
ORAVA VALLA ÜLDPLANEERING

ORAVA VALLAVALITSUS

ORAVA 2011

SISUKORD

1. SISSEJUHATUS..4
2. ÜLDPLANEERINGUS KASUTATAVAD MÕISTED..6
3. DETAILPLANEERINGU KOOSTAMISE KOHUSTUSEGA ALAD JA JUHUD
..9
4. MAAKASUTUSE JUHTOTSTARBED..11
4.1. ÜLDISED MAAKASUTUSTINGIMUSED...11
4.2. ELAMUMAA (E)..13
4.2.1. Planeeritud tegevused...13
4.2.2. Maakasutustingimused...13
4.3. ÄRIMAA (Ä)...15
4.3.1. Planeeritud tegevused...16
4.3.2. Maakasutustingimused...16
4.4. TOOTMISMAA (T)..16
4.4.1. Planeeritud tegevused...17
4.4.2. Maakasutustingimused...17
4.5. MÄETÖÖSTUSMAA (Mt)...18
4.5.1. Planeeritud tegevused...18
4.5.2. Maakasutustingimused...19
4.6. SOTSIAALMAA (Üh või Üm)...19
4.6.1. Planeeritud tegevused...20
4.6.2. Maakasutustingimused...21
4.7. VEEKOGUDE MAA (V)..21
4.7.1. Planeeritud tegevused...21
4.7.2. Maakasutustingimused...21
4.8. TRANSPORDIMAA (L)...22
4.8.1. Planeeritud tegevused...23
4.8.2. Maakasutustingimused...23
4.9. JÄÄTMEHOIDLA MAA (J)...24
4.9.1. Planeeritud tegevused...24
4.9.2. Maakasutustingimused...25
4.10. RIIGIKAITSEMAA (R)..25
4.10.1. Planeeritud tegevused...25
4.10.2. Maakasutustingimused...25
4.11. KAITSEALUNE MAA (H)...25
4.11.1. Planeeritud tegevused...26
4.11.2. Maakasutustingimused...26
4.12. MAATULUNDUSMAA (M)..26
4.12.1. Planeeritud tegevused...26
4.12.2. Maakasutustingimused...26
5. INFRASTRUKTUUR..28
5.1. TEHNILINE INFRASTRUKTUUR...28

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 2

5.1.1. Elektrivarustus..28
5.1.2. Telefoniside ja internetiühendus...29
5.1.3. Vesi ja kanalisatsioon..29
5.1.4. Tuletõrjevesi...30
5.1.5. Soojavarustus ja kaugküte..31
5.1.6. Gaasivõrgustik..31
5.2. LIIKLUSKORRALDUS...31
5.2.1. Planeeritud tegevused...31
5.2.2. Maakasutustingimused...32
5.3. KURITEGEVUSRISKIDE ENNETAMINE...33
5.4. PUHKE- JA VIRGESTUSTEGEVUS ...33
5.4.1. Planeeritud tegevused...34
5.4.2. Maakasutustingimused...34
6. PIIRANGUD..36
6.1. LOODUSKAITSELISED PIIRANGUD..36
6.1.1. Planeeritud tegevused...36
6.1.2. Maakasutustingimused...36
6.2. MUINSUSKAITSELISED PIIRANGUD...36
6.2.1. Planeeritud tegevused...37
6.2.2. Maakasutustingimused...37
6.3. VÄÄRTUSLIKUD MAASTIKUD ..37
6.3.1. Maakasutustingimused...38
6.4. MILJÖÖVÄÄRTUSLIKUD ALAD..38
6.4.1. Maakasutustingimused...39
6.5. VÄÄRTUSLIKUD MAASTIKUELEMENDID...40
6.6. KAUNID VAATED JA ILUSA VAATEGA TEELÕIGUD.................................40
6.6.1. Maakasutustingimused...41
6.7. ROHELINE VÕRGUSTIK...41
6.7.1. Maakasutustingimused rohelise võrgustiku säilimiseks...................................42
7. RAKENDUSSÄTTED...44
7.1. TIHEASUSTUSEGA ALADE MÄÄRAMINE..44
7.2. MAJANDUSLIKUD VÕIMALUSED ÜLDPLANEERINGU
ELLUVIIMISEKS..44
7.3. DETAILPLANEERINGUTE KOOSTAMISE VAJADUS JA JÄRJESTUS44
7.4. ERAÕIGUSLIKU ISIKU MAAL ASUVA TEE AVALIKULT
KASUTATAVAKS TEEKS MÄÄRAMINE ...44
7.5. KEHTESTATUD MAAKONNAPLANEERINGU TÄPSUSTAMISE
ETTEPANEKUD..45
7.6. ETTEPANEK MAADE MUNITSIPALISEERIMISEKS...................................45
8. KESKKONNAMÕJU STRATEEGILISE HINDAMISE KOKKUVÕTE............47
9. ÜLDPLANEERINGU JOONISED..49

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 3

1. SISSEJUHATUS

Üldplaneering on kokkulepe kolme osapoole – riigi, kohaliku omavalitsuse ja
maaomanike – vahel ning selle peamiseks ülesandeks on saavutada kõiki osapooli ja
huvigruppe võimalikult hästi rahuldav maa-alade kasutamine. Üldplaneeringu
koostamise käigus võetakse arvesse ruumilise arenguga kaasnevaid majanduslikke,
sotsiaalseid ning kultuurilisi mõjusid ja nende mõjude avaldumist ümbritsevale
keskkonnale ning valla elanikkonnale. Üldplaneering tugineb valla
tulevikuvisioonidele ning -strateegiatele ja loob eeldused valla hoidmiseks soovitud
arengukursil.

Orava valla üldplaneering algatati Orava Vallavolikogu 12.09.2007. a otsusega nr
182. Üldplaneering hõlmab kogu Orava valla territooriumi. Koos üldplaneeringu
koostamisega viidi läbi keskkonnamõju strateegiline hindamine ning selle aruanne
on üldplaneeringu koosseisuline dokument.

Orava valla üldplaneering koosneb joonistest, seletuskirjast ja lisadest. Seletuskiri on
planeeringulahenduse tekstiline osa, mis kirjeldab Orava valla ruumilist arengut
järgmise 15–20 aasta jooksul läbi kavandatavate tegevuste ja selleks reserveeritavate
maade ning määrab arengu suunamiseks vajalikud maakasutustingimused. Lisad
annavad ülevaate üldplaneeringu koostamise protsessist ning lähteolukorrast.

Üldplaneeringu koosseisu kuuluvad järgmised joonised:

 Maakasutustingimused ning -piirangud – joonisel on kajastatud olulisimad
maakasutust piiravad kitsendused (nt kaitsealad, tehnorajatiste kaitsevööndid,
veekogude piiranguvööndid jne);

 Orava valla ja suuremate asumite tsoneerimine – joonisele on kantud
kavandatav maakasutus juhtotstarvete kaupa. Kompaktse hoonestusega alal on
näidatud lausaline tsoneering ehk nii juba olemasolevad kui üldplaneeringuga
kavandatavad maakasutuse juhtotstarbed, hajaasustusaladel on joonisele kantud
vaid kavandatav maakasutus;

 Orava valla tehnovõrkude skeem – kajastab valla arengu seisukohast olulisimate
tehnovõrkude paiknemist ning nende arendamise võimalusi;

 Väärtuslikud alad ja puhkekohad – joonisel on kajastatud Orava valla olulisimad
looduskaitselised kui ka kultuuriloolised väärtused;

 Ruumiline areng ja funktsionaalsed seosed – iseloomustab vallasiseseid
(tõmbekeskused) kui ka väliseid (liikumissuunad) seoseid;

 Munitsipaalomandisse taotletavad maaüksused – kajastab maaüksuseid, mida
kohalik omavalitsus kavandab munitsipaalomandisse taotleda.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 4

Üldplaneering on detailplaneeringu koostamise aluseks detailplaneeringu koostamise
kohustusega aladel ja juhtudel. See tähendab, et detailplaneeringut koostades peab
järgima üldplaneeringus vastava maa-ala kohta sätestatud tingimusi. Väljaspool
detailplaneeringu koostamise kohustusega alasid ja juhtusid on üldplaneering aluseks
maakorraldusele ning projekteerimistingimuste väljastamisele.

Üldplaneeringu koostamisel lähtutakse põhimõttest, et Orava valla maakasutus ja
ehitustegevus tagaks elamisväärse keskkonna ning oleks suunatud pikaajalistele
kõiki osapooli rahuldavatele lahendustele. Planeerimis- ja ehitusalastes küsimustes
püütakse leida tasakaal omandiõiguse vaba teostamise ja avalike huvide vahel.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 5

2. ÜLDPLANEERINGUS KASUTATAVAD MÕISTED

AVALIKULT KASUTATAV VEEKOGU – veekogu, millel toimub selle avalik
kasutamine igaühe poolt ilma veekogu seisundit mõjutavate ehitiste või
tehnovahenditeta. Avalikult kasutatavad veekogud on kantud avalikult kasutatavate
veekogude nimekirja.

AVALIKULT KASUTATAV TEE – riigimaantee, kohalik tee, üldiseks või
kohalikuks liiklemiseks ettenähtud talitee ja eratee, mille puhul on moodustatud
transpordimaa krunt või on sõlmitud leping tee avalikuks kasutamiseks.

DETAILPLANEERING – planeering, mis koostatakse valla või linna territooriumi
väiksema osa kohta ja mis on lähiaastate ehitustegevuse aluseks. Kehtestatud
detailplaneeringuga määratakse reeglina maa-ala kruntimise põhimõtted,
ehitusõigused, hoonestusalad, liikluskorralduse põhimõtted, haljastuse põhimõtted,
kujad, tehnovõrkude asukohad, keskkonnatingimused jne.

HAJAASUSTUSALA – kohaliku omavalitsuse territooriumi osa, mis ei ole
määratud tiheasustusalaks.

HOONESTUS, HOONESTU – ühel maaüksusel, kinnistul asetsevad hooned.
Üldise mõistena tähistab ühte talumajapidamist või kompaktse hoonestusega alal
paiknevat eramut koos kõrvalhoonetega.

HOONESTUSLAAD – kindlale piirkonnale iseloomulik hoonestute paigutus.
Hoonestuslaadi iseloomustavad ehitusjoon, hoonete asetus, juurdepääsuteed jne.

JÄÄKREOSTUS – minevikus inimese tegevuse tagajärjel tekkinud pinnase ja
põhjavee reostunud piirkond või keskkonda jäetud kasutuseta ohtlike ainete kogum,
mis ohustab ümbruskonna elanike tervist ja elusloodust.

KATASTRIÜKSUS – maakatastris iseseisva üksusena registreeritud maatükk.

KESKKONNAMÕJU STRATEEGILINE HINDAMINE – protsess, mille
tulemusena selgitatakse välja strateegilise planeerimisdokumendi elluviimisega
kaasnevad mõjud, alternatiivsed lahendused ja negatiivsete mõjude leevendamise
võimalused.

KOHALIK OMAVALITSUS – käesolevas üldplaneeringus on kohaliku
omavalitsusena käsitletud Orava Vallavolikogu ja/või Orava Vallavalitsust.

KOMPAKTSE HOONESTUSEGA ALA – ala iseloomustab ühiste insenervõrkude
ja tänavaruumi tekkimine. Enamasti tiheasustusega ala sees asuv erinevatel
kinnistutel paiknev hoonete grupp, erandjuhtudel võivad väiksemad kompaktse
hoonestusega alad moodustuda väljaspool tiheasustusega alasid.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 6

KRUNDISTRUKTUUR – piirkonnale iseloomulik kruntide omavaheline paigutus,
asetsemine teede ja tänavate suhtes, kuju ja suurus.

KRUNT – ehitamiseks kavandatud maaüksus detailplaneeringu koostamise
kohustusega alal.

KÜLAKESKUS – ühe või mitme küla kasutamiseks mõeldud ühistegevuste ala.
Tavaliselt mõeldakse külakeskuste all külaväljakuid koos nende juurde kuuluvate
hoonete ja rajatistega.

LOODUSLIKULT VÄÄRTUSLIK ALA – rohelise võrgustiku ala, kaitseala,
Natura 2000 võrgustiku ala, vääriselupaiga, märgala- ja metsamaa.

MAAKASUTUSE JUHTOTSTARVE – maakasutuse juhtotstarve on
üldplaneeringu koostamisel kindlale maa-alale kokkuleppeliselt määratud
maakasutuse valdav otstarve, mis määrab ära edaspidise maakasutuse põhisuunad.

MÜRATÕKE – müra summutamiseks mõeldud haljastus või rajatis, mis neelab või
peegeldab müra.

OLULINE KESKKONNAMÕJU (tavaliselt märgitakse ära negatiivne mõju) –
keskkonnamõju on oluline, kui see võib eeldatavalt ületada tegevuskoha
keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu
inimese tervise ja heaolu, kultuuripärandi või vara.

PUHKEALA– puhkamiseks looduslikult soodus maa-ala, mida on otstarbe järgi
kohandatud.

ROHELINE VÕRGUSTIK – ökoloogiline infrastruktuur, mis koosneb tuumaladest
ning neid ühendavatest koridoridest. Tuumaladel asuvad olulised elupaigad ja
kasvukohad ning koridorid võimaldavad liikuda erinevatel liikidel ühelt tuumalalt
teisele. Tuumaladele on omane massiivsus, kompaktsus ja looduskaitseline väärtus,
koridorid seovad omakorda tuumalad tervikuks, tagades liikide leviku.

SIHTOTSTARVE – õigusaktidega lubatud ja nendes sätestatud korras määratud
katastriüksuse kasutamise otstarve või otstarbed.

SOTSIAALNE INFRASTRUKTUUR – esmateenused, mis peavad kindlasti
inimestele igapäevaselt ja võimalikult lihtsalt kättesaadavad olema, perioodiliselt
kasutatavad teenused ning nn tugiteenused. Olulisimad sotsiaalse infrastruktuuri
objektid on haridusasutused (lasteaed, algkool, põhikool, gümnaasium),
tervishoiuasutused (perearst, apteegiteenus) ning tugiteenused (kogukonnakeskus).

TALU ÕUEPLAAN – detailplaneeringu koostamise kohustuseta hajaasustusalal
ehitusõiguse taotlemiseks koostatav plaan. Talu õueplaanil on näidatud minimaalselt
õueala ja seda ümbritseva hoonestuse paigutus, vajalikud tehnovõrgud, juurdepääsud
ning lähteandmed ja tingimused nende projekteerimisele.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 7

TIHEASUSTUSEGA ALA – kohaliku omavalitsuse territooriumi selgelt piiritletav
osa, mis on tiheasustusega alaks määratud üldplaneeringuga.

VIRGESTUSALA – puhkeotstarbeline ala igapäevaseks kasutamiseks. Looduslik
või kultuuristatud territoorium tiheasustusega alal või selle läheduses, mis on vajalik
inimestele virgestustegevuseks ning sotsiaalseks lävimiseks. Virgestusala peab
suutma rahuldada erinevate vanusegruppide vajadusi, näiteks rahulikud istumiskohad
ja mänguväljakud.

VÄÄRTUSLIK MAASTIK – Põlva maakonna teemaplaneeringuga “Asustust ja
maakasutust suunavad keskkonnatingimused” väärtuslikeks maastikeks määratud
maa-alad. Teemaplaneeringus on väärtustatud eelkõige kultuurmaastikud, kus on
paremini säilinud ja eksponeeritud looduslike, kultuuriliste või ajalooliste väärtuste
kontsentratsioon.

ÕUEMAA – maakatastrisse registreeritud katastriüksuse plaani alusel märgitud
õuemaa kõlvik.

ÖKOTUNNEL – metsloomade käiguradadele tee ohutuks ületamiseks rajatud
spetsiaalne tunnel.

ÜLDPLANEERING – planeering, mis koostatakse valla või linna territooriumi või
selle osade kohta. Kehtestatud üldplaneering on aluseks detailplaneeringute
koostamisele detailplaneeringu koostamise kohustusega aladel ja juhtudel ning
maakorraldusele ja projekteerimistingimuste väljaandmisele väljaspool
detailplaneeringu koostamise kohustusega alasid.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 8

3. DETAILPLANEERINGU KOOSTAMISE KOHUSTUSEGA
ALAD JA JUHUD

Detailplaneeringu koostamine on kohustuslik detailplaneeringu koostamise
kohustusega aladel:

 uute hoonete, välja arvatud üksikelamu kõrvalhooned, suvila kõrvalhooned ja
aiamaja kõrvalhooned ning teised kuni 20 m2 ehitusaluse pindalaga
väikehooned, ehitusprojekti koostamise ja püstitamise aluseks;

 olemasolevate hoonete, välja arvatud üksikelamu, suvila ja aiamaja ning
nende kõrvalhooned, maapealsest kubatuurist üle 33% suuruse laiendamise ja
selle ehitusprojekti koostamise aluseks;

 maa-ala kruntideks jaotamise korral.

Detailplaneeringu koostamise kohustusega alad Orava vallas on:

➔ Orava küla keskus ning tootmishoonete alad;

➔ Kõvera järve ümber 300 meetri laiune
maa-ala;

➔ Piusa liivakarjääri, koobaste ja kaupluse
maa-ala.

Väljaspool detailplaneeringu koostamise
kohustusega alasid tuleb detailplaneering koostada
järgmistel juhtudel:

● kalda piiranguvööndis maa-ala jagamisel
kruntideks;

● loodus- ja muinsuskaitse all olevatel aladel;

● tootmismaa, jäätmehoidla maa, riigikaitse maa juhtotstarbega alade
kavandamisel;

● rohelise võrgustiku aladel (v.a maardlate alal), väärtuslikel maastikel (v.a
maardlate alal) ja miljööväärtuslikel aladel, kui kavandatava tegevusega
kaasneb maakasutuse juhtotstarbe või sihtotstarbe muutmine;

● avalikult kasutatavate puhkealade rajamisel juhul, kui need puhkealad ei ole
kavandatud käesoleva üldplaneeringuga;

● hajaasustusaladel maa-ala kruntideks jagamisel elamuehituse eesmärgil, kui
soovitakse ehitada enam kui viiest pereelamust koosnevat hoonete gruppi;

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 9

● tuulegeneraatorite, mobiilsidemastide ja teiste maastikul domineerima jäävate
objektide ehitamisel.

Eelnimetatud aladel ja juhtudel, välja arvatud kompaktse hoonestusega aladel, võib
kohalik omavalitsus kaalutletud otsuse alusel lubada kavandatud tegevust ilma
detailplaneeringu koostamiseta, kui ei ole ette näha negatiivset keskkonnamõju
naaberaladele ega ümbritsevale looduskeskkonnale.

Kohalik omavalitsus võib põhjendatud vajaduse korral algatada detailplaneeringu
koostamise aladel ja juhtudel, mille puhul üldreeglina detailplaneeringu koostamise
kohustus puudub. Detailplaneeringu koostamise algatamise kaalutlusotsuse aluseks
võib olla kavandatava tegevuse tagajärjel tekkiv oluline mõju looduskeskkonnale,
inimese tervisele või varale. Juhul, kui kavandatava tegevusega võib kaasneda
oluline negatiivne keskkonnamõju, tuleb läbi viia keskkonnamõju strateegiline
hindamine. Õigusaktidega määramata juhtudel otsustab keskkonnamõju strateegilise
hindamise vajaduse kohalik omavalitsus igal üksikjuhul eraldi.

Juhul, kui üldplaneeringus esitatud tingimusi ei täideta detailplaneeringu koostamise
käigus, on tegemist üldplaneeringut muutva detailplaneeringuga, mida tuleb ka
vastavalt menetleda. Juhul, kui koostatakse detailplaneering, millega kavandatakse
maakasutuse muutust, tuleb planeeritava maakasutuse kavandamisel järgida
üldplaneeringus vastavale maakasutusele esitatud tingimusi.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 10

4. MAAKASUTUSE JUHTOTSTARBED

Maakasutuse juhtotstarve on üldplaneeringu koostamisel kindlale maa-alale
kokkuleppeliselt määratud maakasutuse valdav otstarve, mis määrab ära edaspidise
maakasutuse põhisuunad. Reserveeritava maa-ala all mõeldakse seda, et
planeeringuga reserveeritakse ala teiseks maakasutamise eesmärgiks, kui on
praegune maakasutus. Reserveeritud maakasutuse juhtotstarbega maa-alal saab
maaomanik jätkata maakasutust praegusel otstarbel, kuid tulevikus on võimalik ala
reserveeritud otstarbel kasutusele võtta.

Vastava maakasutuse juhtotstarbega ala kõrvalkasutus ei või ületada 40% kogu
joonisel piiritletud ühe kasutusala mahust (näiteks elamualal peab maakasutuse
juhtotstarve – elamumaa – olema rakendatud vähemalt 60% ulatuses). Vastasel juhul
on tegemist üldplaneeringut muutva detailplaneeringuga, mida tuleb vastavalt ka
menetleda.

Üldplaneeringuga on määratud peamised maakasutustingimused vastavalt
maakasutuse juhtotstarbele, mis tähendab, et detailplaneeringu või talu õueplaani
koostamise korral peab vastaval maa-alal järgima üldplaneeringuga esitatud
põhimõtteid.

4.1. ÜLDISED MAAKASUTUSTINGIMUSED
Orava valla üldplaneeringuga ei muudeta oluliselt
vallas väljakujunenud asustuse ja
kommunikatsioonide põhisuundi. Hoonestuse
kavandamisel tuleb võimalusel järgida
väljakujunenud asustusstruktuuri ning
hoonestuslaadi. Kompaktse hoonestusega alasid
kavandatakse vaid olemasoleva kompaktse
hoonestusega ala – Orava küla vahetus naabruses.
Hoonestuse kavandamisel varasemalt
väljakujunenud tihedama hoonestusega piirkondade
(Hanikase, Lepassaare külade tihedama
hoonestusega alad) vahetusse lähedusse tuleks
lähtuda asustusstruktuurist ning paigutada hoonestud
nii, et neid oleks võimalik ühendada olemasolevate
tehnovõrkude ja teedega.

Sotsiaalse infrastruktuuri arendamisel tuleb lähtuda
asustustihedusest ning põhjendatud vajadusest,

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 11

seejuures peab kõigile vallaelanikele olema tagatud sotsiaalteenuste kättesaadavus.
Peamised sotsiaalseid teenuseid pakkuvad asutused paiknevad Orava külas, mingil
määral ka Hanikase külas. Teenindusfunktsiooniga ettevõtted on soovituslik rajada
asula keskusesse.

Tootmis- ja ärimaade planeerimisel tuleb tähelepanu pöörata sobivusele keskkonnaga
ning ümbruskonna suhtes võimalikult väikese saastava efekti saavutamisele. Samuti
tuleb arvestada nende alade paiknemist teede, trasside ning elamupiirkondade suhtes.
Eelistada tuleks juba olemasolevate, endiste tootmishoonete taas kasutusele võtmist
ning võimalusel alles peale olemasolevate tootmishoonete potentsiaali ärakasutamist
kavandada tegevusi üldplaneeringuga reserveeritud tootmismaadel.

Uute karjääride rajamisel tuleb arvestada kaevandamise keskkonnamõjuga (sh
veerežiimi, bioloogilise mitmekesisuse, õhu saastatuse hulga muutumisega jne) ning
alade kaevandamisjärgse kasutusega.

Infrastruktuuri elementide (teed, elektriliinid jne) rajamisel tuleb tagada, et ei
kahjustataks maastiku väärtust. Infrastruktuuri rajamise projektid tuleb
kooskõlastada kohaliku omavalitsuse ning vastavate riigiasutustega või kaitseala
valitsejaga, koostööd tuleb teha naaberkinnistute omanike ja tehnovõrkude
valdajatega. Maastikul domineerima jäävate objektide ehitamisel (nt
mobiilsidemastid) on vajalik detailplaneeringu ja maastikuanalüüsi koostamine.

Ehitiste rajamisel maaparandusega aladel tuleb tagada olemasolevate ja toimivate
maaparandussüsteemide töö selliselt, et ei kahjustataks ega mõjutataks maaüksuse
ning selle naaberalade veerežiimi.

Hoonestuse kavandamisel tuleb detailplaneeringu või õueplaani koostamise käigus
lahendada tuletõrjeveega varustatus vastavalt kehtivatele normidele. Hoonestuse
rajamisel tuleb järgida hoonetele ja nende osadele esitatud tuleohutusnõudeid.

Hoonestuse kavandamisel tuleb järgida piirkonna
hoonestuslaadi ning võimalusel kasutada
iseloomulikke ehitus- ja viimistlusmaterjale.
Eelistatud on varasemate hoonestusalade
taashoonestamine.

Lisaks üldistele maakasutustingimustele tuleb
järgida maakasutuse juhtotstarvete kaupa seatud
maakasutustingimusi, konkreetse ala iseärasustest
lähtuvaid kohaliku omavalitsuse poolt seatavaid
täiendavaid tingimusi ning teistest õigusaktidest
tulenevaid piiranguid.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 12

4.2. ELAMUMAA (E)
Elamumaana käsitletakse inimeste alaliseks või perioodiliseks elamiseks ettenähtud
ehitiste, sh korterelamu, suvila, aiamaja alused ja nende teenindamisega seotud
maad.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 001 elamumaa (E).

4.2.1. Planeeritud tegevused
Elamumaa juhtotstarbega alasid reserveeritakse:

➔ Orava külas mõlemal pool Orava-Solda-Ala-Hanikase tee ääres ning Orava
ja Solda järve kaldal;

➔ Orava külas Orava järve põhjakaldal Orava-Järve tee ääres;

➔ Orava külas kõrvalmaantee 18102 Orava-Lepassaare ääres Oravalt Hanikase
suunas liikudes paremat kätt;

➔ Orava küla kompaktse hoonestusega alal paiknevad olemasolevad
elamualad, millel on üldplaneeringu koostamise hetkel maatulundusmaa
juhtotstarve;

➔ Oro külas Munaküla järve ääres.

4.2.2. Maakasutustingimused
Käesolevas peatükis seatavad tingimused kehtivad ehitusõiguste taotlemisel ja
maakorraldustoimingute teostamisel koos ehitusõiguste määramise ja
täpsustamisega. Tingimused kehtivad vaid elamute ja taluhoonestuse püstitamisel.

Maakasutustingimused kompaktse hoonestusega alal – Orava küla
kompaktse hoonestusega ala

Krundistruktuuri muutmise ja ehitusõiguse taotlemise aluseks Orava küla
olemasolevatel ning kavandatavatel selgelt piiritletavatel kompaktse
hoonestusega aladel on detailplaneeringu koostamine.

Detailplaneeringu koostamise kohustus ei kehti olemasoleva hoonestuse
laiendamisel (hoonestusmahu ühekordse suurendamise maht ei tohi ületada 1/3
reaalselt eksisteerivate hoonete mahust) ja/või väikesemahulise kõrvalhoone (kuni 20
m2) püstitamisel.

Taotledes (ajaloolise) hoonestuse taastamist, tuleb esitada kindlad tõestusmaterjalid
varasemalt eksisteerinud hoonestuse kohta, nt plaanimaterjal, fotod, arhiivi
väljavõtted jms. Nende puudumise korral tuleb vundamendile ehitamist käsitleda

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 13

uusehitise rajamisena, mille puhul on nõutav detailplaneeringu koostamine.

Detailplaneeringut koostades peab arvesse võtma järgmisi tingimusi:

● Uute kruntide moodustamisel tuleb järgida väljakujunenud krundistruktuuri
ja hoonestuslaadi;

● Uushoonestusele peab olema määratud kindel ehitusjoon, mis tuleneb
naaberhoonestuse kaugusest tänavast või teest;

● Minimaalne hoonestatav maaüksus on üldjuhul 0,25 ha;

● Naaberkinnistutel asetsevate põhihoonete minimaalseks vahekauguseks on
soovitavalt 20–30 meetrit;

● Elamumaa kasutusotstarbega maa-alade detailplaneeringu koostamise
käigus on kohalikul omavalitsusel õigus nõuda piirkonda teenindava
üldkasutatava maa kavandamist vähemalt 10% -l planeeritavast maast;

● Kasutada tuleb piirkonnale iseloomulikke, võimalusel naturaalseid
ehitusmaterjale. Üldjuhul pole lubatud kasutada väga modernseid
fassaadikatte materjale ega püstitada välisvoodrita ümarfreesitud
ristpalkhooneid;

● Üldjuhul kasutada 30–45° katusekallet. Järgida tuleb piirkonnas
väljakujunenud katusekaldeid ja vältida naaberhoonetel erinevate
katusekallete läbisegi kasutamist. Katusekattematerjalidest on soovitatavad
sindel, laast, katusekivi või valtsplekk. Pole lubatud õlg-, roo- ja
puitsindelkatuste kasutamine;

● Hoonete fassaadide kavandamisel on soovitatav kasutada värvikaarte, mis
määravad sobivate värvitoonide valiku. Vältida erksaid ja ümbrusest selgelt
eristuvaid toone;

● Juurdeehitised tuleb rajada hoone arhitektuurset algideed rikkumata;

● Rajatavad piirded ei tohi üldjuhul olla kõrgemad kui 1,5 m. Piirete kõrguse
valikul peab lähtuma naaberkruntide olemasolevate piirete kõrgustest.
Korterelamute kruntidele pole piirdeaedade rajamine soovitatav;

● Kruntide pinnast on soovitatav vähemalt 30% haljastada, seejuures 1/3 sellest
kõrghaljastuse ja viljapuudega.

Maakasutustingimused hajaasustusaladel

Hajaasustusaladel on üldjuhul ehitusõiguse taotlemise aluseks talu õueplaan,
milles lahendatakse õueala ja seda ümbritseva hoonestuse, tehnovõrkudega
varustamise ja juurdepääsude küsimused. Talu õueplaani koostamine ei ole vajalik
olemasoleva hoonestuse laiendamisel (hoonestusmahu ühekordse suurendamise maht

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 14

ei tohi ületada 1/3 reaalselt eksisteerivate hoonete mahust) ja/või väikesemahulise
kõrvalhoone (kuni 20 m2) püstitamisel.

Ehitusõiguste taotlemisel ja maakorraldustoimingute teostamisel tuleb koostada
detailplaneering peatükis 3. „Detailplaneeringu koostamise kohustusega alad ja
juhud“ sätestatud juhtudel. Põhjendatud vajaduse korral võib kohalik omavalitsus
algatada detailplaneeringu koostamise ka käesoleva üldplaneeringuga sätestamata
aladel ja juhtudel.

Taotledes (ajaloolise) hoonestuse taastamist, tuleb esitada kindlad tõestusmaterjalid
varasemalt eksisteerinud hoonestuse kohta, nt plaanimaterjal, fotod, arhiivi
väljavõtted jms. Nende puudumise korral tuleb vundamendile ehitamist käsitleda
uusehitise rajamisena, mille puhul on nõutav talu õueplaani või detailplaneeringu
koostamine.

Detailplaneeringut või talu õueplaani koostades peab arvesse võtma järgmisi
tingimusi:

● Minimaalne hoonestatava maaüksuse suurus on üldjuhul 1 ha;

● Naabermaaükustel asetsevate põhihoonete minimaalseks vahekauguseks on
üldjuhul 100–150 meetrit. Olemasolevates 5–10 hoonestust moodustunud
tihedama hoonestusega gruppides (Lepassaare, Hanikase, Kliima, Madi,
Kahkva külades) on rajatava uushoonestuse minimaalne vahekaugus 30–50
meetrit. Kõrvalhoonete omavaheline kaugus peab tagama tulekaitse nõuete
täitmise;

● Hajaasustusaladel pole lubatud rajada korterelamuid;

● Soovitatav on kasutada piirkonnale omaseid naturaalseid ehitusmaterjale.
Rajatavad ehitised peavad sobituma maastiku ja olemasolevate hoonetega;

● Üldjuhul kasutada 30–45° katusekallet. Katusekatte materjalidest on
soovitatavad sindel, laast, katusekivi või valtsplekk;

● Õueala piiramiseks on soovitatav kasutada puit-lipp- või võrkaedasid;

● Rohelise võrgustiku aladel võib piirata vaid õuealasid ning naabermaaüksuste
vahel tuleb võimaldada metsloomade vaba läbipääs. Loomade
liikumiskoridoride ja bioloogilise mitmekesisuse säilitamiseks ei tohi
hoonestuse rajamisel katkestada rohelise võrgustiku koridore;

● Raudteega külgnevatel elamualadel tuleb projekteerimise käigus määrata
mürataseme suurus ja sellest lähtuvalt projekteerida müratõke.

4.3. ÄRIMAA (Ä)
Ärimaade all mõeldakse kaupade ostmise, müümise, ladustamise ja teenuste

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 15

osutamisega tegelevate ettevõtete ja asutuste maad.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 002 ärimaa (Ä).

4.3.1. Planeeritud tegevused
Ärimaa juhtotstarbega ala reserveeritakse:

➔ Kahkva külas puhkemajanduslikul
eesmärgil;

➔ Orava külas sauna alune maa-ala.

4.3.2. Maakasutustingimused
Ärimaade kavandamisel lähtuda töökohtade ning
eluks oluliste teenuste pakkumise sh esmataseme
teenindusasutuste (postkontor, toidu- ja
esmatarbekauplused) kättesaadavuse tagamisest
võimalikult kodu lähedal. Teenindusfunktsiooniga
ettevõtted on soovituslik rajada asula keskusesse,
arvestades teenuse kättesaadavusega
potentsiaalsetele klientidele.

Ärimaade arendamisel elamumaa juhtotstarbega
alade vahetusse lähedusse ei tohi ärimaadelt
tulenevad negatiivsed häiringud (nt müra,
liiklussageduse suurenemine) avaldada olulist mõju naaberaladele.

Parkimine tuleb lahendada krundisiseselt vastavalt kehtivale parkimisnormile.

Ärimaa arendamisel looduslikult väärtuslikel aladel tuleb eelistada
puhkemajanduslikku tegevust. Turismiettevõtete rajamisel tuleb arvestada piirkonna
koormustaluvuse ja säästliku turismi põhimõtetega.

Ärihoonete kavandamisel tuleb arvestada sobivust ümbritseva hoonestuslaadiga.

Planeeritud ärimaa krundi pindalast tuleb vähemalt 20% haljastada.

Ärimaa juhtotstarbega maa-aladele ei ole lubatud tootmishoonete rajamine.

4.4. TOOTMISMAA (T)
Tootmismaa on tootmiseesmärgil kasutatav maa st tootmis- ja tööstusehitiste alune
ning neid teenindav maa.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 16

juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 003 tootmismaa (T).

4.4.1. Planeeritud tegevused
Üldplaneeringuga reserveeritakse tootmismaad
piirkondadesse, millel on elamuehitus- ning
puhkealadena vähe eeldusi, sest nad kas piirnevad
olemasoleva tootmismaaga või asuvad maanteede
vahetus läheduses.

Tootmismaa juhtotstarbega maa-alasid
reserveeritakse:

➔ Orava külas olemasoleva tootmisala
laiendus kõrvalmaantee 18243 Niitsiku-
Võmmorski ääres;

➔ Orava külas olemasoleva tootmisala laiendus kohaliku tee 5470009 Orava-
Vivva-Kõrgõmõisa ääres;

➔ Orava küla endise katlamaja plats eesmärgiga rajada sinna jäätmejaam.

Tootmistegevuse arendamisel eelistatakse tegevusi, mille mõju ei kandu oluliselt
hoonest väljapoole.

4.4.2. Maakasutustingimused
Tootmismaa funktsiooniga alade planeerimine toimub läbi detailplaneeringu
koostamise. Kohalik omavalitsus võib lubada kaalutletud otsuse alusel
tootmismaade arendamist ilma detailplaneeringu koostamiseta, kui ei ole ette näha
olulist negatiivset keskkonnamõju naaberaladele ega ümbritsevale
looduskeskkonnale. Sellisel juhul on vajalik tootmismaa krundi piirinaabrite kirjalik
arvamus.

Juhul kui tootmismaa arendamisega võib kaasneda
oluline negatiivne keskkonnamõju, tuleb läbi viia
keskkonnamõju hindamine. Õigusaktidega
määramata juhtudel otsustab keskkonnamõju
hindamise vajaduse kohalik omavalitsus igal
üksikjuhul eraldi.

Rajatavate olulise keskkonnamõjuga
tootmisettevõtete (suurfarmid, mürarikkad
puidutööstused) ümber tuleb kavandada
sanitaarkaitseala, kuhu pole soovitatav elamu- ja
sotsiaalmaade kavandamine.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 17

Tootmis- ja laohoonete lubatud korruselisus on kuni 3 korrust.

Parkimine tuleb lahendada tootmisala siseselt vastavalt kehtivale parkimisnormile.

Tootmisaladel peab olema tagatud sademevee kogumine ja puhastamine.

Lubatud on läbipaistmatute plankpiirete rajamine, kui need on vajalikud müratõkke
ja turvalisuse eesmärgil.

Vähemalt 15% planeeritud tootmismaa krundi pindalast tuleb haljastada, sealhulgas
2/3-le haljastatavast alast (10% kogu krundi pindalast) tuleb rajada kõrghaljastus.
Haljastus tagab parema töökeskkonna ning leevendab tootmisest tulenevaid
võimalikke negatiivseid keskkonnamõjusid, mis kanduvad väljapoole
tootmisterritooriumi.

Tühjalt seisvate ja lagunevate tootmishoonete puhul tuleb hinnata nende tehnilist
seisukorda ning seejärel võtta need taas kasutusele või lammutada ning ümbrus
heakorrastada. Uuesti kasutusele võetavatel tootmisaladel tuleb enne nende
kasutusele võtmist likvideerida jääkreostus.

Põllumajandusliku tootmise puhul tuleb reostus (veereostus, õhusaaste) ja häiringud
viia miinimumini: piirata olemasolevate põllumajandusettevõtete põhjustatud
veereostust, täita veekaitsenõudeid ning rajada kaitsehaljastus. Uusi
põllumajandustootmishooneid ei tohi rajada veekogude piiranguvööndisse.

4.5. MÄETÖÖSTUSMAA (Mt)
Maavarade kaevandamiseks ja töötlemiseks kasutatavad maa-alad.

Maakorraldustoimingute käigus määrata kõigi
eelpool mainitud maakasutuse juhtotstarbega
maaüksuste katastriüksuse sihtotstarbe liigiks
vastavalt: 014 mäetööstusmaa (Mt).

4.5.1. Planeeritud tegevused
Mäetööstusmaa juhtotstarbega maa-alasid
reserveeritakse:

➔ Jantra külas;
➔ Päka külas;
➔ Orava külas.

Eelnimetatud alade mäetööstusmaana kasutusele võtmise ja maavara varude
väljaselgitamise eelduseks on õigusaktidele vastava geoloogilise uuringu
läbiviimine.

➔ Piiroja maardlal Kõvera külas (kaevandamisloa taotlus üldplaneeringu

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 18

koostamise hetkel menetlemisel).

Aladele, mis kattuvad maardlatega, kuid mida ei ole maavara väljamise
(mäetööstusmaa) eesmärgil seni kasutusse võetud ning mida ei ole käesolevas
üldplaneeringus käsitletud kaevandamiseks perspektiivsetena, määratlemine
mäetööstusmaana on võimalik pärast maavara kaevandamise loa taotlemist ja selle
saamist õigusaktidega sätestatud korras ja tingimustel.

4.5.2. Maakasutustingimused
Füüsilisest isikust kinnisasja omanikul on oma kinnisasja piires õigus
kaevandamisloata võtta kasutusele isikliku majapidamise tarbeks maavaravaru või
looduslikku kivimit, setendit või vedelikku, mis ei ole maavaravaruna arvele võetud.

Kaevandada tohib ainult keskkonnaregistris maavarana arvele võetud kivimi,
setendi, vedeliku või gaasi looduslikku lasundit maavara kaevandamise loa alusel.

Rohelise võrgustikuga kattuvatel maardlatel tuleb kaevandamislubade taotlemisel ja
väljaandmisel lähtuda õigusaktides sätestatud korrast ja tingimusest. Sealjuures tuleb
üldplaneeringuga määramata juhtudel mäetööstusmaa kavandamisel kaevandamisloa
taotluse seletuskirjas selgitada, kuidas on edaspidi tagatud rohelise võrgustiku kui
terviku toimimine.

Kaevandamisel tuleb rakendada tehnoloogiaid, mille puhul keskkonnale ja isikutele
tekitatav kahju on minimaalne. Kaevandaja on kohustatud rakendama abinõusid
keskkonnakahjustuste prognoosimiseks ja ennetamiseks, tekkinud
keskkonnakahjustuste likvideerimiseks või leevendamiseks ning
kaevandamisjärgsete võimalike kahjustuste tekkimise jälgimiseks.

Kaevandamistegevus ning maavarade transportimine kaevandamispaigalt tuleb
organiseerida nii, et häiriv mõju lähedalasuvatele elanikele on võimalikult
minimaalne.

Karjääride ammendatud alad tuleb kaevandaja või maaomaniku poolt rekultiveerida.

4.6. SOTSIAALMAA (Üh või Üm)
Sotsiaalmaal tegutsevad asutused ja toimuvad
tegevused on loodud inimeste heaolu tagamiseks.
Sotsiaalmaade haldamine ja omamine on kohaliku
omavalitsuse eesõigus, mida erandkorras saab anda
edasi teistele kohaliku omavalitsuse asutustele või
ettevõtetele.

Maakorraldustoimingute käigus määrata kõigi
eelpool mainitud maakasutuse juhtotstarbega maaüksuste katastriüksuse sihtotstarbe

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 19

liigiks: 016 ühiskondlike ehitiste maa (Üh) või 017 üldkasutatav maa (Üm).

4.6.1. Planeeritud tegevused
Sotsiaalmaa juhtotstarbega alasid reserveeritakse:

➔ Orava külas Orava järve kaldal laululava, mänguväljaku, pargi territoorium
ning Orava järve ots – üldkasutatav maa;

➔ Orava külas vallamaja territoorium – ühiskondlike ehitiste maa;

➔ Orava külas Orava järve kaldal lasteaia maa-ala– ühiskondlike ehitiste maa;

➔ Orava külas spordiväljaku rajamise eesmärgil – üldkasutatav maa;

➔ Orava külas kõrvalmaantee 18243 Niitsiku-Võmmorski ääres –
ühiskondlike ehitiste maa;

➔ Orava külas kõrvalmaantee 18243 Niitsiku-Võmmorski ääres sepikoja ja
selle naabermaa-ala – ühiskondlike ehitiste maa;

➔ Orava külas kaupluse tagune maa-ala – üldkasutatav maa;

➔ Piusa külastuskeskuse territoorium – ühiskondlike ehitiste maa;

➔ Piusa külas RMK territoorium külastuskeskuse vastas teisel pool raudteed –
üldkasutatav maa;

➔ Lepassaare küla jaamahoone territoorium – ühiskondlike ehitiste maa;

➔ Hanikase külas kõrvalmaantee 18102 Orava-Lepassaare ning kohaliku tee
5470018 Hanikase-Soena ristumiskoha läheduses – üldkasutatav maa;

➔ Kahkva külas kõrvalmaantee 18243 Niitsiku-Võmmorski ääres külakeskuse
ja külaplatsi eesmärgil – ühiskondlike ehitiste maa;

➔ Päka kalmistu territoorium – üldkasutatav maa.

Üldplaneeringuga kavandatakse järgmised tegevused:

 Kohalike elanike ja turistide mitmekesiseks teenindamiseks ning vaba aja
veetmise võimaluste suurendamiseks puhkeala ja mõisakompleksi
terviklikuks keskuseks arendamine Orava külas – raamatukogu, avaliku
internetipunkti, turismiinfopunkti hoone rajamine mantelkorstna ümber
Orava külas, käsitöökoja ning toitlustus- ja majutusasutuse rajamine mõisa
tõllakuuri, rahvamaja arendamine mõisa aidahoones;

 Külakeskuste rajamine Lepassaare ja Kahkva külla. Ruumiressurss on hetkel
eraomanduses olevate hoonete näol olemas: Lepassaare küla vana
jaamahoone ning Kahkva küla koolimaja.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 20

4.6.2. Maakasutustingimused
Vähemalt 15% planeeritud ühiskondlike ehitiste maa pindalast tuleb haljastada,
sealhulgas vähemalt 2/3 haljastatavast alast, see on 10% planeeritud maa-ala
pindalast, tuleb täis istutada kõrghaljastust.

Parkimine tuleb täpsustatud sotsiaalmaa iseloomust lähtuvalt lahendada vastavalt
kehtivale parkimisnormile.

Sotsiaalmaa arendamisel tuleb tähelepanu pöörata kergliiklussõbraliku liiklusskeemi
väljatöötamisele ja liiklusohutusele.

Haridusasutuse detailplaneeringu korral peab tagama liiklusohutuse ja
planeeringualasse tuleb haarata ka piirnevad tänavad.

Kaitsealadele rajatavate puhkealade ja turismiobjektide rajamisel tuleb arvestada ala
kaitse-eeskirjaga ning vajadusel teostada keskkonnamõju hindamine.

Päka kalmistule määratakse 300 meetri ulatuses sanitaarkaitseala, kuhu on keelatud
rajada uusi joogiveehaardeid. Uute matmispaikade rajamisel ja kasutuses olevate
matmispaikade laiendamisel tuleb moodustada sanitaarkaitseala ulatusega 300 m.

4.7. VEEKOGUDE MAA (V)
Seisu- ja vooluveekogude maa. Veekogude maa on
keskmise veeseisu piiriga piiritletud ala. Veekogude
maad ümbritseb avalikel veekogudel ja avalikuks
kasutuseks määratud veekogudel kallasrada, mis ei
kuulu veekogude maa hulka.

Maakorraldustoimingute käigus määrata kõigi
eelpool mainitud maakasutuse juhtotstarbega
maaüksuste katastriüksuse sihtotstarbe liigiks: 006
veekogude maa (V).

4.7.1. Planeeritud tegevused
Käesoleva üldplaneeringuga veekogudel tegevusi ei kavandata. Supluskohti ning
teisi veekogudega seotud vaba aja tegevusi käsitletakse peatükis 5.4. „Puhke- ja
virgestustegevus“.

4.7.2. Maakasutustingimused
Veekogu kaldal eristatakse piiranguvööndit, ehituskeeluvööndit ja veekaitsevööndit.
Orava valla veekogud ning nende piirangu- ja ehituskeeluvööndid on esitatud
üldplaneeringu Lisas 1 Tabel 2 ja Tabel 3. Kalda ehituskeeluvööndi ja

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 21

piiranguvööndi ulatust arvestatakse tavalisest veepiirist. Järve või jõe kaldal asuval
metsamaal ulatub ehituskeeluvöönd kalda piiranguvööndi lõpuni.

Avalikult kasutatavate veekogude nimekirja kantud veekogudel on kinnisasja valdaja
kohustatud tagama inimeste ja loomade vaba läbipääsu kallasrajal. Kallasraja laius
on mitte vähem kui 4 meetrit. Kallasraja kasutaja ei tohi kallasraja kasutamisega
kahjustada kaldaomaniku vara.

Käesoleva üldplaneeringuga määratakse juurdepääsud avalikult kasutatavatele
veekogude kallasradadele. Vastavalt üldplaneeringus määratule on avaliku veekogu
kaldal asuva kinnisasja valdaja kohustatud tagama kallasrajale juurdepääsuks
kasutava tee või raja avaliku kasutamise.

Uute traditsioonilist asustusmustrit lõhkuvate kompaktse hoonestusega alade
rajamine veekogude piiranguvööndisse ei ole
lubatud.

Detailplaneeringute koostamise korral võib lubada
turismi ja puhkemajanduse infrastruktuuri
arendamist suuremate veekogude traditsioonilistes
puhke- ja supluskohtades.

Avalikuks kasutamiseks mõeldud veekogude
rajamisel on kohalikul omavalitsusel õigus otsustada
detailplaneeringu koostamise vajaduse üle.

Isiklikuks kasutamiseks mõeldud veekogude
rajamisel otsustab kohalik omavalitsus veekogu
ehitusprojekti koostamise vajaduse üle. Kohalik omavalitsus võib muuhulgas nõuda
detailplaneeringu koostamist isiklikuks tarbeks mõeldud veekogu rajamisel, kui on
ette näha, et veekogu rajamisega võib kaasneda avalik huvi või vajadus laiema
avalikkuse kaasamiseks.

Juhul, kui veekogu rajamisega võib kaasneda oluline negatiivne keskkonnamõju,
tuleb läbi viia keskkonnamõju hindamine.

4.8. TRANSPORDIMAA (L)
Liiklemiseks ja transpordiks kasutatav maa koos ohutuse tagamiseks ja selle maa
korrashoiuks vajalike ehitiste aluse ning neid ehitisi teenindava maaga.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 007 transpordimaa (L).

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 22

4.8.1. Planeeritud tegevused
Üldplaneeringuga kavandatakse järgmised tegevused:

 Tugimaantee 63 Karisilla-Petseri teekaitsevööndis 25 m ulatuses tehnilise
tsooni reserveerimine perspektiivse tee laienduseks, kergliiklusteede
rajamiseks, kommunikatsioonide paigaldamiseks.

 Vallateede korrashoiu tagamine ja rekonstrueerimine toimub vastavalt
vajadusele.

 Eelkõige vajavad rekonstrueerimist suurema liiklussagedusega maanteed –
seoses Koidula logistikakeskuse valmimisega prognoositakse märgatavat
liikluskoormuse kasvu kõrvalmaanteel 18102 Orava-Lepassaare.

 Bussipeatustaskute rajamine Hanikase, Kliima, Lepassaare, Suuremetsa
küladesse.

 Kergliiklusteede rajamine paralleelselt
kõrvalmaanteedega 18243 Niitsiku-
Võmmorski, 25182 Vastseliina-Meremäe-
Kliima, 18212 Piusa jaama tee trajektooril
liiklusohutuse tagamiseks (kattub Euro Velo
rattateega). Kergliiklusteede rajamine Orava
külast Lepassaare külani piki
kõrvalmaanteed 18102 Orava-Lepassaare
ning Lepassaare külast Otsa küla poole piki
kõrvalmaanteed 18200 Lepassaare-Otsa.

 Veriora-Orava-Kliima raudteelõigul perspektiivse teise peatee ehitamine
paremale poole 4,1 m kaugusele olemasoleva raudtee teljest.

 Koidula jaama ja Tartu-Petseri raudteeliini ühendava raudteeharu ehitamine.
Pärast ühenduse valmimist likvideeritakse olemasolev Kliima-Petseri
raudteelõik. Raudteelõigu likvideerimise järel kaotavad kehtivuse ka
raudteest tingitud piirangud (raudtee kaitsevöönd).

Üldplaneeringuga nähakse ette vajaduse korral eraõigusliku isiku maal asuva tee
avalikult kasutatavaks teeks määramine. Tee avalikult kasutatavaks teeks määramise
tingimused on sätestatud peatükis 7.4. „Eraõigusliku isiku maal asuva tee avalikult
kasutatavaks teeks määramine“.

4.8.2. Maakasutustingimused
Elamumaade ja puhkealade arendamisel on soovitatav arvestada väljakujunenud
teedevõrguga, teid eelnimetatud aladel võimalusel mitte õgvendada ja laiendada.
Soovitatav on püüda säilitada piirkonnale omane väljakujunenud maastikuline

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 23

tervikilme.

Arvestades liiklusohutusega ja projekteerimisnormide nõuetega uusi juurdepääse
riigi tugimaanteele 63 Põlva-Karisilla võimalusel mitte planeerida. Võimalike
elamu-, tootmis- ja ärimaade planeerimisel tuleb arvestada juurdepääsudega madala
liiklussagedusega kohalike teede ning kõrvalmaanteede kaudu.

Vajadusel tuleb rajatavate transpordimaade äärde elamu-, sotsiaal- ja ärimaadele
leviva kahjuliku mõju (müra, õhusaaste) vältimiseks rajada efektiivselt toimiv
kaitsehaljastus.

Kompaktse hoonestusega aladel tuleb tagada tänavavalgustuse olemasolu. Rajatav
tänavavalgustus peab olema visuaalselt miljööga sobiv ning ilmastikukindel.

Teede kaitseks ja teehoiu korraldamiseks on teedele kehtestatud kaitsevööndid.
Riigimaanteede kaitsevööndi laius on määratud vastava õigusaktiga, kohalike teede
kaitsevööndi ulatus on 20 meetrit mõlemal pool sõiduraja telge.

Riigimaanteedele on kehtestatud sanitaarkaitsevöönd lähtuvalt perspektiivsest
liiklussagedusest. Kuna Orava valla teedel jääb perspektiivne liiklussagedus alla
1000 auto ööpäevas, on sanitaarkaitsevööndi laius 60 meetrit. Sanitaarkaitsevööndis
elamualade kavandamisel tuleb normmüratasemete tagamiseks planeeringutes ette
näha kaitserajatised.

Raudtee sihtotstarbelise toimimise ja häireteta raudteeliikluse tagamiseks ning
raudteelt lähtuvate kahjulike mõjude vähendamiseks on kehtestatud raudtee
kaitsevöönd, mille laius rööpme teljest (mitmeteelistel raudteedel ja jaamades
äärmise rööpme teljest) väljaspool asulaid on 50 meetrit.

Raudtee kaitsevööndis kavandatavad tegevused tuleb kooskõlastada
raudteeinfrastruktuuri ettevõtjaga (AS EVR Infra).

4.9. JÄÄTMEHOIDLA MAA (J)
Tootmis- ja olmejäätmete ladestamisehitiste (prügilate) ning reovee puhastusrajatiste
alune ja neid teenindav maa.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 008 jäätmehoidla maa
(J).

4.9.1. Planeeritud tegevused
Jäätmehoidla maa juhtotstarbega ala reserveeritakse:

➔ Orava külas olemasoleva reoveepuhasti territoorium.

Üldplaneeringuga kavandatakse:

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 24

 Orava küla endise katlamaja platsile (reserveeritav tootmismaa juhtotstarve)
jäätmejaama rajamist, kus elanikud saavad üle anda eraldi kogutud
taaskasutatavaid ja ohtlikke jäätmeid.

4.9.2. Maakasutustingimused
Uue jäätmekäitluskoha rajamisel ning olemasoleva laiendamisel tuleb kohaliku
omavalitsuse või Keskkonnaameti nõudmisel läbi viia keskkonnamõju hindamine.

Jäätmehoidla maal tuleb ette näha meetmed jäätmete tekke ning neist tuleneva
tervise- ja keskkonnaohu vältimiseks.

Rakendada meetmeid jäätmehoidla maal tekkiva nõrgvee kogumiseks ja
puhastamiseks.

Jäätmed tuleb suunata taaskasutusse, kui see on tehnoloogiliselt võimalik ning
sellega ei kaasne ülemääraseid kulutusi, võrreldes teiste jäätmekäitlusviisidega.

4.10. RIIGIKAITSEMAA (R)
Riigikaitse, piirivalve ja päästeteenistuse otstarbel kasutatav maa.

Maakorraldustoimingute käigus määrata kõigi eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 009 riigikaitsemaa (R).

4.10.1. Planeeritud tegevused
Üldplaneeringuga ei reserveerita täiendavalt riigikaitsemaa juhtotstarbega maid.

4.10.2. Maakasutustingimused
Harjutusaladel tagada lähedal elavate või viibivate isikute ohutus.

Võimalusel vältida tegevust, mis eraldab kõrvalasuvale elamumaale ja/või
sotsiaalmaale gaasi, suitsu, auru, lõhna, tahma, soojust, müra, vibratsiooni või muid
negatiivseid mõjusid või kavandada need selliselt, et mõjud naaberaladele oleks
minimaalsed.

Tegevuse käigus ei tohi muuta maastiku välisilmet ega ohtu seada looduslikku
tasakaalu. Vältida tegevust, mis ohustab alal asuvaid kaitstavaid liike ja nende
elupaiku.

Tagada tuleb tekkinud jäätmete kokkukogumine ning nõuetekohane käitlemine.

4.11. KAITSEALUNE MAA (H)
Riikliku kaitse all olev ja riikliku kaitse all olevate objektide juurde kuuluv maa,

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 25

millel majandustegevus on õigusaktidega keelatud.

Maakorraldustoimingute käigus määrata eelpool mainitud maakasutuse
juhtotstarbega maaüksuste katastriüksuse sihtotstarbe liigiks: 010 kaitsealune maa
(H).

4.11.1. Planeeritud tegevused
Üldplaneeringuga ei reserveerita täiendavalt kaitsealuse maa juhtotstarbega alasid.

4.11.2. Maakasutustingimused
Kaitsealustel maadel on majandustegevus keelatud.

Lisaks kaitsealuse maa juhtotstarbega aladele eristatakse ka teiste (nt
maatulundusmaa) maakasutuse juhtotstarbega alasid, mis kuuluvad kaitsealade
koosseisu või millel paikneb mõni kaitstav loodusobjekt.

4.12. MAATULUNDUSMAA (M)
Põllumajandussaaduste tootmiseks või
metsakasvatuseks kasutatav maa või maa, millel on
metsa- või põllumajanduslik potentsiaal.

Maakorraldustoimingute käigus määrata kõigi
eelpool mainitud maakasutuse juhtotstarbega
maaüksuste katastriüksuse sihtotstarbe liigiks: 011
maatulundusmaa (M).

4.12.1. Planeeritud tegevused
Käesoleva üldplaneeringuga maatulundusmaade täiendavat reserveerimist või
kasutuselevõttu ette ei nähta.

Põllumajandustegevuse prioriteediks on suure viljakusega muldade säilitamine ja
maaharimisevõtete parandamine ning olemasolevate maaparandussüsteemide
toimimise tagamine.

4.12.2. Maakasutustingimused
Hoonestuse rajamisel maatulundusmaale tuleb lähtuda elamumaa
maakasutustingimustest „Maakasutustingimused hajaasustusaladel“. Ehitusõiguse
taotlemise aluseks on talu õueplaani koostamine.

Tagada tuleb olemasolevate maaparandussüsteemide toimimine.
Maaparandussüsteem peab tagama maaviljeluseks sobiva mullaveerežiimi ja

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 26

minimeerima reostuse leviku ohu.

Väärtuslikel põllumaadel on soovitatav säilitada nende senine kasutusotstarve.

Põllumajandustegevuse käigus tuleb järgida häid põllumajandustavasid (keskkonnale
ohutud üldtunnustatud tootmisvõtted ja -viisid). Põllud tuleb rajada optimaalse
suurusega ning võimalusel rakendada viljavaheldust.

Vaadete säilitamiseks on vajalik niita ka otsesest kasutusest kõrvalejäävaid alasid.
Põllumajandusmaastikke rikastavad metsatukad, üksikud põlispuud, kiviaiad tuleb
säilitada ning põldude struktuuri lihtsustamist vältida.

Põllumajandusmaade kasutamisel tuleb järgida veekaitsenõudeid. Maad ei või harida
lähemal kui 1 meetrit eesvoolu pervest, kui õigusaktidega ei ole määratud laiemat
veekaitsevööndit.

Metsade majandamisel (metsa uuendamise, kasvatamise, kasutamise ja metsakaitse)
tuleb järgida kehtivaid õigusakte. Metsade majandamise eesmärk on tagada metsa
kui ökosüsteemi kaitse ja säästev majandamine. Metsa majandamine on säästev, kui
see tagab elustiku mitmekesisuse, metsa tootlikkuse, uuenemisvõime ja elujõulisuse
ning ökoloogilisi, majanduslikke, sotsiaalseid ja kultuurilisi vajadusi rahuldava
mitmekülgse metsakasutuse võimaluse.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 27

5. INFRASTRUKTUUR

Korralikud teed ja tehnovõrgud ning läbimõeldud teenindusstruktuur toetavad valla
majanduslikku ja sotsiaalset arengut ning parendavad elukeskkonda, aitavad kaasa
inimeste ning kapitali sujuvale liikumisele. Orava valla üldiseks eesmärgiks on
saavutada keskkonnasõbralik, piirkonna sotsiaalset ja majanduslikku arengut toetav
ning arvestav hästitoimiv infrastruktuuri süsteem.

5.1. TEHNILINE INFRASTRUKTUUR

5.1.1. Elektrivarustus

Planeeritud tegevused

Vajadus uute põhiliinide ja alajaamade osas võib tekkida Orava küla tootmismaade
edasisel arendamisel. Elektrivarustuse tagamise eest eelnimetatud piirkondades
hoolitseb AS Eesti Energia Jaotusvõrgu Kagu-Eesti võrguehituse sektor.

Olemasolevad põhiliinid jäävad samadesse trassikoridoridesse ning
rekonstrueerimine toimub vastavalt Eesti Energia arengukavale ja liinide tehnilisele
seisukorrale. Täiendavate liinide väljaehitamine toimub projektipõhiselt seoses
liitumissooviga.

Maakasutustingimused

Liinirajatistele on määratud kaitsevöönd – kindlaks määratud mõõtmetega ala, kus
igasugune liinirajatist ohustada võiv tegevus on lubatud vaid seaduses sätestatud
tingimustel ja korras. Liinirajatise kaitsevööndi ulatus on sätestatud vastava
õigusaktiga.

Ehitiste rajamiseks ning muudeks töödeks kaitsevööndis on vajalik liini valdaja luba.

Elektripaigaldiste rajamisel tuleb tagada, et ei kahjustataks maastiku väärtust.
Täiendavate elektriliinide rajamisel on visuaalse häirimise vältimiseks soovitatav
kasutada juba olemasolevaid trasse ja maakaabelliine. Uute liinikoridoride rajamisel
tuleb need võimalusel kavandada vahetult teede kõrvale, mitte üksikult üle lagedate
põllumaade ja läbi metsa. Kompaktse hoonestusega aladel kasutada soovitatavalt
maakaabelliine.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 28

5.1.2. Telefoniside ja internetiühendus

Planeeritud tegevused

Side- ja kommunikatsiooniteenuste kvaliteedi parandamine toimub koostöös
teenusepakkujaga kogu valla territooriumil.

Kvaliteetse püsiühendusega avalike internetipunktide olemasolu tagatakse Orava ja
Hanikase külas (külakeskus) ning kõikides kavandatavates külakeskustes.

Maakasutustingimused

Maastikul domineeriva jääva objekti ehitamisel on vajalik detailplaneeringu ja
maastikuanalüüsi koostamine.

Eelistada tuleb juba olemasolevate mastide kasutamist telefonilevi ja
internetiühenduse tagamiseks.

5.1.3. Vesi ja kanalisatsioon

Planeeritud tegevused

Veevarustuse ja kanalisatsioonisüsteemi toimimiseks ja parandamiseks vajalikud
tegevused sätestab „Orava valla ühisveevärgi ja -kanalisatsiooni arengukava
aastateks 2006-2018“.

Orava vallas on määratud reoveekogumisala:

➔ Orava küla kompaktse hoonestusega alal,

kus on vajalik korraldada reovee kogumine ja käitlemine.

Üldplaneeringuga on määratud laiendatud ulatuses perspektiivseks ühisveevärgi- ja
kanalisatsiooni piirkonnaks:

➔ kogu Orava küla kompaktse hoonestusega ala,

mis soovitakse tulevikus tervikuna katta ühisveevärgi- ja kanalisatsioonisüsteemiga.

Maakasutustingimused

Kõik uued ühisveevärgi- ja kanalisatsioonivõrguga kaetud aladele rajatavad
majapidamised tuleb liita ühisveevärgi- ja kanalisatsioonisüsteemiga.

Hajaasustusalal paiknevatel majapidamistel on säästlikkuse eesmärgil mõistlik
korraldada veevarustus mitme kinnistu peale ühiselt, kasutades juba olemasolevaid
puurkaeve. Samuti korraldada ühiselt reoveekäitlust.

Salvkaevude vee kvaliteeti ohustab pinnase reostumine, seetõttu peab kaevu asukoht

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 29

olema võimalike reostusallikate (kogumiskastid, prügikonteinerid, käimlad) suhtes
ülesvoolu ja neile mitte lähemal kui 15 meetrit.

Veehaarde rajamisel tuleb arvestada sanitaarkaitseala ulatuse nõuetega.
Sanitaarkaitseala ei moodustata, kui kasutatav põhjavesi ei sobi omadustelt
olmeveeks või kui vett võetakse põhjaveekihist alla 10 m3 ööpäevas ühe kinnisasja
vajaduseks. Antud juhul peab kaevu asukoht olema võimalike reostusallikate suhtes
mitte lähemal kui 10 meetrit.

Kõik isikud on kohustatud vältima kaevude risustamist. Isik on kohustatud vee
kasutamisel rakendama tootmistehnoloogilisi, maaparanduslikke, agrotehnilisi,
hüdrotehnilisi ning sanitaarmeetmeid vee kaitsmiseks reostamise ja liigvähendamise
eest.

Kohalik omavalitsus peab põhjavee kaitseks tagama reovee kogumisalal
kanalisatsiooni olemasolu reovee suunamiseks reoveepuhastisse ja heitvee
juhtimiseks suublasse, välja arvatud reoveekogumisalal reostuskoormusega alla 2000
ie.

Kanalisatsiooniehitiste ja reoveepuhastite läheduses tegevuse kavandamisel tuleb
arvestada neile õigusaktidega seatud kaitsevööndite ja kujade ulatusi.

Tööstuslik reovesi tuleb enne ühiskanalisatsiooni suunamist puhastada eelpuhastis.

5.1.4. Tuletõrjevesi

Planeeritud tegevused

Orava valla tuletõrjevee võrgustik põhineb olemasolevatel looduslikel ja tehislikel
veekogudel. Kõigi üldplaneeringu joonisele „Orava valla tehnovõrkude
arenguskeem“ märgitud tuletõrjevee võtukohtadel tuleb tagada võimalused
veevõtuks, sh juurdepääs.

Maakasutustingimused

Loodusliku veekogu kasutamisel kustutusveeallikana tuleb tagada neile juurdepääs
koos vajalike ümberpööramisplatsidega. Veekogu omanik ei tohi keelata vee võtmist
tule tõrjumiseks.

Juurdesõiduteed, läbisõidukohad ja juurdepääsud hoonetele, rajatistele, tuletõrje-
ning päästevahenditele ja -veevõtukohtadele peavad olema vabad ning aastaringselt
kasutamiskõlblikud.

Elamu-, äri- ja tootmisalade kavandamisel tuleb detailplaneeringu koostamisel
kavandada piirkonda teenindavad veevõtukohad. Uute veetrasside ehitamisel või
olemasolevate pikendamisel tuleb kavandada nende juurde väljavõtted tuletõrjevee

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 30

hankimiseks.

Hoonestuse kavandamisel hajaasustusaladele tuleb tagada, et hoonestusaladest 1 km
raadiuses paikneks tuletõrje-veehoidla või looduslikul veekogul põhinev kustutusvee
allikas.

Tuletõrje veevõtukohtade rajamisel tuleb järgida kehtivatest õigusaktidest ja
standarditest tulenevaid nõudeid.

5.1.5. Soojavarustus ja kaugküte

Planeeritud tegevused

Käesoleva üldplaneeringuga nähakse ette võimalus tulevikus Orava küla
üleminekuks kaugküttele. Endise katlamaja hoone näol on olemas ruumiressurss.

Maakasutustingimused

Soojatorustike ning kaugküttevõrgu juurde kuuluvate drenaažitorude,
jaotuskambrite, pumbamajade, mõõtesõlmede ning reguleerpunktide rajatiste ja
hoonete rajamisel kehtivad neile kaitsevööndid, kus tulenevalt ohutuse tagamise
vajadusest kitsendatakse kinnisasja omaniku või valdaja tegevust. Kaitsevööndi laius
on määratud vastava õigusaktiga.

5.1.6. Gaasivõrgustik

Planeeritud tegevused

Gaasitorustike arendamisega tegeleb AS Eesti Gaas.

Maakasutustingimused

Gaasipaigaldiste ümber on määratud kaitsevöönd, kus tulenevalt ohutuse tagamise
vajadusest kitsendatakse kinnisasja omaniku või valdaja tegevust. Kaitsevööndi laius
on määratud vastava õigusaktiga

Planeeritavatele ehitistele tuleb ette näha ohutuskuja gaasitorustikust 32 m.

5.2. LIIKLUSKORRALDUS

5.2.1. Planeeritud tegevused
Üldplaneeringuga kavandatakse järgmised tegevused:

 Orava-Järve teele teljekoormuse piirangu kehtestamine, et vältida veoautode

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 31

liikumisest põhjustatud häiringuid.

 Kergliiklusteede rajamine piki kõrvalmaanteid 18243 Niitsiku-Võmmorski,
25182 Vastseliina-Meremäe-Kliima, 18212 Piusa jaama tee. Kergliiklusteede
rajamine Orava külast Lepassaare külani piki kõrvalmaanteed 18102 Orava-
Lepassaare ning Lepassaare külast Otsa küla poole piki kõrvalmaanteed
18200 Lepassaare-Otsa.

 Tänavalgustuse rajamine Hanikase, Lepassaare, Piusa ja Kahkva külade
kompaktse hoonestusega piirkondades. Orava küla olemasoleva
tänavavalgustusvõrgu pikendamine Orava tänaval ning kõrvalmaantee 18243
Niitsiku-Võmmorski ääres. Valgustuspunktide rajamine Lillimäe
suusaradadele.

 Süstemaatiliselt ja pidevalt toimiva vallasisese transpordikorralduse tagamine
– vallasiseste bussiliinide trajektoori optimeerimine ning elanike vajadustega
vastavusse seadmine. Üldplaneeringu joonisele „Orava valla tehnovõrkude
arenguskeem“ on lisaks bussipeatustele märgitud ka bussiliinide
optimeerimise käigus vajalikuks osutunud bussipeatuskohad.

5.2.2. Maakasutustingimused
Teedevõrgu arendamisel peab lähtuma printsiibist, et igale avalikule objektile ja
maa-alale oleks tagatud vaba juurdepääs. Uutele ehitistele ja objektidele tuleb
kavandada ning välja ehitada juurdepääsuteed. Juurdepääsud tuleb projekteerida nii,
et liiklus elanikke ja piirkonnas paiknevaid ettevõtteid ei segaks.

Üldplaneeringuga tehakse ettepanek määrata avalikuks kasutamiseks kõik erateed,
mis viivad vähemalt ühe hoonekompleksi juurde, läbides veel vähemalt ühte
maaüksust. Teede avalikuks kasutamiseks sõlmitakse eratee omaniku ning kohaliku
omavalitsuse vahel leping.

Elamualade arendamisel tuleb detailplaneeringus määrata teede ja tänavate märgistus
ning liikluskorraldus, kavandada jalakäijate ülekäigukohad.

Transpordimaade ja rohelise võrgustiku tuumalade ning rohekoridoride lõikumisel
tekivad niinimetatud konfliktalad. Üle maanteede kulgevad loomade
liikumiskoridorid. Ootamatult teed ületavad metsloomad võivad tekitada
liiklusohtlikke olukordi, seda eriti suurematel maanteedel, kus liikumiskiirused ja
liiklussagedus on suuremad. Ohu minimiseerimiseks tuleb metsloomade
liikumiskoridoride ette paigutada hoiatusmärgid.

Parkimine peab olema korraldatud nii, et see ei häiri ega ohusta liiklust ega põhjusta
elamupiirkonnas inimeste häirimist mootorsõidukite heitgaaside ja müraga.
Parkimist korraldab teeomanik või teehoiu korraldamise eest vastutav isik
liiklusmärkide, teemärgiste ning muude liikluskorraldusvahendite abil.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 32

5.3. KURITEGEVUSRISKIDE ENNETAMINE
Kuritegevusriskiga paigad on eelkõige hooldamata, piiratud nähtavusega või
mahajäetud alad ja hooned. Sellised kohad on potentsiaalsete seaduserikkujate poolt
kergesti hõivatavad, kuna omanikul puudub nende vastu huvi ning teised inimesed
hoiavad sealt eemale.

Kuritegude ja kuriteohirmu vähendamisel tuleks silmas pidada järgmisi aspekte:

Korrashoid. Halvasti korrashoitud haljasalad ja hoonestus võivad luua mulje
peremehetunde puudumisest, ohust ning hooletussejätmisest. Tähtsat mõju avaldab
pidev korrashoid ja prügi kiire eemaldamine. Ühised hooldus- ja korrastustööd
ärgitavad inimesi rohkem ümbrust hoidma ning suurendama elanikes omanikutunnet.

Elavus. Elava kasutusega alad vähendavad kuriteohirmu. Olulist mõju avaldab see,
kuidas piirkond on kasutusel ööpäevaringselt. Probleemiks võib olla inimeste vähene
liikumine päevasel ajal (inimesed on tööl ja koolis). Sellistel hetkedel aitab naabrite
valvsuse olemasolu ehk naabrivalve. Mõõdukas kasutus teeb koha avalikuks ja
elavaks.

Nähtavus. Otstarbekalt planeeritud ja hästi valgustatud teedevõrgustik
tiheasustusega aladel vähendab kuriteohirmu ning sissemurdmiste, vandalismi,
vägivalla, autodega seonduva kuritegevuse ja süütamiste riske. Valgustus avaldab
nähtavuse juures olulist osa. Hoovid ja majaesised
tuleks valgustada ka hajaasustusega aladel. Pimedad
nurgatagused ja hoovid jätavad mahajäetud tunde
ning hõlbustavad kuritegevust.

5.4. PUHKE- JA VIRGESTUSTEGEVUS
Puhke- ja virgestustegevus omab üldjuhul tähtsust
ärimaa, sotsiaalmaa või maatulundusmaa
kõrvalkasutusena ning seetõttu pole käesolevas
üldplaneeringus eraldi puhke- ja virgestusmaa
juhtotstarbega maa-alasid reserveeritud.

Puhke- ja virgestustegevust harrastatakse eelkõige
puhkuseks soodsaid eeldusi omavatel metsamaadel
ja poolavatud või avatud maastikuga aladel.
Puhkeotstarbelised alad on vajalikud inimestele
peamiselt tervislikel põhjustel – nii
psühholoogilistel, sotsiaalsetel kui ka füüsilistel.
Puhke- ja virgestusalad võimaldavad inimestel
lõõgastuda ja aitavad kaasa kodukoha identiteedi

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 33

tunnetamisele. Puhkealade üheks eesmärgiks on anda inimestele võimalus looduses
liikumiseks, pakkudes seejuures teadmisi loodusest ning keskkonnasõbralikust
käitumisest.

5.4.1. Planeeritud tegevused
Puhkemajandusliku tegevuse kavandamisel piirdutakse eelkõige sportliku tegevuse
arendamise ja väheste looduskaunite kohtade kaasamisega nii puhke- kui vabaaja
veetmise võimaluste mitmekesistamiseks.

Üldplaneeringuga kavandatakse järgmised tegevused:

 Olemasolevate külaplatside korrastamine ning neile juurdepääsu tagamine;

 Orava järve kaldal asuva puhkeala väljaarendamine – laululava
rekonstrueerimine ning sealse mänguväljaku varustamine uute liikumis- ja
ronimisatraktsioonidega. Väliujula rajamine Orava järvele;

 Skate-pargi rajamine Orava Põhikooli juurde;

 Hanikase külaplatsi korrastamine, sinna mänguväljaku ja spordiplatsi
rajamine; külaplatsid Lepassaare ja Kahkva küladesse;

 Mänguväljaku rajamine Lepassaare külasse;

 Tervisespordiradade rajamine Orava järve ümber, Savimäel.
Orienteerumisraja tegemine Orava küla
ümbrusesse.

5.4.2. Maakasutustingimused
Puhke- ja virgestusaladel tuleb tagada juurdepääsud
avalikult kasutatavatele veekogudele,
muinsuskaitseväärtustele, looduskaitseobjektidele ja
miljööväärtuslikele aladele. Eraomanduses olevate
avalike puhke- ja virgestusalade kasutamiseks
tuleb sõlmida maaomanikega avaliku kasutamise
leping.

Avalikuks kasutamiseks mõeldud puhkealade kavandamisel tuleb koostada
detailplaneering juhul, kui puhkealad ei ole kavandatud käesoleva
üldplaneeringuga. Arvestada tuleb puhkemajandusliku tegevusega kaasnevaid
mõjusid ümbruskonnale, et vältida erinevate tegevusalade vahelisi konflikte.
Keskkonnamõju hindamise vajaduse otsustab kohalik omavalitsus igal juhul eraldi.

Puhkerajatiste planeerimisel tuleb lahendada juurdepääs nii kergliiklusteedelt kui
mootorsõidukitega. Parkimiskohtade vajadus tuleb arvutada vastavalt kehtivatele
parkimisnormidele, arvestades seejuures ala kasutuskoormust. Alale juurdepääs

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 34

lahendada võimalusel läbi avalikult kasutatavate teede.

Mänguväljakute ja teiste puhkeotstarbeliste rajatiste puhul peab arvestama nende
ehitamisele ja kasutamisele kehtestatud terviseohutusnõuetega.

Puhke- ja virgestusalal tuleb tagada maastiku hooldamine. Vajadusel tuleb ala niita,
et takistada võsa teket.

Prügikastide hulk puhke- ja virgestusaladel peab olema optimaalne, st vastama ala
kasutuskoormusele. Jäätmete kogumispunktid peavad olema hästi märgistatud ning
hõlpsasti märgatavad.

Puhkerajatised ja lõkkekohad on soovitatav tähistada antud alal kehtivate piirangute
ja käitumissoovitustega.

Looduslike õppe- ja matkaradade kavandamisel tuleb arvestada territooriumi
looduslikku ilmet ja maastikulist omapära ning tagada selle säilimine.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 35

6. PIIRANGUD

6.1. LOODUSKAITSELISED PIIRANGUD
Lisaks kaitsealuse maa (ptk 4.11. Kaitsealune maa)
juhtotstarbega aladele eristatakse ka teiste (nt
maatulundusmaa) maakasutuse juhtotstarbega
alasid, mis kuuluvad kaitsealade koosseisu või millel
paikneb mõni kaitstav loodusobjekt. Neil juhtudel
tuleb arvestada lisaks juhtotstarbepõhistele
maakasutustingimustele ka looduskaitse alla võetud
maa-aladele ja objektidele seatud kaitsetingimuste
ning piirangutega.

6.1.1. Planeeritud tegevused
Eesmärk on kasutada Orava valla looduskeskkonda
võimalikult jätkusuutlikult ning tagada selle
säilimine kasutamis- ja elamisväärsena ka
tulevastele põlvedele.

6.1.2. Maakasutustingimused
Kaitsealal, hoiualal, püsielupaigas ja kaitstava looduse üksikobjekti kaitsevööndis
tegevuse kavandamisel tuleb järgida õigusakte, eelnevalt konsulteerides kaitstava
loodusobjekti valitseja või kohaliku omavalitsusega.

Kaitse tagamise aluseks kaitsealadel on kaitse-eeskirjad, mis sätestavad piirangud
konkreetse ala iseloomu arvestades. Kaitse-eeskirjaga määratakse kaitse alla võetud
alade, püsielupaikade ja looduse üksikobjektide kaitsekord ning kasutustingimused.

Kaitstavate loodusobjektide asukoht tuleb viidastada. Külastuskoormust taluvate
kaitstavate loodusobjektide väärtustamiseks on vajalik nende laiem tutvustamine.

Tagada tuleb kaitstavate looduse üksikobjektide kaitsevööndite korrashoid (nt
kaitsevööndite niitmine, võsast puhastamine).

6.2. MUINSUSKAITSELISED PIIRANGUD
Ajaloo-, arheoloogia- ja arhitektuurimälestiste kaitse on oluline kultuurilise
järjepidevuse ning muinsuspärandi säilimisel.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 36

Orava valla muinsuskaitsealused mälestised ja nende kaitsevööndid on esitatud
Lisa 1 Tabelites 6-8.

6.2.1. Planeeritud tegevused
Vastavalt võimalusele ja vajadusele võetakse muinsuskaitse alla kaitset vajavaid
kultuuriobjekte.

Turismi arendamisel vallas on soovitav mälestiste tähistamine ning nende senisest
parem eksponeerimine. Võimalusel tuleb Orava
karjamõisa abihooned renoveerida vastavalt Orava
mõisa hoonete ümberehituse ja taastamise
muinsuskaitse eritingimustele (2000) ja võtta
kasutusele.

6.2.2. Maakasutustingimused
Orava valla maade arendamisel tuleb arvestada
muinsuskaitseliste piirangutega. Juhul, kui
planeeritavale alale jääb kaitsealuseid mälestisi, on
detailplaneeringu algatamisel vajalik seisukoha
küsimine Muinsuskaitseametist. Ehitiste
püstitamisel kinnismälestiste kaitsevööndisse on
vajalik Muinsuskaitseameti kooskõlastus.

Kultuuriväärtuste (mälestiste) kui ühiskondliku
ressursi väärtustamiseks on vajalik nende laiem
tutvustamine, selleks tuleb eksponeerimist väärivate
ja külastuskoormust taluvate mälestiste puhul nende
asukoht viidastada. Tagada tuleb mälestiste esmane
hooldus, nt kaitsevööndite niitmine, võsast
puhastamine.

Avalik-õigusliku juriidilise isiku omandis oleval kinnisasjal asuva kinnismälestise
juurde on igaühel vaba juurdepääs. Eraõiguslik isik, kelle kinnisasjal mälestis asub
või kelle kinnisasja tavakohane juurdepääsutee mälestiseni viib, peab tagama igaühe
vaba läbipääsu mälestiseni päikesetõusust loojanguni. Muinsuskaitseamet võib
juurdepääsu kinnismälestisele piirata, kui vaba juurdepääsuga ohustatakse mälestist.

6.3. VÄÄRTUSLIKUD MAASTIKUD
Üldplaneeringus käsitletakse väärtuslike maastikena Põlva maakonna
teemaplaneeringuga “Asustust ja maakasutust suunavad keskkonnatingimused”
väärtuslikeks maastikeks määratud maa-alasid. Teemaplaneeringus on väärtustatud

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 37

eelkõige kultuurmaastikud, kus on suurem paremini säilinud ja eksponeeritud
looduslike, kultuuriliste või ajalooliste väärtuste kontsentratsioon.

Orava vallas on määratletud järgmised väärtuslikud maastikud:

Tuderna-Hanikase – hõlmab Soena, Tuderna ja Hanikase külasid. Väärtust omavad
avatud põllumajandusmaastikud ning vaated Piusa ürgorule. Piirkonnale on omane
kõrge raudteetamm ning sealt avanevad kaunid vaated;

Piusa koopad – hõlmab ainulaadset Piusa koobastikku ning selle lähiümbrust. Piusa
koobastiku kaitseala kaitse-eeskiri sätestab piirkonnale tingimused;

Meenikunno-Ilumetsa – hõlmab Orava valla lääneosa metsad. Alale jäävad
Ilumetsa meteoriidikraatrid ning Rebasmäe allikas.

6.3.1. Maakasutustingimused
Eelnimetatud aladele kehtestatakse üldplaneeringuga maakonna teemaplaneeringus
„Põlva maakonna asustust ja maakasutust suunavad keskkonnatingimused“ seatud
maakasutustingimused.

Väärtuslikel maastikel tuleb planeeringulahendused, mis muudavad maa sihtotstarvet
või kavandavad joonehitisi väärtuslikel maastikel kooskõlastada Maavalitsuse ja
Keskkonnaametiga.

Uute hoonete rajamisel tuleb järgida ümbritsevat külastruktuuri ja ümbritsevate
taluõuede planeeringut. Ehitamissoovi korral peab esmajärjekorras eelistama
varasema hoonestuse asukohti.

Hoonete ehitamisel või ümberehitamisel tuleb järgida paikkonnale omaseid
hoonemahtusid, arhitektuurilisi elemente ning konkreetse piirkonna ajaloolisi
ehitustraditsioone.

Infrastruktuuri elementide (teed, elektriliinid jne) rajamisel tuleb tagada, et ei
kahjustataks maastiku väärtust. Maastikul domineerima jäävate objektide ehitamisel
(nt mobiilsidemastid) on vajalik detailplaneeringu ja maastikuanalüüsi koostamine.

6.4. MILJÖÖVÄÄRTUSLIKUD ALAD
Miljööväärtuslike alade all mõistetakse käesolevas üldplaneeringus väiksemaid maa-
alasid koos sealasuva hoonestusega, mis väärivad tähelepanu ja kaitset oma
ajalooliselt väljakujunenud teedevõrgu, haljastuse, hoonestusviisi, ühtse ja
omanäolise arhitektuuri või muu avaliku huvi tõttu.

Miljööväärtust omavad Orava vallas

➔ Orava karjamõisa territoorium – väärtuseks on mõisaasemele omane

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 38

miljöö. Enamus mõisahoonetest on muinsuskaitse all, kuid tähelepanu väärib
mõisakompleks ka tervikuna. Hetkel on aktiivseimas kasutuses mõisa
valitsejamaja, kus tegutseb Orava Vallavalitsus ja kultuurimaja. Kuna mõis
paikneb hästi juurdepääsetavas kohas kõrvalmaantee 18243 Niitsiku-
Võmmorski ääres, omab ta potentsiaali kogunemis- ja turismipaigana.
Iseloomuliku miljöö säilitamiseks edasise tegevuse kavandamise käigus
(turismikeskus) tuleb järgida üldplaneeringus seatud maakasutustingimusi
miljööväärtuslikele aladele ning määrata detailplaneeringuga
üksikasjalikumad arhitektuuri- ja haljastusnõuded, sealjuures tuleb
võimalusel järgida Orava mõisa hoonete ümberehituse ja taastamise
muinsuskaitse eritingimusi (2000);

➔ Lepassaare külas raudteejaam ning seda
ümbritsev ajalooline hoonestus – hõlmab
raudteejaama hoonet, naabruses paiknevaid
elumaju ning vana apteegihoonet. Hooned on
arhitektuuriliselt omapärased, kuid hetkel
mitte kõige paremas korras, mistõttu vajavad
renoveerimist (eelkõige apteegihoone).

6.4.1. Maakasutustingimused
Miljööväärtuslikel aladel tuleb planeeringulahendused, mis muudavad maa
sihtotstarvet või kavandavad joonehitisi väärtuslikel maastikel kooskõlastada
Maavalitsuse ja Keskkonnaametiga.

Miljööväärtuslikel aladel ehitamise soovi korral peab esmajärjekorras eelistama
varasema hoonestuse asukohti.

Endiste õuealade ja varemete likvideerimine ei ole soovitatav, sh endist õueala
tähistava kõrghaljastuse täielik likvideerimine. Kõik ajaloolised hooned
miljööväärtuslikel aladel on väga olulised küla tervikilme säilitamise seisukohalt ja
tuleb võimalusel säilitada. Maksimaalselt tuleb säilitada olemasolevate hoonete
esialgset välisilmet ja terviklikkust.

Uute hoonete rajamisel tuleb järgida ümbritsevate hoonete mahulisust ning vältida
domineerivate hoonete ehitamist.

Rajatavate hoonete välisviimistlus ja kujunduselemendid (akende kuju, ruudujaotus
ja paigutus, uste kujundus, katusekalle, katusekatte materjal jne) peavad sobima
piirkonna hoonestuslaadiga.

Olemasolevate väärtuslike hoonete renoveerimisel tuleb säilitada nende algupärane
väljanägemine, seejuures peab tähelepanu pöörama viimistlusmaterjalidele ja

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 39

kujunduselementidele.

Tuulegeneraatorite, mobiilsidemastide, vesiehitiste ja teiste maastikul visuaalselt
domineerivate objektide ehitamine on üldjuhul keelatud. Tungiva vajaduse korral
peab väärtuslikele maastikele eelpool nimetatud objektide rajamiseks koostama
detailplaneeringu koos maastikuanalüüsiga.

6.5. VÄÄRTUSLIKUD MAASTIKUELEMENDID
Orava vallas asuvad looduslikud ja inimtekkelised maastiku üksikelemendid, mille
olemasolu ning väärtusega tuleb tegevuste kavandamisel arvestada.
Üldplaneeringuga ei kavandata nende maastikuelementide kaitse alla võtmist, kuid
juhitakse tähelepanu nende säilitamise ja eksponeerimise vajadusele:

➔ Raudteetruubid Tamme ja Suuremetsa külade piiril, Soena, Oro ja Tuderna
külade piiril, Tuderna Suursild Tuderna külas, kõrvalmaantee 18103
Hanikase-Tamme ristumisel raudteega Tuderna külas kõrvalmaantee 25182
Vastseliina-Meremäe-Kliima ristumisel raudteega Piusa külas;

➔ Kadakas Piusa külas – silmapaistev suur kadakas tee ääres;

➔ Vivva petäi Vivva külas – silmapaistev mänd;

➔ Orava Põhikool – Maarja Nummerti 1997. a projekteeritud koolimaja. 20.
sajandi väärtusliku arhitektuuri näide;

➔ Karl Asti sünnikoht Päevakeste külas – kultuuriväärtuslik objekt;

➔ Vana külakooli hoone Kahkva külas – kultuuriväärtuslik objekt.

Maastikuelementide väärtustamiseks on vajalik nende laiem tutvustamine, selleks
tuleb eksponeerimist väärivate ja külastuskoormust taluvate maastikuelementide
puhul nende asukoht viidastada.

Väärtuslike maastikuelementide välisilmed peab säilitama võimalikult endisel kujul.
Nende terviklikkust ning üldmuljet ei tohi ehitustegevusega rikkuda.

Väärtuslike maastikuelementidena määratletud hoonete renoveerimisel tuleb
säilitada nende algupärane väljanägemine, seejuures peab tähelepanu pöörama
viimistlusmaterjalidele ja kujunduselementidele.

Maastikuelementide parema säilimise ja eksponeerimise eesmärgil on vajalik
hooldada ümbrust, kõrvaldada neid varjutavad ja ohtlikud puud.

6.6. KAUNID VAATED JA ILUSA VAATEGA TEELÕIGUD
Ilusa vaatega kohti iseloomustab hea ligipääsetavus ning vaate avarus ja ilu. Need on
kohad, kus saab nautida loodusvaateid ja maastike erinevaid väärtusi.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 40

Orava valla vaatekohad:

➔ Soena vaatekoht – avatud vaade ümbritsevatele põldudele, vaadet avardab
varieeruv pinnareljeef;

➔ Piusa vaatekoht – vaade Piusa liivakarjäärile, mis moodustab Eestis
ainulaadse maastiku;

➔ vaatekoht Tutuga Pettai juures.

Kaunid teelõigud paiknevad enamasti vanadel ja õgvendamata teedel, neil liikudes
avaneb ilusaid vaateid ning teede lähedusse jääb erinevaid (loodus- ja muinsus-)
väärtusi.

Kaunid teelõigud:

➔ Kliima-Obinitsa teelõik piki kõrvalmaanteed 25182 Vastseliina-Meremäe-
Kliima;

➔ Tuderna-Saetamme teelõik piki kõrvalmaanteed 18103 Hanikase-Tamme;

➔ Kamnitsa teelõik piki kõrvalmaanteed 18101 Ilumetsa-Rõssa;

➔ Hanikase-Oro teelõik;

➔ Suuremetsa küla teelõik.

6.6.1. Maakasutustingimused
Kaunite teelõikude rekonstrueerimisel tuleb võimalusel hoiduda nende
väljakujunenud laiuse, kuju, looklevuse ja tervikstruktuuri lõhkumisest.

Kaunite vaadete säilimiseks tuleb teelõikudel avanevad vaated hoida avatuna.
Vaadete säilitamiseks on vajalik põllumajanduslikud maad hoida kasutuses ning
vältida võsastumist.

Vaatekohtadest avanevaid vaatekoridore ei ole lubatud metsastada.

Vältida tuleb ehitamist vaadete ette. Vaatekoridoridesse ehitamise kavandamisel võib
kohalik omavalitsus nõuda detailplaneeringu koostamist koos maastikuanalüüsi
läbiviimisega.

6.7. ROHELINE VÕRGUSTIK
Rohelise võrgustiku määratlemine ja planeerimine aitab kaasa väärtuslike looduslike,
poollooduslike ja kultuurmaastike säilimisele ja korrastamisele, ning kogu valla
tasakaalustatud, jätkusuutlikule ja säästvale arengule.

Valla rohelise võrgustiku moodustab Põlva maakonnaplaneeringu teemaplaneeringu
„Põlva maakonna asustust ja maakasutust suunavad keskkonnatingimused“ alusel

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 41

määratud roheline võrgustik, mida on üldplaneeringuga täpsustatud lähtuvalt
väljakujunenud olukorrale.

Rohelise võrgustiku aladele kehtestatakse üldplaneeringuga maakonna
teemaplaneeringus seatud maakasutustingimused, mida täpsustatakse käesoleva
üldplaneeringuga.

Orava vallas asuvad järgmised rohelise võrgustiku tuumalad:

● Meenikunno tuumala – Rahvusliku tähtsusega tuumala. Tuumala hõlmab
Orava valla loodeosa suured metsamassiivid ning märgalad kuni Orava ja
Solda järvedeni. Meenikunno tuumala jääb täielikult või osaliselt Päka küla,
Rebasmäe küla, Kamnitsa küla, Jantra küla, Kõivsaare küla ja Orava küla
territooriumitele;

● Piusa-Karisilla tuumala – Tuumala hõlmab Orava valla ida- ja lõunaosa
metsamassiivid ning märgalad. Piusa-Karisilla tuumala jääb täielikult või
osaliselt Päävakese küla, Riihora küla, Kõvera küla, Vivva küla, Kliima küla,
Kõliküla küla, Piusa küla, Liinamäe küla ja Tuderna küla territooriumitele;

● Setu tuumala – Väike osa Setu tuumalast jääb Orava valda Soe ja Riihora
küla territooriumile.

Tuumalasid seovad omavahel ning ühendavad tervikuks rohekoridorid.
Rohekoridorideks on valitud looduslikud alad, kus reeglina puudub hoonestus.

Orava valla tuumalasid ühendavad järgmised rohelise võrgustiku koridorid:

● Meenikunno ja Piusa-Karisilla tuumalasid ühendab piki Mädajõge Päka ja
Kahkva küla territooriumil kulgev ligikaudu 400 meetri laiune rohekoridor;

● Meenikunno tuumalast lähtub ning peale Tartu-Petseri raudtee ületamist
liitub Piusa-Karisilla tuumalaga ligikaudu 450 meetri laiune rohekoridor;

● Meenikunno tuumala ja Piusa-Karisilla tuumala ühendab valdavalt piki
Tuderna oja kulgev kuni 600 meetri laiune rohekoridor;

● Lõuna pool lõikab valla territooriumi rohekoridoride võrgustik, mis ühendab
omavahel Paidra, Meenikunno ja Piusa-Karisilla tuumalasid. Jantra ja
Lepassaare külasid läbivad ligikaudu 50 meetri laiused rohekoridorid. Tamme
ja Soena küla lõunapiirile jääb piki Piusa jõge kulgev ligikaudu kilomeetri
laiune rohekoridor;

● Valla idaosas Soe ja Riihora küla territooriumil paikneb ligikaudu 600 meetri
laiune Piusa-Karisilla ja Setu tuumala ühendav rohekoridor.

6.7.1. Maakasutustingimused rohelise võrgustiku säilimiseks
Rohelise võrgustiku funktsioneerimiseks on vajalik, et looduslike alade osatähtsus

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 42

tuumalas ei langeks alla 90%.

Hoonestusalade valikul peab lähtuma rohelise võrgustiku tuumaladest ja koridoridest
ning vältida tuleb nende lõhkumist. Kavandatav uusasustus ei tohi läbi lõigata
rohelise võrgustiku koridore ja peab jälgima olemasolevat maakasutusstruktuuri ning
sidusust. Rohelise võrgustiku struktuuri lõhkumise vältimiseks tuleb uued
hoonestusalad planeerida väljapoole rohelise võrgustiku elemente.

Kõrge keskkonnariskiga objektide planeerimisel tuleb ette näha meetmeid nende
negatiivse keskkonnamõju leevendamiseks ning kompenseerimiseks.

Rohelise võrgustiku terviklikkuse säilitamiseks on rohelise võrgustiku aladel
piirdeaedade rajamine lubatud ainult vahetult ümber õueala.

Tagada tuleb veekogude ehituskeeluvööndite ja kallaste võimalikult suure ulatuse
säilimine, kallasradade lahtihoidmine ning kergliiklusteede, matkaradade,
vaatekohtade, ujumiskohtade kasutus ja juurdepääs.

Teedevõrgu ja joonobjektide kavandamisel peab arvestama rohelise võrgustiku
säilimise tingimustega ning nägema ette teede projekteerimise ja ehitamise normides
toodud meetmed rohelise võrgustiku toimimise tagamiseks. Vajadusel tuleb läbi viia
keskkonnamõju hindamine.

Tuumalade ning koridoride maakasutamise sihtotstarvet ja üldplaneeringu järgset
maakasutuse juhtotstarvet pole soovitatav muuta. Planeeringulahendused, mis
muudavad maa sihtotstarvet või kavandavad joonehitisi väärtuslikel maastikel ja
rohelise võrgustikuga kattuvatel aladel, tuleb kooskõlastada Maavalitsuse ning
Keskkonnaametiga.

Tuumaladel tuleb vältida loomade elutegevust takistavaid tegureid. Arvestada tuleb
võimalike konfliktikohtadega ning kavandada vajalikud kaitseabinõud loomade
liikumisvõimaluste säilimiseks ning õnnetusjuhtumite vältimiseks – kiiruspiirangud,
hoiatusmärgid, ökotunnelid. Uute teede planeerimisel või olemasolevate
laiendamisel tuleb projektis eraldi käsitleda loomade liikumisteid lähtuvalt rohelisest
võrgustikust. Loomade rännuteed üle raudtee on võimalik tagada teetammis olevate
truupide kaudu.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 43

7. RAKENDUSSÄTTED

7.1. TIHEASUSTUSEGA ALADE MÄÄRAMINE
Tiheasustusega aladeks on maareformi seaduse tähenduses maa-alad, mis on
tiheasustusega aladeks määratud kehtestatud üldplaneeringuga.

Käesoleva üldplaneeringuga määratakse tiheasustusega alaks Orava vallas:

➔ Orava küla keskus.

7.2. MAJANDUSLIKUD VÕIMALUSED ÜLDPLANEERINGU
ELLUVIIMISEKS

Vahendid üldplaneeringu elluviimiseks nähakse ette valla eelarves. Lisaks valla
eelarvele on võimalik taotleda täiendavaid rahalisi vahendeid erinevatest Euroopa
Liidu struktuurfondidest ning teistest riiklikest ja välisfondidest.

7.3. DETAILPLANEERINGUTE KOOSTAMISE VAJADUS JA JÄRJESTUS
Detailplaneeringute koostamine ning nende järjestus sõltub konkreetsetest
vajadustest ja võimalustest, samuti finantseerijate olemasolust. Kohalik omavalitsus
määratleb vajaduse detailplaneeringute koostamiseks avalike huvidega objektide
tarbeks.

Käesoleva üldplaneeringuga määratletakse detailplaneeringute koostamise vajadus
järgnevalt:

1. Orava külas katlamaja platsil jäätmejaama rajamine – T;

2. Orava külas Orava järve kaldal laululava, mänguväljaku ja Orava mõisakompleksi
territoorium – Üh;

3. Lepassaare külaplats ja jaamahoone territoorium – Üh.

Vahendid nende detailplaneeringute ellu viimiseks nähakse ette valla eelarves.
Avalike huvidega objektide ning üldkasutatavate ehitiste rajamise finantseerimine on
võimalik ka era- ja avaliku sektori koostöös.

7.4. ERAÕIGUSLIKU ISIKU MAAL ASUVA TEE AVALIKULT
KASUTATAVAKS TEEKS MÄÄRAMINE

Avalikuks kasutamiseks määratakse kõik erateed, mis viivad avalikult kasutatava

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 44

ehitise või objektini või vähemalt kahe eraomanduses oleva hoonekompleksi juurde.
Eraõigusliku isiku maal asuva tee avalik kasutamine tagatakse maaomaniku ja
kohaliku omavalitsuse vahel sõlmitud lepingu alusel.

Maaüksustel, millel asub avalikult kasutatav tee, tuleb maakorraldustoimingute
käigus võimalusel moodustada eraldi transpordimaa sihtotstarbega katastriüksus.

7.5. KEHTESTATUD MAAKONNAPLANEERINGU TÄPSUSTAMISE
ETTEPANEKUD

Üldplaneeringuga tehakse ettepanek täpsustada Põlva maavanema 13.06.2005. a
korraldusega nr 1.1-1/125 kehtestatud Maakonnaplaneeringu teemaplaneeringut
„Põlva maakonna asustust ja maakasutust suunavad keskkonnatingimused“
järgnevalt:

1. Üldplaneeringuga on vastavalt üldplaneeringu mõõtkavale ja väljakujunenud
olukorrale täpsustatud maakonnaplaneeringu teemaplaneeringuga määratud
piirkondlike ja kohalike rohelise võrgustiku struktuurielementide piirid, et tagada nii
valla kui maakonna seisukohast terviklik võrgustik.

7.6. ETTEPANEK MAADE MUNITSIPALISEERIMISEKS
Üldplaneeringuga tehakse ettepanek kohaliku omavalitsuse ülesannete täitmiseks ja
arenguks üldistes huvides munitsipaliseerida järgnevad maa-alad:

M1 Vallamaa – Kõvera küla (reserveeritav maakasutuse juhtotstarve
maatulundusmaa M);

M2 Vallamaa – Orava küla (reserveeritav maakasutuse juhtotstarve maatulundusmaa
M);

M3 Vallamaa – Orava küla (reserveeritav maakasutuse juhtotstarve maatulundusmaa
M);

M4 Vallanurme – Orava küla (reserveeritav maakasutuse juhtotstarve ühiskondlike
hoonete maa Üh);

M5 Saunataguse – Orava küla (reserveeritav maakasutuse juhtotstarve üldkasutatav
maa Üm);

M6 Reoveepuhasti – Orava küla (reserveeritav maakasutuse juhtotstarve
reserveeritav tootmismaa J);

M7 (koolimaja vastas) – Orava küla (reserveeritav maakasutuse juhtotstarve
üldkasutatav maa Üm);

M8 Laululava – Orava küla (reserveeritav maakasutuse juhtotstarve üldkasutatav

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 45

maa Üm);

M9 Lasteaia – Orava küla (reserveeritav maakasutuse juhtotstarve ühiskondlike
hoonete maa Üh);

M10 Orava-Solda-Ala Hanikase tee nurgas – Orava küla (reserveeritav maakasutuse
juhtotstarve üldkasutatav maa Üm);

M11 Vallamaja – Orava küla (reserveeritav maakasutuse juhtotstarve ühiskondlike
ehitiste maa Üh);

M12 Uiga – Orava küla (reserveeritav maakasutuse juhtotstarve ühiskondlike
ehitiste maa Üh);

M13 Sepikoja – Orava küla (reserveeritav maakasutuse juhtotstarve ühiskondlike
ehitiste maa Üh);

M14 (Orava järve ots) – Orava küla (reserveeritav maakasutuse juhtotstarve
üldkasutatav maa Üm);

M15 Pargi – Orava küla (reserveeritav maakasutuse juhtotstarve üldkasutatav maa
Üm);

M16 (Vivva tee nurgas) – Orava küla (reserveeritav maakasutuse juhtotstarve
tootmismaa T);

M17 Niitsiku kalmistu – Päka küla (reserveeritav maakasutuse juhtotstarve
üldkasutatav maa Üm);

M18 Teeristi – Hanikase küla (reserveeritav maakasutuse juhtotstarve üldkasutatav
maa Üm);

M19 Lepassaare raudteejaama park – Lepassaare küla (reserveeritav maakasutuse
juhtotstarve üldkasutatav maa Üm);

M20 Veetorni – Orava küla (reserveeritav maakasutuse juhtotstarve tootmismaa T).

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 46

8. KESKKONNAMÕJU STRATEEGILISE HINDAMISE
KOKKUVÕTE

Keskkonnamõju strateegilise hindamise objektiks oli Orava valla üldplaneering, mis
algatati Orava Vallavolikogu 12. septembri 2007. a otsusega nr 182 „Orava valla
üldplaneeringu ja üldplaneeringu keskkonnamõju strateegilise hindamise
algatamine“. Keskkonnaamet kiitis Orava valla üldplaneeringu keskkonnamõju
strateegilise hindamise aruande heaks oma 08.06.2009 kirjaga nr PVV 6-8/12630-3.

Keskkonnamõju strateegilise hindamise aruande koostamise käigus vaadeldi
üldplaneeringuga kavandatavate tegevuste mõju looduskeskkonnale,
majanduskeskkonnale ning sotsiaalkeskkonnale, sealhulgas mõju inimese tervisele,
heaolule ja varale.

Mõju hindamisel kasutati maatrikshindamist, kus alternatiiv 0 puhul kirjeldati
olemasolevat olukorda, st Orava valla üldplaneeringuga planeeritud tegevusi ellu ei
viida. Ehitustegevus toimub detailplaneeringute alusel, mille lähtetingimused
väljastab vallavolikogu maakonnaplaneeringu alusel. Arengut suunavad erinevad
teemaplaneeringud, arengukavad ja teised õigusaktid. Alternatiiv 1 puhul
kehtestatakse Orava vallale planeerimisseaduse kohaselt üldplaneering.
Kavandatavad tegevused viiakse ellu lähtuvalt kehtestatud üldplaneeringust, mis
suunab valla arengut lähima 10-15 aasta jooksul.

Olulist mõju keskkonnale avaldab vallas eelkõige arendustegevus ja turism. Uute
elamupiirkondade ja ettevõtluse arendamine toob eeldatavalt kaasa elanikkonna
kasvu ning koos sellega ka suurenenud vajaduse vee ja reoveekäitlemise osas.

Elanikkonna kasv ja turistide arvu suurenemine avaldab eeldatavalt senisest rohkem
mõju looduskeskkonnale, mistõttu on oluline pöörata rõhku bioloogilise
mitmekesisuse säilimisele. Tagada tuleb looduslike puhveralade, nagu näiteks
roheline võrgustik, säilimine ja toimimine. Vähendamaks turistide poolt tekitatavat
koormust looduskeskkonnale, tuleb võtta kasutusele meetmed turistide suunamiseks
selleks ette nähtud radadele ja kohtadesse ning arendada välja vajalik infrastruktuur.

Puhke- ja virgestusalade arendamine ning juurdepääsude rajamine loob elanikele
võimaluse paremateks puhkamisvõimalusteks looduses ja tervislike eluviiside
harrastamiseks. Siinjuures on oluline asetada rõhk alade heakorrastusele,
viidastamisele ja jäätmehooldusele, mis tagab nende säilimise puhkepiirkonnana
ning arengupotentsiaali säilitavana keskkonnatingimusi silmas pidades.

Keskkonnamõju strateegilise hindamise läbi viinud töögrupp jõudis järeldusele, et
kui tegevuste elluviimisel arvestada kehtivatest õigusaktidest tulenevate nõuetega,
vältida otseseid negatiivseid mõjusid ning rakendada leevendavaid meetmeid, ei ole

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 47

Orava valla üldplaneeringu planeeringulahenduse elluviimisel olulist negatiivset
keskkonnamõju ette näha. Ühtlasi jõuti järeldusele, et üldplaneeringuga kavandavate
tegevuste elluviimine toob kaasa pigem positiivsed mõjud ja on valla arengu
seisukohast vajalik.

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 48

9. ÜLDPLANEERINGU JOONISED

ORAVA VALLA ÜLDPLANEERING | SELETUSKIRI LK 49

	Maakasutustingimused kompaktse hoonestusega alal – Orava küla kompaktse hoonestusega ala
	Maakasutustingimused hajaasustusaladel
	Planeeritud tegevused
	Maakasutustingimused
	Planeeritud tegevused
	Maakasutustingimused
	Planeeritud tegevused
	Maakasutustingimused
	Planeeritud tegevused
	Maakasutustingimused
	Planeeritud tegevused
	Maakasutustingimused
	Planeeritud tegevused
	Maakasutustingimused

