

MUSTVEE LINNA ÜLDPLANEERING

Projekteerimisbüroo Maa ja Vesi AS

2011

SISUKORD

1.	MUSTVEE LINN JA OLEMASOLEVA OLUKORRA ISELOOMUSTUS	3
1.1.	Arenguressursid ja nende kasutuspiirangud.....	3
1.1.1.	Asukoht ja territoorium	3
1.1.2.	Maastiku looduslik ressurss	3
1.1.3.	Kultuuriajalooline ressurss	4
1.1.4.	Infrastruktuuriline ressurss	4
1.1.5.	Elanikkond ja ettevõtlus	6
1.1.6.	Maastikulise ressursi kasutuspiirangud	6
2.	ÜLDPLANEERINGU LAHENDUSED	8
2.1.	Linna ruumilise arengu põhimõtted	8
2.2.	Funktsionaalne tsoneerimine	10
2.3.	Liiklusskeem.....	14
2.4.	Maa- ja veelade kujundus-, ehitus- ja kasutustingimused	14
2.5.	Ehitistele ja rajatistele kehtestatud piirangud.....	16
2.6.	Detailplaneeringute koostamise põhimõtted	17
2.7.	Tehnorajatised.....	19
2.7.1.	Veevarustus.....	19
2.7.2.	Reoveekäitlus	20
2.7.3.	Sajuveekäitlus	21
2.7.4.	Kesküte.....	21
2.7.5.	Elekter ja side	21
3.	KESKKONNATINGIMUSED JA ÜLDPLANEERINGU KESKKONNAMÕJU STRATEEGILISE HINDAMISE TULEMUSTEGA ARVESTAMINE.....	22
3.1.	Säästvad ja tasakaalustatud arengutingimused ja leevendavad meetmed üldplaneeringu elluviimiseks	22
3.1.1.	Tingimused hoonetele ja rajatistele	22
3.1.2.	Tingimused rohevõrgustiku toimimise tagamiseks	24
3.1.3.	Tingimused transpordist tulenevate mõjude leevendamiseks.....	25
3.1.4.	Piirangud ehitustegevusele ja maakasutusele	26
3.2.	Linnakeskkonna kuritegevusriskide ennetamine	28
3.2.1.	Juhised turvalisuse tagamiseks ja kuriteohirmu vähendamiseks	28
3.2.2.	Soovituslikud meetmed turvalisema linnaruumi kujundamiseks	29
4.	RAKENDUSSÄTTED ÜLDPLANEERINGU ELLUVIIMISEKS	31
5.	KASUTATUD LÄHTEMATERJALID	33
6.	JOONISED	34
	Joonis nr.1 Tsoneering	35
	Joonis nr.2 Tehnorajatised	36
	Joonis nr.3 Linnakeskuse väljavõte.....	37

1. MUSTVEE LINN JA OLEMASOLEVA OLUKORRA ISELOOMUSTUS

1.1. Arenguessursid ja nende kasutuspiirangud

1.1.1. Asukoht ja territoorium

Mustvee linn üldpindalaga 546 ha piirneb idast Peipsi järvega, lõunast Kasepää vallaga, läänest ja põhjast Torma vallaga. Kõige suurem sotsiaal-majanduslik, põhiliselt turismimajanduslik mõju linna arengule on Kasepää vallal ja mõningal määral ka Lohusuu vallal (vt. p. 1.2.2). Torma valla arengukeskused on eraldatud Mustvee linnast suurte metsamassiividega. Ainsaks ühendteeks nendega on Mustvee-Jõgeva-Põltsamaa maantee. Sellelt suunalt pole aga oodata suuri turismivoogusid. Linna arengu seisukohalt on need arvestatavad Jõhvi-Tartu-Valga maantee, so kavandatava Via Hanseatica suunal, kuna Mustvee linn asub suurima keskusena Tartu ja Jõhvi vahelise lõigu keskosas. Omedu valla kaudu liitub linnaga ka Peipsi rannikuturismi voog lõigult Varnja-Mustvee ning Alatskivi kaudu turismivoog Vooremaalt.

Asukohast tingituna on olemas ka potentsiaal veeturismi arendamiseks Venemaaga ning Emajõe-Võrtsjärve veetrassilt ka Kesk- ja Lõuna-Eestiga.

Linna territooriumist on 18 ha hoonestatud, 33 ha üldkasutatavate rajatiste all, metsa- ja pargialasid 44 ha, muud haljasmaad 144 ha ja 307 ha reservmaad. Linna territooriumit läbib Mustvee jõgi valgala pindalaga 180 km². Viru-Peipsi veemajanduskava veekeskonna seisundi hinnangu alusel on Mustvee jõel nii keemiline, kui ka ökoloogiline seisund hea. Oma looklevuse, põhjalangu muutlikkuse ja sootide olemasolu tõttu on jõe linnavahelise lõigu miljöövärtus kõrge.

1.1.2. Maastiku looduslik ressurss

Üldiselt on linna territooriumi maastikuline ressurss tagasihoidlik – reljeefilt tasane, ulatuslikult liigniiske, kus põhjavee tase võib tõusta maapinnani. Senini fikseeritud kõrgeim veetase Peipsis (31,76 m) ulatus rannikualal väljakujunenud hoonestusala piirini. Metsaalade puistu on pargimajanduslikult väheväärtuslik. Samuti on linna tiheasustusala haljastus tagasihoidlik.

Potentsiaalselt on linna territooriumi kõige väärtuslikum maastikuosa Peipsi järve rannikuvöönd (maismaa osa) ja kaldatsoon (akvatoorium). Ala miljöövärtuse tõstmiseks on vaja rannikuvöönd korrastada ja kaldatsoon tervendada. Praegu on sageli üleujutatav rannikuvöönd pilliroostunud ja osaliselt ka võsastunud. Seda eriti ranna põhjapoolses osas. Pilliroostikku on tekkinud ka madalveeperioodil sulguvad mudalaguunid, mis suurendavad järve reostust ja on lõksuks kalamaimudele.

Võsa ja pilliroog surevad vaate järvele. Senini on see avatud hooldustöödega vaid supelrandade ja üksikute kinnistute kohal.

Teiseks väärtuslikumaks maastikuosaks on Mustvee jõgi koos piirneva haljasalaga. Ka selle atraktiivsust on võimalik kujundusvõtetega suurendada.

Peipsi rannavöönd ja Mustvee jõgi koos piirneva alaga on tunnustatud Peipsi looderaniku miljööväertuslikeks aladeks (vt. joon. 1). Alade piiritlemisel ja hindamisel aluseks võetud põhiliselt maastikupildi tehislikud elemendid tiheasustusalal, samas aga tuleb hinnata ka looduslike miljööväertusi (taimestik, pinnas, veekvaliteet jne). Turistide poolt kasutatava rannäärsete tänavate (Narva mnt., Pihkva tänav) on miljööväertuslikeks hinnatud järvepoolne hoonestusala, kus tuleb jälgida etteantud kujundusnõudeid.

Teatud alasid on võimalik haljastusega ja reljeefkujundusega muuta miljööväertuslikeks ka linna territooriumi hoonestamata alal.

1.1.3. Kultuuriajalooline ressurs

Kuna Mustvee südalinn hävis II Maailmasõja ajal 70% ulatuses, on linna ajalooline asustusstruktuur suures osas kadunud. Säilinud on vaid üksikud miljööväertuslikud hooned. Hinnatav on viie kiriku olemasolu linnas. Üks neist, Mustvee kirik, on muinsuskaitse all. Kokku on linna territooriumil neli kultuurimälestist:

1. Mustvee kalmistu (5836);
2. II Maailmasõjas hukkunute ühishaud (5834);
3. Mustvee ministeeriumikooli hoone (5835);
4. Mustvee kirik (23936).

Kõik nimetatud kinnismälestised on kasutuses ja suhteliselt heas seisundis. Mõningal määral vajab sanitaarremonti ministeeriumikooli hoone. Olemasolevaid vallasmälestisi üldplaneeringus ettenähtud tegevused ei ohusta ning neid kasutavad, hooldavad ja hoiaavad mälestiste omanikud ja valdajad vastavalt Muinsuskaitseaduse 4. peatükis sätestatule.

Kaitstavate objektide asukohad on kantud joonisele 1.

Mustvee linna külastavate turistide jaoks on Kultuuri-ajalooväertuseks ka linnaga piirnev Kasepää valla tänavküla oma paremini säilinud veneküla hoonestusstruktuuri ja arhitektuuriga.

Kultuurilise tegevuse arendamiseks on olemas toimivad kultuuriasutused (kultuurikeskus, muusikakool, vanausuliste ja kaalude muuseumid, raamatukogu) ja on olemas kogemused regionaalsete kultuuriürituste läbiviimiseks. On olemas ka head spordiobjektid.

1.1.4. Infrastruktuuriline ressurs

Elamufond

Linna territooriumil asub 750 ühepereelamut ja 25 korterelamut kokku 155 korteriga, seega kokku 905 pereelupaika keskmise täituvusega 1,8 inimest.

Teed ja tänavad

Linna tänavatevõrgu moodustavad 46 tänavat üldpikkusega 22 km. Sellele lisandub 9,5 km riigimaanteed (vt. tabel 2). Planeeringu tsoneeringukaardil on need tähistatud tee numbriga säilitades ka maakatastri tänavanimetused.

Tabel 1 Riigimaanteede nimekiri

Tee number	Nimetus	Algus (km)	Lõpp (km)	Pikkus (km)
3	Jõhvi – Tartu – Valga	72,244	73,094	0,85
36	Jõgeva – Mustvee	36,662	38,91	2,248
1405	Mustvee	0	0,506	0,506
13114	Kalma – Mustvee	2,62	6,988	4,368
14110	Murru - Mustvee	5,843	7,387	1,544
Kokku				9,516

Tänavatest on asfalteeritud 12 km, valgustatud 14 km ja kõnniteid on 5 km. On olemas tänavavalgustuse etapiviisiline laiendamise realiseerimiskava. Suurendamist vajab kõnniteede ulatus ning rajamist vajab kergliikluse ja sajuvee ärajuhtimise võrk. Samuti ühendusteede võrk erinevate linnaosade vahel.

Kavandatud ulatusliku vee- ja kanalisatsioonivõrgu laiendamisel ja rekonstrueerimisel on otstarbekas Narva ja Tartu tänavad rekonstrueerida kogu ulatuses. Ning välja ehitada Narva ja Tartu tänavate ristmik.

Kuna Narva ja Tartu tänavad on riigimaanteede lõigud, peab nende rekonstrueerimine toimuma nende omaniku poolt ja linna kaasabil.

Pidada otstarbekaks taotleada Pihkva, Narva ja Tartu tänavad pärast rekonstrueerimist Mustvee linna omandisse linnatänavatena.

Veevarustus ja kanalisatsioon

On koostatud ja volikogu poolt kinnitatud „Mustvee linna ühisveevärgi- ja kanalisatsiooni arendamise kava aastateks 2005-2017”, mille realiseerimine kulgeb etapiviisiliselt linna tänavate lõikes tehtud tööprojektide alusel.

Elektrivarustus

Mustvees on 21 elektri alajaama ja olemasolevjaotusvõrk üldiselt võimaldab uusi liitumisi. Täiendavaid elektri alajaamu (arvuliselt 2), koguvõimsusega 420 kW, ehitatakse välja sadamaarenduse käigus.

Soojavarustus

Mustvee linna soojustarbijad varustatakse üldreeglina ühest keskkatlamajast, mis on ehitatud aastatel 1993-1994. katlamaja võimsus on 1,6 MW. Keskkatlamaja kaugkütte-

piirkonna moodustavad neli 12-krt elamut, Mustvee Gümnaasiumi kompleks, Mustvee Vene Gümnaasiumi kompleks (8 hoonet), lasteaed, kultuurikeskus, politseimaja ja kauplused. Kõetav kubatuur on kokku 79 193 m³ ja viimase aasta keskmine soojatarbimine keskkatlamaja piirkonnas oli 2400 MWh. SA Mustvee Tervis omab Mustvee Polikliiniku ja Mustvee Hooldushaigla hoonete kütteks 2 lokaalset katlamaja, mis lülitatakse töökavade kohaselt Mustvee linna ühtsesse kaugküttesüsteemi. Tegevuse aluseks on Mustvee linna kaugküttesüsteemi rekonstrueerimise tasuvusuuring ja keskkatlamaja rekonstrueerimise projekt.

Side

On olemas Eesti Posti kontor ja erinevad telefonivõrgud. Arendamist vajab SAT TV ja internetivõrk.

Jäätmekäitlus

Üldiselt puuduvad linnas suuremad tööstusettevõtted, seega ka tekkivate jäätmete kogus ja ohtlikkus on väike. Olemasolev reoveepuhasti on piisava võimsusega. Kogutud prügi veetakse Torma regionaalprügilasse.

1.1.5. Elanikkond ja ettevõtlus

Seisuga 01.08.2007 elas Mustvees 1672 inimest, neist 47% mehi ja 53% naisi. Vanuse järgi jaotub elanikkond: vanus kuni 6.a. – 5,5%; 7-18.a. – 14,0%; 19-60.a. – 50%; 61.a. ja vanemad – 30,5%. Arvestades, et Mustvee sadama laiendamine ja piirivalvekeskuse loomine võib elavdada ka ettevõtlust, loodetakse edaspidi täisealiste inimeste arvu kasvu linnas 8-10%.

2003.a. lõpus oli Mustvee linnas registreeritud 13 riigi- ja munitsipaalasutust, 3 tootmis- ja ehitusettevõtet, 32 kaubanduskohta, 9 teeninduspunkti, 5 toitlustusasutust ja 3 kogudust.

Ettevõtlus linnas peaks olema ulatuslikum, kuid selleks on vaja rohkem ettevõtlikke inimesi. Kuritegevus linnas ei ole eriliseks probleemiks.

1.1.6. Maastikulise ressursi kasutuspiirangud

Natura 2000 võrgustiku Loode-Peipsi hoiuala (EE0080112)

Hoiuala kaitse-eesmärgiks on linnuliikide (viupart, suur-laukhani, rabahani, sõtkas, väikeluik, laululuik ja hallpõsk-pütt) elupaikade kaitse. Kuna kaitseala kaitsekorralduskava on veel koostamisel, kehtib Loode-Peipsi hoiualal Looduskaitseeaduses sätestatud kord. Selle põhimõtteks on, et alustada või jätkata võib alal tegevusi, mis ei ohusta ega kahjusta kaitstavate liikide soodsat seisundit ning alade terviklikkust. Hoiualal on keelatud hävitada ja kahjustada elupaiku, mille kaitseks on hoiuala moodustatud ning kaitstavaid liike oluliselt häirida. Keelatud on ka tegevus, mis seab ohtu elupaikade ja liikide soodsa seisundi.

Hoiuala on valdavalt Peipsi järve veela kogupindalaga 1782ha. Mustvee linna piires kulgeb kaitseala piir põhikaardil märgitud piiri mööda (joon. 1).

Veekaitse piirangud

Planeeringutes arvestatavad piirangud veekogude kaitseks on sätestatud Looduskaitse- seaduse 6.peatükiks. Selles on ette nähtud veekogude kalda- ja rannikualade piirangu-, ehituskeelu- ja veekaitsevööndid. Nende ettenähtud laiused on sõltuvusse viidud voolu- veekogudel valgala pindalast ja seisuveekogudel veekogu enese pindalast.

Üldplaneeringu seisukohalt on nimetatud vöönditest määravaks ehituskeeluvöönd. Peipsi järve ja Mustvee jõe ehituskeelu vööndi laius on 50 m, Vötikvere ja Raja kraavil 25 m. Vööndi piirid on kantud joonisele 1.

Väärtuslikud maastikud

Siaa kuuluvad miljööväärtusega hoonestusalad, väärtuslikud põllumaad ja maastikuosad ning looduskooslused.

Hoonestusega miljööväärtuslik joonisele 1. Üldjoones langeb see kokku Jõgeva maa- konna teemaplaneeringus tooduga. Sellel alal tuleb uusehituste projekteerimisel jälgida olemasolevate hoonete kõrgusi, mahte, katuse kaldeid, ehitusmaterjalile, ehitusjoont ning vältida silmapaistvaid ja vaadet sulgevaid piirdeaedu.

Teisi maastikuliselt väärtuslike alade (nagu põllumaad, pargialad, ja muud looduskoos- lused) seisundit võimalik hooldus- ja kujundustöödega parandada ja ka alasid laiendada arvestades linna arendustegevuse põhisuunda.

Riikliku kaitse all olevad objektid

Piirangud kultuurimälestistele on sätestatud Muinsuskaitse seaduse paragrahvides 24 ja 25. Käesolevas planeeringus ei kavandata mingeid tegevusi nende objektide kaitse- vööndites peale ministeeriumikooli ühendamist soojusvõrku ja kalmistu laiendamise. Vastavad ehitusprojektid kooskõlastada Muinsuskaitseametiga. Linna rannikuvööndisse ulatub Loode-Peipsi hoiuala, mille kaitsekorralduskava on koostamisel. Muid loodus- kaitse üksikobjekte linna territooriumil ei ole. Samuti pole linna territooriumil rohevõr- gustiku tugiala.

Muud piirangud

Muud planeeringus arvestatavad piirangud tulenevad veel mitmesugustest teistest õi- gusaktidest. Olemasoleval maaviljelusmaal süstemaatilist kuivendusvõrku pole. On olemas vaid üksikud kraavid pinnavee eemaldamiseks. Need ei sea kitsendusi arendus- tegevusele.

Kitsendused teemaadele

Riigiteede sõidutee alla ei ole lubatud rajada tehnorajatisi ning teekaitsevööndis (riigi- maanteedel 50m, kohalikel maanteedel 20m ja tänavatel 10m sõiduraja äärmisest tel- jest) planeerida tegevusi, mis pole lubatud Teeseaduses.

2. ÜLDPLANEERINGU LAHENDUSED

Kirjeldatud maakasutus- ja ehitusreegleid tuleb järgida edaspidi detailplaneeringute koostamisel, projekteerimisel, ehitamisel ja maakorralduslike toimingute läbiviimisel kooskõlas üldplaneeringu kaardil määratud juhtotstarvetega. Lisaks sellele tuleb lähtuda kehtivatest detailplaneeringutest ja Mustvee linna ehitusmäärusest.

Mustvee on arenenud ajaloolisest kalurikülast Peipsiäärseks väikelinnaks kohanedes ajastuomaste vajadustega.

Linna arenguks terviklik üldplaneeringuline lahendus Eesti Vabariigi seaduste tähenduses kohaliku seadusandlikuks regulatsiooniks puudus.

Mustvee arendamiseks ja tema kodanike elu-olu parandamiseks on linnakodanikega kokku lepitud, et edasine areng toimuks kavakindlalt. Käesolev on esimene Mustvee linna üldplaneering, milles sätestatakse põhimõtted ja ruumilise arengu alused järgmiseks 10-15 aastaks.

Mustveelased soovivad oma linna arendada Peipsi-äärse piirkonna tähtsamaks kaas-aegseks keskuseks.

Üldplaneeringu täitmiseks ja täpsustamiseks koostatakse arengukavad.

2.1. Linna ruumilise arengu põhimõtted

Lähima 10 kuni 15 aasta perspektiivis on Mustvee linna eesmärgiks linna territooriumil elanikele, külalistele ja turistidele võimalikult soodsate elamis- ja puhkamistingimuste tagamine. Kõik eluks vajalikud peamised funktsioonid, sealhulgas valdav osa töökohti ja arengutempole vastav sotsiaalne infrastruktuur peavad selleks asuma linna piires. Nii saab linn toimida ühtlasi tõmbekeskusena ümbruskonna valdadele. Seega on omavalitsuse ülesanne, läbi igapäevase planeerimise korraldamise ja ehitustegevuse ning linnaruumi heakorras hoidmise kontrolli, tagada tasakaalustatud linnaruum. Linnas peavad olema turvalised liikumisteed ja hõlpsad avalikud pääsud veekogude äärde ning puhke- ja haljasaladele ning hästi toimivad avalikud ja sotsiaalsed teenused.

Tulenevalt linna demograafilisest situatsioonist on arengukavas ette nähtud tegevused elanikkonna elukvaliteedi parandamiseks. Kõrge elukvaliteedi üldtunnustatud kriteeriumiteks on:

- terve ja meeldiv elukeskkond;
- võimalused tööd saada;
- eluoluliste teenuste kättesaadavus;
- liikumisvõimalused täiendavate teenuste ja soovitatavate töökohtade saamiseks.

Mustvee linna arenguessursside analüüsist selgus, et suur osa elukvaliteedi kriteeriumitest on vähemalt rahuldaval tasemel täidetud. Elukeskkond on terve, kuid võiks olla meeldivam, esmavajalikud teenused on kättesaadavad ning liikumiseeldused teedevõrgu ja veetee näol teistesse arengukeskustesse ning huviobjektidele on head.

libe, eriti mehaanilise iibe, suurendamist takistavad vähesed võimalused tööd saada, so ettevõtjate madal tase. Olukorra parandamiseks on linna arengukavas orienteeritud puhke- ja turismimajanduse arendamisele. See võib küll linna elanikkonda suveperioodil mõnevõrra häirida, kuid sellega kaasneb ka elanikkonna elukvaliteedi kõikide kriitriumide parandamine.

Võimalik tootmistegevust linnas võib arendada vaid suundades, mis nimetamisväärselt ei kahjusta elukeskkonda vähemalt linna elu- ja puhkepiirkonnas.

Puhke- ja turismimajanduse arengu põhiressursiks on asukoharessurss, konkreetsemalt Peipsi järv ja kavandatud Via Hanseatica, kultuurilis-ajaloolisteks vaatamisväärtusteks on vaid viis kirikut ning linna territooriumi maastiku looduslik ressurss on võrreldes Eesti teiste puhkepiirkondadega ja isegi Peipsiäärsete naabervaldadega üsna tagasihoidlik. Suureks eeliseks on aga Mustveel linnana suuremad võimalused puhkajatele ja turistidele olmeteenuid pakkuda ning paikseid puhketeenuid mitmekesistada. Maastikulised võimalused selleks on linnal ulatusliku, senini asustama territooriumi näol olemas. Puhketeenuid mitmekesistamiseks tuleb selleks kasutuselevõetavate alade miljööväärtust maastikukujunduslike võtetega (haljastus, reljeefikujundus, veekogude rajamine) suurendada ning kasutustingimusi kuivendusvõrgu korrastamise ja täiendamisega parandada.

Arendustegevuses tuleb arvestada, et kõikidele turismi- ja puhkeettevõtjatele on kasulik konkureerimise asemel arendada koostööd ning jaotada „turg“. Antud juhul on seda Mustvee linnal otstarbekas teha Kasepää vallaga.

Kasepää valla üldplaneeringus on kavandatud valda läbiva Valga-Tartu-Jõhvi maantee (Via Hanseatica) lõigu äärde alad seal liikuva kauba- ja turismivoogude olmeliseks ja tehniliseks teenindamiseks, Omedu külasse Aovere-Omedu maantee äärde on ette nähtud ala puhkekeskuse rajamiseks ning Kõstri tee äärde Peipsi rannavööndisse alad suvekodude ehitamiseks ja parkimis-telkimiskohad autoturistidele. Samuti on planeeritud matkarajad Omedu jõe kaldale.

Seega on valla poolt turg osaliselt hõivatud vähemnõudlike ja looduslembeliste puhkajate-turistide osas. Järelikult on otstarbekas Mustvee linnal orienteeruda rahakamale ja nõudlikumale turuosale. See tähendab aga elukeskkonna ja teeninduse kõrgemat kvaliteeti ning puhketeenuid suuremat mitmekesisust, so valikuvõimalusi.

Probleemiks on Peipsi rannikuvööndi ala korrastamisvajadus ja järve kaldavööndi kuulumine linnukaitsealana Natura 2000 võrgustikku. Mistõttu peab kaldavööndi korrastustööd kavandama ja teostama nii, et ei ohustata, kahjustata ega hävitata kaitsealaste liikide elupaiku.

Peale hallpõsk-püti pesitsevad kõik kaitse all olevad linnuliigid maismaal, kus tiheasustusalala piires on nende pesitsemine igal juhul häiritud (inimtegevus) või ohustatud (koerad, kassid, rebased ja kährikud).

Hallpõsk-pütt eelistab oma pesa teha mitte tihedasse pilliroostikku, vaid kaislastikku, kus on vabam juurdepääs pesale. Mustvee linnapiiri ulatuses on aga valdavaks ja vaa-teid sulgevaks veetaimestiku liigiks pilliroog.

Seega ei ohusta Peipsi kaldatsooni ökoloogiline tervendamine (mudalaguunide likvideerimine pilliroovööndis) ja rannikuvööndi koristustöödega kaitstavaid linnuliike.

Ülaltoodud ressursianalüüs ja probleemid määravad planeerimiskontseptsiooni ning konkreetset planeeringuülesanded. Planeeringu lahendustes tuleb orienteeruda linnas lühemat või pikemat aega peatuvate ja teeninduse ning keskkonna suhtes nõudlikumate turistide (puhkajad, konverentsidest ja muudest kokkutulekutest osavõtjad) vajaduste rahuldamisele ning elanikkonna elukeskkonna parandamisele. See muudab tavapärasest olulisemaks linna asustatud territooriumi maastikuarhitektuurilise kujundamise ja heakorra, teenindussfääri koondamise linnakeskusesse ning linnaterritooriumi senini asustamata osa kasutusse võtmist suuremahuliste sihtotstarbeliste rajatistena, nagu spordikompleks, golfiväljak, vabaõhuürituste ja –tegevuste kompleks sihtotstarbelise esinduspargi näol, lennuväli väikelelennukitele jne.

Paiksemate puhkajate-turistide valikuvõimaluste laiendamiseks on vaja mitmekesistada teenindusasutusi (väikekohvikud jne.) ning kavandada kergliiklusteid ja matkaradasid. Viimast eriti Kasepää valla suunal.

Orienteerumine puhke- ja turismimajanduse arendamisele eeldab vaid elukeskkonna kvaliteeti mittealandava tootmistegevuse arendamist.

Kirjeldatud linna ruumilise arengu põhimõtted, mis on aluseks võetud ka käesoleva üldplaneeringu lahendustes, aitavad suurendada töökohti linnas ja parandada linna elanike elukeskkonda.

Planeeringu lahenduste võimalikud keskkonnamõjud esitatakse vastavas strateegilise hindamise aruandes.

2.2. Funktsionaalne tsooneerimine

Linna territoorium jaotub planeeringu seisukohalt kolmeks osaks – linnakeskuse ala, tiheasustusala, hajaasustuse tüüpi linnaala.

Linnaterritooriumi funktsionaalsel tsooneerimisel on arvestatud olemasolevat maakasutusviisi, elanike soove taotlevate, algatatud ja kehtestatud detailplaneeringute näol, avalikke huve, kehtivaid piiranguid ning maastikulisi ressursse ja infrastruktuurseid võimalusi. Neist lähtudes on linna territoorium jaotatud järgmiste juhtfunktsioonidega tsoonidesse. Vastavalt Maakatastri seaduse määratakse maakasutuse sihtotstarve neis tsoonides detailplaneeringute koostamisel.

Polüfunktsionaalne linnakeskuse tsoon (C)

Tsoon piirneb lõunast Mustvee jõega, idast Narva maanteega ning põhjast Kooli ja osaliselt Kastani tänavaga. Lääne pool lõpeb tsoon EELK Mustvee kirikuga.

Tsooni on juba koondunud kaubandus-, teenindus-, haridus-, kultuuri- jt üldkasutatavad hooned. Juhtfunktsiooni täpsustavad maakasutuse olemasolevad ja planeeritavad sihtotstarbed on esitatud joonisel 3. Senine hoonestamata ala võimaldab sinna kavandada esinduslikke puhke- ja turismimajanduslikke hooneid ning rajatise koos sinna juurde kuuluva haljastusega. Hotelli ette kavandada linnaväljak.

Pereelamute tsoon (EV)

Tsoon haarab valdava osa linna tiheasustusosalast. Territoriaalselt jaotub tsoon kolmeks eraldiasuvaks osaks: põhjapoolseks, Narva mnt linnaosaks, Kastani tänava linnaosaks ja lõunapoolseks Aia-Jõe tänava linnaosaks. Kusjuures Aia-Jõe tänava linnaosas Pihkva tänava elamukruntide ala on hinnatud miljööväärtuslikuks. Pereelamute tsooni võib projekteerida elanikke ja turiste teenindavaid väikeettevõtteid. Tsooni arendamise eesmärgiks on püsielanike arvu suurendamine ja elukvaliteedi parandamine.

Hooajaliste elamute tsoon (ES)

Hooajalised elamud koos väikese kohvikuga (B) turistide teenindamiseks on planeeritud linnapiiri ristumiskohta ajaloolise raudteega. Raudteetamm atraktiivse minirongi-liiklusega on planeeritud taastada turismiobjektidena. Hooajalised elamud on ette nähtud suuremat privaatsust eelistavatele puhkajatele. Kohvik on raudteel sõitjatele vahepeatuskohaks.

Korterelamute tsoon (EK)

Olemasolevad korterelamud paiknevad linna territooriumil hajutatult. Kompaktne korterelamute tsoon on planeeritud Raudtee tänava pikendusele, kus on kõige lihtsam lülitada hooneid olemasolevasse tehnovõrku ning koondada teenindav personal võimalikult lähedale linnakeskuses asuvatele puhke- ja turismiettevõtetele.

Tootmishoonete tsoon (TT)

Tootmismaana on säilitatud endine Marati kompleks linna lõunaosas ning detailplaneeringuga on taotletud uut tootmismaad linna põhjaosasse, endise puhastusseadme kõrvalle.

Liiklusmaa tsoon

Liiklusmaa tsooni kuuluvad Mustvee sadama territoorium (LS) ning kavandatud 2. klassi lennuväli (lennuraja mõõtmed 1000x60 m) väikelennukitele (LL) linna lõunapoolisel asustamata alal.

Kuna Mustvee sadam on planeeritud reisi- ja jahisadamaks on otstarbekas katastriüksuse maakasutuse sihtotstarve muuta ühiskondlike ehitiste maaks (016; Üh).

Ulatuslikumad parkimisalad (LP) on detailplaneeringuga ette nähtud sadama territooriumile. Teistes massiürituskohtades (spordikompleks, golfiväljak, vabaõhuürituste park) lahendatakse parkimisküsimused samuti nende detailplaneeringutes.

Kavandamisel oleva ulatusliku vee- ja kanalisatsioonivõrgu laiendamise ja rekonstrueerimise käigus on otstarbekas rekonstrueerida ka linna peatänavad - Narva ja Tartu tänavad kogu ulatuses ning välja ehitada Narva ja Tartu tänavate ristmik.

Kuna Narva ja Tartu tänavad on riigimaanteed lõigud, peab nende rekonstrueerimine toimuma nende omaniku poolt ja linna kaasabil.

Pidada otstarbekaks taotleda Pihkva, Narva ja Tartu tänavad pärast rekonstrueerimist Mustvee linna omandisse linnatänavatena.

Uusi tänavaid on planeeritud Raudtee tänava pikendusena korterelamute tsooni, Tähe tänava pikendusena Kivi tänavani, Jõe tänava pikendusena lennuväljale, Liiva tänava pikendusena kalmistutele ja tänava tupikharu pikendus vabaõhuürituste ja lasteparki, ning Pihlaka tänava pikendus lennuväljale ning Õnne tänava pikendused Jõe ja Liiva tänavateni.

Teataval määral ringtee funktsiooni täidab Uue tänava pikendus vana Tartu tänavani.

Kergliiklusteed on planeeritud Kasepää suunale piki Aia tänava Peipsi poolset äärt ja Lohusuu suunale järve kallasraja piiri läheduses kuni Vilusini.

Seadistatud (istepingid, prügikastid, rajakate) kallasrada – kergliiklustee on planeeritud Mustvee jõe kaldale B. Agiree tänava sillani.

Uue tänava otsast algavale vanale raudteetammile on planeeritud kuni linna piirini miniraudtee turismiatraktsioonina.

Olemasolevad võimalused jalgradade kujundamiseks pääsuks Peipsi kaldavööndisse tiheasustuslal on kantud joonisele 1. Senini hoonestamata rannikuvööndis määratakse need rannikuvööndi teemaplaneeringus.

Puhke- ja virgestustsoon

Tsooni kuuluvad: Peipsi ranniku- ja kaldavöönd (HP) koos supelrandadega (PR), jõe-park (HP) ning kavandatud golfiväljak ja vabaõhuürituste park (PP).

Peipsi ranniku- ja kaldavöönd on piiritletud Peipsi ranna hoonestamata miljööväärtusliku alaga. Jõepark on samuti Mustvee jõe miljööväärtuslik ala kaldavöönd, mida on pikendatud Valga-Tartu-Jõhvi maantee siin linnaruumi „värava“ kujundamiseks (vt p.2.3. „Jõepark“). Golfiväljak on planeeritud aladele, kus see toimib Jõepargi laienduse ja peatust ahvatleva Via Hanseatica trassil liikuvatele turistidele avades sealt mõningase vaate linnale. Alal on ka paremad tingimused golfiväljaku kuivendamiseks. Põhjaveetase on alal küllalt kõrge, et rajada siin mänguradadele vajalikke veetakistusi. Väljaku kirdepoolne osa on ette nähtud golfikeskuse rajamiseks, koos vajaliku parkimisalaga, mis võib olla ühine kalarestorani omaga.

Vabaõhuürituste- ja lastepark on kavandatud võimalikult lähedale linnakeskusele ja siin planeeritud turistide teenindusasutustele. Parki läbiv Raja kraav võimaldab rajada parki ilmestav veekogu. Peasissepääs parki toimub Benito Agirre tänavalt, millest idapoolsesse külge ette näha detailplaneeringus parkla.

Spordikompleks (sisehall ja kergejõustikustaadion) kavandatakse vabaõhuürituste ja lastepargist lõunasse.

Kaitsemets (HK)

Kaitsemets on planeeritud müra summutamiseks lennuvälja ja tiheasustusega elamumaa vahele. Väiksem kaitseriba on ette nähtud linna puhastusseadme (OT) ja planeeritud väikeelamumaa vahele võimaliku pinnareostuse leviku tõkestamiseks ja vaate sulgemiseks. Kaitsefunktsiooniga metsaalad tuleb võtta kohaliku kaitse alla.

Eriotstarbelised alad

Olemasolevateks eriotstarbelisteks aladeks on kalmistu (K) ja puhastusseadmete maa (OT). Puhastusseadmete maa laiendamist pole käesolevas planeeringus ette nähtud. Küll aga on planeeritud kalmistu suurendamist põhja suunas.

Veealad (V)

Mustvee sadama detailplaneeringus on ette nähtud jahisadama basseini kaevamine. Kaks tiiki on planeeritud Jõepargi „linnavärvana” toimivasse osasse maastikupildi mitmekesistamiseks.

Kolmas tiik (~5 ha) on kavandatud Võtikvere kraavi „laiendusena“ Kastani tänavast linna piirini. Et tiiki võiks kasutada avaliku suplus- ja kalastuskohana ning talvel kiiruisurajana, selleks koostatakse sihtotstarbeline detailplaneering.

Täiendavaid veealaid tuleb veel golfiväljakule mänguradade veetakistustena ja vabaõhuürituste pargi maastikukujunduseks. Nende asukohad määratakse alade detailplaneeringutes.

Järve kaldale hajutatult kogu linna ulatuses on planeeritud juba väljakujunenud paatide hoiukohtadele lautrikohad, kuhu rajatakse ujuvad paadisillad. Antud kohtadel on olemas ka juurdepääsuteed mis paiknevad reformimata riigimaal.

Lautrite rajamine saab toimuda detailplaneeringu alusel koostatud ehitusprojekti järgi. Vajadusel tuleb lautrite ja (paadi)sadamate detailplaneeringutele koostada keskkonnamõjude hinda-mine. Lautri ja sadamarajatiste tehniline lahendus tuleb määrata ehitusprojekti koosseisus.

Ilma detailplaneeringuta on lubatud rajada lautrite juurde kiigeplatse, telkimisväljakuid, lõkkeasemeid ja üks kuni 18 m² suurune paadikuur. Nende paigutus ja projekt tuleb kooskõlastada enne rajamist Mustvee Linnavalitsusega.

Lähtuvalt Ranna- ja kaldakaitse seadusest on lautrid, sadamad ja nende juurde kuuluvad objektid veeliiklusobjektid, millele ei laiene ehituskeeld, kui neid rajatakse üld- ja detailplaneeringute alusel.

2.3. Liiklusskeem

Linna liiklusskeemi koostamisel arvestada olemasolevate riigimaanteede jätkudeks olevate Narva, Tartu ja Pihkva (Aia) tänavate ja teiste olemasolevate linnatänavate ning ristmike ja linna tehnovõrkude rekonstrueerimisvajadusest.

Eesmärk on muuta Mustvee linnas liiklus turvaliseks läbi liikluskorralduse parandamise, kõikide tänavate muutmise kõvakattega teedeks ning tänavaalade valgustamise.

2.4. Maa- ja veealade kujundus-, ehitus- ja kasutustingimused

Linnakeskus

Linnakeskusesse tuleb koondada põhiosa puhkajate ja turistide teenindussfäärist. Sellealaseks keskuseks on planeeritud ärimaa Tartu ja Narva tänava nurgal. Senini hoonestamata krundid planeerida pereelamumaaks, omanike soovil ärimaa lisasihtotstarbega. Kruntide vahele jäänud siilud liita naaberkruntidega või panna nende hoolduskohustus naaberkruntide omanikele. Seejuures tuleb linnakeskuse hoonestuse, haljastuse ja liiklusteede struktuuri kujundamisel arvestada, et turistide suuremate ööbimiskohtade (hotellide) läheduses, kuni 5 min jalgsikäigu kauguses (400 m) oleks haljasala näol puhkekohtasid ja laste mänguväljakuid ning 10 min kaugusel virgestusala (spordiplats, supelrand, terviserada). Kõik enamkasutatavad kõnniteed tuleb varustada istepinkide ja prügikastidega. Kuna linnakeskuse ajaloolised hooned on suures osas hävinud, ei kehtestata uusehitustele erilisi arhitektuurilisi piiranguid. Arhitektuurilise lahenduse määrab projekterija lähtudes konkreetsetest tingimustest (naaberhooned, haljastus, vaatesektorid). Korterelamute maksimaalne kõrgus piiratakse 4 korrusega, ühiskondlikud hooned võivad olla ka kõrgemad.

Pereelamud

Pereelamute tsooni miljööväärtuslikuks tunnistatud osas uus- ja juurdeehituste projekteerimisel jälgida tänavapildis olemasolevate hoonete mahtu ja arhitektuurilisi põhiparameetreid (materjal, kõrgus, katusekalle). Vältida tuleb vaadet sulgevaid piirdeid ja miljöösse mittesobivaid abihooneid.

Peipsi ranniku- ja kaldavöönd väljapoole tiheasustusala

Vööndi korrastamine puhke- ja virgestusalaks ning tervendamine eeldab põhjalikumate uurimiste baasil koostatud detailplaneeringut. Selles tuleb kooskõlas Loode-Peipsi hoiuala kaitsekorralduskavaga eeskirjaga määrata tervendamist vajavad kaldavööndi lõigud (pilliroostumise tõttu tekkinud mudalaguunid), looduslikku seisu jäävad lõigud, hooldatavate haljasalade lõigud, lautrite ja supelkohad ning linnakeskuse läheduses asuv kõigile nõuetele vastav avalik supelrand. Samuti rannale juurdepääsuteed ja rajad ning kallasrada kogu rannikuvööndi ulatuses ning täiendavad supelkohad. Planeeringut saab koostada peale Loode-Peipsi hoiuala kaitsekorralduskava kehtestamist.

Uushaljastuse projekteerimisel mitte kasutada võõrpuuliike.

Jõepark

Jõepargi kujundusprojektis ette näha kallasrada, kujundades see võimaluste piires kaldapromenaadina, atraktiivsed ülepääsud jõest, kallasrajale juurdepääsud ja puhkekohad Tartu tänavani ulatuvatel pargilõikudel ja jõele kivipuistekärestikud veeloomastikule refuugiumite tekitamiseks. Pargi kõrghaljastus kujundada selliselt, et jõgi oleks Tartu tänavalt võimalikult nähtav. Pargi kujunduslikult olulisemaks osaks on Valga-Tartu-Jõhvi maantee poolne osa. Linnaruumi „väravana“ peab see olema möödasõitjatele pilkupüüdev. Selleks võib jõele projekteerida veekogud, kust väljakaevatud pinnast saab kasutada reljeefkujunduseks. Kujundusraidega muuta teeäärne mets parkmetsaks.

Golfiväljak

Planeeritud alale projekteerida täismõõtmeline 18-rajaline standardväljak koos klubi- ja teenindushoonega Jõepargi äärse äri- ja teenindusmaa (B) lähedusse. Samas peab olema ka parkla. Hoonestusala ja parkla piir määratakse detailplaneeringus. Väljaku Via Hanseatica trassiga piirneva vööndi karealade kõrghaljastus projekteerida nii, et avaneks teelt vaateid golfiväljakule ja linna kõrgematele maamärkidele. Väljakut läbiva kõrgepingeliini kaitsevöönd jääb väljaku karealaks, mida läbivad vaid golfari käigurajad ühelt mängurajalt teisele.

Golfiväljaku rajamine eeldab väljaku põhimõttelise skeemi, detailplaneeringu, eelprojekti ja ehitusprojektide koostamist.

Vabaõhuürituste park

Pargi põhiosa kujundada esinduspargina, kus toimuvad laulupeod, kontserdid ja muud esinduslikumad rahvakogunemised. Parki planeerida ka mänguväljakud nii täiskasvanutele kui lastele. Ala reljeefikujundusega teha park aastaringselt kasutatavaks (kelgumägi, lumelauanõlvad, suusarada jne.). Reljeefikujunduseks vajaliku pinnase võib saada sadama ehituselt ja tiikide kaevamisega Raja kraavile. Pargi haljastuses võib kasutada ka sobivaid võõrpuuliike. Spordikeskus kavandatakse mitmefunktsioonilise sisehalli ja kergejõustikustaadionina.

Jõepargiga piirnev äri- ja teenindusmaa

Ala on ette nähtud kalarestorani rajamiseks Mustvee jõega ühendatava püügitiigiga.

Kaubanduskeskus

Uus kaubanduskeskus on kavandatud ehitada Jõhvi-Tartu-Valga mnt ja Mustvee-Jõgeva ristmiku loodenurgale (teekaitsevööndist linna piirini) linna poolt seatud sihtots-
tarbelise investeerimiskohustusega kaubandus ja ärimaale.

Maade munitsipaliseerimine

Taotlema linna munitsipaalomandisse tegelikus kasutuses olevad ja kavandatavate avalike teenuste osutamiseks tarvilike objektide maad: Kivi tn 1, Narva tn 24 (kool, staadion), Mustvee veetorn (Tähe tn), lasteaed (Kastani tn 40), kesklinna park (kultuurikes-

kuse ümber), Narva tn olev park, Tartu tn 28, kalmistu, Tartu tn 3a (parkla), Narva tn alguse parkla, Jõe tn veepuhastusjaam, Mustvee Sadama alad, endine prügimägi (Marja tn lõpus, spordikeskus), Narva tn 9d (Mustvee Linnavara).

2.5. Ehitistele ja rajatistele kehtestatud piirangud

Arhitektuurilise ja konstruktiivse lahenduse määrab projekterijale Mustvee linn lähtudes konkreetsetest planeerimisseaduses ja ehitusseaduses tulenevatest nõuetest, Mustvee linna haldusalal olevate tehnovõrkude haldajate seatud tehnilistest tingimustest.

Mustvee linna haldusalal kehtivad järgmised piirangud:

Ehitiste kõrguspiirangud

Korterelamute maksimaalne lubatud kõrgus on 4 korrust, ühiskondlikud hooned võivad olla ka kõrgemad.

Ehitusjoon

Uute ehitiste kavandamisel järgitakse väljakujunenud, so olemasolevate ehitiste ehitusjoont. Uusehitise ehitusjoon määratakse Mustvee linna poolt väljastatavates projekterimistingimustes.

Krundi suurus

Eramu ja korruselamu krundi minimaalne suurus on 600m².

Krundipiirded

Kõik krundid peavad olema tähistatud igale möödajale arusaadava läbipaistva piirdega. Lubatud on ehitada krundipiirist sissepoole kuni 1,2m kõrgune võrk- või lippaed-piire või rajada põõsashekk. Plankaeda või kõrghaljastust (kuusehekk jt) krundipiirdena kasutada pole lubatud (va olemasolevat miljööväärtuslikul alal). Krundipiire on detailplaneeringu element.

Miljööväärtuslikel aladel

Ajaloolise hoonestusega piirkondades tuleb uusehitiste rajamisel järgida algselt väljakujunenud ehitusjoont, kusjuures kohustuslikule ehitusjoonele paigutatakse põhihoone maht. Kõrvalhoone ehitamine tänavapoolsele ehitusjoonele lähemale kui 12 m on keelatud.

Uute ehitusalade ja kruntide ehitusaluse pinna määramisel lähtutakse ajaloolise krundistruktuuri säilitamisest. Uusehitiste rajamisele või seal asuvate ehitiste remondi- või ümberehitusprojektide koostamisele peavad üldjuhul eelnema ehitusajaloolised või arheoloogilised uuringud, mille vajadus määratakse planeeringuga või projekterimistingimustega.

Miljööväärtuslikel aladel eksterjöorielementide (sh fassaadide värvus, aknad, ukсед, piirded jms) muutmist ei lubata, asendamisel tuleb säilitada gabariidid, profiilid ja ma-

terjalid. Lubatud on miljöövärtuslikul alal Mustvee linna poolt väljastatud projektee-
rimistingimuste järgi koostatud ja kooskõlastatud ehitusprojekti kohaselt hooned res-
taureerida. Rekonstrueerida lubatakse vaid tingimusel, kui vähendatakse hoonete tule-
ohtlikkust ja suurendatakse tulepüsivust.

2.6. *Detailplaneeringute koostamise põhimõtted*

Mustvee linna territooriumil on ehitustegevuse kavandamisel või maakasutuse muutmi-
sel detailplaneeringute koostamine kohustuslik. See tähendab, et uute hoonete ehitami-
ne, olemasolevate hoonete laiendamine suuremas mahus kui 33% hoone maapealsest
kubatuurist ja maa-alade jaotamine kruntideks on lubatud ainult kohaliku omavalitsuse
poolt kehtestatud detailplaneeringu alusel.

Detailplaneeringu koostamise kohustusest võib linnavalitsus loobuda (v.a riikliku kaitse
alla võetud maa-alal ja miljöövärtuslikul hoonestusalal), kui:

- soovitakse üldplaneeringuga määratud tootmismaa juhtotstarbega olemasoleval
tootmismaa krundil olemasoleva tootmishoone laiendamiseks ehitusprojekti
koostamist eeldusel, et projekti alusel kavandatavad hoone(d) ei laiene kokku
üle 33% olemasolevate hoone(te) maapealsest kubatuurist;
- koostatakse ehitusprojekt, millega soovitakse laiendada olemasolevate ühis-
kondliku või ärihoone või elamu maapealse osa kubatuuri kuni 33 protsenti;
- soovitakse olemasoleva hoonestuse vahele jäävale ühele üldplaneeringuga mää-
ratud väikeelamumaa juhtotstarbega krundile üksikelamu ehitusprojekti koos-
tamist ja püstitamist, kui uue üksikelamu projekteerimisel ja ehitamisel järgitak-
se piirkonna hoonestuslaadi ja planeerimispõhimõtteid ning kohalik omavalitsus
on saanud projekteerimistingimuste eelnõu kohta naaberkinnisasja omanike kir-
jaliku nõusoleku;
- mitme hoonega hoonestatud krunt jagatakse nende hoonete omanike vahel mit-
meks krundiks, kui kinnisasja jagamise sooviga ei kaasne detailplaneeringu
koostamise kohustust tingivate hoonete ehitamise soovi;
- soovitakse muuta naaberkinnisasjade piire, kui see ei too endaga kaasa nende
kinnisasjade senise ehitusõiguse (välja arvatud ehitusalune pindala suhe krundi
pindalasse) ja seniste kasutamistingimuste muutumist ning toimub naaberkin-
nisasjade omanike kokkuleppel;
- krundi või kinnistu jagamise tulemusena tekib ehitusõigusega transpordimaa või
üldmaa;
- soovitakse ehitada kuni 20 m² ehitisealuse pinnaga väikeehitist ja teavitatakse
väikeehitise püstitamise kavatsusest linnavalitsust vastavalt *ehitusseadusele*;
- soovitakse olemasolevale ühepereelamule rajada kuni 2 alla 20 m² suurust abi-
hoonet (va juhul, kui kehtiva detailplaneeringuga on ehitusõigus määratud teisi-
ti);

- ajutise ehitise püstitamiseks, kui linnavalitsus on määranud ehitise kasutamise aja kirjalikus nõusolekus, ehitusloas või kasutusloas.

Lagunenud, kasutusest väljalangenud ja hävinenud hoonete taastamist Mustvee linnas käsitletakse ehitamisena. Seda võib läbi viia hoone esialgse projekti (sh säilitades hoone algse sihtotstarbe) taastamisprojekti või rekonstrueerimisprojekti alusel. Juhul kui hoone taastamisel suureneb hoone ehitusmaht enam, kui 33% hoone kubatuurist tuleb koostada detailplaneering.

Detailplaneeringukohase tee, üldkasutatava haljasala, puhkeala või mänguväljaku, välisvalgustuse, sadeveekanaliseerimise ja tehnoorkude rajamise kuni planeeritavate ehituskruuntideni lepivad detailplaneeringu koostamise taotleja, planeerija ja linnavalitsus kokku asjakohase lepinguga. Lepinguga lahendatakse ka detailplaneeringu alale juurdepääsu tee ehitamise kohustus, kui see puudub.

Üldplaneeringu muutmisel (v.a teenindus- või sotsiaalfunktsiooniga hoonete kavandamine läbi detailplaneeringu) tuleb arendajal katta erakorralised kulud, mis tekivad sotsiaalse ja tehnilise infrastruktuuri rajamisel ja tagada keskkonnariskide leevendamine (keskkonnaohuga tegevuse korral). Üldplaneeringu muutmise ettepanekut sisaldavate detailplaneeringute koostamisel lepivad Mustvee Linnavalitsus ja arendaja või maaomanik eespool toodud kulude katmise ja keskkonnamõju leevendamise põhimõtted kokku eraldi enne vastava detailplaneeringu vastuvõtmist.

Linnavalitsus võib üldplaneeringut muutva detailplaneeringu koostamise algatamisest loobuda, kui detailplaneeringu kehtestamine võib avalikule sektorile kaasa tuua põhjendamatuid kulusi või kaasneb oluline negatiivne keskkonnamõju või kavandatav ehitise ei ole haakuv konkreetse koha miljöoga.

Üldplaneering sätestab uute elamukruuntide miinimumsuurused ja annab reeglid detailplaneeringute koostamiseks ning projekteerimiseks.

Detailplaneeringute koostamisel tuleb arvestada:

- väljasõitude tagamisega kvartalitest võimaluse korral vähem tähtsamatele linna-tänavatele ja hoiduda planeerimast uusi väljasõite magistraaltänavatele;
- olemasoleva väärtusliku haljastuse maksimaalse säilitamisega. Juhul kui see ei õnnestu, tuleb detailplaneeringus ette näha haljastuse asendusistutus;
- Mustvee jõe kalda ja kallasraja kujundamise ning kalda äärse haljastuse säilitamisega;
- muinsuskaitseobjektidega, kui need asuvad planeeringualal või nende naabrusel. Muinsuskaitseobjekti sisaldava piirkonna planeerimisel tuleb arvestada kaitsealuse objekti vaadeldavuse ja säilimise tagamisega vastavalt muinsuskaitse eritingimuste nõuetele;
- miljööväärtuslike aladega, nende planeerimisel tuleb järgida ehitustingimusi, mis on esitatud ptk 2.5.

- olemasolevate ja planeeritud puhke- ja virgestusmaadega. Üldplaneeringu kaardil näidatud loodusliku haljasmaa (HL) ja haljasala maa (HP) juhtfunktsioonidega aladele on lubatud ehitada vaid puhkeala teenindavaid uusi hooneid ja rajatisi (viidad, laudteed, pingid, prügikastid, vaatlustornid jne).

2.7. Tehnorajatised

Detailne tehnorajatiste lahendus ja konkreetsete trasside asukohad tuleb anda detailplaneeringutes ja need olenevad erinevate alade välja arendamise ja kogu linna võrgustike arengu kiirusest. Perspektiivsed tehnovõrkude trassid on kantud üldplaneeringu joonisele nr.2 ja seal toodud uute trasside reserveerimine on tinglik. See tähendab, et tegu on põhimõttelise lahendusega, mitte lõplikult ja täpselt paika pandud torustiku või liini asukohaga. Need võivad muutuda, kui selgub täpne kavandatud tootmis- või ärimaa kasutusfunktsioon, elamuala täpne elektritarbimisvajadus jms. Sellest lähtuvalt on kõik tehnovõrke kajastavad skeemid põhilise tehnovõrgu esialgset ja orienteeruvat asukohavalikut kajastavad ning nende asukohtade täpsustamist detailplaneeringu koostamise ajal loetakse üldplaneeringu kohaseks arenguks.

Kinnisasja omanik on kohustatud (vastavalt asjaõigusseaduse) taluma oma kinnisasjal tehnovõrku või -rajatist ja lubama selle ehitamist kinnisasjale, kui tehnovõrk või -rajatis on vajalik avalikes huvides ja puudub muu tehniliselt ning majanduslikult otstarbekam võimalus tehnovõrguga või -rajatisega liituda sooviva isiku tarbimiskoha ühendamiseks tehnovõrguga või -rajatisega või tehnovõrgu või -rajatise arendamiseks. Tehnovõrk või -rajatis on ehitatud avalikes huvides, kui selle kaudu osutatakse avalikku teenust ja see kuulub isikule, kellele laieneb elektroonilise side seaduse, elektrituruseaduse, ühisveevärgi ja -kanalisatsiooni seaduse ja maagaasiseaduse sätestatud kohustus või kes on vastavas piirkonnas tegutsev võrguettevõtja kaugkütteseaduse tähenduses. Kui universaalteenuse osutamise leping lõpeb, siis ei lõpe talumiskohustus juhul, kui vastava tehnorajatise kaudu kõikidele isikutele pakutavat teenust üldistel alustel edasi osutatakse. Käesolevas lõikes sätestatud talumiskohustus tekib kinnisasja sundvõõrandamise seaduses sätestatud korras sundvalduse seadmisega.

2.7.1. Veevarustus

Mustvee linnas kasutatakse paralleelselt ühisveevärgi veega ka salv- või puurkaevudest saadavat vett. Ühisveevärgiga on varustatud ligikaudu 70% elanikkonnast. Ühisveevarustuseks kasutatakse ordoviitsiumi veekompleksi põhjavett.

Linnas on välja ehitatud tsentraalne veevarustussüsteem mida toidab läbi veetorni kaks puurkaevpumplat (Tartu tn ja Jõe tn). Tsentraalne veevõrk on Mustvee linnas, põhjapoolses vasakkalda linnaosas ja osaliselt Aia, Jõe, Järve ja Lohu tänaval lõunapoolses osas, torustikud paremkaldale rajati aastatel 2000-2001.

Vasakkalda torustike üldine seisukord on ebarahuldav, esineb palju avariisid ja lekkeid. Veetorustik on põhiliselt rajatud tupikliinidena, ringsüsteemi praktiliselt ei ole. Arvestades eeltoodut on selge, et veevõrku tuleb rekonstrueerida ja laiendada olemasolevatele elamutele ning juurdeplaneeritud elamupiirkondadele.

Veevarustustorustiku pikendusi on planeeritud pikajalises perspektiivis kokku 7,1 km. Täiendavad hüdrandid tuleb määrata veevärgi projekteerimisel trassi täpsustatud asukohta järgi. On kavandatud ka Lohusuu valla Vilusi küla ühendamine Mustvee veevarustusvõrku.

Nõuded veevõrgu rajamisel:

- Kasutatakse polüetüleenist (PEH/PELM, PN10) torusid.
- Majaühenduste asukohad kinnistu piiril.
- Sulgarmatuur (kummikiilsiidrid, maakraanid) nähakse ette ilma kaevuta, spindlipikenduse ja kapega.
- Vastutusrikkamatel tänavaristumiskohtadel kasutada plastist PA-VE tüüpi siibrikaeve 40 T kandevõimega malmluugiga

2.7.2. Reoveekäitlus

Oluliseks teguriks, mis mõjutab vee kvaliteeti Mustvee jões ja linnaga külgneva Peipsi järve rannikualas, on linnas tekkivad reoveed. Mustvee linnas on osaline tsentraalne kanalisatsioonisüsteem ja 1998 aastal rajatud reovee puhastusseadmed. Linna kanalisatsioonierituse aste on 44%

Olemasolev kanalisatsiooni süsteem koosneb 1998 aastal rajatud reoveepuhastist, isevoolsetest reovee torustikest (ca 6,5 km) ja reoveesurvatorustikest (ca 1,5 km), millel on kokku 9 reoveeülepumplat, nendest üks on nn reovee peaülepumpla. Viimane suunab linnast kogutud reoveed reoveepuhastisse. Kuna olemasolev kanalisatsioonivõrk ei ole kohati veetihe ja suur osa elanikest kasutab vanasid kogumiskaeve ja arvestades planeeringuala piirnemist Peipsi järvega on kõige ulatuslikumalt täiendatud kanalisatsioonivõrku (joon. 2). Juurde on planeeritud kanalisatsioon Pihkva, Pihlaka, Metsa, Roosi, Õne, Pärna, Kivi, Marja, Sputniku, Uue, Kraavi, Kruusa, Nurme, Rohu tänavatele ja Narva maanteele. Pikendatud on kanalisatsioonitrassi Tartu ja Kastani tänaval. Kokku on planeeritud uut kanalisatsioonitorustikku 10,3 km. Selle tulemusena on kanalisatsioonivõrku ühendatud ka kõik planeeritud uued teeninduspiirkonnad.

Arvestada, et ühisettevõtmise korral kavandatakse Kasepää valla tänavaküla heitvete juhtimine Mustvee linna puhastusseadmetesse Pihkva ja Narva tänavatele kavandatavate trasside kaudu. Vilusi küla kanalisatsioon juhitakse puhastusseadmetesse Narva tänavatrassi kaudu.

Reoveekogumisala ja selle planeeritud laienduse piir on kantud joonisele nr.2.

Kanalisatsioonitorustikud tuleb projekteerida plasttorudest minimaalselt DN 160 mm ja vaatlus- ning liinikaevud reguleeritava kõrgusega teleskoopsed plastkaevud, 40T kandevõimega metall-luukidega. Majaühenduste asukohad, reeglina kuni kinnistu piirini.

Arvestada tuleb raskeid ehitustingimusi Mustvee linnas (kõrge pinnasevee seis, vesiliiv). Seetõttu tuleks reovee kollektorite näha ette mitte sügavamale kui 2,3-2,5 m ja seega tuleb keskmiselt iga 300 m järel näha ette üks reovee ülepumpamine.

Vee- ja kanalisatsioonitorustiku projekteerimisel arvestada trassi asukoha määramisel teemaade piiranguga ja projekteerida torustik võimalusel sõidutee ääre ning väljakujunenud ehitusjoone vahele.

2.7.3. Sajuveekäitus

Sajuvee kogumiseks on planeeritud kanalisatsioonitrass piki Narva maanteed suubumise reoveepuhasti äravoolukraavi. Linnakeskuse territooriumilt sajuvee kanalisatsioonivõrk suubumisega Mustvee jõkke. Sajuveetorustiku planeeritud kogupikkus on 3,15 km. Sajuveetorustikule tuleb projekteerida plastist liivapüüduriga restkaevud.

Vältida tuleb sademevee kvaliteedi halvenemist juba reostusallika juures nagu õlipüüdurid bensiinijaamades, puhastid tööstusterritooriumitel jne.

Olemasolevatel pinnaveekraavidel tehakse hoiutöid vastavalt vajadusele ja laiendatakse kuivendusvõrku planeeritud uutel kasutusaladel nende detailplaneeringute koostamisel.

2.7.4. Keskküte

Keskküttetorustikku on planeeritud pikendada kuni sadamani ja piki Kastani tänavat kuni Kivi tänavani koos hargnemistega kuni Tartu tänavani – 1,2km.

2.7.5. Elekter ja side

Elektri- ja sidevõrku pole ette nähtud laiendada. See vajab vaid osaliselt korrastamist ja uuendamist.

3. KESKKONNATINGIMUSED JA ÜLDPLANEERINGU KESKKONNAMÕJU STRATEEGILISE HINDAMISE TULEMUSTEGA ARVESTAMINE

Käesoleva üldplaneeringu koostamisel viidi läbi keskkonnamõju strateegiline hindamine edaspidi KSH (Arvo Järvet Tartu 2008) vastavalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi (KeHJS) seadusele. KSH koostamise lõpptulemuseks on Mustvee linna üldplaneeringu keskkonnamõju strateegilise hindamise aruanne ja konkreetselt välja selgitada linna üldplaneeringu rakendamisega kaasnevate mõjude ulatus ja olulisus sotsiaalse ning majandusliku ja loodusliku keskkonna mõistes.

3.1. Säätvad ja tasakaalustatud arengutingimused ja leevendavad meetmed üldplaneeringu elluviimiseks

Mustvee linna üldplaneeringu elluviimisega kaasneva võimaliku olulise keskkonnamõju vältimise ja leevendamise peamiseks meetmeks on Mustvee linna üldplaneeringu keskkonnamõju strateegilise hindamise aruande peatükis 5 seatud leevendavad meetmed ja tingimused detailplaneeringute koostamisel ning projekteerimisel.

Üldplaneeringu ellurakendamisel tuleb lähtuda säästliku arengu põhimõtetest tingitud arengusuundi, nagu äri- ja tööstuse arenduse kvaliteedi suurendamine, rajatavate äri- ja tootmisettevõtete energiakasutuse tõhususe suurendamine, ajakulu vähendamine transpordis ning ratsionaalsem ressursi- ja energiakasutus.

Mustvee Linnavalitsusel tuleb tähelepanu pöörata planeeringu elluviimisel kogu linna-ruumist ja selle lähialalt lähtuvat summaarset keskkonnamõju. Järgida tuleb ennekõike neid olulisi mõjusid, mis tulenevad konkreetsete üldplaneeringu elluviimisest (või seda muutmata) detailplaneeringute elluviimisest. Samas tuleb seirata juba varem välja antud keskkonnalubasid ja nende järgi tegutsemist.

3.1.1. Tingimused hoonetele ja rajatistele

Detailplaneeringutes, hoonete ja rajatiste projekteerimisel ning nende kasutusele võtul tuleb järgida järgmiseid säästva ja tasakaalustatud ruumilise arengu tingimusi:

- Detailplaneeringu järgse enam kui 2 krundiga elamuala ja iga äri- või tootmisala väljaehitamise korral on arendajal või ehitusluba taotleja soovival maaomanikul kohustus rajada enne hoonete ehituslubade väljastamist juurdepääsuteed, vee- ja kanalisatsioonitrassid, side ja elektriliinid;
- Mustvee linna alal ei ole lubatud keskkonnaohtlik suurtootmine, ohtlike ainete suuremates kogustes ladustamine. Keelatud on keemia- ja naftaproduktide töötlemine, ladustamine v.a olmekeemia produktide puhul, kui vastava produkti ohutus on eelnevalt faktiliselt teada ja tanklates;
- Tootmis- ja ärimaal detailplaneeringu algatamiseks tuleb koostada eskiis, millest peab selguma hoonete ning suuremate (tootmis) rajatiste asukoht planeeringualal ja

tegevuse spetsiifika ja projekteeritavad mahud. Selle põhjal selgub olulise keskkonnamõju võimalikkus ja linnavalitsusel saab kasutada oma õigust algatada detailplaneeringule keskkonnamõju strateegiline hindamine või see ära jätta;

- Negatiivsete keskkonnamõtjude vähendamiseks tuleb tagada tootmisettevõtte saaste kontrolli meetmed (ohutusmeetmed, filtrid, tehnika ja tehnoloogia peavad olema parimad võimalikud);
- Elamukvartalite ja sotsiaalobjektide eraldamiseks ja kaitseks tootmis- ja tööstusala-delt ning elava liiklusega tänavatelt/teedelt tuleva liikluse müra ja õhusaaste eest tuleb rajada või alles hoida rohelisti puhvervööndeid. Väiksemad haljasalad on vajalikud keskkonnakvaliteedi tagamiseks;
- Olemasolevatele haljas- ja puhkealadele tuleb detailplaneeringutes näha ette kergliik-luse juurdepääs, määrates kergliiklusteede asukohad ja avaliku kasutuse;
- Planeerimisel, elamualade korraldamisel ja ehitustööde tegemisel tuleb haljastust käsitleda võrdväärse elemendina keskkonna tehnilike elementidega (hooned, teed, kommunikatsioonid). Kõrghaljastusega aladele ehitamise soovi korral (v.a eramajade või suvilate juurde kuuluvad viljapuuaiad ja iluaiad) tuleb detailplaneeringu koosta-mise käigus läbi viia haljastuse hindamine;
- Linnatänavaa ääres olevatele kruntidele detailplaneeringute koostamisel ja hoonete projekteerimisel tuleb arvestada liiklusohutusnõuetega, tänaväärsete kommuni-katsioonide paiknemise jms;
- Planeeringu elluviimisel, ehitustegevusel ja hoonete kasutusele võtmisel tuleb tagada müra normtasemetest kinni pidamine. Müra normtasemed on antud Sotsiaalministri 04.03.2002. a määruses nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja müra taseme mõõtmise meetodid” (RTL 2002, 38, 511). Neid nõudeid tuleb arvestada kõigis detailplaneeringutes ja projektide koostamisel ning müratekitavate ettevõtete paigaldamisel hoonetesse;
- Ühepereelamute rajamisel väljapool kaugkütte piirkonda tuleks eelistada nullenergia maju ja rekonstrueerimisel soojusvahetite (maaküte ja õhksoojuspumbad jms) kasu-tamist, et vähendada keskkonna saastekoormust. Kaugkütte piirkonnas tuleb liituda kaugküttega ja vältida lisa saasteallikaid (individuaalsed katlad, puupliidid jms);
- Kallasraja ulatuses ei ole lubatud kallast sulgeda. Peipsi järve kaldal ei tohi piire paikneda jõe lähemal kui 10 m ja Mustvee jõe kaldal 4m keskmise veeseisu piir-joonest (v.a Veeseaduse mainitud juhtudel ning tingimustel);
- Tänavaa-, muus välivalgustuses on soovitatav kasutada säästulampe, LED-valgusteid;
- Enam kui 20 autoga parklatele tuleb vajadusel rajada õli-liivapüüdurid. Tööstusette-võtete territooriumitele, kus võib tekkida veesaaste, tuleb sademeveele teha eelpuhas-tust õli-liivapüüduris. Täpsemad nõuded tuleb anda koostatavas detailplaneeringus või parkla projektis;

- Jäätmete (sorteeritud) käitlemine kruntidel lahendada vastavuses jäätmeseaduses ja Mustvee linna jäätmehoolduseeskirjas toodud nõuetega. Olme- ja tööstusjäätmed tuleb koguda liigiti eraldi mahutitesse või selleks ettenähtud kohtadesse. Jäätmevaldaja peab üle andma oma jäätmed ainult selleks õigust omavale isikule. Oluline on jäätmemajanduse organiseerimine kergliiklusteede ääres, ujumiskohtades jt avalikult käidavates paikades;
- Rajatavatele hoonetele kehtib energiamärgise taotlemise kohustus alates 1.01.2009;
- Hoonete ehitamisel on soovitatav kasutada kohalikke ja keskkonnasõbralikke ehitusmaterjale (sh näit kohalikke soojustusmaterjale nagu pilliroog ja vesialusel värve);
- Hoonete materjali valikul tuleb linnaruumikvaliteedi tagamiseks lähtuda hoone ajaloolisest ilmest, algsest fassaadi ja katusematerjali tüübist ning sobivusest linnakeskonda. Täpsemad fassaadi lahendused ja fassaadide rekonstrueerimisprojektid tuleb kooskõlastada Mustvee Linnavalitsuses;

Detailplaneeringute ja ehitusprojektide koostamisel tuleb kinni pidada sanitaarkaitsealadest, kujadest ja kaitsevöönditest, st kõigist seadusega määratud piirangutest. Kalmistu sanitaarkaitsealale, puhasti kujasse ja teistesse kohtadesse ebaseaduslikult rajatud hooned reeglina elamu-, äri ja sotsiaaltarbelistena kasutada ei lubata.

3.1.2. Tingimused rohevõrgustiku toimimise tagamiseks

Kuna Mustvee linna territooriumil puudub rohevõrgustiku tugiala moodustavad tinglikult lugeda linna rohevõrgustikuks planeeringu joonisel nr1 kõiki rohelisi alasid. Oma korda moodustuvad rohekoridorid veekogude ehituskeeluvööndid mis läbivad linnateritooriumi, Peipsi järvel ja Mustvee jõel 50m ning Vötikvere ja Raja kraavil 25m.

Kuna üldplaneeringu tasandil ei ole rohevõrgustiku määramisel lähtutud kinnistupiiride täpsusest ning üldplaneeringu maakasutusplaanil ei kajastu roheline võrgustik, tuleb koostatavates planeeringutes ja projektides lähtuda joonisel nr 1 nn rohelistest aladest ja ehituskeeluvöönditest. Soovitatav on rohelise võrgustiku täpsustamiseks ja selle sidumiseks kergliiklusteedega koostada eraldi teemaplaneering.

Rohevõrgustikus (sh rohevõrgustiku koridorides) tuleb säilitada olemasolev väärtuslik kõrghaljastus. Rohevõrgustiku alal läbiviidavates detailplaneeringutes ja projektides tuleb läbi viia haljastuse dendroloogiline hinnang (määrata olemasoleva haljastuse väärtusklass ja kirjeldus) ning hooldusnõuded. Vähe väärtusliku haljastuse võib rohevõrgustiku ala likvideerida vaid juhul, kui nähakse ette asendusistutus samal rohevõrgustiku alal. Rohevõrgustiku alal on soovitatav olemasoleva haljastuse puudumisel rajada uut haljastust lähtuvalt selle sobivusest linnaruumi. Uute kruntide kavandamisel tuleb tagada, et haljasalad oleks tihedas seoses naabruses olevate haljasaladega, tagades rohevõrgustiku katkematus.

Osaliselt on Mustvee linnas asuvad metsad määratud üldplaneeringuga kaitsemetsadeks – eelkõige tiheasustusala ümbritsevad metsad. Kaitsemets üldplaneeringu tähenduses on keskkonnaseisundi kaitsmiseks või erinevate alade üksteisest eraldamiseks määratud

mets. Kaitsemetsade määramise eesmärk on tagada nende säilimine ja tagada roheline võrgustiku terviklikkus. Neil aladel on soovitatav vältida lageraiet ning võtta kasutusele rekreatiivaladena – planeerida sinna jalutus- jooksu-, suusaradade jms inimeste rekreatsioonirajatisi. Metsadele tuleb koostada metsakorralduskavad, kavandada raied metsade seisundi parandamiseks jne.

Lisaks tuleb üldplaneeringu elluviimisel arvestada järgmisi tingimusi:

- Üldplaneeringus määratud rohealadel (üldplaneeringu maakasutuse kaardil tähistatud HP, HK, PP) ei ole lubatud arendada ehitustegevust v.a tehniliste kommunikatsioonide või haljas- või puhkema (kaardil PP) sihipärase kasutamisega seonduvaid ehitisi ja kergliiklusteid. Rohevõrgustiku nendel osadel, kus on ette nähtud muu maakasutus tuleb tagada, et jääks toimima ka roheline võrgustik, selleks peab rohevõrgustiku alal olema haljastuse osakaal minimaalselt 30% muust maakasutusest;
- Rohelise võrgustiku koridoridel tuleb vältida lageraiet. Metsade majandamisel on soovitatav kasutada valikraiet.
- Edaspidi tuleb tagada, et üldplaneeringus määratud rohevõrgustik/ -koridor oleks omavahel ühendatud. Rohekoridoride täpne kulgemine tuleb lahendada täpsema piirkonda käsitleva planeeringuga;
- Üldplaneeringus määratud rohekoridorid hõlmavad endas ka tänavamaa haljastust ning tänava ääres paiknevate kruntide tänavapoolset haljastust. Rohekoridori kuuluvatel aladel tuleb maksimaalselt säilitada olemasolevat krundisest haljastust ning kavandada juurde uut haljastust nii tänava äärde kui ka hoovialadele;
- Planeeringutes ja ehitustööde tegemisel tuleb haljastust käsitleda võrdväärse elemendina keskkonna tehnilike elementidega (hooned, teed, kommunikatsioonid). Selle tagamiseks tuleb hoonestuse rajamisel kõrghaljastuse või väärtusliku haljastuse naabruses (kaevetöödel, ehituse käigus) kasutada taimestiku koosluste, puude jms kaitseks ajutisi piirdetarasid, kasutada väiksemaid ja vähem tallavaid mehhanisme ning vältida taimestiku, sh puude vigastamist muul moel. Seda keskkonnatingimust tuleb arvestada kõikide detailplaneeringute koostamisel;
- Rohevõrgustiku aladel tuleb eelistada kergliiklust ja siduda kergliiklusteed võimaluse korral roheliste koridoridega;
- Veekogude eutrofeerumise vähendamiseks säilitada kõrgetaimestik veekogu kallaste veekaitsevööndis.

3.1.3. Tingimused transpordist tulenevate mõjude leevendamiseks

Transpordist tulenevate negatiivsete keskkonnamõjude vähendamiseks ja ennetamiseks (õhusaaste, müra, liiklusohtlikkus jne) on üldplaneeringu elluviimisel oluline vähendada autode kasutamise vajadust. Oluline on pöörata tähelepanu turvalise kergliikluse loomisele. Detailplaneeringute koostamisel ja edasisel projekteerimisel tuleb pöörata tähelepanu liikluse ja parkimise optimaalsele korraldamisele.

Mustvee linna üldplaneeringu elluviimisel tuleb arvestada järgmisi keskkonnatingimusi ja leevendavaid meetmeid:

- Suurendamiseks kergliiklemist (vähendamaks auto kasutamist), on vajalik kergliiklusteede võrgu süsteemne ja katkematu arendamine (näit. kergsildadega ülepääsu Mustvee jõest).
- Tänavatevõrgustiku loomisel on soovitatav kasutada võimalikult suures ulatuses olemasolevaid teid, radasid ja tänavaid;
- Liiklusohutuse ja kommunikatsioonide paigaldamise tagamiseks peab teekrundi minimaalne soovituslik laius olema vähemalt 12 m;
- Uute tänavate rajamisel tuleb tagada olemasolevate kuivendussüsteemide toimimine ja liigvee ärajuhtimine;
- Ohutuse tagamiseks tiheasustuse alas kasutada liikluse rahustamise meetmeid, nt eelistada elamualadel võrdväärseid ristmikke;
- Kergliiklusteed tuleb valgustada, et tagada nende meeldiv kasutamine ning vähendada liiklusõnnetuste ohtu.

3.1.4. Piirangud ehitustegevusele ja maakasutusele

Elamute, avalikult kasutatavate ärihoonete ja ühiskondlike hoonete rajamisel tuleb arvestada linnas asuvate tootmisalade, kalmistute, reoveepuhastite jms asukohta.

Tootmisega seotud hoonete, transpordirajatiste, kõrgete tehniliste ehitiste jne ümber tuleb tagada kaitsekuja, kuna tootmise või objekti iseloomust sõltuvalt võib häirida müra, õhusaaste, lõhn, elektromagnetkiirgus ja ka varjude langemine (raadioside mastid) või muu faktor, mis põhjustab inimestele ebamugavustunnet. Üldplaneering annab soovituslikud või kohustuslikud puhvertsoonid, mis on toodud Tabelis 2. Tabelis toodud vahemaid tuleb rakendada ka uue objekti rajamisel olemasolevate elamute, avalikult kasutatavate ärihoonete ja ühiskondlike hoonete kõrvale. Tabeli teises veerus toodud kaugust arvestatakse siis kaugusena olemasolevast elamust kavandatava objektini.

Tabel 2 Soovituslikud või kohustuslikud kaitsekujad

Objekt	Elamu, majutus- hoone või ühis- kondliku hoone minimaalne kau- gus objektist	Märkused
Tootmishooned	10-100 m	Kohustuslik vähemalt 10 m. Suurem kaugus on soovituslik ja sõltub tootmise eripärast (ohuklassist) ning täpsustatakse detailplaneeringuga.
Puhastusseade	200 m	Võib vähendada vastava kaitsehaljastuse rajamisel, tüüp täpsustatakse detailplaneeringu käigus
Kalmistud	50 m	Kohustuslik kaugus kalmistu krundi piirist, võimalik vähendada kokkuleppel Jõgeva Tervisekaitsetalitusega
Raadioside mastid, kõrged mastid, postid jms	100 m	Soovituslik, lähemale ehitamiseks peab olema elamu omaniku või elamut ehitada sooviva isiku kirjalik nõusolek. Hooneid ei lubata aga rajada mastile lähemale masti kõrgusega võrdsest kaugusest.
Üle 110 kV kõrgepingeliinide mastid	100 m	Kohustuslik kaugus elamute ja laste- ning majutusasutuste puhul, muul juhul soovituslik.
Riigimaanteed	50 m	Kohustuslik uute elamute ja laste- ning majutusasutuste rajamisel, olemasolevad elamud võivad asuda lähemal ning neid on lubatud rekonstrueerida.
Linnatänavad ja erateed	0-10 m	Kohustuslik uute elamute ja laste- ning majutusasutuste rajamisel, olemasolevad elamud võivad asuda lähemal ning neid on lubatud rekonstrueerida.
Elamu- ja suvilakvartalite siseteed (hoovi-ala teed)	5 m	Kohustuslik uute hoonete rajamisel.

Tootmishoonete, Mustvee puhastusseadmete kompostimisväljaku või settebasseinide ja kalmistute puhvertsooni sees tuleb säilitada haljastus või selle puudumisel puhvertsooni istutada võimalikult palju uut kõrghaljastust juhtudel kus see on võimalik.

Eetilistel kaalutlustel (müra vältimine kalmistutel jms) kui ka põhjavee ülemiste kihtide reostusohu tõttu on vajalik piirata elamuehitust vahetult kalmistutega külgnevatel aladel. Vastavalt Sotsiaalministri 28.12.2001. a määrusele nr 156, Tervisekaitsenõuded surnu hoidmisele, vedamisele, matmisele ja ümbermatmisele (RTL 2002, 9, 87; 2007, 32, 563) tuleb Uute matmispaikade rajamisel ja kasutuses olevate matmispaikade laiendamisel tuleb sanitaarkaitseala moodustamisel arvesse võtta „Veeseaduse” ja selle alusel kehtestatud määruse nõudeid.

Raadiomastide, kõrgepinge elektriliini postide jms puhul on kuja kehtestamise aluseks elanike ohutus, meeldiva elukeskkonna tagamine ning vajadus vältida varjude lange-mist elamutele.

3.2. Linnakeskkonna kuritegevusriskide ennetamine

Alates 01.01.2003.a kehtiv Planeerimisseadus sätestab, et üldplaneeringus tuleb anda ettepanekud linnakeskkonna kuritegevusriskide ennetamiseks planeerimise kaudu. Ees-märk on turvalise elukeskkonna loomine, kuritegevuse ennetamine rajatud/rajatavas linnakeskkonnas. Üldplaneeringu koostamisel arvestati Eesti standardiga Kuritegevuse ennetamine. – Linnaplaneerimine ja arhitektuur. Osa 1: Linnaplaneerimine (EVS 809-1:2002) juhiseid.

3.2.1. Juhised turvalisuse tagamiseks ja kuriteohirmu vähendamiseks

Liikluskorralduse osas aitab turvalisust tõsta lihtne ja arusaadav ning hästi valgustatud kergliiklusteede, kõnniteede ja jalakäijate teede ning jalgradade võrgustik. Turvalisust aitab tagada kui jalakäijate teede ristumised autoteedega on hästi valgustatud ja tähis- taud. Hoonete sissekäigud peaks olema ühendatud peamiste jalakäijate teede või jalgra- dadega võimalikult vahetult.

Linna tänavastruktuur peaks olema reeglina lihtsalt arusaadav ja jälgitav ning lihtsalt liiklejate poolt kasutatav. Avatud vaated ja hea valgustus jätavad vähem võimalusi kuri- teo läbi viimiseks ja kuriteohirmu tekkimiseks.

Parklad. Parklate jälgimine, soovitatavalt videovalve abil, vähendab autovarguste ja au- todega seotud kuritegudega riski. Selliste parkimisvõimaluste väljaarendamine, mis ei nõua kaubanduskeskuse ümber suurte anonüümsust pakkuvate valveta parkimisplatside loomist, väldib ala isoleerimist ümbritsevast linnakeskkonnast ja vähendab autodega seotud kuritegude esinemise riski. Korterimajade juures tuleb autode parkimine reeglina lahendada vahetult elamute ees, sest see tõstab omaniku- ja kontrollitunnet.

Valgustus ja hea nähtavus. Puudulikust valgustusest või varjulistest nurgatagustest tin- gitud raskendatud ümbruse jälgimine suurendab inimeste ebakindlust. Liikumine läbi sellise ala, võib tekitada hirmu. Kuriteohirmu võib vähendada hea valgustuse, takista- matu vaatevälja ning võimalike ründajate peidupaikade kõrvaldamisega. Et õhtusel ajal liikumine oleks turvaline, tuleb suurt rõhku panna valgustusele. Peamised jalgteed (sh pargiteed ja rannapromenaad) peaksid olema hästi valgustatud.

Korrashoid Turvalisuse tagamise juures on korrashoid üks olulisi tegureid. Keskkond, mis on korras, on turvaline ja seal on meeldiv viibida. Korrashoiu kõrge tase paneb eeldama, et alal on tugev järelevalve ja vähendab seeläbi kuriteohirmu. Seetõttu tuleb ehitustegevuse lõppedes alad kohe korrastada ja lõplikult viimistleda. Head mõju aval- dab regulaarne koristamine (prügikonteinerite regulaarne tühjendamine, murude ja hek- kide korrapärane pügamine), mille tulemusena on tahtliku kahjustamise tõenäosus palju väiksem.

Heakord ja intensiivne kasutamine. On tähtis, et olemasolevad haljasalad oleks hästi hooldatud. Halvasti korras hoitud või mahajäetud paigad võivad luua mulje ohust ja

muutuda tõrjutumate inimeste grupiviisiliseks kogunemise kohaks. Selle vältimiseks tuleb lisaks haljasala hooldamisele pakkuda seal võimalikult palju erinevaid tegevusi: mänguväljakud lastele, piknikuplatsid, terviserajad jne, et hoida haljasalad elavas kasutuses. Haljasalade hooldatus, atraktiivsus ja rahvarohkus, suurendavad heaolutunnet, luues mulje tugevast järelevalvest ja vähendavad seega hirmu. Haljasalade pideva heakorra ja hooldamiskulude vähendamise seisukohalt on tähtis vastupidavate materjalide kasutamine väikevormide juures. Kui pingid, prügikastid, valgustid ning mänguväljakumööbel on vandaalikindad ehk tehtud vastupidavastest materjalidest, vähendab see vandalismiaktide ja süütamise riski. Varguse objektiks sattuda võivad objektid peavad olema statsionaarselt kinnitatud. Vandalismiaktide ohvriks sattunud objektide eemaldamine või asendamine tugevamast materjalist objektidega vähendab intsidentide kordumise riski. Atraktiivne maastikukujundus, arhitektuur, tänavamööbel ja kõnniteed suurendavad premehetunnet ja vähendavad ka vandalismiaktide ohtu.

Elavus. Elava kasutusega alad vähendavad kuriteohirmu. Olulist mõju avaldab see, kuidas piirkond on kasutusel ööpäeva- ja aastaringsest. Elamupiirkonnas võib olla inimeste vähest liikumist päevasel ajal, äri- või tööstusalal öisel ajal, see aga vähendab kontrollitunnet. Seepärast on hea kui linna eri piirkondades asub erinevate funktsioonidega hooned. See aitab luua nii päeval kui öösel kasutuses oleva naabruskonna ja vähendab vandalismohtu ning kurjategijate tegutsemisvabadust.

Kogukonnatunne. Elamu- ja ärialasid ühendavad avaliku kasutusega rohealad (nt koos seal asuvate mänguväljakutega ja istumiskohtadega), linnakeskus jms alad kus inimesed tihti viibivad loovad võimaluse ühtse kogukonnatunde tekkimiseks. Ühised rekreatsioonialad võimaldavad inimestel suhelda ja samaaegselt ka koduümbrust nn naabrivalve korras silmas pidada. Sellistes piirkondades on loodud tingimused tugeva kogukonna tekkimiseks.

3.2.2. Soovituslikud meetmed turvalisema linnaruumi kujundamiseks

Turvalist linnkeskkonda iseloomustab võimalus lihtsalt orienteeruda (selged liikluskeemid, tänavanimed, viidad, jalakäijate ülekäigukohad), hästi valgustatud ja piisavalt laiade jalgteedega tänavad, autode parkimise võimalused valgustatud alal, valgustatud ja hea nähtavusega kohtades asuvad bussiootepaviljonid, rahaautomaadid jms. Turvalisuse tagab pimedate kohtade, korrastamata alade ja nurgataguste alade puudumine.

Soovituslikud meetmed kuritegevuse ennetamiseks ehk turvalise linnaruumi kujundamiseks:

- Linnakeskkonna terviklik väljaarendamine, st soodustada alal töökohtade loomist ja ettevõtlust ning tagada nendeni korralik valgustatud tänav ja kergliiklusteede võrk;
- Olemasoleva sotsiaalse ja füüsilise struktuuri säilitamine uue hoonestuse rajamisel. Tuleb tagada sotsiaalne võrgustik ja tuttav keskkond, mis väldib orienteerumatust ja anonüümsust ja loob eeldused turvalisema keskkonna kujunemiseks;
- Tagada planeeritavates elamukvartalites hea loomulik jälgitavus (nt elumajad vastakuti) sellisel juhul kujuneb tänavast ühiskasutusega ala, mis soodustab inimeste omavahelist läbikäimist ning võõrad äratavad kohe tähelepanu (naabrivalve);

- Keskkonda infoviitadega varustamine tagab selge arusaamine liikumisteede süsteemist ümbritsevas linnakeskkonnas;
- Tänavate ja platside valgustamine mis tagab nähtavuse ja turvatunde;
- Umbtänavad ja piiratud liiklusega teed ei pruugi alati suurendada elamurajooni turvalisust. Kahtlasi isikuid ei märka juhuslik möödakäija või möödasõitvas autos istuja. Turvalisust suurendavad järelevalvega sissepääsud;
- Tagada kõrgema kuritegevusriskiga ja aktiivse liikumisega piirkondades linna, turvateenust pakkujate ja politsei koostöös ala patrullimine;
- Elamurajooni läbivad teed pakuvad lahendust tingimusel, et kasutusele võetaks niisugused julgestusmeetmed, mis tagaksid kiiruse piiramise ja liikluse intensiivsuse vähendamise. Tuleb kasutada liiklust rahustavaid meetmeid. Mootorsõidukite liiklusvoolu reguleerivate ja sõidumugavust häirivate takistuste abil saab liikumiskiirust vähendada ja sundida juhti rohkem teiste liiklejatega (jalakäijatega, jalgratturitega ja ratastooli kasutajatega) arvestama.

Ühiskondlikku turvalisust saab lahendada vaid komplekselt, läbi koostöö kohaliku linnavalitsuse, ühiskondlike organisatsioonide, politsei, kriminaalhooldus- spetsialistide ja kohalike ettevõtjatega.

Kuritegevuse ohjeldamise peamiseks võimaluseks planeeritavatel aladel on elavdades aktiivse kasutusega piirkondi, heakorrastatud alade suurendamisega ning korralliku tänavavalgustuse rajamisega. Detailplaneeringutes tehtavad ettepanekuid saavad pakkuda selleks vajalikud meetmed.

4. RAKENDUSSÄTTED ÜLDPLANEERINGU ELLUVIIMISEKS

Planeerimistegevus peab olema tulevikku vaatav ning arvestama erinevaid ühiskondlike suundi ja põhimõtteid. Valmistatakse ette maa-alad väikeelamute ehitamiseks (sh detailplaneeringute koostamine, vajadusel jätkuvalt riigi omandis olevate maade munit-sipaliseerimine, tehnovõrkude väljaehitamise kavade ja ajagraafikute koostamine, võimalike kaasfinantseerijate kaasamine). Selgitatakse välja kinnistud ja kasutusotstarbest lähtuvad hoonetüübid, mille projekteerimiseks on vajalik arhitektuurikonkursi korraldamine. Linna poolt tagatakse erineva maakasutusega kruntide planeeringute koostamine, et võimalikele elanikele ning investoritele oleks pakkuda krunte elamuehituseks, äri- ning tootmishoonete püstitamiseks.

Varem kehtestatud detailplaneeringute alusel on määratud käesoleva üldplaneeringu kohane maakasutuse juhtotstarve. Planeeringualal jäävad kehtima kõik varem kehtestatud detailplaneeringud. Varem kehtestatud detailplaneeringute alusel jätkatakse projekteerimist ja ehituslubade väljastamist.

Kõikide detailplaneeringute puhul, mille menetlus on pooleli tuleb arvesse võtta käesolevat üldplaneeringut. Juhul kui menetletav detailplaneering on vastuolus käesoleva üldplaneeringuga tuleb see viia vastavusse üldplaneeringuga enne kui esitatakse vastuvõtmiseks, avalikustamiseks või kehtestamiseks.

Detailplaneering koostatakse üldjuhul saavutamaks üldplaneeringuga kavandatu elluviimist. Detailplaneeringu koostamist Mustvee linna territooriumil korraldab Mustvee Linnavalitsus, kes võib sõlmida lepingu detailplaneeringu koostamise, korraldamise ja finantseerimise õiguse andmiseks kinnisasja omanikule või teistele asjaosalistele isikutele, kellel on soov antud maa-alale ehitada. Täpset detailplaneeringute koostamise järjestust käesoleva üldplaneeringuga ei määrata, sest see võib muutuda takistavaks üldplaneeringu elluviimisel, kuna detailplaneeringuid võidakse algatada huvitatud isikute soovide avaldumise järjekorras.

Käesoleva Mustvee linna üldplaneeringu elluviimise majanduslikud võimalused sõltuvad Mustvee Linnavalitsuse või tema allasutuste poolt kavandatavate tegevuste osas linna arengukavas ja eelarves kavandatavatest võimalustest. Eraomanike või arendajate initsiatiivil algatatavate detailplaneeringute rahastamiseks sõlmib linn omaniku või detailplaneeringu algatamise taotlejaga planeeringu rahastamise kokkuleppe vastavalt seaduses ja Mustvee linna ehitusmääruses sätestatud korrale. Erahuvides arendatavate alade välja ehitamine toimub arendaja vahenditest ning täpne menetlemine lepitakse iga kord eraldi kokku Mustvee Linnavalitsuse ja detailplaneeringu kehtestamisest huvitatud isiku vahelise lepingu alusel, mis sõlmitakse enne iga detailplaneeringu kehtestamist. Lepingute sõlmimise korra ja volitused lepingu sõlmimiseks otsustab Mustvee Linnavalitsus eraldi.

Üldplaneeringu elluviimiseks koostatakse täiendavaid detailplaneeringuid, arengu- ja tegevuskavasid, korraldatakse avalikke konkursse jm, mille alusel teostatakse tasuvusanalüüs ning koostatakse eelarved. Suuremad planeeritavad tegevused on järgmised:

- Kasepää valla Raja tänavaküla liitmine Mustvee ühisveevärgi ja reovee kogumisalasse. Kaasatakse vastava eriala spetsialistid, koostatakse perspektiivskeem ning tehakse tasuvusuuring. Taotletakse abi euroliidu fondidest;
- jahi- ja reisisadama kompleksi väljaarendamine. Sadama detailplaneering on kehtestatud ja korraldatakse avalik arhitektuurikonkurss;
- senini hoonestamata rannikuvööndis kasutuselevõtuks koostatakse teemaplaneering, kus käsitletakse jalgradade paigutust, lautrikohtade koosseisu, suplus- ja puhkekohdade korrastamist koos haljastuse põhimõtetega;
- Narva mnt, Pihkva ja Aia tänava äärde planeeritud kergliiklustee rajamine. Käesolevaks ajaks on koostatud Narva tänava, Mustvee sadamaala ja Peipsi järve vahelise ala detailplaneering, mille eesmärk on Mustvee linna Rannapargi ja Peipsi järve kalda kujundamine kaasaegseks puhke- ja virgestusalaks. Kergliiklustee tuleb siduda antud planeeringuga;
- jõepargi kujundamine linnakeskusesse on üks osa linnakeskuse kujundamisest, sellega tagatakse linnaruumi mitmekülgne kasutamine. Lahend leitakse kas läbi arhitektuurikonkursi või koos linnakeskuse detailplaneeringu koostamisel;
- golfiväljak, jäähall, spordikeskus ja vabaõhuürituste park, on uus suund Mustvee linna pikaajalisemas turismiarenduses, mis vajab teemaplaneeringut ja tasuvusuuringut;
- kaubanduskeskus Jõhvi –Tartu-Valga ja Jõgeva-Mustvee maantee ristis on vajalik väikeettevõtluse ja mahepõllumajanduse arendamiseks, ärimaa antud kohas juba planeeritud ning vajalik koostada detailplaneering ja sellele järgnev seadustes ettenähtud menetlus.

Kõikide arendusdokumentide raames tuleb arvestada keskkonnaaspektidega juba planeerimise varajases staadiumis saavutamaks olemasolevate looduslike väärtuste maksimaalse otstarbekohase kasutamise. Kõiksugune planeerimistegevus peab vastama avaliku ja strateegilise planeerimise tavadele, olema avalik ja demokraatlik. Planeerimistegevuse menetluse käigus tuleb tagada linnakodanike, erinevate huvigruppide ja teiste huviliste võimalus protsessis oma seisukohti avaldada.

5. KASUTATUD LÄHTEMATERJALID

Üldplaneeringu koostamisel võeti aluseks järgmised lähtematerjalid:

- Üldplaneeringu lähtetingimused (lisa 1);
- Jõgeva maakonna planeering (1998);
- Jõgeva maakonna planeeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused” (2004);
- Jõgeva Maavalitsuse arengukava 2008-2011;
- Mustvee linna arengukava 2007-2013 (2007);
- Peipsi looderanniku miljöövärtuslikud alad (2004);
- Mustvee linna veevarustuse ja kanalisatsiooni arengukava;
- Mustvee linna soojusvarustuse tasuvusuuring (1999);
- Viru-Peipsi veemajanduskava veekeskkonna hinnang (2006);
- Jõgeva maakonna riskianalüüs;
- Muud asjakohased õigusaktid.
- Kooskõlastamistel tehtud märkused.

6. JOONISED

LEPPEMÄRGID

- LINNA PIIR
- TIEASUSTUSALA PIIR (OLEMASOLEV)
- TIEASUSTUSALA PIIR (PLANEERITAV)
- EHITUSKEELUVÖÖNDI PIIR 50 m
- EHITUSKEELUVÖÖNDI PIIR 25 m
- KULTUURIMÄLTESTISE KAITSEVÖÖNDI PIIR 50 m
- KUJA PIIR
- TEEKAITSEVÖÖNDI PIIR 50 m
- MILJÖVÄÄRTUSLIKU ALA PIIR (PLANEERITAV)
- HOIUALA PIIR
- PLANEERITUD TEE, TÄNAV
- PLANEERITUD KERGLIKLUSTEE
- TAASTATAV RAUDTEE
- OLEMASOLEV (VÕIMALIK) KERGLIKLUSTEE KALDAVÖÖNDISSE TIEASUSTUSALALT
- SEADISTATUD KALLASRADA
- LH LOODUSLIK HALJASMAA VÄLJASPOOL TIEASUSTUSALA
- V - VEEALA (PLANEERITAV)
- HALJASMAA
- HP - HALJASALA, PARK
- HK - KAITSEHALJASTUS
- PP - PUHKE JA VIRGESTUSMAA
- PR - SUPELRANNA MAA
- B - KAUBANDUS JA ÄRIMAA
- C - Keskuse maa
- ELAMUMAA
- EV - PERELAMU MAA
- ES - HOOAJALISE ELAMU MAA
- Ek4 - 4 KÖRRUSELISTE KORTERELAMUTE MAA

- ÜLD- JA ÜHISKONDLIKE EHITISTE JUHTFUNKTSIOON
- TT - TOOTMISHOONETE MAA
- LIIKLUSMAA: LS - SADAMA MAA
- LL - LENNUVÄLJA MAA
- tnk - TÄNKLA
- LP - PARKLA
- RR - RIIGIKAITSEMÄE
- ERIOTSTARBELINE MAA
- OT - TEHNOEHITISTE MAA
- alaj - ALAJAAM
- KALMISTUMAA
- TAOTLETUD, PLANEERITUD (JUHTFUNKTSIOON VASTAVA VÄRVI- JA TÄHISEGA)
- SAMA, DETAILPLANEERING KEHTESTATUD
- VOOLUVEEKOGU NIMI (VALGALA PINDALA)
- 4000 Arhitektuurimälestis registrinumbri
- 7000 Arhitektuurimälestis registrinumbri
- KINNISTU
- 3 RIIGIMAANTEE NUMBER
- PLANEERITUD LAUTRIKOHT

MAA VESI Projektimisbüroo

Mustamäe tee 33, 10510 Tallinn
 Tel: 065226408, Fax: 065421108
 MÄR: reg nr MP05008-000
 RIG: reg nr 10033567-0001
 MÜR: reg nr 10033567-0001
 Kinnistu: 0304 01
 9762680

Objekt: **MUSTVEE LINNA ÜLDPLANEERING**
 Joonis nimi: **TSONEERING**

Auton: K. Alekand

Too number: **08698**

Joonis nr. | Leht 1/1 | Mõõti M 15000 | Kuup. Okt. 2011 | Vast' spets

LEPPEMÄRGID

-
 ROOVEEKOGUMISALA PIIR
-
 PLANEERITUD ROOVEEKOGUMISALA LAIENDUS
-
 OLEMASOLEV KANALISATSIOONITRUU KAEVUGA
-
 PLANEERITUD KANALISATSIOONITRUU
-
 PLANEERITUD SAJUVEEKANALISATSIOONI TRASS
-
 OLEMASOLEV VEETORUSTIK HÜDRANIGA
-
 PLANEERITUD VEETORUSTIKU TRASS
-
 OLEMASOLEV TSENTRAALKÜTTETORUSTIKU KATLAMAJAGA
-
 PLANEERITUD TSENTRAALSE KÜTTETORUSTIKU TRASS
-
 OLEMASOLEV ROOVEE PEAPUMBAJAAM
-
 OLEMASOLEV JA PLANEERITUD PUURKAEV
-
 SANITAARKAITSETSOONI PIIR
-
 PLANEERITUD TÄIENDAV KASUTUSALA
-
 OLEMASOLEV ALAJAAM NIMEGA

	Mustanäe tee 33 01014 Tallinn tel: 065 29400 fax: 065 421 005	MTRK reg nr M02006-00 MTRK reg nr MTRK 0003367-0001 MTRK reg nr MTRK 0004117	Töö number: Tellija: Autor: Vast spets:	
Objekt: Joonis nimi:		MUSTVEE LINNA ÜLDPLANEERING TEHNORAJATISED		
Joonis nr: 2		Leht: 1/1		
Mõõt: M 1:5000		Kuup: Ok 2011		

TUULTE SUUNAD (%)

LEPPEMÄRGID:

- ELAMUMAA JUHTFUNKTSIOON / SAMA PERSPEKTIIVNE
- ÄRIMAA JUHTFUNKTSIOON / SAMA PERSPEKTIIVNE
- ÜHISKONDLIKE HOONETE JUHTFUNKTSIOON / SAMA PERSPEKTIIVNE
- TOOTMISMAA JUHTFUNKTSIOON / SAMA PERSPEKTIIVNE
- RIGIKAITSEMÄA JUHTFUNKTSIOON / SAMA PERSPEKTIIVNE

- ÜLDMAA JUHTFUNKTSIOON
- PUHKE JA VIRGESTUSALA JUHTFUNKTSIOON
- SUPLUSRANDADE JUHTFUNKTSIOON
- HALJASMAA (PARGID) JUHTFUNKTSIOON
- VEEKOGUDEMAA

- TRANSPORDIMAA JUHTFUNKTSIOON
- TRANSPORDIMAA PARKLATE JUHTFUNKTSIOON
- Kala OLEMASOLEV TÄNAV NIMEGA
- PEREKTIIVNE TÄNAV
- PLANEERITUD KERGLIKLUSTEE
- SEADISTATUD KALLASRAIDA

		Mustvee tee 33 10616 Tallinn tel. 06528408 fax. 06542108	MÄR reg.nr. MP0008-00 reg.nr. EP10033667-0001 AutoCad 2004 LT 978C899D	Töö number: 08698
MUSTVEE LINNA ÜLDPLANEERING				
LINNAKESKUSE VÄLJAVÕTE				
Objekt: Joonis nimi: Joonis nr:	Autor: K.Alekan Vast.spets:			
3	Leht 1/1	Mõõt M 1:2000	Kuup. Okt. 2011	