamisega läbi projekteerimistingimuste, de-

tailplaneeringute ja läbi teiste ruumiloome otsustusprotsesside.

9 Sama kehtib veeseaduses sätestatud veekaitsevööndi lähtejoonena

1946ÜP3 Toila valla üldplaneeringu eelnõu

20 Toila vald, AB Artes Terrae OÜ

3.10. Kallasrajale avaliku juurdepääsu tingimuste määramine

Avalikud juurdepääsud kallasrajale on kantud planeeringujoonistele. Avalik juurdepääs tuleb tagada

planeeringusse kantud suplus- ja lautrikohtadele. Planeeringuga määratud avalike juurdepääsude või

nendele jäävate lõikude osas, mis ei ole planeeringu kehtestamisel valla omandis, või mille kohta pole

sõlmitud ja kinnistusraamatusse kantud avaliku kasutuse kokkulepet, viiakse peale üldplaneeringu keh-

testamist läbi vastavad ptk 3.27 kirjeldatud toimingud.

3.11. Ranna ja kalda ehituskeeluvööndi suurendamine ja vähendamine

Üle viie meetri kõrgusel ja Eesti topograafia andmekogu põhikaardile kantud veekogu veepiirile lähe-

mal kui 200 meetrit oleval kaldaastangul koosnevad ranna või kalda piiranguvöönd, veekaitsevöönd ja

ehituskeeluvöönd kaldaastangu alla kuni veepiirini jäävast alast ja käesoleva seaduse §-des 37–39 sä-

testatud vööndi laiusest.

Looduskaitseseaduse kohaselt on ranna või kalda ehituskeeluvööndis uute hoonete ja rajatiste ehita-

mine keelatud (v.a seaduses nimetatud juhtudel). Ehituskeeluvöönd mere rannal üldjuhul 100 m. Sa-

muti laieneb ehituskeeluvöönd veekogu piiranguvööndisse jäävale metsamaale.

Planeeringusse on kantud informatiivne ranna ehituskeeluvöönd, mille arvestamisel on lähtutud üle

viie meetri kõrgusest kaldaastangust. Piirkonnas, kus kaldaastang puudub on vööndi määramisel läh-

tutud veepiirist. Ehituskeeluvööndi arvestamisel peale üldplaneeringu kehtestamist tuleb lähtuda loo-

duskaitseseadusest.

Esitatud piirkondades, kus soovitakse ehituskeeluvööndit vähendada arvestatakse ranna või kalda

kaitse eesmärke lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast

teede- ja tehnovõrgust ning väljakujunenud asustusest.

Planeering näeb ette ehituskeeluvööndi vähendamised järgmistes piirkondades:

▪ Toila sadamas ja selle lähiümbruses, võttes arvesse sadama arengupotentsiaali;

▪ Vaivina külas Vaate maaüksusel ja sellest idasse jääval alal eesmärgiga edendada puhkemajan-

dust. Lubatud kuni 12 hoonet, kogu alal hajutatult ühtlase tihedusega ning maastikku sobita-

tult (iga hoone ehitusaluse pinnaga kuni 20 m²; kõrgus kuni 3,5 m). Puhkeküla hooned on au-

tonoomsed, st nendeni ei veeta vee- ega kanalisatsioonitorustikku, pesemisvõimalused ja reo-

veekäitlus võivad olla lahendatud vaatetorni hoone baasil. Alal on lubatud siduv teedevõrk

jalgteedega ning elektrivarustus. Kuni 20 kohalise parkla võib ehitada vaatetorni lähialale;

▪ Toila alevikus, Saka- Ontika- Toila kõrvalmaanteest põhja poole jäävatel kinnistutel välja kuju-

nenud ehitusjooneni (väljakujunenud asustusesest lähtuvalt).

Planeeringulahendusega ehituskeeluvööndit ei laiendata.

Tehnorajatiste ehitamise kohta ehituskeeluvööndis vaata ptk 3.18.1.12.

3.12. Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ja

nende kaitse- ja kasutustingimuste seadmine

Kohaliku omavalitsuse tasandil võib kaitstavaks loodusobjektiks olla maastik, väärtuslik põllumajan-

dusmaa, väärtuslik looduskooslus, maastiku üksikelement, park, haljasala või haljastuse üksikelement,

mis ei ole kaitse alla võetud kaitstava looduse üksikobjektina ega paikne kaitsealal.

Käesolev üldplaneering sätestab kaitse varasema üldplaneeringuga määratud Konju tammikule 1987.

aastal istutatud tammiku ulatuses väärtusliku puudesaluna. Tammikus on piiranguvööndi kaitsekord.

Täiendavaid ettepanekuid kaalutakse edasises töös.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 21

3.13. Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksike-

lementide ja looduskoosluste määramine ning nende kaitse- ja kasutustin-

gimuste seadmine

3.13.1. Väärtuslike põllumajandusmaade määramine

Väärtuslikuks põllumajandusmaaks on määratud kompaktsed üle 2 ha suurused põllumajandusmaad,

mis jäävad maatulundusmaa sihtotstarbega katastriüksusele, mille kaalutud keskmine boniteet on

võrdne või suurem kui 38 hindepunkti (maakonna keskmine kaalutud boniteet) ning mis ei jää planee-

ringuga määratud tiheasustusalale. Väärtusliku põllumajandusmaal kehtivad tingimused seatakse vas-

tava õigusaktiga. Väärtuslikul põllumajandusmaal on ehitustegevus üldjuhul keelatud.

Väärtuslikule põllumajandusmaale võib maatulundusmaa sihtotstarbeliseks kasutamiseks või põlluma-

jandusloomade pidamiseks ehitada uue hoone või rajatise (edaspidi põllumajandusehitis), välja arva-

tud tee ja raudtee, kui on täidetud kõik järgmised tingimused:

▪ põllumajandusehitise ehitamine muule maale on võimatu või oluliselt ebaotstarbekam;

▪ põllumajandusehitis ehitatakse võimalikult lähedale väärtusliku põllumajandusmaaga piirne-

vale teele või ühte kompleksi olemasoleva ehitisega;

▪ põllumajandusehitis ei halvenda oluliselt väärtusliku põllumajandusmaa sihtotstarbelist kasu-

tamist;

▪ säilivad väärtusliku põllumajandusmaa massiiv ja selle terviklikkus.

Väärtuslikule põllumajandusmaale võib ehitada uue elamu ja selle teenindamiseks vajaliku uue hoone

või rajatise (edaspidi koos elamu), välja arvatud tee, kui on täidetud kõik järgmised tingimused:

▪ elamu ehitatakse väärtusliku põllumajandusmaa massiivi servaalal paiknevale muu siht- või

kuni 0,5 hektari suurusele alale;

▪ elamu ehitamine muule maale on võimatu või oluliselt ebaotstarbekam;

▪ elamu ehitamine ei halvenda oluliselt väärtusliku põllumajandusmaa sihtotstarbelist kasuta-

mist;

▪ säilivad väärtusliku põllumajandusmaa massiiv ja selle terviklikkus.

Elamu ehitamisel väärtuslikule põllumajandusmaale võib kaalutlusotsusena kõrvale kalduda ptk 3.18.2

sätestatud minimaalse hoonetevahelise vahemaa nõudest.

3.13.2. Väärtuslike maastike ja maastikuelementide määramine

Planeeringusse kantud väärtuslikud maastikud tulenevad maakonna teemaplaneeringust “Ida-Viru-

maa asustust ja maakasutust suunavad keskkonnatingimused“10.

Käesoleva planeeringuga ei tehta ettepanekuid täiendavate väärtuslike maastike määramiseks, küll

aga kaasajastatakse maastike kasutustingimusi.

10 Ida-Virumaa asustust ja maakasutust suunavad keskkonnatingimused”, kehtestatud maavanema 11.07.03
korraldusega nr 130.

1946ÜP3 Toila valla üldplaneeringu eelnõu

22 Toila vald, AB Artes Terrae OÜ

Tabel 3. Väärtuslikud maastikud.

Ala nimi Väär-

tus-

klass

Peamine väärtus Tingimused

Valaste-

Martsa

I Ala kujutab endast ohtralt kauneid vaateid pakku-

vat loodusmaastikku. Peamiseks väärtuseks on siin

Põhja-Eesti pankrannik.

Tuleb tagada olemasolev avatud-suletud

alade tasakaal, vältida mereäärse vaate kadu-

mist võsasse, avada vaated rannikule ja me-

rele.

Toila-

Voka

I Tegemist on väga mitmekesise, peamiselt kultuuri-

lis-ajaloolise (ajaloo kontsentraat) ja kauni loodus-

liku maastikuga. Looduse poolt pakuvad siin sil-

mailu Pühajõe ürgorg Oru pargiga ning Voka jõele

rajatud tiigid mõisa pargiga Vokas. Looduskauniks

kohaks on ka Aluoja kaskaad.

Lagunenud tootmishooned tuleb likvideerida

või korrastada. Tagada olemasolev avatud-su-

letud alade tasakaal ja paiknemine, vältida

mereäärse vaate kadumist võsasse, avada

vaated rannikule ja merele, kavandada peatu-

mistaskud Saka- Ontika-Toila teel.

Järve-

Edise-

Peeri

III Alale on iseloomulik põllumajandus- ja kaevandus-

maastike vaheldumine. Suuremalt jaolt on tegemist

kolhoosiaegsete hiigelpõldude ning farmikeskus-

tega avatud põllumajandusmaastikul.

Tagada olemasolev avatud-suletud alade tasa-

kaal ja paiknemine.

Päite III Tegemist on põhiliselt loodusliku, mõningal määral

ka ajaloolis-kultuurilise ja põllumajandusliku maas-

tikuga.

Arendada pangaäärset turismimarsruuti . Ta-

gada olemasolev avatud-suletud alade tasa-

kaal ja paiknemine, vältida mereäärse vaate

kadumist võsasse, avada vaated rannikule ja

merele, kavandada peatumistaskud Voka- Sil-

lamäe teel.

Sope-

Ontika

II Tegemist on mitmekesise piirkonnaga, kus esineb

nii põllumajandus-, kultuurilis-ajaloolisi, kui ka loo-

duslikke ja rekreatsioonimaastikke. Siinsed maasti-

kud on tugevalt mõjustatud inimtegevusest - ala

keskosa läbib mitmeid tuhandeid aastaid kasutuses

olnud tee; see on ka iidne asustusala.

Tagada olemasolev avatud-suletud alade tasa-

kaal ja paiknemine, vältida mereäärse vaate

kadumist võsasse, avada vaated rannikule ja

merele, kavandada peatumistaskud Saka- On-

tika-Toila teel.

Kohtla-

Nõmme

II Tegemist on endise Kohtla kaevanduse keskuse

alaga, kus asub kaevandus-muuseum ning mis

omab suurt turismipotentsiaali.

Arendada virgestusvõimalusi piirkonnas

Kurtna-

Illuka

II Mitmekesine loodusmaastik, mis omab ka kultuuri-

lis-ajaloolist, põllumajanduslikku ja rekreatsioonilist

väärtust. Toila valda ulatub ca 12 ha suurune osa.

Vältida Sirgala karjääri laienemist väärtuslikule

loodusmaastikule.

Väärtuslikule maastikule võib ehitada üksikelamu, selle krundi miinimumsuuruseks on 2 ha ning eri

kruntidel olevate hoonegruppide minimaalseks vahekauguseks 100 m. Elamu asukoha valikul tuleb ta-

gada maastiku mustrilisus ja vaated.

Üldised väärtuslike maastike kaitse- ja kasutustingimused on:

▪ igale väärtuslikule maastikule on soovitatav koostada maastikuhoolduskava. Väärtusliku maas-

tiku piirid täpsustada hoolduskava koostamisel. Hoolduskavad on aluseks väärtuslike maastike

säilimisele ja taastamisele. Nende põhjal kavandatakse hoolduseks vajalikke meetmeid, samuti

on need aluseks arendus- ja majandustegevuse korraldamisel väärtuslikel maastikel. Hooldus-

kava peaks sisalda olenevalt väärtusliku maastiku iseloomust järgnevates punktides käsitletut;

▪ korrastada väärtust loovad objektid (hooned (sh veskid, kabelid jms), pargid, väikeobjektid,

poollooduslikud kooslused), lagunevad ehitised kas likvideerida, konserveerida või jätta tead-

likult lagunevaks tagades ohutuse;

▪ väärtust loovatele objektidele parema vaadeldavuse võimaldamiseks hoida vaated avatuna ja

avada uusi vaateid, vajadusel ehitada vaatekohtadesse vaateplatvorme. Uusehitiste

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 23

kavandamisel tagada vaated väärtust loovatele objektidele, vaadetesse mitte ehitada neid häi-

rivaid ehitisi;

▪ koostöös maaomanikega tagada juurdepääs arhitektuurilistele maastiku väärsustele, tähista-

des ja eksponeerides objekte ning tutvustades piirkonna lugusid;

▪ paigaldada enim külastatavatele aladele infoskeemid ning olulisemate vaatamisväärsuste

juurde suunaviidad ja infotahvlid. Suurema rekreatsioonikoormusega aladel ehitada vastavalt

vajadusele parkimis-, puhke- ja telkimiskohad ning tähistada need;

▪ säilitada väärtuslike maastike omapära maa sihtotstarbe muutmisel, samuti olemasolevate

hoonete rekonstrueerimisel.

3.14. Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste

määramine

Enamik seni korrastamata jäänud ehitusmaavarade karjääre pärineb möödunud sajandil toimunud

hoogsast kaevandamistegevusest, kus eesmärgiks oli suurendada pidevalt kaevandatava varu hulka,

kuid karjääride korrastamine jäi teisejärguliseks ja sellele erilist tähelepanu ei pööratud. Endisaegset

suhtumist tuleb pidada ka tänapäeva ühiskonnas üheks levinud kaevandamisvastase hoiaku põhjuseks,

millele lisandub nüüdisaegne kaevandamisega muudetud maastike korrastamise venimine, kuigi igal

karjääril ning kaevandusel on ette nähtud ka korrastusprojekt.

Maardlad on esitatud üldplaneeringu kaartidel. Mäetööstusmaa juhtfunktsioon on määratud kehtiva-

tele mäeeraldistele ning nende teenindusmaadele. Kaevandamistegevuse korraldamisel rohevõrgus-

tiku ala tuleb arvestada rohelise võrgustiku eesmärke. Kaevandamistegevus peab olema keskkonna-

sõbralik, st kaevandamisega ei tohi kaasneda pöördumatuid keskkonnakahjusid, sh negatiivset mõju

kohalikule veerežiimile, inimese tervisele ja heaolule. Ehitusmaavarade kaevandamisel tuleb järgida

müra, tolmu ja võimalike maavõngete tekitamisel keskkonnanorme, halveneda ei tohi joogivee, õhu,

ja ümbritseva pinnase kvaliteet. Kaevandamise alustamine olemasolevates maardlates toimub vasta-

valt kehtivatele õigusaktidele.

Üldplaneeringuga kehtestatakse piirangud altkaevandatud aladel vastavalt Tallinna Tehnikaülikooli

tööle „Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja stabiilsushinnangu andmine“

Üldplaneeringuga kavandatud kitsendused altkaevandatud aladel:

▪ langetatud maa-aladel tuleb silmas pidada maa vajumise võimalikkust ja niiskusrežiimi muu-

tust;

▪ üldplaneeringus toodud kvaasistabiilsetel aladel on ehitamine lubatud ainult geotehnilise eks-

pertiisi läbinud projekti alusel.

Maavara kaevandamine ja kaevandatud ala korrastamine (rekultiveerimine) peab toimuma võimalikult

kiiresti peale kaevandamistegevuse lõppemist. Ala korrastamise lahendus määratakse koostöös koha-

liku omavalitsusega.

3.15. Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning

nende kaitse- ja kasutustingimuste seadmine

Miljööala puhul on tegu oma olemuselt selgelt ja eripäraselt eristuva kultuurikeskkonnaga, mis hõlmab

inimeste loodud ja kujundatud eluasemepiirkondi. Miljööväärtuslike alade kaitse eesmärk on planee-

rimisel ja ehitamisel tagada ehitusajaloolise väärtusega elu- ja abihoonete, planeeringu, algse krundist-

ruktuuri, tänavavõrgu, ajalooliste teede, haljastuse, maastikuelementide, kaug- ja sisevaadete, mee-

leolu ja kultuurikeskkonna säilimine. Õigusaktidest tulenevaid energiatõhususe nõudeid ei rakendata

1946ÜP3 Toila valla üldplaneeringu eelnõu

24 Toila vald, AB Artes Terrae OÜ

üldplaneeringuga määratud miljööväärtuslikule alale või väärtusliku üksikobjektina määratletud hoo-

netele, kui on täidetud allpool esitatud nõuded.

Miljööväärtuslikul alal tuleb ehitustegevusega tagada ala terviklik algne välisilme, mille iseloomulikeks

näitajateks on:

▪ krundi ja hoone suurus;

▪ ehitusjoon ja hoone paigutus;

▪ hoone iseloomulik arhitektuur, kõrgus, proportsioon ja mastaap;

▪ traditsioonilised viimistlusmaterjalid, avatäidete (aknad, uksed) ja fassaadidetailide (sh vihma-

veelahendus) kujundus;

▪ tänava ja hoovi katendimaterjal;

▪ haljastustava, piirded ja muud väikevormid (pingid, valgustid, graniitpostid, kuulutustulbad,

veekivid jms);

▪ iseloomulik abihoone;

▪ miljööväärtuslike hoonete vaadeldavus (mõjutajateks on nii haljastus kui lisanduvad hooned).

Miljööväärtuslikul alal on lubatud muudatused hoone esialgsest projektlahendusest (juurdeehitused,

katuseakende tegemine jne), kuid avalikust ruumist vaadeldes tuleb tagada algne arhitektuurne väli-

silme. Tehnilised seadmed (õhksoojuspumbad, ventilatsiooniavad, liitumiskapid jms) ja reklaamid pai-

gutada selliselt, et need ei rikuks hoone välisilmet; tehnilise seadmed paigaldada soovitavalt maapin-

nale. Soojustamisel tuleb tagada algsete proportsioonide ja dekoratiivelementide säilimine/taasta-

mine. Miljööväärtuslikul alal ei pea alati projekteerima ajaloolist lahendust, sobivuse korral on lubatud

ka moodsat lahendused – näiteks kui esmakordselt ehitatakse alale välisvalgustus, siis see võib olla ka

kaasaegses 21. sajandi võtmes, kuid see peab arhitektuurselt/kujunduslikult kokku sobituma mil-

jööväärtusliku alaga.

Lammutamine on lubatud ainult juhul, kui kandvatest konstruktsioonidest on hävinud üle 40%. Selle

kindlaks tegemiseks tuleb tellida ehitustehniline ekspertiis. Kui hoone lubatakse lammutada, tuleb

omanikul koostada ajalooline õiend, mis sisaldab tekstina hoone kujunemis- ja ehituslugu, olemasoleva

olukorra fikseerimist fotodel, olemasolevaid ajaloolisi fotosid, ajaloolisi projekti- ja ülesmõõtmisjooni-

seid.

Kui seadusega ei ole nõutud ehitusprojekti koostamine, siis on soovitatav miljööväärtusliku hoone osa

asendamiseks samaväärsega (sh akende ja uste väljavahetamisel) teha ehitustegevuse kavandamisel

koostööd vallavalitsusega ja koostada asendatava, ümberehitatava või laiendatava osa tööjoonised, et

tagada ehitustegevuse vastavus miljööväärtuslikul alal kehtivate nõuetega.

Ehitusprojekt peab sisaldama asendatava, ümberehitatava või laiendatava osa tööjooniseid (avatäi-

dete tööjoonised, räästa ja akende olulisemate sõlmede detailijoonised, laudise profiilijoonis, korstna-

pitsi joonis jm) ja tänavapoolsete piirete jooniseid.

Üldplaneering kehtestab järgnevad eskiisjoonisel kajastatud miljööväärtuslikud alad:

▪ Toila aleviku Pikk tänav on kandev osa Toila külarajast. Ala kohta on 2002 koostatud hooldus-

kava11, mida tuleks uuendada, koos tingimuste ülevaatamisega;

▪ Pühajõe mõis ja Pühajõe jõeoru kaldaala – orunõlvade, maastikuvormide ja mälestiste ekspo-

neerimine, rohelise võrgustiku liitmine;

▪ Voka allee ja vanad mõisahooned;

11 Toila külarada – Toila kultuuriline ja ajalooline eksponeerimine (AB 4A OÜ)- 2002

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 25

▪ Päite küla – iseloomulik külatänava miljöö lookleva tee ja hoonestusega;

▪ Paate küla – iseloomulik külatänava miljöö lookleva tee ja hoonestusega;

▪ Kohtla-Nõmmel paiknev iseloomuliku stalinistkiku arhitektuuriga tänav.

Kui käesolevas peatükis toodud põhimõtete alusel renoveeritakse mõnda hoonet või hooneid, mis ei

ole miljööväärtuslike objektide nimekirjas, siis võib seda lugeda miljööväärtuslikuks üksikobjektiks.

Hinnangu, kas hoonel on piisavalt miljööväärtusele iseloomulike tunnuseid, annab valla vastav eritead-

mistega spetsialist.

3.16. Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas

selle üldiste kasutustingimuste määramine

Peale miljööväärtuslike alade ei määrata kohaliku tähtsusega kultuuripärandit ning nende üldisi kasu-

tustingimusi.

3.17. Riigikaitselise otstarbega maa-alade määramine ning maakonnaplaneerin-

gus määratud riigikaitselise otstarbega maa-alade piiride täpsustamine

Planeeringus on kajastatud järgmised riigikaitselased ehitised ja/või nende piiranguvööndid:

▪ Kaitseväe riigikaitselise ehitise Sirgala harjutusvälja laiendus ja selle piiranguvöönd, mis on

2000 m

▪ ehitise välispiirist;

▪ Narva-Jõesuu linna haldusterritooriumil asuv Kaitseväe riigikaitseline ehitis Sirgala harjutusväli

(ei asu planeeringualas), mille piiranguvöönd 2000 m ehitise välispiirist ulatub osaliselt Toila

valla Konju küla territooriumile;

▪ Lüganuse vallas asuva Kaitseliidu riigikaitselise ehitise Aidu lasketiiru piiranguvöönd, mis on

2000 m ehitise välispiirist, ulatub osaliselt Toila valla Vitsiku küla territooriumile.

Täiendavaid riigikaitselise otstarbega maa-alasid ei ole planeeritud.

3.18. Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas projektee-

rimistingimuste andmise aluseks olevate tingimuste, maakasutuse juhtots-

tarbe, maksimaalse ehitusmahu, hoonestuse kõrguspiirangu ja haljastus-

nõuete määramine

3.18.1. Maakasutuse juhtotstarbe määramine

Maakasutuse juhtotstarve on territooriumi kasutamise valdav otstarve, mis annab kogu määratletud

piirkonnale või kvartalile edaspidise maakasutuse põhisuunad. Juhtfunktsiooni määramine üldplanee-

ringus ei tähenda maa-ala automaatset teisel eesmärgil kasutuselevõttu või maakasutuse (katastriük-

suse) sihtotstarbe muutust võrreldes senise kasutusega. Maaomanik saab maad senisel otstarbel ka-

sutada, kuni ta seda soovib. Katastriüksuse sihtotstarbe määrab või muudab kohalik omavalitsus vas-

tavalt maakatastriseadusele.

Detailplaneering ja maakasutustoimingud loetakse üldplaneeringu kohaseks, kui need vastavad vähe-

malt 60% ulatuses üldplaneeringus esitatud maakasutuse põhimõtetele ning seda ruumiliselt tervikli-

kult käsitletava ala ulatuses. Terviklikult käsitletava ala ulatuse määrab vajadusel kohalik omavalitsus

igakordse kaalutlusena ning vastavast arengusoovist lähtuvalt.

Enam kui 2 ha suuruse maa-ala detailplaneeringu koostamise käigus on kohalikul omavalitsusel õigus

nõuda, et vähemalt 10% planeeritavast maast kavandada piirkonda teenindavaks üldmaaks (üldmaa

alla ei kuulu piirkonda teenindavad teed ja tänavamaa), millele on õigus pääseda kõigil piirkonna

1946ÜP3 Toila valla üldplaneeringu eelnõu

26 Toila vald, AB Artes Terrae OÜ

elanikel. Üldmaa on vajalik inimeste, eriti laste, sotsiaalseks läbikäimiseks ja tervislike eluviiside har-

rastamiseks. Üldmaa edaspidine omand ja hooldamine tuleb kokku leppida detailplaneeringu koosta-

mise käigus enne detailplaneeringu kehtestamist.

Käesoleva üldplaneeringu rakendamisel, tuleb lähtuda Tabel 4 esitatud põhimõtetest ja sellele lisatud

selgitustest. Hoonete ja rajatiste täpsemate alaliikide määramisel tugineda ehitusseadustiku alusel

kehtestatavast määrusest „Ehitise kasutamise otstarvete loetelu“. Kohalikul omavalitsusel on iga-

kordne kaalutlusruum hoonete ja rajatiste kasutamise otstarbe määramisel. Kohalikul omavalitsusel

on detailplaneeringu või projekteerimistingimuste alusel õigus seada täiendavaid nõudeid tulenevalt

kavandatava hoone- või rajatist ümbritseva piirkonna olemusest, keskkonnast, ühendustest ja maak-

asutustest tulenevatest vastastikmõjudest tuginedes üldplaneeringus seatud maakasutuspõhimõtetel.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 27

Tabel 4. Kavandatud maakasutuse seos ehitise kasutamise peamiste otstarvetega

Se
ga

h
o

o
n

es
tu

se
 a

la

Ä
ri

-
ja

 t
ee

n
in

d
u

et
te

võ
te

te
 m

aa
 -

al
a

Ü
h

is
ko

n
d

lik
u

 e
h

it
is

te
 m

aa
-a

la

Ko
rt

er
el

am
u

 m
aa

-a
la

V
äi

ke
e

la
m

u
 m

aa
-a

la

H
o

o
aj

al
is

e
ka

su
tu

se
ga

 e
la

m
u

m
aa

-a
la

Li
ik

lu
se

 m
aa

-a
la

Sa
d

am
a

m
aa

-a
la

Jä
ät

m
ek

äi
tl

u
se

 m
aa

-a
la

Te
h

n
o

eh
it

is
e

m
aa

-a
la

R
iig

ik
ai

ts
e

m
aa

-a
la

To
o

tm
is

e
m

aa
-a

la

M
äe

tö
ö

st
u

se
 m

aa
-a

la

V
ir

ge
st

u
se

 m
aa

-a
la

R
o

h
ea

la

Ka
lm

is
tu

 m
aa

-a
la

V
ee

ko
gu

M
aa

lis
e

as
u

st
u

se
 a

la

Su
p

el
ra

n
n

a
m

aa
-a

la

A
ia

n
d

u
se

 m
aa

-a
la

ÜS Ä Ü EK EV EH L LS OJ OT R T TM P H S V MA SP AM

Korter- või ridaelamu

Üksikelamu, paariselamu

(Põhihoone) kasutusfunktsiooniga ühtiv abihoone

Suvila või aiamaja 1

Ühiselamu 2

Hoolekandeasutuste hoone

Majutushoone, puhkeküla või puhkelaagri majutushoone

Toitlustushoone

Büroohoone 3

Kaubandushoone

Sõidukite teeninduse hoone, garaaž ja parkimishoone

Sadama-, jaama- või terminalihoone 7

Tööstushoone 11 7 6

Hoidla või laohoone

Meelelahutushoone, ilu- ja isikuteenuste hoone

Muuseumi-, raamatukogu-, haridus- ja teadushoone

Haigla või muu ravihoone

Spordihoone 4 5 8

Põllumajanduse, metsa-, jahi- ja kalamajandushoone 7

Kultus- ja tavandihoone

Reoveepuhasti, veepuhastusjaama, jäätmekäitluse või piirkondliku katlamaja hoone 7

Korrakaitse-, pääste-, karistusasutuste ja riigikaitse hoone 10 10 10 9

Muu erihoone, muu hoone, rajatis Kohaliku omavalitsuse igakordne kaalutlusotsus hoone ja sellega seonduva rajatise sobivuse kohta

Mürakategooria III II II II II II, 12 II II

Krundi suurim lubatud ehitusalune pindala (protsent krundi pindalast) 40% 40% 40% 25% 30% 60%

Haljastuse minimaalne protsent (puhke- ja haljasala pind jagatud krundi pindalaga) 15% 15% 15% 30% 30% 15%

Kõrghaljastuse minimaalne protsent (täiskasvanud puu võraalune pind jagatud krundi

pindalaga)
10% 10% 10% 15% 15% 10%

Ehitiste kasutamise otstarvete ja ehitus- ja kasutustingimuste seos

üldplaneeringus määratud juhtotstarbega

Allpool esitatud hoonetüübid, sama kehtib ka vastava hoonetüübi juurde

käivatele rajatistele

1946ÜP3 Toila valla üldplaneeringu eelnõu

28 Toila vald, AB Artes Terrae OÜ

Täiendavad tingimused Tabel 4 esitatud numeratsiooni alusel:

1. Vaid aiamaa toimimiseks otseselt vajalik asjade hoidmise hoone/kuur vms.

2. Kuni nelja eluruumiga/leibkonnaga ühiselamu.

3. Lubatud püstitada äri- ja teenindushooneid ning tootmisega vahetult seotud büroohooneid.

4. Lubatud vaid spordirajatised.

5. Veekogu maa-alale on lubatud püstitada kaldaga funktsionaalselt seotud või kaldaga püsivalt ühen-

damata spordi- ja puhkerajatisi, kui ei esine muid seadustest tulenevaid piiranguid.

6. Maalise asustuse maa-alal on lubatud vaid elektrutuulikute ja päikeseparkide arendamine seletus-

kirja ptk 3.3.4 kirjeldatud tingimustel.

7. Ainult ehitised, mille ehitamist õigusaktid võimaldavad.

8. Supelranna maa-alale on lubatud supelrannaga seonduvate spordirajatisete püstitamine, kui ei ole

muid välistavaid piiranguid.

9. Kaitse- ja päästeotstarbelised rajatised võivad ulatuda veekogu alale.

10. Vähese keskkonnamõjuga (häiring juhtotstarbele pole juhtotstarbe eesmärki ületav) ehitised.

11. Erandjuhul kergetööstusehitised, millel puudub negatiivsed välismõjud.

12. Üldjuhul II, erandlikuna konkreetsed I kategooria alad ja motoringrada, mis on kategooriata.

Tabel 4 esitatud mürakategooria on ptk 3.21 käsitletav mürakategooria vastavalt maa juhtotstarbele.

Tabel 4 esitatud krundi suurim lubatud ehitusaluse pindala protsent on ehitatavate hoonete alune
suurimat lubatud ehitusalust pindala jagatud krundi pindalaga.

Tabel 4 esitatud haljastuse minimaalne protsent on kogu haljastusealune (sisaldab ka kõrghaljastust)
pindala jagatud krundi pindalaga.

Tabel 4 esitatud kõrghaljastuse minimaalne protsent on üle 2,5-meetrise kasvukõrgusega täiskasvanud

(projektis/planeeringus tuleb arvestada täiskasvanud puu või põõsa võra suurusega) puude ja põõsaste

võra alune pindala jagatud krundi pindalaga.

3.18.1.1. Segahoonestusala (ÜS)

Funktsionaalselt mitmekesine piirkond või tänava-äärne hoonestusala, kus on põimunud erinevat

tüüpi funktsioonid. Juhtotstarbe määramise eesmärk on tagada mitmekesisemad võimalused maa-ala

arendamiseks erinevateks hoone kasutamise otstarveteks. Edasisel planeerimisel või projekteerimis-

tingimuste andmisel tuleb siiski täpsemalt hinnata konkreetseid arengusoove ja nende mõjusid konk-

reetses keskkonnas. Segahoonestusalale ei ole lubatud püstitada negatiivseid häiringuid põhjustavaid

ehitisi – alal tuleb tagada elamumaa nõuetele vastavad võimalikud häiringute normtasemed. Kuna se-

gahoonestusala juhtotstarve võimaldab erinevate järgnevate juhtotstarvete kooskasutust, siis tuleb

segahoonestusalale kavandatava krundi iseloomust lähtuvalt järgida vastava juhtotstarbe täiendavaid

tingimusi.

3.18.1.2. Äri- ja teenindusettevõtte maa-ala (Ä)

Kaubandus-, teenindus- ja toitlustushoone, büroo-, panga- ja kontorihoone, postkontori, majutus-

hoone, tankla, turu jms maa-ala.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 29

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks äri- ja teenin-

dusettevõtte maa-alal:

▪ suure külastatavusega hoone kavandamisel tuleb detailplaneeringu koostamisel või ehitusloa

taotlemisel analüüsida, kas piirkonna teedevõrk võimaldab täiendava liikluskoormuse kasvu.

3.18.1.3. Korterelamu maa-ala (EK)

Kolme ja enama korteriga, ühise sissepääsu ja trepikojaga elamu, ühiselamu, jms püsivamat laadi ela-

miseks mõeldud hoone ja elamutevahelise välisruumi ning muu elamuid teenindava maa kasutuse juh-

totstarbega maa-ala.

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks (esitatud on

üldised põhimõttelised tingimused, mida kov võib üksikjuhtumit lahendades kaalutledes muuta):

▪ korterelamu maa-ala on lubatud kavandada segahoonestusala otstarbeks (korterelamud lam-

mutada), kui elanikkonna kahanemise tulemusel on suur hulk eluruume tühjaks jäänud, hoone

ülalpidamine pole enam jätkusuutlik.

3.18.1.4. Väikeelamu maa-ala (EV)

Üksikelamu (ühele leibkonnale kavandatud), kaksikelamu (kahele leibkonnale kavandatud), kahe kor-

teriga elamu, ridaelamu, vaipelamu ning muu arhitektuurselt ja ehitustehniliselt seotud elamu maa ja

elamutevahelise väliruumi ning muu elamuid teenindava maakasutuse juhtotstarbega maa-ala.

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks:

▪ uue elamu krundil tagada, et haljas- ja puhkeotstarbeline maa-ala suurus peab olema vähemalt

sama suur, kui on sõiduteede ja parklate alune maa. Olemasoleval elamumaal peab jääma hal-

jas- ja puhkeotstarbelise maa-ala suuruseks vähemalt 30% krundi pindalast;

▪ endised garaažikooperatiivide alad on lubatud kavandada segahoonestusala otstarbeks (ga-

raažid lammutada), kui elanikkonna kahanemise tulemusel on hooned kasutusest välja läinud

ja hoone ülalpidamine pole enam jätkusuutlik.

3.18.1.5. Hooajalise kasutusega elamu maa-ala (EH)

Suvila ja aiamaja juhtotstarbega hoonete ning nendevahelise välisruumi ja muu hooajalise kasutusega

elamuid teenindava maakasutuse juhtotstarbega maa-ala.

3.18.1.6. Aiamaa maa-ala (MA)

Aiamaa ja seda teenindava võimaliku väikehoone (aiamaja) juhtotstarbega maa-ala. Aiamaa maa-alale

võib ehitada hooajalise kasutusega aiamaja.

3.18.1.7. Ühiskondliku hoone maa-ala (Ü)

Valitsus-, haridus-, tervishoiu- ja sotsiaalhoolekande-, kultuuri- ja spordiasutuste maa-ala (vt Tabel 4)

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks ühiskondlike

hoonete maal:

▪ maa-ala konkreetne kasutus tuleb täpsustada taotluse esitamisel, millest lähtuvalt kaalutleb

kohalik omavalitsus, kas parkimine tuleb lahendada krundisiseselt või lähipiirkonnas;

1946ÜP3 Toila valla üldplaneeringu eelnõu

30 Toila vald, AB Artes Terrae OÜ

▪ elamualasse jäävate ühiskondlike hoonete maa arendamisel tuleb tähelepanu pöörata ühist-

ranspordi ja jalgratta- ning jalgliiklust soodustava liiklusskeemi väljatöötamisele ja liiklusohu-

tusele;

▪ elamualasse kavandatava ühiskondlike hoonete maa arendamine ei tohi halvendada kogu ela-

muala elukvaliteeti.

3.18.1.8. Supelranna maa-ala (PR)

Avalikult kasutatava, nõuetele vastavalt rajatud supelranna maa-ala, mille piires on võimalik püstitada

ranna kasutamiseks vajalike ehitisi.

Supelranna maa-alale võib ehitada:

▪ randa teenindavat hoonet (toitlustus, pood, vetelpääste ruumid, riietevahetus jne. Ehituskee-

luvööndisse ehitamise soovi korral vaid koos ehituskeeluvööndi vähendamise menetlusega

konkreetses asukohas);

▪ supelranda teenindavat rajatist nagu spordi- ja mänguvahendid ning -platsid, pingid, vaatlus-

tornid, piknikupaviljonid, terrassid, riietevahetuskabiinid, välisvalgustus jms).

Supelranna maa-alaga piirnevale vee-alale võib ehitada:

▪ randa teenindavat rajatist nagu sild, hüppetorn, liumägi, veega seonduva puhkefunktsiooniga

rajatist jne.

3.18.1.9. Liikluse maa-ala (L)

Tee, tänava või väljaku ja reisijate teenindamiseks kavandatud transpordihoone maa-ala.

Liiklusmaale võib ehitada teed, raudteed, parklat või parkimismaja ja reisijate vedamisega seotud ehi-

tist (vt Tabel 4).

Üldplaneeringus on määratud avalikult kasutatavate teede asukohad. Kinnistu jagamisel ja/või detailp-

laneeringu koostamisel tuleb olemasolevale ja/või kavandatavale avalikult kasutatavale teele moodus-

tada transpordimaa sihtotstarbega maaüksus, kui omavalitsus ei otsusta teisiti.

Toila sadamasse on Ranna tänava kaudu näidatud alternatiivne juurdepääsutee koridor liiklusmaana

(osaliselt planeeritud Toila Spa puhkekeskuse detailplaneeringus, kehtestatud 17.03.2006), kuhu on

lubatud rajada avalik sadamat teenindav tee.

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks liiklusmaal:

▪ tee kaitse, teehoiu korraldamine, liiklusohutuse tagamine ning teelt lähtuvate keskkonnakah-

julike ja inimestele ohtlike mõjude vähendamine toimub seaduste alusel;

▪ teedevõrgu arendamisel lähtutakse põhimõttest, et igale avalikule objektile ja maa-alale oleks

tagatud vaba juurdepääs;

▪ uutele ehitistele ja objektidele tuleb kavandada ja välja ehitada juurdepääsuteed;

▪ uute planeeritud maade kasutuselevõtul ja teedevõrgu planeerimisel tuleb arvestada olema-

soleva ja väljakujunenud teedevõrguga. Piirkonnale omase maastikulise ja visuaalse ilme säili-

tamise nimel ei ole soovitav olemasolevaid teid laiendada ega õgvendada.

3.18.1.10. Sadama maa-ala (SL)

Sadamateenuste osutamiseks ja laevaliikluse ohutuse tagamiseks kavandatud maa-ala.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 31

3.18.1.11. Jäätmekäitluse maa-ala (OJ)

Jäätmete käitlemise ja ladustamise ehitise maa-ala. Jäätmekäitluse maaks loetakse tavajäätmete käit-

lemise ja ladustamise maa (iseseisvat katastriüksust moodustava ehitise maa) ja ohtlike jäätmete käit-

luse maa (iseseisvat katastriüksust moodustava ehitise maa).

3.18.1.12. Tehnoehitise maa-ala (OT)

Kanalisatsiooni ja reoveepuhasti ehitise, vee tootmise ja jaotamise ehitise, gaasi või biogaasi tootmise

ja jaotamise ehitise, elektrienergia tootmise ja jaotamise ehitise ja sideehitise maa-ala.

Tehnoehitise maa-alal, mis asub ehituskeeluvööndis, on lubatud tehnoehitise maa-ala juhtotstarbe

ulatuses LKS § 38 lg 5 p 8 kohaselt tehnorajatiste ehitamine ehituskeeluvööndis. Tulenevalt planee-

ringu mõõtkavast ei näidata tehnorajatisi detailsemalt.

3.18.1.13. Riigikaitsemaa (R)

Sõjaväeosa või kaitsejõudude asutuse, päästeteenistuse, korrakaitse asutuse ja piirirajatiste maa-ala.

Planeeringusse on kantud olemasoleva riigikaitsemaa alad.

3.18.1.14. Tootmise maa-ala (T)

Tootmise ja laohoone maale võib ehitada tootmis- ja tööstushooneid, laohooneid ning -rajatisi ja lo-

gistika- ning transpordikeskust (vt Tabel 4). Taastuvenergeetika ei käi käesolevas peatükis käsitletava

alla, sellee käsitlus on toodud ptk 3.3.4.

Tingimused detailplaneeringu koostamiseks (DP) või projekteerimistingimuste (PT) väljastamiseks:

▪ juhul, kui kavandatav tegevus võib endaga kaasa tuua ehitisest või krundilt väljuvat kahjulikku

mõju (müra, vibratsioon, ebameeldiv lõhn jms), tuleb teha KSH v KMH eelhinnang, mis määrab:

- KSH v KMH läbiviimise vajalikkuse;

- võimalikud lisauuringud edasiste otsuste tegemiseks;

- leevendusmeetmed (haljastuse puhverriba, kuja häiringute mõju vähendamiseks jne) te-

gevuse elluviimiseks;

▪ juhul, kui kavandatava tegevuse elluviimiseks on vajalik rakendada leevendusmeetmeid kuid

kahjulik mõju ei välju arendatavalt krundilt, pole vajalik täiendav naabrite või avalikkuse kaa-

samine;

▪ juhul, kui kavandatava tegevuse elluviimiseks on vajalik rakendada leevendusmeetmeid, mille

mõju/ kuja ulatub naaber maaüksustele tuleb:

▪ määrata kuja sõltuvalt tootmise iseloomust ning fikseerida see kas servituudina kinnistusraa-

matus või detailplaneeringu, mille koostamisel kaasatakse kujaga piiratavaid maaomanikke,

kehtestamisega;

▪ lähtuda kes ees see eelistatud põhimõttest – kui tootmismaa arendamisel ei ole mõju ulatuses

elamut, majutushoonet või ühiskondlikku hoonet või planeeringuga kehtestatud majutus-

hoone, ühiskondliku hoone või elamumaa otstarvet, võib tootmismaa arendamisega jätkata;

▪ parkimine lahendada krundisiseselt vastavalt kehtivale parkimisnormile ja piirkonna ning toot-

mise liikuvuse omapärale.

1946ÜP3 Toila valla üldplaneeringu eelnõu

32 Toila vald, AB Artes Terrae OÜ

3.18.1.15. Mäetööstuse maa-ala (TM)

Kehtiva kaevandamisloaga määratud mäeeraldise teenindusmaa. Teenindusmaal võivad asuda ka kae-

vandamist teenindavad hooned ja rajatised, alal võidakse moodustada puistanguid maavara katvast

pinnasest ja ladustada kaevandatud maavara materjali.

3.18.1.16. Virgestusrajatise maa-ala (P)

Virgestusrajatise maa-alale võib ehitada:

▪ puhke- ja spordirajatisi (iseseisvate puhke- ja virgestusrajatiste, nagu velodroom, hipodroom,

väliujula, vabaõhu tenniseväljak, golfiväljak, liuväli, staadion, spordi- ja puhkeotstarbeline sa-

dam jms maa ja/või haljasala, mille piires on võimalik püstitada puhke- ja virgestusrajatisi sh

10% ulatuses maa-alast ka vastava otstarbega hooneid nagu kämpingud);

▪ kogunemiskohtasid (iseseisvad jaanikuplatsid, kiigeplatsid, lauluväljakud, avamuuseumid, hiie-

kohad jne);

▪ teemaparkisid (ühele sihtgrupile ja/või puhke- ja virgestusvaldkonnale suunatud puhkeotstar-

beliste hoonete ja rajatiste kompleks nagu loomaaed, vabaõhumuuseum, seikluspark, valgus-

tatud suusaradade kompleks, lõbustuspark jne);

▪ eriotstarbelisi puhke- ja spordirajatise (inimese tervisele võimalikku otsest või kaudset ohtu

kujutava rajatise, nagu motodroomi, motoringraja, lasketiiru jms rajatise maa);

Tingimused detailplaneeringu koostamiseks või projekteerimistingimuste väljastamiseks virgestusraja-

tiste maa-alal:

▪ maa-ala konkreetne kasutus tuleb täpsustada detailplaneeringu algatamise staadiumis, millest

lähtuvalt tuleb lahendada parkimine vastavalt kehtivale parkimisnormile;

▪ elamualasse kavandatava puhke- ja virgestusmaa arendamine ei tohi halvendada kogu ela-

muala elukvaliteeti;

▪ eriotstarbelise puhke- ja spordirajatise kavandamisel tuleb juhul, kui maa arendamine võib en-

daga kaasa tuua hoonest või krundilt väljuvat negatiivset keskkonnamõju, detailplaneeringuga

samaaegselt teostada keskkonnamõju strateegiline hindamine või projekti koostamisega pa-

ralleelselt keskkonnamõju hindamine. Keskkonnamõju strateegilise hindamise vajaduse üle ot-

sustab juhtudel, mis ei ole õigusaktidega määratud, vallavalitsus;

▪ haljastust tuleb istutada (või tagada olemasoleva haljastuse säilimine) selliselt, et üle 2,5-meet-

rise kasvukõrgusega täiskasvanud (projektis tuleb arvestada täiskasvanud puu või põõsa võra

suurusega) puude ja põõsaste võra alune pindala oleks kokku vähemalt 10% krundi pindalast

ja kogu haljastusealune pind oleks kokku vähemalt 20%.

3.18.1.17. Roheala (H)

Roheala on peamiselt puhkamisele ja virgestusele suunatud, loodusliku maa, pargi, parkmetsa või muu

vastava maakasutuse juhtotstarbega maa-ala, kuhu on lubatud väikesemahuliste puhkeotstarbeliste

või maa-ala teenindamiseks vajalike ehitiste püstitamine. Erandjuhul võib roheala näha ette avaliku

funktsiooniga hoonestuse laiendamist, kui säilib roheala terviklikkus ja funktsioon.

3.18.1.18. Kalmistu maa-ala (S)

Kalmistumaale võib ehitada kalmistu ja matmisega seotud ehitisi. Kalmistumaa mõjutab keskkonnaob-

jektina külgnevate alade kasutus- ja ehitustingimusi.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 33

3.18.1.19. Veekogu (V)

Planeeringus on esitatud eskiisjooniselt tulevad veekogud.

3.18.1.20. Maalise asustuse ala (MA)

Maalise asustuse maa-ala on väljapoole tiheasustusalasid, suuremaid tootmise-, riigikaitse- ja kaevan-

dusalasid jääv maa-ala, millel tulenevalt asustustihedusest ja planeeringu eesmärkidest lähtuvalt ei ole

otstarbekas detailsema maakasutuse juhtotstarbe määramine. Maaline ala hõlmab endas metsa-,

põllu- ja teisi looduslikke kõlvikuid koos hajali paiknevate hoonegruppidega, mis siin-seal moodusta-

vad väiksemaid külakeskuseid.

Maalise asustusega maa-alal kehtivad lisaks allpool toodud nõuetele väärtusliku põllumajandusmaa,

rohevõrgustiku, väärtusliku maastiku lisatingimused. Hoonestamise põhimõtted on toodud peatükis

3.18.2. Kuna maalise asustuse ala juhtotstarve võimaldab erinevate eelnevate juhtotstarvete kooska-

sutust, siis tuleb segahoonestusalale kavandatava krundi iseloomust lähtuvalt järgida vastava juhtots-

tarbe täiendavaid tingimusi.

Maakasutustingimused maalise asustusega maa-alal:

▪ üldjuhul ei või kavandada negatiivsete välismõjudega tegevust (nt tavafooni ületav müratase,

tolmu tekitav, senisest oluliselt suuremat liiklust tekitav jms). Negatiivse välismõjuga tegevuse

kavandamisel tuleb läbi viia kaasav avalik menetlus;

▪ väärtuslikud põllumajandusmaad tuleb säilitada põllumajanduslikuks tootmiseks ja nendele

tuleb tagada juurdepääs va keskkonnaregistris arvel oleva maardla alal, kui alale on maapõue-

seaduse alusel antud kaevandamisluba;

▪ tuleb hoida korras maaparandussüsteem;

▪ tuleb vältida väärtusliku põllumajandusmaa metsastamist ja metsastumist ning keelata sellelt

huumuskihi koorimine va maavara kaevandamise eesmärgil;

▪ põhja- ja pinnavee kaitseks ning põllumajanduslikest reostusallikatest pärineva reostuse enne-

tamiseks ja piiramiseks tuleb järgida õigusaktidega kehtestatud nõudeid;

▪ olemasoleva maastikupildi ja vaadete säilimise nimel on vajalik niita ja hooldada aktiivsest ka-

sutusest väljaspool olevaid põllupeenraid;

▪ põllumajanduslike massiivide vahele on soovitav jätta metsatukad, mille laius oleks vähemalt

3-kordne puude kõrgus;

▪ metsade majandamine toimub metsamajanduskavade alusel, mis koostatakse litsentseeritud

metsakorraldusfirmade poolt koostöös metsaomanikega.

3.18.2. Ehituspõhimõtted hajaasustusega piirkonnas

Hajaasustuseks loetakse kogu planeeringuala, mis ei ole üldplaneeringuga määratud tiheasustusala.

Hajaasustuses on üldjuhul ehitiste püstitamine üldplaneeringus sätestatud tingimusi järgides lubatud

kui ehitatav ala:

▪ ei asu väärtuslikul põllumajandusmaal;

▪ maaüksusele on tagatud juurdepääs avalikule teele;

▪ võimalik on nõuetekohaselt lahendada vee saamine ja reoveekäitlus;

▪ ei ole ehitust välistavaid õigusaktidest tulenevaid keskkonnapiiranguid.

Hajaasustuses (väljapool tiheasustusala) on allpool olevad hoonestuspõhimõtted (detailplaneeringu

või projekteerimistingimuste aluseks olevad tingimused).

1946ÜP3 Toila valla üldplaneeringu eelnõu

34 Toila vald, AB Artes Terrae OÜ

Kasutamise otstarve

Võimalik hoone kasutamise otstarve koos tingimustega tuleneb ptk 3.18.1.

Elukondlike hoonete suurim lubatud arv ühel maaüksusel

1 põhihoone ja kuni 5 abihoonet (seni hoonestamata maaüksusele projekteerimistingimuste väljasta-

misel täpsustatakse lubatud abihoonete arv).

Nõuded hoonete paiknemisele (asukohale)

Hooned ei või asuda lähemal kui 20 m krundi piirile. Teepoolsel küljel võib hoone asuda minimaalselt

10 m kaugusel krundi piirist. Tihedamates külakeskustes, mis ei ole tiheasustusalad (Saka, Ontika ja

Paate) ja kus on olemas nõuetekohane tuletõrje veevarustus võib kohalik omavalitsus detailplanee-

ringu või projekteerimistingimustega rakendada hoone paiknemisele tiheasustuses kehtivaid põhimõt-

teid (hoone kaugus vähemalt 4 m krundi piirist) lähtudes väljakujunenud krundistruktuurist, hoones-

tusest ja kehtivatest normdokumentidest.

Rohevõrgustikul või väärtuslikul maastikul paiknevatele hoonetele kehtivad ptk 3.9 ja ptk 3.13.2 tule-

nevad lisatingimused.

Lubatud suurim ehitisealune pind

Suurim lubatud ehitusalune pind määratakse igakordselt projekteerimistingimustega (erandjuhtudel

detailplaneeringuga) lähtudes ümbruses väljakujunenud hoonestuslaadist, krundist ning hinnates

mahtude sobitumist maastikuga.

Kõrgus ja vajaduse korral sügavus

Suurim lubatud üksik või kaksikelamu kõrgus on 9 m (ümbritsevast maapinnast). Abihooned ei ole lu-

batud kavandada põhihoonest kõrgemaks ning need tohi kujuneda krundil domineerivaks. Vajadusel

määratakse sügavus projekteerimistingimuste või detailplaneeringuga.

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused

Määratakse detailplaneeringu või projekteerimistingimustega võttes arvesse ümbritsevat asustust ja

maastikku.

Ehitusuuringu tegemise vajadus:

Ehitusuuringute tegemise vajadus määratakse projekteerimistingimustega või detailplaneeringu läh-

teülesandes hinnates muuhulgas geoloogilist olukorda ja radooniohtu.

Haljastuse, heakorra ja liikluskorralduse põhimõtted

Parkimine tuleb lahendada krundi piires. Parkimist on lubatud lahendada väljaspool arendatavat

krunti, juhul kui selleks on vastava maa-ala omanikuga sõlmitud notariaalsed kokkulepped. Teemaa

minimaalseks laiuseks on üldjuhul 6 m tee teljest. Elamukruntide rajamisel täielikult või osaliselt met-

saga alale tuleb säilitada vähemalt 30% metsast. Võrkaiad või osaliselt läbipaistvad puitaiad ei tohi olla

tee poolses küljes kõrgemad, kui 1,5 meetrit. Käesoleva üldplaneeringuga on keelatud läbipaistmatute

piirete rajamine (va tööstushoonete ja tööstusrajatiste) ümber olevad piirded.

Rohevõrgustikul või väärtuslikul maastikul paiknevatele hoonetele kehtivad ptk 3.9 ja ptk 3.13.2 tule-

nevad lisatingimused.

Üksik- või kaksikelamu krundi miinimumsuurus

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 35

Üksik- või kaksikelamu krundi miinimumsuurus on hajaasustuses üldjuhul 1 ha. Tihedamates külakes-

kustes mis ei ole tiheasustusalad ega jää rohevõrgustikule (Saka, Ontika ja Paate) ja kus on olemas

nõuetekohane tuletõrje veevarustus võib kohalik omavalitsus detailplaneeringu või projekteerimistin-

gimustega vähendada krundi miinimumsuuruse nõuet minimaalselt kuni 0,3 ha-le.

Rohevõrgustikul või väärtuslikul maastikul paiknevatele hoonetele kehtivad ptk 3.9 ja ptk 3.13.2 tule-

nevad lisatingimused.

Detailplaneeringu koostamise kohustus

Detailplaneeringu koostamise kohustusega alasid ei määrata, juhud on toodud ptk 3.24.

3.18.3. Tiheasustusalade hoonestustingimused

Kui üldplaneering ei sea konkreetseid numbrilisi piirväärtusi, siis üldplaneeringu koostamisel on leitud,

et neid on mõistlik määratleda kas detailplaneeringus või projekteerimistingimustes analüüsides täpse

arengusoovi sobivust ümbritseva tehis- ja looduskeskkonnaga, põhimõtted on esitatud Tabel 5.

Tabel 5. Üldplaneeringuga seatavad hoonestustingimused tiheasustusalal

Tiheasustusala Tähis kaar-

dil

Hoonestustingimused

Kohtla-Nõmme

alev

KN1 Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Uue moodustatava üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent:

25%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: 3 korrust, kõrgus määratletakse DP-ga või PRT-ga

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT), keela-

tud on välisviimistluses palk ja plastikvooder

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: DP (erandjuhul PRT)

Piirete kõrgus tänavapoolsel küljel kuni 1,2 m, (võrkaiad või osaliselt läbipaistvad pui-

taiad)

Uue moodustatava üksik- või kaksikelamukruntide miinimumsuurus: 1200 m2

DP kohustus: tuleneb seadusest

KN2 Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT)

Lubatud suurim ehitisealune pind: täisehitusprotsent 20%

Hoone suurim lubatud kõrgus: 5 m

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT)

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: DP (erandjuhul PRT)

Liikluskorralduse põhimõtted: minimaalne teemaa laius 5 m tee teljest

Uue moodustatava suvilakruntide miinimumsuurus: 800 m2

DP kohustus: tuleneb seadusest

KN3

1946ÜP3 Toila valla üldplaneeringu eelnõu

36 Toila vald, AB Artes Terrae OÜ

Tiheasustusala Tähis kaar-

dil

Hoonestustingimused

Toila alevik TO Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Uue moodustatava üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent:

20%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: 3 korrust, kõrgus määratletakse DP-ga

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT), välisvii-

mistluses on keelatud kasutada ümarpalki ja plastvoodrit;

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: DP (erandjuhul PRT)

Piirete kõrgus tänavapoolsel küljel kuni 1,2 m, (võrkaiad või osaliselt läbipaistvad pui-

taiad)

Uue moodustatava üksik- või kaksikelamukrundi miinimumsuurus: 1400 m2

DP kohustus: tuleneb seadusest

Voka alevik VO1 Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Uue moodustatava üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent:

20%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: 3 korrust, kõrgus määratletakse DP-ga

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT), välisvii-

mistluses on keelatud kasutada ümarpalki ja plastvoodrit;

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: DP (erandjuhul PRT)

Piirete kõrgus tänavapoolsel küljel kuni 1,2 m, (võrkaiad või osaliselt läbipaistvad pui-

taiad)

Uue moodustatava üksik- või kaksikelamukrundi miinimumsuurus: 1400 m2

DP kohustus: tuleneb seadusest

VO2 Kasutamise otstarve: ptk 3.18 ja põhijoonis (välistatud uued elukondlikud krundid)

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent: uusi elukondlike hoo-

neid ei kavandata

Üksik- või kaksikelamu suurim lubatud kõrgus: uusi elukondlike hooneid ei kavandata

Korterelamu suurim lubatud kõrgus: korterelamuid ei kavandata

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT);

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: äri- ja tööstusala teenindav trans-

port suunata otse alevikust välja

Üksik- või kaksikelamukrundi miinimumsuurus: ei kavandata

DP kohustus: tuleneb seadusest

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 37

VO3 Kasutamise otstarve: ptk 3.18 ja põhijoonis (ainult hooajalise kasutusega elamu maa-ala)

Hoonete suurim lubatud arv maa-alal: PRT

Asukoht: PRT

Lubatud suurim ehitisealune pind: täisehitusprotsent 20%

Hoone suurim lubatud kõrgus: 5 m

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: PRT

Ehitusuuringu tegemise vajadus: PRT

Haljastuse, heakorra ja liikluskorralduse põhimõtted: PRT

Liikluskorralduse põhimõtted: minimaalne teemaa laius 5 m tee teljest

Uue moodustatava suvilakrundi miinimumsuurus: 800 m2

DP kohustus: tuleneb seadusest

Järve küla JÄ Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent: 20%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: 15 m

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT);

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: DP (erandjuhul PRT)

Üksik- või kaksikelamu miinimumsuurus: 1200 m2

DP kohustus: jah vt ptk 3.24

Kabelimetsa küla KA Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv maa-alal: DP (erandjuhul PRT)

Asukoht: DP (erandjuhul PRT) - väljakujunenud (tänava äärsel) ehitusjoonel selle olema-

solul

Üksik- või kaksikelamu krundi suurim lubatud täisehitusprotsent: 20%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: korterelamuid ei kavandata

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: DP (erandjuhul PRT);

Ehitusuuringu tegemise vajadus: DP (erandjuhul PRT)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: minimaalne teemaa laius 5 m tee

teljest

Üksik- või kaksikelamukrundi miinimumsuurus: 1200 m2

DP kohustus: jah vt ptk 3.24

Peeri küla P1 Kasutamise otstarve: ptk 3.18 ja põhijoonis (ainult hooajalise kasutusega elamu maa-ala)

Hoonete suurim lubatud arv maa-alal: PRT (erandjuhul DP)

Asukoht: PRT (erandjuhul DP)

Lubatud suurim ehitisealune pind: täisehitusprotsent 20%

Hoone suurim lubatud kõrgus: 5 m

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: PRT (erandjuhul DP)

Ehitusuuringu tegemise vajadus: PRT (erandjuhul DP)

Haljastuse ja heakorra põhimõtted: PRT (erandjuhul DP)

Liikluskorralduse põhimõtted: minimaalne teemaa laius 5 m tee teljest

Suvilakrundi miinimumsuurus: 800 m2

DP kohustus: jah vt ptk 3.24

P2

1946ÜP3 Toila valla üldplaneeringu eelnõu

38 Toila vald, AB Artes Terrae OÜ

3.19. Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste määra-

mine

Puhke ja virgesutsalad on määratud juhtotstarbega ptk 3.18.1.16. Puhke- ja virgestusaladest lähtuvalt

ei määrata kitsendusi.

Puhke- ja virgestusalade arendamise vajalikud tegevused:

▪ paigaldada enim külastatavatele aladele infoskeemid;

▪ paigaldada olulisemate vaatamisväärsuste juurde suunaviidad ja teabetahvlid;

▪ tagada parkimisvõimalused külastajatele ja juurdepääs alale;

▪ puhke- ja virgestusalade arendamisel kaasata kohalikke huvigruppe, teha ideekonkursse ja ra-

kendada kaasavat eelarvemenetlust;

▪ puhke- ja virgestusalade projekteerimisel rakendada universaalse disaini põhimõtteid ja ta-

gada multifunktsionaalsus (kõik vahendid ja hüved peavad olema kõikidele võimalikult ligipää-

setavad, kasutatavad ja arusaadavad);

▪ puhke- ja virgesusaladel paikneva taristu osas tuleb tagada piisav järelevalve ja hooldust, et

oleks tagatud ohutus puhkeväärtuse säilimine.

3.20. Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu

eest või tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks

lageraie tegemisel langi suurusele ja raievanusele piirangute seadmine

Kõrgendatud avaliku huviga (KAH) ja asulatega piirnevates metsades raietegevuse planeerimisel tuleb

teha koostööd kohaliku omavalitsusega ning piirkonna elanikega. Planeeringu eelnõu teeb ettepaneku

määrata KAH metsadeks kõik tiheasustusaladest vähem kui 300 m kaugusel paiknevad metsad. KAH

alade majandamiseks on kokku lepitud järgmised põhimõtted:

Pühajõe küla PÜ Kasutamise otstarve: ptk 3.18 ja põhijoonis

Hoonete suurim lubatud arv elamumaal: PRT (erandjuhul DP)

Asukoht: PRT (erandjuhul DP) - väljakujunenud ehitusjoonel selle olemasolul

Lubatud suurim ehitisealune pind: täisehitusprotsent 20%

Üksik- või kaksikelamu suurim lubatud kõrgus: 9 m

Korterelamu suurim lubatud kõrgus: korterelamuid ei kavandata

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: PRT (erandjuhul DP)

Ehitusuuringu tegemise vajadus: PRT (erandjuhul DP)

Haljastuse, heakorra ja liikluskorralduse põhimõtted: PRT (erandjuhul DP)

Uue moodustatava üksik- või kaksikelamukrundi miinimumsuurus: 2000 m²

DP kohustus: jah vt ptk 3.24

Martsa küla MA Kasutamise otstarve: ptk 3.18 ja põhijoonis (ainult hooajalise kasutusega elamu maa-ala)

Hoonete suurim lubatud arv maa-alal: PRT (erandjuhul DP)

Asukoht: PRT (erandjuhul DP)

Lubatud suurim ehitisealune pind: täisehitusprotsent 20%

Hoone suurim lubatud kõrgus: 5 m

Arhitektuurilised, ehituslikud ja kujunduslikud tingimused: PRT (erandjuhul DP)

Ehitusuuringu tegemise vajadus: PRT (erandjuhul DP)

Haljastuse ja heakorra põhimõtted: PRT (erandjuhul DP)

Liikluskorralduse põhimõtted: minimaalne teemaa laius 5 m tee teljest

Suvilakrundi miinimumsuurus: 800 m2

DP kohustus: jah vt ptk 3.24

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 39

▪ määratud 300 m joone servalale jääva metsa või selle osa kõrgendatud avaliku huvi ulatus täp-

sustatakse metsakorraldustööde alguses koostöös metsaomaniku, omavalitsuse ja piirkonna

elanikega;

▪ raied planeeritakse maastikku sobitatud lankidena;

▪ metsa raiumisel alustatakse metsast, mis on vanem või mille tervislik seisund on halb;

▪ raielangid sobitatakse maastikku vältides suurte avatud vaadete tekkimist;

▪ lageraie lankidega ei ületata väljakujunenud metsaradasid ja teid;

▪ lageraie puhul jälgitakse selle kõrvale jääva ala olukorda. Uuel langil ei alustata lageraiega

enne, kui kõrvaloleval langil kasvab ca 1 meetri kõrgune noor mets;

▪ teede ja radade ääres jäetakse lageraie langile tavapärasest rohkem säilikpuid (20-70 tk/ha)

või säilikpuude suuremaid gruppe;

▪ uus mets pannakse lankidel kasvama hiljemalt kahe aasta jooksul pärast raiet;

▪ noortes ja keskealistes metsades tehakse hooldusraiet vastavalt metsade vajadustele;

▪ eriolukordade – tormi- ja muude oluliste metsakahjustuste – tõttu tekkivatest töödest teavitab

RMK kogukonda eraldi ning need võivad tuua kavandatud töödesse muudatusi.

3.21. Müra normtasemete kategooriate määramine

Üldplaneering määrab mürakategooriad vastavalt juhtotstarbele tabelis Tabel 4. Täpsed müra norm-

tasemed (piir- ja sihtväärtused) määratakse vastavas õigusaktis.

3.22. Krundi minimaalsuuruse määramine

Krundi minimaalsuurus on määratud koos üldiste kasutus- ja ehitustingimustega hajaasustuse osas

peatükis 3.18.2 ning tiheasustusaladel peatükis 3.18.3.

3.23. Alade ja juhtude määramine, mille esinemise korral tuleb detailplanee-

ringu koostamisel kaaluda arhitektuurivõistluse korraldamist

Ühiskondliku ja avalikkusele avatud hoone (sh külastussadam) või rajatise puhul kaaluda detailplanee-

ringu ja/või ka projekteerimistingimuste väljastamisel arhitektuurivõistluse korraldamist.

3.24. Detailplaneeringu koostamise kohustusega alade või juhtude määramine

Kohtla-Nõmme alevis, Voka alevikus ja Toila alevikus tuleneb detailplaneeringu koostamise kohustus

planeerimisseadusest. Lisaks määratakse detailplaneeringu koostamise kohustusega aladeks kõik

üldplaneeringus määratud tiheasustusalad(vt ptk3.25) kus detailplaneeringu kohustus rakendub pla-

neerimisseaduses määratud juhtudel.

Detailplaneeringu koostamise kohustusega juhud kogu valla territooriumil:

▪ hajaasustuses maa-ala jagamine enam kui kaheks katastriüksuseks elamuehituse eesmärgil;

▪ tankla kavandamisel;

▪ kõigi keskkonnamõjutustega uute tööstus- ja tootmishoonete kavandamisel;

▪ uue üle 1000 m2 suletud netopinnaga äri või ühiskondliku otstarbega hoone kavandamisel;

▪ uue üle 50 majutuskohaga turismitalu või puhkemaja kavandamisel;

▪ tööstusliku päikesepargi (koguvõimsus enam kui kahekordne kinnistu enda tarbeks vajalik

võimsus) kavandamisel väljapoole üldplaneeringus märgitud tootmise maa-ala.

1946ÜP3 Toila valla üldplaneeringu eelnõu

40 Toila vald, AB Artes Terrae OÜ

3.25. Maareformiseaduse ja looduskaitseseaduse tähenduses tiheasustusega

alade määramine

Maareformiseaduse tiheasustusala piir mõjutab läbi õigusaktide maareformi käigus läbi viidavate me-

netluste üksikasju ja protseduurireegleid. Samuti on see seni mõjutanud maamaksu arvestust, ehk

seda on praktikas võrdsustatud maamaksuseaduse mõistes tiheasustusalaga. Tiheasustusaladel loo-

duskaitseseaduse mõistes on looduskaitseseadusest tulenevad leevendused ranna ja kalda ehituskee-

luvööndi ulatusel arvestamisel (nt väheneb mereranna ja suurte siseveekogude ehituskeeluvöönd 50-

le meetrile ning on võimalik rakendada väljakujunenud ehitusjoone põhimõtet). Samuti tuleb neil ala-

del (va mets metsaseaduse tähenduses) teostada üksikpuude raiet kohaliku kohaliku omavalitsuse

poolt väljastatud loa alusel.

Üldplaneeringu kaardil on kujutatud ühe tingmärgiga tiheasustusalad, mis jagunevad järgnevalt:

Maareformi seaduse ja looduskaitseseaduse mõistes määratakse tiheasustusaladeks:

▪ Kohtla-Nõmme alev (asustusüksuse piirides);

▪ Toila alevik (asustusüksuse piirides);

▪ Voka alevik (asustusüksuse piirides);

▪ Järve küla tiheasustusala ulatuses (üldplaneeringuga vähendatakse tiheasustusala väärtusliku

põllumajandusmaa osas).

Vaid looduskaitseseaduse mõistes määratakse tiheasustusaladeks:

▪ Lootuse aiandusühistu;

▪ Tuuletare aiandusühistu;

▪ Martsa küla aiandusühistud (Kaasiku, Martsalahe, Ristiku, Martsaranna ja Martsajärve);

▪ Servaääre aiandusühistu;

▪ Vokaaia ja Kajaka aiandusühistu;

▪ Koidu aiandusühing;

▪ Mere aiandusühistu;

▪ Tuhamäe ja Automobilisti aiandusühistu

▪ Pühajõe küla;

▪ Dünamo ja Progress aiandusühistud;

▪ Kabelimetsa küla keskus.

3.26. Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste mää-

ramine

Olemasolevad maaparandussüsteemid on kantud planeeringujoonistele. Õigusaktidest tulenevaid pii-

ranguid üldplaneeringuga ei täiendata.

Maaparandatud aladel vältida maakasutusfunktsiooni muutust. Kui soovitakse ehitada olemasolevate

kollektor- ja magistraaltorustike või -kraavide kohale, tuleb tagada alternatiivse lahendusega maapa-

randussüsteemi toimimine. Kui seoses maaparandussüsteemi ümberehitamisega on tarvis muuta ka

naabermaaüksustel olevat maaparandussüsteemi, siis tuleb vastav tegevus kooskõlastada naaber-

maaüksuste valdajatega ja Põllumajandusametiga.

3.27. Avalikes huvides omandamise, sealhulgas sundvõõrandamise, või sundval-

duse seadmise vajaduse märkimine

Avalikes huvides omandamist reguleerib „kinnisasja avalikes huvides omandamise seadus“.

Toila valla üldplaneeringu eelnõu 1946ÜP3

Toila vald, AB Artes Terrae OÜ 41

Planeering määrab avalikes huvides omandamise vajaduse järgnevatel alades:

▪ planeeringus avalikuks kasutamiseks määratud teede (ptk 3.1.1) alune maa ulatuses mis on

eraomandis;

▪ uute riigiteede alune maa (ptk 3.1.6) ulatuses mis on eraomandis;

▪ kavandatavate kergliiklustee alune maa (ptk 3.1.3) ulatuse mis on eraomandis;

▪ kavandatavate tuletõrje veevõtukohtade alune maa, mis täna on eraomandis;

▪ kavandatava soojustrassi (ptk 3.3.3) alune maa, mis täna on eraomandis;

▪ kavandatava vee- ja kanalisatsioonitrassi (ptk 3.3.6) alune maa, mis täna on eraomandis.

Täpne maavajadus ja trassikoridori ulatus määratakse ehitusprojektis lähtudes hetkel kehtivatest nor-

midest. Eratee avalikuks kasutamiseks määramisega lähevad riigile või kohalikule omavalitsusele üle

kõik teeomaniku kohustused, õigused ja vastutus. Halduslepingus võib tee omanikuga kokku leppida,

et teeomaniku kohustused, õigused ja vastutus jäävad eratee omanikule.

Planeeringuga ptk 3.1.1 määratud avalike teede eraomandisse jäävatel lõikudel ja ptk 3.10 määratud

kallasrajale juurdepääsude osas on kohalikul omavalitsusel või riigil alus viia peale üldplaneeringu keh-

testamist läbi vastavad seaduses ette nähtud toimingud (piiratud asjaõiguse seadmine). Piiratud as-

jaõigus seatakse kas kokkuleppel omanikuga servituudina või avalikust huvist tulenevalt vastu omaniku

tahet kinnisasja avalikes huvides omandamise seaduse sätete alusel.

Kohalik omavalitsus võib jätta üldplaneeringus määratletud avalikuks teeks määratud eratee suhtes

eelpoorkirjeldatud toimingud teostamata, kui avaliku huvi tase tee osas on vähenenud, üldplaneeringu

kehtestamise järel on ilmnenud olulisi uusi asjaolusid.

Selgelt paika pandud avalik ja terviklik teedevõrk tagab vajaliku kaetuse võttes arvesse perspektiivseid

vajadusi. Ühte kinnistut teenindav eraomandis olev juurdepääsutee ei peaks omama laiemat avalikku

huvi, selle seisundi ja korrashoiu osas ja vastupidi mitmeid majapidamisi, hoonegruppe või huviväär-

susi teenindavaid teid ei saa pidada vaid teealuse maaomaniku vastutuseks.

3.28. Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate kitsenduste

määramine

Veehaarde sanitaarkaitseala on joogivee võtmiseks või joogivee tootmiseks kasutatavat veehaaret

ümbritsev maa- või veeala, kus vee kvaliteedi halvenemise vältimiseks ja veehaarde ehitiste kaitsmi-

seks on tegevust õigusaktidega piiratud. Planeeringujoonisele on kantud Maa-ameti kitsendustest tu-

lenevad veehaarde sanitaarkaitsealad, millele täiendavaid kitsendusi ei kehtestata. Täiendavaid sani-

taarkaitseala vajavaid rajatisi ei kavandata.

3.29. Muud eespool nimetatud ülesannetega seonduvad ülesanded

3.29.1. Valla piiri muutmise ettepanek

Üldplaneering teeb ettepaneku muuta Toila valla ja Kohtla-Järve linna vahelist piiri eskiisjoonisel näi-

datud ulatuses. Ettepanek hõlmab:

▪ 15,45 ha suurust ala Ontika külas, mis arvataks Kohtla-Järve linna (Järve linnaosa) koosseisu;

▪ 104,95 ha suurust ala Mõisamaa külas, mis arvataks Kohtla-Järve linna (Järve linnaosa) koos-

seisu;

▪ 28,93 ha suurust suvilapiirkonda Konju külas, mis arvataks Kohtla-Järve linna (Oru linnaosa)

koosseisu;

▪ 9,25 ha suurust ala Konju külas, mis arvataks Kohtla-Järve linna (Oru linnaosa) koosseisu;

1946ÜP3 Toila valla üldplaneeringu eelnõu

42 Toila vald, AB Artes Terrae OÜ

▪ 1,37 ha suurust ala Kohtla-Järve linnas (Oru linnaosa), mis arvataks Toila valla Konju küla koos-

seisu.

3.29.2. Asustusüksuste vahelise piiri muutmise ettepanekud

Planeeringuga tehakse ettepanek muuta Järve ja Paate küla vahelist piiri arvates Järve küla Oruhansu,

Keskuse ja 1 Tallinn-Narva tee maaüksuste viimisega Paate küla koosseisu. Liiklussõlm jääb Paate külla,

Järve küla piir põllu servaga. Piiri määramisel on arvestatud katastriüksuse piiridega.

4. Üldplaneeringu elluviimine
Planeeringu elluviimine toimub avalikus ruumis avalikest vahenditest (riigi ja kohaliku omavalitsuse

eelarve alusel), millele püütakse leida kaasfinantseerimise võimalusi erinevatest Eesti ja Euroopa fon-

didest ning eraarendajatelt. Elamufondi, tootmis- ja ärihoonete arendamine toimub üldjuhul eraaren-

daja soovil ja rahastamisel. Planeeringulahenduse elluviimine sõltub palju majanduse ja ettevõtlussek-

tori käekäigust. Mida parem on majanduskeskkond, seda suuremad on ka avalikud vahendid, mida

avaliku ruumi ja teenuste parendamiseks kasutada. Samuti tehakse järjest rohkem asju ära kogukonna

ja mittetulundusühingute kaasabil. Oluline on ka läbi üldplaneeringu võimestada kohalikke aktiivseid

inimesi tegema väiksemaid kogukonnaprojekte kasutades toetuseks kaasava eelarve mudeleid või

eraannetusi. Oluline oleks iga-aastaselt paralleelselt kohaliku omavalitsuse eelarve koostamisega hin-

nata millises etapis on üldplaneeringu elluviimine ning millised planeeringust tulenevad tegevused ma-

huvad eelarvesse.

Lähtudes majanduslikest võimalustest on planeeringu rakendamiseks vajalikud esmalt järgmised tege-

vused:

▪ avalikukus kasutamiseks määratud erateede avalikes huvides omandamine või sundvalduse

seadmine;

▪ ühisveevärgi ja -kanalisatsioonivõrgu parendamine ja laiendamine;

▪ puhkealade ja liikumisradade võrgustiku välja arendamine;

▪ hoonetevahelise avaliku ruumi kaasajastamine;

▪ tulekustutusvee võtmiseks määratud veevõtukohtade korrastamine ja uute väljaehitamine;

▪ piisava järelevalve tagamine üldplaneeringus sätestatud tingimuste täitmise üle.

5. Üldplaneeringu kaardimaterjal
Üldplaneeringu eskiisjoonis 1:25000 (nr 1/6).

Suuremate asulate väljavõtted:

▪ Kohtla-Nõmme alev 1:7000 (nr 2/6);

▪ Toila alevik 1:7000 (nr 3/6);

▪ Voka alevik 1:7000 (nr 4/6).

Teemaakaardid:

▪ Avalike teede, kergliiklusteede ja kallasrajale juurdepääsude kaart (nr 5/6);

▪ Altkaevandatud alade teemakaart (nr 6/6).

