
 
  

 

Tartu 2016 
 

Rootsi kinnistu maatüki ja selle lähiala 
detailplaneering 

Veskimäe küla, Mäksa vald 

Esimene köide: planeering 

 

 

 

 

Töö nr: 39DP14 

 

 

 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering  

 

 Artes Terrae 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Huvitatud isik: Andrus Bork, Allika talu Restu küla Sangaste vald Valgamaa 

Tellija: Mäksa Vallavalitsus 

Projekti juht, koostaja: Mart Hiob 

Koostaja, maastikuarhitekt: Karl Hansson


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

Artes Terrae 3 

 

 

PLANEERINGU KOOSSEIS - ESIMENE KÖIDE: PLANEERING 

 

A Üldosa ....................................................................................................................................... 5 

1 Sissejuhatus ....................................................................................................................... 5 

2 Planeeringu lähtedokumendid ja kirjavahetus .................................................................. 5 

2.1 Alusplaan ...................................................................................................................... 5 

3 Olemasoleva olukorra iseloomustus ning planeeringuala kontaktvööndi funktsionaalsed 

ja linnaehituslikud seosed ............................................................................................................ 5 

B Planeeringuga kavandatav ........................................................................................................ 7 

1 Planeeritava maa-ala kruntideks jaotamine ...................................................................... 7 

2 Krundi ehitusõigus ............................................................................................................. 7 

3 Arhitektuurinõuded ehitistele ........................................................................................... 7 

3.1 Üldised nõuded hoonete väliskujundusele .................................................................. 7 

3.2 Ehitusohutuslikud nõuded hoonetele .......................................................................... 8 

4 Tänavate maa-alad ning liiklus- ja parkimiskorraldus ....................................................... 9 

5 Haljastuse ja heakorrastuse põhimõtted .......................................................................... 9 

6 Ehitistevahelised kujad .................................................................................................... 10 

7 Tehnovõrgud ja rajatised ................................................................................................. 10 

7.1 Üldosa ......................................................................................................................... 10 

7.2 Veevarustus ja tuletõrje veevarustus ......................................................................... 10 

7.3 Kanalisatsioon ja sademevesi ..................................................................................... 10 

7.4 Elektrivarustus ............................................................................................................ 11 

7.5 Soojavarustus .............................................................................................................. 11 

7.6 Telekommunikatsioonivarustus.................................................................................. 12 

8 Keskkonnatingimused planeeringuga kavandatava elluviimiseks ................................... 12 

8.1 Üldtingimused ............................................................................................................. 12 

8.2 Maakonna teemaplaneeringust tuleneva rohevõrgustiku toimimist tagavad 

meetmed ................................................................................................................................. 14 

8.3 Maakonna teemaplaneeringust tuleneva väärtusliku maastiku säilimist tagavad 

meetmed ................................................................................................................................. 15 

9 Servituutide seadmise vajadus ........................................................................................ 15 

10 Kuritegevusriske vähendavad nõuded ja tingimused ...................................................... 15 

11 Planeeringu kehtestamisest tulenevate võimalike kahjude hüvitaja .............................. 16 

12 Planeeringu rakendamise võimalused ............................................................................. 16 

C Joonised .................................................................................................................................. 19 

1 Situatsiooni skeem      M 1:10 000 ................................................................................... 20 

2 Olemasolev olukord    M 1:1000 ...................................................................................... 21 

3 Põhijoonis      M 1:1000 ................................................................................................... 22 

4 Planeeringu lahendust illustreerivad kolmemõõtmelised joonised ................................ 23 

D Kooskõlastused ja koostöö planeeringu koostamisel ............................................................. 27 

1 Kooskõlastuste ja koostöö kokkuvõte ............................................................................. 27 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 5 

 

 

A  Üldosa 

1   Sissejuhatus 

Detailplaneeringu ala hõlmab Mäksa vallas Veskimäe külas maatulundusmaa sihtotstarbelist 

Rootsi kinnistut (katastritunnus:  50101:003:0060), osaliselt transpordimaa kinnistut Vana-Kastre 

– Kastre – Võnnu kõrvalmaantee nr 22270 (50101:003:0295) ning osaliselt maatulundusmaa 

kinnistut Uuerootsi (50101:003:0138). Planeeringuala suurus on u 6 ha. Planeeringu eesmärgid 

on maa-ala kruntideks jagamine, kruntidele sihtotstarbe, hoonestusala, ehitusõiguse ja 

tehnovõrkudega varustamise määramine.  

2   Planeeringu lähtedokumendid ja kirjavahetus 

Planeeringu lähtedokumendiks on Mäksa Vallavolikogu 25. juuni 2014. a korraldus nr 22 

„Veskimäe külas Rootsi kinnistu maatükil (kt 50101:003:0060) ja lähialal detailplaneeringu 

koostamise algatamine”. 

Planeeringu käigus toimunud kirjavahetus ametkondade ja eraisikutega asub teises köites – 

planeeringu lisad. 

2.1 Alusplaan 

Detailplaneeringu koostamisel on aluseks WeW OÜ (litsents nr 702 MA) 2014. a märtsis 

mõõdistatud digitaalne alusplaan (töö nr GEO-032-14), mida on täiendatud 2015. a aprillis. 

3   Olemasoleva olukorra iseloomustus ning planeeringuala kontaktvööndi 

funktsionaalsed ja linnaehituslikud seosed 

Planeeringuala põhjapiiril asub Suur-Emajõgi. Rootsi kinnistu lõunapiiril ja Uuerootsi kinnistu 

põhjapiiril asub kõrvalmaantee nr 22270 Vana-Kastre – Kastre – Võnnu, mille teekaitsevöönd 

ulatub planeeritavatele kinnistutele. Rootsi kinnistut katab osaliselt hõre segapuistu ning 

põõsastik, mis koosneb nii liigvett taluvatest liikidest (sookask, hall lepp, pajud) kui ka 

mitmekümne aasta vanustest liigvee suhtes tundlikest liikidest (nagu harilik tamm, harilik 

pihlakas, harilik jalakas, harilik kuusk ja arukask). Seetõttu ei saa kinnistut lugeda korduva 

üleujutusega alaks. Kinnistul on teostatud heakorratööd, mille käigus on puhastatud 

olemasolevad kraavid ja eemaldatud võsa, mis on läbi viidud kooskõlastatult Keskkonnaameti 

Jõgeva-Tartu regiooniga. Rajatud on ka kruusakattega juurdepääsutee. Vastavalt Maa-ameti 

Geoinformaatika osakonnast saadud kõlvikute infole (vt skeem 1) asub Rootsi kinnistu 

lõunaservas (maantee ning juurdepääsutee vahelisel alal) ning kinnistu kagu- ja loodenurkades 

metsamaa. Ülejäänud planeeringuala katab põõsastik ja muu lage ala. 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

6 Artes Terrae 
 

 

 
Skeem 1. Maa-ameti Geoinformaatika osakonna väljastatud kõlvikute plaan: kõlvikute piir on näidatud osaliselt 

rohelise ja osaliselt lillaka joonega. 

Uuerootsi kinnistul asub haritav põllumaa. 

Planeeringuala reljeef tõuseb alates planeeringuala põhjapiiril asuvast Suur-Emajõe kaldast 

lõuna suunas. Rootsi kinnistu absoluutkõrgused jäävad vahemikku 30.00…35.00 ning Uuerootsi 

kinnistul planeeringuala piires 36.50…42.50. 

Rootsi kinnistust lääne pool asub reformimata riigimaa ning ida pool maatulundusmaa, mis on 

kaetud võsa ja puistuga. 

Planeeringuala asub Tartu linnast u 13 km kaugusel ida pool Veskimäe külas. Rootsi kinnistule 

lähimad hooned asuvad 22270 Vana-Kastre – Kastre – Võnnu kõrvalmaanteest u 230 m lõuna 

pool Rootsitalu kinnistul. 

Koostatava Mäksa valla üldplaneeringu kohaselt jääb planeeritav ala elamu- ja 

puhkemajandustsooni hajaasustuses. Käesolev detailplaneering on üldplaneeringuga kooskõlas. 

Kehtestatud maakonna teemaplaneeringu “Asustust ja maakasutust suunavad 

keskkonnatingimused” kohaselt jäävad planeeringuala kinnistud rohevõrgustiku piirkondliku 

tasandi ribastruktuuri nr K22 koosseisu ja maakondliku tasandi väärtusliku maastiku M4 

koosseisu. 

Planeeringuala lõunaosas ulatub Uuerootsi kinnistule looduskaitsealune objekt „Kaks kuusesalu; 

Mäksa kuusikud“ (keskkonnaregistri kood KLO1200025), mis Keskkonnaameti hinnangul (vt 

Keskkonnaameti 9.03.2016 kiri planeeringu lisades) on praeguseks looduskaitselise väärtuse 

minetanud. 

Planeeritavate kruntide olemasolevad andmed on esitatud joonisel 3 Olemasolev olukord. 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 7 

 

 

B  Planeeringuga kavandatav 

1   Planeeritava maa-ala kruntideks jaotamine 

Planeeritud kruntide moodustamine on esitatud joonisel 3 Põhijoonis. Olemasolevad Rootsi 

kinnistu katastripiirid on moodustatud ortofoto alusel ning vajavad seetõttu täpsustamist. 

Geodeetiliste uuringutega on kindlaks tehtud looduses olevad piiripunktide asukohad ning nende 

alusel on moodustatud uued krundid. Detailplaneeringu järgselt tuleb uute kruntide katastrisse 

kandmisel korrigeerida ka piirnevate naaberkinnistute piire, piiride muudatused tuleb 

kooskõlastada vastavate kinnistute omanikega. Rootsi kinnistust on planeeritud moodustada neli 

väikeelamumaa või hooajalise kasutusega elamu maa sihtotstarbega krunti (Pos 1...Pos 4) ning 

üks virgestusmaa krunt (Pos 5). Pos 5 ei ole planeeritud avalikuks kasutamiseks (hetkel on 

notariaalse kasutuskorraga reguleeritud, et 50% kinnistust kasutab Rootsitalu kinnistu ja 50% 

kasutab Uuerootsi kinnistu), v.a kallasrajale juurdepääsuks. 

2   Krundi ehitusõigus 

Krundi ehitusõigus on esitatud joonisel 3. Pos 1…Pos 4 on lubatud ühe põhihoone ja ühe 

abihoone ehitamine ning Pos 5 ühe abihoone (kuuri) ehitamine. Ehitamine on lubatud joonisel 3 

esitatud hoonestusala piires vastavalt ehitusõigusele; hoonestusala piires on lubatud ka teede, 

parkla ja haljasala ehitamine. Väljapoole hoonestusala ja jõe kalda ehituskeeluvööndit ning 

kooskõlas naabrusõigustega on lubatud igale krundile ühe väikehoone püstitamine ehitusaluse 

pinnaga kuni 20 m2. Uuerootsi kinnistule on planeeritud elektrialajaama ehitamine. Väljapoole 

jõe kalda ehituskeeluvööndit, planeeritud haljasala tingmärgiga tähistatud alale, on lubatud 

rajada ka hoonetele ja omapuhastitele juurdepääsuteid ning jalgteid. 

Uuerootsi kinnistule on planeeritud puurkaevu asukoht, millest on kavandatud planeeritud 

hoonete ning Rootsitalu kinnistul asuvate hoonete veevarustus. Puurkaevu vett võivad soovi ja 

võimaluste korral kasutada ka teised ümbruskonna majapidamised. Veevõtt peab jääma 

seejuures alla 10 m3 ööpäevas. 

Planeeritud alajaam ja puurkaev ning nendega seotud elektrikaablid ja veetoru jäävad Mäksa I 

maaparandussüsteemi eesvoolu ehituskeeluvööndisse. Kuna tegemist on tehnovõrkude- ja 

rajatistega, millele Looduskaitseseaduse § 38 lg 5 p 8 kohaselt kehtestatud detailplaneeringuga 

ehituskeeld ei laiene, siis on käesoleva detailplaneeringu kehtestamise järgselt nimetatud 

rajatiste ehitamine lubatud. 

3   Arhitektuurinõuded ehitistele 

3.1 Üldised nõuded hoonete väliskujundusele 

Üldised nõuded hoonete väliskujundusele on järgmised: 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

8 Artes Terrae 
 

 

• kasutada naturaalseid materjale;  

• kasutada pastelsed, naturaalsetele materjalidele lähedasi värvitoone; 

• välisviimistluses võib kasutada kvaliteetseid betoonpindu; 

• soovitavalt rajada terrasse, rõdusid ja varimüüre; 

• mitte kasutada teisi materjale jäljendavad plastikkatted, kiviimitatsiooniga plekki, 

värvkatteta plekki, gaasbetooni, jne; 

• kogu planeeringuala hoonestus lahendada sarnases arhitektuurses stiilis; 

• rajatav hoonestus peab sobituma ümbritsevasse maastikku.  

3.2 Ehitusohutuslikud nõuded hoonetele 

Vastavalt Keskkonnaagentuuri 15.07.2015 väljastatud hüdroloogilistele andmetele on 

planeeringuala piirkonnas Suur-Emajõe aasta kõrgeim veetase 1% tõenäosusega 

absoluutkõrgusel 32.89. Ehitamisel tuleb arvestada antud veetasemega.  

Projekteerimisel tuleb arvestada OÜ Rakendusgeoloogia ehitusgeoloogilises aruandes (töö nr 14-

045) esitatud ehitusgeoloogiliste tingimustega (vt planeeringu lisad). Hoonestusala alune vähim 

maapinna kõrgus peab olema vähemalt absoluutkõrgusel 32.50 (soovitavalt 33.00) ning hoone 

±0.00 absoluutkõrgusel 33.00, et vähendada hoonete kahjustamise ohtu suurvee korral. 

Ehitusgeoloogilise uuringu kohaselt oli Rootsi kinnistul uuringupunktides, planeeritud 

hoonestusalade piirkonnas, lammiturba kihi paksus 1,0...2,25 meetrit. Peamised 

ehitusgeoloogilised tingimused vundamentide projekteerimiseks on vastavalt samale uuringule 

järgnevad: 

• Hoone projekteerimisel madalvundamendile tuleks täite ja turbakiht eemaldada vundamendi 

ning ka põrandate alt täielikult ning asendada kiht kihilt tihendatud korraliku mineraalse 

täitepinnasega (liivad- kruusad) ning kasutada jäika vundamenti ja rajada vundament 

võimalikult kõrgele. Hoone „0“ peab olema üleujutuse maksimumist kõrgemal, ca  33.00 

meetrit.  

• Võttes eelnevat arvesse võib osutuda otstarbekaks ehitised projekteerida pigem mõnd tüüpi 

vaivundamendile (koht-kruvivaiad). Vaivundamendi puhul tuleks vaiad süvistada kuni 

1,0...2,0 m ulatuses liivakivisse. Mõnel juhul võib vai saavutada etteantud vaste ka 

murenenud liivakivis. Liivakivisse süvistatud vaiadel saab määravaks vaia konstruktiivne 

kandevõime. 

Hoonete projekteerimisel arvestada järgnevate nõuetega: 

• hoonestatava ala alune vähim maapinna kõrgus peab olema vähemalt absoluutkõrgusel 

32.50 ning hoone ±0.00 absoluutkõrgusel 33.00; 

• põhihoonete vundamendi tüüp peab olema keerdvai või vaivundament, mille sügavus tuleb 

määrata vastavalt eelnimetatud ehitusgeoloogilisele uuringule; 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 9 

 

 

• abihoonete vundamendi tüüp on vaba, arvestada tuleb eelnimetatud ehitusgeoloogilise 

uuringu soovitustega. 

4   Tänavate maa-alad ning liiklus- ja parkimiskorraldus 

Rootsi kinnistule juurdepääsuks on rajatud mahasõit Vana-Kastre – Kastre – Võnnu 

kõrvalmaanteelt kinnistu lääneservast vastavalt Maanteeameti Lõuna regiooni esitatud 

tingimustele (04.09.13 kiri nr 15-2/13-00079/296). Olemasoleva juurdepääsutee kaudu on 

planeeritud juurdepääsud planeeritud kruntidele. Planeeritud on juurdepääsutee rajamise 

võimalus läbi planeeritud Pos 1 krundi läänepoolsele naabermaaüksusele (hetkel reformimata 

riigimaa). Pos 3 on planeeritud tuleohutusnõude tagamiseks tuletõrjevahendite 

ümberpööramise koht. 

Pos 1…Pos 5 asuv tee on planeeritud avalikuks kasutamiseks. Mootorsõidukite parkimine ei ole 

Pos 1…Pos 5 asuval teel lubatud, kuna tee gabariidid seda ei võimalda. Uuerootsi kinnistut 

läbivale teele on seatud teeservituut, mis tagab igal ajal jalgsi, jalgrattaga ning 

mootorsõidukitega juurdepääsu Rootsitalu kinnistule. 

Parkimine tuleb lahendada kruntide siseselt. Väljapoole jõe ehituskeeluvööndit, planeeritud 

haljasala tingmärgiga tähistatud alale, on lubatud rajada ka hoonetele ja omapuhastitele 

juurdepääsuteid ning jalgteid. 

5   Haljastuse ja heakorrastuse põhimõtted 

Rootsi kinnistul on teostatud heakorratööd, mille käigus on puhastatud olemasolevad kraavid, 

eemaldatud võsa ning raadatud puistu. Vähemalt 80% iga elamukrundi territooriumist peab 

olema loodusliku kattega ning 15% kõrghaljastusega. Planeeringuala asub Emajõe kaldal 

kulgevas rohevõrgustiku koridoris K22, kus vähemalt 80% ulatuses peab säilitama olemasoleva 

loodusliku taimkatte, et oleks tagatud rohekoridori funktsioneerimine. Vältida tuleb läbivaid 

lageraiealasid ning looduslike rohumaade lausülesharimist. Uuerootsi kinnistu maanteepoolses 

servas on planeeritud likvideerida üks kehvas seisukorras puu, mis jääb planeeritud 

tehnovõrguliinide alale. Ülejäänud puude seisukorda tuleb pidevalt jälgida ning vajadusel tuleb 

eemaldada kuivanud oksad ja puud, mis võivad murdumisel tuulega maanteele kanduda ja 

tekitada ohtu liiklejatele. Hoonestusaladelt võib olemasolevad puittaimed vajadusel eemaldada. 

Rohevõrgustiku toimimise säilimiseks on piirete rajamine lubatud Pos 1…Pos 4 põhijoonisel 

tingmärgiga „lubatud piirete rajamise ala“ tähistatud alal, mis on näidatud üldjuhul (v.a Pos 3) 

planeeritud hoonestusalast kuni 5 m kaugusele (omapuhastite juures kuni 8 m). Lubatud on 

kasutada puitlipp- ja võrkaedu. Piirete kõrgus ei tohi ületada 1,75 meetrit ning piirded peavad 

olema läbinähtavad, võib kasutada koos madalate (kuni 1,5 m) hekkidega. Ülejäänud 

planeeringualal ei ole piirete rajamine lubatud. 

Planeeringus ette nähtud meetmed – piirete püstitamise keeld ning suures mahus loodusliku 

taimkatte  säilitamine – tagavad rohevõrgustiku toimimise. 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

10 Artes Terrae 
 

 

Krundi vertikaalplaneerimise lahendusega tuleb tagada sadevete äravool kraavidesse ja jõkke. 

Kõikidele elamukruntidele tuleb projekteerimisel ette näha prügikonteinerite asukohad. 

6   Ehitistevahelised kujad 

Planeeritud hoonestusalale ehitamisel tuleb arvestada tuleohutusklasside ja hoonetevaheliste 

kujadega vastavalt Majandus- ja taristuministri 2. juuni 2015. a määrusele nr 54 Ehitisele 

esitatavad tuleohutusnõuded. Ehitatavate hoonete vähim tulepüsivusklass on TP3. 

7   Tehnovõrgud ja rajatised 

7.1 Üldosa 

Planeeringualal olemasolevaid tehnovõrguliine ei ole. Vajadusel võib kooskõlastatult vastava 

võrgu valdajaga projekteerimisel planeeritud tehnovõrkude asukohti muuta. 

7.2 Veevarustus ja tuletõrje veevarustus 

Veevarustuseks on Uuerootsi kinnistule planeeritud puurkaev. Puurkaevu sanitaarkaitseala on 

vastavalt Keskkonnaameti 24.09.2014 korraldusele nr JT 1-15/14/549 vähendatud 10 meetrile. 

Puurkaevust kuni planeeritud hooneteni on ette nähtud veetorustik. Pos 5 planeeritud 

abihoonele (kuur) on planeeritud veeühendus joogi- ja kastmisvee võtmiseks. Kuna hoonesse 

tualetti ei kavandata, siis ei ole Pos 5 kanalisatsiooniühendust planeeritud.  

Puurkaevu asukoht jääb riigitee kaitsevööndisse. Maanteeamet ei vastuta riigitee liiklusest 

põhjustatud võimalike kahjulike mõjude eest puurkaevu vee kvaliteedile (näiteks liiklusõnnetuse 

korral). Samuti peab arvestama asjaoludega, et riigiteel teostatakse tee ehitamist, remontimist ja 

hooldamist (s.h libeduse-tõrjet). Nimetatud asukohas ei ole puurkaevule võimalik moodustada 

sanitaarkaitseala juhul, kui soovitakse veetarvet suurendada üle 10 m³. Veevõtt puurkaevust 

jääb prognoositult alla 3 m³ ööpäevas. 

Tuletõrjevee tagamisel tuleb arvestada EVS 812-6:2012 Ehitiste tuleohutus. Osa 6: Tuletõrje 

veevarustus esitatud nõuetega. Vastavalt koostatavale Mäksa valla üldplaneeringule asub 

planeeringuala hajaasustusalal. Lähim tuletõrje veevõtukoht asub planeeringualast u 800 m 

lääne pool Ürgoru elamualal. Pos 3 on planeeritud tuleohutusnõude tagamiseks 

tuletõrjevahendite ümberpööramise koht. 

7.3 Kanalisatsioon ja sademevesi 

Keskkonnaameti 17.08.2015 kirja (vt planeeringu lisad) kohaselt tuleb planeeringuala 

reoveevarustuse planeerimisel arvestada keerukate hüdrogeoloogiliste tingimustega, mis 

välistavad heitvee immutamise. Reoveepuhasti kavandamisel tuleb arvestada, et see ei tohi 

paikneda asukohas, mida üleujutus võiks ohustada ning tuleb arvestada puhasti kujadega.  


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 11 

 

 

Reovesi on planeeritud suunata igale elamukrundile eraldi kavandatud omapuhastisse. 

Omapuhasti võib vajadusel rajada ka mitmele planeeritud krundile ühisena. Puhastina kasutada 

kinnist kohtpuhastit. Pealt kinnise omapuhasti kuja (minimaalne kaugus hoonest) on 

minimaalselt 5m. Välditud peab olema, et üleujutuse korral reoveepuhastid üle ujutataks ja peab 

olema samuti tagatud, et suubla vesi ei saaks reoveepuhastisse ka üleujutuste ajal tagasi voolata. 

Täpne tehniline lahendus, et oleks välditud reoveepuhasti üleujutus ja jõevee tagasivool 

reoveepuhastisse, tuleb lahendada projekteerimise käigus. Omapuhastite paiknemine ja 

spetsifikatsioon tuleb täpsustada projekteerimisel ning vastavalt tootjapoolsetele juhistele.  

Planeeringu põhijoonisel on näidatud igal elamukrundil võimalik omapuhasti, selleni viiva 

kanalisatsioonitoru ning väljavoolu paiknemine, mida võib projekteerimisel vajadusel muuta 

arvestades allpool esitatud tingimustega. 

Omapuhasti rajamisel peab arvestama, et: 

• pealt kinnise omapuhasti kuja on vähemalt 5 m; 

• see peab paiknema joogiveekaevude suhtes allanõlva ning põhjavee liikumissuuna suhtes 

allavoolu; 

• see peab paiknema väljaspool veekogu veekaitsevööndit; 

• selle avad peavad asuma kõrgemal absoluutkõrgusest 32.89, mis on 1% tõenäosusega 

Emajõe kõrgeim veetase. 

Nõuetekohaselt puhastatud reovee võib juhtida planeeringualal asuvatesse kraavidesse. 

Vastavalt veeseaduse § 8 lõikele 4 peab heitvee suublasse juhtimiseks olema vee erikasutusluba. 

7.4 Elektrivarustus 

Planeeritud hoonete elektrivarustuseks on Uuerootsi kinnistule planeeritud uue alajaama 

asukoht. Alajaama toide on planeeritud planeeringualast lõuna pool asuvast olemasolevast 

MÄKSA:KUS keskpinge õhuliinist maakaabliga. Planeeritud maakaabel läbib Rootsitalu ja 

Uuerootsi kinnistuid ning Vana-Kastre – Kastre – Võnnu kõrvalmaantee koridori. Planeeritud 

alajaamast kuni kinnistute piiridele planeeritud liitumiskilpideni ning liitumiskilpidest hooneteni 

on planeeritud madalpinge maakaablid. Alajaam ning liitumiskilbid peavad olema igal ajal vabalt 

ligipääsetavad. 

Lubatud on kasutada ka lokaalseid, nagu näiteks päikese- ja tuuleenergial põhinevaid 

elektrienergia tootmise lahendusi.  

7.5 Soojavarustus 

Planeeritud hoonete soojavarustus on planeeritud lokaalküttega. Lubatud on kasutada elektri-, 

vedel-, tahke-, päikese- või maakütet. Keelatud on kasutada märkimisväärselt jääkaineid lendu 

laskvaid kütteliike nagu raskeõlid ja kivisüsi. Olemasolevat gaasivarustust piirkonnas ei ole. 

Võimalik maaküttetorustiku paigaldamise ala on näidatud planeeringu põhijoonisel. 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

12 Artes Terrae 
 

 

7.6 Telekommunikatsioonivarustus 

Telekommunikatsioonivarustus on kavandatud mobiilidena. 

8   Keskkonnatingimused planeeringuga kavandatava elluviimiseks 

8.1 Üldtingimused 

Vastavalt Alkranel OÜ koostatud Rootsi kinnistu maatüki ja selle lähiala detailplaneeringu 

keskkonnamõju strateegilise hindamise (KSH) eelhinnangule (vt planeeringu lisad) olulist  

keskkonnamõju põhjustavaid tegevusi antud planeeringuga ei kavandata ning detailplaneeringu 

keskkonnamõju strateegilist hindamist teostada ei ole vaja. 

Planeeritavale alale ei kavandata keskkonnaohtlikke objekte. Jäätmed tuleb koguda kinnistesse 

vastavatesse konteineritesse. Jäätmete äravedu võib teostada vastavat luba omav ettevõte. 

Planeeritud kruntidele Pos 1…Pos 4 on ette nähtud prügikonteinerite paigutamise nõue. 

Planeeringualale ulatuvad Suur-Emajõest ning alla 10 km² valgalaga maaparandusehitise Mäksa I 

eesvoolust tulenevad loodus- ja veekaitselised piirangud. Suur-Emajõe piiranguvööndi ulatus on 

100 m kõrgvee veepiirist ning maaparandussüsteemi eesvoolul 50 m (looduskaitseseaduse § 37). 

Ehituskeeluvööndi ulatus Suur-Emajõe kõrgvee veepiirist on 50 m ning maaparandussüsteemi 

eesvoolul 25 m (looduskaitseseaduse § 38). Suur-Emajõel on 10 m laiune kallasraja vöönd 

(keskkonnaseadustiku üldosa seaduse § 38). Kallasrajale peab olema jalakäijatele tagatud vaba 

juurdepääs. Kui kallasrada on üle ujutatud, on kallasrajaks kahe meetri laiune kaldariba veeseisu 

piirjoonest. Planeeringualal asuvad olemasolevad ajaloolised Suur-Emajõega ühendatud kraavid 

(vt skeem 2), mis ei ole jõe osa. Kuna Pos 1…Pos 5 asuvatest kraavidest kallasraja jätkuvust 

tagavad ülepääsud puuduvad, on planeeringus näidatud ümber kraavide vaba kallasraja 

möödapääs (vt Põhijoonis), mis võimaldab kallasraja kasutamist ilma vett läbimata, sest 

väljaspool põhijoonisel näidatud alasid on piirete rajamine keelatud. Avalikult teelt Vana-Kastre 

– Kastre – Võnnu kõrvalmaantee on planeeritud avalik ligipääs kallasrajale Pos 1 ja Pos 5 asuva 

tee kaudu (vt Põhijoonis), sellele kallasraja juurdepääsule tuleb seada isiklik kasutusõigus 

kohaliku omavalitsuse kasuks, mis võimaldab avalikku jalakäijate juurdepääsu kallasrajale. Suur-

Emajõe veekaitsevööndi ulatus on 10 m kõrgvee veepiirist ning maaparandussüsteemi eesvoolul 

1 m (Veeseaduse § 29). 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 13 

 

 

 
Skeem 2. Väljavõte 1973. a topokaardist Rootsi kinnistu asukohas, kus on kajastatud jõega ühendatud kraavid 

(allikas: Maa-ameti ajalooliste kaartide rakendus http://xgis.maaamet.ee). 

Suur-Emajõe kõrgvee piiriks on vastavalt Keskkonnaministri 28.05.2004 määrusele nr 58 Suurte 

üleujutusaladega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord 

alaliselt liigniiskete alluviaalsete soomuldade leviala piir veekogu veepiirist arvates. Alluviaalsete 

soomuldade (lammi-madalsoomullad) leviala piir planeeringualal on kindlaks tehtud OÜ 

Rakendusgeoloogia koostatud tööga nr 14-102-1 Tartumaa, Mäksa vald, Veskimäe küla, Rootsi 

katastriüksus. Mullatüübi uuring. Uuringu tulemusel leitud lammi-madalsoomuldade leviala piir 

on kantud planeeringu põhijoonisele. 

Vastavalt Keskkonnaagentuuri 15.07.2015 väljastatud hüdroloogilistele andmetele on 

planeeringuala piirkonnas Suur-Emajõe aasta kõrgeim veetase 1% tõenäosusega 

absoluutkõrgusel 32.89. Ehitamisel tuleb arvestada antud veetasemega. Hoonestatava ala alune 

vähim maapinna kõrgus peab olema vähemalt absoluutkõrgusel 32.50 (soovitavalt 33.00) ning 

hoone ±0.00  vähemalt absoluutkõrgusel 33.00. Omapuhasti avad peavad asuma kõrgemal 

absoluutkõrgusest 32.89. 

Planeeringuala piirneb riigiteega nr 22270 Vana-Kastre – Kastre – Võnnu. Planeeringu 

realiseerumisel ei ole ette näha planeeringuala autode liikluskoormuse märkimisväärset kasvu 

ning sellest tulenevalt ei ole ette näha ka liiklusest põhjustatud häiringute (müra, vibratsioon, 

õhusaaste) kasvu. Planeeringualal tuleb tagada Rahvatervise seaduse § 8 lg 2 p 17 alusel 

kehtestatud sotsiaalministri 04.03.2002.a  määruses nr 42 esitatud müra normtasemed. 

Võimalikud leevendusmeetmed tuleb ette näha projekteerimisel. Riigitee nr 6 haldja 

Maanteeamet on teavitanud riigitee liiklusest põhjustatud võimalikest häiringutest ning ei võta 

endale kohustusi rakendada leevendusmeetmeid riigitee liiklusest põhjustatud häiringute 

leevendamiseks planeeringuga käsitletaval alal. Kõik leevendusmeetmetega seotud kulud 

kannab hoonestamisest huvitatud igakordne kinnistu omanik. 

Uuerootsi kinnistule on planeeritud puurkaev veehaarde sanitaarkaitsealaga 10 m. Puurkaevu 

projekteeritav tootlikkus on alla 10 m³ ööpäevas. Puurkaev on planeeritud 25 m kaugusele 

maantee teekatte servast ning väljapoole maaparandusehitise eesvoolu ehituskeeluvööndit. 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

14 Artes Terrae 
 

 

8.2 Maakonna teemaplaneeringust tuleneva rohevõrgustiku toimimist tagavad 

meetmed 

Lähtuvalt Tartu maakonna teemaplaneeringust Asustust ja maakasutust suunavad 

keskkonnatingimused tuleb tagada rohevõrgustiku piirkondliku taseme ribastruktuuri nr K22 

säilimine, mis kulgeb Emajõe kallaste ümbruses ning ühendab Emajõe Suursoo tugiala 

väiksemate maakonnas asuvate rohevõrgustiku elementidega. Planeeritavad kinnistud jäävad 

tervikuna nimetatud ribastruktuuri alale (vt skeem 3). 

 
Skeem 3. Väljavõte Tartu maakonna teemaplaneeringust „Asustust ja maakasutust suunavad 

keskkonnatingimused“ planeeringuala piirkonnast. Planeeringuala asukoht tähistatud valge ringiga. Oranž 

ristviirutus tähistab väärtuslikku maastikku, sinakasroheline viirutus rohelise võrgustiku ribastruktuuri ning 

sinakasroheline punktiirjoon ilusat teelõiku. 

Rohevõrgustiku alal tuleb säilitada võimalikult palju olemasolevat haljastust. Vähemalt 80% iga 

elamukrundi territooriumist peab olema loodusliku kattega ning 15% kõrghaljastusega. 

Planeeringuala asub Emajõe kaldal kulgevas rohevõrgustiku koridoris K22, kus vähemalt 80% 

ulatuses peab säilitama olemasoleva loodusliku taimkatte, et oleks tagatud rohekoridori 

funktsioneerimine. Vältida tuleb läbivaid lageraiealasid ning looduslike rohumaade 

lausülesharimist. Uuerootsi kinnistu maanteepoolses servas on planeeritud likvideerida üks 

kehvas seisukorras puu, mis jääb planeeritud tehnovõrguliinide alale. Ülejäänud puude 

seisukorda tuleb pidevalt jälgida ning vajadusel tuleb eemaldada kuivanud oksad ja puud, mis 

võivad murdumisel tuulega maanteele kanduda ja tekitada ohtu liiklejatele. 

Rohevõrgustiku toimimise säilimiseks on piirete rajamine lubatud Pos 1…Pos 4 põhijoonisel 

tingmärgiga „lubatud piirete rajamise ala“ tähistatud alal, mis on üldjuhul planeeritud 

hoonestusalast kuni 5 m kaugusele (omapuhastite juures kuni 8 m).  Lubatud on kasutada 

puitlipp- ja võrkaedu. Piirete kõrgus ei tohi ületada 1,75 meetrit ning piirded peavad olema 

läbinähtavad, võib kasutada koos madalate (kuni 1,5 m) hekkidega. Ülejäänud planeeringualal ei 

ole piirete rajamine lubatud. 

Planeeringus ette nähtud meetmed – piirete püstitamise keeld ning suures mahus loodusliku 

taimkatte  säilitamine – tagavad rohevõrgustiku toimimise.  


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 15 

 

 

8.3 Maakonna teemaplaneeringust tuleneva väärtusliku maastiku säilimist 

tagavad meetmed 

Kehtestatud maakonna teemaplaneeringu Asustust ja maakasutust suunavad 

keskkonnatingimused kohaselt jäävad planeeringuala kinnistud maakondliku tasandi väärtusliku 

maastiku M4 koosseisu. Planeeritavad kinnistud jäävad tervikuna nimetatud väärtusliku 

maastiku alale. Planeeringuala läbiv kõrvalmaantee on sama teemaplaneeringuga nimetatud 

ilusaks teelõiguks. 

Olemasoleva haljastuse võimalikult suures mahus säilitamisel (vastavalt ptk 5) ning hoonete 

juures maapiirkonda sobiva arhitektuuri kasutamise korral ei ole detailplaneeringuga kavandatud 

tegevusel negatiivset mõju väärtusliku maastiku ilmele. Planeeritud hoonestus moodustab kuni 

1% planeeritavate kruntide pinnast ning hoonekomplekside vahekaugus on ligikaudu 100 m, mis 

tagab suures osas praeguse maastiku ilme säilimise ning maanteelt maastiku vaadeldavuse. 

9   Servituutide seadmise vajadus 

Kavandatud krunte Pos 1, Pos 2, Pos 3, Pos 4 ja Pos 5 läbiv tee on planeeritud avalikult 

kasutatavaks, tee kasutamise tingimused tuleb kokku leppida kohaliku omavalitsuse ning 

planeeringust huvitatud isiku vahel. 

Uuerootsi kinnistut läbivale teele on varem seatud teeservituut, mis tagab igal ajal jalgsi, 

jalgrattaga ning mootorsõidukitega juurdepääsu Rootsitalu kinnistule. 

Rootsitalu, Uuerootsi, Pos 1, Pos 2, Pos 3, Pos 4 ja Pos 5 kinnistutele on planeeritud 

liiniservituudi või isikliku kasutusõiguse seadmise vajadus võrguvaldaja kasuks planeeritud 

elektriliinidele, alajaamale ja liitumiskilpidele. Uuerootsi, Pos 2, Pos 3 ja Pos 5 kinnistutele on 

planeeritud liiniservituudi või isikliku kasutusõiguse seadmise vajadus võrguvaldaja kasuks 

planeeritud puurkaevule ning veetorustikule. 

Pos 1 ja Pos 5 on planeeritud isikliku kasutusõiguse seadmise vajadus kohaliku omavalitsuse 

kasuks avalikuks jalgsi kallasrajale juurdepääsuks. 

Servituudialad on näidatud joonisel 3 Põhijoonis. 

10   Kuritegevusriske vähendavad nõuded ja tingimused 

Planeeringut koostades on erinevad välisruumid kavandatud selliselt, et on arvestatud erinevaid 

kuritegevust vähendavaid meetmeid. Oluliseks on seatud:  

• tänavate ja hoonetevaheline hea nähtavus ja valgustatus; 

• konkreetsed ja selgelt eristatavad juurdepääsud ja liikumisteed, kergliikluse eristamine 
sõidukite liikumisest; 

• tagumiste juurdepääsude vältimine; 

• territoriaalsus (ühiskasutatava ja eraala selge eristamine ja piiramine); 


39DP14 Rootsi kinnistu maatüki ja selle lähiala detailplaneering 

 

 

16 Artes Terrae 
 

 

• hea vaade ühiskasutatavatele aladele; 

• erineva kasutusega alade selgepiiriline ruumiline eristamine. 

Projekteerimisel  ja  hilisemal  rajamisel  ning  kasutamisel  tuleb lisaks 

eelnevale arvestada järgnevaga: 

• jälgitavus (videovalve); 

• eraalale piiratud juurdepääs võõrastele; 

• valdusel sissepääsu piiramine; 

• üldkasutatavate teede ja eraalade juurde viivate ühiskasutuses olevate 
sissepääsuteede selge eristamine; 

• atraktiivsed materjalid, värvid; 

• vastupidavate ja kvaliteetsete materjalide kasutamine (uksed, aknad, 
lukud, pingid prügikastid, märgid); 

• atraktiivne maastikukujundus, arhitektuur ja kõnniteed; suunaviidad; 

• üldkasutatavate alade korrashoid. 

11   Planeeringu kehtestamisest tulenevate võimalike kahjude hüvitaja 

Planeeringuga ei tohi kolmandatele osapooltele põhjustada kahjusid. Selleks tuleb tagada, et 

rajatavad hooned ei kahjustaks naaberkruntide kasutamise võimalusi (kaasa arvatud haljastust) 

ei ehitamise ega kasutamise käigus. Võimalikud ehitamise või kasutamise käigus tekitatud kahjud 

tuleb vastava krundi igakordsel omanikul hüvitada koheselt. 

12   Planeeringu rakendamise võimalused 

Planeering rakendub vastavalt Eesti Vabariigi seadustele ja õigusaktidele. Krundile jäävate ja 

väljaspool krundipiire olevate krunti teenindavate vajalike juurdepääsuteede jms väljaehitamise 

kohustus on vastava krundi igakordsel omanikul. Tehnovõrkude rajamine toimub vastavalt 

kruntide omanike ja tehnovõrgu valdajate kokkulepetele.  

Ehituslubade väljastamine hoonete, elektripaigaldiste, vee- ja kanalisatsiooniehitiste ja maakütte 

ehitusõiguse realiseerimiseks saab toimuda pärast planeeringule vastava krundistruktuuri 

moodustamist maakatastri ja kinnisturegistris ning talumisservituutide kandmist 

kinnisturegistrisse. 

Nõusolek planeeringu järgi kinnistu maakorralduslikuks jagamiseks ehituskruntideks antakse 

üksnes juhul, kui kinnistu jagamise toimingu käigus uute registriosade avamisel kantakse 

notariaalse lepingu alusel kinnistusregistrisse juurdepääsuservituudid jalgsi- ja sõidukitega 

liikumiseks kuni  ehitusõigusega kinnistuteni mööda teiste isikute omandisse kuuluvate 

kinnistute koosseisu jäävat teerajatist (õiguslik alus Asjaõigusseadus §156). 

Üldkasutatavate tee- ja tehnoseadmete (joogivee, reovee, liigvee süsteemide) väljaehitamise 

kohustus antakse üle hoonestamisest huvitatud igakordsele kinnistu omanikule või arendajale, 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 17 

 

 

mille kohta sõlmitakse eraldi leping enne planeeringu kehtestamist omavalitsuses (õiguslik alus 

Planeerimisseadus § 131). 

Maanteeamet on teavitanud riigitee liiklusest põhjustatud võimalikest häiringutest ning ei võta 

endale kohustusi rakendada leevendusmeetmeid riigitee liiklusest põhjustatud häiringute 

leevendamiseks planeeringuga käsitletaval alal. Kõik leevendusmeetmetega seotud kulud 

kannab hoonestamisest huvitatud igakordne kinnistu omanik või arendaja. 

Rootsitalu kinnistut läbiva elektrimaakaabli paigaldamisel tuleb arvestada järgnevate kinnistu 

omaniku seatud tingimustega: 

• enne elektri maakaabliliini paigaldamistööde algust Rootsitalu kinnistul koha peal 

täpsustada elektriliini täpne kulgemine; 

• elektriliini paigaldustööde järgselt taastada kinnistu algne olukord; samuti järgneva kahe 

aasta vältel, kui ilmneb, et maapind siiski on vajunud või on tekkinud muid 

vigu/kahjustusi, mis on tingitud maakaabliliini paigaldustustöödest tingitult, korrastada 

antud vajumiskohad (elektriliin läbib sõiduteed) ja/või muud tekkinud vead/kahjustused. 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 19 

 

 

 

C  Joonised 

 

 

1   Situatsiooni skeem      M 1:10 000 

2   Olemasolev olukord    M 1:1000 

3   Põhijoonis      M 1:1000 

4   Planeeringu lahendust illustreerivad kolmemõõtmelised joonised 

 

 


Rootsi kinnistu maatüki ja selle lähiala detailplaneering 39DP14 

 

 

Artes Terrae 27 

 

 

D  Kooskõlastused ja koostöö planeeringu koostamisel 

1   Kooskõlastuste ja koostöö kokkuvõte 

Planeeringu on kooskõlastanud: 

• Päästeamet, Lõuna päästekeskuse ohutusjärelevalve büroo nõunik Margo Lempu, 

19.07.2016, kooskõlastus nr K-ML/25: digitaalselt allkirjastatud planeerigu failid 

(digitaalallkirjade kinnitusleht vt planeeringu lisad); 

• Maanteeamet, planeeringute menetlemise talituse juhataja Marten Leiten 08.06.2016: 

kooskõlastuskiri (vt planeeringu lisad); 

• Keskkonnaamet, Viru regiooni juhataja Jõgeva-Tartu regiooni juhataja ülesannetes Jaak 

Jürgenson 27.06.2016: kooskõlastuskiri (vt planeeringu lisad). 

 

Planeeringu läbi vaadanud ja heaks kiitnud: 

• Elektrilevi OÜ, Tatjana Borševitskaja 05.09.2016: digitaalselt allkirjastatud koostöö kiri (vt 

planeeringu lisad). Tingimus: Tööjoonised kooskõlastada täiendavalt; 

• Rootsitalu kinnistu omanik Sirli Kaevats 01.09.2016: digitaalselt allkirjastatud planeerigu 

failid (digitaalallkirjade kinnitusleht vt planeeringu lisad). 

 


