
ORAVA VALLA ÜLDPLANEERING

LISA 1. LÄHTEOLUKORD

SISUKORD

1. PAIKNEMINE JA RAHVASTIK...3
2. MAAKASUTUS..4
3. ASUSTUSSTRUKTUUR...4
4. SOTSIAALNE INFRASTRUKTUUR...5
5. ETTEVÕTLUS...7
6. MAAVARAD..7
7. TRANSPORDIMAAD JA LIIKLUSKORRALDUS...8
8. JÄÄTMEKÄITLUS...10
9. TURVALISUS..11
10. TEHNILINE INFRASTRUKTUUR..11
11. LOODUSKESKKOND..12
12. MUINSUSKAITSE..19

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 2/28

1. PAIKNEMINE JA RAHVASTIK
Orava vald asub Põlva maakonna kaguosas. Idast piirneb vald Värska, kirdest
Mikitamäe, põhjast Veriora vallaga, lõunast Võru maakonna Meremäe, edelast
Vastseliina ning läänest Lasva vallaga. Eesti-Vene maismaapiir jääb valla piirist ca
400 meetri kaugusele.

Orava vallas on 30 küla. Valla halduskeskuseks on Orava küla, mis asub Niitsiku-
Võmmorski kõrvalmaantee ääres ning mille kaudu on tagatud ühendus
maakonnakeskuse Põlvaga. Valla keskus asub Põlvast 42 km, Võru 38 km, Räpinast
28 km, Tallinnast 285 km, Tartust 94 km.

Valla territooriumi suurus on 175,67 km2. Orava valla elanike arv 01.01.2008 seisuga
oli 854 elanikku. Rahvastiku tihedus on ligikaudu 5 in/km2. Sarnaselt teiste
maavaldadega valla elanikkond väheneb. Perioodil 2000-2008 on valla elanikkond
vähenenud suhteliselt stabiilselt aasta-aastalt ligikaudu 7%.

Tabel 1. Elanike arv vallas külade lõikes (01.01.2008)

Küla Elanikke
Orava 297
Hanikase 95
Jantra 44
Kahkva 20
Kakusuu 19
Kamnitsa 18
Kliima 23
Korgõmõisa 22
Kõivsaare 9
Kõliküla 8
Kõvera 7
Lepassaare 56
Liinamäe 4
Luuska 2
Madi 22
Marga 19
Oro 30
Piusa 8
Praakmani 3
Päka 8

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 3/28

Küla Elanikke
Pääväkese 1
Rebasmäe 18
Riihora 5
Rõssa 42
Soe 0
Soena 10
Suuremetsa 26
Tamme 18
Tuderna 3
Vivva 17
Kokku 854

2. MAAKASUTUS
Suurema osa Orava valla territooriumist moodustab maatulundusmaa. Valla
üldpindalast (175,67 km2) moodustab haritav põllumaa 19%, looduslik rohumaa 12%
ning metsamaa 55%. Põldude keskmine boniteet on 36 punkti. Põllumaad paiknevad
valdavalt Orava valla lõunaosas. Suuremad ja väärtuslikumad põllumaad asuvad
Orava, Vivva, Kliima ja Hanikase külade ümbruses.

Suuremad metsamassiivid jäävad valla lääneossa Kõivsaare, Kamnitsa, Rebasmäe,
Jantra küla territooriumile ning valla idaossa Riihora, Kõvera ja Kõliküla
territooriumile. Riigimetsa haldab Riigimetsa Majandamise Keskuse (RMK) Orava
ning Ilumetsa metskond.

3. ASUSTUSSTRUKTUUR
Orava valla külad on tüübilt hajakülad. Ainus tiheasustusega ala asub Orava külas.
Orava küla tiheasustusega ala asub Orava järve kaldal kõrvalmaantee 18243
Niitsiku-Võmmorski, kohalike maanteede Orava-Solda-Hanikase ja Orava-Vivva-
Kõrgõmõisa ristumiskohal. Küla keskkosas asuvad administratiivhooned ning
mitmekorruselised kortermajad. Ääreosades domineerivad eramud. Küla lõunaosas
kõrvalmaantee 18243 Niitsiku-Võmmorski ääres paiknevad tootmismaad.

Hajaasustusega külades esineb kohati 3-10 hoonestust koosnevaid gruppe ehk
tuumikuid. Tuumikud on tavaliselt koondunud küla läbiva suurema maantee äärde.
Sellised tuumikud on moodustunud näiteks Madi ja Kliima külas. Hanikase külas
võib eristada kahte tuumikut – vana koolimaja (külakeskuse) ümbruses ning Ala-
Hanikasel. Valla lääne- ja idaosa külad, kus asuvad suured metsamassiivid ja rabad,
on hõredalt asustatud. Kamnitsa ja Rebasmäe külas paikneb hoonestus vaid idaosas

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 4/28

ja Kõivsaare külas – lõunaosas. Samuti on hõredalt asustatud Orava küla põhjaosa
hajaasustusala. Päka ja Kahkva külas on hoonestus koondunud kõrvalmaantee 18243
Niitsiku-Võmmorski äärde, Lepassaare külas on hoonestud koondunud raudteejaama
lähedusse.

4. SOTSIAALNE INFRASTRUKTUUR
Terviklik ja hästi kättesaadav sotsiaalne infrastruktuur on üheks oluliseks
tingimuseks, mis hoiab ja meelitab elanikke valda.

Esmatarbeteenused on elanikele kättesaadavad valla tasandil. Sotsiaalne
infrastruktuur on valdavalt koondunud Orava külasse, kus paiknevad haridus- ja
sotsiaalasutused ning omavalitsuse hooned. Teenused, mida kohapeal ei pakuta
(raviteenused, mitmekülgne kaubandus, suuremad kultuuriüritused jne) on
kättesaadavad maakonna tasandil. Orava valla asukohast tingituna kasutavad paljud
vallaelanikud ka naabermaakonna keskuse – Võru linna teenuseid. Spetsiifilist
raviteenust, kultuurielamust (teater), kõrgemat haridusteenust pakub eelkõige siiski
Tartu linn.

Külakeskused

Mitmetes Orava valla külades on moodustunud tihedalt asustatud tuumikud, mida
saab nimetada nende külade keskusteks. Neis kohtades võiks tagada esmaste
teenuste (kauplus, postipunkt, tervishoiuteenused nt sotsiaalpunkti näol)
kättesaadavuse. Külakeskused on ka kultuurielu tugipunktid, mis pakuvad võimalusi
meelelahutuseks ja ühistegevuseks. Hetkel on toimiv külakeskus-raamatukogu
Hanikase külas. Sarnased külakeskused võiks rajada ka Lepassaare ning Kahkva
küladesse.

Sotsiaalhoolekanne ja tervishoid

Orava külas asub sotsiaalmaja, mis tagab ajutise elukoha isikutele, kellel on
eluasemeprobleeme. Elanikkonna vananemise tõttu suureneb vajadus hooldekodu
järele, mis pakuks ööpäevaringset hooldust vanuritele ning füüsiliselt ja sotsiaalselt
mittetoimetulevatele kodanikele.

Esmast tervishoiuteenust pakub vallaelanikele Orava küla sotsiaalmajas asuv
perearstikeskus. Orava vallas toimib hooldusõendus, mis tagab aktiivse põetus-
hoolduse kodus. Statsionaarse arstiabi-, erialaarsti- ja taastusraviteenuse saamiseks
tuleb pöörduda kas Põlvasse, Räpinasse, Võrru või Tartusse. Lähim haigla asub
Räpina linnas – AS Räpina Haigla.

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 5/28

Haridus

Alusharidust pakub Orava lasteaed ning põhiharidust Orava Põhikool. Orava
Põhikoolis on kaasaegne õpikeskkond ning peale uue võimla valmimist ka head
sportimisvõimalused. Lisaks kohalikule koolile omandavad valla kooliealised lapsed
haridust Võru ja Põlva koolides.

Kultuur ja sport

Orava valla kultuurielu on koondunud Orava Kultuurimaja, Orava Raamatukogu ja
Hanikase külakeskus-raamatukogu juurde. Raamatukogudes on olemas interneti
kasutamise võimalused ning pakutakse raamatute kojukande teenust.

Laste ja noorte kultuuritegevust arendatakse Orava Põhikoolis ja lasteaias. Koolis
tegutsevad mitmed klassivälised huvialaringid ning toimuvad traditsioonilised
üritused. Orava külas tegutseb avatud noortekeskus.

Suviste ürituste läbiviimiseks kasutatakse Orava järve äärset vabaõhulava ning
külaplatse. Orava järve kaldal asuv puhkeala vajab korrastamist, vabaõhulava ja
mänguväljak rekonstrueerimist. Külaplatsid on Kamnitsa, Vivva, Hanikase, Soena
külades.

Puhke- ja virgestusalad

Orava vallas asub Lõuna-Eesti üks kõige külastatavamaid turismiväärtusi – Piusa
koopad. Piusa külastuskeskus on loodud Piusa koobastiku kui turismiväärtuse
säilitamiseks, koordineerimiseks ja edendamiseks. Külastuskeskus pakub
mitmekesiseid vaba aja veetmise võimalusi nii turistidele kui kohalikele elanikele.

Riigimetsa Majandamise Keskus (RMK) puhkemajanduse osakond pakub
metsasõbralikke looduses liikumise ja puhkamise võimalusi. Orava vald jääb RMK
Räpina-Värska puhkealale. Suurem osa külastatavaid objekte on kaitsealused, seega
on vajalik külastuskoormuse suunamine, arvestades looduse taluvuspiire.

Orava vallas asuvad järgmised puhkekohad ja matkarajad:

Rebasmäe puhkekoht – Rebasmäe allika läheduses 1,5 kilomeetri kaugusel Ilumetsa
raudteejaamast. Puhkekohas asub lõkkeplats ja metsaonn.

Ilumetsa puhkekoht – laudtee meteoriidikraatrite juurde (kuradite tee), infomaja.

Kõverajärve metsamaja ja piknikukoht – Kõverajärve kaldal asuv majutuskoht.

Ilumetsa-Nohipalu matkarada – tähistamata matkarada (10 km) saab alguse Veriora
vallast Ilumetsa raudteejaama juurest. Ligikaudu 10 kilomeetri pikkusel matkarajal
saab tutvuda Ilumetsa meteoriidikraatrite ning Rebasmäe allikaga.

Orava matkarada – ringrada ümber Orava järve, algus- ja lõpppunkt Orava koolimaja

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 6/28

juures.

Kohalikud elanikud kasutavad supluskohtadena Solda järve, Orava järve, Munaküla
järve, Kõverajärve.

Piusa jõel kasutatakse kanuumatkadeks peamiselt jõelõiku Tamme külast Piusani.

Kalmistud

Orava vallas asub üks kasutuselolev kalmistu – Päka kalmistu. Vanad kalmistud
asuvad lisaks Korgõmõisa külas ja Tamme külas.

5. ETTEVÕTLUS
Ettevõtlus ja sellest tulenevalt kogu valla majanduslik olukord sõltub eelkõige
territoriaalsetest tingimustest ja ajaloolisest pärandist. Geograafilisest asukohast
lähtuvalt omab Orava vald pigem ääremaa staatust. Valla majandus on orienteeritud
peamiselt põllumajandusele: loomakasvatus, taimekasvatus. Tööstussektor on
tagasihoidlik, olemasolevad ettevõtted tegelevad metsatööstuse ning esmase
puidutöötlemisega. Põllumajandusettevõtete peamised tegevusvaldkonnad on
teraviljakasvatus ja karjakasvatus.

Suuremad tootmisalad jäävad peamiselt Orava küla lõunaossa kahele poole Niitsiku-
Võmmorski (18102) kõrvalmaanteed ning Orava - Vivva tee äärde ning Korgõmõisa
külasse. Kakusuu, Oro ja Kahkva külas asuvad suuremad põllumajanduslikud
tootmishooned.

Teenindusasutused ja ettevõtted on valdavalt koondunud valla keskusesse – Orava
külasse. Teenindussektor on tagasihoidlik – seal tegutsevad vaid
jaekaubandusettevõtted ning esmaste olmeteenuste pakkujad. Ettevõtluskeskkonnas
pakuvad vaheldusrikkust üksikud turismiettevõtted. Suure osa valla külastajatest
moodustavad läbisõidul olevad turistid, pikemaks peatumiseks puuduvad vallas
hetkel huvipakkuvad teenused ning atraktsioonid.

6. MAAVARAD
Orava vallas asuvad Piusa, Madala ja Piiroja liivamaardlad. Valla olulisimaks
maavaraks on Piusas leiduv kvartsliiv. Piusa liivamaardla on üleriigilise tähtsusega
tehnoloogilise kvartsliiva maardla.

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 7/28

Tabel 2. Orava vallas asuvad maardlad ja mäeeraldised

Nimetus Maardla
registrikaardi
nr/kaevan-
damisloa nr

Pindala Kasutuseesmärk

PIUSA MAARDLA 78 37,91 Tehnoloogiline liiv
Piusa II liivakarjäär 78/KMIN-093 3,97 Tehnoloogiline liiv-vormiliiv

Piusa III liivakarjäär 78/KMIN-094 1,66 Tehnoloogiline liiv-vormiliiv

Piusa liivakarjäär 78/KMIN-012 3,03 Tehnoloogiline liiv- klaasiliiv,
vormiliiv

MADALA
MAARDLA

732 13,87 Liiv

PIIROJA
MAARDLA

892/taotletav 5,36 Täiteliiv, ehitusliiv. Teedeehituseks
ja remondiks

Keskkonnaministeerium on andnud Piusa liivamaardlasse kolm maavara kaevandamise luba.
Osaühingule Piusa VK kuuluvad maavara kaevandamise load KMIN-093 Piusa II
liivakarjäär ja KMIN-094 Piusa III liivakarjäär ning Oil Production Estonia Aktsiaseltsile
KMIN-012 Piusa liivakarjäär. Piiroja liivamaardlas on menetluses Riigimetsa Majandamise
Keskuse kaevandamisloa taotlus (seisuga 15.02.2011).

7. TRANSPORDIMAAD JA LIIKLUSKORRALDUS
Orava vallas on ligikaudu 84 km maanteid. Orava valla teedevõrgustik koosneb
riigimaanteedest, kohalikest ning erateedest. Eraõigusliku isiku maal asuva tee avalik
kasutamine tagatakse maaomaniku ja kohaliku omavalitsuse vahel sõlmitud lepingu
alusel. Teede seisukord Orava küla tiheasustusega alal on rahuldav, halvemas
olukorras on külateed.

Tabel 3. Orava valla kohalikud teed

Tee nr Tee nimi
5470001* Kamnitsa - Päka

5470002* Kamnitsa -Priimäe

5470003 Kamnitsa - Kähri

5470004 Kahkva - Ruunamäe

5470005* Kahkva - Päevakese

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 8/28

Tee nr Tee nimi
5470006 Tölner - Päevakese

5470007 Oravaküla - Vivva tee

5470008* Orava vallamaja - Katlamaja

5470009* Orava - Vivva - Kõrgõmõisa

5470010* Karjääri tee

5470011 Orava - Solda - Ala=Hanikase

5470012* Sigala - Madiküla

5470013* Sule - Kõrgõmõisa

5470014 Luuska - Kõliküla

5470015* Tahna - Hanikase

5470016* Marga - Jürgensoni

5470017* Mäe=Hanikase - Ala=Hanikase

5470018 Hanikase - Soena

5470019* Oro - Kohvi

5470020* Sika - Oro

5470021* Jäägeri tee

5470022* Saki - Jantra

5470023* Pungitsa - Tuttuga=Pedaja - Punson

5470024* Soena - Lehese

5470025 Ilma - Tamme

5470026 Orava - Järve

5470027* Vallamaja

5470028* Orava kool

5470029 Praakmani - Lehese

5470030* Marga - Männi

5470031* Kõivsaare - Ala=Hanikase

5470032* Liinamäe - Oro

5470033 Ruusa - Soena tee

5470034 Lepassare - Lossina

5470035 Praakmani - Otto

5470036* Suuremetsa-Nelgi
* Avalikult või osaliselt avalikult kasutatav tee

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 9/28

Orava valla territooriumil jääb liiklussagedus kõigil riiklikel ja kohalikel maanteedel
alla 1000 transpordivahendi ööpäevas.

Valda läbivad Tartu-Petseri ning Valga-Petseri raudteed. Valla territooriumil asuvad
Orava, Kliima, Piiroja, Lepassaare, Tuderna ja Piusa raudteejaamad.

Tänavavalgustusega on varustatud Orava küla tiheasustusega ala.

Ühistranspordis on kõige olulisemal kohal bussiliiklus, järgneb raudtee. Hetkel ei ole
ühistranspordiliiklus elanike vajadustele vastav.

Orava valda läbib üle-eestiline jalgrattamatkarada nr 4, mis kulgeb marsruudil: Valga
piiripunkt (0,0 km) – Valga kesklinn (2,4) – Koikküla (20) – Hargla (34) – Mõniste
(47) – Krabi (66) – Rõuge (81) – Haanja (91) – Vastseliina (109) – Meremäe (122) –
Orava (140) – Mikitamäe (159) – Räpina (174) – Mooste (195) – Ahja (204) – Tartu
(242) – Lähte (259) – Elistvere (273) – Palamuse (289) – Jõgeva (311) – Vägeva
(333) – Emumägi (343) – Simuna (360) – Väike-Maarja (377) – Porkuni (384) –
Rakvere (412) – Vihula (443) – Sagadi (449) – Võsu (468) – Palmse (476) – Loksa
(513) – Leesi (530) – Kiiu (555) – Koogi (568) – Kostivere (574) – Pirita (597) –
Tallinna sadam (603). Jalgrattamatkarada nr 4 kuulub alates Tartust suunaga Tallinna
poole Euro Velo marsruudi nr 11 koosseisu (Ateena – Nordkap). Valla territooriumil
kulgeb tee trajektooril Piusa-Orava-Niitsiku.

8. JÄÄTMEKÄITLUS
Orava vallas ei asu ühtegi ametlikult kasutusel olevat prügilat. Jäätmed ladestatakse
kas Torma prügilasse või teistesse tegevusluba omavatesse prügilatesse. Suur osa
tekkivatest puidujäätmetest kasutatakse kohapeal kütteks, vanapaber suunatakse
ümberkäitlemisele.

Vallas on rakendatud korraldatud jäätmevedu. Tööstusettevõtetes ja majapidamistes
tekkivad ohtlikud jäätmed (akud, patareid, vanaõlid, elavhõbedalambid) kogutakse
Oraval keskkatlamaja platsile. Lisaks korraldatakse vallas kord aastas ohtlike
jäätmete ringe, mille käigus tühjendatakse ka ohtlike jäätmete kogumispunkt.
Ohtlikke jäätmeid tekitavad ettevõtted puuduvad.

Pakendijäätmete kogumiskonteinerid, kuhu elanikud saavad üle anda klaasist,
plastist ja plekist taarat, asuvad Orava keskkatlamaja platsil, Hanikase külakeskuse
juures, Piusa koobaste külastuskeskuse parklas ja Lepassaare raudteejaama juures.

Orava vallas puudub kompostimisväljak. Kuna valdavalt on tegemist elanikkonnaga,
kes elab maapiirkondades ja eramajades, siis biolagunevad jäätmed kompostitakse
isiklikul territooriumil asuvates kompostimiskohtades.

Tööstusjäätmeist tekib Orava vallas enim puidujäätmeid, mis on väärtuslik
küttematerjal. Suurem osa puidujäätmeist taaskasutatakse hakkepuiduna

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 10/28

soojusenergia tootmiseks, ülejäänud kütteks sobivad jäätmed müüakse.

Mittelagunevate surnuaial tekkivate jäätmete jaoks on Niitsiku kalmistu (1,2 ha)
juurde paigaldatud 1,5 m3 konteiner, mida regulaarselt tühjendatakse.

Orava vallas Vivva külas asub suletud olmejäätmete prügila (pindala ligikaudu 1 ha),
mis tegutses 1984–1998.

9. TURVALISUS
Orava vallas puudub politseijaoskond. Kord nädalas toimub konstaabli vastuvõtt
vallavalitsuse ruumes.

Orava Tuletõrje Seltsi koondunud vabatahtlikel on sõlmitud koostööleping Lõuna-
Eesti Päästekeskusega. Orava abikomando asub Orava külas. Valda teenindavad ka
Põlva ja Võru keskkomandod ning Räpina ja Värska tugikomandod.

Piusa külas asub 17,66 ha suurune riigikaitse maa juhtfunktsiooniga maaüksus
(Sissikompanii maaüksus 54701:002:0012). Erilist tähelepanu vajavad
riigikaitselised objektid Orava vallas puuduvad.

10. TEHNILINE INFRASTRUKTUUR

Elektrivarustus

Elektrivarustust korraldab Eesti Energia AS Jaotusvõrk. Elektrivõrguga on kaetud
kogu valla territoorium, kohati on probleeme elektrivarustuse halva kvaliteediga.

Telefoniside ja internetiühendus

Enamus Orava valla territooriumist on kaetud telefonisidega ja suuremate
operaatorite vahendusel toimib ka mobiilside.

Orava vald on kogu valda katva internetiühenduse saavutamiseks liitunud KülaTee 3
sihtprogrammiga. Programmi raames on Ala-Hanikase, Hanikase, Jantra, Kahkva,
Lepassaare, Oro külad kaetud traadita internetivõrguga.

Vesi ja kanalisatsioon

Ühisveevärgi ja -kanalisatsiooni teenust pakutakse vaid Orava külas. 2002. aastal
renoveeriti Orava asula puurkaev-pumpla, rajati joogiveepuhasti ja vahetati välja
enamus joogiveesüsteemist. Reoveesüsteemist on vaid renoveeritud üks reovee
ülepumpla 2002. aastal. Ülejäänud reoveesüsteem tuleb täies mahus renoveerida.
Olemasolev reoveepuhasti on täielikult amortiseerunud ning lähiajal kavandatakse
uue puhasti rajamist. Keskkonnaministri käskkirjaga on kinnitatud üks

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 11/28

reoveekogumisala Oraval.

Ühisveevärgiga ühendamata elanikkond tarbib vett lokaalsetest puur- või
salvkaevudest. Piusa, Hanikase ja Lepassaare külas toimib ka üldkasutatavast
puurkaevust vee jagamine ühtse kokkuleppe alusel.

Väljaspool kanalisatsioonisüsteemiga ühendatud alasid juhitakse reovesi
lokaalsetesse reovee kogumis- või imbkaevudesse.

Tuletõrjevesi

Tuletõrje veevarustus on lahendatud tuletõrje veehoidlate ja looduslike veekogude
baasil või nende kombineerimisel. Paljudele looduslikele veevõtukohtadele on
juurdepääs raskendatud teede halva kvaliteedi tõttu. Orava valla tuletõrjevee
võtukohad on märgitud kaardile “Tehnovõrkude arengu skeem”.

Soojavarustus

Kaugkütte piirkonnad Orava vallas puuduvad. Soojavarustus on lahendatud
peamiselt lokaalküttesüsteemidega.

Orava valla territooriumi läbib D-kategooria (530 mm läbimõõduga) gaasi
magistraaltorustik.

11. LOODUSKESKKOND
Orava vald on looduslikult mitmekesine. Valla looduslikeks piirideks on lõunast
Piusa jõgi ja põhjast Rebasmäe oja. Idast lahutab Orava valda Setumaast Mädajõgi.
Orava vallas asub mitmeid looduskauneid järvi – Kõvera järv, Orava järv, Solda järv
jne. Rebasmäe oja kaldal asub looduskaitsealune rauarohke vee poolest tuntud
Rebasmäe allikas. Orava valla veekogud on kajastatud tabelites – Tabel 4 ”Orava
valla seisuveekogude piirangu- ning ehituskeeluvööndid” ning Tabel 5 ”Orava valla
vooluveekogude piirangu- ning ehituskeeluvööndid” Orava vallas paiknevad Eesti
ühed ilusamad metsad – kõrge tootlikusega ning liigiliselt mitmekesised.

Tabel 4. Orava valla seisuveekogude piirangu- ning ehituskeeluvööndid

Veekogu nimetus Asukoht Pindala
(ha)

Piirangu-
vöönd (m)

Ehituskeelu-
vöönd (m)**

Väikujärv (Kõvera
Väikejärv, Mustajärv,
Kõvera Väikujärv)

Riihora küla 0,9 50 25

Kõvera järv (Orava
Kõverjärv)*

Kõvera küla,
Riihora küla 12,1 100 50

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 12/28

Veekogu nimetus Asukoht Pindala
(ha)

Piirangu-
vöönd (m)

Ehituskeelu-
vöönd (m)**

Mustjärv (Orava
Mustjärv)* Orava küla 5,5 50 25

Solda järv* Orava küla 3,6 50 25
Orava järv (Orava
Mõisajärv)* Orava küla 12,2 100 50

Tahojärv (Kõvera
Väikejärv) Riihora küla 0,7 50 25

Munaküla järv Oro küla 0,8 50 25
Järvepää järv (Järvepera
järv, Kahkva järv)*

Päka küla (0,3 ha),
Järvepää küla 11,8 100 50

*Avalikult kasutatavad veekogud

** Veekogu kaldal asuval metsamaal ulatub ehituskeeluvöönd kalda piiranguvööndi lõpuni.

Tabel 5. Orava valla vooluveekogude piirangu- ning ehituskeeluvööndid

Veekogu nimetus Pikkus (km) Valgala
(km²)

Piirangu-
vöönd (m)

Ehituskeelu-
vöönd (m)**

Kalkuni kraav 1,2 alla 25 50 25
Kalsaoja 4,3 alla 25 50 25
Kamnitsa oja 11,0 alla 25 50 25
Kõrgessaare peakraav 8,0 alla 25 50 25
Liinamäe oja 1,9 alla 25 50 25
Madala oja 7,2 alla 25 50 25
Marga oja 4,3 alla 25 50 25
Mädajõgi* 30,2 246 100 50
Orava oja 2,8 alla 25 50 25
Piiroja 4,7 alla 25 50 25
Piusa jõgi* 119,1 796 100 50
Praakmani oja 2,5 alla 25 50 25
Raagsilla oja* 13,7 67,1 100 50
Rebasmäe oja* 12,1 66,3 100 50
Selise peakraav* 14,7 34,1 100 50
Suuremetsa oja 3,6 alla 25 50 25
Tuderna oja* 16,7 37,2 100 50
*Avalikult kasutatavad veekogud

** Veekogu kaldal asuval metsamaal ulatub ehituskeeluvöönd kalda piiranguvööndi lõpuni.

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 13/28

Orava vald asub Palumaal, kus avaldub Kesk-Devoni ladestu Gauja (põhjaosas) ja
Amata (lõunaosas) lade. Gauja ladmes valdavat liivakivi (Piusa karjääride jõe
kaldakaljud) iseloomustab väike rauasisaldus, mis võimaldab seda kasutada klaasi
tootmiseks. Klaasiliiva kaevandamisel tekkinud Piusa koobastik on ühtlasi Orava
valla suurim turismiobjekt. Koobastiku ainulaadsed käigud ja massiivsus meelitavad
nii kodu- kui välisturiste.

Looduskaitse

Orava valla territooriumile jääb neli looduskaitseala: Piusa koobastiku
looduskaitseala ning osaliselt Piusa jõe ürgoru maastikukaitseala, Ilumetsa kuusiku
kaitseala ning Meenikunno maastikukaitseala.

Piusa koobastiku looduskaitseala (46 ha) – Piusa koopad asuvad Orava vallas
Piusa jõe ürgoru vasakpoolses oruveerus Piusa raudteejaama lähedal Valga-Petseri
raudtee ääres. Koopad on tekkinud klaasiliiva käsitsi kaevandamise tagajärjel ning
moodustavad maa-alused võlvikujuliste lagede ja liivakivist sammastega käikude
süsteemi. 1981. aastal võeti koopad kaitse alla maastikulise üksikelemendina, 1999.
aastal moodustati looduskaitseala eesmärgiga kaitsta kaitsealuseid liike, sealhulgas
Baltimaade suurimat talvituvate nahkhiirte kolooniat. Kaitsealal kehtib
sihtkaitsevööndi režiim ning kaitse-eeskiri on hetkel muutmisel.

Kaitsealal on tähistatud 1,4 km pikkune õppe-matkarada, kus tutvustatakse
piirkonnale iseloomulikku männimetsa ning seal kasvavaid taimi. Sammaskoopasse
rajatakse muuseum, kus tutvustatakse klaasiliiva kaevandamise ajalugu ning arengut,
samuti kohaliku aluspõhja geoloogiat.

Meenikunno maastikukaitseala (2651 ha) – maastikukaitseala ülesanneteks on
säilitada rabamaastikku ning soosaarte haruldast floorat, kaitsta omapärast
maastikku, arenevaid älveid ja unikaalseid Nohipalu Must- ja Valgjärve. Kaitsealale
jääb mitmeid kaitsealuste liikide elupaiku. Orava valla territooriumile jääb ainult 2,3
ha maasikukaitseala Meenikunno piiranguvööndist Kamnitsa külas.

Ilumetsa kuusiku kaitseala (3 ha) – Rebasmäe küla territooriumile jääb 0,3 ha
Ilumetsa kuusiku kaitsealast, mis on loodud 120-aastase väärtusliku metsa kaitseks.

Orava valla territooriumil on kaks hoiuala:

Piusa-Võmmorski hoiuala – hoiuala kaitse-eesmärk on jõgede ja ojade, kuivade
nõmmede, lamminiitude, vanade loodusmetsade ning soostuvate ja soo-lehtmetsade
ning kaitsealuste liikide – hariliku võldase (Cottus gobio), teelehemosaiikliblika
(Euphydryas aurinia), suur-kuldtiiva (Lycaena dispar), paksukojalise jõekarbi (Unio
crassus) ja palu-karukella (Pulsatilla patens) elupaikade kaitse.

Rebasmäe hoiuala – Hoiuala kaitse-eesmärk on soostuvate ja soo-lehtmetsade ning
kaitsealuste liikide – läikiva kurdsirbiku (Hamatocaulis vernicosus) ja kollase

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 14/28

kiviriku (Saxifraga hirculus) elupaikade kaitse.

Kaitstavad looduse üksikobjektid Orava vallas: Ilumetsa kraatrid (Põrguhaud,
Sügavhaud, Kuradihaud) Rebasmäe külas – kaitsetsoon 50 m, mänd Tutuga pettai
(Tuttuga pettäi) Suuremetsa külas – kaitsetsoon 20 m, Rebasmäe allikas Rebasmäe
külas – kaitsetsoon 30 ning Rebasmäe kuused (Rebasmäe kuusk, Kera- e.
Koobaskuusk, Rebasmäe koobaskuusk) Rebasmäe külas – kaitsetsoon 30 m.

Natura 2000 alad Orava vallas: Piusa koobastiku looduskaitseala (loodusala),
Meenikunno raba Rebasmäe ja Kamnitsa külas (linnuala ja loodusala), Piusa-
Võmmorski Tamme külas, Päevakese Rõssa külas, Rebasmäe Rebasmäe külas
(loodusalad).

Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistusse
kuuluvad Piusa jõgi Avimehe oja suudmest allavoolu Eesti piires, Tuderna oja Marga
oja suudmest suubumiseni Piusa jõkke.

Püsielupaigad on Kõivusaare metsise püsielupaik Kõivsaare ja Orava külas; Kõvera
metsise püsielupaik Kõvera külas; Oodsipalu metsise püsielupaik Jantra, Kamnitsa ja
Kõivsaare külas; Piusa harivesiliku püsielupaik Piusa külas; Päevakese soohiilaka
püsielupaik Rõssa, Riihora ja Pääväkese külas.

III kaitsekategooria liblikate elupaikade kaitseks on Kamnitsa ja Kõivsaare külas
projekteeritavad püsielupaigad Orava I, Orava II, Orava III.

Vääriselupaigad on kuni seitsme hektari suuruse pindalaga kaitset vajavad alad
tulundusmetsas või kaitsemetsas, kus kitsalt kohastunud, ohustatud, ohualdiste või
haruldaste liikide esinemise tõenäosus on suur. Orava vallas on loetletud 23
vääriselupaika (Tabel 6).

Tabel 6. Orava valla vääriselupaigad

Registrikood Tüüp Staatus
VEP001086 Teised lammi-lehtmetsad Eramaal tähelepanuväärne
VEP001089 Teised lammi-lehtmetsad Eramaal tähelepanuväärne
VEP001090 Laane-segametsad Eramaal tähelepanuväärne
VEP001095 Laane-okasmetsad Eramaal tähelepanuväärne
VEP001096 Laane-okasmetsad Eramaal tähelepanuväärne
VEP001097 Salu-okasmetsad Eramaal tähelepanuväärne
VEP001098 Salu-okasmetsad Eramaal tähelepanuväärne
VEP119029 Rabastunud metsad Riigimaal kaitsealune
VEP119031 Laane-männikud ja männi segametsad Riigimaal kaitsealune
VEP142002 Palu-männikud ja männi segametsad Riigimaal kaitsealune

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 15/28

Registrikood Tüüp Staatus
VEP142007 Palu-männikud ja männi segametsad Riigimaal kaitsealune
VEP142011 Laanemetsad Riigimaal kaitsealune
VEP142012 Laane-männikud ja männi segametsad Riigimaal kaitsealune
VEP001092 Laane-segametsad Eramaal tähelepanuväärne
VEP001087 Teised lammi-lehtmetsad Eramaal tähelepanuväärne
VEPL00045 Riigimaal kaitsealune
VEPL00043 Eramaal tähelepanuväärne
VEP142005 Laanemetsad Riigimaal kaitsealune
VEP142009 Laane-kuusikud ja kuuse segametsad Riigimaal kaitsealune
VEP142010 Laanemetsad Riigimaal kaitsealune
VEP001091 Laane-segametsad Eramaal tähelepanuväärne
VEP142008 Palu-männikud ja männi segametsad Riigimaal kaitsealune
VEP142001 Palu-männikud ja männi segametsad Riigimaal kaitsealune

Orava vallas puuduvad I kaitsekategooria alused taime- ja loomaliigid. II ja III
kaitsekategooria liikide loetelu ja nende elu- ja kasvukoht küla täpsusega on toodud
Tabel 7 ja Tabel 8. I ja II kategooria liikide täpsete leiukohtade andmete
avalikustamine on keelatud.

Tabel 7. Orava valla kaitsealused taimeliigid

Kaitsekategooria Objekti nimi Kasvukoht
II kategooria Arenaria procera (palu-liivkann) Piusa küla 3x
II kategooria Corallorhiza trifida (kõdu-koralljuur) Rõssa küla
II kategooria Dactylorhiza russowii (Russowi sõrmkäpp) Päka küla
II kategooria Helichrysum arenarium (harilik käokuld) Piusa küla 4x
II kategooria Holcus mollis (pehme mesihein) Kõliküla küla
II kategooria Jovibarba globifera (võsu-liivsibul) Piusa küla 3x
II kategooria Liparis loeselii (soohiilakas) Pääväkese küla
II kategooria Lycopodiella inundata (harilik sookold) Piusa küla
II kategooria Malaxis monophyllos (ainulehine soovalk) Päka küla
II kategooria Malaxis monophyllos (ainulehine soovalk) Piusa küla
II kategooria Pulsatilla patens (palu-karukell) Piusa küla 7x
II kategooria Saxifraga hirculus (kollane kivirik) Niitsiku küla

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 16/28

Kaitsekategooria Objekti nimi Kasvukoht
II kategooria Silene chlorantha (palu-põisrohi) Piusa küla 7x
III kategooria Dactylorhiza incarnata (kahkjaspunane

sõrmkäpp)
Päka küla

III kategooria Dactylorhiza maculata (kuradi-sõrmkäpp) Päka küla
III kategooria Dactylorhiza maculata (kuradi-sõrmkäpp) Rebasmäe küla,

Kamnitsa küla
III kategooria Dianthus arenarius (nõmmnelk) Piusa küla 8x
III kategooria Diphasiastrum complanatum (mets-

vareskold)
Kõivsaare küla

III kategooria Diphasiastrum tristachyum (nõmm-
vareskold)

Kõvera küla 5x

III kategooria Diphasiastrum tristachyum (nõmm-
vareskold)

Piusa küla

III kategooria Epipactis helleborine (laialehine neiuvaip) Rõssa küla
III kategooria Epipactis palustris (soo-neiuvaip) Kahkva küla
III kategooria Epipactis palustris (soo-neiuvaip) Päka küla 2x
III kategooria Epipactis palustris (soo-neiuvaip) Rebasmäe küla

2x, Kamnitsa küla
III kategooria Epipactis palustris (soo-neiuvaip) Päka küla
III kategooria Goodyera repens (roomav öövilge) Rebasmäe küla 2x
III kategooria Goodyera repens (roomav öövilge) Kõvera küla 2x
III kategooria Goodyera repens (roomav öövilge) Orava küla 3x
III kategooria Goodyera repens (roomav öövilge) Rõssa küla
III kategooria Goodyera repens (roomav öövilge) Piusa küla
III kategooria Goodyera repens (roomav öövilge) Riihora küla 3x
III kategooria Goodyera repens (roomav öövilge) Pääväkese küla
III kategooria Hamatocaulis vernicosus (läikiv kurdsirbik) Päka küla,

Rebasmäe küla
III kategooria Huperzia selago (harilik ungrukold) Riihora küla
III kategooria Huperzia selago (harilik ungrukold) Pääväkese küla
III kategooria Listera ovata (suur käopõll) Kahkva küla,

Päka küla 2x
III kategooria Listera ovata (suur käopõll) Riihora küla
III kategooria Lycopodium clavatum (karukold) Kamnitsa küla

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 17/28

Kaitsekategooria Objekti nimi Kasvukoht
III kategooria Lycopodium clavatum (karukold) Kõliküla küla 4x
III kategooria Lycopodium clavatum (karukold) Kõvera küla 2x
III kategooria Lycopodium clavatum (karukold) Pääväkese küla
III kategooria Lycopodium clavatum (karukold) Päka küla
III kategooria Platanthera bifolia (kahelehine käokeel) Päka küla
III kategooria Platanthera chlorantha (rohekas käokeel) Päka küla 2x
III kategooria Pulsatilla pratensis (aas-karukell) Piusa küla 3x

Allikas: EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnateabe Keskus
(06.09.2010)

Tabel 8. Orava valla kaitsealused loomaliigid

Kaitsekategooria Objekti nimi Kasvukoht
II kategooria Eptesicus nilssonii (põhja-nahkhiir) Piusa küla
II kategooria Myotis brandtii (tõmmulendlane) Piusa küla
II kategooria Myotis dasycneme (tiigilendlane) Piusa küla
II kategooria Myotis daubentonii (veelendlane) Piusa küla
II kategooria Myotis mystacinus (habelendlane) Piusa küla
II kategooria Myotis nattereri (nattereri lendlane) Piusa küla
II kategooria Plecotus auritus auritus (suurkõrv) Piusa küla
II kategooria Tetrao urogallus (metsis) Orava küla,

Kõivsaare küla 2x
II kategooria Tetrao urogallus (metsis) Kamnitsa küla

2x, Jantra küla
II kategooria Tetrao urogallus (metsis) Kliima küla,

Kõliküla küla
II kategooria Tetrao urogallus (metsis) Rebasmäe küla
II kategooria Tetrao urogallus (metsis) Kõvera küla
II kategooria Triturus cristatus (harivesilik) Piusa küla 2x
II kategooria Unio crassus (paksukojaline jõekarp) Tamme küla 2x
II kategooria Unio crassus (paksukojaline jõekarp) Tuderna küla,

Piusa küla, Soena
küla

III kategooria Ciconia ciconia (valge-toonekurg) Orava küla
III kategooria Ciconia ciconia (valge-toonekurg) Päka küla

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 18/28

Kaitsekategooria Objekti nimi Kasvukoht
III kategooria Ciconia ciconia (valge-toonekurg) Hanikase küla
III kategooria Ciconia ciconia (valge-toonekurg) Kliima küla
III kategooria Ciconia ciconia (valge-toonekurg) Marga küla
III kategooria Coenonympha hero (vareskaera-

aasasilmik)
Tamme küla

III kategooria Cottus gobio (võldas) Tamme küla 2x
III kategooria Cottus gobio (võldas) Tuderna küla,

Piusa küla, Soena
küla

III kategooria Crex crex (rukkirääk) Piusa küla
III kategooria Euphydryas aurinia (teelehe-

mosaiikliblikas)
Piusa küla,
Liinamäe küla,
Tuderna küla,
Marga küla

III kategooria Lutra lutra (saarmas) Piusa küla,
Tamme küla,
Tuderna küla,
Soena küla

III kategooria Lycaena dispar (suur-kuldtiib) Liinamäe küla,
Piusa küla, Marga
küla, Tuderna
küla

III kategooria Lycaena dispar (suur-kuldtiib) Tamme küla
III kategooria Thymallus thymallus (harjus) Tamme küla,

Tuderna küla,
Soena küla, Piusa
küla

Allikas: EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnateabe Keskus
(06.09.2010)

12. MUINSUSKAITSE

Tabel 9. Orava vallas asuvad ajaloomälestised

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
1 27144 Vabadussõja Orava lahingu

mälestussammas
Orava 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 19/28

Tabel 10. Orava vallas asuvad arhitektuurimälestised

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
1 23776 Orava mõisa ait Orava 50 m
2 23777 Orava mõisa teenijatemaja

mantelkorsten
Orava 50 m

3 23778 Orava mõisa tõllakuur Orava 50 m
4 23779 Orava mõisa abihoone Orava 50 m

Tabel 11. Orava vallas asuvad arheoloogiamälestised

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
1 11228 Zalnik Kliima 50 m

2 11229 Zalnik Kliima 50 m

3 11230 Zalnik Kliima 50 m

4 11231 Zalnik Kliima 50 m

5 11232 Zalnik Kliima 50 m

6 11233 Kalmistu „Kalmato lohk” Orava 50 m

7 11234 Kääbas Orava 50 m

8 11235 Kääbas Orava 50 m

9 11236 Kääbas Orava 50 m

10 11237 Kääbas Orava 50 m

11 11238 Kääbas Orava 50 m

12 11239 Kääbas Orava 50 m

13 11240 Kääbas Orava 50 m

14 11241 Kääbas Orava 50 m

15 11242 Kääbas Orava 50 m

16 11243 Kääbas Orava 50 m

17 11244 Kääbas Piusa 50 m

18 11245 Kääbas Piusa 50 m

19 11246 Kääbas Piusa 50 m

20 11247 Kääbas Piusa 50 m

21 11248 Kääbas Piusa 50 m

22 11249 Kääbas Piusa 50 m

23 11250 Kääbas Piusa 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 20/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
24 11251 Kääbas Piusa 50 m

25 11252 Kääbas Piusa 50 m

26 11253 Kääbas Piusa 50 m

27 11254 Kääbas Piusa 50 m

28 11255 Kääbas Piusa 50 m

29 11256 Kääbas Piusa 50 m

30 11257 Kääbas Piusa 50 m

31 11258 Kääbas Piusa 50 m

32 11259 Kääbas Piusa 50 m

33 11260 Kääbas Piusa 50 m

34 11261 Kääbas Piusa 50 m

35 11262 Kääbas Piusa 50 m

36 11263 Kääbas Piusa 50 m

37 11264 Kääbas Piusa 50 m

38 11265 Kääbas Piusa 50 m

39 11266 Kääbas Piusa 50 m

40 11267 Kääbas Piusa 50 m

41 11268 Kääbas Piusa 50 m

42 11269 Kääbas Piusa 50 m

43 11270 Kääbas Piusa 50 m

44 11271 Kääbas Piusa 50 m

45 11272 Kääbas Piusa 50 m

46 11273 Kääbas Piusa 50 m

47 11274 Kääbas Piusa 50 m

48 11275 Kääbas Piusa 50 m

49 11276 Kääbas Piusa 50 m

50 11277 Kääbas Piusa 50 m

51 11278 Kääbas Piusa 50 m

52 11279 Kääbas Piusa 50 m

53 11280 Kääbas Piusa 50 m

54 11281 Kääbas Piusa 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 21/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
55 11282 Kääbas Piusa 50 m

56 11283 Kääbas Piusa 50 m

57 11284 Kääbas Piusa 50 m

58 11285 Kääbas Piusa 50 m

59 11286 Kääbas Piusa 50 m

60 11287 Kääbas Piusa 50 m

61 11288 Kääbas Piusa 50 m

62 11289 Kääbas Piusa 50 m

63 11290 Kääbas Piusa 50 m

64 11291 Kääbas Piusa 50 m

65 11292 Kääbas Piusa 50 m

66 11293 Kääbas Piusa 50 m

67 11294 Kääbas Piusa 50 m

68 11295 Kääbas Piusa 50 m

69 11296 Kääbas Piusa 50 m

70 11297 Kääbas Piusa 50 m

71 11298 Kääbas Piusa 50 m

72 11299 Kääbas Piusa 50 m

73 11300 Kääbas Piusa 50 m

74 11301 Kääbas Piusa 50 m

75 11302 Kääbas Piusa 50 m

76 11303 Kääbas Piusa 50 m

77 11304 Kääbas Piusa 50 m

78 11305 Kääbas Piusa 50 m

79 11306 Kääbas Piusa 50 m

80 11307 Kääbas Piusa 50 m

81 11308 Kääbas Piusa 50 m

82 11309 Kääbas Piusa 50 m

83 11310 Kääbas Piusa 50 m

84 11311 Kääbas Piusa 50 m

85 11312 Kääbas Piusa 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 22/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
86 11313 Kääbas Piusa 50 m

87 11314 Kääbas Piusa 50 m

88 11315 Kääbas Piusa 50 m

89 11316 Kääbas Piusa 50 m

90 11317 Kääbas Piusa 50 m

91 11318 Kääbas Piusa 50 m

92 11319 Kääbas Piusa 50 m

93 11320 Kääbas Piusa 50 m

94 11321 Kääbas Piusa 50 m

95 11322 Kääbas Piusa 50 m

96 11323 Kääbas Piusa 50 m

97 11324 Kääbas Piusa 50 m

98 11325 Kääbas Piusa 50 m

99 11326 Kääbas Piusa 50 m

100 11327 Kääbas Piusa 50 m

101 11328 Kääbas Piusa 50 m

102 11329 Kääbas Piusa 50 m

103 11330 Kääbas Piusa 50 m

104 11331 Kääbas Piusa 50 m

105 11332 Kääbas Piusa 50 m

106 11333 Kääbas Piusa 50 m

107 11334 Kääbas Piusa 50 m

108 11335 Kääbas Piusa 50 m

109 11336 Kääbas Piusa 50 m

110 11337 Kääbas Piusa 50 m

111 11338 Kääbas Piusa 50 m

112 11339 Kääbas Piusa 50 m

113 11340 Kääbas Piusa 50 m

114 11341 Kääbas Piusa 50 m

115 11342 Kääbas Piusa 50 m

116 11343 Kääbas Piusa 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 23/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
117 11344 Kalmistu Päka 50 m

118 11345 Kääbas Päka 50 m

119 11346 Kääbas Päka 50 m

120 11347 Kääbas Päka 50 m

121 11348 Kääbas Päka 50 m

122 11349 Linnus Päka 50 m

123 11350 Asulakoht Tamme 50 m

124 11351 Asulakoht Tamme 50 m

125 11352 Kalmistu Tamme 50 m

126 11353 Kääbas Tamme 50 m

127 11354 Kääbas Tamme 50 m

128 11355 Kääbas Tamme 50 m

129 11356 Kääbas Tamme 50 m

130 11357 Kääbas Tamme 50 m

131 11358 Kääbas Tamme 50 m

132 11359 Kääbas Tamme 50 m

133 11360 Kääbas Tamme 50 m

134 11361 Kääbas Tamme 50 m

135 11362 Kääbas Tamme 50 m

136 11363 Kääbas Tamme 50 m

137 11364 Kääbas Tamme 50 m

138 11365 Kääbas Tamme 50 m

139 11366 Kääbas Tamme 50 m

140 11367 Kääbas Tamme 50 m

141 11368 Kääbas Tamme 50 m

142 11369 Kääbas Tamme 50 m

143 11370 Kääbas Tamme 50 m

144 11371 Kääbas Tamme 50 m

145 11372 Kääbas Tamme 50 m

146 11373 Kääbas Tamme 50 m

147 11374 Kääbas Tamme 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 24/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
148 11375 Kääbas Tamme 50 m

149 11376 Kääbas Tamme 50 m

150 11377 Kääbas Tamme 50 m

151 11378 Kääbas Tamme 50 m

152 11379 Kääbas Tamme 50 m

153 11380 Kääbas Tamme 50 m

154 11381 Kääbas Tamme 50 m

155 11382 Kääbas Soena 50 m

156 11383 Kääbas Soena 50 m

157 11384 Kääbas Soena 50 m

158 11385 Kääbas Soena 50 m

159 11386 Kääbas Soena 50 m

160 11387 Kääbas Soena 50 m

161 11388 Asulakoht Tuderna 50 m

162 11389 Kääbas Tuderna 50 m

163 11390 Kääbas Tuderna 50 m

164 11391 Kääbas Tuderna 50 m

165 11392 Kääbas Tuderna 50 m

166 11393 Kääbas Tuderna 50 m

167 11394 Kääbas Tuderna 50 m

168 11395 Kääbas Tuderna 50 m

169 11396 Kääbas Tuderna 50 m

170 11397 Kääbas Tuderna 50 m

171 11398 Kääbas Tuderna 50 m

172 11399 Kääbas Tuderna 50 m

173 11400 Kääbas Tuderna 50 m

174 11401 Kääbas Tuderna 50 m

175 11402 Kääbas Tuderna 50 m

176 11403 Kääbas Tuderna 50 m

177 11404 Kääbas Tuderna 50 m

178 11405 Kääbas Tuderna 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 25/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
179 11406 Kääbas Tuderna 50 m

180 11407 Kääbas Tuderna 50 m

181 11408 Kääbas Tuderna 50 m

182 11409 Kääbas Tuderna 50 m

183 11410 Kääbas Tuderna 50 m

184 11411 Kääbas Tuderna 50 m

185 11412 Kääbas Tuderna 50 m

186 11413 Kääbas Tuderna 50 m

187 11414 Kääbas Tuderna 50 m

188 11415 Kääbas Tuderna 50 m

189 11416 Kääbas Tuderna 50 m

190 11417 Kääbas Tuderna 50 m

191 11418 Kääbas Tuderna 50 m

192 11419 Kääbas Tuderna 50 m

193 11420 Kääbas Tuderna 50 m

194 11421 Kääbas Tuderna 50 m

195 11422 Kääbas Tuderna 50 m

196 11423 Kääbas Tuderna 50 m

197 11424 Kääbas Tuderna 50 m

198 11425 Kääbas Tuderna 50 m

199 11426 Kääbas Tuderna 50 m

200 11427 Kääbas Tuderna 50 m

201 11428 Kääbas Tuderna 50 m

202 11429 Kääbas Tuderna 50 m

203 11430 Kääbas Tuderna 50 m

204 11431 Kääbas Tuderna 50 m

205 11432 Kääbas Tuderna 50 m

206 11433 Kääbas Tuderna 50 m

207 11434 Kääbas Tuderna 50 m

208 11435 Kääbas Tuderna 50 m

209 11436 Kääbas Tuderna 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 26/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
210 11437 Kääbas Tuderna 50 m

211 11438 Kääbas Tuderna 50 m

212 11439 Kääbas Tuderna 50 m

213 11440 Kääbas Tuderna 50 m

214 11441 Kääbas Tuderna 50 m

215 11442 Kääbas Tuderna 50 m

216 11443 Kääbas Tuderna 50 m

217 11444 Kääbas Tuderna 50 m

218 11445 Kääbas Tuderna 50 m

219 11446 Kääbas Tuderna 50 m

220 11447 Kääbas Tuderna 50 m

221 11448 Kääbas Tuderna 50 m

222 11449 Kääbas Tuderna 50 m

223 11450 Kääbas Tuderna 50 m

224 11451 Kääbas Tuderna 50 m

225 11452 Kääbas Tuderna 50 m

226 11453 Kääbas Tuderna 50 m

227 11454 Kääbas Tuderna 50 m

228 11455 Kääbas Tuderna 50 m

229 11456 Kääbas Tuderna 50 m

230 11457 Kääbas Tuderna 50 m

231 11458 Kääbas Tuderna 50 m

232 11459 Kääbas Tuderna 50 m

233 11460 Kääbas Tuderna 50 m

234 11461 Kääbas Tuderna 50 m

235 11462 Kääbas Tuderna 50 m

236 11463 Kääbas Tuderna 50 m

237 11464 Kääbas Tuderna 50 m

238 11465 Kääbas Tuderna 50 m

239 11466 Kääbas Tuderna 50 m

240 11467 Kääbas Tuderna 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 27/28

Nr Reg nr Mälestise nimi Asukoht Kaitsevöönd
241 11468 Kääbas Tuderna 50 m

242 11469 Kääbas Tuderna 50 m

ORAVA VALLA ÜLDPLANEERING | LÄHTEOLUKORD LK 28/28

	Külakeskused
	Sotsiaalhoolekanne ja tervishoid
	Haridus
	Kultuur ja sport
	Puhke- ja virgestusalad
	Kalmistud
	Elektrivarustus
	Telefoniside ja internetiühendus
	Vesi ja kanalisatsioon
	Tuletõrjevesi
	Soojavarustus
	Looduskaitse

