

Jõelähtme valla üldplaneering

Jõelähtme Vallavalitsus

Jõelähtme valla üldplaneering

Eskiislahendus

November 2015

SISUKORD

Sissejuhatus.....	5
1. Üldplaneeringu lahenduse alused	7
1.1. Asustuse kujunemine	7
1.2. Lähteolukord rahvastiku valdkonnas	7
1.3. Valla visioon ja arengumudel	8
1.4. Valla keskkonnaväärtused	8
2. Ruumilise arengu põhimõtted	10
3. Maa- ja veealade üldised kasutus- ja ehitustingimused	15
3.1. Elamuehituse põhimõtted ja tingimused	15
3.1.1. Elamuehitus hajaasustuses	15
3.1.1.1. <i>Rebala muinsuskaitsealal</i>	16
3.1.1.2. <i>Ehitamine mujal hajaasustuses</i>	18
3.1.2. Elamuehitus tiheasustusaladel	19
3.1.2.1. <i>Väikeelamu maa-ala (EV)</i>	19
3.1.2.2. <i>Korter- ja ridaelamu maa-ala (EK)</i>	21
3.2. Väikeelamu ning puhke- ja virgestusrajatiste maa-ala (EV/PV)	22
3.3. Keskuse maa-ala (K).....	23
3.4. Puhke- ja virgestusrajatiste maa-ala (PV).....	25
3.5. Äri- ja teenindusettevõtte ning kaubanduse maa-ala (Ä).....	27
3.6. Tootmis- ja logistikakeskuse maa-ala (T).....	28
3.7. Parkmetsa maa-ala (HM)	29
3.8. Aianduse maa-ala (MA).....	30
3.9. Veekogud	30
3.9.1. Mereranna ehituskeeluvööndi täpsustamine	31
3.9.2. Korduva üleujutusega alad.....	31
3.10. Põllumajandus maa-ala (MP) ja metsa maa-ala (MM)	32
4. Maa- ja veealade kasutus- ja ehitustingimused teemavaldkondade lõikes	33
4.1. Detailplaneeringu koostamise kohustusega alad ja juhud	33
4.2. Tiheasustusalad	33
4.3. Miljööväärtuslikud hoonestusalad	35
4.3.1. Rebala, Võerdla, Jõelähtme, Koogi, Loo, Vandjala, Parasmäe, Saha, Maardu ja Kallavere külad	36
4.3.2. Neeme, Kaberneeme ja Ihasalu külad.....	37
4.4. Väärtuslik põllumajandusmaa.....	38
4.5. Väärtuslikud maastikud	39
4.6. Muinsuskaitse alla võetud alade ja objektide kaitseriim	43
4.7. Rohelise võrgustiku toimimist tagavad tingimused.....	43
4.8. Teede, raudtee, sadamate üldise asukoha ja liikluskorralduse üldiste põhimõtete määramine.....	46
4.8.1. Teed ja liikluskorralduse üldised põhimõtted	46
4.8.2. Sadamad.....	49
4.8.3. Raudtee	50
4.9. Põhiliste tehnovõrkude trasside ja tehnorajatiste ning olemasolevate maaparandussüsteemide toimimist tagavate meetmete määramine.....	51
4.9.1. Vesi ja kanalisatsioon	51
4.9.2. Gaasitrass	54

4.9.3. Kõrgepingeliin	54
4.9.4. Maaparandussüsteemide korrashoid	55
4.10. Maavarad.....	55
5. Hädaolukorra riskianalüüs ja Jõelähtme valla valmisolek hädaolukorraks	57
6. Haldusüksuste ja asustusüksuste vahelise piiri muutmise ettepanek.....	59
7. Üldplaneeringu elluviimine	61
7.1. Detailplaneeringute kehtetuks tunnistamine	61
Lisad.....	62

Sissejuhatus

Jõelähtme valla üldplaneeringu ja keskkonnamõju strateegilise hindamise (*edaspidi KSH*) koostamine algatati Jõelähtme Vallavolikogu 30. mai 2012.a otsusega nr 294.

Alates 1. juulist 2015 hakkas kehtima uus planeerimisseadus. Kuna Jõelähtme valla üldplaneering on algatatud enne uue planeerimisseaduse jõustumist, järgiti üldplaneeringu menetlemisel ja ülesannete lahendamisel kuni 30. juunini 2015 kehtinud planeerimisseadust¹.

Üldplaneeringu koostamise põhieesmärk on valla ruumilise arengu põhimõtete kujundamine ning selle alusel maa- ja veeladele üldiste kasutamise- ja ehitustingimuste, sealhulgas maakasutuse juhtotstarbe määramine.

Üldplaneeringu koostamisega paralleelselt viidi läbi KSH. KSH selgitab, kirjeldab ja hindab kavandatava tegevuse elluviimisega kaasnevat olulist keskkonnamõju ja selle leevendamise/võimendamise võimalusi, arvestades üldplaneeringu eesmärke ja käsitletavat territooriumi. KSH sisuliseks eesmärgiks on kajastada planeerimisprotsessi otsuste langetamise läbipaistvust ning näidata, milliste argumentide ja kaalutluste alusel toimus kaalutusprotsessi jooksul otsusteni jõudmine.

Üldplaneeringu koostamisel lähtuti Jõelähtme valla arengukavast², ruumilist arengut puudutavatest dokumentidest ning asjakohastest õigusaktidest. Üldplaneeringu koostamise esimeses etapis, enne lahenduse väljatöötamist, viidi vastavalt lähteülesandele³ läbi asjakohased uuringud ja analüüsid⁴. Ettevõtlusega seotud küsimuste ja ruumilise arengu vajaduste väljaselgitamiseks viidi läbi veebipõhine küsitlus ettevõtjate seas. KSH, uuringute ja analüüside ning küsitluse tulemused kajastuvad üldplaneeringu lahenduses.

Üldplaneering koosneb:

- tekstist (käesolev dokument);
- joonistest, milleks on:
 - joonis 1. Maakasutusplaan M 1: 20 000;
 - joonis 2. Maakasutuse juhtotstarbed M 1: 20 000;
 - joonis 3. Teed ja tehnovõrgud M 1: 20 000;
 - joonis 4. Maakasutuspiirangud M 1: 20 000.
 - joonis 5. Täpsem väljavõte Loo aleviku osas M 1: 10 000;
 - joonis 6. Täpsem väljavõte Kostivere aleviku osas M 1: 10 000;

¹ Ehitusseadustiku ja planeerimisseaduse rakendamise seaduse § 1 lg 1: *Enne käesoleva seaduse jõustumist algatatud planeeringud menetletakse lõpuni, lähtudes seni kehtinud planeerimisseaduses sätestatud nõuetest, välja arvatud käesoleva paragrahvi lõigetes 2 ja 3 nimetatud juhtudel.*

² Jõelähtme valla arengukava 2014-2025. Kinnitatud Jõelähtme Vallavolikogu 25.10.2012 määruse nr 102.

³ Kinnitatud Jõelähtme Vallavolikogu 25.04.2013 otsusega nr 383.

⁴ Jõelähtme valla üldplaneering. Ruumilise keskkonna analüüs. 2014. Analüüs koosneb seletuskirjast ja joonistest ning on esitatud eraldiseisva köitena.

■ lisadest:

- lisa 1. „Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal“⁵;
- lisa 2. Aiandusküla ehk nn Pilpaküla alternatiivsed arengustsenaariumid⁶.

Üldplaneeringu juurde kuulub lisana KSH aruanne. KSH aruanne esitatakse eraldiseisva köitena. Käesolevaga on aruanne koostamisel.

Üldplaneeringu koostamise konsulteerimiseks ja keskkonnamõju strateegilise hindamise läbiviimiseks sõlmis Jõelähtme Vallavalitsus konsultatsioonilepingu keskkonnakorralduse ja ruumilise planeerimise konsultatsiooniettevõttega Hendrikson & Ko OÜ. Üldplaneeringu lahenduse väljatöötamine toimub Jõelähtme Vallavalitsuse ja -volikogu, kohalike elanike ja konsultandi koostöös. Kujunduse osas tegi koostöös S.Samuel, kaanefoto (Jõelähtme jõgi Kiviloo külas) autor on I.Leidus.

⁵ Paber kandjal saab dokumendiga (seletuskiri ja joonis) tutvuda Jõelähtme Vallavalitsuses tööaegadel. Elektrooniliselt on dokument kättesaadav valla kodulehel http://maja.joelahtme.ee/?dir=Yldplaneerin_alg_2012%2F2015.09.03_%C3%9CP_RebalaMK_eringimused_KOOSK%C3%95LASTATUD.

⁶ Alternatiivsete arengustsenaariumite võrdlemine ja hindamine on KSH osa. Hilisemas etapis võrdlemise ja hindamise tulemusi seletuskirjas ei kajastata, materjal on siis leitav KSH aruandes.

1. Üldplaneeringu lahenduse alused

Jõelähtme valla arengueeldus on arenemine elujõulise piirkonnana, mis pakub häid elamis-, puhkamis- ja töötamisvõimalusi Tallinna tagamaal. Logistiliselt hea asukoht pealinna läheduses, pikk rannajoon, valda läbiv Tallinn-Narva maantee, samuti atraktiivne looduskeskkond ning looduse ja inimese koostegevuse tulemusena kujunenud unikaalne kultuurmaastik loovad head eeldused piirkonna arenguks. Arengueeldused soodustavad rahvaarvu kasvu (eelkõige uute elanike näol) ja elavdavad majandustegevust.

1.1. Asustuse kujunemine

Jõelähtme valla asustus on koondunud valdavalt valla lääne- ja keskossa. **Iseloomulik on hoonestusalade koondumine – kompaktsed hoonestusalad on ümbritsetud avatud põllumajandusmaastikuga ning hajali paiknevaid majapidamisi on vähe.** Valla territooriumist suur osa kattub Eesti ühe vanima kultuurmaastiku, Rebala muinsuskaitsealaga, mis on asustuse kujunemist tugevasti mõjutanud. Rebala muinsuskaitseala on ainuke maastikukaitsele suunatud muinsuskaitseala Eestis, mille peamine väärtus on piirkonna ajalooline asustusstruktuur – suhteliselt hästi säilinud külade, teede, põllumassiivide omavaheline paigutus ehk maakasutuse struktuur. Just säilinud asustumuster, hooldatud põllumaad ning avatud vaated ümbritsevale maastikule loovad piirkonnast tervikliku ja harmoonilise üldpildi.

Suuremad keskused, kuhu on koondunud üle poole elanikkonnast, on Loo ja Kostivere alevikud, mis on ka valla tasandil olulised tõmbekeskused.

1.2. Lähteolukord rahvastiku valdkonnas

Jõelähtme valla elanike arv on näidanud pidevat kasvutendentsi - **loomulik iive ja rändesaldo on möödunud kümnendil olnud positiivne.** Positiivse aspektina saab välja tuua ka tööealise elanikkonna ning vanuserühma 0-9 arvukuse.

Joonis 1.2.1. Jõelähtme valla elanike arvu muutus (Rahvastikuregistri järgi 1. jaanuari 2014. aasta seisuga)

Rahvastikuprognooosi kohaselt on lühiajalises perspektiivis peamine rahvaarvu mõjutaja rändeiive. Rände- ja sündimuseelduste realiseerudes saab lähiaastatel arvestada stabiilse rahvaarvuga. Ilma sisserändeta hakkab rahvaarv kahanema loomuliku iibe tagajärjel⁷. Seetõttu **on töökohtade loomine, atraktiivse ja kvaliteetse elukeskkonna kujundamine ning selleks võimaluste loomine oluline mõjutegur rahvaarvu kasvuks ja noorte perede valda meelitamiseks.**

1.3. Valla visioon ja arengumudel

Vastavalt arengukavas toodule on **Jõelähtme valla visioon:**

Aastal 2025 on Jõelähtme vald parima elukeskkonnaga Tallinna lähedane vald, mida iseloomustab **tasakaalustatud ja jätkusuutlik areng** läbi:

- **puhta looduse**, mis tagab tervisliku ja kvaliteetse elu- ja puhkusekeskkonna;
- **hea maine**, mis tugineb kaalutletud ressursikasutusel, turvalisusel ning hästi arenenud sotsiaalsel infrastruktuuril;
- **rahvastiku tasakaaluka juurdekasvu**, mida vald mõtestatult suunab läbi planeeringute, tagades optimaalse asustustiheduse;
- **kaasaegse infrastruktuuri**, mida iseloomustavad korrastatud teedevõrk, puhas joogivesi, säästlik energiakasutus ning alternatiivsete energiaallikate kasutamine.

Jõelähtme valla arengumudel põhineb eeldusel, et visiooni saavutamiseks on vajalikud üheaegsed jõupingutused mitmes võtmetähtsusega tegevussuunas:

- **puhta looduskeskkonna säilitamine ja jätkusuutlik kasutuselevõtt** – läbi aruka loodusvarade kasutamise ning kasutusest väljunud tööstusalade taaskasutuselevõtu;
- **elamuehitus** – teadlikult suunatud elamuehitus võimaldab peredel valda elama kolida ning seeläbi ennast vallaga siduda;
- **elukeskkond** – võimaldab tagada hea elukvaliteedi läbi kehale ja vaimule suunatud teenuste;
- **sotsiaalne turvalisus** – annab nii elanikele kui ka sisse kolivatele inimestele kindluse selles, et nende ja vajadusel ka nende sugulaste (isade-emade, vanaemade-vanaisade jt.) sotsiaalsete teenuste vajadused on kergelt ning heal tasemel lahendatavad.

1.4. Valla keskkonnaväärtused

Jõelähtme valla üldplaneeringu lahenduse väljatöötamisel lähtutakse nn **väärtustepõhisest lähenemisest. Valmiv planeering tugineb eelkõige piirkonnale ainuomastele looduslikele, kultuurilistele, majanduslikele või sotsiaalsetele nähtustele või aladele.** Planeeringuga tagatakse väärtuste säilimine, kuid samas võimaldatakse vastutustundlikku arendamist. Selline lähenemine väärtustab kohalikku elukeskkonda ning kohaidentiteeti.

⁷ Jõelähtme valla arengukava 2014-2025.

Jõelähtme valla keskkonnaväärtused on:

- valla geograafiline asukoht, puhas ja kaunis looduskeskkond;
- säilinud asustusstruktuur ja külamiljöõ;
- toimivad ettevõtluspiirkonnad;
- väärtuslik põllumajandusmaa ja maastiku avatus;
- toimivad sadamad.

2. Ruumilise arengu põhimõtted

Ruumilise arengu põhimõtted annavad suunised edaspidiseks maakasutuseks, ehitamiseks ja ruumikujunduseks valla territooriumil. Ruumilise arengu põhimõtted on üldplaneeringu lahenduse põhimõtteline osa, mis on aluseks maakasutuse juhtotstarvete määramisele. Põhimõtted väljendavad kokkulepet, kuidas Jõelähtme valla territooriumi edasi arendada. Ruumilise arengu põhimõtted põhinevad valla keskkonnaväärtuste hoidmise ja edasiarendamise soovile ning Jõelähtme valla arengukavas sõnastatud visioonile ja arengumudelile.

Põhimõtted ruumilise arengu suunamisel eristuvad alljärgnevate piirkondade kaupa:

- polüfunktsionaalsed keskused – Loo ja Kostivere alevik;
- rannikuäärne elamu- ja puhkepiirkond;
- Tallinn - Narva maantee äärne tootmis- ja ettevõtluspiirkond. Muuga sadama piirkond;
- Jägala jõe äärne puhkepiirkond;
- metsaalad valla kirdeosas.

Polüfunktsionaalsed keskused Loo ja Kostivere alevik

Alevike näol on tegemist keskkonnasõbraliku, turvalise ja rohelise elukeskkonnaga, kus tootmispiirkonnad on elamu-, puhke- ja üldkasutatavatest aladest eraldatud. Väljakujunenud tervikpilt alevike üldstruktuurist on hea, selle ümberkujundamiseks puudub vajadus. Senist väljakujunenud arengusuunda jätkatakse, arendades alevike tervikliku ja kompaktse ruumi kujundamise põhimõtetest lähtuvalt, väljakujunenud üldstruktuuri ja keskkonnaväärtusi arvestades. Eesmärk on tagada kvaliteetne ja inimsõbralik elukeskkond, kus teenused ja töökohad asuvad elukoha lähedal.

Asustuse suunamisel lähtutakse eelkõige tihendamise⁸ printsiibist - elamupiirkondade tihendamine ja mõningane laiendamine soodustab elamupiirkondade arengut hoonestuslikult mitmekesise (väikeelamu, korter- ja ridaelamu) ja sotsiaalselt toimiva ruumina.

Alevike identiteedi ja funktsionaalsuse kujundamiseks tagatakse kvaliteetse avaliku ruumi olemasolu ning teenuste kättesaadavus, mida iseloomustab hea ligipääsetavus, mitmekülgse ja funktsionaalse avatud ruumi olemasolu - pargid, keskne väljak, jalgratta- ja jalgteede olemasolu ja sidusus, mänguväljakud, spordiplatsid, ühiskondlikud hooned. Mitmekülgse ja avatud ruumi loomisele aitab kaasa keskuse maa-ala määramine ning selle edasine arendamine.

Tootmistegevus suunatakse tundlikest aladest eemale, arvestades juba tegutsevate tootmispiirkondade paiknemist alevike äärealadel. Edaspidiseks suunaks on eelkõige kergetööstus ja keskkonnasõbralikum ettevõtlus, rasketööstusettevõtteid ja olulise ruumilise mõjuga objekte üldjuhul ei kavandata (otsustusprotsessides tuleb kasutada

⁸ Tühjade kruntide hoonestamine, juba hoonestatud kruntidel täiendavate abihoonete rajamine, juba hoonestatud kruntide jagamine elamuehituse eesmärgil, arvestades üldplaneeringuga määratud üldisi põhimõtteid ja tingimusi.

ettevaatuse põhimõtet, st ei lubata arendusi, kuni nende võimalik kahjulik keskkonnamõju või leevendusmeetmed pole selged).

Loo ja Kostivere alevike jätkuvat arendamist keskustena toetab ka koostatav Harju maakonnaplaneering 2030+.

Maakonnaplaneeringus on Loo alevik määratletud kui **eeslinnaline piirkondlik keskus**, mille arendamine toimub linnalise asustusega alale⁹ omaste põhimõtete alusel. Oluline ja vajalik on eeslinnaliste keskuste tugevdamine läbi kohapealsete töökohtade ja kvaliteetse teenuste kättesaadavuse parandamise ning töö- ja kooliaegade arvestavate ühenduste loomise nii Tallinna kui teiste lähiümbruse keskustega. Vastavalt maakonnaplaneeringule tuleks eeslinnaliste keskuste arendamisel lähtuda põhimõttest, et väheneks pendelränne Tallinna ja tagamaa vahel, kuid tagatud on toimivad ühendused neile, kes igapäevaste liikumistega on tihedalt Tallinaga seotud. Linnalise asustusega alana hõlmab alevik nii elamualasid, tootmisalasid, äripiirkondi kui tihedale asustusele omaseid puhkealasid.

Kostivere alevik on määratletud kui **kohalik keskus**, mis pakub esmatähtsaid teenuseid väljaspool maakonna suuremaid keskusi ja võib olla ka oluliseks kohaliku tasandi töökohtade pakkujaks.

Rannikuäärne elamu- ja puhkepiirkond

Unikaalne rannikumaastik ja pikk liigendatud rannajoon loovad suurepärased eeldused seal elamiseks, puhkamiseks ja vaba aja veetmiseks. Tervikliku ja jätkusuutliku arengu saavutamiseks suunatakse piirkonda erinevaid tegevusi, mis sobituvad olemasolevasse keskkonda ning tuginevad kohapealsetele väärtustele neid hoides ja edasi arendades – elamumajandus, puhke-, turismi- ja väikeettevõtlus, sotsiaalobjektid ühistegevuse soodustamiseks jne. Arendus- ja ehitustegevust suunatakse viisil, mis tagab tasakaalu sotsiaalse, majandusliku, kultuurilise ja loodusliku keskkonna vahel.

Uute hoonete ehitamine toimub valdavalt olemasolevaid hoonestusalasid tihendades ja laiendades, arvestades kontaktvööndi hoonestusstruktuuri ning väljakujunenud teedevõrku. Oma põhistruktuurilt ja iseloomult on rannikuäärsed tiheasustusalad erinevad polüfunktsionaalsetest keskustest Loo (ja lähialad) ning Kostivere alevik. Kui valla tasandil olulisi keskusi arendatakse kompaktses ruumi kujundamise põhimõtteid järgides, siis rannikupiirkonnas vahelduvad hoonestatud alad looduslike puhkeväärtust omavate aladega ning krundid ehitamiseks on üldjuhul suuremad. Mererannale, kui avalikuks kasutuseks määratud veekogu kallasrajale, tuleb tagatakse avalik juurdepääs¹⁰, mis on oluline tegur heade puhkevõimaluste loomiseks. Juurdepääsud kallasrajale seotakse soovitatavalt looduslike puhkealadega, kuid arvestusega, et tagatud on vähemalt kaks juurdepääsu 1 km ulatuses.

Puhke-eeldustega avalike rannaalade korrastamist, puhketegevust toetavate rajatiste ja ehitiste ning juurdepääsu tagava taristu kavandamist rannaaladele on vajadusena välja toonud ka koostatav Harju maakonnaplaneering 2030+.

⁹ Kompakte ala, mida iseloomustab erinevate maakasutusfunktsioonide mitmekesisus, ühtsete teede ja tehnovõrkude ja arvukate teenuste ning töökohtade olemasolu kohapeal.

¹⁰ Kallasrada on kaldariba avaliku veekogu ääres. Avalik juurdepääs kallasrajale lahendatakse kas juurdepääsuna mootorsõidukiga või kergliiklejale jalgsi ja jalgrattal. Tingimused ja juurdepääsutee täpne asukoht määratakse erinevate osapoolte kokkuleppel. Vastavalt ehitusseadustikule on avalikult kasutatav tee riigitee, kohalik tee ja avalikuks kasutamiseks määratud eratee.

Puhke-eeldustega avalike rannaalade korrastamist, puhketegevust toetavate rajatiste ja ehitiste ning juurdepääsu tagava taristu kavandamist rannaaladele on vajadusena välja toonud ka koostatav Harju maakonnaplaneering 2030+, mille koostamine on kooskõlastamise etapis.

Tallinn-Narva maantee äärne tootmis- ja ettevõtluspiirkond. Muuga sadama piirkond

Tootmis- ja ettevõtlustegevuskeskkonna arengu soodustamine on oluliseks eelduseks majanduskeskkonna elavdamisel ja uute töökohtade loomisel. Äri- ja tootmistegevuse arendamisel ja maa-alade kasutusele võtmisel arvestatakse kavandatava tegevuse sobivust keskkonda ning kooskõla logistilise asukohaga. Tootmistegevus suunatakse eelkõige transiitmagistraali ja suuremate teede äärde, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata. Samuti omavad tootmis- ja ettevõtlusaladena jätkuvalt potentsiaali juba toimivad tootmispiirkonnad alevikes ja külakeskustes, kuna nende asukoha valikul on eelnevalt arvestatud logistilise asukohaga, alevike ja külade üldstruktuuriga (elamualade ja tootmisalade omavaheline paigutus), tehnovõrkude olemasoluga.

Tootmis- ja ettevõtluspiirkondade arendamist üldplaneeringuga määratud piirkondades ja põhimõtete alusel toetab ka koostatav Harju maakonnaplaneering 2030+. Maakonnaplaneering näeb ettevõtluspiirkonnana eelkõige planeeringulahenduse järgseid linnalise asustusega alasid, kus on olemas nii tehniline taristu, logistilised ühendused kui ka piirkonna parim tööjõupotentsiaal. Hajaasustuses on oluline soodustada mikro- ja väikeettevõtluse arengut, mis tagaks elanikele kohapealse töökohtade olemasolu.

Jägala jõe äärne puhkepiirkond

Jõe äärsed looduslikud tingimused ning loodus- ja kultuuriväärtuste olemasolu loovad suurepäraseid eeldused piirkonna arenguks eelkõige puhkemajanduslikul eesmärgil, sh keskse puhke- ja turismikeskuse väljaarendamine. Piirkonna puhke- ja turismipotentsiaali ärakasutamiseks ning sise- ja välisturisti piirkonda meelitamiseks luuakse mitmekülgsed tingimused puhkuseks ja vaba aja veetmiseks – võimaldatakse majutus-, toitlustus- ja meelelahutusettevõtete loomist, erinevate atraktsioonide, sidusate ja objekte ühendavate matka- ja liikumisradade rajamist jne ning tagatakse avalikud juurdepääsud kallasrajale. Lisaks omab jõe äärne piirkond häid tingimusi elukoha rajamiseks hajaasustuse põhimõttel.

Metsaalad valla kirdeosas

Valla kirdeosas asuvad metsad (riigimetsad) on kõrge loodus- ja puhkeväärtusega. Säilib senine maakasutus, mida üldplaneeringuga ei reguleerita. Soovitav on matka- ja loodusõpperadade (koostöös Riigimetsa Majandamise Keskusega) rajamine, et soodustada vaba aja ja tervisespordiga seotud tegevusi.

Ruumilise arengu suundumused Harju maakonnas sõnastab Harju maakonnaplaneering 2030+. Koostatav maakonnaplaneering peab oluliseks järgida põhimõtteid, millega on tagatud erinevate ruumiväärtuste säilitamine, sh linnalise ruumi kompaktsuse suurendamine; ruumiliselt tasakaalustatud arengu tagamine, millega võimaldatakse esmaste teenuste tarbimist piirkonnas koha peal; uute arendusalade kavandamisel juurdepääsuvõimaluste ning kommunikatsioonide paiknemise ja -lahendusega arvestamine; ettevõtluspiirkondade keskustesse või nende lähistele paigutamine; riiklikult tähtsate taristuobjektide planeerimise vajadusega arvestamine; puhke- ja rekreatsioonivõimaluste tagamine, mis on kvaliteetse elukeskkonna oluline osa; muinsus- ja loodusväärtustega arvestamine; väärtusliku

põllumajandusmaa säilimise vajadusega arvestamine, mis on oluline põllumajandustegevuse jätkumiseks.

Harju maakonnaplaneeringus üldisemal tasandil sõnastatud ruumilise arengu suundumused toetavad Jõelähtme valla üldplaneeringu koostamise raames kujundatud valla ruumilise arengu põhimõtteid ja arengusuundumusi.

3. Maa- ja veealade üldised kasutus- ja ehitustingimused

Üldplaneeringu põhiülesanne on valla ruumilise arengu põhimõtete kujundamine ja säästva ja tasakaalustatud ruumilise arengu tingimuste seadmine. Samuti määrab üldplaneering maa- ja veealade üldised kasutus- ja ehitustingimused ning projekteerimistingimuste andmise aluseks olevad tingimused, lähtudes piirkonnale iseloomulike väärtuste säilitamise ja edasiarendamise vajadustest.

Üldplaneeringuga määratakse maa-alade juhtotstarve üldisel tasandil. Juhtotstarve on üldplaneeringuga määratav territooriumi kasutamise **valdav otstarve, mis annab kogu määratletud piirkonnale või kvartalile edaspidise maakasutuse põhisuunad**. Näiteks kavandatakse üldplaneeringuga väikeelamu maa-alad tulenevalt piirkonna iseloomust ning arenguperspektiivist. Kuid väikeelamu maa-alaks määratud maa-alale võib üldplaneeringu järgi planeerida ka ala teenindamiseks vajalikke kaubandus-teenindushooneid ning ühiskondlike- ja kultuurihooneid, haljasalaid või parkmetsa, mänguväljakuid ning muud sobivat maakasutust, mis toetab piirkonna arengut ja aitab kujundada kvaliteetset elukeskkonda.

Käesoleva üldplaneeringu mõistes tähendab valdav otstarve, et hilisemal maakasutusel ja täpsemal planeerimisel (detailplaneeringu koostamisel ja projekteerimistingimuste väljastamisel) **peab vähemalt 70% maa-alast olema üldplaneeringus esitatud juhtotstarbega** (välja arvatud keskuse maa, kus tingimus ei rakendu).

Alljärgnevates alapeatükkides toodud skeemkaardid tähistavad vastava juhtotstarbega maa-alade paiknemist valla territooriumil. Samuti kajastavad ptk 4 toodud skeemkaardid üldplaneeringu lahendusi vastava teemavaldkonna osas.

3.1. Elamuehituse põhimõtted ja tingimused

Elamuehituse põhimõtted ja tingimused hajaasustuses ja tiheasustusaladel on erinevad tulenevalt ehitatud keskkonna iseloomust ja valla ruumilise arengu suundumustest.

Hajaasustuses on elamuehituses üldjuhul suunaks üksikelamute rajamine. Rida- ja korterelamute rajamise soovi korral kaalub kohalik omavalitsus selle sobivust konkreetsetes asukohtades iga üksikjuhtumi korral eraldi. **Tiheasustusaladel on lisaks üksik- ja kaksikelamutele lubatud rajada ka korter- ja ridaelamuid.**

3.1.1. Elamuehitus hajaasustuses

Jõelähtme vallale on iseloomulik hoonestusalade koondumine – alevikud ja tihedamalt asustatud külakeskused moodustavad kompaktsed hoonestusalad, üksikult paiknevaid majapidamisi on avatud põllumajandusmaastikus suhteliselt vähe. Külade, teede ja põllumassiivide omavaheline paigutus moodustab maakasutuse struktuuri, mis on piirkonnale omane olnud pikka aega.

3.1.1.1. *Rebala muinsuskaitsealal*

Rebala muinsuskaitsealal on maa-alade kasutus- ja ehitustingimuste määramisel lähtunud muinsuskaitseala väärtustest ning muinsuskaitseala kaitse eesmärgist.

Rebala muinsuskaitseala peamine väärtus on piirkonna ajalooline asustumus - suhteliselt hästisäilinud külade, teede, põllumassiivide omavaheline paigutus ehk maakasutuse struktuur.

Muinsuskaitseala eesmärk on tagada looduse ja inimese koostegevuse tulemusena kujunenud kultuurmaastiku, täpsemalt ajalooliselt väljakujunenud asustusstruktuuriga põllumajandusmaastiku ning seda kujundavate elementide nagu külad, talud, krundid, kõlvikud ja nende ajaloolised piirid, kultuurimälestised ning loodusobjektid, samuti sellele avanevate kaug- ja sisevaadete säilimine.

Üldplaneeringu raames koostati üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal. Dokument „Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal“ on üldplaneeringu osa, mis sätestab maa-alade kasutus- ja ehitustingimused Rebala muinsuskaitsealal (Lisa 1)¹¹. Maa-alade kasutus- ja ehitustingimustega tuleb arvestada arendus- ja ehitustegevuse suunamisel.

Muinsuskaitseala väärtused on eritingimuste kohaselt jagatud hoonestuslikeks ja maastikulisteks, mis omakorda jagunevad väärtuslikumaks ja vähemväärtuslikumaks. Nii on eritingimuste dokumendis esitatud soovituslikud piirid ja tingimused miljööväärtuslike hoonestusalade määramiseks ja seal ehitamiseks ning maastikule (mis asub väljaspool miljööväärtuslike hoonestusalasid) avatuse säilitamiseks ja seal ehitamiseks.

Eritingimuste dokument on mahukas (lisaks määratud tingimustele kirjeldatakse väärtusi ja antakse muinsuskaitsealal paiknevate kinnismälestiste loetelu), seetõttu selle sisu kogu mahus üldplaneeringu seletuskirjas ei kajastu. Käesolevas peatükis kajastatakse maa-alade üldised kasutus- ja ehitustingimused, mis kehtivad kogu Rebala muinsuskaitsealal tervikuna ja avatud traditsioonilisel põllumajandusmaastikul. Peatükis 4.3 on toodud maa-ala kasutus- ja ehitustingimused miljööväärtuslikel hoonestusaladel.

Maa-ala üldised kasutus- ja ehitustingimused Rebala muinsuskaitsealal tervikuna¹² (välja arvatud Kostivere alevik ning Kallavere ja Ülgase küla territooriumil paiknev nn Pilpaküla), **mida tuleb muinsuskaitseala väärtuse säilimiseks järgida:**

- järgida tegevuste korral kinnismälestistel ja muinsuskaitsealal kehtivates õigusaktides toodud nõudeid ja reegleid;
- ehitustegevuse kavandamist soosida ehitustegevust vanades, enne 1940. a rajatud talukohtades, eelistades vanade talukohtade taastamist;

¹¹ Paber kandjal saab dokumendiga (seletuskiri ja joonis) tutvuda Jõelähtme Vallavalitsuses tööaegadel. Elektrooniliselt on dokument kättesaadav valla kodulehel http://maja.joelahtme.ee/?dir=Yldplaneerin_alg_2012%2F2015.09.03_%C3%9CP_RebalaMK_eringimused_KOOSK%C3%95LASTATUD.

¹² Rebala muinsuskaitseala põhimääruse eelnõu järgsetes piirides.

- vanade talukohtade hoonestamisel vältida teeäärset ulatuslikku kulisshaljastust, mis piirab avatud maastiku vaadeldavust, vaateid olulistele sihtmärkidele. Kulisshaljastuse rajamine on lubatud õueala ulatuses karjäärdest ja liiklusest tuleneva tolmu, müra vms häiringu tõkestamiseks;
- hoonete välisviimistluses kasutada naturaalseid ja piirkonnale omaseid ehitusmaterjale. Imiteerivate materjalide kasutamine ei ole lubatud;
- oluliste taristuobjektide rajamisel kaasata erialaspetsialist (Muinsuskaitseameti tegevuslooga arhitekt või maastikuarhitekt);
- Rebala muinsuskaitseala põhimääruse eelnõu järgsetes muinsuskaitseala piirides on soovitatav kavandada uued elektriliinid maakaablitena, võimalusel kaaluda maa alla viimist ka olemasolevate õhuliinide puhu;
- säilitada miljööväärtuslike teedena (*miljööväärtuslikud teed on tähistatud kaardil „Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal*)) määratletud teede iseloom – vältida nende õgvendamist ja teemaa laiendamist;
- lubatud on kasutada päikesepaneele, õhk-vesi ja õhk-õhk kütteagregaate, maakütet jt kaasaegseid lahendusi Muinsuskaitseameti nõusolekul. Päikesepaneelide ja kütteagregaatide paigaldamine ei tohi kahjustada fassaadi üldilmet;
- kinnistutele võib paigutada elektrituulikuid oma majapidamise tarbeks. Parima asukoha leidmiseks on otstarbekas kaasata erialaspetsialist (maastikuarhitekt ja muinsuskaitse spetsialist). Elektrituulikute jt eriotstarbeliste ehitiste (nt püstkoda) kõrgust ei reguleerita;
- piirete ehitamisel teede ääres kasutada traditsioonilisi ehitusmaterjale- ja ehitusvõtteid: paekividest sideaineta laotud aiad, puidust lihtsad lipp- ja lattaiaid või roigasaiad. Lippaedade rajamisel ei ole horisontaalse laudise kasutamine lubatud.
Kruuntide vahel on lubatud kasutada võrkpiirdeid. Piirete kõrgus tänava poolisel küljel on kuni 1,2 m, kruuntide vahel kuni 1,5 m, erandjuhud (kõrgemate piirete rajamine nt tuuletõkke eesmärgil) kooskõlastatakse Muinsuskaitseametiga;
- olemasolevad kiviaiad tuleb säilitada ja korras hoida. Nende taastamisel kasutada ajaloolise aia ladumisstiili ja materjali, et taastatud aialõigud ei eristuks aia algupärasest osast;
- olemasolevate paekivihoonete rekonstrueerimisel tuleb säilitada algset hoonemahtu ja kõrgust ning algseid ehitusmaterjale;
- muinsuskaitse eritingimuste¹³ koostamine toimub õigusaktides toodud juhtudel ja tingimustel;

Avatud traditsioonilisel põllumajandusmaastikul ehk miljööväärtuslikul maastikul¹⁴ (joonisel tähistatud) maastiku väärtuste säilimiseks:

- säilitada algupärane ajastumaastik oma avatuses;

¹³ Detailplaneeringu koostamisel või kinnismälestise ja muinsuskaitsealal paikneva ehitise conserveerimisel, restaureerimisel ja ehitamisel.

¹⁴ Avatud traditsioonilise põllumajandusmaastikuna käsitletakse muinsuskaitseala kõige väärtuslikumat ala. Selleks on ajalooliselt väljakujunenud asustusstruktuuriga traditsiooniline põllumajandusmaastik, kus avatus (kõrghaljastuse ja hoonestuse puudumine) on hästi säilinud. Alale on iseloomulikud kaunid kaug- ja lühivaated ning põldude, rohu- ja karjamaade suur ning metsade väikene osakaal. Vaata täpsemalt üldplaneeringu raames koostatud dokumenti „Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal“, mis on esitatud eraldi köitena (lisa 1).

- hooldamata jäetud endised põllu- ja rohumaad, mis on võsastunud, tuleb esmajärjekorras puittaimedest puhastada (v.a Rebala küla uusasundust Tallinna-Narva maanteest eraldav männitukk, mis toimib müra jm saaste takistajana);
- karjamaadel on õigustatud üksikute puude ja puudesalude olemasolu, mis on elupaigaks või annavad kariloomadele varju;
- põhjendatud juhtudel vältida suurte taristuobjekte kavandamist. Vajadusel kasutada asukohtadena olemasolevaid tee- ja liinikoridore ning metsapiire;
- kavandada põllumajandus- ning puhkamiseks ja virgestuseks suunatud juhtotstarbega maa-alasid;
- väljaspool miljööväärtuslike hoonestusalasid võib rajada üldilmelt sobivaid üksikuid majapidamisi vanadele talukohtadele ning hooneid, mis toetavad maakasutust traditsioonilisel viisil (nt põllumajandus, väikeettevõtlus). Arvestada tuleb väljakujunenud hoonete hajali paigutust, paiknemist teede ning kõlvikute suhtes. Olulisim kriteerium on avatuse säilimine, seetõttu ei ole lubatud hoonegruppide¹⁵ rajamine (maaüksuse kruntimine ja jagamine ehitamise eesmärgil);
- olemasolevate hoonete rekonstrueerimisel, uushoonestuse rajamisel ja vanade talukohtade taastamisel tuleb arvestada ajalooliselt väljakujunenud arhitektuuritraditsioone – piirkonnale omast ehitiste mahtu ja kõrgust. Välisviimistluses kasutada naturaalseid ja piirkonnale omaseid ehitusmaterjale.

3.1.1.2. Ehitamine mujal hajaasustuses

Ehitustegevuses on olulisim põhimõte järgida ajalooliselt väljakujunenud asustusstruktuuri – kompaktseid hoonestusalasid külakeskustes, mida ümbritsevad looduslikud alad ja avatud põllumajandusmaastikud.

Väljaspool tiheasustusalasid ja Rebala muinsuskaitseala¹⁶ võib rajada:

- üldilmelt piirkonda sobivaid hooneid olemasolevast majapidamisest (mis koosneb põhihoonest ja mille juurde võivad kuuluda ka abihooned) kuni 200 m kaugusele tingimusel, et tagatud on juurdepääs olemasoleva teedevõrgu kaudu;
- lähestikku võib ehitata 2-3 majapidamist, mis moodustavad nõ „kobara“ või hoonegrupi. Sellisel juhul ei ole majapidamiste vahel 200 m vahemaa tagamine vajalik;
- üldjuhul ei ole väärtuslikule põllumajandusmaale hoonete rajamine lubatud. Hooneid võib rajada põllumassiivi servale, kui tagatud on juurdepääs olemasoleva teedevõrgu kaudu ja ehitise püstitamine ei halvenda põllumassiivi seniseid kasutustingimusi,
- reeglina on lubatud maaüksusele püstitada üks eluhoone koos abihoonetega. Abihoonete arvu määramisel lähtutakse piirkonnas väljakujunenud tavadest;
- Rammu ja Koipsi saartel on lubatud perioodiliseks elamiseks ettenähtud ehitiste rajamine vanadele talukohtadele.

¹⁵ Hoonegrupp käesolevate üldplaneeringu muinsuskaitse eritingimuste kohaselt moodustub alates kahest majapidamisest.

¹⁶ Rebala muinsuskaitseala põhimääruse eelnõujärgsetes piirides.

3.1.2. Elamuehitus tiheasustusaladel

Valla ruumilise arengu üldistest põhimõtetest tulenevalt **toetab üldplaneering olemasolevate tiheasustusalade jätkuvat arengut neid tihendades, laiendades ja sinna erinevaid funktsioone suunates.** Olemasolevate tiheasustusalade edasiarendamist toetab ka tiheasustusaladel juba toimiva sotsiaalse ja tehnilise infrastruktuuri olemasolu, mille edasiarendamine on majanduslikult otstarbekas ja keskkonnakaitse seisukohalt põhjendatud.

3.1.2.1. Väikeelamu maa-ala (EV)

Üksikelamu (ühele leibkonnale kavandatud), kaksikelamu (kahele leibkonnale kavandatud) ning arhitektuurselt ja ehituslikult elamute vahelisse välisruumi sobituv muu elamuid teenindava maakasutuse juhtotstarbega maa-ala.

Väikeelamu maa-alale võib ehitada:

- üksikelamuid
- kaksikelamuid;
- kaubandus- ja teenindushooneid;
- büroo-, ühiskondlikuid- ja kultuurahooneid;
- kergetööstusettevõtteid, millega ei kaasne häiringuid tundlikele naaberaladele;
- muid elamuid teenindavaid ja keskkonda sobituvaid hooneid ja rajatisi.

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- lähtutakse piirkonna kohapõhistest väärtustest ning kvaliteetse elukeskkonna loomise põhimõttest (turvalisus, head juurdepääsustingimused ning ohutud ja mitmekesised liikumisvõimalused, sh jalakäijasõbralikkus, arhitektuurne üldilme, haljasalad/parkmetsad/looduslikud metsa- ja rohumaad, kooskäimiskohad);
- reeglina on lubatud maaüksusele püstitada üks eluhoone koos abihoonetega. Abihoonete arvu määramisel lähtutakse piirkonnas väljakujunenud tavadest;
- juurdepääs hoone(te)le lahendatakse eelkõige olemasoleva teedevõrgu baasil; täiendavalt rajatavad teed seotakse avalikus kasutuses olevate teedega arvestades kontaktvööndi juurdepääsuvajadusi. Tagatud peab olema päästevõimekus;
- tagatakse haljasalade ja parkmetsade olemasolu; väärtuslikud haljasalad ja parkmetsad korrastatakse ja kujundatakse puhke- ja vabaaja tegevuste kohaks;
- arvestatakse üldplaneeringuga planeeritud jalgratta- ja jalgteedega ning perspektiivsete teedega, tagamaks ühendused naaberaladega;
- parkimine lahendatakse omal krundil;
- põhihoone kõrgus kuni 9 m, abihoonetel üldjuhul kuni 6 m;
- krundi lubatud minimaalsuurus jagamisel:
 - Loo ja Kostivere aleviku ning Liivamäe, Saha, Nehatu ja Iru küla tiheasustusel 1500 m²;
 - Uusküla tiheasustusel maa-alal, mis ei ole metsamaa 1500 m², metsamaal 7000 m²
 - mujal tiheasustusel maa-alal, mis ei ole metsamaa 3000 m², metsamaal 7000 m²;
- alla 600 m² suurusega krunde elamuehituse eesmärgil ei hoonestata;
- suurim lubatud ehitistealune pindala kuni 3000 m² kruntidel kuni 20%, üle 3000 m² kruntidel mitte enam kui 600 m² (koos parkimisala ja teega);
- piirded 7000 m² krundi korral rajatakse üldjuhul õueala (mitte krundi) piire arvestades, et tagada avatud rohealade olemasolu ja võimaldada ulukite vaba liikumine;
- põhjendatud juhtudel võib krundi suurust muuta arvestades asukoha struktuuri, piirkonna iseloomu, kontaktvööndis (kontaktvööndi ulatus määratakse detailplaneeringu algatamisel detailplaneeringu koostamise kohutuse korral või projekteerimistingimustega) asuvate kruntide suuruseid, juurdepääsuteede olemasolu.

3.1.2.2. Korter- ja ridaelamu maa-ala (EK)

Kolme- ja enam korteriga ning ühise sissepääsu ja trepikojaga elamu ning arhitektuurselt ja ehituslikult elamute vahelisse välisruumi sobituv muu elamuid teenindava maakasutuse juhtotstarbega maa-ala.

Korter- ja ridaelamu maa-alale võib ehitada:

- kolme- ja enam korteriga elamuid;
- kaubandus- ja teenindushooneid;
- büroo-, ühiskondlikuid- ja kultuurihooneid;
- väiksemaid tootmisettevõtteid (kergetööstus ja keskkonnasõbralik tootmistegevus);
- muid elamuid teenindavaid ja keskkonda sobituvaid hooneid ja rajatisi.

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- lähtutakse kohapõhistest väärtustest ning kvaliteetse elukeskkonna loomise põhimõttest (turvalisus, head juurdepääsutingimused ning ohutud ja mitmekesised liikumisvõimalused, sh jalakäijasõbralikkus, arhitektuurne üldilme, haljasalad/parkmetsad/looduslikud metsa- ja rohumaad, kooskämiskohad);
- korter- ja ridaelamud paigutatakse (soovituslikult) tee äärde, et vähendada autoliiklust elamuala sees;
- detailplaneeringu alast 15% tuleb kavandada üldkasutatavaks haljasala ja parkmetsa maaks või puhke- ja virgestusmaaks, et tagada avalik vabaõhu puhkealade olemasolu, kuhu on võimalik rajada laste mänguväljakuid, palliplatse vms;
- väärtuslikud olemasolevad haljasalad ja parkmetsad korrastatakse ja kujundatakse puhke- ja vabaaja tegevuste kohaks;
- juurdepääs hoone(te)le lahendatakse eelkõige olemasoleva teedevõrgu baasil; täiendavalt rajatavad teed seotakse avalikus kasutuses olevate teedega arvestades kontaktvööndi juurdepääsuvajadusi. Tagatud peab olema päästevõimekus;
- arvestatakse üldplaneeringuga planeeritud jalgratta- ja jalgteedega ning perspektiivsete teedega, tagamaks ühendused naaberaladega;
- parkimine lahendatakse omal krundil;
- korterelamu suurim lubatud kõrgus on Loo alevikus 20 m, mujal 3 korrust. Krundi suurus ja hoonestusaluse pinna osatähtsus krundi pindalast määratakse detailplaneeringuga;
- ridaelamu maa-alal lähtutakse krundi suuruse määramisel valemist: 1500 m^2 (väikeelamu krundi suurus) x ridaelamu bokside arv x 0,5.
Lubatud on maksimaalselt 8 korteriga ridaelamud rajamine. Alternatiivina võib ühele krundile rajada kaks väiksemat ridaelamut (nt kaks 4 korteriga või üks 3 ja üks 5 korteriga).

3.2. Väikeelamu ning puhke- ja virgestusrajatiste maa-ala (EV/PV)

Maa-alal kehtivad vastavalt ptk 3.1.2.1. *Väikeelamu maa-ala* või ptk 3.4. *Puhke- ja virgestusrajatiste maa-ala* kajastatud põhimõtted ja tingimused (millise kasutusotstarbega hooneid võib ehitada ning põhimõtetega arendustegevusel tuleb arvestada), tulenevalt maa-ala arendamise eesmärgist (kas kavandatakse ehitada elamut või puhke- ja virgestusotstarbel hoonet/rajatist).

Oma põhistruktuurilt ja iseloomult on tegemist piirkonnaga, kus hoonestatud alad vahelduvad looduslike puhkeväärtust omavate aladega ning krundid ehitamiseks on üldjuhul suuremad kui Loo ja Kostivere alevikus ning Liivamäe, Saha, Nehatu, Iru küla tiheasustusalal ja Uusküla tiheasustusalal, mis ei ole metsamaa.

3.3. Keskuse maa-ala (K)

Keskuse maa-ala iseloomustab mitmekesisus ja funktsionaalse avatud ruumi olemasolu.

Keskuse maa-alal võivad kontsentreeritult asuda elamu, ameti- ja valitsushoonete, kaubandus- ja teenindushoonete, büroo, kultuuri- ja spordihoonete, ühtselt toimiva kaubandus- ja teenindus ning meelelahutuskeskuse, vaba aja veetmise ning muude keskusesse sobivate maakasutuse juhtotstarbega maa-alad, sh haljasalad ja parkmetsad.

Keskuse maa-alale võib ehitada:

- üksikelumuid;
- kaksikelumuid;
- kolme- ja enam korteriga elamuid;
- kaubandus-, tootlustus-, majutus- ja teenindushooneid;
- büroo-, ühiskondlikuid- ja kultuurahooneid;
- valitsus- ja ametihooneid;
- haridus-, teadus- ja koolieelse lasteasutuse hooneid;
- tervishoiu- ja sotsiaalhoolekandehooneid.

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- lähtutakse võimalikult mitmekesise ja avatud teenindusega avalikult kasutatava ruumi loomise põhimõttest;
- tagatakse avalikult kasutatavate haljas- ja pargialade olemasolu;
- tagatakse võimalikult ohutu ja loogiline liikluskorraldus ning jalgratta- ja jalgteede olemasolu ja sidusus;

- tagatakse normatiividest tulenev parkimiskohtade vajadus maa-ala kasutusotstarbest tulenevalt;
- hoonete lubatud kõrgus Loo alevikus keskuse- või ärihoone rajamiseks kuni 35m, Kostivere alevikus ja Jõelähtme külas kuni 15m;
- krundi kasutamise sihtotstarve, suurus ja ehitistealuse pinna osatähtsus määratakse detailplaneeringuga.

3.4. Puhke- ja virgestusrajatiste maa-ala (PV)

Puhke-, kultuuri ja virgestusehitiste ja spordirajatiste juhtotstarbega maa-ala.

Puhke-, kultuuri- ja virgestusrajatiste maa-alale võib ehitada:

- puhke-, kultuuri-, virgestus- ja spordiotstarbelisi ehitisi;
- puhke-, kultuuri-, virgestus- ja spordiotstarbelisi rajatisi (laste mänguväljak, laululava, teemapark, vabaõhumuuseum, terviserajad, vabaõhu tenniseväljak);

- kaubandus, teenindus- ja majutushooneid;
- büroo- ja ühiskondlikuid hooneid;
- üksikelamuid hajaasustuse põhimõttel;
- kergetööstusettevõtteid, millega ei kaasne häiringuid tundlikele naaberaladele;
- muid teenindavaid ja keskkonda sobituvaid hooneid ja rajatisi.

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- lähtutakse kohapõhistest väärtustest ning kvaliteetse elu- ja puhkekeskkonna loomise põhimõttest (turvalisus, head juurdepääsutingimused ning ohutud ja mitmekesised liikumisvõimalused, sh jalakäijasõbralikkus, arhitektuurne üldilme, haljasalad/parkmetsad/looduslikud metsa- ja rohumaad, kooskäämiskohad);
- arvestatakse väljakujunenud teedevõrguga;
- hoonestusalad vahelduvad looduslike puhkeväärtust omavate aladega;
- üldkasutatavad puhkealad hoitakse korras (vältitakse nende võsastumist ja kinnikasvamist), varustatakse istepinkide ja prügikastidega;
- puhke-, kultuuri- ja virgestusehitiste ehitamisel määratakse suurim lubatud ehitistealune pind detailplaneeringuga või projekteerimistingimustega;
- tagatakse avalik juurdepääs avaliku veekogu kallasrajale arvestades mh suplemiseks sobiliku ranna- ja kaldaalaga.

3.5. Äri- ja teenindusettevõtte ning kaubanduse maa-ala (Ä)

Skeemil kajastuvad koos äri- ja teenindusettevõtte ning kaubanduse maa-alad ja tootmis- ja logistikakeskuse maa-alad (maakasutusplaani ja maakasutuse juhtotstarvete joonisel tähistatud Ä/T).

Äri- ja teenindusettevõtte ning kaubanduse maa-alale võib ehitada:

- kaubandus-, teenindus-, toitlustus- ja majutushooneid;
- büroo- ja pangahooneid;
- postkontorit;
- tanklat;
- turu hooneid ja rajatisi;
- väike-ettevõtlushooneid;
- tootmis- ja tööstushooneid;
- äri- ja teenindusettevõtete laohooneid ning laoplatsi;
- hulgikaubandushooneid (ühtselt väljakujundataval territooriumil asuv ja sagedase materjalide kaupade käitlemise, ladustamise ja liikluskoormusega seotud ettevõtte).

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- tagatakse normatiividest tulenev parkimiskohtade vajadus maa-ala kasutusotstarbest tulenevalt;
- transpordivood suunatakse võimalusel müra- ja saastetundlikest aladest mööda neid läbimata;
- suurim lubatud ehitistealune pindala on 80% (koos parkimisalaga ja teega);
- elamupiirkonnaga piirnevatel aladel arendatakse eelkõige keskkonnasõbralikku tootmistegevust (väiketootmine, millega ei kaasne häiringuid, sh olulist liikluskoormuse tõusu) ning kaubandus- ja teenindusega seotud ettevõtlust;
- tagatakse head juurdepääsutingimused kontaktvööndis asuvate alade tundlikust arvestades;
- krundi suurus määratakse detailplaneeringuga (detailplaneeringu koostamise kohustuse korral) tulenevalt arendustegevuse iseloomust ning arvestades piirkonna ruumi ja keskkonnakvaliteedi tagamise üldiste põhimõtetega.

3.6. Tootmis- ja logistikakeskuse maa-ala (T)**Tootmis- ja logistikakeskuse maa-alale võib ehitada:**

- väike-ettevõtlushooneid;
- tootmis- ja tööstushooneid;
- laohooneid ning laoplatssi;
- hulgikaubandushooneid (ühtselt väljakujundataval territooriumil asuv ja sagedase materjalide kaupade käitlemise, ladustamise ja liikluskoormusega seotud ettevõtte).

Maa-ala üldised kasutus- ja ehitustingimused detailplaneeringu koostamiseks või projekteerimistingimuste andmiseks:

- tagatakse normatiividest tulenev parkimiskohtade vajadus maa-ala kasutusotstarbest tulenevalt;
- arvestatakse müra- ja saastetundlike alade (elamud, ühiskondlikud hooned, puhkealad) paiknemisega; müra- ja saastetundlike alaga piirnemisel on arendaja kohustus kaitsehaljastuse rajamine müra- ja saastetundliku ala ning tootmisala vahele;
- transpordivood suunatakse võimalusel müra- ja saastetundlikest aladest mööda neid läbimata;
- suurim lubatud ehitistealune pindala on 80% (koos parkimisalaga ja teega);
- elamupiirkonnaga piirnevatel aladel on soovitatav eelkõige keskkonnasõbraliku tootmistegevuse (väiketootmine, millega ei kaasne häiringuid, sh olulist liikluskoormuse tõusu) ning kaubandus- ja teenindusega seotud ettevõtluse arendamine. Otstarbekas on otsustusprotsessides kasutada ettevaatuse põhimõtet, st ei lubata arendusi, kuni nende võimalik kahjulik keskkonnamõju või leevendusmeetmed pole selged;
- tagatakse head juurdepääsutingimused kontaktvööndis asuvate alade tundlikust arvestades;
- meeldiva töökeskkonna loomise eesmärgil tagatakse tootmisterritooriumil looduslike alade/haljasalade/parkmetsade olemasolu;

- Muuga sadama piirkonnas olulise keskkonna mõjuga tootmistegevus paigutatakse elamupiirkonnast eemale (mitte vahetusse lähedusse);
- krundi suurus määratakse detailplaneeringuga (detailplaneeringu koostamise kohustuse korral) tulenevalt arendustegevuse iseloomust ning arvestades piirkonna ruumi ja keskkonnakvaliteedi tagamise üldiste põhimõtetega.

3.7. Parkmetsa maa-ala (HM)

Parkmetsa maa-ala on loodusliku metsa ja/või rohumaa baasil inimese poolt kujundatud üldkasutatav rohuala.

Parkmetsa maa-alale võib ehitada väiksemaid, virgestusotstarbelisi ja puhkajaid teenindavaid ehitisi.

3.8. Aianduse maa-ala (MA)

Aianduse maa-ala on põllumajandussaaduste oma tarbeks kasvatamiseks ette nähtud maatulundusmaa.

Aianduse maad kavandatakse üksnes taimekasvatuseks eesmärgil kasutamiseks vallavalitsuse poolt kehtestatud kasutuskorra kohaselt.

3.9. Veekogud

Veekogud käesolevas üldplaneeringus on looduslikud siseveekogud (vooluveekogud) ning tehiseveekoguna Linnamäe paisjärv.

Süvendus- ja kuivendustööde kavandamisel jõgedes ja kallastel ning uute veekogude rajamisel kooskõlastatakse tegevus Keskkonnaametiga.

3.9.1. Mereranna ehituskeeluvööndi täpsustamine

Üldplaneeringu koostamise raames on läbi viidud analüüsiv eksperthinnang¹⁷ Jõelähtme valla mereranna ehituskeeluvööndi vähendamise võimalikkuse osas. Analüüs koostati eesmärgil anda suuniseid asustuse suunamisel rannaalal, sh tuua välja piirkonnad, kus ehitustegevus looduskaitseeaduse järgses ehituskeeluvööndis oleks võimalik ranna ja rannakoosluste kaitse eesmärki kahjustamata.

Analüüsi tulemusi arvestades teeb üldplaneering ettepaneku mereranna ehituskeeluvööndi vähendamiseks piirkondades, kus ei asu väärtuslike rannakooslusi ning ehitustegevus ei kahjusta ranna kaitse eesmärki. Ehituskeeluvööndi vähendamise ettepanek on kantud joonisele 1 *Maakasutusplaan* ja joonisele 4 *Maakasutuspiirangud*.

Teemat täpsustatakse planeeringu hilisemas etapis.

3.9.2. Korduva üleujutusega alad

Üleujutus on harilikult veega katmata maa-ala ajutine kattumine veega, kaasa arvatud selline üleujutus, mis on põhjustatud veekogu veetaseme tõusust¹⁸.

Jõelähtme valla territooriumil asetleidvad üleujutused on seotud mereveetaseme tõusuga (tormi korral merevee üle kallaste tõusmine). Keskkonnaministeeriumi eestvedamisel on valminud üleujutusohuga seotud riskide esialgne hinnang¹⁹, mis kaardistab Eestis asetleidnud üleujutused, eristab neist olulised ning määrab üleujutusohuga seotud olulisemad riskipiirkonnad. Vastavalt üleujutusohuga riskide hinnangule Jõelähtme valla territoorium riskipiirkondade hulka ei kuulu.

Vastavalt looduskaitseeadusele korduva üleujutusega ala piir mererannal määratakse üldplaneeringuga. Korduva üleujutusega alana on üldplaneeringus käsitletud mereranna ala, mis jääb alla 1 m abs kõrgusele ning millel kasvav taimestik ja levivad sooldunud rannikumullad võimaldavad järeldada, et tegemist on pidevalt teatud kindlate perioodide järel üleujutatava alaga.

Korduva üleujutusega ala piiri määramisel on lähtutud põhimõttest, et madalatele aladele ehitamine ei ole põhjendatud, kuna sageli tähendab elamisväärse ja ohutu elukeskkonna saavutamise maapinna täitmist, mis viib paratamatult piirkonnale omaste koosluste hävimiseni või satub ehitustegevuse tõttu ohtu inimese tervis ja vara.

Vastavalt looduskaitseeadusele korduva üleujutusega veekogude ranna veekaitsevöönd, ehituskeeluvöönd ja piiranguvöönd koosnevad üleujutatavast alast ja looduskaitseeaduses sätestatud vööndi laiusest.

Mereranna ehituskeeluvöönd ja piiranguvöönd arvestades korduva üleujutusega ala piiri on kantud joonisele 1 *Maakasutusplaan* ja joonisele 4 *Maakasutuspiirangud*.

¹⁷ Jõelähtme valla mereranna ehituskeeluvööndi vähendamise analüüs ja eksperthinnang. OÜ Hendrikson&Ko, 2015.

¹⁸ Veeseadus

¹⁹ „Üleujutusohuga seotud riskide esialgne hindamine“, AS Maves 2010, tellija Keskkonnaministeerium, <http://www.envir.ee/et/uleujutusohuga-seotud-riskide-esialgne-hinnang>.

3.10. Põllumajandus maa-ala (MP) ja metsa maa-ala (MM)

Põllumajandus maa-ala on põllumajanduslikuks tootmiseks kavandatud maa-ala.

Põldude hooldamine on oluline, sest põllumajanduslike maastike majandamine ja loodushoid on üheks võimaluseks säilitada külamaastiku ajalooline, esteetiline ja looduslik väärtus. Seetõttu põllumajandusmaa hoitakse üldjuhul põllumajanduslikus kasutuses, põldude sööti jätmisel tagatakse nende niiteline kasutus. Esmatähtis on tagada väärtusliku põllumajandusmaa säilimine ja sihipärane kasutus põllumajanduslikuks tegevuseks võimalikult suures ulatuses.

Lisaks põllumajanduslikule tegevusele aitab põllumajandusmaa sihipärane kasutus ja hooldus kaasa maastiku avatuse säilitamisele. Nii aitab Rebala muinsuskaitsealal asuva põllumajandusmaa sihipärane kasutus kaasa looduse ja inimese koostegevuse tulemusena kujunenud kultuurmaastiku piiride ning kultuurmaastikule avanevate kaug- ja sisevaadete säilimisele.

Metsa maa-ala on metsaga kaetud maa või metsamajandusliku potentsiaaliga maa-ala.

Metsade majandamine toimub vastavalt metsaseadusele. Põllumaade vahel paiknevad metsaga kaetud alad tuleb üldjuhul säilitada, sest mets omab olulist tähtsust ökoloogilistes protsessides ning inimese kultuurilises taustas ja elulaadis.

Üksikute puude ja puudesalude olemasolu on õigustatud ka Rebala muinsuskaitseala piires määratletud avatud traditsioonilisel põllumajandusmaastikuga alal, kuigi Rebala muinsuskaitsealal on üheks oluliseks eesmärgiks avatuse, maastikul avanevate kaug- ja sisevaadete säilimine. Üksikute puude ja puudesalude olemasolu on õigustatud, kuna need on elupaigaks või annavad karjamaadel kariloomadele varju.

4. Maa- ja veealade kasutus- ja ehitustingimused teemavaldkondade lõikes

4.1. Detailplaneeringu koostamise kohustusega alad ja juhud

Detailplaneeringu koostamise eesmärk on läbi avaliku planeerimisprotsessi tagada parem arendatava keskkonna kvaliteet piirkondades ja juhtudel, kui võib eeldada laia, kattuvate ning potentsiaalselt konfliktsete huvide ringi.

Kuna alevike ruumilisel arendamisel on eeldatav erinevate huvide varieerumine ning laiem avalik huvi ning tuginedes planeerimisseadusele, määratakse üldplaneeringuga detailplaneeringu koostamise kohustusega aladeks planeerimisseaduse kohaselt **Loo ja Kostivere alevikud**.

Üldplaneeringuga määratakse detailplaneeringu koostamise kohustusega juhud:

- tiheasustusalal maa-ala jagamine kolmeks ja enamaks krundiks uute hoonete rajamise eesmärgil;
- tiheasustusalal uute elamute, äri- ja ühiskondlik ehitiste ning tootmishoonete (va alajaamad, pumplad) rajamiseks, kui kaasneb avalike kommunikatsioonide ja teede rajamise vajadus;
- hajaasustuses (väljaspool tiheasustusalala ja Rebala muinsuskaitsealal määratud miljöövääruslikke hoonestusalasid) hoonete rajamisel, kui lähima olemasoleva hoone (hoonekompleksi) ja kavandatava uue hoone vahekaugus on enam kui 200 m;
- hajaasustuses planeeritavad uued elamugrupid (enam kui 3 majapidamist)²⁰, äri- ja ühiskondlikud ehitised ning tootmisüksused;
- maavaravaru kaevandamise kavandamisel;
- olulise avaliku huviga ehitise püstitamisel.

Kohaliku omavalitsuse volikogu võib olulise avaliku huvi olemasolu korral algatada detailplaneeringu koostamise alal või juhul, mida planeerimisseaduses ja käesolevas üldplaneeringus ei ole ette nähtud.

4.2. Tiheasustusalad

Tiheasustusalala on piirkonnad, kus ruumiline planeerimine järgib kompaktsel alevikule/külale omaseid põhimõtteid – hooned rajatakse üksteisele lähedale (kompaktselt), hoonestusalad liidetakse üldjuhul ühiste tehnovõrkudega, juurdepääsuks rajatakse sidus ja naaberalade vajadusi arvestav teedevõrk.

Käesolev üldplaneering võrdsustab tiheasustusalad maareformiseaduse²¹ ja tiheasustusalad looduskaitseaduse mõistes²².

²⁰ Detailplaneeringut koostamata on lubatud nõ „kobarate“ moodustamine 2-3 majapidamisest peatükis 3.1.1.2. toodud põhimõtete alusel.

²¹ Maareformiseadus § 7 lg 4: *Käesoleva paragrahvi sätteid kohaldatakse tiheasustusega aladel. Tiheasustusega aladeks käesoleva seaduse tähenduses on maa-alad, mis on tiheasustusega aladeks määratud kehtestatud planeeringuga. Kui üldplaneering puudub või maakonnaplaneeringu alusel ei*

Üldplaneeringuga on määratud tiheasustusalad valla territooriumil valla ruumilise arengu üldistest põhimõtetest lähtuvalt – olemasolevad tiheasustusalad tihenevad ja laienevad. Tiheasustusalade piiride määramisel on arvestatud olemasoleva looduskeskkonnaga ning mereranna ehituskeeluvööndi vähendamise analüüsi ja eksperthinnangu²³ tulemustega.

Mujal vallas säilib hajaasustus.

ole võimalik tiheasustusega ala määrata, loetakse tiheasustusega aladeks maa-alad, mille kohta on koostatud linnade ja alevite generaalplaanid, detailplaneerimise projektid, ettevõtete gruppide generaalplaanid, maa-asulate planeerimise ja hoonestamise projektid ning muud planeerimisprojektid, mida ei ole kehtetuks tunnistatud. Nimetatud planeeringute puudumise korral määrab tiheasustusega alad kohaliku omavalitsuse volikogu ettepanekul maavanem.

²² Looduskaitse seadus 38, lg 1 punkt 3: linnas ja alevis ning aleviku ja küla selgelt piiritleval kompaktsel asustusega alal (edaspidi tiheasustusala)...

²³ Jõelähtme valla mereranna ehituskeeluvööndi vähendamise analüüs ja eksperthinnang. OÜ Hendrikson&Ko, 2015. Analüüsi eesmärk oli selgitada välja arendustegevuseks sobilikud alad ja ulatus mererannal.

4.3. Miljööväärtuslikud hoonestusalad

Miljöö on nii materiaalne kui tunnetatav keskkond, ümbrus. Termin miljöö on tuletatud prantsuskeelsest sõnast milieu, mis tähendab materiaalsel ja moraalsel ümbrust, meeleolu, atmosfääri, ümbritsevat kliimat, loodus- ja kultuurikeskkonda jms²⁴.

Alljärgnevad alapeatükid kajastavad miljööväärtuslike hoonestusalade tingimusi külade kaupa. Kui tingimused on samad, on külad koondatud ühte alapeatükki.

²⁴“Miljööväärtused linnas” L. Hansar. Keskkonnaministerium 2004.

4.3.1. Rebala, Võerdla, Jõelähtme, Koogi, Loo, Vandjala, Parasmäe, Saha, Maardu ja Kallavere külad

Miljööväärtuslike hoonestusaladena on määratletud külade osad, kus on hästi tajutav ajalooline külastruktuur ja teedevõrk, hästisäilinud on ajaloolised kihistused ning piirkonnale omane ehitusarhitektuur, rohkelt esineb kiviaedu ja paekivihooneid. Seni rajatud uushoonestus või olemasolevaid rekonstrueerides on piirkonnale omane ilme hästi säilinud.

Rebala muinsuskaitsealal väljakujunenud iseloomuliku külatüübi säilimise **olulisim tingimus on järgida hoonete traditsioonilist paigutust teiste hoonete ja teedevõrgu suhtes**. Seega ei ole oluline ehitusõigusega krundi või katastriüksuse suurus, vaid hoonete paigutamine viisil, mis tagab iseloomuliku külatüübi säilimise.

Vaade Rebala külast

Vaade Vandjala külast

Vaade Võerdla külast

Vaade Loo külast

Maa-ala kasutus- ja ehitustingimused miljööväärtuslikul hoonestusalal väärtuste säilitamiseks:

- säilitatakse traditsiooniline külastruktuur – hoonete traditsiooniline paigutus teedevõrgu ja teiste hoonete suhtes, hoonete paigutus õuealal, hoonestusrütm ja hoonestuse mahud, kinnistu piiril paiknevad kiviaiad, mis orgaaniliselt on seotud kinnistu piiril paiknevate abi- või eluhoonetega;
- säilitatakse teedevõrk ja teede iseloom – välditakse küladeede õgvendamist ja teemaa laiendamist;
- olemasolevate mittepaekivihoonete rekonstrueerimisel ja uushoonestuse²⁵ rajamisel suurim lubatud kõrgus on põhihoonetel kuni 8,5 m²⁶; abihoonetel üldjuhul kuni 6 m, kõrvalhoonete rajamisel (nt heinaküün) kuni 8,5 m; ühiskondlikel hoonetel ning äri- ja teenindushoonetel (arvestades piirkonnale

²⁵ Uushoonestusena käsitletakse hooneid, mis rajatakse pärast üldplaneeringu kehtestamist.

²⁶ Kui olemasolev mittepaekivihoone on madalam kui 8,5 m, võib rekonstrueerimise käigus hoone kõrgust tõsta kuni 8,5 m-le. Kui olemasolev mittepaekivihoone on juba kõrgem kui 8,5 m (nt 10 m), võib rekonstrueerimisel olemasolevat hoone kõrgust säilitada, kuid ei tohi seda tõsta.

omast hoonestusmahtu) kuni 12 m. Soovituslik katuse kalle on 40-51 kraadi, varikatustel, uukidel 10-51 kraadi. Abihoonetel, mis on kõrgusega alla 4,5 m, on lubatud katuse kalle vahemikus 20-50 kraadi. Rekonstrueeritav ja rajatav hoone peab sobituma miljöösse;

- säilitatakse kiviaiad ja kiviaedade struktuur, paekivist väikevormid;
- säilitatakse ja hooldatakse ning võimalusel taastatakse säilinud ajalooline hoonestus (sh paekiviarhitektuur, palkhooned) nende ajaloolist välisilmet ning võimalusel mõõtmeid ja vormi säilitades (sh seinte asukoht ja konstruktsioon, seinte kõrgus, avad, katuse vorm). Säilitatakse ja hooldatakse hävinenud hoonete säilinud müürid;
- soovitatav teede kate kinnistute siseselt: paekiviplaadid, lubjakivikillustik, kruus, puit;
- haljaspiirde korral kasutada piirkonnale omaseid liike.

4.3.2. Neeme, Kaberneeme ja Ihasalu külad

Neeme, Kaberneeme ja Ihasalu hoonestatud külaosade miljööväärtuslikkus seisneb eelkõige juhuslikkuse alusel kujunenud huvitavas küla struktuuris, mis väljendub teedevõrgu iseloomus ja hoonete paigutuses teede suhtes, maapinna reljeefis, kõrghaljastuse (metsatukkade) olemasolus. Hoonestuse poolest alad erilist väärtust ei oma, kuna erinevatel aegadel on rajatud väga erineva mahu ja arhitektuurilise lahendusega ning materjalikasutusega hooneid, mistõttu ühtne ehitustraditsioon puudub. Kuid hooned on valdavalt paigutatud teede äärde, arvestades maapinna reljeefi ja kõrghaljastust. Hoonete paigutamisel on võimalusel maapinna reljeefiga arvestatud, seetõttu avanevad sageli õuealalt kaunid vaated merele.

Kuigi hoonestuslik väärtus aladel puudub, moodustavad kitsad looklevad teed, hoonete paigutus, maapinna reljeef ja kõrghaljastus huvitava struktuuriga koosluse. Üldmulje hoonestatud külaosadest on hea.

Vaade Kaberneeme külast

Vaade Kaberneeme külast

Vaade Neeme külast

Vaade Ihasalu külast

Lisaks peatükis 3.1.2.1 toodud põhimõtetele tuleb miljööväertuslikel hoonestusaladel väärtuste säilimiseks:

- säilitada võimalikult ulatuslikult olemasolev kõrghaljastus;
- säilitada olemasolev teedevõrk ja teede iseloom – teede õgvendamist ja laiendamist vältitakse, uute rajamisel lähtutakse olemasolevate iseloomust;
- vältida hoonestusmahtu, mis proportsioonilt olemasolevatest oluliselt erineb;
- tagada piirete läbipaistvus;
- säilitada kiviaiad.

4.4. Väertuslik põllumajandusmaa

Väertuslik põllumajandusmaan on põllumajanduslikuks tegevuseks kasutatav või selleks sobiv maa.

Planeeringu eskiislahenduse etapis on planeeringujoonisel kajastatud Põllumajandusministeeriumi poolt koostatud kaardikihti väärtuslike põllumajandusmaade paiknemise osas, mis on informatiivse iseloomuga. Põllumajandusministeeriumi käsitluse aluseks on põllumassiivide keskmine reaaloniteet. Väertuslik põllumajandusmaa on haritav maa ja looduslik rohumaa, mille tootlikkuse hindepunkt ehk reaaloniteet on võrdne või suurem Harju maakonna põllumajandusmaa kaalutud keskmisest reaaloniteedist²⁷. Harju maakonna põllumajandusmaa keskmine reaaloniteet on 39.

Hetkel on koostamisel väärtuslike põllumajandusmaade määratluse aluseid ja kasutamistingimusi reguleeriv seaduseelnõu. Vastava õigusakti valmimisel täpsustatakse väärtuslike põllumajandusmaade teemat nii planeeringu joonisel kui seletuskirjas. Lisaks õigusakti regulatsioonile arvestatakse väärtusliku põllumajandusmaa täpsustamisel olukorda tegelikus maakasutuses, arvates välja olemasolevate ja perspektiivsete hoonestusaladega kattuvad põllumassiivid.

Üldine põhimõte väärtuslike põllumajandusmaade kasutustingimuste seadmisel on tagada nende säilimine võimalikult suures ulatuses ja kasutada neid sihipäraselt põllumajanduslikuks tegevuseks.

²⁷ Väertusliku põllumajandusmaa kihi loomine. P. Penu, T. Kikas, K. Allik, Mullaseire büroo, Põllumajandusuuringute Keskus. Põllumajandusministeeriumi tellimusel, 2015, Kuressaare.

4.5. Väärtuslikud maastikud

Väärtuslike maastike määratlemise aluseks on Harju maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused”²⁸ (*edaspidi teemaplaneering*).

Väärtuslike maastike puhul eristatakse **väärtuslikke loodus- ja puhkemaastikke ning algupäraseid ajastumaastikke.**

Väärtuslikud loodus- ja puhkemaastikud kannavad endas oma kindlat ökoloogilist identiteeti rohevõrgustikus või omavad unikaalseid loodusobjekte, moodustades terviklikke puhkeväärtusega loodusmaastikke, mille piiritlemisel teiste hulgas on arvestatud loodukaitsealade ja asustusstruktuuri paiknemisega.

²⁸ Kehtestatud Harju maavanema 11.02.2003 korraldusega nr 356.

Algupärased ajastumaastikud on traditsioonilised kultuurmaastikud, kus on säilinud ajalooline asustusstruktuur või ajalooline maastikumuster, mille kaitsmine aitab säilitada piirkondlikult kohalikku eripära.

Väärtuslike loodus- ja puhkemaastike ning algupärase ajastumaastike puhul on oluline nende jätkusuutlik, eripära arvestav ruumiline areng.

Väärtuslikest maastikest Pirita jõeorg ja Rebala hinnati maakondlikku, võimalikku üleriigilisse tähtsusklassi kuuluvaks, ülejäänud maakondlikku tähtsusklassi kuuluvaks.

Vastavalt maakonnaplaneeringu teemaplaneeringule paiknevad osaliselt või täielikult Jõelähtme valla territooriumil järgmised väärtuslikud maastikud:

■ **Pirita jõeorg**

Hõlmab valla territooriumi väga väikeses ulatuses. Teemaplaneering näeb ohuna maa väljalangemist avalikust kasutusest hoogustuva ehitustegevuse tagajärjel. Üldplaneering väärtusliku maastiku piires olulist ehitustegevuse suurendamist ei kavanda.

Üldplaneering teeb ettepaneku väärtusliku maastiku piiri täpsustamiseks Iru küla põhjaosas, arvates väärtusliku maastiku koosseisust välja Iru tee ja Pirita jõe vaheline hoonestusala.

■ **Ülgase**

Harju lavamaa serval paiknev põline asustusala. Ülgase pangalt (kahe astmeline, 47 m merepinnast) avanevad vaated Ihasalu lahele ja avamerele. Klindiserva all on säilinud osaliselt siinse esimese fosforiidi rikastusvabriku (1925-1938) varemed. Teemaplaneering näeb ohuna maastiku võsastumist ja vaadete kadumist, koobaste prahistamist.

Tegevusi looduskaitsealal (sh poollooduslike koosluste ja metsakoosluste kujundamist) reguleerib kaitse-eeskiri, maastiku hoolduse osas üldplaneering täiendavaid ettepanekuid ei esita. Väljaspool looduskaitseala tuleb maastiku võsastumist vältida ning hoida avatud vaateid Ihasalu lahele ja avamerele.

Üldplaneering teeb ettepaneku väärtusliku maastiku piiri täpsustamiseks lähtudes Ülgase looduskaitseala piiridest ning avanevatest vaadetest.

■ **Rebala**

Piirkond, kuhu on kontsentreerunud palju arheoloogia- ja arhitektuurimälestisi. Põline asustusala, kus leidub arvukalt kivikalmeid (sh Eesti vanim), kultusekive, muinaspõldusid, arhailist külaarhitektuuri ja -struktuuri, lisaks kihelkonnakeskusele osundav Jõelähtme kirik, ajalooline postijaam, kivisild jt.

Teemaplaneering näeb ohuna maastiku võsastumist ja avatud maastikupildi kadumist, ehitiste püstitamist avatud aladele ja maade ümberkruntimist.

Üldplaneeringuga on seatud maa-alade kasutus- ja ehitustingimused Rebala muinsuskaitsealal, millega tagatakse seniste väärtuste säilimine, sh maastiku vaadeldavus ja avatud vaated.

Üldplaneering teeb ettepaneku väärtusliku maastiku piiri täpsustamiseks määratledes Rebala muinsuskaitseala kõige väärtuslikuma piirkonnana eelkõige Rebala, Jõelähtme, Vandjala, Loo, Saha, Parasmäe ja Võerdla küla vanemad osad. Siin on hästi säilinud külade ajalooline struktuur ja maastiku avatud iseloom, esineb rohkelt hästisäilinud, 19. sajandi lõpul 20. sajandi algul ehitatud, paekivihooned.

■ **Jägala jõeorg**

Peterburi tee sillast allavoolu on koondunud mitmed loodus- ja kultuuriväärtused – siin asub Harjumaa võimsaim Jägala juga ning Linnamäe hüdroelektrijaam ja vana raudteesild.

Teemaplaneering näeb ohuna puhkemajanduse korraldamatust, prahistamist, jõeoru kinnikasvamist.

Üldplaneeringuga määratakse piirkond puhke- ja virgestusrajatiste maa-ala juhtotstarbega maaks. Maakasutuse juhtotstarbe ning maa- ja veealade kasutus- ja ehitustingimuste määramisega tagatakse maa-ala sihipärane ja korraldatud kasutus ja väärtuste säilimine.

Üldplaneering teeb ettepaneku väärtusliku maastiku idapiiri täpsustamiseks, arvates väärtusliku maastiku alast välja Ruu-Ihasalu (riigimaantee nr 11262) teest idapool paiknev maastikuosa.

■ **Neeme-Ihasalu**

Säilinud on fragmente traditsioonilisest rannakülast. Poolsaarelt avanevad suurepäraseks vaated Kolga lahe saartele.

Teemaplaneering näeb ohuna kasvavat ehitustegevust rannal.

Piirkonna näol on tegemist atraktiivse elamu- ja puhkepiirkonnaga. Üldplaneeringuga võimaldatakse tasakaalustatud arendustegevust väärtuslikul maastikul viisil, mis tagab tasakaalu sotsiaalse, majandusliku, kultuurilise ja loodusliku keskkonna vahel – looduslike alade vaheldumine hoonestusaladega, üldjuhul suuremad krundid, juurdepääsuvõimalused kallasrajale. Üldplaneeringuga maakasutuse juhtotstarbe ning maa- ja veealade kasutus- ja ehitustingimuste määramisega tagatakse ala väärtuste säilimise ja tasakaalustatud arendustegevus.

Üldplaneering teeb ettepaneku väärtusliku maastiku piiri täpsustamiseks ja ala laiendamiseks Neeme küla põhjaosas.

■ **Kaberneeme-Salmistu**

Luiteline ja männimetsaga kaetud mererand, väärtuslik eelkõige linnalähedase puhkealana.

Teemaplaneering näeb kasvavat ohtu puhkemajanduse korraldamatuses, ehitustegevuses ja rannateede sulgemises.

Üldplaneeringuga võimaldatakse olemasolevate hoonestusalade tihendamist, säilitades luitelise ja männimetsaga kaetud mereranna Kaberneeme külas männimetsaga kaetud mereranna tänane funktsioon. Üldplaneeringuga määratud maakasutus ning maakasutus- ja ehitustingimused tagavad ala väärtuste säilimise.

■ **Kolga lahe saared**

Saarte väärtus seisneb maastikulises mitmekesisuses. Saarte rannikud on jätkuvas kujunemises, selle kaudu võib jälgida nii murrutus- kui ka kuhjeprotsesside arengut.

Teemaplaneering näeb kasvavat ohtu ehitustegevuse survestumises ja osalises kinnikasvamises.

Üldplaneering ei näe ette olulist ehitustegevust väikesaartel, kuid võimaldab endiste talukohtade taastamist väikesaartel, mis on ajalooliselt olnud asustatud (Rammu, Koipsi). Suunatud ehitustegevus tagab ajaloolise asustusstruktuuri säilimise ning maastiku järjepidava hoolitsuse ja korrashoiu looduslike alasid ja loodusväärtusi kahjustamata.

■ **Ruu**

Lisaks teemaplaneeringule on üldplaneeringuga väärtuslikuks maastikuks määratud Ruu loodusmaastik. Ala hõlmab Ruu küla kesk- ja lõunaosa projekteeritava Ruu maastikukaitseala piirides.

Ala väärtuseks on nii säilinud ajalooline asustus kui rikkalikud loodusväärtused. Tegemist on küla osaga, kus asuvad aastasadu vanad talukohad säilinud taluhoonete ja kiviaedadega ning elurikkad põlismetsad, loolad. Ala läbivad mitmed vooluveekogud - küla läänepiiril voolab Jägala jõgi, idaosas elurikas Kaberla oja (määratletud väärtusliku lõhejoena) ning küla keskosa Jägala jõe ja Kaberla oja veelahe.

Väärtusliku maastiku väärtuste säilitamiseks ei toeta üldplaneering alal paikneva maaravavaru kaevandamist. Kaevandamise vältimine on oluline ka rohevõrgustiku toimimise tagamiseks, kuna ala kattub rohevõrgustiku tuumaalaga ning kaevandamise tagajärjel hävineks oluline osa suurest maakondliku tähtsusega tuumalast.

4.6. Muinsuskaitse alla võetud alade ja objektide kaitsereehim

Mälestised näitavad piirkonna ja kultuurmaastiku ajaloolist mitmekesisust, seetõttu tuleb planeerimisel lähtuda mälestisi säästvast põhimõttest ning arvestada avaliku huviga.

Valla territooriumil asub Rebala muinsuskaitseala ning 388 kinnismälestist. Valdavalt asuvad kinnismälestised Rebala muinsuskaitsealal, vaid üksikud mujal valla territooriumil.

Kinnismälestise kaitseks on kehtestatud kaitsevööndi laius 50 m mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistatud õigusaktis ei ole ette nähtud teisiti²⁹. Mälestisi ümbritseva kaitsevööndi mõte on tagada mälestiste säilimine ajalooliselt väljakujunenud maastikustruktuuris ja mälestist väärivas keskkonnas.

Kui kinnismälestise või mälestise kaitsevööndisse soovitakse ehitada või rajada teid, liine, trasse vm, tuleb projekteerimistingimused muinsuskaitseametiga kooskõlastada.

Planeeringulahendus väärtustab kultuuripärandit ning selle elluviimisega ei kaasne muinsuskaitsealale ja kinnismälestistele negatiivset mõju.

Valla territooriumil asuvad mälestised on kantud maakasutust kajastavale joonisele ning nimekiri esitatud dokumendis „Jõelähtme valla muinsuskaitse eritingimused Rebala muinsuskaitsealal“.

4.7. Rohelise võrgustiku toimimist tagavad tingimused

Jõelähtme valla üldplaneeringus rohevõrgustiku kujundamisel võeti aluseks kehtiva Harju maakonnaplaneeringu teemaplaneeringu „Asustust ja maakasutust suunavad keskkonnatingimused“; koostatava Harju maakonnaplaneeringu 2030+ ning Loo aleviku, Liivamäe küla, Saha küla ja Nehatu küla üldplaneeringu rohelise võrgustiku lahendus, mille struktuuri ja kasutustingimusi täpsustati vastavalt käesolevaks hetkeks kujunenud olemasolevale olukorrale ja valla arenguvisionile.

Seni on Eestis rohevõrgustikku planeeritud enamasti funktsioneerima ökoloogilise võrgustikuna, mis keskendub eeskätt ökosüsteemide toimimisele ja elurikkuse säilitamisele. Euroopa looduskaitsepoliitika viimaste suundumuste kohaselt on aga senist lähenemist rohelisele võrgustikule mõnevõrra edasi arendatud ja välja on töötatud nn rohetaristu kontseptsioon, mis käsitleb rohelise võrgustiku funktsioone laiemalt. Rohetaristu all mõistetakse nii linnas kui maal paiknevat looduslike ja poollooduslike alade ja muude keskkonnamelementide strateegiliselt kavandatud võrgustikku, mis on loodud ja mida hallatakse selleks, et pakkuda mitmesuguseid ökosüsteemiteenuseid.³⁰ Inimese poolt üheks tajutavamaks ökosüsteemi hüveks on rekreatiivsed teenused. Tulenevalt Jõelähtme valla paiknemisest Tallinna lähialas

²⁹ Muinsuskaitseala. Kaitsevöönd ei kehti muinsuskaitsealal paiknevatele kinnismälestistele, kui muinsuskaitseala põhimääruses ei ole sätestatud teisiti.

³⁰ Ökosüsteemiteenused - väga mitmesugused keskkonnakaitsealised, sotsiaalsed ja majanduslikud hüved, mida ökosüsteemid inimkonnale pakuvad.

tiheda asustuse ja intensiivse inimtegevuse surve piirkonnas, on oluline tagada nii rohevõrgu ökoloogiline funktsionaalsus ning samas rõhutada ka struktuuri inimkeskseid funktsioone.

Rohelise võrgustiku määramise eesmärgiks Jõelähtme vallas on nii loodus- ja keskkonnakaitselisemalt põhjendatuma ruumistruktuuri loomine kui ka ökosüsteemi teenuste pakkumise toetamine.

Rohelise võrgustiku puhul eristatakse järgmisi omavahel seotud struktuurielemente:

- **tugi- e tuumalad** - piirkonnad, millele süsteemi funktsioneerimine valdavalt toetub. Tugialad on ümbritseva suhtes kõrgema loodus- ja keskkonnakaitselise väärtusega;
- **rohekoridorid** - ribastruktuurid nn siduselemendid, mis ühendavad tuumalad terviklikuks võrgustikuks.

Jõelähtme valla rohelise võrgustiku funktsionaalselt tähtsaimaks piirkonnaks võib pidada valla kirdeossa jäävaid ulatuslikke metsamassiive Kaberneeme, Ihasalu, Jõesuu, Ruu ja Jägala külade piires. Need alad on määratletud rohevõrgustiku

hierarhias maakondliku taseme suure tuumalana (T8). Maakondliku taseme väikseid tuumalasi (T9) on määratud valla territooriumil mitmesse asukohta: Ülgase, Võerdla, Rebala, Saha külas. Tuumalad on ühtseks tervikuks ühendatud rohekoridoridega.

Rohevõrgu toimimine ja konfliktid

Jõelähtme valda võib rohelise võrgustiku ja selle pikaajalise toimimise seisukohalt pidada Eesti kontekstis keerukaks piirkonnaks. Harju maakonnaplaneering toob eraldi välja Tallinna lähiala rohevõrgustiku piiri, kus Jõelähtme vald pea terves ulatuses ka asub. Rohevõrgustiku jaoks tulenevad peamised konfliktid selles piirkonnas eeskätt intensiivsest inimasustuse survest ja sellega seonduvatest taristuobjektidest.

Jõelähtme valla roheline võrgustik on üldplaneeringus kavandatud selliselt, et selle struktuurid ei kattuks konfliktsete maakasutusega aladega. Nendeks on igasugused intensiivse inimkasutusega alad (näiteks tiheasustusalad, äri ja tootmismaad jms). Tiheasustusalad on planeeritud paljudes kohtades küll rohelise võrgustiku aladega külgnevalt, kuid tingimused asustuse rajamiseks on nendes piirkondades rohelise võrgustiku serva-alade funktsioone toetavad. Nimelt on planeeritud asustuse laienemine selliselt, et hoonestusalad vahelduvad looduslikku puhkeväärtust omavate aladega.

Rohevõrgustiku seisukohalt kitsaskohaks Jõelähtme vallas on Loo aleviku ja Liivamäe küla vahelise rohekordori ulatus (mis on suhteliselt kitsas) vähese koridori funktsioneerimist toetava loodusliku taimkatte tõttu ning Tallinn-Narva maantee kulgemine läbi vallal territooriumi. Tallinn-Narva maantee on üks konfliktseim rohevõrgustikku killustav joonobjekt³¹ valla territooriumil. Rohekoridori ökoloogilise funktsiooni säilitamiseks tuleb järgida üldplaneeringuga seatud maakasutustingimusi. Rohevõrgustiku seisukohalt oluliste leevendusmeetmete asukohtade välja selgitamisele maanteel aitab kaasa käesoleval hetkel käimasoleva projekti „Eesti riigimaanteedevõrgu loomaõnnetuste registri loomine ning liiklusohlike lõikude selgitamine“ raames toimuv loomohlike piirkondade väljaselgitamine maanteedel. Projekti tulemusi on võimalik edaspidi kasutada ka Jõelähtme valla rohevõrgu ja maanteed konfliktide leevendamise alusena. Üldplaneeringu praeguses etapis on piirkond Jägala jõest valla idapiirini määratletud kui ulukite perspektiivse läbipääsu vajadusega piirkonnad, kus piirkonnas välja kujunenud ulukite liikumisalade hoidmiseks tuleks tagada ulukite läbipääs (nt ökodukt või rohesild, tunnel vm alternatiivne lahendus).

Rohelise võrgustiku tugialadele ja koridoridele säilimiseks seatakse üldised kasutustingimused, mis peavad tagama rohelise võrgustiku toimimise:

- rohelise võrgustiku alal kavandatavate planeeringute, kavade jne puhul tuleb igal juhul arvestada seda, et rohevõrgustik jääks toimima;
- rohelise võrgustiku aladele ehitiste/rajatiste kavandamine hajaasustuse põhimõttel on lubatud, kui sellega säilib rohevõrgustiku terviklikkus ja toimimine;

³¹ Tallinn-Narva maantee - valda läbiv suurima liikluskoormusega maantee, kus liikluskoormus ulatub 10 000-16000 sõidukini ööpäevas. Maanteelõik, mis algab enne Aegviidu viadukti ja kulgeb kuni Kuusalu valla piirini, on rohelise võrgustiku maakondliku taseme tuumala poolitav. Selles piirkonnas võib kõrge liiklussagedusega maanteed pidada rohevõrku ja ulukite liikumist oluliselt killustavaks objektiks.

- täiendavate tiheasustusalade kujundamine on rohevõrgustiku alal keelatud;
- roheline võrgustiku rohekoridorides ei tohi aiaga piiratava õueala suurus ületada 0,4 ha, säilitamaks hajaasustusele omast avatud ruumi ja võimaldada ulukite vaba liikumist;
- tuumaladele ja koridoridele on reeglina vastunäidustatud teatud taristute (kiirteed, prügilad, sõjaväepolügoonid, jäätmeoidlad, mäetööstus ja teised kõrge keskkonnariskiga objektid) rajamine. Juhul, kui uute taristute rajamine on vältimatu, tuleb planeeringu käigus hoolikalt valida rajatiste asukohta ning läbi viia keskkonnamõju hindamine ning vajadusel rakendada leevendavaid meetmeid (nt ökoduktid);
- väikeelamu ning puhke- ja virgestusrajatiste maa-ala arendamisel Loo aleviku ja Liivamäe küla vahelise rohekoridoriga kattuv alal tuleb rohekoridori ökoloogilise funktsiooni säilitamise ja külgnevatel tiheasustusaladel nõu väärtuslikuma elu- ja puhkekeskkonna loomise eesmärgil rohekoridori tugevdada toetava haljastuse loomisega - ala planeerimisel tuleb ette näha rajatava madal- ja kõrghaljastusega vähemalt minimaalne elustiku jätkusuutlik liikumisvõimalus;
- kaevandussoovi ja rohevõrgustiku koridori kattuvusel arvestab loaandja loamenetluses vajadusega säilitada rohevõrgustiku toimivus, töötades vajadusel välja leevendavad meetmed;
- rohevõrgustiku alal kaevandamisel tuleb kasutusele võtta meetmed roheline võrgustiku toimimiseks. Vajadusel tuleb läbi viia keskkonnamõju hindamine;
- metsaressursse tuleb kasutada säästlikult ja majandamisel lähtuda seadusandlusest;
- roheline võrgustiku tugevdamiseks säilitatakse põllumaade vahel paiknevad metsaga kaetud alad, sest mets omab olulist tähtsust ökoloogilistes protsessides ning inimese kultuurilises taustas ja elulaadis;
- oluline on teadvustada tugi- e tuumalade äärealade säilitamise vajadust – need on loodusliku või poolloodusliku maakasutusega alad, mis jäävad tuumalast välja, kuid on nende moodustamise aluseks. Äärealade maakasutuse muutmisel, eelkõige looduslikkuse vähendamisel, väheneb koheselt ka tuumala.

4.8. Teede, raudtee, sadamate üldise asukoha ja liikluskorralduse üldiste põhimõtete määramine

4.8.1. Teed ja liikluskorralduse üldised põhimõtted

Valda läbivad mitmed riigimaanteed³², neist suurima liiklussagedusega on Tallinn-Narva põhimaantee (nr 1). Tallinn-Narva põhimaantee näol on tegemist riigi ühe põhimaanteega, mis ühendab pealinna teiste suurte linnadega, neid omavahel ja tähtsate sadamate, raudteesõlmede ja piiripunktiga. Lähtuvalt põhimaantee funktsioonist on põhimaanteel prioriteetseks läbiv liiklus ning kiire ühenduse tagamine regioonide vahel.

³² Riigimaanteed nimekiri on esitatud dokumendis „Jõelähtme valla üldplaneering. Ruumilise keskkonna analüüs“, 2014.

Liiklusohutuse ja sõidusujuvuse tagamise eesmärgil kavandatakse ristmikud (eritasandiline liiklussõlm) põhimaantee ristumisel Jõelähtme-Kostivere teega (nr 11109) või Jõelähtme teega (nr 11259) ja Maardu-Raasiku teega (nr 11103). Ristmike asukohad täpsustuvad Maanteeameti poolt läbiviidavate uuringute ja analüüside tulemusena.

Üldplaneeringu koostamise järgmises etapis täpsustatakse koostöös Maanteeametiga kohaliku liikluse tarbeks täiendavate kogujateede vajadus ja asukohad. Kuna põhimaanteele samatasandilisi ristmikke ja mahasõite ei planeerita, on kogujateede kavandamine vajalik juurdepääsu tagamiseks külade hoonestatud aladele, kinnistutele ja üksikutele majapidamistele.

Üldplaneering ei esita riigimaanteede arendamise ja liikluskorralduse osas täiendavaid ettepanekuid. Riigimaanteede teedevõrgu arendamisel lähtub Maanteeamet dokumendis „Riigimaanteede teehoiukava aastateks 2014-2020“³³ toodust.

Üldplaneering teeb ettepaneku lisada riigimaanteede nimekirja Polügooni I tee (nr 2450429). Polügooni tee on metsatee riigimetsa maadel, mis ühendab Neeme ja Kaberneeme poolsaari. Ühenduse parandamiseks tuleb tee rekonstrueerida.

Valla teedevõrk on suhteliselt hästi välja kujunenud ja tagab ühendused erinevate sihtpunktide vahel. Sõidetavuse parandamiseks on vajalik teedevõrgu jätkuv rekonstrueerimine ja korrashoid.

Ühenduste ja juurdepääsude parandamise eesmärgil kavandatakse üldplaneeringuga teekoridorid:

- Uusküla ja Saviranna külade vaheline ühendus;
- Järve ja Erma tee ühendus;
- Loo ja Lõuna tee ühendus
- Tallinn-Narva mnt äärsed kogujateed.

Jalg- ja jalgrattateed

Jalg- ja jalgrattateed on liiklusseaduse mõistes kas jalgteed, jalgrattateed või jalgratta- ja jalgteed, mis on riigi või kohaliku maantee ääres autoliiklusest eraldatud ja/või omaette paiknev tee.

³³ Vastu võetud Vabariigi Valitsuse 16.10.2013.a. korraldusega nr 448,
<http://www.mkm.ee/riigimaanteede-teehoiukava-aastateks-2014-2020/>.

Olemasolevad jalg- ja jalgrattateed on kajastatud sinise, perspektiivsed punase katkendjoonega.

Jalg- ja jalgrattateede kavandamisel on lähtutud valda katva tervikliku ja ühendava jalg- ja jalgrattateede võrgustiku kujundamise põhimõtetest ja eesmärgist tagada olemasolevate ja perspektiivsete jalg- ja jalgrattateede kaudu mugavam ja ohutum liikumisvõimalus sihtpunktide vahel. Arvestatud on liikumisharjumusi suunal kodu - kool - teenindus - töökoht – kodu ning paiknemist Tallinna tagamaal. Tallinna tagamaal asuva mereäärse vallana on piirkond oma atraktiivsusest tulenevalt sihtkohaks ka turistidele ja puhkajatele.

Jalg- ja jalgrattateede edasisel täpsemal kavandamisel/projekteerimisel tuleb arvestada jalgratta kasutajate hulga suurenemisega ning kavandada ja rajada jalgrattaparklad. Jalgrattaparklad tuleb planeerida raamkinnitust võimaldavad, potentsiaalselt ametiasutuste, koolide, kortermajade, teenindusasutuste (raamatukogu, pood, kaubanduskeskus), vaba aja veetmise paikade (kultuurimaja, spordihoone, staadion, noortekeskus), ühistranspordisõlmede, ujumiskohtade, matkaradade ligipääsude ning kalmistute asukohti arvestades. Kõrge kasutuskoormusega kohtades peavad parklad olema ilmastiku eest kaitstud ja valgustatud.

Üldplaneering määrab jalg- ja jalgrattateede orienteeruvad asukohad kergliiklejate liikumissuundi ja –harjumusi arvestades, nende täpne paiknemine (kummal pool teed), iseloom ja laius määratakse hiljem liigilt täpsema planeeringu või projektiga arvestades standardites ja õigusaktides sätestatud norme. Piirkondades, kus maastiku iseloom ning asustuse ja taristuobjektide paiknemine seda soosib, võib jalg- ja jalgrattatee viia mootorsõidukiliiklusest eemale (eelkõige suurema liiklussagedusega maanteedes), et tagada kergliikleja jaoks meeldivam keskkond.

Liikluskorralduse üldised põhimõtted:

- elamu- ja ettevõtlusalade sisene teedevõrk koos jalg- ja jalgrattateedega lahendatakse detailplaneeringuga tulenevalt krundijaotusest või projekteerimistingimustega. Avalik teemaa krunt moodustatakse alates viiest krundist või muu avaliku huvi korral;
- kavandatav teedevõrk peab tagama mootorsõidukite, kergliiklejate ja jalgratturite ohutuse ja mugavuse, võimaldama tehnovõrkude paigaldamist (vajadusel) ning juurdepääsu eriotstarbelistele sõidukitele;
- elamuala sisestel tänavatel nähakse ette liiklust rahustavad meetmed (nt looklev);
- teedevõrk peab moodustama ühendatud võrgustiku, umbtee korral peab tee lõpus olema ümberpööramise võimalus;
- elamuala sisestel teedel tuleb ette näha liikumisvõimalus kergliiklejale;
- võimalusel suunata tootmisettevõtteid teenindav rasketransport ja ohtlikud veosed elamu-aladest mööda neid läbimata;
- avaliku veekogu kallasrajale tagatakse vähemalt kaks juurdepääsu 1 km ulatuses.

4.8.2. Sadamad

Valla territooriumil on Sadamaregistris³⁴ registreeritud kolm väikesadamat: Koljunuki, Neeme, Kaberneeme. Osaliselt paiknev valla territooriumil AS Tallinna sadama koosseisu kuuluv Eesti suurim kaubasadam - Muuga sadam.

Üldplaneering toetab valla territooriumil asuvate Muuga sadama ja väikesadamate arengut, kuna toimiva sadamate võrgustikuga kaasneb positiivne mõju nii kohalikule majandusele kui ranna-asustuse püsimisele. Vastavalt valla arengukavale ja maakonna arengustrateegiale³⁵ on eesmärk välja arendada väikesadamate toimiv võrgustik maakonnas. Et võimaldada sadamate kasumlikku majandamist ja soodustada väikeettevõtluse arengut, tuleb väikesadamatesse integreerida võimalikult lai tegevuste baas (merepääste, mereturism, sadamate kasutamine kalasadamatena ja harrastuskaluritele, sukeldujatele, purjelauduritele).

³⁴

<http://www.sadamaregister.ee/SadamaRegister/search?nimi=&aadress=j%C3%B5el%C3%A4htme+vald&more=on&joogivesi=on&elektter=on&kytus=on&heitmeteVastuvott=on&vaikelaevadeSildumine=on&slip=on&pisiremont=on&piirivalve=on&toll=on&toitlustus=on&duss=on&wc=on&parkla=on&wifi=on>

³⁵ „Harju maakonna arengustrateegia 2025“,

<http://harju.maavalitsus.ee/arengukavad;jsessionid=E2C3931B95A1260062816FF7E5AF50AE.jvm2>

Väikesadamate võrgustik valla territooriumil on piisav, täiendavaid sadamaid ei planeerita. Sadamad võimaldavad erineva kasutusfunktsiooniga veesõidukite sildumist, toetades ka purjeturismi arengut (optimaalseks sadamate kaugus sadamavõrgustikus loetakse 30 meremiili (ca 58 km), kus sadamad jäävad üksteisest ühe päevatee kaugusele).

Muuga sadamas (kui piirkonna suurim ja kaubavedudega seotud sadam) toimuv tegevus peab arvestama lähipiirkonna teisi tegevusi ning ei tohi elukeskkonda ja puhkemajandust kahjustada läbi keskkonnanahäiringute.

Lautri näol on tegemist loodusliku randumiskohaga, mis sageli kujuneb loodusjõude arvestades ning millega ei kaasne ehitisi. Seetõttu valla üldplaneeringus lautreid ei käsitleta.

4.8.3. Raudtee

Valda läbib Lagedi-Maardu raudteelõik ning valla territooriumil asuvad Maardu raudteejaama jaamateed. Perspektiivis on teise peatee ehitamine³⁶, kuna olemasolev üheteeline lõik ei suuda prognoositavat arvu ronge läbi lasta.

Koostamisel on Harju maakonnaplaneering Rail Baltic trassi koridori asukoha määramiseks. Rail Baltic maakonnaplaneeringu raames läbi viidud trassi koridori asukoha alternatiivide võrdlemise tulemusena osutus eelistatuks trassi koridori asukoht olemasolevate taristuobjektidega (raudtee ja Tallinn-Narva maantee) samas koridoris³⁷.

Elamud Loo alevikus ja Nehatu külas asuvad raudteest 200-250 meetri kaugusel, raudteemürast lähtuvalt võib olemasolevate elamute puhul elamistingimused sellise vahemaa korral lugeda rahuldavaks. Siiski tuleb täpsemalt analüüsida mürakaitsemeetmete vajadust ning vajadusel ette näha mürakaitsemeetmed müratõkete või kombineeritud lahenduse näol.

³⁶ Projekt Perspektiivne II raudtee Pirita jõe silla ja Maardu jaama vahel (leping nr 1392, projekti osajoonise nr TR-002).

³⁷ Harju maakonnaplaneering Rail Baltic trassi koridori asukoha määramiseks on käesolevaga eskiislahenduse etapis. Eskiislahendus on koostatud võrdlustulemuste alusel eelistatud trassi koridori asukohale, mis kulgeb olemasoleva raudtee koridoris, läbides Nehatu ja Liivamäe küla. Lõplik otsus Rail Baltic trassi koridori asukoha osas selgub maakonnaplaneeringu kehtestamisega, eeldatavasti 2016. aastal.

4.9. Põhiliste tehnovõrkude trasside ja tehnorajatiste ning olemasolevate maaparandussüsteemide toimimist tagavate meetmete määramine

4.9.1. Vesi ja kanalisatsioon

Ühisveevärgi ja –kanalisatsioonisüsteemi arendamise üldiseks eesmärgiks on tiheasustuspiirkondade ÜVK süsteemide vastavusse viimine Euroopa Liidu ja Eesti seadusandlusega nõutud tasemele, mis tagaks tarbijate puhta joogiveega varustamise, reovee kogumise ja nõutud tasemel puhastamise.

Ühisveevärgi ja -kanalisatsiooni arendamise, võrgustiku rajamise ja rekonstrueerimise aluseks on „Jõelähtme valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2015-2026“. Lisaks annab arengukava põhjaliku ülevaate olemasolevast olukorrast, erinevatest arendusprojektidest, nende teostamise hinnangulisest maksumusest ja nende teostamise prioriteetsusest ning suunised tuletõrje veevõtuküsimuste lahendamiseks.

Reoveekanaliseerimisvõrgu arendamine

Valdavas osas valla territooriumist on põhjavesi kaitsmata või nõrgalt kaitstud. Üksnes rannikuäärsed alad Uusküla, Saviranna, Kostiranna, Ihasalu, Neeme ja Kaberneeme piirkonnas jäävad kaitstud või suhteliselt kaitstud põhjaveega alale. Tulenevalt põhjavee kaitstusastmest ning suurest keskkonnamuutusest (eriti valla lääne- ja loodeosas, mis jääb Tallinna ja Maardu linna ning Muuga sadama mõjupiirkonda) on arendustegevuse suunamisel ja lahenduste väljatöötamisel oluline keskkonnakaitse tagamine.

Reoveekogumisalad (kus on piisavalt elanikke või majandustegevust reovee kanalisatsiooni kaudu reoveepuhastisse kogumiseks või suublasse juhtimiseks) on määratud ja kantud joonisele vastavalt keskkonnaministri käskkirjaga kinnitatud reovee kogumisala piiridele.

Lisaks määratakse üldplaneeringuga perspektiivis ühiskanalisatsiooniga kaetavad alad, mis ei ole määratud reoveekogumisalaks keskkonnaministri käskkirjaga, kuid mis kirjeldab piirkonda, kuhu vald planeerib ühisveevärgi- ja kanalisatsiooni torustikud rajada tulevikus. Üldplaneeringuga on määratud perspektiivis ühiskanalisatsiooniga kaetavad alad keskkonnakaitse aspektist lähtuvalt, võttes aluseks ühisveevärgi- ja kanalisatsiooni arengukavas sätestatud ja perspektiivset maakasutust. Lisaks asjaolule, et põhjavesi on kaitsmata või nõrgalt kaitstud, kavandatakse üldplaneeringuga täiendavalt elamu- ning äri- ja tootmiskaad, mis loob eeldused elanike arvu suurenemisele ja majandustegevuse intensiivistumisele.

Reoveekogumisalad on kajastatud tumedama ja perspektiivis ühiskanalisatsiooniga kaetavad alad heledama pruuni värviga.

Reoveekäitluse lahendamisel reoveekogumisaladel ja perspektiivis ühiskanalisatsiooniga kaetavatel aladel tuleb lähtuda vastavatest õigusaktidest³⁸.

Reoveekogumisaladest välja jäävatel **hajaasustusaladel**, mis ei asu perspektiivis ühiskanalisatsiooniga kaetaval alal, ei ole ühiskanalisatsiooni väljaehitamine suurte kulude tõttu majanduslikult põhjendatud. Nendel aladel tuleb rooveed juhtida kinnistesse kogumismahutitesse, mida vastavalt täituvusele tühjendatakse või rakendada omapuhastit ja heitvesi pinnasesse imutada aladel, kus looduslikud tingimused seda võimaldavad. Levinuim lahendus on septiku ja imbväljaku kasutamine, kus lisaks septikus toimuvale mehaanilisele puhastusprotsessile toimub täiendav puhastumine pinnasesse imbumisel.

³⁸ Veeseadus; Vabariigi Valitsuse 29.11.2012 määrus nr 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed“.

Valla territooriumil on põhjavesi suures osas kaitsmata. Kaitsmata või nõrgalt kaitstud põhjaveega aladel võib pinnasesse immutada kuni 10 m³ vähemalt bioloogiliselt puhastatud heitvett ööpäevas³⁹ eeldusel, et looduslikud tingimused heitvee pinnasesse immutamiseks on soodsad. **Septiku ja imbväljaku kasutamine kaitsmata või nõrgalt kaitstud põhjaveega aladel ei ole piisav lahendus tagamaks heitvee kvaliteedinõuete saavutamist. Kaitsmata ja nõrgalt kaitstud põhjaveega aladel tuleb olmereovesi vähemalt bioloogiliselt puhastada või kasutada kinniseid kogumismahuteid.**

Ühisveevärgi ja –kanalisatsiooni arendamine

Joogivesi peab olema epidemioloogiliselt ohutu, keemiliselt ja radioloogiliselt kahjutu ning oma kvaliteedilt vastama õigusaktile, mis sätestab joogivee kvaliteedi- ja kontrollinõuded⁴⁰. Joogivee vastavuse kvaliteedinõuetele peab tagama joogivee käitleja.

Hajaasustuses, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, tuleks soodustada ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule rajatakse oma puurkaev.

Keskkonnakaitse ning kvaliteetse veevarustuse ja kanalisatsiooniteenuste osutamise eesmärgil tuleb:

- vanad seadmed ja torustikud rekonstrueerida;
- uusehitised liita ühisveevõrgu ning -kanalisatsiooniga reoveekogumisala ja perspektiivse ühiskanalisatsiooniga kaetava ala piiridele vastavalt. Enne ühiskanalisatsiooni väljaehitamist võib reovee kogumiseks kasutada kogumismahuteid;
- tagada süsteemi lekkekindlus lokaalsete lahenduste kasutamisel ning kogumismahutite korrapärane ja nõuetekohane tühjendamine;
- reovee transportimine purgimissõlme;
- rajada lahkvooluline kanalisatsioon, st eraldi sadevee ja reovee kanalisatsioon.

Tehnovõrkude rajamisel tuleb vältida nende kavandamist teemaale.

Tuletõrje veevarustus⁴¹

Valla territooriumil peavad olema välja ehitatud üldistes huvides kasutatavad ja tulekustutusvee võtmiseks ette nähtud kohad, kus on tagatud tuletõrje veevõtukohtade esitatud nõuete täitmine. Veevõtukohtade peavad võimaldama tuletõrjeautoga aastaringset juurdepääsu ning kasutamist ning tagatud peab olema tuletõrjeauto ringipööramise võimalus. Enne veevõtukohtade lõplikku väljaehitamist on vajalik konsulteerida Päästeameti spetsialistidega.

Üldjuhul ei tohiks tiheasustusalal tuletõrje veevõtukoht (kas hüdrant, mahuti või looduslik veevõtukoht) jääda ehitisest kaugemale kui 200 m. Piirkondades, kus

³⁹ Vabariigi Valitsuse 29.11.2012 määrus nr 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed“.

⁴⁰ Sotsiaalministri 31.07.2001 määrus nr 82 „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“.

⁴¹ Tehniliste vahendite ja rajatiste kogum, mis tagab kustutusvee saamise ja andmise tulekahju puhul.

tuletõrje veevarustust ei saa lahendada hüdrantide baasil, tuleb tuletõrje veevarustus lahendada eraldiseisvate mahutite või looduslike veevõtukohtade abil.

4.9.2. Gaasitrass

Üldplaneering annab võimaluse Muuga sadama LNG terminali gaasitrassi ühenduse loomiseks Muuga sadama idaosast Eesti maagaasi ülekandetorustikku. Gaasitrassi asukohta ja kulgemist üldplaneeringu joonisel ei määrata, selle asukoht määratakse kas eraldiseisva planeeringu või võimalusel projektiga.

Üldised tingimused gaasitrasside arendamiseks:

- gaasitrassi koridori asukoha valikul arvestatakse trassi ehitustegevuse ja käitamise- ning hooldamise võimaliku mõjuga loodus ja sotsiaalmajanduslikule keskkonnale (looduslikult tundlikud alad, sh Natura 2000, pinna- ja põhjavesi, maavarad, väärtuslikud puhke- ja kultuurmaastikud, sh kultuuripärand, ehitatud keskkond, inimese tervis ja heaolu jne);
- gaasitrassi kavandamisel arvestatakse olemasolevate või täiendavalt koostatavate gaasivõrgu riskianalüüsides, et välja selgitada gaasitrassi võimalikud ohud ja neid ennetavad meetmed;
- tagatakse ohutud kaugused ja luuakse puhvertsoonid gaasitrassi ja elamurajoonide, ühiskondlike hoonete ja alade, puhkealade ning peamiste transpordiliinide vahele.

4.9.3. Kõrgepingeliin

Üldplaneering annab võimaluse Aruküla-Kallavere 110/330 kV õhuliin kavandamiseks seoses pump-hüdroakumulatsioonijaama (PHAJ) rajamisega Muugale ja PHAJ-ga ühenduse loomiseks. Õhuliini asukohta ja kulgemist üldplaneeringuga ei määrata, selle asukoht määratakse eraldiseisva planeeringuga.

Uus 330/110 kV õhuliin on kavandatud perspektiivis rajada olemasolevate 35/110 kV õhuliinide koridori. Selle tulemusena olemasolevate õhuliini koridoride ulatus suureneb (50 meetrilt ligikaudu 80 meetrile). Elektriõhutusest tulenevalt on piiratud tegutseda õhuliini kaitsevööndis⁴².

⁴² Kaitsevöönd on erinevaid elektripaigaldisi ümbritsev maa-ala, õhuruum või veekogu, kus ohutuse tagamiseks on kitsendatud selle ala kasutamisevõimalusi. Tegevusi elektripaigaldise kaitsevööndis reguleerib ehitusseadustik. Õhuliini kaitsevöönd on maa-ala ja õhuruum, mida piiravad mõlemal pool piki liini telge paiknevad mõttelised vertikaaltasandid ning mille ulatus mõlemal pool liini telge on 220 kV ja 330 kV pingega liinide korral 40 meetrit (liinikoridor 80 m).

4.9.4. Maaparandussüsteemide korrashoid

Maaparandussüsteemidega hõlmatud maa-alal⁴³ tuleb arvestada maaparandussüsteemide toimimist tagavate meetmetega vastavalt maaparandusseaduses sätestatule.

Maavaldaja ei tohi oma tegevusega takistada veevoolu maaparandussüsteemis ega tekitada muu tegevusega kahju teistele maavaldajatel. Kinnistul asuvad kraavid tuleb kinnistu omaniku poolt hoida korras, need puhastada, võsa eemaldada ja vajadusel süvendada⁴⁴.

4.10. Maavarad

Maavaravarudest leidub Jõelähtme vallas ehituslubjakivi, graniiti ja savi, samuti turvast ja fosforiiti.

Valla territooriumile jäävad keskkonnaregistri maardlate nimistus olevad üleriigilise (Maardu kristalliinse ehituskivi maardla, Kallavere (Ülgase) savimaardla, Vao lubjakivimaardla, Ihasalu liivamaardla) ja kohaliku tähtsusega (Jägala lubjakivimaardla e. Ruu uuringuala, Maardu lubjakivimaardla, Pärtli paemurru lubjakivimaardla) maardlad.

Üldplaneeringuga mäetööstusmaad ja uusi kaevandusalasid ei kavandata, kuna olemasolevates karjäärides⁴⁵ on varud piisavad, mistõttu täiendavate alade kaevandamine ja kasutuselevõtmine ei ole vajalik ja põhjendatud.

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

Kaevandustegevusel kehtivad järgmised üldpõhimõtted ja tingimused:

- kaevandustegevus peab olema keskkonnasõbralik, st kaevandamisega ei tohi kaasneda pöördumatuid keskkonnakahjusid, sh negatiivset mõju kohalikule veerežiimile, inimese tervisele ja heaolule. Ehitusmaavarade kaevandamisel tuleb järgiga müra, tolmu ja võimalike maavõngete tekitamisel keskkonnanorme, halveneda ei tohi õhu ja joogivee kvaliteet;
- kaevandamisprotsess on soovitatav läbi viia võimalikult lühikese ajaperioodi jooksul, kasutades ümbruskonda vähe häirivat tehnoloogiat ning kaevanduse

⁴³ Maaparandusseaduse tähenduses on maaparandussüsteemi maa-ala, millel paikneb reguleeriv võrk. Maaparandussüsteemi reguleeriv võrk on veejuhtme võrk liigvee vastuvõtmiseks (kuivendusvõrk) või vee jaotamiseks (niisutusvõrk).

⁴⁴ Maaparandussüsteemide registrisse kantud kraavide hooldamisel tuleb järgiga nõudeid, mis on kinnitatud Põllumajandusministri 25.07.2003 määrusega nr 75 „Maaparandushoiutöödele esitatavad nõuded“. Maaparandussüsteemide registrisse mittekuuluvate kraavide korral tuleb kinnistu omanikul konsulteerida tegevuse osas vallaga.

⁴⁵ Aktiivsed mäeeraldised (karjäärid) Jõelähtme valla territooriumil, kus täna toimub kaevandustegevus, üleriigilise tähtsusega maardlatest on Maardu lubjakivikarjäär, Ülgase savikarjäär, Pärtli paemurd.

tõttu muudetud maastiku ala anda pärast korrastamist võimalikult kiiresti taaskasutusse;

- maavarade kaevandamissoovi tekkimisel tuleb edaspidises protsessis arvestada kohalike elanike seisukohtadega ning elanikkonna kaasamise eesmärgil viia läbi avalik protsess kohaliku elanikkonna ja teiste puudutatud huvigruppide kaasamiseks, leidmaks vajalikud kokkulepped ja kompromissid. Kaevandamiskoha valikul on oluline kaevandada seal, kus eeldatav mõju keskkonnale on väiksem;
- maardlate kasutusse võtmisel tuleb eelistada juba avatud maardlate maksimaalset võimalikku kasutamist, mille kohta on piisavalt vajalikku informatsiooni nii keskkonnatingimuste kui ka kaevandamise tehnoloogiliste võimaluste kohta. Nende maardlate ammendamise eesmärk on ka maksimaalselt edasi lükata uute maardlate kasutuselevõttu;
- maardlate kasutuselevõtul tuleb kavandada maardlatele ligipääsuteed, mis vastavad maardla kasutamisele kaasnevale liikluskoormusele. Vajadusel tuleb kavandada olemasolevate teede (sh riigimaanteed) kandevõime tugevdamine;
- maapõue seisundit ja kasutamist mõjutava tegevuse korraldamisel tuleb tagada arvelevõetud maavara kaevandamisväärsena säilimine ja juurdepääs maavaravarule. Püsiva iseloomuga tegevus on põhimõtteliselt lubatav, kui kavandatav tegevus ei halvenda maavaravaru kaevandamisväärsena säilimise või maavaravarule juurdepääsu osas olemasolevat olukorda;
- maardlatele kaevandamislubade andmine ja taotlemine toimub õigusaktides sätestatud korras ja tingimustel;
- ammendatud karjäärid tuleb korrastada⁴⁶. Korrastamist peab alustama esimesel tehnoloogilisel võimalusel ja lõpetama enne loa kehtivuse lõppemist. Kaevandamisloa omanik peab esitama detailse korrastusprojekt vähemalt viis aastat enne loa kehtivuse lõppemist.;
- uute kaevanduste rajamine ei ole soovitatav elamu- ja puhkealade ning potentsiaalsete turismipiirkondade lähedusse.

⁴⁶ Keskkonnaministri 26. mai 2005. a määrusele nr 43 „Üldgeoloogilise uurimistööga, geoloogilise uuringuga ja kaevandamisega rikutud maa korrastamise kord“.

5. Hädaolukorra riskianalüüs ja Jõelähtme valla valmisolek hädaolukorraks

Hädaolukorra riskianalüüsi eesmärk on selgitada välja, ligikaudselt hinnata ja järjestada kohaliku omavalitsuse suuremaid ohtusid, et kavandada meetmeid kahjulike tagajärgede vältimiseks või nende mõju leevendamiseks. Ohtude analüüsimisel hinnatakse nende võimalikku mõju inimese elule ja tervisele, elutähtsate valdkondade toimimisele, keskkonnale või varale.

Jõelähtme vallal puudub hädaolukorra riskianalüüs.

Suurimad ohud on seotud eelkõige suurõnnetusohuga ja ohtlike ettevõtete paiknemisega valla territooriumil või selle lähialal⁴⁷ ning ohtlike veostega mööda põhimaanteed ja raudteed. Õnnetuse võib põhjustada plahvatus või põleng ettevõtte territooriumil või liiklusõnnetusse sattuv ohtlike veoseid vedav transpordivahend. Plahvatus või põlenguga kaasneb tulekahju ja mürgistust tekitavate gaaside eraldumine, mis mõjutavad inimese tervist.

Teine oluline riskitegur on seotud üleujutusohuga mererannal paiknevatele hoonestusaladele.

Hädaolukorda ennetavad ja tagajärgi leevendavad meetmed:

- Päästeametil koostöös Tehnilise Järelevalve Ametiga korraldada ettevõtetes kontrollkäike, mille raames kontrollida ettevõtete hädaolukorra lahendamise plaane ning nende paikapidavust;
- korraldada kohalikele omavalitsustele koolitusi, mille käigus teavitatakse reostuse riskidest ja reostuse likvideerimise meetoditest;
- elanikkonna pidev teavitamine;
- ametkondade vaheline ühisõppuse korraldamine;
- Maanteeametil ja Tehnilise Järelevalve Ametil tagada ohutu liikluskorraldus maanteel ja raudteel ning tõhustada järelevalvet;
- ettevõtetel tagada võimekus esmaste päästetööde teostamiseks – tagada objektidel esmaste tulekustutusvahendite ja esmaabivahendite olemasolu, juurdepääs potentsiaalsele ohuallikale jne;
- ehitustegevusel arvestada üldplaneeringuga määratud korduva üleujutusega ala piiriga ning sellest tuleneva ehituskeeluvööndi ulatusega.

Üldplaneeringu koostamisel on võimalike riskiteguritega arvestatud. Täiendavaid suurõnnetusohuga ja ohtlike ettevõtete üldplaneeringuga ei kavandata. Tootmismaade edasisel planeerimisel võib planeerida täiendavate ohuallikate tekkimist, kuid sellega peab kaasnema riskianalüüsi läbi viimine ning vastavalt sellele ka ennetus- ja leevendusmeetmete kavandamine.

Asustuse suunamisel on lähtutud ettevaatuse põhimõttest, seetõttu uusi elamualasid raudtee ja maantee kaitsevööndisse ei kavandata⁴⁸. Ettevõtete ohualas olevate tiheasustusalade tihendamiseks annab üldplaneering võimaluse, kuid näeb ette leevendusmeetmed - kaitsehaljastuse rajamine, ettevõtteid teenindava ohtlike veoste ja rasketranspordi suunamine tundlikest aladest eemale jne.

⁴⁷ Maardu linnas paiknevate suurõnnetusohuga ettevõtete ohualad ulatuvad Jõelähtme valla territooriumile.

⁴⁸ Välja arvatud Loo ja Kostivere alevikud, kus tänava kaitsevööndi laius on 10 m.

Üldplaneeringuga on määratud korduva üleujutusega ala piir mererannal lähtudes põhimõttest, et madalatele aladele ehitamine ei ole põhjendatud ja seotud riskiga inimese varale.

6. Haldusüksuste ja asustusüksuste vahelise piiri muutmise ettepanek

Üldplaneering teeb ettepaneku muuta haldusüksuste ja asustusüksuste vahelisi piire vastavalt maakorraldus- ja ehitus-planeerimisvajadustele skeemkaardil 6.1. esitatud ulatuses ja piirides.

Piiride muutmine toimub vastavalt seadusandlusele⁴⁹.

⁴⁹ Eesti territooriumi haldusjaotuse seadus.

JÕELÄHTME VALLA ÜLDPLANEERING

Haldusüksuste ja asustusüksuste vahelise piiri
muudatusettepanek

7. Üldplaneeringu elluviimine

Peatükk sisustatakse edaspidi.

7.1. Detailplaneeringute kehtetuks tunnistamine

Vastavalt planeerimisseadusele⁵⁰ detailplaneeringu või selle osa võib tunnistada kehtetuks: kui detailplaneeringu kehtestamisest on möödunud vähemalt viis aastat ja detailplaneeringut ei ole asutud ellu viima; planeeringu koostamise korraldaja või planeeritava kinnistu omanik soovib planeeringu elluviimisest loobuda.

Üldplaneering teeb ettepaneku tunnistada kehtetuks järgmised detailplaneeringud:

1. Miku 1, Miku 2, Miku 3 Detailplaneering Saha külas. Kehtestatud 2007
2. Oja ja Allikate detailplaneering Loo alevikus. Kehtestatud 2008
3. Kõrre detailplaneering Ruu külas. Kehtestatud 2007
4. Rannaveski detailplaneering Jõesuu külas. Kehtestatud 1998/1999.

⁵⁰ §140 lõige 1 punktid 1 ja 2.

Lisad

Lisa 1. „Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal“⁵¹.

Lisa 2. Aiandusküla ehk nn Pilpaküla alternatiivsed arengustsenaariumid⁵².

⁵¹ Lisa 1 on esitatud eraldiseisva köitena. Paber kandjal saab dokumendiga (seletuskiri ja joonis) tutvuda Jõelähtme Vallavalitsuses tööaegadel. Elektrooniliselt on dokument kättesaadav valla kodulehel http://maja.joelahtme.ee/?dir=Yldplaneerin_alg_2012%2F2015.09.03_%C3%9CP_RebalaMK_eritingimused_KOOSK%C3%95LASTATUD.

⁵² Alternatiivsete arengustsenaariumite võrdlemine ja hindamine on KSH osa. Hilisemas etapis võrdlemise ja hindamise tulemusi seletuskirjas ei kajastata, materjal on siis leitav KSH aruandes.

Lisa 2. Aiandusküla ehk nn Pilpaküla alternatiivsed arengustsenaariumid

Aiandusküla ehk nn Pilpaküla olemus

Valla lääneosas, Maardu linnaga piirneval alal, Kallavere ja Ülgase külast lõunas paikneb aiandus- ja suvilaühistute maa-ala. Aiandusküla võeti 1980. aastal kasutusele rendimaana aiasaaduste kasvatamiseks. Aianduspiirkonna arengut ei ole senini terviklikult suunatud, vaid kujundatud valdavalt maa-ala rentnike poolt maatükkide kaupa. Erandina saab käsitleda vaid ala kirdeosa, kus perioodiliseks elamiseks rajatud ehitised on ümber kohandatud aastaringseks elamiseks ja kinnistud kantud katastrisse elamumaana.

Üldplaneeringu koostamise käigus kujundati tööseminaridel arengustsenaariumid, kuidas Aiandusküla ruumilist arengut edaspidi suunata. Keskkonnamõju strateegilise hindamise raames hinnati kolme alternatiivset arengustsenaariumi erinevate mõjukriteeriumite alusel.

Alternatiivide kirjeldus

- **Alternatiiv 0** ehk olemasoleva olukorra jätkumine.

Säilib olemasolev olukord maakasutuses, üldplaneeringu järgne maakasutus on valdavalt **aianduse maa-alana (MA)**. Ala kasutatakse hooajaliselt aiandus- ja suvilamaana. Ala kirdeosas säilib olemasolev maakasutus **väikeelamu maa-alana (EV)**. Aianduse maa-alal puuduvad tsentraalsed vee- ja kanalisatsioonilahendused, tehniline taristu, juurdepääs ja teedevõrgu osas olulisi muudatusi ei kavandata. Arendustegevus maa-alal toimub väiksemate maa-üksuste lõikes ja kaootiliselt.

- **Alternatiiv I** ehk alale määratakse mitu erinevat maakasutuse juhtotstarvet – väikeelamu-maa-ala (EV), aianduse maa-ala (MA) ja äri- ja teenindustevõtte ning tootmis- ja logistikakeskuse maa-ala (Ä/T).

Ala põhjaosa arendatakse välja tervikliku elamualana. Elamumaale võib lisaks elamutele rajada arhitektuurselt ja ehituslikult elamute vahelisse välisruumi sobituvaid muid elamuid teenindavaid hooneid ja rajatisi. Välja arendatakse kogu ala hõlmav terviklik infrastruktuur (teed, tänavad ja tehnovõrgud) ning liigendatakse elamukvartalid haljastatud avaliku

ruumiga. Ala keskosa jääb kasutusse aianduse maa-alana (MA) põllumajandussaaduste oma tarbeks kasvatamise eesmärgil. Ala lõunaossa suunatakse äri- ja tootmistegevus, alal arendatakse välja terviklik infrastruktuur (teed, tänavad, tehnovõrgud).

■ **Alternatiiv II** ehk maakasutuse juhtotstarbeks määratakse **väikeelamu-maa-ala (EV)**

Kogu alale on ette nähtud üksik- või kaksikelamute ning ridaelamute kavandamiseks sobilik väikeelamumaa juhtotstarve, mis moodustab tervikliku elamuala aiandusküla kirde osas olevate elamumaadega. Elamumaale on lubatud määrata juurde elumumaid teenindavaid kõrvalotstarbeid (väikeettevõtlus- ja ühiskondlik maa-ala). Välja arendatakse kogu ala hõlmav terviklik infrastruktuur (teed-, tänavad ja tehnovõrgud) ning elamukvartaleid liigendatakse haljastatud avaliku ruumiga.

Alternatiivsete arengustsenaariumite hindamine ja võrdlemine

Alternatiivsete arengustsenaariumite rakendamisega eeldatavalt kaasnevaid keskkonnamõjusid on hinnatud viie mõjuvaldkonna ja nende komponentide alusel.

Loodus-, sotsiaalse-, majandusliku ja kultuurilise keskkonna võimalikke mõjusid arvestades viiakse alternatiivide hindamine ja omavaheline võrdlus läbi järgmiste kriteeriumite alusel:

- Kohalik kogukond/maakasutajad;
- Piirkonna arenguplaanid;
- Keskkonnatervis;
- Loodusressursid;
- Majanduslik tasuvus ja turunõudlus

Tabel 1. Alternatiivsete arengustenaariumite võrdluse koondtabel

Mõjuvaldkonnad	0 alternatiiv <i>Olemasoleva olukorra jätkumine</i>	I alternatiiv <i>Maa-alale määratakse erinevad kasutusfunktsioonid- Väikeelamu/aianduse/tootmis- ja ärimaa maa-ala juhtotstarve</i>	II alternatiiv <i>Väikeelamu-maa-ala juhtotstarve</i>
Mõju kogukonnale /maakasutajatele	Tänaste aiandusmaa rentnike olukord oluliselt ei muutu, kuna jätkuda saab senine tegevus - põllumajandussaaduste kasvatamine oma tarbeks. Säilib ebamäärane maa-ala tuleviku arengute osas ja maakasutajate ebakindlus maa-ala edasise kasutuse perspektiivi ja võimaluste osas. Aianduskülal on positiivne mõju kohaliku kogukonna identiteedi ja elustiili kujundamisel.	Oluliselt muutub maakasutajate olukord. Maa-ala jagamine erinevate funktsioonide vahel toob kaasa ulatuslikke ümberkorraldusi. Maatulundusmaa säilib oluliselt väiksemal maa-alal, ka elamumaana arendamise võimalus on lõunaosas piiratud. Arvestades üldplaneeringuga määratud maakasutuse iseloomu, viiakse läbi ümberkorraldusi ja muutuvad maa-ala senised kasutustingimused. Ala saab sidusama teedevõrgu ning vähemalt osaliselt tsentraalsed tehnovõrgud. Elamumaade kasutajatele on tagatud igapäeva eluks vajalike teenuste hea kättesaadavus lähipiirkonnas, nt Maardu linn või elamuala sees arendatavate ja pakutavate teenuste näol. Äri- ja tootmiskaasutajatele on loob piirkonda juurde uusi töökohti elukoha lähedale.	Muutub maakasutajate olukord. Maa-ala arendamine elamumaana toob kaasa alal ulatuslikke ümberkorraldusi, maakasutajad ei saa seniste tingimustega maa-ala edasi kasutada. Säilib võimalus, et kohaliku kogukonnaga arvestatakse elamumaade arendamisel ning tänased rentnikud saavad võimaluse jätkata maa kasutamist elamumaana, ostes maa välja. Elamumaade kasutajatele on tagatud igapäeva eluks vajalike teenuste hea kättesaadavus lähipiirkonnas, nt Maardu linn või elamuala sees arendatavate ja pakutavate teenuste näol. Kuna elamumaal on lubatud ka äri- ja tootmiskaasutajatele, loetakse uusi töökohti piirkonda juurde, kuid vähemal määral kui alternatiiv I korral.

<p>Mõju piirkonna arenguplaanidele</p>	<p>Aiandusküla paikneb Tallinna ja Maardu ning Tallinn-Narva põhimaantee läheduses, mistõttu omab ala oma asukohalt arenguperspektiivi elamu-, äri- ja toomismaana. Seda aga juhul, kui Jõelähtme vallas tekib nõudlus antud maakasutuste laiendamise järele. Aiandusküla maade rentimine põllumajandussaaduste kasvatamiseks omatarbeks ja ala arendamine juhuslikult ei ole pikaajaliselt valla arengusuundadega kooskõlas.</p>	<p>Maakonnaplaneeringuga suunatakse asustuse arengut olemasoleva asustuse põhiselt, et suurendada asustuse kompaktsust, seda eelkõige Tallinna lähialas, kus asustus on laiali valgunud. Ettevõtluse arenguks on sobilikud logistiliselt hea juurdepääsu ja keskuste lähedal paikuvad maa-alad. Elamumaa ning äri- ja tootmismaa kavandamist tiheasustusaladel ja nende vahetus läheduses toetab ka koostatav Harju maakonnaplaneering 2030+.</p>	<p>Maakonnaplaneeringuga suunatakse asustuse arengut olemasoleva asustuse põhiselt, et suurendada asustuse kompaktsust, seda eelkõige Tallinna lähialas, kus asustus on laiali valgunud. Asustuse kavandamist tiheasustusaladel ja nende vahetus läheduses toetab ka koostatav Harju maakonnaplaneering 2030+..</p>
<p>Mõju keskkonnatervisele</p>			
<p>a) Pinnas ja põhjavesi</p>	<p>Alal puuduvad olulised alalised reostusallikad. Põllumajandusliku tegevusega võib kaasneda väiksemahuline kohalik reostus. Kuna osaliselt kasutatakse ala ka aastaringseks elamiseks, on vee- ja kanalisatsioonilahenduste puudumine täiendavaks võimalikuks reostusohtu põhjustavaks teguriks.</p>	<p>Oht pinnase- ja põhjavee reostusele suureneb potentsiaalse äri- ja tootmistegevusega, kuid nõuetele vastava arendustegevuse puhul on mõjud leevendatavad. Ühisvee-ja kanalisatsioonivõrk aitab vähendada pinnase ja põhjavee reostusohtu.</p>	<p>Ühisvee-ja kanalisatsioonivõrk aitab vähendada pinnase ja põhjavee reostusohtu.</p>

b) Müra	Puudub oluline mõju piirkonna müratasemetele.	Müratasemete mõningane tõus on seotud nii elamualade kui äri- ja tootmistegevusega kaasnevate liiklusvoogude suurenemisega piirkonnas. Häiringud võivad kaasneda eelkõige toomistegevusega (sõltuvalt tegevusvaldkonnast), sh raskeveokite hulga suurenemisega piirkonnas, leevendusmeetmeid rakendades on võimalik tagada normidele vastavad nõuded.	Müratasemete mõningane tõus on seotud elamualadega kaasnevate liiklusvoogude suurenemisega. Ei avalda olulist mõju piirkonna müratasemetele.
c) Õhukvaliteet	Puudub oluline mõju piirkonna õhukvaliteedi seisundile.	Võimalik õhukvaliteedi halvenemine võib tuleneda suurenevast liikluskoormusest. Mõju õhukvaliteedile võib kaasneda tootmistegevusega.	Võimalik õhukvaliteedi halvenemine võib tuleneda suurenevast liikluskoormusest. Ei avalda olulist mõju piirkonna õhukvaliteedi seisundile.
Mõju loodusressurssidele			
a) Maavarad	Ei muuda oluliselt maavara kättesaadavust, kuna kristalliinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal. Aiandus- ja suvilakomplekside näol on tegemist eelkõige perioodiliselt elamiseks ettenähtud ehitistega.	Ei muuda oluliselt maavara kättesaadavust, kuna kristalliinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal.	Ei muuda maavara kättesaadavust, kuna kristalliinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal.

<p>b) Looduslik mitmekesisus</p>	<p>Looduslik mitmekesisus põhineb valdavalt erinevatel kultuurtaimedel.</p>	<p>Loodusliku mitmekesisust aitavad suurendada elamualade vahele loodavad avaliku ruumifunktsiooniga haljasalad ja puhveralad erinevate maakasutusfunktsioonide vahel.</p>	<p>Loodusliku mitmekesisust aitab suurendada elamualade vahele loodavad avaliku ruumifunktsiooniga haljasalad.</p>
<p>c) Maastik ja visuaalne kvaliteet</p>	<p>Maastikuline ilme on juhulik. Ümbritseva maakasutusega koos loob aiandusküla piirkonda maastikuliselt omanäolise kontrasti. Puuduvad avaliku ruumifunktsiooniga alad.</p>	<p>Visuaalne kvaliteet paraneb, kui luuakse korrastatud asustusstruktuur koos teedevõrgu ja avaliku ruumiga, sh maastikku liigendavad haljasalad.</p>	<p>Visuaalne kvaliteet paraneb, kui luuakse korrastatud asustusstruktuur koos teedevõrgu ja avaliku ruumiga, sh maastiku liigendavad haljasalad.</p>
<p>Majanduslik tasuvus ja turunõudlus</p>	<p>Aiandusküla tegevus ei too kaasa olulist majanduslikku mõju piirkonna arengule, vaid on tasuv eelkõige kohalikule maakasutajale, kes tegeleb põllumajandussaaduste kasvatamisega. Arvestades maakondlikke arengusuundumusi puudub majanduslikel kaalutlustel täna küll reaalne nõudlus maatulundusmaa juhtotstarbe muutmiseks kogu maa-alal, kuid tulenevalt linnalähedasest asukohast on tegemist arenduseks perspektiivika piirkonnaga. Senise olukorra jätkumisega</p>	<p>Arvestades ala logistiliselt soodsat asukohta on otstarbekas näha ette antud asukohas uusi elamu- ja ettevõtlusalasid. Elamuala kavandamine olemasoleva asustuse juurde leevendab elanikkonna igapäevase pendelrändega kaasnevaid kulutusi. Arvestatavad kulud kaasnevad maa-ala enda ümberkorraldustega. Maakonna pikaajalised arengusuundumused näitavad, et nõudlus uute logistikaparkide- ja tootmisalade järele on vähenemas, kuna juba olemasolevaid alasid ei ole suudetud realiseerida ja majanduslik olukord laiemalt on</p>	<p>Maakonna pikaajalised suundumused näitavad, et rahvastiku kasv pidurdub ja nõudlus elamumaade järele pigem väheneb. Arvestatavad kulud kaasnevad maa-ala ümberkorraldustega. Elamuala kavandamine olemasoleva asustuse juurde leevendab elanikkonna igapäevase pendelrändega kaasnevaid kulutusi.</p>

	ei kaasne arvestavaid kulusid maa-ala edasisel kasutamisel.	stabiliseerunud võrreldes buumiaegsete arengutega.	
--	---	--	--

Alternatiivide võrdlustulemused ja maakasutuse eelistus

Alternatiivide võrdlustulemusest selgus, et erinevaid mõjuvaldkondi analüüsides ei ole võimalik välja tuua ühte selget maakasutuse eelistust. Alternatiiv 0 ehk olemasoleva olukorra jätkumine aiandusmaana põllumajandussaaduste kasvatamiseks omatarbeks ei too kaasa keskkonnahäiringuid ja toetab kohaliku kogukonna soovitud tegevuse jätkumist. Samas on piirkonna näol tegemist ulatusliku maa-alaga, mille arendamine seni on toimunud väga stiilihiliselt ja valdavalt väikeste maatükkide kaupa. Aiandusküla tänastel kasutajatel puudub kindlus pikaajalise tegevuse osas. Valdavalt kuulub maa-ala kohalikule omavalitsusele, kelle jaoks nii ulatusliku maa-ala säilitamine sellisel kujul antud asukohas ei ole jätkusuutlik. Aiandusküla paiknemine Tallinna lähialas ja logistiliselt heade ühenduste olemasolu loob antud maa-alale eeldused nii elamumaade kui ka äri- ja tootmiskaade arendamiseks. Alternatiivid I ja II toovad kaasa ulatuslikud ümberkorraldused tänases maakasutuses. Nii elamumaade kui ka äri- ja tootmiskaade ette nägemine eeldab korrastatud asustusstruktuuri kavandamist, millele on iseloomulik sidus teedevõrk, tsentraalsed võrgud, avaliku funktsiooniga alad, sh haljasalad. Alternatiiv I loob maakasutuslikult mitmekesise asustusstruktuuri, kus elamualad ning äri- ja tootmisalad eraldatakse omavahel puhvrina toimiva aiandusalaga. Tootmiskaade kavandamisega võib kaasnedagi keskkonnahäiringuid, kui ei rakendata leevendatavaid meetmeid. Leevendusmeetmeid rakendades on häiringuid võimalik vältida või minimeerida. Tuleb aga teadvustada, et nõudlus uute ulatuslike elamualade ja äri- ja tootmispiirkondade järgi on pigem tagasihoidlik⁵³.

Võrdlustulemuse arvestades võib pikas perspektiivis eelistada maakasutuse alternatiivi I, millega luuakse alale võimalused erinevate maakasutuse juhtotstarvete kavandamiseks. Tänapäevane aiandusküla paikneb Tallinna lähipiirkonnas, millel on eeldusi areneda nii elamu- kui äri- ja tootmiskaana. Kuigi tänapäevane majanduslik ja demograafiline situatsioon ei soodusta uute ulatuslike elamu ja tööstuspiirkondade kavandamist, ei ole antud piirkonnas aianduskaade kasutamine senisel viisil ja niivõrd suurel territooriumil majanduslikult tasuv ja jätkusuutlik. Nii kohalik omavalitsus kui ka tänapäevane aiandusküla kogukond/maakasutaja on huvitatud maa-ala korrastamisest ja maakasutuse suunamisest selliselt, et see sobiks pikaajaliselt kohaliku omavalitsuse ruumiliste arenguplaanidega. Maa-ala jagamine erinevate maakasutuse juhtotstarvete vahel leevendab madala nõudlusega kaasnevat riski, mis kaasneks alternatiiviga II. Kogu territooriumi ette nägemine tervikliku arendamise teel elamualana ei ole tänapäevase maakonna rahvastiku suundumusi arvestades tõenäoliselt realiseeritav. Osaline maatulundusmaa säilitamine põllumajandussaaduste kasvatamiseks annab võimaluse säilitada osaliselt senine otstarve, luues samaaegselt paremad tingimused juurdepääsudeks ja maa-ala korrastamiseks ning terviklikuks arenguks. Aiandusmaa kavandamine elamu- ja tootmiskaade vahel toimib ka puhveralana.

⁵³ Nõudluse vähenemist uute elamu- ja äri- ja tootmispiirkondade järele näitavad Harju maakonnaplaneeringu 2030+ ja maakonna arengustrateegia koostamise raames läbi viidud eeltööd.