

VASTSELIINA VALLA ÜLDPLANEERING

SELETUSKIRI

OÜ Hendrikson & Ko
Raekoja plats 8,
51004 TARTU
Tel 7 427 777, faks 7 384 162
hendrikson@hendrikson.ee
www.hendrikson.ee

Vastseliina vallavalitsus
Võidu tn 14
Vastseliina vald
65201 Võrumaa
Tel 785 1242 , faks 785 1180
vald@vastseliina.ee
www.vastseliina.ee

Sisukord

SISSEJUHATUS	5
1 VASTSELIINA VALLA MAAKASUTUSPÕHIMÕTTED	6
2 VASTSELIINA VALLA MAAKASUTUSTINGIMUSED	11
2.1 DETAILPLANEERINGU KOHUSTUSEGA ALAD	11
2.2 SÄILITAMISELE KUULUVATE LOODUSVÄÄRTUSLIKE MAASTIKE JA KOOSLUSTE KASUTUSTINGIMUSED	13
2.3 LIIKLUSKEEM JA TEEDEVÕRK	17
2.4 TEHNILINE INFRASTRUKTUUR.....	20
2.4.1 Veevarustus ja kanalisatsioon	20
2.4.2 Elektrivarustus ja tänavavalgustus.....	23
3 PLANEERINGU ELLUVIIMISE ALUSED	24
4 ÜLEVAADE ÜLDPLANEERINGUST MAAKASUTUSE JUHTFUNKTSIOONIDE KAUPA	26
4.1 MAAKASUTUSE JUHTFUNKTSIOONID.....	26
4.2 KESKUSE MAA, SEGAEHITUSEALA (C).....	26
4.3 ÄRIMAA (B).....	27
4.4 ÜLDKASUTATAVA HOONE MAA (AA)	28
4.5 VÄIKEELAMU MAA (EV).....	29
4.5.1 <i>Tingimused elamumaade arendamiseks ja elamute projekteerimiseks väärtuslikel kultuurimaastikel ja külamiljööga aladel</i>	31
4.6 KORTERELAMU MAA (EK)	31
4.7 LIIKLUSMAA (LT) JA LIIKLUST KORRALDAVA JA TEENINDAVA EHTISE MAA (LE).....	32
4.8 TEHNOEHITISE MAA (OT)	35
4.9 TOOTMISMAA (TT)	36
4.10 MÄETÖÖSTUSMAA (TM).....	38
4.11 PUHKE- JA VIRGESTUSMAA (PP).....	38
4.12 SUPELRANNA MAA (PR) JA SUPLUSKOHAD	39
4.13 HALJASALA JA PARKMETSAMAA (HP) NING KAITSEHALJASTUSE MAA (HK).....	40
4.14 VEE-ALA (V).....	41
4.15 PÖLLU- JA METSAMAA (MP JA MM)	41
4.15.1 <i>Traditsioonilise asustusstruktuuri ehitamise põhimõtted</i>	43
4.16 KALMISTUMAA (K)	46
4.17 JÄÄTMEKÄITLUSE MAA (OJ)	46
5 KAVANDATAVA RUUMILISE ARENGUGA KAASNEDA VÕIVAD MÕJUD	48
5.1 SOTSIAAL-MAJANDUSLIKUD JA KULTUURILISED MÕJUD	48
5.2 LOODUSKESKKONNALE AVALDUVAD MÕJUD.....	49
5.3 MÕJUDE HINDAMISE KOKKUVÕTE.....	50
6 VASTSELIINA VALLA ÜLDPLANEERINGU ELLUVIIMINE	52
6.1 ÜLDPLANEERINGU RAKENDAMISEKS VAJALIKUD TEGEVUSED	52
6.2 EHTUSKEELUVÕONDI VÄHENDAMISE ETTEPANEK.....	52
6.3 MAADE MUNITSIPALISEERIMINE	52
6.4 DETAILPLANEERINGUTE KOOSTAMISE VAJADUS	53
6.5 MAJANDUSLIKUD VÕIMALUSED ÜLDPLANEERINGU ELLUVIIMISEKS	53
LISAD	55
LISA 1. ÕIGUSAKTIDEST TULENEVAD MAAKASUTUS- JA EHTUSTINGIMUSED NING MAAKASUTUSPIIRANGUD	57
1.1 SANITAARKAITSE.....	57
1.1.1 <i>Veekaitse</i>	57
1.1.2 <i>Välisõhu kaitse</i>	58
1.1.3 <i>Müra</i>	59
1.1.4 <i>Vibratsioon</i>	60

1.1.5	<i>Jäätmed</i>	60
1.2	LOODUSKAITSE.....	61
1.2.1	<i>Kaitsealad</i>	61
1.2.2	<i>Kaitsealused pargid, arboreetumid ja puistud</i>	62
1.2.3	<i>Kaitstavad looduse üksikobjektid</i>	62
1.2.4	<i>Hoiualad</i>	63
1.2.5	<i>Veealadest tulenevad piirangud</i>	63
1.3	MUINSUSKAITSE	67
1.4	METS	70
1.5	KALMISTU SANITAARKAITSEALA	71
1.6	TEHNILINE INFRASTRUKTUUR	72
1.6.1	<i>Teede ja tehnilise infrastruktuuri kaitsevööndid</i>	72
1.6.2	<i>Ühisveevärgi ja –kanalisatsiooni kaitsevöönd</i>	73
1.6.3	<i>Kaugküttevõrgu kaitsevöönd</i>	74

Sissejuhatus

Vastseliina valla üldplaneering algatati Vastseliina Vallavolikogu määrusega nr 28 26. novembril 2004. Planeeringu koostamiseks sõlmis omavalitsus töövõtulepingu OÜ-ga Hendrikson & Ko.

Planeerimisseaduse kohaselt koostatakse üldplaneering kas kogu valla või linna territooriumi või selle osade kohta. Käesoleva üldplaneeringu ala hõlmab kogu Vastseliina valda. Üldplaneeringu peamiseks ülesandeks oli saavutada kõiki osapooli ja huvigruppe võimalikult hästi rahuldav maa-alade kasutamine.

Planeeringu koostamine toimus kolmes etapis. Planeeringu esimeseks etapiks oli lähteandmete kogumine, et saada ülevaade planeeringuala sotsiaal-kultuurilisest, majanduslikust ning looduslikust olukorrast ja eeldustest ning antud valdkondades lahendust vajavatest probleemidest. Esimese etapi tulemused on koondatud I köitesse „Vastseliina valla üldplaneering. Lähteandmestiku analüüs“, kus on esitatud andmed 2005.a. seisuga.

Teises etapis toimus, koostöös valla kohalikest spetsialistidest koosneva juhtgrupiga, olemasolevate andmete ja tugiplaani analüüsi alusel ruumilise arengu põhimõtete ja eskiiskaardi väljatöötamine. Ruumilise arengu põhimõtted on kooskõlas valla arengukavas toodud arengueesmärkide ja teiste kõrgemalseisvate arengudokumentidega. Teise etapi tulemused on koondatud II köitesse „Vastseliina valla üldplaneering. Üldplaneeringu protsess, maakasutuspõhimõtted ja ruumilised arengusuunad“.

Planeeringu kolmandas etapis keskenduti esimese ja teise etapi tulemustele põhinedes käesoleva planeerimisettepaneku väljatöötamisele, peatähelepanuga perspektiivsele maakasutusele ning erineva juhtfunktsiooniga maade kasutus- ja ehitustingimustele. Tulemus on koondatud käesolevasse köitesse ja selle juurde lahutamatu osana kuuluvatesse kaartidesse:

- Kaart 1. Vastseliina vald. Perspektiivne maakasutus. M 1:15000;
- Kaart 2. Vastseliina alevik, Külaoru. Perspektiivne maakasutus. M 1:8000;
- Kaart 3. Vana-Vastseliina küla. Perspektiivne maakasutus. M 1:8000;
- Kaart 4. Viitka küla. Perspektiivne maakasutus. M 1:8000;

Neljas köide „Vastseliina valla üldplaneering. Lisad“ sisaldab endas planeeringu juriidilise menetlusprotsessi kronoloogiat ning koosneb planeeringu passist ja protsessi dokumentatsioonist.

Üldplaneeringu protsessi oli kaasatud litsentseeritud keskkonnamõjude hindaja Kuido Kartau (litsents nr. KMH0034). Iga etapi käigus toimus planeeritavate alternatiivide ja põhimõtete ning planeeritud tegevusega kaasnevate mõjude hindamine. Maakasutuspõhimõtete mõjude hindamise kokkuvõtte on toodud käesolevas köites.

Töö koostamisel konsultandina osalenud planeerimis- ja keskkonnakorraldusfirma Hendrikson & Ko tänab kõiki töö valmimisele kaasaaidanud, eriti Vastseliina vallavalitsuse spetsialiste.

1 Vastseliina valla maakasutuspõhimõtted

Vastseliina valla maakasutuspõhimõtteid käsitletakse üldiselt (valla asendist, funktsionaalsetest seostest ja asustusstruktuurist) tulenevalt, seejärel valla keskuse arendamisest lähtuvalt ning eraldi nelja teemavaldkonna kaupa:

- o Majandusvaldkond
- o Sotsiaal-, spordi- ja kultuurivaldkond
- o Loodus-, vaatamis- ja muinsusväärtused ning elukeskkond
- o Tehnilise infrastruktuuri valdkond

Valla maakasutuspõhimõtete aluseks on kõrgema taseme arengudokumentid, olemasoleva olukorra analüüs ja avaliku planeerimisprotsessi (läbiviidud seminaride, koosolekute, piirkondlike arutelude jne.) tulemused.

Maakasutuspõhimõtete all mõeldakse erinevate funktsioonidega maade üldisi arengusuundi ja kasutusstrateegiaid. Maakasutuspõhimõtted on üldplaneeringu üheks olulisemaks tulemuseks – kokkulepe selles osas, kuidas Vastseliina valla territoorium peaks edasi arenema. Maakasutuse üldistele arengu- ja kasutuspõhimõtetele toetudes on võimalik juba koostada üldplaneeringu perspektiivne eskiiskaart. Siiski on maakasutuspõhimõtted nii mõneski mõttes olulisemad kui kaart, kuna üldiseid arengusuundi ja kasutuspõhimõtteid on võimalik järgmiseks aastakümneks märksa täpsemalt prognoosida kui konkreetse maa-ala arendamist või sihtotstarbe muudatust. Seega on tulevikus oluline eelkõige mitte minna vastuollu maakasutuspõhimõtetega. Ühist kokkulepet peegeldavad maakasutuspõhimõtted on olulised ka seetõttu, et võimaldavad hästi jälgida üldplaneeringu aegumist – kui arendustegevus ei taha enam hästi kokku minna põhimõtetega, siis on ilmselt arengusuunad oluliselt muutunud ja tuleks koostada uus üldplaneering.

Arengukava raames väljatöötatud eesmärkidest tulenevalt ning kooskõlas kõrgemal seisvate arengudokumentidega, on üldplaneeringu alusteks järgmised Vastseliina valla ruumilised arengusuunad:

VASTSELIINA VALLA ÜLDISED RUUMILISE ARENGU PÕHIMÕTTED:

- Ruumilise arengu eelduste tagamine Vastseliina vallale kui tervikule, eritähelpanu pööramine Vastseliina alevikule. Vastseliina valda läbib olulise tähtsusega Tallinn-Tartu-Võru-Luhamaa transpordikoridor, mille ääres paikneb valla keskusena Vastseliina alevik. Valla paiknemine transpordikoridoril loob logistiliselt eeldused valla ettevõtluse arenemiseks tooraine ja toodangu transportimise hõlpsuse tõttu ning hea ühenduse tööjõu liikumiseks valla ja maakonnakeskuse Võru linna vahel. Teenuste kättesaadavuse tagamiseks on oluline tagada vallakeskusest kaugematele küladele kiire ja kvaliteetse ühenduse võimalus valla keskuse ja teiste asulatega.
- Vastseliina aleviku kui Ida-Võrumaa tõmbekeskuse ja valla keskuse arengu tagamine. Vastseliina alevik toimib Võrumaa lõuna- ja idaosa piirkondliku tõmbekeskusena teeninduse ja tööstuse osas, samuti hariduse pakkumise osas. Tugeva vallakeskuse väljaarendamine on eelduseks, et peatub valla rahvastiku vähenemistrend ning noored inimesed eelistavad elada ja töötada kvaliteetseid teenuseid võimaldavas maapiirkonnas.

- Roheliste tuum- ja puhveralade säilitamine tasakaalustatud arengu saavutamiseks. Vastseliina valla väärtuseks on puhas looduskeskkond, selle säilimiseks on piirkonna arendamisel oluline arvestada tööstusest, turismist, elamuehitusest ja infrastruktuuridest tulenevate mõjudega.
- Vana-Vastseliina, Kirikumäe ning Piusa jõe ürgoru turismipiirkonna puhkemajanduse ja turismiettevõtete väljaarendamise soodustamine aktiivse puhkuse teenuste ja loodusturismi arendamiseks. Vastseliina vallal on eeldused tegeleda loodus- ja ökoturismiga, milleks sobivad looduslikult ja kultuurilis-ajalooliselt huvitavad paigad Piusa jõe ümbruses ja Kirikumäel. Puhkemajanduse arendamise ja valla vaatamisväärsuste eksponeerimise tingimuseks on alade koormustaluvustega arvestamine.
- Valla polütsentrilise asustusstruktuuri säilimine. Vastseliina vallale on omane ajalooliselt kujunenud hajakülade struktuur, mida valla idaosas ilmestavad sumbjad ja kohati ridajad külad. Ajaloolise asustusstruktuuri säilimiseks tuleb uute elamute reserveerimisel ja vanade elamute renoveerimisel arvestada olemasoleva struktuuri ja külavormiga ning arhitektuuriliste erijoontega, et saavutada maastikupildiga sobivad lahendused. Uue ulatusliku hajaastustuse tekkimist tuleb vältida. Polütsentrilise struktuuri säilimiseks on oluline võimaldada valla külakeskuste areng, reserveerides selleks külades ühiskondlikult kasutatavaid maid.

Valla arendamisel on oluline osa Vastseliina aleviku arendamisel. Seepärast on eraldi välja toodud keskuse arendamise põhimõtted:

VASTSELIINA ALEVIKU ARENDAMISE PÕHIMÕTTED:

- Vastseliina alevikku arendatakse valla tööstuse ja asustuse kontsentreerumise, turistide teenindamise ning kättesaadavate avalike teenuste läbi:
 - teenindusfunktsioonid kujundatakse välja ja arendatakse edasi aleviku keskuses, keskust arendatakse polüfunktsionaalsena
 - alevikku tihendatakse ja laiendatakse ning tootmise- ja äri funktsiooniga maid arendatakse aleviku äärealadel
 - arengupulsside andmiseks teeninduskeskuse tagamaale luuakse paremad transpordihendused ja tõstetakse teede kvaliteeti
 - kvaliteetse elukeskkonna säilimiseks ja kujunemiseks kombineeritakse optimaalselt asustus- ja töökohtade funktsiooniga maid haljasalade, mänguplatside, suusaradade ning teeninduse funktsiooniga maadega
 - elamispiirkondi arendatakse tihendamise ja laiendamise läbi aleviku äärealadel.

ÄRI-, TOOTMIS- JA TEENINDUSMAADE RUUMILISE ARENGU MAAKASUTUSPÕHIMÕTTED:

- Arendada valla ettevõtlust ja tootmist juba olemasolevates aktiivsetes ettevõtluspiirkondades nende intensiivsema kasutuselevõtu läbi. Äritegevuseks ja ettevõtluse lainedamiseks ja infrastruktuuride rajamiseks tagatakse vajalikud alad maade reserveerimise läbi.
- Ettevõtluse arenemiseks reserveeritakse eelkõige tootmise sihtotstarbega maid olemasolevate tootmisalade ümbruses Vastseliina alevikus ja Vana-Vastseliinas. Valla teistes osades tootmise arendamist ette ei nähta.
- Tootmisaladel piiratakse keskkonda mõjutavat reostusohklikku tootmist elamualade lähedal ja looduskaunites kohtades. Tootmismaade arendamisel tagada sanitaarkaitsevööndid, puhver- ja haljasalad. Säilitada kõrghaljastust ja soodustada selle rajamist erineva funktsiooniga maade kontaktvöönditesse.
- Vastseliina, Vana-Vastseliina ja Viitka kompaktse hoonestusega aladel arendada polüfunktsionaalseid alasid, arendada Vastseliina aleviku keskust mitmefunktsionaalse maakasutusega kvaliteetse ja intensiivse kasutusega teenindusala loomise eesmärgil.
- Primaarsektoris kasutada metsamaid ning põllumaid sihtotstarbeliselt, soodustades seeläbi maamajanduses alternatiivseid põllumajandusharusid. Hoida üle 38 hindepunktiga (kõrge boniteediga) väärtuslikke põllumaid kasutuses, säilitada metsamaade maakasutusfunktsioon. Kõrge boniteediga põllud määratakse üldplaneeringuga.
- Arendada puhkemajandust Vana-Vastseliinas, Kirikumäel ja Piusa jõe ürgoru piirkonnas, arvestades ala koormustaluvust ja säästliku turismi põhimõtteid.

ELAMUMAADE RUUMILISE ARENGU PÕHIMÕTTED:

- Elamumaade määramine olemasolevates kompaktse struktuuriga asulates - Vastseliinas ja Vana-Vastseliinas - ja nende läheduses toimub tihendamise ja laiendamise läbi, arvestades looduslike tingimusi ning lähtudes infrastruktuuri rajamise võimalustest. Elamumaade arendamiseks reserveeritakse väike- ja korterelamumaid.
- Elamumaade arendamine uutel aladel toimub kompaktsuse põhimõttel, välditakse uue hajaasustatud alade teket.
- Väljapoole asulaid rajatakse uusi elamuid hajaasustuse põhimõttel, jälgides valla erinevatele piirkondadele omast ajalooliselt väljakujunenud asustusstruktuuri ja külatüüpi: haja-, sumb-, rida- või hagukülas jälgitakse ülaltoodud kirjelduste alusel elamute paigutamist. Samuti jälgida ajaloolist hoonestustihedusest, hoonemahtusid ja arhitektuurilisi elemente, et tagada kokkusobivus ümbritseva ehitatud ja loodusliku keskkonnaga.
- Looduskaunites ning miljööväärtuslikes piirkondades reguleerivad ehitus- ja maakasutust detailsemad tingimused. Sellisteks piirkondadeks on maakonna teemaplaneeringuga määratletud väärtuslikud maastikud ja kohalike elanike poolt miljööväärtuslike piirkondadena välja selgitatud alad (vt. punkti 4.5.1 all).
- Segaehitusalad määratletakse kohtades, kus erinevate funktsioonidega maade arengueeldused kattuvad, et võimaldada mitmekesisemat arengut.

SOTSIAALSEST INFRASTRUKTUURIST TULENEVAD ÜHISKONDLIKU-AVALIKU KASUTUSEGA MAADE RUUMILISE ARENGU PÕHIMÕTTED:

- Tagada ligipääs valla avalikele teenustele ja avalikult kasutatavatele maadele ning siduda asulad paremini üksteise, kohaliku keskuse ja ümbritsevate valdadega teeühenduste parandamisega ja täiendavate liiklusmaade reserveerimisega.
- Arendada välja külakeskused valla sotsiaalse ja kultuurilise keskkonna parandamiseks, määrata ja arendada ühiskondliku kasutusega maid ja rajatisi (kiigeplatsid, laululavad, lõkkekohad, pallimänguplatsid jne), reserveerides maid avalikuks kasutamiseks puhke- ja virgestumaana ning üldkasutatava hoone maana.
- Tagada vallas tervisespordiga tegelemise võimalused, reserveerides spordirajatiste ja kergliiklusteede jaoks maid (jalgratta-, matka- ja suusaradadeks).
- Puhkemajandusliku eesmärgiga avaliku maade arendamisel:
 - o tagada avalikult kasutatavatele veekogudele ligipääsud
 - o tagada muinsuskaitsealuste väärtuslike objektide juurde avalikud juurdepääsud vastavalt üldplaneeringu võimalustele
 - o tagada miljööväärtuslikel aladel (haljasalad, pargid, puhkealad, hoonestusalad) avalik juurdepääs ning nende kasutamine vastavalt alade taluvuskoormusele.

VÄÄRTUSLIKE MAASTIKE JA ROHEVÕRGU NING PUHKE- JA VIRGESTUSMAADE RUUMILISE ARENGU PÕHIMÕTTED:

- Väärtuslikud maastikud on määratletud maakonna teemaplaneeringuga ja täiendavalt kohaliku omavalitsuse otsusega. Teemaplaneeringuga määratletult on valla piires asuvateks väärtuslikeks maastikeks Rõuge-Haanja-Kütioru, Piusa jõe ürgorg, Kirikumäe, Tabina, Loosi, Kaagu, Külaoru ja Vana-Vastseliina. Nende väärtuslike maastike säilitamiseks ja kaitsmiseks järgitakse õigusaktidega ja määrustega seatud maakasutus- ja ehituspiiranguid. Maakasutus- ja ehituspiiranguid tuleb järgida ka kohaliku omavalitsuse määratud väärtuslikel maastikel: Vana-Saaluse, Järvemäe-Savihoovi-Saarde ja Pari piirkonnas.
- Väärtuslike maastikena määratletud kaunite teelõikude ja vaadete säilitamiseks kehtivad maakasutus- ja ehituspiirangud. Vallas paiknevateks kauniteks teelõikudeks on: Vastseliina-Kirikumäe-Misso, Tabina-Obinitsa-Piusa ja Meremäe-III; kauniteks vaadeteks on: Kaagu küla kõrgeim punkt, vaade Tallinn-Luhamaa maanteelt Vastseliina alevikule ja selle ümbrusele, vaade Vastseliina-Kirikumäe teelt Vastseliina alevikule.
- Kaitsealused üksikobjektid tähistatakse ja neile tagatakse juurdepääsud, avatakse vaated.

- Ehitiste ja tehnorajatiste kavandamisel tagada rohevõrgustiku säilimine ja toimimine, eriti roheliste koridoride toimimine. Kultuurmaastikes säilitada looduslike kooslustega saarekesed, väärtuslikel niitudel säilitada traditsiooniline niitmine/karjatamine, metsade majandamisel arvestada seaduslike piirangutega.
- Looduskaitseks väärtuslike looduslike ja looduslähedasi alasid, ennekõike ranna- ja kaitsealaid (Piusa jõe ürgorg, Kirikumäe), kasutada puhkemajanduse ja turismi eesmärgil vastavalt nende koormustaluvusele, lähtudes rohevõrgustiku ja väärtuslike maastike säilimiseks seatud tingimustest. Arendada piirkonna eripärale vastavalt ekstensiivseid ja säästlikke turismivorme.
- Looduskaunitel aladel arendada reguleeritud puhkemajandusliku iseloomuga äri- ja teenindussfääri ning tagada nende toimimine aastaringsest.
- Puhkeotstarbelistele maad varustada avaliku juurdepääsuga (rannaalad, ujumiskohad).
- Tagada kogu valla territooriumil avalikult kasutatavate teede ja kergliiklusteede olemasolu, reserveerides maid kergliikluse jaoks.

TEHNILISE INFRASTRUKTUURI RUUMILISE ARENGU PÕHIMÕTTED:

- Tehnovõrkude- ja rajatiste perspektiivsed asukohad määratletakse vastavalt üldplaneeringuga reserveeritavate uute elamu-, äri- ja tootmismaade paiknemisele ning sektorarengukavadega sätestatule.
- Soojamajandust arendatakse ainult Vastseliina alevikus määratletud kaugküttepiirkonnas.
- Planeeritavatesse kompaktses asustuses põhimõttel arendatavatesse uuelamupiirkondadesse tagatakse varustus ühisveevarustuse- ja kanalisatsiooniga. Olemasolevad võrgud kaasajastatakse ja reserveeritakse maid täiendavate puurkaevude rajamiseks.
- Piirkondliku logistikakeskuse funktsioneerimine tagatakse liiklusmaade sihtotstarbelise kasutuse ja vajalike täiendavate liiklusmaade arendamise läbi.
- Avalikult kasutatavate teede renoveerimisega tagatakse asulatevahelised head ühendused, kogu valla ulatuses reserveeritakse maid kergliiklusteedeks. Liiklusmaade arendamisel on prioriteediks liiklejate ohutus.

2 Vastseliina valla maakasutustingimused

2.1 Detailplaneeringu kohustusega alad

Detailplaneering koostatakse lähiaastate ehitustegevuse ja maakasutuse aluseks valla või linna territooriumi väiksema osa kohta. Kehtestatud detailplaneering on aluseks uute katastriüksuste moodustamisele ning olemasolevate katastriüksuste piiride muutmisele detailplaneeringu koostamise kohustuse korral.

Detailplaneeringu koostamine on kohustuslik linnades ja alevites ning alevike ja külade olemasolevatel ja kavandatavatel selgelt piiritlevatel kompaktse asustusega territooriumi osadel järgnevatel juhtudel:

- 1) uute hoonete, välja arvatud üksikelamu kõrvalhooned, suvila kõrvalhooned ja aiamaa kõrvalhooned ning teised kuni 20 m² ehitusaluse pindalaga väikehooned, ehitusprojekti koostamise ja püstitamise aluseks;
- 2) olemasolevate hoonete, välja arvatud üksikelamu, suvila ja aiamaa ning nende kõrvalhooned, maapealsest kubatuurist üle 33 protsendi suuruse laiendamise ja selle ehitusprojekti koostamise aluseks;
- 3) maa-alade kruntideks jaotamise korral.

Vallavalitsus võib lubada, välja arvatud riikliku kaitse alla võetud maa-alal ja miljööväärtsel hoonestusalal, ilma detailplaneeringut koostamata:

- 1) tööstusettevõtte krundil olemasoleva tööstushoone laiendamist või selle kõrvalhoone püstitamist ja selleks ehitusprojekti koostamist;
- 2) olemasoleva hoonestuse vahele jäävale ühele krundile üksikelamu ehitusprojekti koostamist ja püstitamist, kui uue üksikelamu projekteerimisel ja ehitamisel järgitakse piirkonna hoonestuslaadi ja planeerimispõhimõtteid ning projekteerimistingimused kooskõlastatakse naaberkiinnistute omanikega;
- 3) olemasoleva hoonestuse vahele jäävale ühele tühjale krundile korterelamu ehitusprojekti koostamist ja püstitamist, kui uue elamu korruselisus ja ehitusalune pindala järgib olemasolevate hoonete vastavaid näitajaid ja projekteerimistingimused kooskõlastatakse naaberkiinnistute omanikega;
- 4) mitme hoonega hoonestatud krundi jagamist nende hoonete omanike vahel mitmeks krundiks, kui kinnistu jagamise sooviga ei kaasne detailplaneeringu koostamise kohustust tingivate hoonete ehitamise soovi;
- 5) muuta naaberkruntide piire, kui piiride muutmise ei too endaga kaasa nende kruntide senise ehitusõiguse, välja arvatud ehitusalune pindala, ja seniste kasutamistingimuste muutumist ning toimub naaberkruntide omanike kokkuleppel.

1. Detailplaneeringu kohustusega alad tulenevalt Võru maakonna planeeringust ja käesoleva planeeringuga tiheasustusaladeks määratletud aladest *Maareformi seaduse* § 7 lg 4 alusel:

- Vastseliina alevik (tiheasustusala);
- Vana-Vastseliina küla (tiheasustusala).

2. Detailplaneeringu kohustusega alad tulenevalt avalikust huvist:

- Kõikidel arendatavatel ärimaa juhtfunktsiooniga maa-aladel;
- Kõikidel arendatavatel tootmismaa juhtfunktsiooniga maa-aladel;
- Kõikidel käesoleva planeeringuga reserveeritud kompaktse hoonestuse põhimõttel arendatavatel elamumaadel;
- Ühiskondlike hoonete maa juhtfunktsiooniga maa-aladel;

- Keskusemaa alal;
- Tehnomastide püstitamisel.

3. Detailplaneeringu kohustusega ühisveevärgi ja -kanalisatsiooni arendamise piirkonnad (reoveekogumisalad).

Detailplaneeringu kohustusega aladena määratakse käesoleva planeeringuga järgmised Vastseliina valla ühisveevärgi- ja kanalisatsiooni arengukavas ning käesolevas üldplaneeringus renoveerimiseks ja väljaarendamiseks määratud alad:

- Vastseliina alevikus;
- Vana-Vastseliina külas;
- Külaoru külas;
- Viitka külas.

4. Detailplaneeringu kohustusega ühisveevärgi arendamise piirkond (ilma reoveekogumiseta).

Vastavalt kehtivale ühisveevärgi- ja kanalisatsiooni arengukavale määratakse käesoleva planeeringuga detailplaneeringu kohustusega alaks, lähtudes ühisveevärgi rajamise projektist:

- Jeedasküla.

Tiheasustusalaad Maareformi seaduse tähenduses, mis on ühtlasi ka detailplaneeringukohustusega alad ning reoveekogumisalad, on kantud kaardile lillakassinise katkendjoonega.

Reoveekogumisalad, mis on ühtlasi detailplaneeringukohustusega ala, on kantud kaardile helesinise katkendjoonega.

Ühisveevärgi arendamise piirkond, mis on ühtlasi detailplaneeringukohustusega ala, on kantud kaardile roheline katkendjoonega.

5. Detailplaneeringu kohustusega ranna ja kalda piiranguvöönd

Vastseliina valla seisuveekogudele ja jõgedele kehtib *Looduskaitseadusest* tulenev kalda piiranguvöönd. Ranna ja kalda piiranguvöönd *Looduskaitseaduse* tähenduses on tervikuna detailplaneeringu kohustusega ala, kuna kaldal asuvad väärtuslikud looduskooslused, kus eksisteerib suur avalik huvi ja mille kasutamine peab toimuma võimalikult säästlikult, et oleks tagatud maastike väärtuste säilitamine ja laiapõhjaline huvide kaitse.

Piiranguvöönd on kantud helesinise katkendjoonega maakasutusplaanile.

6. Detailplaneeringu kohustus on Võru maakonna teemaplaneeringuga "Asustust ja maakasutust suunavad keskkonnatingimused" määratletud ja käesoleva planeeringuga täpsustatud väärtuslikel kultuuri-, maastiku- ja külamiljööga alad järgmistel juhtudel:

- Uue kompaktse hoonestusala rajamisel hajaasustusega alale;
- Kui soovitakse tegeleda käesoleva peatüki punktis 2. toodud arendustegevustega.

Vallas asuvateks maakonna teemaplaneeringuga määratletud väärtuslikeks maastikeks on:

- Haanja-Rõuge-Kütioru I klassi väärtuslik maastik
- Piusa jõe ürgorg I klassi väärtuslik maastik
- Kirikumäe II klassi väärtuslik maastik
- Tabina III klassi väärtuslik maastik
- Loosi III klassi väärtuslik maastik

- o Kaagu III klassi väärtuslik maastik
- o Raudoja- Vana-Vastseliina III klassi väärtuslik maastik
- o Külaoru III klassi väärtuslik maastik

Seminaride käigus välja toodud väärtuslikeks kultuuri-, maastiku- ja külamiljööga aladeks, mis kattuvad teemaplaneeringus määratletud väärtuslike maastikega, on:

- o Loosi keskus (mõis)
- o Piusa maastikukaitseala
- o Haanja looduspark
- o Kirikumäe
- o Külaoru
- o Tabina

Lisaks maakonna teemaplaneeringule määratleti käesoleva planeeringu seminaride käigus kohalikeks väärtuslikeks kultuuri-, maastiku- ja külamiljööga aladeks:

- o Pari küla
- o Vana-Saaluse küla
- o Järvemäe-Savihoovi-Saarde piirkond

Väärtuslikel kultuuri-, maastiku- ja külamiljööga aladel kehtivad antud alade arendamistingimused ja –põhimõtted, mis on toodud punktis 4.5.1 *Tingimused elamumaade arendamiseks ja elamute projekteerimiseks väärtuslikel kultuurmaastikel ja külamiljööga aladel.*

Väärtuslikud maastikud on kantud maakasutuskaardile lilla, roosa või beeži katkendjoonega vastavalt väärtusliku maastiku klassile, kohalikul määratletud väärtuslikud kultuuri-, maastiku- ja külamiljööga alad peene pruuni punktiirjoonega.

2.2 Säilitamisele kuuluvate loodusväärtuslike maastike ja koosluste kasutustingimused

Vastseliina valla arendamise üheks põhimõtteks on säilitada olemasolev väärtuslik looduskeskkond, millest tulenevalt on vajalik säilitada bioloogiline mitmekesisus, kaitsta poollooduslike kooslusi, märgalasid ja vääriselupaiku. Bioloogilise mitmekesisuse säilitamise üheks põhialuseks on *Säästva arengu seaduse* (§ 9, lg 2) järgi eritüübiliste ökosüsteemide ja maastike säilitamine ning süsteemi loomine looduslikest ja poollooduslikest kooslustest asustuse ja majandustegevuse mõju tasakaalustamiseks ning kompenseerimiseks.

Säilitamisele kuuluvate loodusväärtuslike maastike ja koosluste ehk väärtuslike rohealade hulka loetakse käesoleva planeeringu järgselt järgmised alad:

→ **Kaitsealad, kaitsealused looduse üksikobjektid, kaitsealused pargid, kaitsealuste liikide elu- ja kasvukohad:**

1. Kaitsealad:

- Kirikumäe maastikukaitseala
- Piusa jõe ürgoru maastikukaitseala
- Haanja looduspark

2. Natura alad

- o *Säilitamise ja kasutustingimused:*

Natura 2000 ala kaitse eesmärk määratakse kindlaks, lähtudes ala tähtsusest EÜ Nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitsest I lisas nimetatud linnuliikide või selles nimetamata rändlinnuliikide või EÜ Nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitsest I lisas nimetatud looduslike või poollooduslike elupaigatüüpide või II lisas nimetatud liikide soodsa seisundi säilitamise või taastamise jaoks, samuti lähtudes Natura 2000 võrgustiku terviklikkuse saavutamise vajadusest ning silmas pidades ala degradeerumis- ja hävimisohtu.

Vabariigi Valitsuse 8.septembri 2005.a määrusega nr 235 „**Hoiualade kaitse alla võtmine Võru maakonnas**” kinnitati Vastseliina vallas:

→ **Piusa jõe hoiuala**, mille kaitse-eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ I lisas nimetatud elupaigatüübi – jõgede ja ojade (3260) ning II lisas nimetatud liikide – paksukojalise jõekarbi (*Unio crassus*) ja hariliku võldase (*Cottus gobio*) elupaikade kaitse.

Kaitsealadel asuvad Natura 2000 alad on:

→ Piusa jõe ürgoru maastikukaitseala, mille üheks kaitse-eesmärgiks on EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – jõgede ja ojade (3260), niiskuslembeste kõrgrohustute (6430), lamminiitude (6450), liivakivipaljandite (8220) ja vanade looduspõõsade (9010) kaitse ning II lisas nimetatud liikide – hariliku võldase (*Cottus gobio*), mis on III kategooria kaitsealune liik, ja II kategooria kaitsealuse liigi elupaiga kaitse.

Tulenevalt Vabariigi Valitsuse 5. augusti 2004. a korralduse nr 615-k «Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri» lisa 1 punkti 2 alapunktist 300 hõlmab kaitseala enamuse Piusa loodusala, kus tegevuste kavandamisel tuleb hinnata nende mõju kaitse-eesmärkidele, arvestades Natura 2000 võrgustiku alade suhtes kehtivaid erisusi.

→ Kirikumäe maastikukaitseala. Vabariigi Valitsuse 18. oktoobri 2000. a määrus nr 336 „Kirikumäe maastikukaitseala kaitse-eeskiri”.

3. Kaitsealused pargid

→ Vana-Saaluse mõisa park

4. Looduskaitsealused objektid

- Suur rändrahn; Pütsepa rändrahn; Jeremi rändrahn
- Lagakivi (Laagri rändrahn; Sassikivi)
- Hinsamänd (Hinsapettai)
- Illi hõbepaju
- Kaperamänd (Koobaskõso pettai)
- Lalli lühterkuusk, Vastseliina kuusk
- Pedajamäe männid, Pedajamäe pedajad
- Vana-Saaluse põlispuud
- Vastseliina lehisepuistu
- Vastseliina linnuse põlispuude grupp

5. Kaitsealuste ja väärtuslike looma- ja taimeliikide elupaigad ja kasvukohad

Euroopa Liidu direktiivide ja Punase Raamatu järgi kaitse all olevate looma- ja taimeliikide elupaigad ja kasvukohad. Liikide kaitse tagamiseks ei ole kaardile kantud täpsemat infot liikide ja

kaitsekategooriate kohta, kõik elu- ja kasvukohad on märgistatud tumerohelise diagonaalse ruudustikuga.

Vastseliina valla kaitsealuste objektide kasutamist reguleerivad kaitsealade kaitse-eeskirjad, kaitsekorralduskavad ja/või muud seadused (*Looduskaitseseadus*) ja määrused, millega määratakse koosluste, ökosüsteemide, maastike või liikide kaitsmise erinõuded ja kasutustingimused.

Kõik ehitamisõigust taotlevad kinnistud, mis kattuvad osaliselt või täielikult kaitsealuste objektidega, peab kooskõlastama kaitsealuse objekti valitsejaga. Detailplaneeringu kohustus on antud aladel järgmisel juhtudel:

- Uue kompaktse hoonestusala rajamisel hajaasustusega alale;
- Kui soovitakse tegeleda peatükis 2.1 punktis 2. toodud arendustegevustega.

→ Roheline võrgustik

Roheline võrgustik on määratud Võru maakonna teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“. Võrgustiku tuumalade ja koridoride piire on käesoleva planeeringuga täpsustatud.

Roheline võrgustik toetab bioloogilist mitmekesisust, tagades stabiilse keskkonnaseisundi ning hoiab alal inimesele elutähtsaid keskkonda kujundavaid protsesse (põhja- ja pinnavee teke, õhu puhastumine, keemiliste elementide looduslikud ringed jne). Võrgustikus toimub inimtekkeliste mõjude pehmendamine või ennetamine, mis loob eeldused koosluste arenguks looduslikkuse suunas.

Tabel 1. Rohelise võrgustiku hierarhia tasandid

Rohelise võrgustiku järk	Vaadeldava ala ulatus	Tugiala indeks	Tugialade läbimõõt	Koridoride indeks	Koridoride läbimõõt
Riiklikud	30...150 km	T1	10...50 km	K1	3...20 km
Maakondlikud	10...15 km	T2	3...5 km	K2	1...2 km
Kohalikud	3...5 km	T3	1...2 km	K3	300...500 m

- o Igasuguse arendustegevuse soovi korral peab arvestama maakonna teemaplaneeringus toodud tingimustega (nõuete ja soovitusetega) roheline võrgustiku säilimiseks ja toimimiseks;
- o Tugialadel ja koridorides on metsakategooriaks üldjuhul tulundusmets ja seal võib arendada majandustegevust, välja arvatud väärtuslikel märgaladel, veekogude kaldaaladel, vääriselupaikades, kaitsealadel, I ja II kategooria kaitsealuste liikide elupaikades ja muudes seadustega määratud piirangutega aladel. Tugiala funktsioneerimiseks on vajalik, et looduslike alade osatähtsus tugialal ei langeks alla 90%;
- o Maastikuökoloogilisest printsiibist lähtuvalt tuleb säilitada looduslikud kooslused saarekestena kultuurmaastikes;
- o Suurtele tugialadele ja koridoridele on vastunäidustatud aktiivse kasutusega infrastruktuuride (kiirteed, prügilad, sõjaväepolügoonid, jäätmevõimaldajad, kõrge keskkonnariskiga rajatised) rajamine. Juhul, kui nende rajamine on möödapääsmatu, tuleb eriti hoolikalt valida ja mitme variandina rajatiste asukohta ja rakendada vajalikke keskkonnameetmeid võimaliku negatiivse mõju leevendamiseks;

- Ehitusalade valikul ei tohi seada ohtu roheline võrgustiku toimimist;
- Asustuse kavandamisel ei tohi läbi lõigata roheline võrgustiku koridore või tuleb leida samaväärne asenduskoridor;
- Kaitsealuste liikide elupaikades tohib teha metsaraiet vaid kaitsekorralduskavas planeeritud kohtades ja ulatuses;
- Rohelise võrgustiku koridorides asuvad metsad tuleb vajadusel määrata kaitsemetsa kategooriasse ja uuendada eelkõige valikraidega;
- Veekogude seisundi parandamiseks ja toitainetega rikastumise vähendamiseks tuleb säilitada kaldapuistud jõgede ja ojade kallaste veekaitsevööndis;
- Järgida keskkonnakaitsenõudeid ja -soovitusi majandustegevuse arendamisel;
- Tagada vääriselupaikade ja haruldaste taimekoosluste säilitamine.

Roheline võrgustik on kantud maakasutuskaardile helerohelise joonega, mida katab tumeroheline katkendjoon. Rohevõrgustiku osa on ka veekogude piiranguvöönd (kantud kaardile helesinise peene katkendjoonega).

→ **Vääriselupaigad ja potentsiaalsed vääriselupaigad**

- Säilitamise ja kasutustingimused:

Vääriselupaikade kaitse korraldamise ja kasutamise tingimused ja korra määrab **Metsaseaduse** § 31 Võtmebiotoop. Võtmebiotoop metsaseaduse tähenduses on kaitset vajav ala tulundusmetsas, kus tõenäosus ohustatud, ohualdiste või haruldaste liikide esinemiseks on suur, nagu väikeste veekogude ja allikate lähimbrus, väikesed lodud, põlendikud ja soosaared, liigirikkad metsalagendikud, metsa kasvanud kunagised aiad, metsaservad, astangud, põlismetsa osad. Metsa majandamise käigus tuleb võtmebiotoobi moodustamise eelduseks olevad võtmeelemendid nagu vanad puud, pöösad, kiviaiad ja allikad säilitada. Võtmebiotoobi klassifikaatori ja võtmebiotoobi väljavaliku juhendi kinnitab keskkonnaminister. Võtmebiotoobi kaitse eraõiguslikule isikule ja omavalitsusele kuuluvas metsas toimub Metsaameti ja metsaomaniku vahel sõlmitud lepingu alusel. Riigimetsas korraldab võtmebiotoobi kaitset riigimetsa majandaja Metsaameti ettekirjutuse kohaselt.

Lepinguga määratakse metsaomaniku kohustused võtmebiotoobi kaitsel ning riigipoolsed kohustused võtmebiotoobi kaitsel kaasaaitamisel, samuti bioloogilise mitmekesisuse säilitamisest ja lepingust tulenevate metsakasutuse kitsendustega põhjustatud kahjude hüvitamiseks või täiendavate kulude tasumiseks.

Vääriselupaigad on kantud punase ja potentsiaalsed vääriselupaigad violetse ruudustikuga maakasutuskaardile.

→ **Märgalad**

- Säilitamise ja kasutustingimused:

Eesti poollooduslike märgalade inventeerimise käigus anti ülevaade nende looduskaitse väärtuse hindamisest, kaitsest ja majandamisest ning esitati konkreetseid soovitusi inventeeritud märgalade edaspidiste majandamistingimuste ja kaitse kohta. Vt. Paal, J., Ilomets, M., Fremstad, E., Moen, A., Borset, E., Kuusemets, V., Truus, L., Leibak, E., 1999. Eesti märgalade inventeerimine 1997. a. Projekti „Eesti märgalade kaitse ja majandamise strateegia“ aruanne. Eesti Loodusfoto, 166 + xxviii lk.

Inventeeritud märgalad on kantud lilla ruudustikuga maakasutuskaardile.

→ Pärandkooslused**o Säilitamise ja kasutustingimused:**

2001. aastast kehtib üle Eesti ühtne niitude kaitsekorraldussüsteem, mis on vastavuses ELi maaelu arengu määrusega. Kaitsekorralduslepinguid sõlmivad talunike, osaühingute jt. hooldajatega keskkonnateenistused või kaitsealade administratsioonid. Lepingus näidatakse niidu tüüp, suurus, asukoht, omand jm. juriidilised üksikasjad ning hoolduse viis. Hooldus on kas niitmine koos heinakoristamisega, karjatamine, ka võsaraie. Toetust saab ka rohumaade taastamise eest, sõltuvalt algsest võsastumise astmest (Vt. *Maaelu ja põllumajandusturu korraldamise seadus*).

Väärtuslikud niidud on kantud rohelse ruudustikuga maakasutuskaardile.

→ Ristipuud (Ristimets)

Nelja Kagu-Eesti maakonna teedel on kujunenud välja oma traditsioonilised ristilõikamise paigad - kas ristimetsad, küla ristipuud või perepuud. Ristipuude all mõistetakse teeäärset suuremat puud või üksikut puud ristimetsas, mille tüvesse matuselised teel kalmistule lõikavad ristimärgi. Ristipuude väärtus seisneb meie pärandkultuuris, ulatudes eelkristlikku hingestatud looduseusu perioodi ja selle kombetalitustesse, mis on hiljem sulandunud arvestatavalt nii kohaliku luterliku kui ka ilmaliku matusekombestikuga. Tavaõiguse kohaselt ristipuid ei langetatud, kuid **seadusliku kaitse puudumise tõttu tehakse käesoleva planeeringuga ettepanek Vastseliina vallas asuvate ristipuude kohaliku kaitse alla võtmiseks**. Vastseliina valla ristipuud asuvad:

- Kerepäälse ristimetsatukk, Kerepäälse külas Vastseliina-Lindora teel Kerepäälse bussipeatuse ja kahe talu lähedal. Vasakul teepoolel on kümmekond vana ristipuid.
- Vastseliina-Lindora üksikud ristimännid raielangil, Kerepäälse ristimetsa tukast pisut põhja pool.

2006. aastal hakatakse ette valmistama ristipuude kaitsemeetmete väljatöötamist.

Ristipuud on kantud punase leppemärgiga maakasutuskaardile.

Lähtudes nende alade väljakujunenud ilme säilitamise soovist, on seal elutegevuse reguleerimiseks kehtestatud mõningad täiendavad vallapoolsed erinõuded detailplaneeringute ja keskkonnamõju hindamise kohustuse näol juhtudel kui:

- Uus kompaktne hoonestusala rajatakse hajaasustusega alale;
- Soovitakse tegeleda peatükis 2.1. punktis 2. toodud arendustegevustega.

Vt. lisaks pt. 4.5 Väikeelamu maal ja 4.15 Põllu- ja metsamaal elamute arendamispõhimõtete ja –tingimuste kohta.

2.3 Liiklusskeem ja teedevõrk

Vastseliina valla territooriumil kulgeb riigimaanteed 154,4 km ulatuses, millest olulisim on Tallinn-Tartu-Võru-Luhamaa (T2) põhimaantee. Valla territooriumil pole ühtegi riigile kuuluvat tugimaanteed, ülejäänud riigimaanteed on kõrvalmaanteed. Kohalike maanteede ja tänavate kogupikkus on 98,64 km, millest maanteed 95,4 km, tänavaid 3,24 km. Metskonna teid on ~34,0 km.

Valla teedel on sanitaarkaitsevööndid määratud vastavalt olemasolevale ja prognoositavale liiklussagedusele.

Tabel 2. Teede sanitaarkaitsevööndid

Mnt. Nr.	Maantee nimi		Liiklussagedus (auto/ööp.)	Sanitaarkaitsevöönd (m)
2	Tallinn-Tartu-Võru-Luhamaa	vahemikus 267.68-275.63 km	1860	200
		275.63-288.53 km	1180	200
2501	Vastseliina (alevikus)		1031	200
25165	Vastseliina-Kirikumäe		1759	200
25130	KÄÄPA - OBINITSA - VÖMMORSKI - PETSERI		alla 1000	60
18199	VILUSTE - LINDORA		alla 1000	60
25193	LINDORA - VANA-VASTSELIINA		alla 1000	60
25127	HOLOPI - HELLEKUNNU		alla 1000	60
25162	VASTSELIINA - LOOSI		alla 1000	60
25128	HUSARI - SOOKÜLA - HINSA		alla 1000	60
25210	ORTUMA - HINSA		alla 1000	60
25229	KÜLAORU - HINSA		alla 1000	60
25163	KÜLAORU - KAPERA		alla 1000	60
25209	KAAGU - KEREPÄÄLSE		alla 1000	60
25125	KAPERA - HÄRMÄ		alla 1000	60
25182	VASTSELIINA - MEREMÄE - KLIIMA		alla 1000	60
25164	VANA-VASTSELIINA - KÄÄNU		alla 1000	60
25190	VANA-VASTSELIINA - PANIKOVITSI		alla 1000	60
25174	MIIKSE - VATSA		alla 1000	60
25158	VIITKA - TIILIGE		alla 1000	60
25220	VASTSELIINA - HEINASOO		alla 1000	60
25173	PÄLTRE - KELDO		alla 1000	60
25132	RÕUGE - VASTSELIINA		alla 1000	60
25165	VASTSELIINA - KIRIKUMÄE		alla 1000	60
25211	VASTSELIINA KOOLIMAJA TEE		alla 1000	60
25176	VASTSELIINA - VANA-SAALUSE		alla 1000	60
25221	HINSA - VANA-SAALUSE		alla 1000	60
25171	VANA-SAALUSE - KÕO		alla 1000	60
25230	HALLA - HINSA		alla 1000	60
25172	HALLA - HOLSTA		alla 1000	60
25225	HOLSTA - VOKI - HALLA		alla 1000	60
25142	HAANJA - KÜNDJA		alla 1000	60
25106	PLAANI - PARI - KÜNDJA		alla 1000	60
25179	VAKARI - PARI - TSIISTRE		alla 1000	60
25177	TSIISTRE - MISSO - RAMMUKA		alla 1000	60

Arendamise üldpõhimõtted:

→ Vastseliina alevikus

- Planeeringuga nähakse ette aleviku kergliiklusteede (jalgratta- ja kõnniteede, kergliiklussilla) rajamine ohutu liiklemise tagamiseks vastavalt kehtivatele projekterimisstandarditele;
- Planeeringuga nähakse ette kõikide teede viimine tolmuvaba katte alla vastavalt koostatud teeohiukavale.

→ *Valla ülejäänud piirkondades*

- Teede rekonstrueerimine ja mustkatte alla viimine parandamiseks külade ja aleviku vahelisi ühendusi, samuti ühendusi teiste valdadega;
- Kergliiklusteede väljaarendamine kogu valla piires;
- Erateede avalikuks kasutamiseks vastavate lepingute sõlmimine, eriti roheline võrgustiku alal kergliikluse soodustamiseks.

Teedevõrgu arendamise prioriteetsed suunad on:

- Igapäevase elutegevuse toimimiseks vallale kuuluvate teede sõidetavuse parandamine;
- Sõidetavuse parandamine, vaadete avamine ja tähistuse parandamine samuti nendel teedel, mis omavad valla puhkemajanduse seisukohast suuremat tähtsust;
- Valla mastaabis ennekõike piirkondlike keskuste, suuremate puhkealade ja teiste tähtsamate alade vahel on primaarne viia teed tolmuvaba katte alla. Asfaltkatet on soovitatav vältida väljakujunenud traditsioonilise maastikuilme säilitamise eesmärgil. Pikemas perspektiivis on vajalik viia kõik vallale kuuluvad teed tolmuvaba katte alla;
- Väärtuslikel kultuuri-, maastiku- ja külamiljööga aladel teede rekonstrueerimisel tuleks hoiduda nende väljakujunenud laiuse, kuju, looklevuse ja tervikstruktuuri lõhkumisest.

Vastavalt kehtivale **Teeseadusele** määrab eratee avalikuks kasutamiseks ning nimetab teehoiu korraldamise eest vastutava isiku vallavolikogu kohaliku omavalitsuse huvidest lähtudes. See toimub tee omaniku nõusolekul ja tingimustel ning vallavalitsuse ja omaniku vahel sõlmitud lepingu alusel. Lepingus nähakse ette eratee kasutamise kord ja tähistus, hüvitis eratee omanikule ning teehoiukulude kandjad. Käesoleva planeeringuga on reserveeritud mitmed teed ja tänavad ning kergliiklusteed avalikuks kasutuseks. Valla **kõik põhikaardil olevad teed roheline võrgustiku tuumaladel ja koridorides reserveeritakse käesoleva planeeringuga avalikult kasutatavateks kergliiklusteedeks**, kus võib liigelda jalgsi, suuskadel, jalgrattaga, rulluiskudel, ratastooli või loomveokiga.

Liiklusmaade reserveerimine Vt. Pt. 4.7 Liiklusmaa (LT) ja liiklust korraldava ja teenindava ehitise maa (LE).

Ühistransport

Ühistranspordi arendamisel lähtutakse paremate ühendusvõimaluste loomisest külade ja vallakeskuse ning teiste valdadega läbi ühistranspordi sageduse ja intervallide korrigeerimise, arvestades elanikkonna vajadusi. Praegust aleviku ja Võru linna vahelist ühendust võib pidada heaks, planeeringu realiseerumise käigus tuleb bussiühenduse vastavust uuesti hinnata ning korrigeerida vastavalt elanikkonna vajadustele. Tallinn-Tartu-Võru-Luhamaa maanteed nähakse ka edaspidi olulise transpordikoridorina. Planeeringuprotsessi käigus uute peatuste rajamiseks ettepanekuid ei teatud.

Ühisveevarustuse –ja kanalisatsiooniga on hõlmatud praegu Vastseliina alevik, Vana-Vastseliina ja Loosi küla. Kündja ja Külaoru külas on ainult ühisveevarustus. Biopuhastid asuvad Vastseliinas ja Vana-Vastseliinas. Hajaasustuses on veevarustuse ja reoveekäitlemise väljaehitamine reeglina maaomaniku või arendaja ülesanne. Hajaasustuses pole suuremate ühissüsteemide rajamine suurte vahemaade ja maksumuse tõttu võimalik, kuid sellegi poolest oleks säästlikum lahendus korraldada mitme kinnistu peale ühine veevarustus ja reoveekäitus.

Maakasutus- ja ehitustingimused:

Vastseliina alevik, Vana-Vastseliina

- Ühisveevärk- ja kanalisatsioonisüsteem renoveeritakse ja ehitatakse välja vastavalt arengukavas toodud investeerimisprioriteetidele.
- Uued tiheasustuse põhimõttel rajatavad elamupiirkonnad liidetakse ühisveevärgi ja -kanalisatsioonisüsteemiga.

Külad, hajaasustus

- Säästlikkuse tagamiseks korraldada veevarustus mitme kinnistu peale ühiselt, kasutades võimalusel olemasolevaid puurkaeve: hoiab kokku kaevu ehitamise kuludelt, tagab kaevude parema töörežiimi, vähendab põhjavee reostusohu. Samuti korraldada ühist reoveekäitlust.
- Salvkaevude vee kvaliteeti ohustab pinnase reostumine. Seetõttu peab kaevu asukoht olema võimalike reostusallikate (nt. kogumiskaevud, prügikastid, käimlad) suhtes põhjaveevoolu suunas ülesvoolu ja neist võimalikult kaugel (mitte vähem kui 10 m).

Reoveekogumisalade määramine

Käesoleva planeeringuga määratakse reoveekogumisalad vastavalt Vastseliina ühisveevärgi ja -kanalisatsiooni arengukavas renoveerimiseks ja väljaarendamiseks määratud aladele ning Keskkonnaministri 15. mai 2003. a määrusele nr. 48 *Reovee kogumisalade määramise kriteeriumid*:

- Vastseliina alevikus;
- Vana-Vastseliina külas;
- Külaoru külas;
- Viitka külas.

Reoveekogumisalad on kaardil märgitud lillakassinise (detailplaneeringu kohustusega ja ühtlasi tiheasustusalad) ning helesinise (ühtlasi detailplaneeringu kohustusega ala) katkendjoonega.

Reoveekäitluse lahendamisel on põhimõttelised lahendused omapuhasti või kogumismahuti. Väljaspool reoveekogumisalasid peab omapuhasti rajamisel arvestama, et selle kuja on vähemalt 10 m ning see peab paiknema joogiveekaevude suhtes allanõlva ning põhjavee liikumissuuna suhtes allavoolu (Vabariigi Valitsuse 16. mai 2001. a määrus nr 171 *Kanalisatsiooniehitiste veekaitsenõuded*).

Nn filtersüsteemide kasutamisel omapuhastina ja nende kaudu heitvee hajutatult pinnasesse immutamisel tuleb täita Vabariigi Valitsuse 31. juuli 2001. a määruse nr 269 *Heitvee veekogusse või pinnasesse juhtimise kord* nõudeid. Nõrgalt kaitstud põhjaveega piirkondades on bioloogiliselt puhastamata heitvee pinnasesse juhtimine keelatud. Üldplaneeringuga määratud reoveekogumisaladel on heitvee pinnasesse immutamine keelatud, kui reoveekogumisalal on põhjavee kaitseks ehitatud kanalisatsioon. Kanalisatsiooni puudumisel peavad reoveekogumisaladel reovee kogumiseks olema kogumiskaevud. Väljaspool

reoveekogumisalasid paiknevatel tiheasustuseladel peab reovee enne immutamist vähemalt bioloogiliselt puhastama.

Kogumismahutite kasutamisel peab tagama reovee jõudmise neist reoveepuhastisse, selleks peaks reoveetekiataja sõlmima vastava lepingu puhastusseadmete haldajaga.

Pikaajalises perspektiivis on põhjavee säästmiseks ja kaitseks vajalik vallas läbi viia järgmised tööd ja uuringud:

- Valla puur- ja salvkaevude täpne inventeerimine, selle alusel mittekasutatavate puurkaevude tamponeerimine;
- Kogumiskaevude seisukorra ülevaatamine ning vastava registri loomine, vajadusel omanikele ettekirjutuste tegemine veekaitseõuete täitmiseks.

2.4.2 Elektrivarustus ja tänavavalgustus

Vastseliina vallas teostab elektrivarustust Eesti Energia AS Jaotusvõrk. Elektrivarustuse suuremad probleemid Vastseliina vallas on seotud pinge halva kvaliteediga, samuti on probleemiks alajaamadest kaugelasuvate väiketarbijate elektrienergiaga varustamine. Vallas on probleeme sagedaste elektrikatkestustega ning kohati voolu madala pingega. Tänavavalgustus on reeglina amortiseerunud ja tarbib palju energiat.

Elektrivarustuses suuremaid muutusi ei kavandata, liinide ehitamine toimub vastavalt nõudlusele ehitusprojektide alusel.

Maakasutus- ja ehitustingimused:

- Tänavavalgustuse renoveerimisel ja juurdeehitamisel lähtuda funktsionaalsusest, valgustatud peavad olema eelkõige suurema inimeste kontsentratsiooniga kohad, nagu bussipeatused, aktiivsemalt kasutatavad liikumisteed, haljas- ja puhkealad jmt, et tagada suurem turvalisus avalikult kasutatavatel aladel;
- Valgustid peavad olema ilmastiku- ning lõhkumiskindlad;
- Elektriliinide rajamisel on visuaalse häirimise vältimiseks soovitatav kasutada olemasolevaid trasse ja maakaabelliine;
- Detailplaneeritavatele aladele näha ette koridorid olemasolevatele ja planeeritavatele 10 kV ja 0,4 kV toitekaablitele, arvestades kaablikaitsevööndiga ja teiste kommunikatsioonide paiknemisega.
- Elektrivarustuse parandamiseks ja pinge kõikumise vähenemiseks rajada edaspidi elektriliinid mitte pikemad kui 500-600 m, et jaotusvõrk ei oleks liiga pikk.

3 Planeeringu elluviimise alused

Üldplaneeringu põhiülesanne on määrata omavalitsuse ruumilised arengusuunad, võttes aluseks olemasolevate ja perspektiivsete ressursside parima kasutusviisi. Eesmärkide kaudu ruumis kavandatud maakasutuse (või üldist ruumilist) arengut saab vastavalt erinevatele seadustele ning võimalustele ellu viia ja rakendada erineval moel, üldplaneeringuga on võimalik koheselt muuta maakasutuse sihtotstarvet, kehtestades maale mingi uue, senisest erineva sihtotstarbe või siis reserveerida maad vastavalt soovitud maakasutuse otstarbele.

Kõige levinum planeeringu rakendamise viis on planeeringuga maa-ala reserveerimine mingi kindla juhtfunktsiooniga. Sellist lähenemist kasutatakse ka käesolevas üldplaneeringus.

Maa-alade reserveerimine

Maade reserveerimisel ei toimu kohest maaüksuste sihtotstarbe muutmist, vaid maa-alad reserveeritakse mingiks kindlaks otstarbeks, et antud ala oleks vajaduse korral tulevikus võimalik kasutada ettenähtud otstarbel. Olemasolevat maa-alade sihtotstarvet ja funktsiooni ei muudeta koheselt, maaomanik saab maa-ala kasutada praegusel sihtotstarbel ja funktsioonil seni, kuni ta seda soovib. Kui maad soovib kasutada planeeringus reserveeritud funktsioonil keegi teine kui maaomanik ise, tuleb tal sõlmida rendi- või hoonestusõiguse leping või maa praeguselt maaomanikult ära osta. Reaalne arendus- ja ehitustegevus toimub tiheasustusaladel läbi detailplaneeringute ning hajaasustusaladel läbi projekteerimistingimuste. Arendustegevusel on kohustuslik arvestada kehtestatud üldplaneeringuga sätestatud arengusuundi.

Sihtotstarbe muutmine, sundvõõrandamine ja munitsipaliseerimine

Üldplaneeringu elluviimiseks on lisaks reserveerimisele võimalik koheselt muuta maakasutuse sihtotstarvet, kehtestades maale mingi uue, senisest erineva sihtotstarbe vastavalt üldplaneeringu kehtestamise hetkel kehtivale **Maakatastriseaduse** § 18-le, katastriüksuse sihtotstarbe määramine.

Üldplaneeringu elluviimiseks võib kasutada kinnisasja sundvõõrandamist (so kinnisasja võõrandamine omaniku nõusolekuta üldistes huvides õiglase ja kohese hüvitamise eest) üldplaneeringu kehtestamise hetkel kehtiva **Kinnisasja sundvõõrandamise seaduse** alusel.

Vastavalt üldplaneeringu kehtestamise hetkel kehtivale **Planeerimisseadusele** on kohalik omavalitsus kohustatud kinnisasja omaniku nõudel omandama olemasoleval hoonestusalal asuva kinnisasja või selle osa kohese ja õiglase tasu eest, kui kehtestatud üldplaneeringuga:

- nähakse ette kinnisasja või selle osa kasutamine avalikul otstarbel;
- piiratakse oluliselt kinnisasja senist kasutamist või muudetakse senine kasutamine võimatuks.

Kui üldplaneeringuga kavandatu toob kaasa kinnisasja sundvõõrandamise vajaduse või muudab omaniku tahte vastaselt senist maakasutust või krundi ehitusõigust, teatab kohalik omavalitsus tähtsaadetisena edastatud kirjaga vastava kinnisasja omanikule planeeringu avaliku väljapaneku ning üldplaneeringu avaliku arutelu toimumise aja ja koha hiljemalt kaks nädalat enne avaliku väljapaneku algust ning juhul, kui planeering kitsendab senist maakasutust või krundi ehitusõigust, teatab kohalik omavalitsus sellest kinnisasja omanikule ühe nädala jooksul pärast planeeringu kehtestamise otsuse tegemise päeva.

Üldplaneeringuga tehakse ettepanekud maade munitsipaliseerimiseks (vt. pt 6.3).
Maade munitsipaliseerimine toimub **Maareformi seaduse § 25. Maa munitsipaalomandisse andmine** alusel.

4 Ülevaade üldplaneeringust maakasutuse juhtfunktsioonide kaupa

4.1 Maakasutuse juhtfunktsioonid

Maakasutuse juhtfunktsioon on üldplaneeringuga määratav territooriumi kasutamise valdav sihtotstarve, mis määrab ära edaspidise maakasutuse põhisuunad. Planeeringukaartidel on toodud olemasolev ja perspektiivne ehk reserveeritav maakasutus.

Erineva juhtfunktsiooniga maade ehitus- ja kasutustingimused kehtivad nii olemasolevatel vastavat funktsiooni omavate kui reserveeritavate maade arendamisel. Lisaks käesolevas peatükis toodud tingimustele tuleb maakasutusel ja ehitamisel järgida teistest õigusaktidest tulenevaid piiranguid (vt. Lisa 1).

Vastseliina valla üldplaneeringu lahendust käsitletakse peamiste maakasutuse juhtfunktsioonide kaupa.

Käesolevas peatükis käsitletakse maakasutuse juhtfunktsioone järgmiselt:

- a. Planeeringus kasutatava maakasutuse juhtfunktsiooni kirjeldus;
- b. Ülevaade üldplaneeringuga kavandatust;
- c. Tingimused maade arendamiseks ja detailplaneeringute koostamiseks.

4.2 Keskuse maa, segaehituseala (C)

Maakasutuse juhtfunktsioon on **keskuse maa** - linna või valla keskusalala tähistatav või nn segaehitusala, kus on tihedalt põimunud elamute, ameti- ning valitsusasutuste; äri- ja büroohoonete, kultuuri- ja spordiasutuste jms maad.

Keskuse maa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus;
- Vana-Vastseliina küla keskses.

Keskuse maa arendamise tingimused:

- Keskuse maa arendamine toimub läbi detailplaneeringu;
- Soovitav on lahendada keskuse maa-ala detailplaneering kogu ala hõlmava detailplaneeringuga, mille käigus välja töötada detailsed ehitus- ja maakasutustingimused keskuse maal (hoonestuse mahud, üldilme, kruntide täisehitusprotsent, avalikult kasutatav ruum ning haljastus, tänavavalgustus);
- Keskuse maa arendamine Vastseliina alevikus peab lähtuma võimalikult mitmekesise ja avatud teenindusega avalikult kasutatava ruumi loomise põhimõttest;
- Polüfunktsionaalse keskuse arendamine peab ühendama ühiskondlike hoonete, äri- ja elamute funktsioone, mis sobivad Vastseliina alevikule ja Vana-Vastseliina külale kui valla peamiste teenuste koondumise kohtadele;

- Polüfunktsionaalses keskuses on maa-alasid võimalik arendada läbi detailplaneeringu kas elamu-, ärimaa või ühiskondlike hoonete maana, kuid samuti on võimalik ja keskuse tingimustes isegi soovitatav areng funktsioonide kombineerimine: maa-alale antakse lisaks juhtfunktsioonile ka kõrvalfunktsioonid;
- Keskusemaa arendamistegevuse käigus ei tohi ühegi funktsiooni arendamine toimuda avalikult kasutatava ruumi (haljasalade, kõnniteede, jalgrattateede) arvel.

4.3 Ärimaa (B)

Ärimaa all mõeldakse käesolevas planeeringus kaubandus-, teenindus-, tootlustus- ja majutushoonete maad, büroo ja kontorihoonete maad.

Ärimaa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina aleviku juures Võru-Luhamaa maantee ääres, Võru-Luhamaa ja Vastseliina-Loosi teede ristumise kohal
- Vana-Vastseliina küla keskses

Ärihoonete maa arendamise tingimused:

- Vallas säilivad kõik olemasolevad ärihoonete maad;
- Ärimaade arendamine juhtfunktsioonil ja keskusemaal toimub läbi detailplaneeringu;
- Peamiselt toimub Vastseliina valla ärimaade arendamine ärimaa kõrvalfunktsiooni kaudu:
 - o keskuse maal;
 - o tootmisaadele antud ärimaa kõrvalfunktsiooni kaudu;
 - o elamumaadele antud ärimaa kõrvalfunktsiooni kaudu;
 - Ärimaa funktsiooni lubatakse arendada elamumaa kõrvalfunktsioonina puhkemajandusliku teeninduse arendamise eesmärkidel. Ärimaa kõrvalfunktsiooni rakendamisel looduslikult väärtuslikel aladel ja elamumaadel on kõige olulisemaks kriteeriumiks keskkonnasäästlik majandamine, mis oleks looduskeskkonna suhtes võimalikult väikese koormava efektiga. Nendel aladel on lubatud puhkemajanduslik teenindus, tootlustamine ja majutusteenus. Elamumaal ja hajaasustuses ärilistel eesmärkidel ehitamiseks on vallavalitsusel õigus nõuda planeeritava tegevusega kaasneva võivate keskkonnamõjude strateegilist hindamist;
- Vallavalitsus võib lubada kaalutusotsuse alusel ärimaa arendamist kõrvalfunktsioonina ilma detailplaneeringut koostamata juhul kui ärifunktsiooni rakendamisel ei ole ette näha olulist mõju naaberkiinnistute maaomanikele ja valdajatele ning kui kavandatud tegevusega ei ole ette näha olulist mõju ümbritsevale keskkonnale;

- Ärimaade planeerimisel kõrge väärtusega loodus-, ning miljöopiirkondades tuleb arvestada nimetatud piirkondades ajaloolis-kultuuriliste ja arhitektuuriliste tingimustega ja piirkondlike ehitusnõuetega, vallavalitsusel on õigus nõuda detailplaneeringu, ja keskkonnamõjude strateegilise hindamise koostamist;
- Lähtuvalt täpsustatud funktsioonist tuleb ärimaal määrata parkimisvajadus vastavalt kehtivatele parkimismääradele.

4.4 Üldkasutatava hoone maa (AA)

Üldkasutatava hoone maa all mõistetakse tervishoiu- ja hoolekandeesutuse; teadus-, haridus- ja lasteasutuse; spordi-, kultuuri- ja kogunemisasutuse; usu- ja tavandiasutuse maad. Planeeringus ei eristata üldkasutatavate hoonete maad kuuluvuse järgi omavalitsuse, riigi või eraomandisse.

Üldkasutatava hoone juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus:
 - Võidu tänaval kolm erinevat ala
- Vana-Vastseliina külas:
 - Vana-Vastseliina küla keskuses Mustoja paremal kaldal
- Loosi külas;
- Kapera külas;
- Kündja külas;
- Puutli külas.

Viitka, Hinsu, Vana-Saaluse ja Voki külas nähakse ette üldkasutatava hoone maade arendamist detailplaneeringu alusel vastavalt vajadusele ja vaba maa olemasolule.

Üldkasutatava hoone maa arendamise tingimused:

- Ühiskondliku hoone maana säilivad kõik olemasolevad antud juhtfunktsiooniga maad;
- Detailplaneeringu koostamisel:
 - ala juhtfunktsiooniks on üldkasutatava hoonete maa.
 - Avalikel funktsioonidel kasutatavate hoonete rajamine toimub läbi detailplaneeringu.
 - Arendatavate maa-alade täpne kasutus täpsustub algatatavate detailplaneeringutega.
 - Parkimisvajadus määratakse vastavalt detailplaneeringuga täpsustatud vajadusele.
 - Alade arendamisel pöörata suurt tähelepanu (kõrg)haljastusele, kergliikluse ligipääsetavusele ja liiklusohutusele ning vallasese ühistranspordi korraldusega, et oleks tagatud valla elanike ligipääs ja planeeritava üldkasutatava hoone kättesaadavus.

4.5 Väikeelamu maa (EV)

Väikeelamu maa on ühepereelamu maa kompaktse hoonestusega aladel ja maatulundusmaa elamu õuemaal (hajaasustuses). Alale võivad jääda elamuid teenindavad ehitised, sh teed ja tehonorajatised, samuti elamute lähiümbruse puhke- ja spordiotstarbeline maa ning rajatised.

Väikeelamumaa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus ja selle lähiümbruses
 - Võru-Luhamaa, Piusa jõe ja Võru tn vahele jäävad alad olemasoleva elamuala laiendamiseks ja tihendamiseks
 - Aleviku idaosas (Võidu tn) kahel pool teed
 - Aleviku lõunaosas Jeedasküla ja Kirikumäe suunal
- Külaoru külas
 - Loosi-Vastseliina ja Külaoru-Kapera maantee ääres olemasolevate elamumaade vaheline ja nendega piirnev ala
- Vana-Vastseliina külas
 - küla keskuses ja Vastseliina-Meremäe-Kliima maantee ja Piusa jõe paremale kaldale jääval alal

Väikeelamumaade arendamise tingimused:

- Ala juhtfunktsiooniks on väikeelamumaa, millel ehitise tüübiks peab jääma ühepereelamu;
- Vastavalt väljatöötatud maakasutuspõhimõtetele toimub käesoleva planeeringuga reserveeritud väikeelamumaade arendamine detailplaneeringu alusel olemasolevate elamualade tihendamise ja laiendamise läbi kompaktse hoonestuse põhimõttel;
- Kompaktse hoonestuse põhimõttel **väikeelamumaadena reserveeritud** aladel on väiksem ehitusõigust omav katastriüksus või krunt **0.2 ha**, erandina võib lubada väiksemale katastriüksusele või krundile ehitamist vallavalitsuse kaalutusotsuse alusel lähtuvalt olemasolevast asustusstruktuurist.
- Kõikidele reserveeritavatele elamumaadele võib vallavalitsuse loa alusel lubada **ärirama kõrvalfunktsiooni 25% ulatuses** (vt. 4.3. Ärirama (B)), et soodustada piirkonna puhke- ja teenustesektori arengut näiteks hajaasustuses väärtuslikel loodus- ja külamiljööga aladel ja keskusemaal.
- Juhul, kui elamumaal ehitusõigust taotlev kinnistu kattub osaliselt või täielikult säilitamisele kuuluvate kaitsealade, kaitsealused looduse üksikobjektide, kaitsealuste parkide ja, kaitsealuste liikide elu- ja kasvukohtadega, tuleb see kooskõlastada kaitsealuse objekti valdajaga;
- Elamualade arendamisel tuleb tagada normatiivne mürakaitse, luues selleks maksimaalselt looduslikke mürabarjääre;
- Parkimine tuleb elamumaade arendamisel lahendada krundi piires;
- Tehnovõrkude väljaarendamine elamualadel toimub kokkuleppel arendajaga;

- Juhul, kui elamumaal ehitusõigust taotlev kinnistu kattub osaliselt või täielikult Natura aladega, rohevõrgustiku, vääriselupaikade või potentsiaalsete vääriselupaikade, märgalade, pärandkoosluste või ristipuude alaga, tuleb vallavalitsusel kaaluda ja küsida seisukohta keskkonnamõjude strateegilise hindamise algatamise vajaduse kohta kohalikult keskkonnateenistuselt ja maavalitsuselt;
- Ärimaa arendamisel elamumaade kõrvalfunktsioonina ei tohi kaasnevad mõjud (liiklusvoogude suurenemine, müra ja muu häirimine) avaldada olulist negatiivset mõju naaberaladele;
- Elamualade tihendamisel (ehitamine, rekonstrueerimine ja renoveerimine) juba hoonestatud traditsioonilise külamiljööga aladel tuleb järgida traditsioonilisi ehitusmahtusid, ehitusmaterjale, arhitektuurseid lahendusi (katusekalded, korruselisus, aknad, välisviimistlusmaterjalid jne) ning ajalooliselt väljakujunenud asustustihedust, hoonegruppide paiknemise ning õuealade paigutusmustrit ja asustusstruktuuri, et säiliks ajalooliselt väljakujunenud tüüpilised iseärasused. Uute elamute ja elamualade laiendamisel lähtuda olemasoleva hoonestuse arhitektuurilistest traditsioonidest ja mahtudest;
- Uute elamute planeerimisel ja ehitamisel tuleb tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine (reoveepuhastus, küte, liikluslahendus, elektriliinid). Nimetatud asjaolud tuleb tagada läbi vallavalitsuse poolt väljastatavate detailplaneeringute lähteülesannete või projekteerimistingimuste;
- Elamumaade arendamisel väärtuslikel maastikel ja külamiljööga aladel tuleb koostada detailplaneering ning järgida nimetatud piirkondades määratletud ettekirjutusi vastavalt käesoleva üldplaneeringu pt 4.5.1 ning Maakonna teemaplaneeringuga „Asustust ja maakasutust määravad keskkonnatingimused” määratule.

4.5.1 Tingimused elamumaade arendamiseks ja elamute projekteerimiseks väärtuslikel kultuurmaastikel ja külamiljööga aladel

Väärtuslikud kultuurmaastikud ja külamiljööga alad on toodud peatükis 2.1. punktis 6.

Traditsioonilise külamiljöö ja miljööväärtuslike alade ning üksikobjektide kaitse- ja arendamistingimused:

Üldised kaitse ja ehitamistingimused:

- Nimetatud aladel edaspidise tegevuse peamiseks põhimõtteks on ajaloolise asustusstruktuuri säilitamine ja taastamine ning ajalooliste ehitusjoonte, maastikulise paigutuse, külatüüpide ja hoonete omavahelise paigutusmusteri vastavus ajaloolisele üldilmele ning ajaloolise struktuuri taastamine.
- Uute hoonete rajamisel või vanade ümberehitamisel tuleb jälgida, et uuendused ei rikuks maastiku üldilmet ning ühtiks piirkonnale iseloomuliku ehitusstiiliga.
- Miljööväärtusega aladel tuleb järgida aladele koostatud maastikehoolduskavades sätestatud tingimusi.
- Miljööväärtusega aladel tuleb säilitada olemasolev krundistruktuur, hoonestuse mastaap, -laad ja hoonete paiknemine, teede ja tänavatevõrk, haljastus jm iseloomulikud näitajad.
- Vältida tuleb olemasolevast hoonestuse mastaabist silmatorkavalt erinevaid hoonete planeerimist ja projekteerimist.
- Säilitada tuleb alale iseloomulik piirdeaedade ja haljastuse lahendus.
- Uute tänava- ja teekoridoride rajamisel ja kruntide moodustamisel säilitada väljakujunenud tänava- ja teedevõrk ning krundijaotus.
- Uued ehitised peavad olema nii põhiplaanis kui mahus olemasolevatega sarnaste gabariitide ja katusekujuga, peavad arvestama olemasolevate hoonete vormikõnet ja sobima ümbrusesse.
- Vältida abihoonete juhuslikku ja plaanipärast ehitust, mis rikub ala ilmet. Abihooned ja nende välisviimistlus peavad sobima elamutega.
- Vältida uute hoonete rajamist avanevate kaugvaadete kohale/ette.
- Säilitada traditsiooniline haljastus ja kõrghaljastus.
- Vältida sünteetilisi viimistlusmaterjale ja plastaknaid.
- Traditsiooniliste ja naturaalsete ehitusmaterjalide kasutamine. Puitakende ja fassaadilaudiste materjalid. Akende asendamisel hoone algse akende ruudujaotuse säilitamine.
- Majade värvimisel kasutada kohalikke iseloomulikke naturaalseid värvitoone.

4.6 Kortere lamu maa (EK)

Kortere lamu maa – ridaelamu ja kahe- või enamakorruseliste kortere lamute maa. Kortere lamute alumistel korrustel võivad paikneda ka äri- ja bürooruimid ning üldkasutatavad ruumid. Alale võivad jääda elamuid teenindavad ehitised, sh

teed ja tehnorajatised, samuti elamute lähiümbruse puhke- ja spordiotstarbeline maa ning rajatised.

Korterelamu maa juhtfunktsiooniga maid reserveeritakse:

- Vana-Vastseliinas
 - o küla keskses

Korterelamumaa juhtfunktsiooniga maade arendamise tingimused:

- Maa-ala juhtfunktsiooniks on elamumaa, mille ehitise tüübiks peab jääma ridaelamu või korterelamu;
- Korterealamumaade arendamine toimub detailplaneeringu alusel;
- Kogu korterealamumaana reserveeritud ala tuleb lahendada ühe detailplaneeringuga millega tagada avalikult kasutatava ruumi, kergliiklusteede ja mänguväljakute ja parklate paiknemine;
- Käesoleva planeeringuga **korterealamumaadena reserveeritud** aladel on väikseim ehitusõigust omav katastriüksus või krunn **0,2 ha**;
- Kõikidele avalikult kasutatava tänava frondis reserveeritavatele korterealamumaadele võimaldatakse **ärimaa kõrvalfunktsioon** korterealamu esimese korruse ulatuses (vt. 4.3. Ärimaa (B)) eesmärgiga soodustada teenustesektori arengut;
 - o Ärimaa arendamisel korterealamualade kõrvalfunktsioonina ei tohi kaasnevad mõjud (liiklusvoogude suurenemine, müra ning keskkonnamõjud) avaldada elamisaladele negatiivset mõju;
- Uute korterealamute planeerimisel ja ehitamisel tuleb tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine (reoveepuhastus, küte, liikluslahendus, elektriliinid). Nimetatud asjaolud tuleb tagada läbi vallavalitsuse poolt väljastatavate detailplaneeringute lähteülesannete;
- Korterealamualade arendamisel tuleb tagada normatiivne mürakaitse, luues selleks maksimaalselt looduslikke mürabarjääre.

4.7 Liiklusmaa (LT) ja liiklust korraldava ja teenindava ehitise maa (LE)

Liiklusmaa – maantee, puiestee, tänav või muu liikluseks kavandatud rajatis koos seda moodustavate sõidu- ja kõnniteede, teepeenarde ja haljas- või muude eraldusribadega.

Liiklust korraldava ja teenindava ehitise maa – liiklust teenindavate hoonete ja rajatiste ala: jaamahoonete, terminaalide, dispetšerpunktide jne teenindusmaa, samuti parklad ja parkimishooned.

Liiklust korraldava ja teenindava ehitise maana reserveeritakse:

- Vastseliina alevikus:
 - o Võidu ja Võru tn ristis, kaupluse ja Võru tn vahele jääval alal;
 - o Võru-Luhamaa maanteel, Külaoru ja Vastseliina teeristide vahelisel lõigul parklamaana;
 - o Reserveeritava tööstusala vahel aleviku lääneosas, Võidu tn ääres.

Perspektiivse uue teena reserveeritakse:

- Vastseliina alevikus Võru-Luhamaa ja aleviku tööstusala vaheline tee.

Kergliiklusteed - olemasolevatel erateedel ja eramaadel avalikuks kasutamiseks jalgsi, suuskade, hobuveokiga või jalgrattaga liiklemiseks reserveeritavad teed ja rajad ning maanteede kõrvale rajatav avalikult kasutatav tee.

Kergliiklusmaa juhtfunktsiooniga maid reserveeritakse:

- Jalgratta- ja jalgteed
 - Vastseliina alevikus;
 - Võru-Luhamaa maanteel: Holsta külast Vastseliina alevikuni;
 - Vastseliina-Külaoru-Loosi maanteel: alevikus Võru tänavast Loosi küalani;
 - Vastseliina-Meremäe-Kliima maanteel: Vastseliina alevikust Vana-Vastseliinani;
 - Vastseliina-Kirikumäe järv;
 - Vastseliina-Kornitsa teel;
 - Vastseliina- Vana-Vastseliina suunal mööda kohalikku teed, alates Illist mööda Vana-Vastseliina – Käänu maanteed.
- Matka- ja suusarajad
 - Vastseliina alevikus;
 - Kirikumäe järve ümber;
 - Vana-Vastseliinas Piusa jõe ääres.

Kergliiklussillad:

- Vastseliina alevikus
 - Võidu tn ja kooli vahel Piusa jõel
- Loosi külas
 - Üle Loosi oja ligipääsuks kolmele üle oja asuvale majapidamisele

Antud planeeringuga reserveeritakse liiklusmaad avalikult kasutatavaks järgmistes kohtades:

- kõik põhikaardil olevad teed roheline võrgustiku tuumaladel ja koridorides reserveeritakse käesoleva planeeringuga avalikult kasutatavateks kergliiklusteedeks.

Teede tolmuwabaks muutmist nähakse ette:

- Vastseliina- Rõuge maanteel;
- Holsta-Voki- Uue-Saaluse maanteel;
- Kapera-Lindora maanteel;
- Kapera-Meremäe maanteel;
- Jeedasiküla maanteel;
- Kirikumäe-Illi maanteel;
- Vana-Saaluse – Kündja maanteel;
- Kündja-Haanja.

Teede asfalteerimist nähakse ette:

- Vastseliina alevikus.

Arenguseminaride käigus selgitati välja allpool toodud kultuurilooliselt ja maastikuliselt huvitavate piirkondade matkaradade ja kergliiklusteede planeeritavad suunad, mida käesoleva planeeringulahenduse raames ei ole kaardile kantud, vaid mille täpne asukoht selgitatakse hiljem kergliiklusteede projektide alusel:

- Viitka küla ja Saarde küla vahel Saarde lehisepuistuni;
- Rattatee Vastseliina-Loosi-Tabina.

Kohalike teede nimekirja kanti järgmised teed:

- Möldri-Verrev;
- Kerepääse-Kõoküla;
- Kapera-Pärg;
- Kapera-Parmann;
- Raadi-Kornitsa;
- Raadi-Treial;
- Mutsu-Palovere.

Liiklusmaa ja liiklust korraldava ja teenindava ehitise maa arendamistingimused:

- Maa-alade juhtfunktsiooniks on vastavalt kas liiklusmaa või liiklust korraldava ja teenindava ehitise maa;
- Esmajärjekorras peab tagama supelrandade ja -traditsiooniliste supluskohtade, avalike lõkke- ja telkimisplatside juurde viivate teede avaliku kasutamise võimalus, nende korrastamise ning parkimise ja prügimajanduse probleemide lahendamine, et inimeste liikumist suunata ning sellega minimiseerida tundlike rannakoosluste koormamist;
- Reserveeritud elamumaade ja puhkealade arendamisel on soovitatav arvestada väljakujunenud teedevõrguga, teid mitte õgvendada ja laiendada. Soovitatav on püüda säilitada piirkonnale omane väljakujunenud maastikuline tervikilme;
- Valla kohalike liiklusolude parandamiseks tuleb vastavalt *Teeseadusele* koostada kohalike teede teehoiukava. Teehoiukava eeldab töepäraste andmete olemasolu. Läbi teehoiukava toimub riigipoolne teehoiu rahastamine, seega saab riik rahastada ainult registreeritud maanteid. Kohaliku teeregistri alusel on võimalik koostada teede arengukava, millega seatakse prioriteedid ning eesmärgid teede rekonstrueerimiseks ja mustkatte alla viimiseks ning avalikuks kasutamiseks;
- Naftasaaduste hoidmisehitiste ehitusel ja eksploatatsioonil täita vastavaid veekaitse nõudeid vastavalt Vabariigi Valitsuse 16. mai 2001. a. määrus nr. 172. **Naftasaaduste hoidmisehitiste veekaitse nõuded;**

- Kavandada ja võtta tarvidusele kaitsemeetmed liikluse kahjulike mõjude elamu- ja puhkealadele kandumise vältimiseks vastavalt Sotsiaalministri 4. märtsi 2002. a määruses nr 42 **Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid**, esitatud müra normmürataseme tagamiseks:
 - o Maanteede kaitsestandike rajamine ja kõrghaljastuse säilitamine müra ja saasteainete leviku piiramiseks;
 - o Müratõkkeseinte või müravallide rajamine;
 - o Sanitaarkaitsevööndis ehitustegevuse aluseks on omavalitsusel õigus nõuda detailplaneeringut.

- Vastavalt **Teeseadus** § 36 on teel ja tee kaitsevööndis tee omaniku nõusolekuta keelatud:
 - o ehitada hooned või rajatisi ning rajada istandikke. Detailplaneeringu koostamise kohustusega aladel võib hooned ehitada teekaitsevööndisse juhul, kui see on lubatud kohaliku omavalitsuse kehtestatud detailplaneeringus;
 - o ehitada kiirendus- või aeglustusrada, peale- või mahasõiduteed, alalist või ajutist müügipunkti või muud teeninduskohta;
 - o takistada jalakäijate liiklemist neid häiriva tegevusega;
 - o paigaldada valgustusseadet või teabe- ja reklaamivahendit; korraldada spordivõistlust või muud rahvaüritust;
 - o kaevandada maavara ja maa-ainest;
 - o teha metsa uuendamiseks lageraiet;
 - o teha veerežiimi muutust põhjustavat maaparandus- või muud teehoiuvälisist tööd.

4.8 Tehnoehitise maa (OT)

Tehnoehitise maa - inimese elu- ja tootmistegevust toetava tehnilise infrastruktuuri hoonete ja rajatiste juurde kuuluv maa. Siia kuuluvad sideteenust pakkuvad, energiat tootvad ja jaotavad, puhast vett tootvad ja jaotavad ning reoveepuhastusega tegelevad ettevõtted.

Elektrivarustuse ja tänavavalgustuse arendamine põhimõtted on toodud peatükis 2.4.2.

Elektriliin viia kaablisse:

- Vastseliina alevikus internaatkooli stadioni kohal liini asukohta muuta ja viia kaablisse

Ühisveevarustuse ja –kanalisatsiooni arendamine toimub peatükis 2.4.1 toodud põhimõtete järgi ja vastavalt ühisveevärgi- ja kanalisatsiooni arengukavas toodud prioriteetidele.

Käesoleva planeeringuga ei reserveerita maid täiendavateks puurkaevudeks, puurkaevude rajamine toimub vastavalt vajadusele ja projekteerimistingimustele järgmistes külates:

- Mäe-Kööküla;
- Viitka;
- Külaoru;
- Kapera.

Ühisveevärgi- ja kanalisatsiooni arengukava näeb ette Loosi küla vee- ja kanalisatsioonivõrgu rekonstrueerimise ja tarbijate arvu suurendamist tulevikus. Loosi küla ühisveevärgi ja reoveekogumisala piirid määratakse vastavalt rekonstrueerimise projektile. Käesoleva planeeringuga Loosi küla reoveekogumisala piire ei määrata.

Lähtuvalt ÜVK arengukavast reserveeritakse maid täiendavate hüdrantide jaoks:

- Vastseliinas
 - Võidu tänava ja Võru tn ristumiskoha lähedal
 - tööstusalal aleviku lääneosas
- Vana-Vastseliinas maapealne tuletõrje hüdrant puurkaev-pumpla vahetusse lähedusse;
- Külaorus maapealne tuletõrje hüdrant puurkaev-pumpla vahetusse lähedusse.

Vastseliina alevikus kooli ja staadioni ääres paiknevad biotiigid reserveeritakse jäätmekäitlusmaa juhtfunktsiooniga (vt. pt 4.17), kuna konkureeriva maakasutuse juures täidab enamuse alast jäätmekäitlusmaa funktsiooni.

Tehnoehitise maa arendamistingimused:

- Reovete kogumine toimub põhjavee kaitseks ehitatud kanalisatsiooni või kogumiskaevude abil. Vastavalt Vabariigi Valitsuse 31. juuli 2001. a määrusele nr 269 **Heitvee veekogusse või pinnasesse juhtimise kord** peab väljaspool reoveekogumisalasid paiknevatel tiheasustusaladel reovee enne immutamist vähemalt bioloogiliselt puhastama.

4.9 Tootmismaa (TT)

Tootmismaa – tootva ja ümbertöötleva tootmisega seotud hoonete, neid teenindavate abihoonete ja rajatiste maa, mille puhul tuleb arvestada tootmisprotsessi võimaliku mõjuga ümbritsevale keskkonnale.

Tootmismaa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus ja selle lähiümbruses:
 - Võru-Luhamaa maantee ja Rõuge-Vastseliina maantee vahelisel alal
 - Aleviku lääneosas paikneva kahe olemasoleva tootmisala vahel (munitsipaliseeritav ala)
 - Vastseliina-Vana-Saaluse tee ääres olemasoleva tööstusala laiendus
- Külaoru külas
 - Vastseliina-Loosi tee ääres saetööstuse ala
 - Olemasoleva tootmismaa vastas Vastseliina-Loosi tee ääres, Vastseliina-Loosi ja Külaoru-Hinsa teede ristil
- Vana-Vastseliinas
 - Külakeskuses Vana-Vastseliina- Käänu tee ääres olevate tootmisaladega piirnevad alad
- Viitka külas
 - Olemasoleva tootmisala laiendamiseks

Käesoleva planeeringuga ei reserveerita Piusa jõel asuvate veskite (Noveki, Kelba, Tisleri, Savioja, Majase, Laanemäe) maid tootmismaadena, kuna hetkel puudub konkreetne arendamisplaan.

Arendamissoovi korral on kohustuslik detailplaneeringu koostamine ja keskkonnamõju hindamine, kooskõlastamise kohustus on ka kaitseala valitsejaga.

Käesoleva planeeringulahendusega tehakse ettepanek Piusa jõe ürgoru osaüldplaneeringu koostamiseks, mis lahendaks veskite taastamise võimalikkuse, samuti kergliikluse, vajalike infrastruktuuride jms maakasutuse põhimõtted ja tingimused ning tagaks kaitseala ja rohevõrgustiku funktsioneerimise.

Tootmismaade arendamise tingimused:

- Ala juhtfunktsiooniks on tootmismaa ärimaa kõrvalfunktsiooniga, mis võimaldab maa-aladel arendada tootmistegevuse kõrval ka äritegevust;
- Tootmisalade arendamisel peab tagama puhvertsoonid tootmise ja teiste intensiivse kasutusega juhtfunktsiooniga alade vahel. Keskkonnaohtliku tootmise kavandamise puhul tuleb hinnata selle mõju keskkonnale läbi viies keskkonnamõju hindamine vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele*;
- Detailplaneeringuga tuleb lahendada parkimine vastavalt kehtivatele parkimishormidele;
- Detailplaneeringuga tuleb tagada kaitsehaljastuse rajamine;
- Vertikaalplaneerimine tuleb teostada viisil, mis võimaldab sadevete kogumise ja puhastamise.
- Olemasolevatel/taaskasutusse võetavatel tootmismaadel tuleb jääkreostuse (pms peremeheta metalli- ja ehitusjätmed) olemasolul see eelnevalt likvideerida;
- Põllumajanduslike tootmishoonete maa-aladel tuleb täita veekaitse nõudeid vastavalt Vabariigi Valitsuse 28. augusti 2001. a. määrus nr. 288 **Veekaitse nõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded**. Loomakasvatushooned ja -rajatised ning loomade pidamiseks piiritletud alad peavad oma asukoha, projektlahenduse, tehnoloogia ja mikrokliima poolest vastama veterinaarnõuetele;
- Vastavalt **Välisõhu kaitse seaduse § 51 Saasteallika valdaja tegevuskava, lg2**-le saab enne käesoleva seaduse jõustumist moodustatud paikse saasteallika sanitaarkaitseala kaotamine olla saasteainete heitkoguste vähendamise tegevuskava üks osa. Juhul kui tegevuskavas ei ole märgitud paikse saasteallika sanitaarkaitseala kaotamist tuleb igasugusel paikse sanitaarkaitseala läheduses planeeritaval arendustegevusel lähtuda tootmisettevõtete projektis ettenähtud sanitaarkaitsealast. Tootmisettevõtete sanitaarkaitsealal on keelatud arendada korter- ja väikeelamumaid, ja puhkeotstarbelisi ehitisi ja maid, üldkasutatavate hoonete maid, keskusemaid. Juhul kui tootmisettevõtte projekt ei ole leitav tuleb lähtuda Tootmisettevõtete projekteerimise sanitaarnormidest SN 245-71.

4.10 Mäetööstusmaa (TM)

Mäetööstusmaa – tähistab kaevandatavaid alasid, karjääride ja turbatootmise alla jäävaid alasid. Siia võivad kuuluda ka tootmisega seotud ja seda teenindavad spetsiifilised maapealsed hooned, rajatised, ladustamisplatsid jms.

Käesoleva planeeringuga ei reserveerita täiendavalt mäetööstusmaana maa-alasid.

Mäetööstusmaa arendamistingimused lähtuvad **Maapõue seadusega** määratletust.

4.11 Puhke- ja virgestusmaa (PP)

Puhke- ja virgestusmaa - heakorrastatud haljas- ja metsaalad, kuhu on ehitatud minimaalselt teenindavaid rajatisi (puhke-, spordi- ja kogunemisrajatisi), et võimaldada välisõhus sportimist ja lõõgastumist, kasutamist väljasõidukohtadena, vabaõhuürituste korraldamist jms.

Puhke-ja virgestusmaa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus ja lähiümbruses
 - Ulatuslikumad alad reserveeritakse Võru-Luhamaa maantee, kalmistu ja kooli vahelistel aladel ning lõunapool Vastseliina-Kirikumäe tee ääres
- Vana-Vastseliinas
 - külakeskuses
 - Käänu maanteel, Meeksi ojast Plessi küla suunas Lustimäel
- Kirikumäe järve ääres (50% supelrannamaa kõrvalfunktsiooniga);
- Vana-Saaluse külas;
- Viitka külas;
- Lindora külas.

Puhke- ja virgestusmaadena reserveeritakse kõik planeeringukaardil toodud ilusa vaatega kohad avalikult kasutatava maana ning neile peab olema tagatud avalik juurdepääs. Ilusad vaatekohad on planeeringukaardil toodud leppemärgiga. Ilusad vaatekohad asuvad:

- Võru-Luhamaa maanteel;
- Vastseliina-Külaoru maanteel vaade Vastseliinale, Juraski küla juures;
- Kaagu küla kõrgeim punkt.

Puhke- ja virgestusmaa arendamistingimused:

- Ala juhtfunktsiooniks puhke- ja virgestusmaa;
- Avalikuks kasutamiseks mõeldud puhkeotstarbeliste hoonete ja rajatiste rajamiseks on detailplaneering kohustuslik;
- Tagada kergliikluse ja autotranspordi juurdepääs kavandatavatele puhke- ja virgestusmaadele;
- Arendada välja terviklik viidasüsteem, korraldada reguleeritud parkimine;
- Vastavalt puhke- ja virgestusmaa kasutusotstarbele varustada need vajalike elementidega: telkimisplats, lõkkeplats, küttepuud, välikäimla, prügiurnid ja antud koha kasutamise nn kodukorrareeglid;
- Autokaravanide parkimismid ja -kohad tuleb täpsemalt välja arendada detailplaneeringute raames;
- Looduse õpperadade ja kergliiklusteede süsteem siduda puhke- ja virgestusmaadega;
- Puhke- ja virgestusmaa arendamine toimub maaomaniku ja vallavalitsuse vahelisel kokkuleppel.

4.12 Supelranna maa (PR) ja supluskohad

Supelranna maa – üldplaneeringuga määratud ala veekogu ääres, mille põhiülesanne on inimestele puhkuse võimaldamine.

Supelranna maa - supelrannad nõuetekohase teenindusega.

Supluskoht - on tervistavate omadustega ala veekogu ääres, mille põhiülesanne on inimestele puhkuse ja ujumise võimaldamine.

Supelranna maa funktsiooniga alasid reserveeritakse:

- Kirikumäe järve ääres (50% puhke- ja virgestusmaa funktsiooniga).

Avalikult kasutatavad **supluskohad** on toodud maakasutuskaardil:

- Plessi järve ääres;
- Rauba paisjärve ääres;
- Külaoru järve ääres;
- Tabina järve ääres.

Supluskohtade ja supelranna arendamise tingimused:

- Kõikidele traditsioonilistele supluskohtadele, mis asuvad avalikult kasutatava veekogu ääres, peab olema tagatud avalik juurdepääs;
- Suplusvee kvaliteet peab traditsioonilistes supluskohtades vastama kehtestatud normatiividele vastavalt Vabariigi Valitsuse määrus nr. 247 25. 07. 2000. a. **Tervisekaitsenõuded supelrannale ja suplusveele** juhul kui seda kasutab rohkem kui 100 inimest ööpäevas. Supelranna kasutamise ja hooldamise korra kehtestab kohalik omavalitsus. Tagada supluskohtade ja suplusvee terviseohutus;
- Detailplaneeringu koostamise tingimused:
 - Supluskohta arendamisel avalikuks supelrannaks tuleb täita kehtestatud tervisekaitsenõudeid vastavalt Vabariigi Valitsuse määrus nr. 247 25. 07. 2000. a. Tervisekaitsenõuded supelrannale ja supelveele.
 - Detailplaneeringuga lahendada Kirikumäe supelranna parkimine, ligipääsuteed, prügikorjamine ning vajadusel telkimis- ja puhkekohtade paigutus.

4.13 Haljasala ja parkmetsa maa (HP) ning kaitsehaljastuse maa (HK)

Haljasala ja parkmetsa maa – valdavalt linnalisele asulale iseloomulikud puhkuseks ja virgestuseks mõeldud looduslikud ja poollooduslikud metsaalad või inimese poolt rajatud haljasrajatiste alad ning eriomase koosseisu ja struktuuriga metsaalad või kõrghaljastusega ribad, mille eesmärk on kaitsta külgnevaid alasid kahjuliku keskkonnamõju eest.

Kaitsehaljastuse maa - haljasala, mille põhifunktsiooniks on keskkonnakaitseline kahjulike tegurite mõju vältimine või leevendamine.

Haljasala ja parkmetsamaa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus;
- Vana-Vastseliinas;
 - Külakeskuses
 - Linnuse ümbruses

Kaitsehaljastuse maa juhtfunktsiooniga maid reserveeritakse:

- Vastseliina alevikus:
 - reserveeritava tööstusala läbiva perspektiivse tee ääres ning kalmistust kirdesse jääval alal

Haljasala ja parkmetsa maa ning kaitsehaljastuse maa arendamistingimused:

- Nimetatud haljasaladel ei ole ehitustegevus lubatud välja arvatud haljasala rajamistööd ning tehniliste kommunikatsioonide või haljasalade sihipärase kasutamise seonduvad ehitiste rajamine, näiteks alajaamad, laululava, lõkke- või peoplats jne;
- Keskusemaade ja külakeskuste kompaktselt hoonestatud alade roheline üldilme säilitamist tuleb pidada äärmiselt oluliseks, et tagada nende funktsioneerimine meeldiva elu- ja puhkepaigana. Seetõttu on üldplaneeringus suurt tähelepanu pööratud rekreatiivse väärtusega rohelistele puhkepiirkondadele ning ka kuliss- ja puhvertsoonidele. Määratletud on vabaõhu puhkealad aktiivse puhkuse veetmiseks, mis aitavad kaasa piirkonna kui tervise-ja loodusturismi keskuse arengule.

4.14 Vee-ala (V)

Vee-ala - looduslikud sise- ja rannaveealad ning kunstlikud veekogud.

Veeala arendamistingimused:

- Veealade tulenevad piirangud *Looduskaitseadusest* ning *Veeseadusest*, olulisemad piirangud on kantud planeeringu maakasutusplaanile.
- Vastavalt Vabariigi Valitsuse 18. juuli 1996. a. määrusele nr. 191 **Avalikult kasutatavate veekogude nimekirja kinnitamine** tuleb Läänemerele ja kõigile avalikult kasutatavate veekogude nimekirja kantud veekogudele tagada avalik juurdepääs (vt. Lisas 1 ptk 1.2.5).

4.15 Põllu- ja metsamaa (MP ja MM)

Põllu- ja metsamaa - põllunduse, aianduse, karjakasvatuse ja aretustegevusega seotud maa ning metsakasvatuse ja selle teenindamisega seotud maa.

Käesoleva planeeringuga on:

- Põllu- ja metsamajandusmaana ehk maatulundusmaana määratletud suurem osa valla territooriumist.

Omavalitsuse võimalused põllu- ja metsamajandusliku tegevuse suunamisel on peamiselt teavitamine, eriti seoses Euroopa Liiduga liitumise läbi avanenud uute ja laienevate võimalustega taotleda põllumajandus- ja keskkonnatoetusi, mis on suunatud peamiselt põllumajanduse kui elulaadi säilitamisele ja põllumajandusmaastike loodushoiule. Põllumajandusmaastike loodushoid on oluline kogu valla maastikupildi kujunemisel. Poollooduslike koosluste ja kultuurmaastike kõrval tuleb tähelepanu pöörata ka väärtuslike üksikelementide säilitamisele.

Põllu- ja metsamaa arendamistingimused:

- Põllumajandusmaa kasutamisel tuleb täita veekaitse nõudeid (vt. Vabariigi Valitsuse 28. augusti 2001. a määrus nr 288 "Veekaitse nõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded");
- Kaitsemetsade majandamisel tuleb järgida *Metsaseaduse* nõudeid lähtudes peamiselt kaitseomaduste ja rekreatiivsete väärtuste tõstmisest. Valla metsaresursse tuleb kasutada mitmekülgset ja säästlikult, et tagada nii majanduslik tulu kui ka metsade bioloogiline mitmekesisus;
- Veekogude kaldaaladel tagada metsade vee ja pinnase kaitsmine ja puhketingimuste säilitamine ning luua majanduslikult kasutatuid metsareserve;
- Soovitav on ehitustegevuseks mitte kasutada häid põllu- ja metsamaid ning väärtuslike biotoopidega alasid. Juhul, kui ehitustegevuseks soovitakse kasutada nimetatud alasid, on vallavalitsusel õigus nõuda detailplaneeringut;
- Vaadete säilitamiseks on vajalik niita ka põllupeenraid ja aktiivsest kasutusest kõrvale jäävaid alasid.

Olemasolevatel põllu- ja metsamajandusmaa juhtfunktsiooniga maadel elamute arendamis- ja projekteerimistingimused:

- Põllu- ja metsamajandusmaal väikseim ehitusõigust omav katastriüksus, kinnistu või krunt on suurusega 0,5 ha;
- Rohelise võrgustiku aladel on väikseim ehitusõigust omav katastriüksus, kinnistu või krunt 2 ha;
- Põllu- ja metsamajandusmaale igale ehitusõigust omavale katastriüksusele on käesoleva planeeringu alusel võimalik ehitada üks ühepereelamu ning selle juurde kuni viis majapidamiseks vajaminevat kõrval- ja abihoonet maast tulu saamise eesmärgil;
- Juhul, kui Põllu- ja metsamaal ehitusõigust taotleb kinnistu kattub osaliselt või täielikult säilitamisel kuuluvate kaitsealade, kaitsealused looduse üksikobjektide, kaitsealuste parkide ja, kaitsealuste liikide elu- ja kasvukohadega, tuleb see kooskõlastada kaitsealuse objekti valdajaga ning algatada detailplaneering järgmistel juhtudel:
 - Uue kompaktse hoonestusala rajamisel hajaasustusega alale;
 - Kui soovitakse tegeleda peatükis 2.1 punktis 2. toodud arendustegevustega.
- Juhul, kui põllu- ja metsamaal ehitusõigust taotleb kinnistu kattub osaliselt või täielikult rohevõrgustiku, vääriselupaikade või potentsiaalsete vääriselupaikade, märgalade, pärandkoosluste või ristipuude alaga, tuleb detailplaneering algatada eelmises punktis toodud juhtudel;
- Tühjalt seisvad ja lagunevad endised tootmishooned tuleb vastavalt *Maareformi seaduse* §6 korrastada või kõrvaldada kohaliku omavalitsuse määratud ajaks;

- Soovitatav on säilitada hajaasustuses ehitamisel traditsioonilised piirdeaiad, väravad ning väikevormid;
- Uute elamute planeerimisel ja ehitamisel tuleb tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine (reoveepuhastus, küte, liikluslahendus, elektriliinid jm). Nimetatud asjaolud peab tagama läbi vallavalitsuse poolt väljastatavate detailplaneeringute lähteülesannete või projekteerimistingimuste;
- Veekogu ranna või kaldaga piirnevate kinnistute jagamisel tekkivate uute katastriüksuste ja kinnistute ranna või kaldaga piirnev osa ei tohi jääda lühemaks kui 100 m;
- Hajaasustuses ehitamise põhimõtted on asustusstruktuuri ja –mustrite, sh külatüüpide, ajaloolise hoonestustiheduse, hoonemahtude ja arhitektuuriliste elementide säilitamine (vt. punkt 4.15.1)., **väärtuslikele kultuurimaastikele ja külamiljööga aladele kehtivad täiendavad ehitus- ja arendamistingimused (vt. punkt 4.5.1)**. Vältitakse uue ulatusliku hajaasustuse teket;
- Elamute ehitamisel veekogude piiranguvööndis tuleb koostada detailplaneering ning järgida seaduslandikke piiranguid;
- Detailplaneering tuleb koostada juhul, kui elamuid kavatsetakse rajada nii, et kahe elamu vahekaugus jääb väiksemaks kui 50 m või elamule lisaks rajatakse samale krundile enam kui 5 abihoonet.

4.15.1 Traditsioonilise asustusstruktuuri ehitamise põhimõtted

Käesoleva planeeringuga reserveeritavate elamumaade määramisel on arvestatud, et säiliksivad head põllu- ja metsamaad. **Hajaasustusaladel põllu- ja metsamajandusmaale ehitamisel peab järgima punkt 4.5.1 Tingimused elamumaade arendamiseks ja elamute projekteerimiseks väärtuslikel kultuurimaastikel ja külamiljöö aladel esitatud tingimusi.**

Elamute projekteerimisel ja ehitamisel tuleb lähtuda piirkonna ehitustraditsioonidest ja hoiduda muutmast maastikulist üldilmet, soovitatav on kasutada traditsioonilisi ehitusmaterjale. Elamute projekteerimisel ja ehitamisel tuleb järgida antud kohale iseloomulikku külatüüpi.

Hajaküla: Voki

Valla põhiliseks külatüübiks on **hajaküla**, kus õued ei moodusta ühtset põllumassiivist eralduvat külaala, vaid paiknevad üksteisest kaugemal 1-2 kaupa korrapäratult ja hajutatult põldude, karjamaade ja teiste kõlvikute vahel. Erinevate talude põllud on omavahel pidevas seoses ning üksikute elamute kaugus pole üle 0,5...1 km. Kuigi õuede paiknemine on hajakülas korrapäratu, koondusid õued ikkagi põllumaade lähedusse, moodustades kohati väikseid hõredaid rühmitusi. Üksteisest ja teistest küladest on hajakülad territoriaalselt küllalt hästi eraldatavad.

● - Võimalike uute elamute õuealade asukohad

Sumbküla: Kõrve

Sumbküla iseloomulikuks jooneks on ühtne, kõigist kõlvikutest selgelt eralduv ala, kuhu on koondunud kõik (või peaaegu kõik) avarad ja korrapäratu hoonestusega õued koos juurdekuuluvate aiamaadega. Harilikult asuvad sumbkülad põllumassiivi servaalal. Tihedas sumbkülas on õued koos aiamaade ja mõnikord ka koplitega tihedalt üksteise kõrval. Suuremates külades moodustasid õuede vahel looklevad ja mitmes suunas hargnevad teed üsna keerulise võrgu, võimaldades kaugemal küla serval asetsevatelt õuedelt väljapääsu peateele. Hõre sumbküla erineb hajakülast õuede suurema koondumisest ühtsemale alale.

● - Võimalike uute elamute õuealade asukohad

Ridaküla: Tabina

Ridakülas paiknevad õued enamasti üsna tihedalt üksteise kõrval, moodustades kompakitse, ümbritsevatest kõlvikutest eralduva külaala. Üldkujult on ridakülad üsna varieeruvad. Väikesed ridakülad on pea alati sirged, kuid pikemad on paljudel juhtudel enam või vähem kõverad. Tavaliselt asuvad õued ühel pool talusid ühendavat teed, vastu karja- ja heinamaid, kuna teisel poole teed laiuvad põllud. Leidus ka selliseid ridakülasid, kus teisel pool teed asus talude põhirea vastas üksikud õued või õued paiknesid kahel pool teed.

● - Võimalike uute elamute õuealade asukohad

Haguküla: Perametsa

Haguküla on ridaja küla vorm, mille põhitunnuseks on õuede asetus ühel või kahel pool küla läbivat teed, paari-kolmesaja meetri kaugusel nii teest kui üksteisest, kusjuures iga õue juurde viib peateelt väike tee. Peateega seob iga elamut õuetee, mida tihti servavad puud: pajud, pärnad, saared, vahtrad jne. Haguküla planeeringut kohtame peamiselt 19. saj. lõpul kas uudismaadele rajatud külades või mitmel pool suurematel põllumassiividel, kus talud kruntimise käigus põldude servadele laiali paigutati ning küla peatee põllumassiivi keskele rajati. Sageli on taluõued omavahel ühendatud veel piki põllu serva kulgeva teega.

● - Võimalike uute elamute õuealade asukohad

4.16 Kalmistumaa (K)

Kalmistu maa – matmispaik, mis kultuuri- ja keskkonnaobjektina mõjutab külgnevate alade kasutus- ja ehitustingimusi.

Kalmistumaa juhtfunktsiooniga alapid reserveeritakse:

→ Vastseliina alevikus olemasolevast kalmistust lääne poole jääval alal

Kalmistumaa arendamistingimused:

- Ala juhtfunktsiooniks on kalmistumaa;
- Soovitatav on paralleelselt detailplaneeringuga koostada keskkonnamõjude hindamine;
- Ala planeerimisel ja projekteerimisel tuleb arvestada sotsiaalministri 28. detsembri 2001. a määrusega nr 156 **Tervisekaitsenõuded surnu hoidmisele, vedamisele, matmisele ja ümbermatmisele** kehtestatud nõudeid ning määrata nõutud sanitaarkaitseala.

4.17 Jäätmekäitluse maa (OJ)

Jäätmekäitluse maa – jäätmekäitluse (jätmete kogumise, ladustamise ja ümbertöötlemise) ala ning sellega seotud hoonete ja rajatiste maa.

Jäätmekäitluse maa juhtfunktsiooniga alapid reserveeritakse:

- Vastseliina alevikus:
 - Vastseliina staadioniga piirneval biotiikidega alal
 - Vastseliina- Vana-Saaluse maantee ääres, 100 meetrit Vastseliina- Vana-Saaluse ja Vastseliina-Kirikumäe teeristist
- Loosi külas.

Vastseliina valla territooriumil asuv prügilala on praeguseks suletud ja rekultiveeritud. Jätmete ladestamiseks kasutatakse Võru vallas asuvat Räpo prügilat.

Vastseliina alevikku rajatakse piirkondlik jäätmejaam Võidu tänaval tööstusala ääres, millele on algatatud detailplaneering.

Jäätmekäitluse maa arendamistingimused:

- Ala juhtfunktsiooniks on jäätmekäitluse maa;
- Detailplaneering tuleb kooskõlastada Võrumaa keskkonnateenistusega;
- Detailplaneeringuga on vajalik ette näha meetmed jäätmekäitluse maal tekkiva reoveesete kogumiseks ja töötlemiseks vastavalt Veeseaduse ja selle alusel kehtestatud õigusaktidele, kui keskkonnateenistus ei sätesta teisiti;
- Jäätmekäitlus planeeringualal toimub vastavalt valla **jäätmehoolduseeskirjale ja jäätmekavale**, mis põhineb *Kohaliku omavalitsuse korralduse seaduses* ja *Jäätmeseaduses* sätestatud korrale;

→ Vastavalt *Veeseadusele* ja selle alusel kehtestatud õigusaktidele heitvee puhastamiseks sätestatud nõuete kohaselt tuleb detailplaneeringuga ette nähe meetmed jäätmeäitluse maal tekkiva nõrgvee kogumiseks ja puhastamiseks kohapeal või juhtimiseks lähimasse sobivasse reoveepuhastisse juhul, kui maakondlik keskkonnateenistus ei sätesta teisiti.

5 Kavandatava ruumilise arenguga kaasneda võivad mõjud

Ruumilise arenguga kaasneda võivate sotsiaalsete, kultuuriliste ja majanduslike mõjude ning looduskeskkonnale avalduvate mõjude hindamise vajadus tuleneb *Planeerimisseadusest*. Mõjude hindamise alusel seatakse säästva ja tasakaalustatud ruumilise arengu tingimused. Planeeritavate tegevuste mõjude hindamine on planeerimisprotsessi lahutamatu osa ning mõjude hindamine toimub jooksvalt läbi kogu planeerimisprotsessi, arvestades ja kaalutledes tegevuste mõju erinevatele valdkondadele.

Planeerimisseaduse kõrval tuleb üldplaneeringu koostamisel arvestada ka *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusega*, mille kohaselt on strateegilistel arengudokumentidel – sealhulgas üldplaneeringul - keskkonnamõju strateegilise hindamise kohustus. Seadus sätestab, et keskkonnamõju strateegilist hindamist korraldatakse strateegilise planeerimisdokumendi koostamise käigus heakskiidetud hindamise programmi alusel enne strateegilise planeerimisdokumendi kehtestamist õigusaktiga.

Seadus sätestab, et enne antud seaduse jõustumist algatatud üldplaneeringutele tuleb korraldada keskkonnamõju strateegiline hindamine juhul kui üldplaneeringut pole 21.juuliks 2006.a. kehtestatud. Antud seadus näeb strateegilist keskkonnamõju hindamist pigem planeerimisprotsessi ja –tulemite kontrollmehhanismina, mitte töövahendina, ning dubleerib konsultandi arvamuse kohaselt *Planeerimisseadust*.

Käesoleva planeeringu puhul on lähtutud põhimõttest, et keskkonnamõjude hindamine on üldplaneeringu koostamise protsessiga paralleelne ja võimalikult integreeritud osa: mõjude hindamist ei nähta siinkohal kontrollmehhanismi, vaid abisüsteemi ja töövahendina, et analüüsida ja hinnata planeeritavate tegevustega kaasnevad võivaid mõjusid ning langetada üldisest huvist lähtuvad põhjendatud kaalutusotsused.

5.1 Sotsiaal-majanduslikud ja kultuurilised mõjud

Vastselliina valla üldplaneering lähtub valla kehtivas arengukavas püstitatud visioonist ja eesmärkidest. Nii arengukava kui planeering on koostatud kohalike inimeste osavõtul ning suunatud eelkõige nende sotsiaalsete ja majanduslike vajaduste rahuldamisele. Kohalike inimeste panus on planeerimises oluline, sest nemad teavad valla probleeme ning vajadusi kõige paremini ning soovivad olukorda parandada. Valla sotsiaalse ja majandusliku jätkusuutlikkuse tagamiseks on planeeringuga kavandatud erinevaid tegevusi:

- Valla oluliseks eesmärgiks on rahvaarvu vähenemise pidurdamine ja noorte inimeste kinnistamine valda. Tagamaks noorte püsijäämist ja soodustamiseks noorte perede sisserännet reserveeritakse elamumaid nii tihe- kui hajaasustuse põhimõttel. Uued inimesed suurendavad valla tulubaasi läbi maksude. Samas on nad ka erinevate kaupade ja teenuste tarbijad, kaasa arvatud omavalitsuse poolt pakutavad teenused nagu haridus, kultuur ja haldus. Seega toob elamumaade arendamine omavalitsusele ka kohustusi (avalike teenuste kättesaadavus, teede korrashoid). Samuti tuleb arvestada, et sobiva maatüki ja infrastruktuuri kõrval tuleb tagada ka laste haridusasutuste lähedus ja kvaliteet, samuti töökohtade olemasolu ning lähedus.

- Kõige olulisem põhjus Vastseliina valda jäämiseks või mujalt siia asumiseks on töökoha olemasolu või ettevõtluse arendamise võimalus. Planeeringuga luuakse võimalus arendada tootmist eelkõige Vastseliina alevikus ja Vana-Vastseliinas, kasutades ära olemasolevat potentsiaali ning tihendades ja laiendades olemasolevaid tootmisalasid. Ärimaa reserveerimine muuhulgas ka elamumaadel kõrvalfunktsioonina loob eeldused uute toitlustus-, majutuskohtade tekkeks ja võimalused turistide pikaajalisemaks viibimiseks piirkonnas. Vallas soodustatakse turismi- ja puhkemajanduse arengut ka kergliiklusteede, ujumiskohtade jm. väljaarendamisega.
- Kohaliku kogukonna liitmiseks ning sportliku eluviisi propageerimiseks on oluline puhke- ja virgestusmaade reserveerimine, kus on võimalik läbi viia ka vabaõhuüritusi. Avalike kooskäimiskohtade (külaplatsid, spordiplatsid) olemasolu kasvatab kohalike elanike aktiivsust, aitab säilitada kohalikku kultuuri ja identiteeti ning integreerida uusi elanikke kogukonda. Head sportimisvõimalused (matka-, suusa-, rattarajad) ja vabaaja veetmise võimalused soodustavad muuhulgas ka turismiteenuse ühtlasemat tarbimist aasta lõikes ning tõstavad valla mainet potentsiaalsete sissereändajate seas.
- Ajaloolis-kultuurilisi aspekte arvestades on olulisim võimalus üldplaneeringuga määratleda miljööväärtuslikud alad ning täpsustada hajaasustuses väljakujunenud asustusstruktuuri ja külatüüpide puhul elamuehituse tingimusi. Planeerimisseminaridel osalenud väärtustasid lisaks maakonna teemaplaneeringuga määratletud väärtuslikele maastikele Pari, Vana-Saaluse ja Järvemäe-Savihoovi-Saarde piirkondi väärtuslike kultuurimaastike ja külamiljööga aladena. Need alad vajavad kindlaid ajaloolistest ehitustraditsioonidest lähtuvaid arendamistingimusi, et nad säilitaksid/saavutaksid oma ajaloolise näo, aga ka atraktiivsuse nii kohalikele elanikele kui puhkajatele.
- Tehnilise infrastruktuuri parandamine (mustkate teedele, tänavavalgustuse rekonstrueerimine, vee- ja kanalisatsioonivõrkude uuendamine, hea telefoni –ja internetiühenduse võimaldamine) loob soodsama ettevõtluskeskkonna ja tõstab valla üldist elukvaliteeti.

Sotsiaalselt tähtis on ka detailplaneeringu kohustusega alade määratlemine, mis võimaldab elanikel kohaliku elu olulistes küsimustes kaasaráakimist ning ettepanek taotleda munitsipaalomandisse mitmed kohaliku omavalitsuse ülesannete täitmiseks vajalikud maa-alad.

Planeeringu olemasolu tõstab maa väärtust kinnisvaraturul ja hõlbustab erinevate arendajate tegevust.

5.2 Looduskeskkonnale avalduvad mõjud

Keskkonnaseisund Vastseliina vallas on rahuldav, vallas andmed olulisemate keskkonnareostajate kohta puuduvad. Valla tööstus on suuresti koondunud Vastseliina alevikku, põhilisteks tööstusharuks on metsa- ja puidutööstus. Põllumajandusliku tootmise osatähtsus vallas on viimasel aastakümnel tugevalt langenud. Teenindussektor vallas areneb, sealhulgas puhke- ja turismiteenuste osatähtsus.

- Vallas arendatakse tööstust juba välja kujunenud aladel tihendamise ja laiendamise läbi ning uusi tööstusalasid ei rajata. Tööstusaladelt tuleneva müra, lõhna jm häiringute mõju vähendamiseks planeeritakse tööstusalade ümbrusesse puhver- ja haljasalad ning säilitatakse

- kõrghaljastust. Reostusohklikku tootmist piiratakse elamualade lähedal ja looduskaunites kohtades.
- Areneva turismi- ja puhkemajanduse kontekstis on vajalik arvestada kaitsealade ja looduskaunite kohtade koormustaluvusega. Puhke- ja virgestusmaade planeerimisel on üks olulisemaid ülesandeid inimeste tegevuste suunamine (jäätmekogumine, peatumiskohad ja parklad, vaba aja veetmise rajatised, tualetid, jalgrajad/ratta/matkarajad, infotahvliid jm), et vältida prahistamist ja tallamist. Väljaehitatud ja hästi üles leitavad (viitadega varustatud) puhkekohad on puhkajaid/turiste kanaliseeriva mõjuga, vähendades keskkonnale kahjulikku nn metsikut turismi. Kui nimetatud küsimused lahendatakse, siis keskkonna taluvuspiire tõenäoliselt ei ületata ja tegevusega ei kaasne olulist negatiivset mõju looduskeskkonnale.
 - Valda läbiva Võru-Luhamaa maanteest lähtuva müra, vibratsiooni ja õhureostusega tuleb arvestada uute elamualade planeerimisel (nt kaitsehaljastus).
 - Vallas kasutatav kvaternaari veekompleks on reostustundlik, mistõttu tuleb vältida nii põllumajandusest kui tööstusest lähtuvat reostust ning täita veekaitse nõudeid. Piirkonna põhiliseks tööstusharuks on metsa- ja mööblitööstus ning põllumajanduses teravilja- ja veisekasvatuse, millest lähtuv reostus on eelkõige seotud mahavalgumiste ja loomakasvatuse puhul sõnnikuhoidlatest norgvee pinnasesse imbumisega ning väetise- ja silohoidlate nõuetele vastavusega.

Üldplaneeringuga kavandatud maakasutusest on ulatuslikumad võimalikud muutused seotud elamu- ja tootmismaa reserveerimisega: tootmismaad on valdavalt kavandatud olemasolevate tootmismaaade laiendusena Vastseliina alevikus ja vähemal määral Vana-Vastseliinas. Olemasolevate tootmismaaade laiendamise puhul võib eeldada, et see ei too kaasa varasemast oluliselt suuremat negatiivset mõju. Konkreetselt sõltub mõju antud alale kavandatava tootmise iseloomust ja igal üksikul juhul tuleb omavalitsusel kaaluda keskkonnamõju hindamise vajadust. Vajadusel ja võimalusel tuleb juba üldplaneeringuga määrata konkreetset alal lubatava tootmise iseloom, näiteks tiheasustusaladel lubada vaid tootmist, mille negatiivne mõju ei ulatu väljapoole hoone piire. Oluline on veekaitse nõuete täitmine sh tootmisaladel sademevee kogumine ja puhastamine.

Elamumaid on kavandatud juba olemasolevate kompaktse asustusega Vastseliina alevikus ja Vana-Vastseliinas neid tihendades ja laiendades, hajaasustuses on reguleeritud ehitamist vastavalt ajalooliselt väljakujunenud asustusstruktuurile. Atraktiivse ja kvaliteetse elukeskkonna säilitamiseks on elamualadel seatud tingimused krundi suuruse, metsa/puude säilitamise, reoveekäitluse jmt osas. Vastseliina alevikus vähendada ehituskeeluvööndit Piusa jõe ääres 50 meetrilt 30 meetrini, mis on põhjendatud ajalooliste ehitiste paiknemisega 30 meetri kaugusel jõest.

Planeeringuga ei kavandata maakasutuse muutusi, mis mõjutaks negatiivselt olemasolevaid kaitstavaid loodusobjekte või lõhuks roheline võrgustiku koridore ja tuumalasiid.

5.3 Mõjude hindamise kokkuvõte

Üldplaneeringuga kavandatud maakasutuse muutused on kokkuvõttes vastavuses Vastseliina valla arengukavas püstitatud visioonile. Planeeringu elluviimine ei too valla tasandil kaasa praegusega võrreldes oluliselt negatiivsemat mõju ei sotsiaal-

majanduslikule ega looduskeskkonnale. Siiski tuleb iga üksiku arendusprojekti puhul kaaluda keskkonnamõju hindamise vajadust, et hinnata võimalikke muutusi väiksemas piirkonnas - alevikus, külas - ning leida sobivaim viis kavandatava tegevuse elluviimiseks.

Tabel 3. Mõjude hindamise koondtabel

Maa-ala juhtfunktsioon	Sotsiaal-majanduslikud mõjud	Ajaloolis-kultuurilised mõjud	Mõju looduskeskkonnale
Elamumaa	Elanikkonna vähenemise pidurdamine, noorte osatähtsuse tõus.	Säilitatakse traditsiooniline hajaasustus, arendatakse külakeskusi. Ehitustingimuste täpsustamine hajaasustuses ja miljööväärtuslikes piirkondades.	Detailplaneeringu kohustus vastavalt peatükis 2.1 toodud juhtudel (ranna- ja kalda piiranguvööndis, uue kompaktse asustusala loomisel jne), uue ulatusliku hajaasustuse vältimine.
Tootismaa, mäetööstusmaa	Loob eeldused majandustegevuseks, tootmise arenemiseks ja laienemiseks.	-	Vajalik vee-, pinnase- ja õhukaitse nõuete täitmine, reostusohliku tootmise piiramine roheline võrgustiku kontaktaladel ja häiringute vähendamine kaitse- ja puhversoonide rajamisega.
Ärimaa	Loob eeldused teenindussfääri ja turismi arenguks.	-	Detailplaneeringu kohustus kõikidel arendatavatel ärimaadel. Loodussäästike ettevõtlusviiside soodustamine (turism).
Puhke- ja virgestusmaa	Soodustab elanike ühissetevõtmisi ja koostööd, propageerib tervislikke eluviise.	Elanike aktiivsuse kasv.	Suunava mõjuga, vähendab nn metsikut turismi. Väärtustab looduskauneid kohti puhkealadena. Oht üleekspluateerimisele.
Tehniline infrastruktuur	Kaasajastatakse ja laiendatakse, positiivne mõju elukvaliteedile.	Vajalikud eritingimused miljööväärtusega aladel.	Vajalik (põhja)veekaitse nõuete järgimine.
Teed sh kergliiklus	Parandatakse olemasolevaid ja luuakse uusi ühendusi.	Muudab vaatamisväärused ja looduskaunid kohad kättesaadavaks.	Kanaliseeriva mõjuga, soodustab kergliikluse eelistamist autoliiklusele roheline võrgustiku aladel.

6 Vastseliina valla üldplaneeringu elluviimine

6.1 Üldplaneeringu rakendamiseks vajalikud tegevused

Üldplaneeringu koostamise raames kerkisid esile tegevused, mille teostamine on üldplaneeringus määratletu elluviimiseks hädavajalik. Vastseliina valla kontekstis on esmajärgus olulised järgmised tegevused:

- Valla kergliiklusteede teemaplaneeringu koostamine ja kergliiklusteede väljaarendamine;
- Piusa jõe osaüldplaneeringu koostamine, mis lahendaks Piusa jõe ürgoru ja lähialade maakasutuse põhimõtted ja tingimused (endiste veskikohtade taastamise küsimuste lahendamine, kergliiklusrajad, maastikukaitseala ja sellega kattuva Natura ala kaitse);
- Läbirääkimised reserveeritavate teede, kergliiklusteede ja liiklusmaa trassile jäävate kinnistute omanikega ning valdajatega antud teedetrasside avalikuks kasutuselevõtuks ja edaspidiste kasutamistingimuste kokkuleppimiseks;
- Supelranna ja supluskohtade väljaarendamine, ligipääsude tagamine kallarasrajale;
- Roheliste puhkealade täiendav arendamine (puhkekohtade rajamine, märgistamine jne);
- Külakeskuste arendamine ühiskondlikult kasutatavate hoonete ning puhke- ja virgestusmaade läbi - kiige-, küla-, laada- ja lõkkeplatsid, spordiplatsid, haljasalad ja pargid;
- Käesoleva planeeringuga tehakse ettepanek Kerepäälse külas ristipuude kohaliku kaitse alla võtmiseks.
- Vallale vajalike maade munitsipaliseerimine;
- Munitsipaliseeritavate maade kasutuselevõtul lahendatakse nende alade liiklus-, parkimis- ja jäätmeprobleemid ning tagatakse vaba juurdepääs.

6.2 Ehituskeeluvööndi vähendamise ettepanek

Käesoleva planeeringulahendusega tehakse ettepanek vähendada ehituskeeluvööndit Vastseliina alevikus 50 meetrilt 30 meetrini, mis on põhjendatud ajalooliste ehitiste paiknemisega 30 meetri kaugusel jõest. Ehituskeeluvööndi vähendamine toimub Looduskaitseaduses § 40. *Ranna ja kalda ehituskeeluvööndi suurendamine ja vähendamine* sätestatu alusel.

6.3 Maade munitsipaliseerimine

Käesoleva planeeringuga tehakse ettepanek kohaliku omavalitsuse ülesannete täitmiseks ja arenguks üldistes huvides munitsipaliseerida järgnevad planeeringualasse jäävad maa-alad:

- Vastseliina alevikus:
 - Võidu tn tööstusalade vaheline maa
 - Võidu tn lasteaia maa
 - Võidu ja Võru tn nurgal haljasala
 - Võidu tn idaosas muusikakooli ala
- Vana-Vastseliinas:
 - küla keskuses

- Kapera külas;
- Loosi külas;
- Lindora külas;
- Vana-Saaluse külas;
- Kirikumäe järve ääres.
- Viitka külas.

6.4 Detailplaneeringute koostamise vajadus

Üldplaneeringu elluviimisel läbi detailplaneeringute on võimalik välja tuua eeldatavad suunad prioriteetsete detailplaneeringuid vajavate alade osas. Väljatoodud alade arendamisel eksisteerib valla huvi. Eeldatavad suunad detailplaneeringute koostamisel on seotud sotsiaalsete aspektidega:

- avalikult kasutatava ruumi planeerimine ja olemasolu tagamine;
- puhkealade rajamine ja toimimise tagamine läbi detailplaneeringute;
- supelranna rajamine ja kasutamise tingimuste ja korra tagamine läbi detailplaneeringute;
- keskuste funktsioneerimise tagamine polüfunktsionaalsetena läbi detailplaneeringu.

Detailplaneeringut võib algatada ka iga maaomanik või arendaja oma soovist ja huvist lähtudes. Erahuvil baseeruvat planeerimis- ja ehitustegevuse mahtu ja ajalist kestvust on käesoleva planeeringu raames keeruline prognoosida.

Detailplaneeringute raames tuleb arvestada keskkonnaaspektidega (maastik, reostusriskid, strateegilised mõjud) juba planeerimise varajases staadiumis, saavutamaks olemasolevate (looduslike) väärtuste maksimaalselt otstarbekohast kasutamist.

6.5 Majanduslikud võimalused üldplaneeringu elluviimiseks

Planeeringu elluviimine toimub valla eelarve vahenditest, millele püütakse leida kaasfinantseerimise võimalusi välisfondidest ning eraarendajatelt. Lähituleviku prioriteediks on planeeritud elamualade ja munitsipaliseeritavate maade kasutuselevõtmine ning samuti teede korrashoid. Elamumaade arendamine toimub eraarendaja soovil ja rahastamisel.

LISAD

Lisa 1. Õigusaktidest tulenevad maakasutus- ja ehitustingimused ning maakasutuspiirangud

1.1 Sanitaarkaitse

1.1.1 Veekaitse

Kehtiva *veeseaduse* alusel on põhja- ja pinnavee kaitseks kehtestatud rida erinevatest määrustest tulenevaid nõudeid ja kordasid :

1. Kehtiv *Veeseadus* ja Keskkonnaministri 16. detsembri 1996. a. määrus nr. 61. *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord* sätestavad veehaarde sanitaarkaitseala ulatuse, keelatud tegevused sellel ja veevõtukohta hooldusnõuded.

Põhjaveehaardele moodustatakse sanitaarkaitseala, üldjuhul 50 m raadiuses ümber puurkaevu või 50 m kaugusele mõlemale poole kaevusid ühendavast sirgjoonest ja 50 m raadiuses ümber puurkaevude rea otsmiste puurkaevude. Põhjaveehaarde sanitaarkaitsealal (30 m või 50 m) on majandustegevus keelatud, välja arvatud: veehaarderajatiste teenindamine, metsa hooldamine, heintaimede niitmine ja veeseire. Lisaks rakendatakse seal *looduskaitsealades* sätestatud ranna või kalda piiranguvööndi kitsendusi.

Ühe kinnisasja omanikule vajaliku kaevu asukoht peab olema võimalike reostusallikate (kogumiskaevud, käimlad, prügikastid, väetise- ja sõnnikuhoidlad, õlimahutid, kanaliseerimata saunad jne.) suhtes põhjaveevoolu suunas (järgib üldjoontes maapinna kallakust) ülesvoolu ja neist krundi piires võimalikult kaugemal (mitte vähem kui 10 m).

Sanitaarkaitseala ei moodustata, kui kasutatav põhjavesi ei sobi omadustelt olmeveeks või kui vett võetakse põhjaveekihi alla $10 \text{ m}^3/\text{d}$ ühe kinnisasja vajadusteks.

Veehaarde või sanitaarkaitseala projekti alusel ja maakonna keskkonnateenistuse esildisel võib keskkonnaminister sanitaarkaitseala ulatust muuta järgmiselt:

- 1) juhul, kui veehaarde projektikohane tootlikku on alla 10 m^3 ööpäevas ja vett võetakse ühisveevärgi vajaduseks, vähendada 10 meetrini;
- 2) juhul, kui veehaarde projektikohane tootlikkus on üle 10 m^3 ööpäevas ja põhjaveekiht on hästi kaitstud, vähendada 30 meetrini;
- 3) juhul, kui veehaarde projektikohane tootlikkus on üle 500 m^3 ööpäevas, suurendada 200 meetrini.

Juhul kui keskkonnaminister suurendab sanitaarkaitseala ulatust 200 meetrini, rakendatakse sanitaarkaitsealal *Looduskaitsealade* (RT I 2004, 38, 258) alusel sätestatud kitsendusi.

2. Kehtiv *Veeseadus* ja Vabariigi Valitsuse 28. 08. 2001. a määrusega nr 288 *Veekaitsealade väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded* sätestavad nõuded, mida tuleb täita valgala kaitseks põllumajandustootmisest pärineva reostuse eest.
3. Vabariigi Valitsuse 31. juuli 2001. a määrus nr 269 *Heitvee veekogusse või pinnasesse juhtimise kord* kehtestab heitvee veekogusse või pinnasesse juhtimise nõuded ja nõuete täitmise kontrollimise meetmed sh saastatud sademevee veekogusse juhtimise nõuded ja heitvee pinnasesse immutamise nõuded.
4. Vabariigi Valitsuse 16. mai 2001. a määrusega nr 171 *Kanaliseerimise veekaitsealade veekaitsealade* on kehtestatud reovee kogumiseks, puhastamiseks või suublasse juhtimiseks rajatud kanalisatsioonitorustiku, reoveepuhasti (välja arvatud kohtpuhasti ehk reovee eelpuhasti), pumpla või muu reovee kogumise, puhastamise ja

heitvee suublasse juhtimisega seotud hoone või rajatise planeerimis-, ehitus- ja eksploatatsiooninõuded.

Vastavalt määrusele on kanalisatsiooniehitiste kujad (lubatud kõige väiksem kaugus tsiviilhoonest või joogivee salvkaevust) sõltuvalt reovee puhastamise viisist ja reoveepuhasti jõudlusest järgmised:

Kanalisatsiooniehitis	Kuja (meetrites)			
	Väikepuhasti jõudlus (ie)	Suurpuhasti jõudlus (ie)		
	Kuni 2000 ie	2000-10 000 ie	10 000-100 000 ie	üle 100 000 ie
Reoveesettetahendus- ja kompostimisväljakutega mehaaniline või bioloogiline reoveepuhasti või eraldi paiknevad reoveesettetahendus- ja kompostimisväljakud	100	150	200	300
Mehaaniline või bioloogiline reoveepuhasti, kus reoveesetet käideldakse kinnises hoones	50	100	150	200
Biotiik, tehismärgala, avaveeline taimestikpuhasti	100	200	500	800
Reoveepumpla, kui vooluhulk on kuni 10 m ³ /d	10			
Reoveepumpla, kui vooluhulk on üle 10 m ³ /d,	20			
Purgimissõlm	30			
Reovee kogumismahuti	ei ole määratletud			

Omapuhasti rajamisel peab arvestama, et:

- selle kuja on vähemalt 10 m (v.a septikul);
- septiku kuja on vähemalt 5 m;
- omapuhastit tohib ehitada väljapoole reovee kogumisalasid ehk ühiskanalisatsiooniga hõlmatud maa-alasid;
- see peab paiknema joogiveekaevude suhtes allanõlva ning põhjavee liikumissuuna suhtes allavoolu.

5. Vabariigi Valitsuse 16. 05. 2001. a määrusega nr 172 *Naftasaaduste hoidmisehitiste veekaitse nõuded* on kehtestatud naftasaaduste hoidmisehitiste planeerimis-, ehitus- ja eksploatatsiooninõuded ohtliku seisundi tekke vältimiseks ja vee reostumise ennetamiseks. Määrust ei kohaldata üldkasutatavatele autokütusetanklatele.

Hoidmisehitise asukoha valikul tuleb eelistada alasid:

- 1) kus põhjavesi on reostuse eest keskmiselt või hästi kaitstud;
- 2) kus hoidmisehitis jääks asulast valdavate tuulte suhtes allatuult;
- 3) mida ei ohusta ülejutused;
- 4) mida kasutatakse tootmiskauna.

Hoidmisehitise kujad (naftasaaduste hoidmisehitise mahuti välispinna või selle täitmis- või tühjendusava lubatud kõige väiksem kaugus tsiviilhoonetest, suurõnnetuse ohuga ettevõtetest ja joogivee salvkaevudest) on sõltuvalt hoidmisehitise mahust 25 – 150 m.

6. Keskkonnaministri 30. detsembri 2002. a määrus nr 78 *Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise nõuded* reguleerib reoveesette kasutamist põllumajanduses, haljastuses ja rekultiveerimisel, et vältida selle kahjulikku mõju pinna- ja põhjaveele, mullale, taimedele, loomade ja inimeste tervisele.

1.1.2 Välisõhu kaitse

Kehtiva *Välisõhu kaitse seadusega* reguleeritakse tegevust, millega kaasneb välisõhu keemiline või füüsikaline mõjutamine (sh ebameeldiva või ärritava lõhnaga ainete teke ja levimine), osoonikihi kahjustamine või kliimamuutust

põhjustavate tegurite ilmumine. Saasteallikas seaduse tähenduses on saasteaineid, müra, ioniseerivat või ioniseeriva toimeta kiirgust ning infra- või ultraheli välisõhku suunav või eraldav objekt, mis võib olla paikne või liikuv.

Keskkonnaministri 7. septembri 2004. a määrusega nr 115 *Välisõhu saastatuse taseme piir-, sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase* on antud välisõhu saastatuse taseme piirmäärad. Õiguse viia saasteaineid paiksest saasteallikast välisõhku ning selle õiguse kasutamise tingimused määravad välisõhu saasteluba ja erisaasteluba. Saasteallika valdaja koostab ja esitab saasteloas, keskkonnakompleksloas või jäätmepõletusloas märgitud tingimustel saasteallika asukoha keskkonnateenistusele saasteainete heitkoguste vähendamise tegevuskava.

Tegevuskava eesmärk on parandada välisõhu kvaliteeti piirkonnas, kus välisõhu saastatuse tase ületab või tõenäoliselt ületab ühe või mitme saasteaine suhtes kehtestatud saastatuse taseme ühe tunni keskmist piirväärtust ja saastetaluvuse piirmäära summaarselt või ühe tunni keskmist piirväärtust, kui saasteaine kohta ei ole saastetaluvuse piirmäära kehtestatud (Keskkonnaministri 22. septembri 2004. a määrus nr 123 *Piirkonna välisõhku eralduvate saasteainete heitkoguste vähendamise tegevuskava sisule esitatavad nõuded ja koostamise kord*).

1.1.3 Müra

Sotsiaalministri 4. märtsi 2002. a määrus nr 42 *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid* kehtestab müra normtasemed elu- ja puhkealal, elamute ning ühiskasutusega hoonete sees ja nende hoonete välisterritooriumil ning mürataseme mõõtmise meetodid. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ning ehitusprojektide koostamisel, samuti müratekitavate ettevõtete paigutamisel elamutesse ja muudesse hoonetesse.

Planeeringutes ja projekteerimisel kasutatakse järgmisi müra normtasemete liigitusi:

Taotlustase – käesoleva määruse tähenduses müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi tingimusi. Kasutatakse uutes planeeringutes (ehitusprojektides) ja olemasoleva müraolukorra parandamisel. Uutel planeeritavatel aladel ja ehitistes peab müratase jääma taotlustaseme piiridesse. Kui taotlustasemel on soovituslik iseloom, antakse taotlustaseme arvsuuruse juurde sellekohane märkus.

Piirtase – käesoleva määruse tähenduses müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul iseloomustab rahuldavaid (vastuvõetavaid) akustilisi tingimusi. Kasutatakse olemasoleva olukorra hindamisel ja uute hoonete projekteerimisel olemasolevatel hoonestatud aladel. Olemasolevatel aladel ja ehitistes ei tohi müra ületada piirtaset. Kui piirtase on ületatud, tuleb rakendada meetmeid müra vähendamiseks.

Välismüra normtasemed hoonestatud või hoonestamata aladel on järgmised (LpA,eq,T, dB päeval/öösel):

Ala kategooria üldplaneeringu alusel	I	II	III	IV
	looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad	laste- ja õppeasutused, tervishoiu- ja hoolekandeaasutused, elamualad, puhkealad ja pargid linnades ning asulates;	segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)	tööstusala

Liiklusrüüra taotlustase uutal planeeritavatel aladel	50/40	55/45	60/50	65/55
Tööstusettevõtete rüüra taotlustase uutal planeeritavatel aladel	45/35	50/40	55/45	65/55
Liiklusrüüra taotlustase olemasolevatel aladel	55/45	60/50	60/50 65 ¹ /55 ¹	70/60
Tööstusettevõtete rüüra taotlustase olemasolevatel aladel	50/40	55/40	60/45	65/55
Liiklusrüüra piirtase olemasolevatel aladel	55/50	60/55 65 ¹ /60 ¹	65 55 70 ¹ /60 ¹	75/65
Tööstusettevõtete rüüra piirtase olemasolevatel aladel	55/40	60/45	65/50 60 ¹ /45 ¹	70/60

¹ lubatud rüüratundlike hoonete sõidutee poolisel küljel.

Kaubandus- ja teenindusettevõtete, spordiväljakute ja meelelahutuspaikade tegevusest põhjustatud rüüra taotlustase on samane tööstusrüüra taotlustaseme arvsuurusega uutal planeeritavatel aladel.

1.1.4 Vibratsioon

Sotsiaalministri 17. mai 2002. a määrusega nr 78 *Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid* kehtestatakse inimeste tervisekahjustuste ja ebameeldivate aistingute vältimiseks üldvibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid.

Seadmeid, masinaid ja muid vibratsiooniallikaid tuleb paigaldada, hooldada või kasutada sellisel viisil, et nende poolt tekitatud vibratsioon elamutes ja ühiskasutusega hoonetes ei ületa käesoleva määrusega sätestatud piirväärtusi. Määruse nõudeid tuleb arvestada samuti ehitusprojektide koostamisel.

1.1.5 Jäätmed

Jäätmeseadus sätestab üldnõuded jäätmete tekke ning neist tuleneva tervise- ja keskkonnaohu vältimiseks ning jäätmehoolduse korralduse jäätmete ohtlikkuse ja koguse vähendamiseks, samuti vastutuse kehtestatud nõuete rikkumise eest.

Prügila liigid sõltuvalt ladestatavate jäätmete omadustest on:

- 1) ohtlike jäätmete prügila;
- 2) tavajäätmeprügila;
- 3) püsijäätmeprügila.

Ohtlikud jäätmed - jäätmed, mis vähemalt ühe *Jäätmeseaduse* §-s 8 nimetatud kahjuliku toime tõttu võivad olla ohtlikud tervisele, varale või keskkonnale. Vabariigi Valitsuse määrusega kehtestatakse kord jäätmete liigitamiseks ohtlike jäätmete hulka, lähtudes jäätmete päritolust, koostisest, ohtlike ainete *Kemikaaliseaduse* mõttes sisaldusest ning *Jäätmeseaduses* nimetatud kahjulikust toimest. Ohtlike jäätmete käitluskohtade võrgu arendamist korraldab keskkonnaminister, lähtudes riigi jäätmekavast.

Tavajäätmed - kõik jäätmed, mis ei kuulu ohtlike jäätmete hulka.

Püsijäätmed - tavajäätmed, milles ei toimu olulisi füüsikalisi, keemilisi ega bioloogilisi muutusi. Püsijäätmed ei lahustu, põle ega reageeri muul viisil füüsikaliselt või keemiliselt, nad ei ole biolagundatavad ega mõjuta ebasoodsalt muid nendega kokkupuutesse sattuvaid aineid viisil, mis põhjustaks keskkonna saastumist või kahju inimese tervisele. Püsijäätmete leostuvus veekeskkonnas, ohtlike ainete sisaldus ning nõrgvee ökotoksilisus ei põhjusta täiendavat

keskkonnakoormust, seda eriti põhja- ja pinnavee kvaliteedinõudeid silmas pidades.

Jäätmekäitluse iga tegevuse juures tuleb rakendada kõiki sobivaid jäätmetekke vältimise võimalusi, samuti kanda hoolt, et tekkivad jäätmed ei põhjustaks ülemäärast ohtu tervisele, varale ega keskkonnale.

Jäätmehoolduse arendamist oma haldusterritooriumil korraldavad omavalitsusorganid. Riik toetab jäätmehoolduse arendamist riiklike toetusprogrammide kaudu.

1.2 Looduskaitse

1.2.1 Kaitsealad

Vastavalt *Looduskaitseadusele* ei või kaitsealal, hoiualal, püsielupaigas ja kaitstava looduse üksikobjekti kaitsevööndis ilma kaitstava loodusobjekti valitseja nõusolekuta:

- 1) muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) väljastada metsamajandamiskava;
- 4) kinnitada metsateatist;
- 5) kehtestada detailplaneeringut ja üldplaneeringut;
- 6) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 7) anda projekteerimistingimusi;
- 8) anda ehitusluba.

Kaitseala piiranguvöönd on maa- või veeala, kus majandustegevus on lubatud, arvestades *Looduskaitseadusega* sätestatud kitsendusi.

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

- 1) uue maaparandussüsteemi rajamine;
- 2) veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
- 3) maavara ja maa-ainese kaevandamine;
- 4) puhtpuistute kujundamine ja energiapuistute rajamine;
- 5) uuendusraie;
- 6) parkides ja arboreetumites puuvõrade või põõsaste kujundamine ja puittaimestiku raie ilma kaitseala valitseja nõusolekuta;
- 7) biotsiidi ja taimekaitsevahendi kasutamine;
- 8) ehitise, kaasa arvatud ajutise ehitise, püstitamine ning rahvuspargis ehitise väliskonstruktsioonide muutmine;
- 9) jahipidamine ja kalapüük;
- 10) sõidukiga, maastikusõidukiga või ujuvvahendiga sõitmine, välja arvatud liinirajatiste hooldamiseks vajalikeks töödeks ja maatulundusmaal metsamajandustöödeks või põllumajandustöödeks;
- 11) telkimine, lõksetegemine ja rahvaürituse korraldamine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas;
- 12) roo varumine külmumata pinnasel.

Vastavalt *Looduskaitseaduse* §12 lg 1. määratakse kaitseala, püsielupaiga ja kaitstava looduse üksikobjekti kaitsekord kaitse-eeskirjaga. Kaitse-eeskirjaga piiritletakse ühe või mitme erineva rangusastmega kaitsevööndi ulatus ning määratakse käesoleva seadusega sätestatud piirangute osaline või täielik, alaline või ajutine kehtivus vööndite kaupa. Vastseliina valla territooriumil asuvatele kaitsealadele on kehtestatud kaitse-eeskirjad järgmiste määrustega:

- Vabariigi Valitsuse 17. oktoobri 2005. a määrusega nr 269 *Plusa jõe ürgoru maastikukaitseala kaitse-eeskiri*
- Vabariigi Valitsuse 28. augustist 1995. a määrusega nr. 300 *Haanja looduspargi kaitse-eeskirja ja välispiiri kirjelduse kinnitamine*

- Vabariigi Valitsuse 18. oktoobri 2000. a määrusega nr 336 *Kirikumäe maastikukaitseala kaitse-eeskiri*

1.2.2 Kaitsealused pargid, arboreetumid ja puistud

Vabariigi Valitsuse 3. märtsil 2006. a määrus nr 64 *Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri* käsitleb vastavalt *Looduskaitseadusele* maastikukaitseala eritüübina kaitse alla võetud parkide, arboreetumite ja puistute (edaspidi *park*) kaitset ja kasutamist. Pargi kaitse-eesmärk on ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega. Pargis kehtivad *Looduskaitseaduses* sätestatud piirangud käesolevas määruses sätestatud erisustega. Pargi maa- ja veeala on piiranguvöönd, mille välispiir on määratud vastava õigusaktiga.

Pargis on keelatud:

- Jalgratastega liiklemine väljaspool selleks määratud teid ja radu ning mootorsõidukitega liiklemine ja nende parkimine väljaspool selleks ettenähtud teid ja parklaid. Maastikusõidukiga sõitmine on lubatud pargi valitseja nõusolekul.
- Veemootorsõidukiga liiklemine (lubatud ainult pargi valitseja nõusolekul ning järelevalve- ja päästetöödel).

Pargi valitseja nõusolekuta on keelatud:

- 1) puuvõrade või põõsaste kujundamine ja puittaimestiku raie;
- 2) ehitise, kaasa arvatud ajutise ehitise püstitamise;
- 3) projekteerimistingimuste andmine;
- 4) detail- ja üldplaneeringu kehtestamine;
- 5) nõusoleku andmine väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 6) ehitusloa andmine;
- 7) veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
- 8) katastriüksuse kõlvikute piiride ja sihtotstarbe muutmine;
- 9) maakorralduskava koostamine ja maakorraldustoimingute teostamine;
- 10) metsamajandamiskava väljastamine ja metsateatise kinnitamine;
- 11) puhtpuistute kujundamine;
- 12) uuendusraie;
- 13) biotsiidi ja taimekaitsevahendi kasutamine;
- 14) uue maaparandussüsteemi rajamine.

Samuti on pargis keelatud maavarade kaevandamine.

1.2.3 Kaitstavad looduse üksikobjektid

Kaitstavate looduse üksikobjektide kaitse toimub vastavalt keskkonnaministri 2. aprilli 2003. a määrusele nr. 27 *Kaitstavate looduse üksikobjektide kaitse-eeskiri*. Kaitstav looduse üksikobjekt on *looduskaitseaduse* kohaselt kaitse alla võetud teadusliku, ajaloolis-kultuurilise või esteetilise väärtusega elus või eluta loodusobjekt nagu puu, allikas, rändrahn, juga, karestik, pank, astang, koobas, paljand ja karst või nende rühm.

Looduse üksikobjekti kaitse alla võtmisel määratakse:

- 1) kaitse alla võtmise eesmärk;
- 2) kaitsevööndi ulatus;
- 3) kaitstava looduse üksikobjekti valitseja;
- 4) kaitsekord.

Üksikobjekti kahjustamine on keelatud.

Üksikobjekti ümber on **50 meetri** ulatuses *Kaitstavate looduse üksikobjektide kaitse-eeskirjaga* sätestatud kaitsekorruga piiranguvöönd, kui keskkonnaminister pole määranud väiksemat piiranguvööndi ulatust.

1.2.4 Hoiualad

Vastavalt kehtivale *Looduskaitseeseadusele* on hoiualal keelatud nende elupaikade ja kasvukohtade hävitamine ja kahjustamine, mille kaitseks hoiuala moodustati ning kaitstavate liikide oluline häirimine, samuti tegevus, mis seab ohtu elupaikade, kasvukohtade ja kaitstavate liikide soodsa seisundi.

Hoiualal on metsaraie keelatud, kui see võib rikkuda kaitstava elupaiga struktuuri ja funktsioone ning ohustada elupaigale tüüpiliste liikide säilimist.

Hoiualal kavandatava tegevuse mõju elupaikade ja liikide seisundile hinnatakse keskkonnamõju hindamise käigus või hoiuala teatise alusel.

Hoiuala piires asuva kinnisasja valdaja peab esitama hoiuala valitsejale teatise järgmiste tegevuste kavandamise korral:

- 1) tee rajamine;
- 2) loodusliku kivimi või pinnase teisaldamine;
- 3) veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
- 4) biotsiidi ja taimekaitsevahendi kasutamine;
- 5) loodusliku ja poolloodusliku rohumaa kultiveerimine;
- 6) puisniiduilmelisel alal asuvate puude raiumine;
- 7) maaparandussüsteemi rajamine ja rekonstrueerimine.

1.2.5 Veealadest tulenevad piirangud

Lähtuvalt kehtivast *Looduskaitseeseadusest* ja *Veeseadusest* on planeeringualal järgmised veealadest tulenevad piirangud järgmises ulatuses:

Nimi	Valgala pindala (km ²) /veekogu pindala (ha)	Piirangu -vöönd ¹ (m)	Ehituskeelu- vöönd ² (m)	Vee- kaitse- vöönd ³ (m)	Kallas- rada ⁴ (m)	Avalik kasu- tus ⁵
Jõed, ojad ja maaparandussüsteemi eesvoolud valgialaga üle 25 km²						
Piusa jõgi	796	100	50	10	4	+
Iskna jõgi	86	100	50	10	4	+
Raagsilla oja	67,1	100	50	10	4	+
Jõed ja ojad valgialaga alla 25 km²						
Avimehe oja	16,9	50	25	10		
Holsta oja	7,5	50	25	10		
Kivioja	12,8	50	25	10		
Lindora kraav	13,9	50	25	10		
Meeksi oja	22,1	50	25	10		
Mustoja	7,5	50	25	10		
Rauba oja	12,6	50	25	10		
Raudoja	11,9	50	25	10		
Surja oja	11,8	50	25	10		
Sutte oja	8,3	50	25	10		
Vana-Saaluse oja	8,3	50	25	10		
Vastseliina oja	8,1	50	25	10		
Seisuveekogud pindalaga üle 10 ha						
Järvemäe järv	10,2	100	50	10	4	+
Kirikumäe järv	61,7	100	50	10	4	+

Tabina järv	22,3	100	50	10	4	+
Vanigõjärv (Savihoovi järv)	19,6	100	50	10		
Seisuveekogud pindalaga alla 10 ha						
Hanijärv	1	50	25	10		
Saaluse Palojärv	2	50	25	10	4	+
Pörste järv	8,9	50	25	10	4	+
Tserapi järv	2,8	50	25	10	4	+
Pedejärv	6,5	50	25	10	4	+
Kirikumäe Kõrbjärv	2,5	50	25	10	4	+
Linnasjärv	2	50	25	10	4	+
Andri järv	1,5	50	25	10		
Hirmu järv	1,2	50	25	10		
Kaarniidü lump	0,3	50	25	10		
Kaloga järv	0,7	50	25	10		
Kassiniidü	1,4	50	25	10		
Kassioro järv	1	50	25	10		
Kellari järv	2,8	50	25	10		
Kommõri järv	1,3	50	25	10		
Korgõsilla sulg	0,8	50	25	10		
Kuasuu lump	0,7	50	25	10		
Kõovarigu lump	2	50	25	10		
Kõrkõnijärv	3	50	25	10		
Kängämäe sulg	0,8	50	25	10		
Käpämäe land	0,9	50	25	10		
Külimitu järv	0,6	50	25	10		
Külimitü järv	0,2	50	25	10		
Küläoro järv	1,9	50	25	10		
Mudajärv	0,4	50	25	10		
Mudajärv	0,3	50	25	10		
Mutsu järv	1,3	50	25	10		
Nimetu (ID 794751576)	1,4	50	25	10		
Nimetu (ID - 452002036)	0,2	50	25	10		
Nimetu (ID - 2142998253)	2,4	50	25	10		
Nimetu (ID 155327324)	0,2	50	25	10		
Nimetu (ID 293862149)	2,2	50	25	10		
Nimetu (ID - 809291380)	1,6	50	25	10		
Nimetu (ID - 1965851235)	0,6	50	25	10		
Nimetu (ID 712130967)	1,8	50	25	10		
Nimetu (ID - 1382285902)	1,3	50	25	10		
Nimetu (ID - 2142756198)	1,1	50	25	10		
Orava järv	0,6	50	25	10		
Oroniidü lump	0,2	50	25	10		

Paali järv	1,4	50	25	10		
Palandniidü lump	1,7	50	25	10		
Palandulump	0,5	50	25	10		
Pikässuu lump	0,3	50	25	10		
Plessi järv	0,6	50	25	10		
Poksi järv	1,1	50	25	10		
Punsujärv (Punso järv)	3,5	50	25	10		
Puustuslump	1,8	50	25	10		
Pärgi lump	0,6	50	25	10		
Roodsi sulg	1	50	25	10		
Suur Kasvandulump	0,9	50	25	10		
Toomõ järv	0,2	50	25	10		
Ubasuu lump	0,2	50	25	10		
Uigumäe lump	0,6	50	25	10		
Utra lump	0,2	50	25	10		
Varese järv	0,8	50	25	10		
Varsangulump	0,2	50	25	10		
Viro land	0,4	50	25	10		
Väike Kasvandulump	1,9	50	25	10		

* Järve või jõe kaldal metsamaal ulatub ehituskeeluvöönd kalda piiranguvööndi piirini (*Looduskaitseeadus*).

** Eelnevas tabelist esitatud avaliku kasutuse märged on tulenev *Veeseadusest* ning Vabariigi Valitsuse 18. juuli 1996. a. määrusest nr 191 *Avalikult kasutatavate veekogude nimekirja kinnitamine*.

*** *Nimeta veekogude ID number on võetud EELIS andmebaasist*

1. Kalda piiranguvöönd (alus: *Looduskaitseeadus*)

Vastavalt *Looduskaitseeaduse* § 37-le on kalda piiranguvööndis keelatud:

- 1) reoveesette laotamine;
- 2) matmispaiga rajamine;
- 3) jäätmete töötlemiseks või ladustamiseks määratud ehitise rajamine ja laiendamine, välja arvatud sadamas;
- 4) ilma kehtestatud detailplaneeringuta maa-ala kruntideks jagamine;
- 5) maavara ja maa-ainese kaevandamine;
- 6) mootorsõidukiga sõitmine väljaspool selleks määratud teid ja radu ning maastikusõidukiga sõitmine, välja arvatud tiheasustusosalal haljasala hooldustööde tegemiseks, kutselise või harrastusliku kalapüügiõigusega isikul kalapüügiks vajaliku veesõiduki veekogusse viimiseks ning maatulundusmaal metsamajandustöödeks ja põllumajandustöödeks.

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

2. Kalda ehituskeeluvöönd (alus: *Looduskaitseeadus*)

Vastavalt *looduskaitseeaduse* § 38-le:

Kalda ehituskeeluvööndis on uute hoonete ja rajatiste ehitamine keelatud.

Ehituskeeld ei laiene:

- 1) hajaasustuses olemasoleva ehitise õuemaale ehitatavale uuele hoonele, mis ei jää veekaitsevööndisse;
- 2) kalda kindlustusrajatisele;

- 3) supelranna teenindamiseks vajalikule rajatisele;
- 4) maaparandussüsteemile, välja arvatud poldrile;
- 5) olemasoleva ehitise esmakordsele juurdeehitisele juhul, kui juurdeehitise maht on väiksem kui üks kolmandik olemasoleva ehitise kubatuurist;
- 6) piirdeaedadele.

Ehituskeeld ei laiene kehtestatud detailplaneeringuga või kehtestatud üldplaneeringuga kavandatud:

- 1) pinnavee veehaarde ehitisele;
- 2) sadamaehitisele ja veeliiklusrajatisele;
- 3) ranna kindlustusrajatisele;
- 4) hüdrograafia teenistuse ja seirejaama ehitisele;
- 5) kalakasvatusehitisele;
- 6) riigikaitse, piirivalve ja päästeteenistuse ehitisele;
- 7) tiheasustusala ehituskeeluvööndis varem väljakujunenud ehitusjoonest maismaa suunas olemasolevate ehitiste vahele uue ehitise püstitamisele;
- 8) tehnovõrgule ja -rajatisele;
- 9) sillale;
- 10) avalikult kasutatavale teele ja tänavale;
- 11) raudteele.

Lautrit ja paadisilda tohib kaldale rajada, kui see ei ole vastuolus kalda kaitse eesmärkidega ja *veeseaduse* § 8 lõikega 2 (tegemist ei ole vee erikasutusega). Kaitsealal reguleerib ehitamist kaldal kaitseala kaitse-eeskiri.

3. Veekaitsevöönd (alus: *Veeseadus*)

Veekogu kaldaalal vee kaitsmiseks hajureostuse eest ja veekogu kallaste uhtumise vältimiseks moodustatakse veekaitsevöönd.

Vastavalt *veeseadusele* on veekaitsevööndis keelatud:

- 1) maavarade ja maa-ainese kaevandamine ning geoloogilise uuringu teostamine;
- 2) puu- ja põõsarinde raie ilma maakonna keskkonnateenistuse nõusolekuta, välja arvatud raie maaparandussüsteemi eesvoolul maaparandushoiutööde tegemisel;
- 3) majandustegevus, välja arvatud heina niitmine ja roo lõikamine;
- 4) väetise, keemilise taimekaitsevahendi ja reoveesette kasutamine ning sõnnikuhoidla või -auna paigaldamine. Lubatud on taimekaitsevahendi kasutamine taimehaiguste korral ja kahjurite puhanguliste kollete likvideerimisel keskkonnateenistuse igakordsel loal.

4. Kallasrada (alus: *Veeseadus*)

Kehtiva *Veeseaduse* § 10 kohaselt on kallasrada kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis.

Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka vee piirjoone ja kaldanõlva ülemise serva vahelist maariba.

Kallasrada võib igaüks kasutada veekogu ääres liikumiseks ja viibimiseks, kalastamiseks ning veesõidukite randumiseks. Kaldal asuvate kinnisasjade omanikud ja valdajad on kohustatud hoidma veekogu kaldad puhtana ning hooldama kallasrada ja tagama rajal inimestele vaba läbipääsu.

Vastavalt *looduskaitseaduse* §-le 36 on kohalikud omavalitsused kohustatud üld- ja detailplaneeringuga tagama avalikud juurdepääsuvõimalused kallasrajale.

Avalikult kasutataval veekogul puudub kallasrada:

- 1) sadamas;
- 2) tootmisvee veehaarde vähimas võimalikus teeninduspiirkonnas;

3) enne *asjaõigusseaduse* (RT I 1993, 39, 590; 1999, 44, 509; 2001, 34, 185; 93, 565; 2002, 47, 297; 53, 336; 99, 579; 2003, 13, 64; 17, 95; 78, 523; 2004, 20, 141) jõustumist õiguspäraselt kallasrajale püstitatud ehitisel;

4) hüdrograafiateenistuse ja seirejaamaehitisel;

5) kalakasvatusehitisel;

6) hüdroelektrijaama vähimas võimalikus teeninduspiirkonnas.

Nimetatud juhtudel peab kallasraja sulgeja kinnise territooriumi tähistama ja võimaldama kinnisest territooriumist möödapääsu.

5. Avalik kasutus (alus: *Veeseadus*)

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

1.3 Muinsuskaitse

Kehtiv *Muinsuskaitseadus* kehtestab kinnismälestise kasutamise kitsendused. Vastseliina vallas asuvad järgmised kinnismälestised:

	Reg.nr	Mälestis	Mälestise liik	Asukoht
1	5740	Vabadussõjas hukkunute ühishaud	Ajaloomälestis	Vana-Saaluse
2	5741	Vabadussõja mälestussammas, M. Saks, 1931 (pronks, graniit)	Ajaloo- ja kunstimälestis	Vastseliina alevik
3	5743	Vastseliina kalmistu	Ajaloomälestis	Vastseliina alevik
4	5742	II maailmasõjas hukkunute ühishaud	Ajaloomälestis	Vastseliina kalmistu
5	14129	Illu mõisa vesiveski, 19 saj. II pool	Arhitektuurimälestis	Illu küla
6	14130	Illu mõisa moonakatemaja, 19 saj. I pool	Arhitektuurimälestis	Illu küla
7	14135	Vastseliina mõisa kabel, 18/19 saj.	Arhitektuurimälestis	Külaoru küla
8	14136	Vastseliina kirik, 18-20 saj.	Arhitektuurimälestis	Külaoru küla
9	14137	Vastseliina pastoraadi peahoone	Arhitektuurimälestis	Külaoru küla
10	14138	Vastseliina pastoraadi ait	Arhitektuurimälestis	Külaoru küla
11	14131	Vana-Saaluse mõisa vesiveski, 19 saj. II pool	Arhitektuurimälestis	Vana-Saaluse küla
12	14132	Vana-Saaluse mõisa park	Arhitektuurimälestis	Vana-Saaluse küla
13	14133	Vana-Saaluse mõisa ait-kuivati, 19 saj. II pool	Arhitektuurimälestis	Vana-Saaluse küla
14	14134	Vana-Saaluse mõisa moonakatemaja 1., 19 saj. II pool	Arhitektuurimälestis	Vana-Saaluse küla
15	14081	Vastseliina piiskopilinnus vallikraaviga, 14-16 saj.	Arhitektuurimälestis	Vana-Vastseliina küla
16	14082	Piiri kõrtsihoone, 19 saj. I pool	Arhitektuurimälestis	Vana-Vastseliina küla
17	14083	Piiri kõrtsi sepikoda, 19 saj.	Arhitektuurimälestis	Vana-Vastseliina küla
18	13697	Kääbas	Arheoloogiamälestis	Halla küla
19	13698	Kääbas	Arheoloogiamälestis	Halla küla
20	13699	Kääbas	Arheoloogiamälestis	Halla küla
21	13700	Kääbas	Arheoloogiamälestis	Halla küla
22	13701	Kääbas	Arheoloogiamälestis	Halla küla
23	13702	Kääbas	Arheoloogiamälestis	Halla küla
24	13703	Kääbas	Arheoloogiamälestis	Halla küla
25	13704	Kääbas	Arheoloogiamälestis	Juraski küla
26	13705	Kääbas	Arheoloogiamälestis	Juraski küla
27	13706	Kääbas	Arheoloogiamälestis	Juraski küla
28	13707	Kivikalme "Kerikoase"	Arheoloogiamälestis	Kirikumäe küla
29	13708	Kalmistu	Arheoloogiamälestis	Külaoru küla
30	13709	Kalmistu "Kalmete mägi"	Arheoloogiamälestis	Külaoru küla
31	13710	Kalmistu	Arheoloogiamälestis	Kündja küla
32	13711	Kivikalme "Vanakuradi kirik"	Arheoloogiamälestis	Kündja küla

33	13712	Kivikalme	Arheoloogiamälestis	Loosi küla
34	13713	Kääbas	Arheoloogiamälestis	Loosi küla
35	13714	Kääbas	Arheoloogiamälestis	Loosi küla
36	13715	Kääbas	Arheoloogiamälestis	Loosi küla
37	13716	Kääbas	Arheoloogiamälestis	Loosi küla
38	13717	Kääbas	Arheoloogiamälestis	Loosi küla
39	13718	Kääbas	Arheoloogiamälestis	Loosi küla
40	13719	Kääbas	Arheoloogiamälestis	Loosi küla
41	13720	Kääbas	Arheoloogiamälestis	Loosi küla
42	13721	Kääbas	Arheoloogiamälestis	Loosi küla
43	13722	Kääbas	Arheoloogiamälestis	Loosi küla
44	13723	Kääbas	Arheoloogiamälestis	Loosi küla
45	13724	Kääbas	Arheoloogiamälestis	Loosi küla
46	13725	Kääbas	Arheoloogiamälestis	Loosi küla
47	13726	Kääbas	Arheoloogiamälestis	Loosi küla
48	13727	Kääbas	Arheoloogiamälestis	Loosi küla
49	13728	Kääbas	Arheoloogiamälestis	Loosi küla
50	13729	Kääbas	Arheoloogiamälestis	Loosi küla
51	13730	Kääbas	Arheoloogiamälestis	Loosi küla
52	13731	Kääbas	Arheoloogiamälestis	Loosi küla
53	13732	Kääbas	Arheoloogiamälestis	Loosi küla
54	13733	Kääbas	Arheoloogiamälestis	Loosi küla
55	13734	Kääbas	Arheoloogiamälestis	Loosi küla
56	13735	Kääbas	Arheoloogiamälestis	Loosi küla
57	13736	Kääbas	Arheoloogiamälestis	Loosi küla
58	13737	Kääbas	Arheoloogiamälestis	Loosi küla
59	13738	Kääbas	Arheoloogiamälestis	Loosi küla
60	13739	Kääbas	Arheoloogiamälestis	Loosi küla
61	13740	Kääbas	Arheoloogiamälestis	Loosi küla
62	13741	Kääbas	Arheoloogiamälestis	Loosi küla
63	13742	Kääbas	Arheoloogiamälestis	Loosi küla
64	13743	Kääbas	Arheoloogiamälestis	Loosi küla
65	13744	Kääbas	Arheoloogiamälestis	Paloveere küla
66	13745	Kääbas	Arheoloogiamälestis	Paloveere küla
67	13746	Kääbas	Arheoloogiamälestis	Paloveere küla
68	13747	Linnus	Arheoloogiamälestis	Pari küla
69	13748	Kääbas	Arheoloogiamälestis	Puutli küla
70	13749	Kääbas	Arheoloogiamälestis	Puutli küla
71	13750	Kääbas	Arheoloogiamälestis	Puutli küla
72	13751	Kääbas	Arheoloogiamälestis	Puutli küla
73	13752	Kääbas	Arheoloogiamälestis	Sutte küla
74	13753	Kalmistu	Arheoloogiamälestis	Tabina küla
75	13754	Kääbas	Arheoloogiamälestis	Tabina küla
76	13755	Kääbas	Arheoloogiamälestis	Tabina küla
77	13756	Kääbas	Arheoloogiamälestis	Tabina küla
78	13757	Kääbas	Arheoloogiamälestis	Tabina küla
79	13758	Kääbas	Arheoloogiamälestis	Tabina küla
80	13759	Kääbas	Arheoloogiamälestis	Tabina küla
81	13760	Kääbas	Arheoloogiamälestis	Tabina küla
82	13761	Kääbas	Arheoloogiamälestis	Tabina küla
83	13762	Kääbas	Arheoloogiamälestis	Tabina küla
84	13763	Kääbas	Arheoloogiamälestis	Tabina küla

85	13764	Kääbas	Arheoloogiamälestis	Tabina küla
86	13765	Kääbas	Arheoloogiamälestis	Tabina küla
87	13766	Kääbas	Arheoloogiamälestis	Tabina küla
88	13767	Kääbas	Arheoloogiamälestis	Tabina küla
89	13768	Kääbas	Arheoloogiamälestis	Tabina küla
90	13769	Kääbas	Arheoloogiamälestis	Tabina küla
91	13770	Kääbas	Arheoloogiamälestis	Tabina küla
92	13771	Kääbas	Arheoloogiamälestis	Tabina küla
93	13772	Kääbas	Arheoloogiamälestis	Tabina küla
94	13773	Kääbas	Arheoloogiamälestis	Tabina küla
95	13774	Kääbas	Arheoloogiamälestis	Tabina küla
96	13775	Kääbas	Arheoloogiamälestis	Tabina küla
97	13603	Vastseliina linnuse kultuurkiht	Arheoloogiamälestis	Vahtseliina küla
98	13776	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
99	13777	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
100	13778	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
101	13779	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
102	13780	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
103	13781	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
104	13782	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
105	13783	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
106	13784	Kääbas	Arheoloogiamälestis	Vana-Saaluse küla
107	13602	Kalmistu	Arheoloogiamälestis	Vana-Vastseliina küla
108	13785	Kääbas	Arheoloogiamälestis	Vastseliina alevik
109	13786	Kääbas	Arheoloogiamälestis	Vastseliina alevik
110	13787	Kääbas	Arheoloogiamälestis	Vastseliina alevik
111	13788	Kääbas	Arheoloogiamälestis	Vastseliina alevik
112	13789	Kalmistu "Kalmemägi"	Arheoloogiamälestis	Viitka küla
113	13790	Kivikalme	Arheoloogiamälestis	Viitka küla
114	13791	Ohverdamiskoht "Ristimägi"	Arheoloogiamälestis	Viitka küla

Juhul, kui mälestiseks tunnistamise aktis või kaitsekohustuse teatises ei ole märgitud teisiti, on mälestise kaitsevööndiks 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates. Kärla vallas on kaitsekohustuse teatisega määratud kaitsevöönd Kärla kirikul ja Sõmera klubihoonel, teiste mälestiste kaitsevöönd on 50 m.

Juhul, kui kaitsekohustuse teatises ei ole märgitud teisiti, on Muinsuskaitseameti ning vallavalitsuse loata kinnismälestisel keelatud järgmised tegevused:

- 1) konserveerimine, restaureerimine ja remont;
- 2) ehitamine, sealhulgas ehitise laiendamine juurde-, peale- või allaehitamise teel, ning lammutamine;
- 3) katusealuse väljaehitamine ning kangialuse ja õuede kinni- ja täisehitamine;
- 4) ajalooliselt väljakujunenud tänavatevõrgu, ehitusjoone ja kruntide (kinnistute) piiride muutmine ning kruntimine;
- 5) krundi või kinnistu maakasutuse sihtotstarbe muutmine;
- 6) katusemaastiku, ehitiste fassaadide, sealhulgas uste, akende, treppide, väravate jms muutmine;
- 7) ehitisele seda kahjustavate või selle ilmet muutvate objektide, nagu reklaami ja info paigaldamine ning katusele tehnilise seadme paigaldamine, samuti muul viisil mälestise või muinsuskaitsealal paikneva ehitise ilme muutmine ja ehitusdetailide ümberpaigutamine;
- 8) siseruumis avatud detailide, ehituselementide ja -konstruktsioonide algsest asukohast eemaldamine, katmine või nende muul viisil rikkumine;

- 9) algupärasest erinevate ja algupäraseid matkivate ehitusmaterjalide kasutamine;
- 10) teede, trasside ja võrkude rajamine ning remontimine;
- 11) haljastus-, raie- ja kaevetööd, maaharimine ja õue ümberkujundamine;
- 12) teisaldatavate äriotstarbeliste objektide (kiosk, müügipaviljon, välikohvik vms), valgustuse, tehnovõrkude ja -rajatiste ning reklaami paigaldamine.

Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud:

- 1) maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla- ja ehitustööd;
- 2) puude ja põõsaste istutamine, mahavõtmine ja juurimine.

1.4 Mets

Kehtiv *Metsaseadus* sätestab metsakategooriad ja metsa kasutamise viisid ning annab peamised metsa kasutamise tingimused, täpsustavad konkreetse metsa kasutamise tingimused fikseeritakse metsamajandamiskavaga või metsa majandamise soovitusel.

Metsakategooriad on:

- 1) hoiumets;
- 2) kaitsemets;
- 3) tulundusmets.

Metsa kasutamise viisid on:

- 1) kaitstavate loodusobjektide hoidmine (looduse kaitse);
- 2) maastiku või selle erimi, mulla või vee kaitsmine (keskkonnakaitse);
- 3) inimese kaitsmine tootmis- ja transpordiobjektidelt leviva saaste ning ilmastiku kahjuliku mõju eest (sanitaarkaitse);
- 4) inimesele puhkamise, tervise parandamise ja sportimise võimaluste loomine (rekreatsioon);
- 5) puude seemnete, metsamarjade, seente, ravim- ning dekoratiivtaimede ja nende osade, sambla, samblike, päklikite, heina, okste, dekoratiivpuude, puukoore ja -juurte; vaigu ja kasemahla varumine, mesipuude paigutamine ja loomade karjatamine (kõrvalkasutus);
- 6) teadus- ja õppetöö;
- 7) puidu saamine;
- 8) jahindus;
- 9) riigikaitse.

Loodusobjektide hoidmiseks määratud mets kuulub hoiumetsa kategooriasse kaitseala loodusreservaadis ning kaitseala sihtkaitsevööndis, kus *Looduskaitseaduse* alusel kehtestatud kaitseala kaitse-eeskirjaga on majandustegevus keelatud, ning sellega võrdsustatud alal. Hoiumetsa majandamise kitsendused tulenevad *looduskaitseadusest* ja kaitseala kaitse-eeskirjast.

Hoiumetsas on metsa kasutamise lubatud viisideks:

- 1) looduse kaitse;
- 2) keskkonnakaitse;
- 3) teadus- ja õppetöö;
- 4) teised metsa kasutamise viisid, kui need on lubatud kaitseala kaitse-eeskirjaga.

Kaitsemets paikneb:

- 1) kaitseala sihtkaitsevööndis, kus majandustegevus on kaitseala kaitseeeskirjaga lubatud, ja piiranguvööndis;
- 2) randadel ja kallastel;
- 3) allikate ääres ja survealase põhjaveega aladel;
- 4) infiltratsioonialadel;
- 5) joogiveehaaretel;
- 6) uuristus- ja tuuleohtlikel aladel;
- 7) looaladel;
- 8) muinsuskaitse objektidel;
- 9) muudel planeeringuga määratud aladel.

Kaitsemetsas on metsa kasutamise lubatud viisideks:

- 1) looduse kaitse;
- 2) keskkonnakaitse;
- 3) sanitaarkaitse;
- 4) teadus- ja õppetöö.
- 5) teised metsa kasutamise viisid, kui need ei ole *planeerimisseaduse* alusel kehtestatud planeeringuga vastuolus või õigusaktiga keelatud.

Kaitsemetsa majandamisel ei tohi lageraielangi laius ületada 30 m ja pindala 2 ha ning turberaielangi pindala ületada 10 ha.

Hoiu- või kaitsemetsaks määramata mets on tulundusmets.

Vääriselupaikade kaitse korraldamise ja kasutamise tingimused ja korra määrab *metsaseaduse* § 31 Võtmebiotoop. Võtmebiotoop metsaseaduse tähenduses on kaitset vajav ala tulundusmetsas, kus tõenäosus ohustatud, ohualduste või haruldaste liikide esinemiseks on suur, nagu väikeste veekogude ja allikate lähiümbros, väikesed lodud, põlendikud ja soosaared, liigirikkad metsalagendikud, metsa kasvanud kunagised aiad, metsaservad, astangud, põlismetsa osad. Metsa majandamise käigus tuleb võtmebiotoobi moodustamise eelduseks olevad võtmeelemendid nagu vanad puud, pöösad, kiviaiad ja allikad säilitada. Võtmebiotoobi klassifikaatori ja võtmebiotoobi väljavaliku juhendi kinnitab keskkonnaminister. Võtmebiotoobi kaitse eraõiguslikule isikule ja omavalitsusele kuuluvas metsas toimub keskkonnaministri ja metsaomaniku vahel sõlmitud lepingu alusel. Riigimetsas korraldab võtmebiotoobi kaitset riigimetsa majandaja keskkonnaministri ettekirjutuse kohaselt. Lepinguga määratakse metsaomaniku kohustused võtmebiotoobi kaitsel ning riigipoolsed kohustused võtmebiotoobi kaitsele kaasaaitamisel, samuti bioloogilise mitmekesisuse säilitamisest ja lepingust tulenevate metsakasutuse kitsendustega põhjustatud kahjude hüvitamiseks või täiendavate kulude tasumiseks.

1.5 Kalmistu sanitaarkaitseala

Vastavalt sotsiaalministri 28. detsembri 2001. a. määrusele nr. 156 *Tervisekaitsenõuded surnu hoidmisele, vedamisele, matmisele ja ümbermatmisele* tuleb uute matmispaikade rajamisel ja kasutuses olevate matmispaikade laiendamisel moodustada sanitaarkaitseala. Sanitaarkaitseala moodustamisel tuleb arvesse võtta *Veeseaduse* § 28 ja keskkonnaministri 16. detsembri 1996. a. määruse nr. 61 *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord* nõudeid.

Uute matmispaikade rajamisel ja kasutuses olevate matmispaikade laiendamisel tuleb arvestada järgmist:

- 1) matmispaiga maa-ala kallak ei tohi olla pinnaveeallikate suunas;
- 2) põhjavee tase peab olema matmispaigal vähemalt 2 m sügavusel maapinnast;

3) matmispaigale peab olema tagatud vaba ja heakorrastatud juurdepääs. Uue või rekonstrueeritava matmispaiga planeering või matmispaiga laiendamise planeering peab olema kooskõlastatud asukohajärgse tervisekaitsetalitusega.

1.6 Tehniline infrastruktuur

Vastavalt üldplaneeringu kehtestamise hetkel kehtivale *Ehitusseadusele* peab kinnisasja omanik lubama ehitada oma kinnisasjale maapinnal, maapõues ning õhuruumis tehnovõrke ja -rajatisi (kütte-, veevarustus- või kanalisatsioonitorustikku, telekommunikatsiooni- või elektrivõrku, nõrkvoolu-, küttegaasi- või elektripaigaldist või surveseadmestikku ja nende teenindamiseks vajalikke ehitisi), kui nende ehitamine ei ole kinnisasja kasutamata võimalik või kui nende ehitamine teises kohas põhjustab ülemääraseid kulutusi. Samuti peab kinnisasja omanik lubama teostada oma kinnisasjal seaduslikul alusel paikneva tehnovõrgu või -rajatise teenindamiseks vajalikke töid. Avariitöid võib teha kinnisasja omanikuga eelnevalt kokku leppimata.

Ülal sätestatud ei kohaldata, kui tehnovõrk või -rajatis ei võimalda kinnisasja otstarbekohast kasutamist.

Vastavalt üldplaneeringu kehtestamise hetkel kehtivale *Asjaõigusseaduse rakendamise seadusele* on omanik kohustatud taluma tema kinnisasjale või veel kinnistusraamatusse kandmata maale enne 1999. aasta 1. aprilli püstitatud tehnovõrku või -rajatist (kütte-, veevarustus- või kanalisatsioonitorustik, telekommunikatsiooni- või elektrivõrk, nõrkvoolu-, küttegaasi- või elektripaigaldis või surveseadmestik ja nende teenindamiseks vajalik ehtis) sõltumata sellest, kas kinnisasi on vastava asjaõigusega koormatud või mitte. Omanik peab muuhulgas võimaldama tehnovõrgu või -rajatise (edaspidi *tehnorajatis*) teenindamiseks, remontimiseks ja rekonstrueerimiseks vajalikke töid. Omanik võib nõuda tehnorajatise kõrvaldamist, kui see ei ole enam eesmärgipärasel kasutusel.

Alates 1999. aasta 1. aprillist on tehnorajatise püstitamiseks võõrale kinnisasjale nõutav kinnisasja koormamine realservituudi või isikliku kasutusõigusega. Kinnistusraamatusse veel kandmata maale või riigile või kohalikule omavalitsusele kuuluvale maale tehnorajatise püstitamiseks piisab lihtkirjalikust või notariaalsest kokkuleppesest maa omanikuga.

Tehnorajatise omanikul, kellele kuuluv tehnorajatis on püstitatud võõrale kinnisasjale õiguslikul alusel pärast 1999. aasta 1. aprilli on õigus nõuda 10 aasta jooksul, alates tehnorajatisega seotud maa kandmisest kinnistusraamatusse, kas realservituudi või isikliku kasutusõiguse seadmist tehnorajatise talumise kohustuse sätestamiseks.

1.6.1 Teede ja tehnilise infrastruktuuri kaitsevööndid

	Kaitsevööndi ulatus	Kaitsevööndi määrang	Õiguslik alus
Teed ja raudtee			
Riigimaantee	50 m	äärmise elemendi keskelt (sõiduraja telg)	Teeseadus § 13, 36, 37
Kohalik maantee	20-50 m	keskelt (sõiduraja telg)	Teeseadus § 13, 36, 37
Eratee	10-50 m	keskelt (sõiduraja telg)	Teeseadus § 13, 36, 37
Tänav	kuni 10 m	teemaa piirist	Teeseadus § 13, 36, 37
Raudtee	50 m hajaasustuses,	äärmise rööpa teljest	Raudteeseadus § 3, 34, 37

	30 m tiheasustus		
Elektriliinid ja -paigaldised			
Elektriõhuliin alla 1 kV	2 m	liini teljest	Elektriohutusseadus § 15, Elektripaigaldise kaitsevööndi ulatus § 2 (VV määrus 02.07.2002 nr. 211)
Elektriõhuliin kuni 20 kV	10 m	liini teljest	Elektriohutusseadus § 15, Elektripaigaldise kaitsevööndi ulatus § 2 (VV määrus 02.07.2002 nr. 211)
Elektriõhuliin 35–110 kV	25 m	liini teljest	Elektriohutusseadus § 15, Elektripaigaldise kaitsevööndi ulatus § 2 (VV määrus 02.07.2002 nr. 211)
Elektri maakaabelliin	1 m	äärmistest kaablitest paiknevad mõttelised vertikaaltasandid	Elektriohutusseadus § 15, Elektripaigaldise kaitsevööndi ulatus § 3 (VV määrus 02.07.2002 nr. 211)
Alajaamad ja jaotusseadmed	2 m	piirdeaiast, seinast või nende puudumisel seadmest	Elektriohutusseadus § 15, Elektripaigaldise kaitsevööndi ulatus § 6 (VV määrus 02.07.2002 nr. 211)
Ühisveevärk ja -kanalisatsioon			
Vee- ja kanalisatsioonitrassid	Vt. punkt 1.6.2	Vt. punkt 1.6.2	Ühisveevärgi ja -kanalisatsiooni kaitsevööndi ulatus (Keskkonnaministri määrus 16.12.2005 nr 76)
Side			
Liinirajatis maismaal	2 m	keskjoonest või välisseinast paralleelse mõttelise jooneni	Elektroonilise side seadus § 117
Liinirajatis siseveekogudel	100 m	keskjoonest või välisseinast paralleelse mõttelise jooneni	Elektroonilise side seadus § 117
Tõmmitsatega raadiomast	kõrgusega ekvivalentne raadius maa-pinnal, meetrites	rajatise välisseinast mõttelise ringjooneni	Elektroonilise side seadus § 117
Vabalt seisev raadiomast	1/3 kõrgusega ekvivalentne raadius maa-pinnal, meetrites	rajatise välisseinast mõttelise ringjooneni	Elektroonilise side seadus § 117

1.6.2 Ühisveevärgi ja -kanalisatsiooni kaitsevöönd

Vastavalt Keskkonnaministri 16. detsembril 2005.a. määrusele nr. 76 *Ühisveevärgi ja -kanalisatsiooni kaitsevööndi ulatus* kehtestatakse ühisveevärgi ja -kanalisatsiooni ehitistele kaitsevööndi ulatus tulenevalt ehitise otstarbest ja asukohast, paigaldussügavusest ja läbimõödust.

Ühisveevärgi ja -kanalisatsiooni maa-aluste torustike kaitsevöönd: ühisveevärgi ja -kanalisatsiooni maa-aluste survetorustike kaitsevööndi ulatus torustiku telgjoonest mõlemale poole on:

- 1) alla 250 mm siseläbimõõduga torustikul 2 m;
- 2) 250 mm kuni alla 500 mm siseläbimõõduga torustikul 2,5 m;
- 3) 500 mm ja suurema siseläbimõõduga torustikul 3 m.

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

- 1) torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud kuni 2 m sügavusele – 2 m;
- 2) torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on paigaldatud kuni 2 m sügavusele – 2,5 m;
- 3) torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud üle 2 m sügavusele – 2,5 m;
- 4) torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on paigaldatud üle 2 m sügavusele – 3 m;
- 5) torustikul, mille siseläbimõõt on 1000 mm ja suurem ning mis on paigaldatud üle 2 m sügavusele või allmaakaevõõnesse – 5 m.

Ühisveevärgi ja -kanalisatsiooni maa- ja veepealsete torustike kaitsevöönd: ühisveevärgi ja -kanalisatsiooni maa- ja veepealsete torustike kaitsevööndi ulatus on 2 m torustiku välispinnast või kandekonstruktsioonist mõlemale poole.

Ühisveevärgi ja -kanalisatsiooni veealuste torustike kaitsevööndi ulatus torustiku telgjoonest mõlemale poole on:

- 1) jõgedes ja järvedes 50 m;
- 2) meres 200 m.

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

1.6.3 Kaugküttevõrgu kaitsevöönd

Vastavalt Vabariigi Valitsuse 2. juuli 2002. a. määrusele nr. 213 *Surveseadme kaitsevööndi ulatus* kehtestatakse surveseadme kaitsevööndi ulatus tulenevalt surveseadme ohutasemest, survest ja asukohast.

Maa-aluste soojustorustike kaitsevöönd:

Maa-aluste soojustorustike, mida mõlemal pool torustikke piiravad äärmise torustiku isolatsiooni välispinnast järgmistel kaugustel asuvad mõttelised vertikaaltasandid ja horisontaaltasand, kaitsevööndi ulatus on:

- 1) alla 200 mm läbimõõduga torustiku korral 2 meetrit;
- 2) 200 mm ja suurema läbimõõduga torustiku korral 3 meetrit.

Maapealsete soojustorustike kaitsevöönd:

Maapealsete soojustorustike, mida mõlemal pool torustikke piiravad äärmise torustiku isolatsiooni välispinnast järgmistel kaugustel asuvad mõttelised vertikaaltasandid, kaitsevööndi ulatus:

- 1) aurutorustikul töörohul üle 16 baari on 10 meetrit;
- 2) aurutorustikul töörohul 16 baari ja alla selle on 5 meetrit;
- 3) veetorustikul töörohul üle 6 baari on 5 meetrit;
- 4) veetorustikul töörohul 6 baari ja alla selle on 2 meetrit.

Kaugküttevõrgu juurde kuuluvate rajatiste ja hoonete kaitsevöönd:

Kaugküttevõrgu juurde kuuluvate dreanaažitorude, jaotuskambrite, pumbamajade, mõõtesõlmede ning reguleerpunktide rajatiste ja hoonete kaitsevöönd on maa-ala ja õhuruum, mis asub välisseina äärmistest punktidest 2 meetri kaugusel paiknevate mõtteliste vertikaalide vahel.

Kommunikatsioonide (kanalisatsioon, vesi, side, gaas, elekter jne) kaitsevöönd:

Kanalisatsiooni-, vee-, side- ja gaasitrasside ning elektrikaablite ja teiste kommunikatsioonide rajamisel kaugküttevõrgu kaitsevööndisse on vähimad kaugused kaugküttetorustiku välispinnast kommunikatsiooni välispinnani:

- 1) ristumisel 0,2 meetrit;
- 2) paralleelsel kulgemisel 1 meeter.

Maapealsete vedelkütusetorustike kaitsevöönd:

Maapealsete vedelkütusetorustike kaitsevöönd on maa-ala ja õhuruum, mis asub torustiku välisseina äärmistest punktidest 5 meetri kaugusel paiknevate mõtteliste vertikaaltasandite vahel.