
OÜ Wesenberg email: info@wezenberg.ee Registrikood 12865969
J. Kunderi 1-8 tel +3725211425 A/a EE952200221063119733
44307 Rakvere MTR EEP003276 Swedbank

Ida-Viru maakond
Alutaguse vald Rannapungerja küla

JÕEKÄÄRU MAAÜKSUSE
DETAILPLANEERING

Planeeringuala ulatub osaliselt
arheoloogiamälestise nr 9177 kaitsevööndisse

 Töö nr: 29-0618

Taotleja: Toomas Tamm
 Rannapungerja Sadam MTÜ

 Tellija: Alutaguse Vallavalitsus
 Tartu mnt 56
 Iisaku alevik
 e-post: info@alutagusevald.ee

 Koostaja: WESENBERG OÜ
 Kristi Jõemets

Kutsetunnistus nr 109261
tel +3725211425

 e-post: kristi.joemets@wezenberg.ee

Rakvere 2019

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 2

DETAILPLANEERINGU SISUKORD

I SELETUSKIRI
1. DETAILPLANEERINGU EESMÄRK JA KOOSTAMISE ALUS 4

1.1 Lähtematerjalid .. 4
2. OLEMASOLEV OLUKORD .. 5

2.1 Planeeritava ala asukoht ja üldiseloomustus ... 5
2.2 Olemasolevad katastriüksused ja sihtotstarbed ... 5
2.3 Naaberkinnistud ja sihtotstarbed ... 5
2.4 Liikluskorralduslik, looduslik ja ehituslik situatsioon .. 6
2.5 Detailplaneeringu ala kontaktvööndi analüüs ... 7

3. ARHITEKTUUR-PLANEERIMISLAHENDUS .. 8
3.1 Planeeringu koostamise eesmärgid ... 8
3.2 Planeeritav krundijaotus, sihtotstarbed .. 8
3.3 Ehitusõigus .. 9
3.4 Arhitektuurinõuded ... 10
3.5 Vastavus Alutaguse valla üldplaneeringule .. 11
3.7 Alajõe, Iisaku, Tudulinna ja Lohusuu valdade sadamaalade ja lautrikohtade uuring12

4. TEED JA LIIKLUSKORRALDUSE PÕHIMÕTTED .. 12
4.1 Liikluskorraldus ja juurdepääsud .. 12
4.2 Parkimine ja kõnniteed .. 13
4.3 Kattega alad ... 13

5. HALJASTUS JA HEAKORRASTUSE PÕHIMÕTTED .. 13
5.1 Haljastus ja heakorrastus ... 13
5.2 Piirded ... 13

6. KESKKONNAKAITSE JA JÄÄTMEKÄITLUS .. 13
6.1 Keskkonnatingimused ... 14
6.2 Muinsuskaitse tingimused ... 15
6.3 Jäätmekäitlus ... 15

7. TULEOHUTUS .. 16
7.1 Tuleohutusnõuded ... 16

8. KURITEGEVUSE RISKIDE ENNETAMINE .. 17
8.1 Strateegia kuritegude ja kuriteohirmu vähendamiseks .. 17
8.1.1 Korrashoid ... 17
8.1.2 Elavus .. 17
8.1.3 Valgustus ja vargused .. 17

9. KAITSEVÖÖNDID, KITSENDUSED, SERVITUUDID ... 18
9.1 Planeeringuga tehtavad servituudi seadmise ettepanekud ... 18

10. TEHNOVÕRGUD JA –RAJATISED .. 18
10.1 Elektrivarustus ... 18
10.2 Sidevarustus ... 19
10.3 Veevarustus. Kanalisatsioon ... 19
10.4 Sadevete kanalisatsioon ... 19
10.5 Soojavarustus ... 19

11. PLANEERINGU RAKENDAMISE VÕIMALUSED .. 20
Kitsenduste väljavõtted seadustest (7 lehel)

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 3

II JOONISED
D-1 Situatsiooniskeem 1:6000
D-2 Olemasolev olukord 1:500
D-3 Põhijoonis 1:500

III LISAD

IV KOOSKÕLASTUSED
Kooskõlastuste koondtabel
Koopiad kooskõlastustest

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 4

SELETUSKIRI

1. DETAILPLANEERINGU EESMÄRK JA KOOSTAMISE ALUS

Planeeringuala asub Ida-Viru maakonnas Alutaguse vallas Rannapungerja külas.
Detailplaneeringu koostamisest huvitatud isikud on Jõekääru kinnistu omanik Toomas Tamm
ning Jõekääru kinnistut koormava hoonestusõiguse omanik MTÜ Rannapungerja Sadam.
2006. aastal algatatud detailplaneeringu ala moodustasid algselt Rannapungerja külas asuvad
Poolsaare, Kõnnumaa, Jõekääru ning Härmatise maaüksused. Vastavalt algatamise otsusele
oli planeeringuala suurus ca 10ha.
Detailplaneeringu koostamise algseks eesmärgiks oli planeeritava maa-ala kruntideks
jagamine, maa sihtotstarbe muutmine, ehitusõiguse määramine, krundi hoonestusala
piiritlemine, teede (tänavate) maa-alade ja liikluskorralduse määramine, haljastuse ja
heakorrastuse põhimõtete määramine, tehnovõrkude ja –rajatiste asukoha määramine,
keskkonnatingimuste seadmine planeeringuga kavandatu elluviimiseks, ehitiste olulisemate
arhitektuurinõuete seadmine, servituutide vajaduse määramine, muude seadusest ja teistest
õigusaktidest tulenevate kinnisomandi kitsenduste ulatuse määramine planeeritaval maa-alal.
Planeeringuala ei ole seotud ühegi kehtiva detailplaneeringuga, mis seaks alale maakasutuse
piiranguid.

Vähendatud mahus koostatava detailplaneeringu põhieesmärk on Jõekääru ja Härmatise
kinnistute kruntideks jagamine, planeeritavatele kruntidele ehitusõiguse määramine
sadamahoonete ja -rajatiste ning elamu ehitamiseks, liikluskorralduse, haljastuse ja
heakorrastuse põhimõtete määramine ning vajalike tehnovõrkudega varustatuse tagamine.
Planeeringuala suurus on ca 3 ha.

24. oktoobril 2017. a moodustus Alajõe valla, Iisaku valla, Illuka valla, Mäetaguse valla ja
Tudulinna valla ühinemise teel uus omavalitsusüksus – Alutaguse vald, mis on ühinenud
omavalitsusüksuste üldõigusjärglane.
Eesti territooriumi haldusjaotuse seaduse § 141 lõike 41 kohaselt ühinenud kohaliku
omavalitsuse üksuste õigusaktid kehtivad kuni haldusterritoriaalse korralduse muutmise
tulemusena moodustunud kohaliku omavalitsuse üksuse õigusaktide kehtestamiseni selle
kohaliku omavalitsuse üksuse territooriumil, kus need valdade ja linnade ühinemiseni
kehtisid.

1.1 Lähtematerjalid

 Tudulinna Vallavolikogu 18.10.2006 otsus nr 25 „Detailplaneeringu algatamine“ ning
selle lisana kinnitatud lähteülesanne. Tudulinna Vallavolikogu 21.06.2011 otsusega nr
21, millega vaadati üle 2006.a algatamisotsus ja lähteülesanne ning Alutaguse
Vallavalitsuse 21.02.2019 korraldus nr 80, millega otsustati detailplaneeringu
koostamise lõpule viimine vähendatud mahus;

 Detailplaneeringu koostamise ajal kehtestatud: Tudulinna valla Peipsi järve äärse
ranna-ala üldplaneering (kehtestatud Tudulinna Vallavolikogu 18.03.2011 määrusega
nr 4);

 Alutaguse valla üldplaneering (kehtestatud Alutaguse Vallavolikogu 29.10.2020
otsusega nr 285).

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 5

 Alajõe, Iisaku, Tudulinna ja Lohusuu valdade sadamaalade ja lautrikohtade uuring
(2009-2010);

 Ida-Viru maakonnaplaneering 2030+ (kehtestatud Ida-Viru maavanema 28.12.2016
korraldusega nr 1-1/2016/278);

 Detailplaneeringu algatamise ajal kehtisid Ida-Viru maakonnaplaneering (kehtestatud
1999.a), Ida-Virumaa maakonnaplaneeringu teemaplaneering „Asustust ja
maakasutust suunavad keskkonnatingimused” (kehtestatud 2003.a) ja Tudulinna valla
varasem üldplaneering (kehtestatud 2000.a);

 Piirkonna geodeetilised alusplaanid;
 Planeerimisseadus;
 Ehitusseadustik;
 Maakatastriseadus;
 Looduskaitseseadus;
 Tuleohutuse seadus;
 Siseministri 30. märtsi 2017 määrus nr 17 „Ehitisele esitatavad tuleohutusnõuded ja

nõuded tuletõrje veevarustusele”.

2. OLEMASOLEV OLUKORD

2.1 Planeeritava ala asukoht ja üldiseloomustus
Detailplaneeringuala asub Alutaguse vallas, Rannapungerja külas. Planeeritav ala hõlmab
Jõekääru (81501:005:0012) kinnistut ja Härmatise (81501:005:0151) kinnistut. Planeeritava
ala suurus on ca 3 ha (vt Joonis Situatsiooniskeem).

2.2 Olemasolevad katastriüksused ja sihtotstarbed
Detailplaneeringualal paikneb täielikult kaks katastriüksust:

 Jõekääru, katastritunnus 81501:005:0012, kinnistusraamatu registriosa nr 3661908,
pindala 2,32 ha, sihtotstarve 100% maatulundusmaa;

 Härmatise, katastritunnus 81501:005:0151, kinnistusraamatu registriosa nr 121908,
pindala 7582 m², sihtotstarve 100% maatulundusmaa.

2.3 Naaberkinnistud ja sihtotstarbed
Planeeritav ala piirneb põhja poolt Irina kinnistuga (katastritunnus 81501:005:0152, pindala
2041 m², sihtotstarve 100% maatulundusmaa, kinnistusraamatu registriosa nr 3566508) ja
Mustjõe kinnistuga (katastritunnus 81501:005:0750, pindala 7453 m², sihtotstarve 100%
elamumaa, kinnistusraamatu registriosa nr 121808). Lääne poole jäävad Sadama tee T1
kinnistu (katastritunnus 81501:001:0176, pindala 1522 m², sihtotstarve 100% transpordimaa,
kinnisturaamatu registriosa nr 3411408) ja Sadama tee 2 kinnistuga (katastritunnus
81501:001:0172, pindala 7498 m², sihtotstarve 60% veekogude maa, 35% transpordimaa ning
5% tootmismaa, kinnistusraamatu registriosa nr 3411408). Idast ja lõunast piirneb
planeeringuala Rannapungerja jõega (planeeritavate katastriüksuste piir on jõe teljel).
Planeeringualast ida poole jäävad Mädajärve kinnistu (katastritunnus 81501:005:0274,
pindala 8,90 ha, sihtotstarve 100% maatulundusmaa, kinnistusraamatu registriosa nr 81308)
ja Jahi kinnistu (katastritunnus 81501:005:0275, pindala 5,46 ha, sihtotstarve 100%
maatulundusmaa, kinnistusraamatu registriosa nr 4664808). Planeeringualast lõuna poole jääb
kinnistu Iisaku metskond 45 (katastritunnus 81501:005:0279, pindala 237,01 ha, sihtotstarve

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 6

100% maatulundusmaa, kinnistu registriosa number 6308150. Planeeringualaga piirneval
Mustjõe kinnistul asub elamu koos abihoonetega ning Sadama tee 2 kinnistul paiknevad
paadikuurid.

2.4 Liikluskorralduslik, looduslik ja ehituslik situatsioon
Maastikulise keskkonna ja heakorra kirjeldamisel on lähtutud geodeetilisest alusplaanist ja
Maa-ameti geoportaalis olevatest andmetest. Planeeringuala hõlmab Jõekääru ja Härmatise
katastriüksuseid, mis asuvad Rannapungerja külas, Rannapungerja jõe kaldal. Rannapungerja
jõgi on avalikult kasutatav veekogu, jõe pikkus on 63 km, valgala 594,6 km². (EELIS - Eesti
Looduse Infosüsteem – Keskkonnaregister, 18.06.2019 seisuga).
Härmatise katastriüksusel ehitisregistri andmetel ehitise ei paikne. Planeeringualale jääva
Jõekääru katastriüksusel paiknevad ehitisregistri andmetel sadama laohoone, sadamakai, slipp
ning teed ja platsid.
Mullakaardi (Skeem 1) alusel võib Jõekääru ja Härmatise maaüksustel eeldada ajutiselt
niiskemat ala (LPg (gleistunud kahkjas leetunud muld)).
Üldiselt on maapind planeeringuala ühtlaselt tasase reljeefiga (absoluutkõrgus vahemikus 30-
32m ü.m.).

Skeem 1 - Väljavõte Maa-ameti mullakaardi rakendusest

Planeeringualale ulatuvad mitmed Rannapungerja jõe kalda kasutamise kitsendused:

 kalda piiranguvöönd laiusega 100m veekogu tavalisest veepiirist (looduskaitseseaduse
§ 37 lg 1 p 2);

 kalda ehituskeeluvöönd laiusega 50m veekogu tavalisest veepiirist
(looduskaitseseaduse § 38 lg 1 p 4). Looduskaitseseaduse § 38 lg 5 p 2 kohaselt ei
laiene ehituskeeld kehtestatud detailplaneeringuga või kehtestatud üldplaneeringuga
kavandatud sadamaehitistele;

 kalda veekaitsevöönd laiusega 10m veekogu tavalisest veepiirist (veeseaduse § 29 lg 2
p2);
Kallasrada laiusega 10m põhikaardile kantud veekogu piirist (keskkonnaseadustiku
üldosa seaduse § 38 lg 2). Kui kallasrada on üle ujutatud, on kallasrajaks kahe meetri

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 7

laiune kaldariba veeseisu piirjoonest. Avalikult kasutataval veekogul puudub
kallasrada sadamas (veeseaduse § 10 lg 4 p 1).

Planeeringu koostamisel on arvestatud üleujutusohuga ning planeeringu realiseerimisel
peavad arendajad arvestama üleujutusohu võimalikkusega ning võtma tarvitusele kohased
meetmed ohtude vältimiseks.
Vastavalt pikaajalistele hüdroloogilistele vaatlustele on Mustvee hüdromeetriajaama andmetel
1921-2006 keskmine aasta kõrgeim veetase 30,58m ü.m (st 258cm üle veemõõtja nulli
28,00m ü.m). Kõrgeim veetase oli 12.05.1924 31,76m ü.m (st 376 cm üle veemõõtja nulli).

2.5 Detailplaneeringu ala kontaktvööndi analüüs
Planeeringuala asub Alutaguse vallas, Rannapungerja küla lõunaosas. Alutaguse vald on
2017. aastal viie valla (Alajõe, Iisaku, Illuka, Mäetaguse ja Tudulinna) ühinemise teel
moodustatud uus omavalitsusüksus. Alutaguse vald asub Ida-Viru maakonna lõunaosas. Suure
osa valla territooriumist hõlmavad metsad koos märgaladega. Metsade rohkuse tõttu on valla
asustustihedus üsna madal Alutaguse valla pindala on 1465 km² ja elanike arv on 5040.
Alutaguse valla keskus on Iisaku alevik, mis jääb planeeringualast ca 28 km kirde poole.
Rannapungerja küla asub Peipsi järve põhjarannikul. 01.01.2018 seisuga elab Rannapungerja
külas 25 inimest.
Planeeringualast põhjapool asuvad Ranna ja Pungerja katastriüksused (paadiühistu piirkond).
Piirkond on hinnatud omanäolise, turvalise ja kvaliteetse elukeskkonna tõttu, millele
lisaväärtuse loob paiknemine korrastatud jõekaldal, kus on tagatud võimalus väikepaatide
sildumiseks. Hooned alal on renoveeritud ühtses stiilis, moodustades terviku.
Planeeringualast läänepoole jääb riigimaantee Jõhvi-Tartu-Valga. Juurdepääs planeeritavatele
katastriüksustele toimubki nimetatud maanteelt piki teed, mis kuni planeeringualani on
kohalik tee.
Planeeringuala piirneb läänest Rannapungerja küla Kõrtsi maaüksuse ja selle lähiala
detailplaneeringu alaga, mis on kehtestatud Tudulinna Vallavolikogu 04.03.2015 otsusega nr
6. Detailplaneeringuga on kavandatud Sadama tee 2 (81501:001:0172) katastriüksusele
kahekohaline slipp.

Planeeringuala vahetusse lähedusse (vt Skeem 2) jääb riikliku kaitse all olev
arheoloogiamälestis, 15.-18. sajandist pärinev maa-alune kalmistu (registrinumber 9177).
Kalmistu 50m laiune kaitsevöönd ulatub Härmatise katastriüksusele (vt muinsuskaitse
tingimused p 6.2).

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 8

Skeem 2 - Riikliku kaitse all oleva arheoloogiamälestise (kalmistu) paiknemine

3. ARHITEKTUUR-PLANEERIMISLAHENDUS

3.1 Planeeringu koostamise eesmärgid
Detailplaneeringu koostamise põhieesmärk on Jõekääru kinnistu jagamine kaheks sadama
maa sihtotstarbega krundiks ning Härmatise kinnistu jagamine pereelamu maa, sadama maa ja
transpordimaa sihtotstarbega kruntideks, planeeritavatele kruntidele ehitusõiguse määramine
sadamaehitiste ning elamu ja selle teenindamiseks vajalike hoonete püstitamiseks.
Planeeringuga määratakse ka liikluskorralduse, haljastuse ja heakorrastuse üldised põhimõtted
ning tagatakse vajalik tehnovõrkudega varustatus.
Sadama väljaarendamisega luuakse võimalus paatide hoiustamiseks ning mugavaks
sildumiseks, mis aitab kaasa keskkonnahoiule, kuna korrastatud sadama-ala rajamisega
kahjustatakse kaldaid vähem. Samuti paranevad sadamakai jm infrastruktuuri rajamisega
liikumistingimused piirkonna veeteedel.

3.2 Planeeritav krundijaotus, sihtotstarbed
Käesoleva detailplaneeringuga tehakse ettepanek jagada Jõekääru katastriüksus kaheks
sadama maa (LS) sihtotstarbega krundiks ja Härmatise katastriüksus kolmeks krundiks - üks
üksikelamu maa (EP), üks transpordimaa (LT) ning üks sadama maa (LS) sihtotstarbega
krunt. Planeeritud kruntide pindalad ja sihtotstarbed on toodud Põhijoonisel. Toodud pindalad
võivad mõõdistamise käigus mõnevõrra erineda tabelis toodust.
Vastavalt Keskkonnaministri 14.08.2018 määruse nr 30 määruse „Katastriüksuse
moodustamise kord“ § 12 lg 2 punkti 2 alusel, mis sätestab, et kui katastriüksus piirneb
maastikuobjektiga, määratakse katastriüksuse piir vähemalt kolme meetri laiusel
vooluveekogul veekogu telgjoonele.

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 9

Krundile POS 1 on ette nähtud betoonkai, kruntidele POS 2 ja POS 5 metallvaiadel puitkaide
rajamine. Krundile POS 1 on kavandatud tuletõrje veevõtukoha rajamine.

3.3 Ehitusõigus
Kruntide hoonestusalad ja ehitusõiguse parameetrid on kajastatud planeeringu põhijoonisel
ning seletuskirja Tabelis 1 Kruntide sihtotstarbed ja ehitusõigus. Hoonestusalad on piiritletud
lähtuvalt kruntide kasutamise maksimaalsetest vajadustest ning naaberkinnistu võimalikust
hoonestusest. Hooneid võib ehitada ainult joonisel näidatud hoonestusalale, kooskõlas
määratud ehitusõigusega.
Sadama maa sihtotstarbega kruntidele hoonestusalast väljapoole võib püstitada sadamarajatisi,
rajada kõvakattega platse ja teid, haljastust, piirdeid, kraave ja tehnovõrke vastavalt kehtivale
seadusandlusele. Üksikelamu maa sihtotstarbega krundile hoonestusalast väljapoole võib
rajada teid ja platse, haljastust, piirdeid, kraave ja tehnovõrke vastavalt kehtivale
seadusandlusele. Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja
looduskaitseseadusele.

Tabel 1. Kruntide sihtotstarbed ja ehitusõigus

POS 1

Krunt moodustatakse Jõekääru kinnistu jagamise teel. Pindala 12455 m²,
maakasutuse sihtotstarve 100% sadama maa (LS), katastriüksuse sihtotstarve 100%
tootmismaa (T).
Ehitusõigus: Krundi hoonestusalale on lubatud ehitada kuni viis hoonet suurima
lubatud ehitisealuse pinnaga kokku kuni 2000 m². Hoonete maksimaalne lubatud
kõrgus maapinnast on kuni 9 meetrit. Hoonete suurim lubatud korruste arv on 2.
Rajatisi on lubatud ehitada krundile ka väljapoole määratud hoonestusala piire.
Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja looduskaitseseadusele.
Tulepüsivusklass: TP3.

POS 2 Krunt moodustatakse Jõekääru kinnistu jagamise teel. Pindala 10724 m²,
maakasutuse sihtotstarve 100% sadama maa (LS), katastriüksuse sihtotstarve 100%
tootmismaa (T).
Ehitusõigus: Krundi hoonestusalale on lubatud ehitada kuni viis hoonet suurima
lubatud ehitisealuse pinnaga kokku kuni 2000 m². Hoonete maksimaalne lubatud
kõrgus maapinnast on kuni 9 meetrit. Hoonete suurim lubatud korruste arv on 2.
Rajatisi on lubatud ehitada krundile ka väljapoole määratud hoonestusala piire.
Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja looduskaitseseadusele.
Tulepüsivusklass: TP3.

POS 3 Krunt moodustatakse Härmatise kinnistu jagamise teel. Pindala 4557 m²,
maakasutuse sihtotstarve 100% üksikelamu maa (EP), katastriüksuse sihtotstarve
100% elamumaa (E).
Ehitusõigus: Krundile on lubatud ehitada üks elamu ning kaks teenindavat hoonet
maksimaalse lubatud ehitisealuse pinnaga kokku kuni 300 m2. Hoonete
maksimaalne lubatud kõrgus maapinnast on kuni 9 meetrit. Hoonete suurim lubatud
korruste arv on 2.
Rajatisi on lubatud ehitada krundile ka väljapoole määratud hoonestusala piire.
Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja looduskaitseseadusele.
Tulepüsivusklass: TP3.

POS 4 Krunt moodustatakse Härmatise kinnistu jagamise teel. Pindala 536 m²,
maakasutuse sihtotstarve 100% tee ja tänava maa (LT), katastriüksuse sihtotstarve

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 10

100% transpordimaa (L). Krundile võib püstitada üksnes tee- ning tehnorajatisi.
Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja looduskaitseseadusele.

POS 5 Krunt moodustatakse Härmatise kinnistu jagamise teel. Pindala 2489 m²,
maakasutuse sihtotstarve 100% sadama maa (LS), katastriüksuse sihtotstarve 100%
tootmismaa (T).
Ehitusõigus: Krundile on lubatud ehitada üks hoone suurima lubatud ehitisealuse
pinnaga kuni 200 m². Hoone maksimaalne lubatud kõrgus maapinnast on kuni 9
meetrit. Hoone suurim lubatud korruste arv on 2.
Rajatisi on lubatud ehitada krundile ka väljapoole määratud hoonestusala piire.
Rajatiste rajamine on lubatud vastavalt ehitusseadustikule ja looduskaitseseadusele.
Tulepüsivusklass: TP3

3.4 Arhitektuurinõuded
Ehitusõiguse ja arhitektuurinõuete määramisel on arvestatud üldplaneeringust tulenevate
nõuete ja piirangutega ning piirkonna iseloomulikkusest.

Sadamaehitised
Planeeritud kruntidele POS 1, POS 2 ja POS 5 on lisaks hoonetele kavandatud rajada
sadamaseaduse tähenduses sadama- ja veeliiklusrajatised. Krundile POS 1 rajatakse kuni
100m pikkune betoonkai koos ujuva paadisillaga, slipp ja sadamahooned, kus asuvad WC ja
dušš. Krundile POS 2 kavandatakse samuti väikelaevade (purjejahid, kaatrid, paadid jms)
poolt kasutatavate sildumisrajatiste - metallvaiadel puitkai ning hoonete (sadamahoones ka
WC ja dušš). Alal võib kavandada ka väikelaevade hoiustamist. Krundile POS 5 on samuti
antud hoonestusala võimalike sadamahoonete rajamiseks. Lisaks on kavandatud metallvaiadel
puitkai rajamine.
Sadamahooned projekteeritakse kohases lakoonilises stiilis, hoonete välisviimistluses võib
kasutada kergpaneele (sandwich-paneelid vms). Võimalusel ning funktsionaalsel sobivusel on
lubatud sarnaselt lähiümbruses asuvate elamutega kasutada puitu ja kivi. Katusekatte puhul on
lubatud ka plekk. Katusekalle võiks olla vahemikus 20…45 kraadi ning suurim lubatud
korruselisus on, sarnaselt elamutele, kaks korrust. Eelistatud on keskkonnasäästlikud
lahendused.
Krundile POS 5 sadamarajatiste projekteerimisel tuleb arvestada Kõrtsi maaüksuse ja selle
lähiala detailplaneeringu lahendusega ning Sadama tee 2 maaüksusele kavandatud slipi
rajamisega. Krundile POS 5 rajatav kai ei tohi mingilgi määral takistada või kahjustada
Sadama tee 2 kinnistule rajatava slipi tehnilist seisukorda ega kasutamist.

Elamu
Krundile POS 3 on lubatud rajada kuni kolm hoonet (põhihoone + maksimaalselt kaks
abihoonet, kusjuures abihooned ei tohi domineerida), katusekalle 30…45 kraadi ja katusekatte
lubatud materjalideks on puit, kivi, plekk. Välisviimistluse lubatud materjalideks on puit, kivi
või puit koos kiviga.

Hoonete rajamine väljapoole määratud hoonestusala on keelatud. Hoonete täpne arhitektuurne
lahendus tuleb määrata edasise projekteerimise käigus lähtuvalt käesolevast
detailplaneeringust.

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 11

Et võimalikest üleujutustest tingitud riski vähendada, on soovitav hoonealust maapinda tõsta
maksimaalselt kuni 1m (kuid ka see ei garanteeri üleujutusriski täielikku vältimist) ja kasutada
ehitusel tehnilisi lahendusi, mis muudaksid hooned vastupidavamateks ekstreemsetele
ilmastikuoludele.

3.5 Vastavus Alutaguse valla üldplaneeringule
Alutaguse Vallavolikogu kehtestas 29.10.2020 otsusega nr 285 Alutaguse valla
üldplaneeringu. Jõekääru kinnistu detailplaneering on kooskõlas kehtiva üldplaneeringuga
ning detailplaneeringuga ei ole enam vajadust teha ettepanekut üldplaneeringu muutmiseks.
Kehtiva üldplaneeringu kohaselt on Jõekääru kinnistu (kruntide POS 1 ja POS 2) maakasutuse
juhtotstarve sadama maa-ala ning Härmatise kinnistu (POS 3, POS 4 ja POS 5) osaliselt
sadama maa-ala, osaliselt elamu maa-ala ning osaliselt transpordi maa-ala. Planeeringuala
asub Rannapungerja küla kompaktse asustusega alal.

Väljavõte Alutaguse valla üldplaneeringust.

3.6 Vastavus Ida-Viru maakonnaplaneeringule
Vastavalt Ida-Viru maakonnaplaneeringule 2030+ nähakse Rannapungerja sadamat kui ühte
piirkonna väikesadamat, mille puhul on eesmärgiks arendada välja toimiv külalissadam.
Maakonnaplaneeringus on toodud välja, et väikesadamate arendamisel on otstarbeks ühitada
erinevad kasutusotstarbed (kalandus, turism, rekreatsioon jne), pakkuda külalissadama
teenusstandardit ning tagada hea ligipääs nii mere poolt kui maismaalt.

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 12

3.7 Alajõe, Iisaku, Tudulinna ja Lohusuu valdade sadamaalade ja lautrikohtade
uuring

2009-2010. aastal läbiviidud Alajõe, Iisaku, Tudulinna ja Lohusuu valdade sadamaalade ja
lautrikohtade uuring, hõlmas Peipsi järve ja sellesse suubuvate jõgede alamjooksusid
veeliikluseks sobivas ulatuses. Uurigu eesmärk oli toetada veeliikluse ohutuse parandamist ja
veeteede kasutajasõbralikumaks muutmist. Uuringu järelduste kohaselt on tegevusaktiivsus
(turism, harrastuskalapüük jt) Peipsi järvel ja selle lähiümbruses (kontaktalal) on kasvanud.
Rannapungerjale on koondunud 100-110 mootorpaati ja paarkümmend purjejahti. Samas
praktiliselt puuduvad sadamakohad. Enamus paate randuvad loodusliku kalda äärde.
Piirkonnas praktiliselt puudub vajalik taristu kutselise kalapüügiga tegelemiseks. Ka
harrastuskalapüügiks sobiv taristu on napp.
Ka eelviidatud uuringu kohaselt on just Rannapungerja turismisektori olulisemaks
arengupiirkonnaks. Olemas on head looduslikud eeldused kalastamise, veeharrastuste ja
rannapuhkusega seotud turismiteenuste arendamiseks. Piirkond jääb Via Hanseatica (Jõhvi-
Tartu-Valga maantee) arenguvööndisse, mis olulise transpordikoridorina loob head
võimalused turistide liikumisele piirkonda. Planeeringulahendusega antakse eeldused
eelnimetatud arengusuundade realiseerimiseks.

4. TEED JA LIIKLUSKORRALDUSE PÕHIMÕTTED

4.1 Liikluskorraldus ja juurdepääsud
Juurdepääsutee planeeringualale on tagatud Sadama teelt. Härmatise kinnistule on käesoleval
ajal notariaalse lepingu alusel seatud teeservituut juurdepääsu tagamiseks Jõekääru kinnistule.
Lepingus on kokkulepitud Härmatise (endise Mustjõe II) kinnistu koormamises
teeservituudiga Jõekääru maaüksuse igakordse omaniku kasuks. Servituut on seatud
tähtajatult ja tasuta. Härmatise kinnistu igakordsel omanikul lasub kohustus lubada tee
kasutamist ja tagada takistamatu liiklus. Teeniva kinnisasja igakordsel omanikul on keelatud
kehtestada mistahes piiranguid nimetatud tee kasutusrežiimi suhtes. Servituudilepingu lisas on
tähistatud tee ligikaudne asukoht. Eelviidatud servituudilepinguga määratud juurdepääsutee
asukoht ei ole otimaalseim ning teenivat kinnisasja kõige vähem koormav. Käesoleva
planeeringuga muudetakse valitsevale kinnisasjale juurdepääsu tee asukohta, moodustades
selleks iseseisva krundi POS 4. Nimetatud krundi kaudu saab toimuma juurdepääs nii krundile
POS 1, kui ka krundile POS 3.
Krundi POS 1 kaudu toimub juurdepääs krundile POS 2. Vajadusel seatakse krundile POS 1
krundi POS 2 igakordse omaniku kasuks asjakohane piiratud asjaõigus. Sadama maa-ala on
planeeritud toimima ühe tervikuna ning eraldi transpordimaa sihtotstarbega krunti ei
moodustata.
Krundile POS 4 rajatav juurdepääsutee peab olema minimaalselt 3,6 m laiune, et tagada
päästeautode juurdepääs nii hoonetele, kui ka krundile POS 1 rajatud tuletõrje veevõtukohale.
Arvestades krundile POS 4 rajatava tee iseloomu ning vajadust kasutada seda ka
juurdepääsuna tuletõrje veevõtukohale, on otstarbekas kaaluda teekrundi üleandmist
kohalikule omavalitsusele või kohase lepingu sõlmimist kohaliku omavalitsuse üksusega.
Ehitusseadustiku § 70 lõike 6 kohaselt kui samale kinnisasjale ehitatakse mitu kaitsevööndiga
ehitist, tuleb võimaluse korral eelistada kaitsevööndite ruumilist kattumist võimalikult suures
ulatuses ning kinnisasja koormamist vähimal võimalikul viisil. Sama sätte teise lause kohaselt
eeldatakse, et ühe kaitsevööndiga ehitise kaitsevööndisse võib ehitada teise kaitsevööndiga

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 13

ehitise. Eeltoodust tulenevalt tuleb kõik planeeringuala jaoks vajalikud tehnorajatised (elekter,
vesi, gaas jms) paigaldada nn teekrundile maa-alustena.

4.2 Parkimine ja kõnniteed
Planeeritaval alal parkimine lahendatakse krundisiseselt. Normatiivne parkimine lahendatakse
projekteerimise käigus. Vajadusel võib indikatiivsena aluseks võtta Eesti Vabariigi Standardi
843:2016. Sadamate territooriumil tuleb vajadusel ohutuse tagamiseks tähistada jalakäijate
liikumise suunad.

4.3 Kattega alad
Juurdepääsutee ning krundisiseste parkimiskohtade ja hoonete vahelise ala katendiks liigiks
on soovitavalt kõvakate (asfalt, betoon, kivisillutis vms). Täpne katendite lahendus tuleb anda
projekteerimise käigus. Sadevete äravoolu peab tagama katendile projekteeritav kalle.
Sadamaterritooriumi katendi ulatus lahendatakse projekteerimise käigus

5. HALJASTUS JA HEAKORRASTUSE PÕHIMÕTTED

5.1 Haljastus ja heakorrastus
Ala on valdavalt kaetud põõsarindega. Üleujutusohu tõttu on vajadusel lubatud kruntide
hoonealuse ala tõstmine maksimaalselt kuni 1m. Et säiliks jõeäärse maastiku ilme, on
heakorra lahendamisel soovitav haljastuses kasutada piirkonnale looduslikult iseloomulikke
puu- ja põõsaliike ning nende vorme.
Ehitustegevuse käigus tuleb ette näha kaitsemeetmeid õhu, pinnase ning pinna-ja põhjavee
reostumise vältimiseks. Ehitise omanik on kohustatud tagama temale kuuluva ehitise ning
selle juurde kuuluva krundi korrashoiu ja ohutuse ehitamise ajal, ehitise kasutamisel ja selle
lammutamisel vastavalt Tudulinna valla heakorra eeskirjale. Peale uute hoonete ehitamist
tuleb krunt heakorrastada.

5.2 Piirded
Elamukrundil on lubatud piirata ainult õueala, kuid mitte kaugemale kui kallasrajani,
arvestades seejuures keskkonnaseadustiku üldosaseaduse § 38 lõikes 3 sätestatud üleujutuse
puhust erinormi. Piirded rajada puidust (kas horisontaalne või diagonaalne jaotus), ažuursus
vähemalt 60%, kõrgus kuni 1,2m.
Sadama kruntide piirde maksimaalne lubatud kõrgus on 2 m. Keelatud on läbipaistmatute
piirdeaedade rajamine. Täpsem piirete asukoht, rajamise vajadus ja arhitektuurne lahendus
tuleb anda projekteerimise käigus. Piirete rajamise korral, peab värava laius olema vähemalt 4
m.

6. KESKKONNAKAITSE JA JÄÄTMEKÄITLUS
Käesolev detailplaneering on algatatud enne Tudulinna valla Peipsi järve äärse ranna-ala
üldplaneeringu ja Alutaguse valla üldplaneeringu koostamist. Tudulinna Vallavolikogu
21.06.2011 otsusega nr 21 vaadati 2006.a algatamisotsus ning lähteülesanne üle ja otsustati, et
keskkonnamõju strateegilise hindamise läbiviimine ei ole vajalik, kuna planeerimislahenduse
kontekstis ei ole ette näha planeeringuga kaasnevaid olulisi negatiivseid mõjusid ja
kehtestatud Tudulinna valla Peipsi järve äärse ranna-ala üldplaneeringu raames on koostatud
planeeringu ala hõlmav keskkonnamõju strateegiline hindamise (KSH) aruanne, mis on

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 14

Keskkonnaameti poolt heaks kiidetud. Käeoleva töö raames on eelnimetatud KSH
dokumendiga arvestatud. Uus KSH viidi läbi Alutaguse valla üldplaneeringu koostamise
käigus.
Planeerigu alal ei asu ühtegi maardlat ega ole väljastatud lubasid geoloogisteks uuringuteks.
EELIS andmetel ei paikne planeeringualal kaitstavaid loodusobjekte looduskaitseseaduse § 4
lg 1 tähenduses.

Üldplaneeringu kohaselt tuleb üleujutusohuga alade osas projekteerimistingimuste
väljastamisel vajadusel kaaluda eksperthinnangu koostamist reaalse üleujutusohu
väljaselgitamiseks.

Tudulinna valla Peipsi järve äärse ranna-ala üldplaneeringu KSH raames läbiviidud välitööde
käigus selgus, et ulatuslikke korduva üleujutusega alasid üldplaneeringu alal (seega ka
käesoleva detailplaneeringu alal) praktiliselt ei esine. Rannapungerja jõel on valdavalt nii
kõrged kaldad, et isegi tavapärasest kõrgema veeseisu korral ei välju jõevesi sängist. Vähesel
määral oli välitööde läbiviimise hetkel vesi tõusnud üle kallaste vaid Rannapungerja jõe
alamjooksul jõesaare põhjakaldal (paadisadama vastas). KSH raames määrati lammimuldade
esinemisareaalid, (millised on osaliselt ka käesoleva detailplaneeringu alal) võimaliku
üleujutusohuga aladena.
Planeeritud kruntidele kavandatud sadamarajatiste püstitamine ehk veekeskkonnaga
otsesemalt seotud tegevused tuleb kavandada madalveeperioodile. Sellisel juhul olulisi
negatiivseid mõjutusi veekeskkonnale praktiliselt ei esine.. Väheseid võimalikke mõjusid võib
täiendavalt minimeerida järgmiste meetmetega :

 Töötsoonid (veekeskkonnas) ümbritseda poonidega (ujuvtõke), mida hooldatakse (mh
tarnija poolsed tootejuhised);

 Reostustõrjevahendite (absorbent jms) olemasolu kasutamisega tööperioodil;
 Visuaalselt teostada pidevat seiret (nt pidades vastavat päevikut) õli- ja kütuselekete

keskkonda sattumise kohta (võimalikud õli- ja kütuselekked töödel kasutatavast
rasketehnikast).

Sadamaala süvendamisel ja planeeritud kaide rajamisel tuleb analüüsida keskkonnamõju
hindamise vajadust ning täpsustada veeseaduse § 8 lõike 2 kohane vee-erikasutusloa taotluse
alus

6.1 Keskkonnatingimused

 Tekkivad ehitusjäätmed tuleb käidelda õigusaktidega sätestatud korras;
 Hoonete ehitamisel kasutada võimaluse korral kohalikke ja keskkonnasõbralikke

ehitusmaterjale (sh näiteks kohalikke Eestis toodetavaid ehitus- ja soojustusmaterjale,
sest nende transpordile kulub vähem energiat) ja vesialusel värve, mis on keskkonnale
ohutumad;

 Ehitustööde käigus tuleb jälgida, et töid teostataks tööpäevadel (8.00 kuni 21.00).
Öisel ajal ja nädalavahetustel on ehitustööde tegemine keelatud. Nii saab tagada
ehitusaegse müra- ja vibratsioonimõju avaldumise võimalikult vähestele elanikele;

 Välisvalgustuses kasutada võimalusel LED-valgusteid või päikeseenergial töötavat
valgustust vms.

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 15

6.2 Muinsuskaitse tingimused

 Planeeringuala vahetus läheduses paikneb riikliku kaitse all olev arheoloogiamälestis
kalmistu reg-nr 9177. Kalmistu ümber on kehtestatud kaitsevöönd 50 m ulatuses
ümber mälestise välispiiri, mis ulatub osaliselt ka Härmatise kinnistu edelapoolsesse
ossa. Kaitsevööndi eesmärk on muuhulgas tagada kinnismälestise säilimine sobivas ja
toetavas keskkonnas ning selle vaadeldavus, samuti võib arheoloogiamälestise puhul
kaitsevööndis esineda kultuurkihi perifeerseid osi (MuKS § 14 lg 2).

 Muinsuskaitseametile teadaolevalt on planeeringuga hõlmatud ala vahetus läheduses,
jõe suudmealal leitud kiviaja ja rauaaja asustusele viitavat kultuurkihti, kuid
detailplaneeringuga ette nähtud tegevus seda ei ohusta. Pinnasetöödel tuleb igal juhul
arvestada arheoloogiliste leidude ja arheoloogilise kultuurkihi ilmsikstuleku
võimalusega. Muinsuskaitseseadusest tulenevalt (§ 31 lg 1, § 60) on leidja kohustatud
tööd katkestama, jätma leiu leiukohta ning teatama sellest Muinsuskaitseametile.

 Muinsuskaitseamet on juhtinud tähelepanu, et arheoloogiliste leidude ja kultuurkihiga
ala asub erodeerival jõekaldal, mistõttu sadama veesõidukite liiklemine soodustab
erosiooni. Selle vähendamiseks on Muinsuskaitseamet teinud ettepaneku jõe suudme
alal kehtestada veesõidukile kiiruspiirang. Veeliikluse nõuded on reguleeritud
veeseaduse § 183-ga ning vastaval veeseaduse § 184 lõike 1 alusel on kohaliku
omavalitsuse üksusel õigus keelata korraldusega oma haldusüksuse piirides avalikul
või avalikult kasutataval veekogul veesõidukitega liiklemine ja kehtestada
liikluskiiruse piirangut.

 MuKS § 58 lg 1–2 kohaselt ei ole mälestise kaitsevööndis tööde tegemisel kohustust
esitada tööde tegemise teatist, kui ehitamine on eelnevalt Muinsuskaitseametiga
kooskõlastatud.

6.3 Jäätmekäitlus
Jäätmete kogumiseks ja utiliseerimiseks tuleb paigutada vastavad konteinerid. Jäätmete
sorteeritud kogumine toimub vastavalt Jäätmeseadusele ja Alutaguse valla
jäätmehoolduseeskirjale (vastu võetud Alutaguse Vallavolikogu 25.10.2018 määrusega nr
77). Alutaguse valla Rannapungerja külas kehtib ka Tudulinna valla heakorra eeskiri (vastu
võetud Tudulinna Vallavolikogu 18.05.2005 määrusega nr 7).
Planeeringuga käsitletava maa-ala jäätmekäitlus on seotud olmejäätmete ja pakendite
hoidmisega. Prügikonteinerite tühjendamist ja jäätmete äravedu teostatakse mehhaniseeritult.
Prügiveoautode juurdepääs on tagatud juurdesõiduteede kaudu. Lähtudes Alutaguse valla
jäätmehoolduseeskirjast vastutab jäätmete nõuetekohase käitlemise eest jäätmevaldaja.
Jäätmevaldaja on kohustatud järgima nõudeid jäätmete segunemise vältimiseks nende
tekkekohas ja jäätmete liigiti kogumist selleks ettenähtud mahutitesse või vallavalitsuse poolt
määratud kogumispunktidesse. Ohtlikud jäätmed tuleb tavajäätmetest koguda eraldi. Ohtlike
jäätmete käitlemisel tuleb lähtuda Jäätmeseadusest. Prügikastide puhul vältida looduses
silmatorkavat värvi ja mittesobivust antud keskkonda. Prügikastide asukohad lahendatakse
projekteerimise staadiumis. Sadama reo- ja pilsivee kogumiseks on ette nähtud mahuti kai
ääres krundil POS 1. Lähimateks prügilateks on Uikala prügila ja Torma prügila.

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 16

7. TULEOHUTUS

7.1 Tuleohutusnõuded
Alus: Siseministri 30. märtsi 2017 määrus nr 17 „Ehitisele esitatavad tuleohutusnõuded ja
nõuded tuletõrje veevarustusele”.
Ehitis peab olema projekteeritud ja ehitatud nii, et tulekahju puhkemisel säilib ehitise
kandevõime ettenähtud aja jooksul; tule ja suitsu teke ning levik on ehitises piiratud; tule
levimine naaberehitistele on piiratud; tagatud on ohutu evakuatsioon ning on arvestatud
päästemeeskonna ohutuse ja tegutsemisvõimalustega.
Tule naaberehitistele levimise vältimiseks peab ehitistevaheline kuja olema vähemalt 8 m.
Detailplaneeringualal on nõutud tuleohutuskuja (planeeritavate hoonete minimaalne
vahekaugus 8 m naaberkinnistutel asuvatest hoonetest) tagatud. Päästetöö tegemise
tagamiseks peab:
1) ehitises olema võimalik päästemeeskonna pääs ehitise iga välisukse juurde;
2) päästemeeskonnal olema tagatud ehitisele piisav juurdepääs tulekahju kustutamiseks
ettenähtud päästevahendiga;
3) olema tagatud juurdepääs ehitist teenindavale tuletõrje veevõtukohale, kusjuures igale
ehitisele peab olema määratud teda teenindav tuletõrje veevõtukoht;
4) olema tagatud juurdepääs hädaväljapääsule väljastpoolt ehitist;
5) päästemeeskonna sisenemistee ja tuletõrje veevõtukoht peavad olema tähistatud;
6) pööningu igasse tuletõkkesektsiooni olema sissepääs, kusjuures pööningutel kõrgusega
kuni 600 mm peab olema tagatud võimalus kustutada tulekustutusjoa abil tulekindla luugi või
ukse kaudu.
Tulekustutustehnikaga juurdepääs hoonetele on tagatud juurdepääsutee kaudu. Vastutus
tuleohutusnõuete täitmise eest krundil lasub selle omanikul ja valdajal. Kruntidele ei tohi
rajada ehitist ilma ehitusprojektita.

Alus: EVS 812-6:2012
Vastavalt siseministri 30.03.2017 määrusele nr 17 „Ehitisele esitatavad tuleohutusnõuded ja
nõuded tuletõrje veevarustusele“ lisale 1 liigituvad sadamahooned oma otstarbelt V
kasutusviisi alla ja elamud koos abihoonetega I kasutusviisi alla. Vastavalt sama määruse
lisale 2.
Hoonestuse minimaalseks tulepüsivusklassiks on TP3, mis ei keela ehitada kõrgema
tulepüsivusega hooneid. Sadamahoonete tulepüsivusklass määratakse projekteerimisel
lähtudes Tabelist 2.

Tabel 2 Hoonete piirangud TP2- ja TP3-klassi hoonetes
Hoonet kirjeldavad näitajad Ehitise klass

TP2 TP3
Korruste arv I ja V kasutusviis

kuni 8 Kuni 2

Kõrgus üldjuhul Kuni 9 m Kuni 9 m
I ja V kasutusviis,
3 4 korrust

Kuni 14 m Ei lubata

Hoone suletud
netopindala

ühekorruseline ehitis piiranguta

Kuni 2400 m2

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 17

kahekorruseline
ehitis

piiranguta

Kuni 1600 m2

Standardi EVS 812-6:2012 järgi on kustutusvee normvooluhulk V kasutusviisiga ehitise puhul
tuletõkkesektsiooni piirpindalaga kuni 1600 m2 minimaalselt 15 l/s ning piirpindalaga kuni
2400 m2 minimaalselt 20 l/s. Kustutusvee normvooluhulk I kasutusviisiga ehitise puhul
tuletõkkesektsiooni piirpindalaga kuni 800 m² on minimaalselt 10 l/s. Kõikidel juhtudel on
arvestuslik tulekahju kestus 3h. Tuleohutuse tagamiseks projekteeritavates hoonetes tuleb
lähtuda siseministri 30. märtsi 2017 määrus nr 17 „Ehitisele esitatavad tuleohutusnõuded ja
nõuded tuletõrje veevarustusele” ja selle lisadest ning kehtivatest standarditest.
Kõik hooned ning rajatised, mille puhul on nõutud välimine kustutusvesi, ei tohi olla
kaugemal kui 100 m kasutatavast tuletõrje veevõtukohast. Planeeringuala tuletõrje
veevarustus on lahendatud krundile POS 1 rajatud tuletõrje veevõtukoha baasil. Tuletõrje
veevõtukohale peab olema tagatud aastaringne ligipääs ja kasutamise võimalus. Veevõtukoht
peab olema tähistatud.

8. KURITEGEVUSE RISKIDE ENNETAMINE
Planeeringutes tuleb käsitleda kuritegevuse riske vähendavate nõuete ja tingimuste seadmist.
Eestis on koostatud sellekohane standard EVS 809-1:2002 ”Kuritegevuse ennetamine.
Linnaplaneerimine ja arhitektuur. Osa 1: Linnaplaneerimine”, 29.11.2002.a. Läbi planeeringu
on võimalik tuua välja probleemid ja anda soovitused ja nõuded edaspidiseks
projekteerimiseks, et vähendada kuritegevuse riske.

8.1 Strateegia kuritegude ja kuriteohirmu vähendamiseks

8.1.1 Korrashoid
Planeeringuala tuleb heakorrastada. Halvasti korrashoitud haljasalad ja hoonestus võivad luua
mulje peremehetunde puudumisest, ohust ja hooletusse jätmisest. Keskkond, mis on korras,
on ka turvaline ja seal on meeldiv viibida. Korrashoiu kõrge tase paneb eeldama, et alal on
tugev järelevalve ja vähendab seega kuriteohtu. Seega tuleks hoonestuse ja ehitustegevuse
lõppedes alad kohe korrastada ja lõplikult viimistleda. Tähtsat mõju avaldab prügi kiire
eemaldamine (prügikonteinerite regulaarne tühjendamine, muru korrapärane niitmine jne).
Korrashoitud paiga tahtliku kahjustamise tõenäosus on palju väiksem. Lisaks tuleb
projekteerimisel tagada selgelt eristatavad juurdepääsud ja liikumisteed, sobiv
maastikukujundus, vastupidavate ja kvaliteetsete materjalide kasutamine (uksed, aknad, lukud
jne).

8.1.2 Elavus
Elava kasutusega alad vähendavad kuriteohirmu. Olulist mõju avaldab see, kuidas piirkond on
kasutusel ööpäevaringselt. Probleemiks võib olla inimeste vähene liikumine öisel ajal.

8.1.3 Valgustus ja vargused
Kuriteoriskide vähendamisel on oluline valgustatus, kuid valgustuse rajamisel arvestada, et
tegemist on looduskauni kohaga. Soovitatav on kasutada mahedat valgustust. Sotsiaalset
kontrolli tagavad vaated nii naaberkruntidelt kui ka juurdepääsuteelt. Hea nähtavus ja
valgustatus vähendab kuriteohtu ning sissemurdmiste, vandalismiaktide, vägivalla ja

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 18

süütamise riski. Sõidukite parkimine on ette nähtud krundisiseselt, mis vähendab kuriteoriski.
Turvasüsteemide rajamine, territooriumi jälgimine, soovitavalt videovalve abil, vähendab
varguste ja muude kuritegudega riski.

9. KAITSEVÖÖNDID, KITSENDUSED, SERVITUUDID
Maa-alade kasutamise põhimõtted juhinduvad juba eksisteerivast maakasutusest ja
keskkonnast ning õigusaktides kindlaks määratud piirangutest. Seletuskirja LISAS 1 on välja
toodud planeeringualal piirangut kehtestav õigusakt ning piirangu iseloom. Kaitsevööndid on
liine ja torustikke ning nendega liituvaid ehitisi ümbritsev maa-ala, õhuruum või veekogu, kus
tehnovõrkude ohtlikkusest ja nende kaitse vajadusest tulenevalt kitsendatakse kinnisasja
omanikku või valdaja tegevust.
Kõikide planeeringualal paiknevate ja planeeritavate tehnovõrkude kaitsevööndites tuleb
järgida kehtivaid seadustest ja muudest õigusaktidest tulenevaid piiranguid, mis on kajastatud
LISAS 1.
Planeeringualal kehtivad kitsendused ja kaitsevööndid on kajastatud põhijoonisel.

9.1 Planeeringuga tehtavad servituudi seadmise ettepanekud
Käesoleva detailplaneeringuga tehakse ettepanek servituudi seadmiseks:

 krundile POS 1 krundi POS 2 igakordse omaniku kasuks – juurdepääsu tagamiseks;
 isiklik kasutusõigus tehnovõrgu kaitsevööndi ulatuses võrguvaldaja kasuks krundile

POS 4 (Härmatise kü tunnusega 81501:005:0151 krundi POS 1 piirini kruntide POS
1, POS 2, POS 3 ja POS 5 elektriga varustamiseks rajatava maakaabelliini ehitamise,
kasutamise ja remontimise tagamiseks. Vajadusel tuleb isiklik kasutusõigus seada
võrguvaldaja kasuks ka planeeringuala välistele Sadama tee T1 (81501:001:0176),
Kalmuse (81501:005:0173) ja Päikese (81501:005:0043) kinnistutele.

 Härmatise kinnistut koormava olemasoleva servituudi ala muudetakse selliselt, et
servituut koormab krunti POS 4.

Tehnovõrkude rajamine toimub vastavalt kruntide valdajate ja võrguvaldajate kokkuleppele.
Reaalservituudilepingud sõlmitakse tehnovõrgu kaitsevööndi ulatuses vastavalt
krundiomanike ja tehnovõrguvaldajate kokkuleppele (vt seletuskiri p 10 TEHNOVÕRGUD JA
-RAJATISED vastav alapunkt).

10. TEHNOVÕRGUD JA –RAJATISED
Olemasoleval Jõekääru kinnistule on käesolevaks hetkeks rajatud tuletõrje veevõtukoht.
Olemasolevad lähiümbruses asuvad tehnovõrgud on kantud geodeetilisele alusplaanile.

10.1 Elektrivarustus
Planeeritava ala elektrivarustuse kavandamiseks on Elektrilevi OÜ 06.05.2020 väljastanud
tehnilised tingimused nr 349463.
Planeeritavate kruntide varustamine elektrienergiaga on kavandatud olemasolevast
Rannapungerja III alajaama uuest fiidrist 0,4kV maakaabliga. Krundile POS 1, POS 3 ja POS
5 on planeeritud 0,4 kV liitumiskilbid krundi piirile. Liitumiskilbid peavad olema alati vabalt
teenindatavad. Elektritoide liitumiskilbist planeeritud hooneteni on ettenähtud maakaabliga
ning lahendatakse projekteerimise käigus, kui on kindlaks määratud kavandatavate hoonete
täpsed asukohad. Elektrivõrgu väljaehitamine toimub vastavalt Elektrilevi OÜ

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 19

liitumistingimustele. Peale planeeringu kehtestamist, liitumislepingu sõlmimist ja liitumistasu
tasumist projekteerib ja ehitab Elektrilevi OÜ elektrivõrgu.

10.2 Sidevarustus
Planeeritavate hoonete andmeside tagatakse üldjuhul üle õhu. Vastava võimaluse avanemisel
on lubatavad ka teised võimalused.

10.3 Veevarustus. Kanalisatsioon
Praegusel hetkel Rannapungerja külas ühisveevärk ja –kanalisatsioon puudub.
Kuni ühisveevärgi rajamiseni lahendatakse veevarustus salv- või puurkaevudega. Põhjavee
reostusohu vältimiseks on soovitav, vastavate kokkulepete saavutamisel, kasutada
veevarustuse tagamisel mitme kinnistu peale ühist puurkaevu. Kruntide POS 1 ja POS 2
varustamiseks on planeeritud ühine puurkaev (krundile POS 2), mille võimalik asukoht on
näidatud põhijoonisel. Täpne asukoht määratakse projekteerimise käigus koos hoonestuse
paiknemisega. Projekteerimisel tuleb lahendada ka veepuhastuse viis. Puurkaevu ja selle
ümbruse sanitaarse seisundi korrasoleku eest vastutab kaevu omanik (valdaja). Krundi POS 3
veevarustus on lahendatud planeeritud salvkaevu baasil.
Üldjuhul on veehaarde sanitaarkaitseala ulatus 50m puurkaevust, kui vett võetakse
põhjaveekihist ühe puurkaevuga. Kavandatav veevõtt sadamahoonete varustamiseks on alla
10 m3 ööpäevas ja vett kasutatakse vähem kui 50 inimese vajaduseks. Detailplaneeringuga
tehakse ettepanek krundile POS 2 planeeritud puurkaevu sanitaarkaitseala vähendamiseks 10
meetrile.

Kuni ühiskanalisatsiooni rajamiseni tagatakse reoveekäitlus lokaalselt (kogumiskaevu või
biopuhasti baasil). Täpne kogumiskaevu/biopuhasti asukoht lahendatakse projekteerimise
staadiumis sõltuvalt hoonete asukohtadest. Kanalisatsioonisüsteemi asukoha valikul tuleb
tagada nõutav kaugus puurkaevu. Kogumiskaevu/biopuhasti asukoht peab olema selline, et
sellele oleks tagatud juurdepääs. Mahuti paigaldamisel tuleb juhinduda Vabariigi Valitsuse
16.05.2001 määrusest nr 171 „Kanalisatsiooniehitiste veekaitsenõuded”. Kavandatav mahuti
või biopuhasti peab olema sadamahoone kasutustingimustele vastav ja õigesti
dimensioneeritud. Mahutite tühjendamine peab toimuma tegevusluba omava firma poolt,
kellega tuleb sõlmida vastav leping. Reovee kogumismahuti täitumisel tagada regulaarne
reovee transport lähimasse purgimissõlme (lähim Iisaku alevikus). Kui piirkonda rajatakse
ühiskanalisatsioon, tuleb sellega liituda.
Veesõidukite reo- ja pilsivesi on ette nähtud koguda kai äärde kavandatud teeninduspunktis.
Pilsivesi juhtida isevoolselt kõrval asuvasse kogumismahutisse, kust see toimetada
tsisternveokiga vastavasse käitlusettevõttesse.

10.4 Sadevete kanalisatsioon
Sadevete kanalisatsiooni rajamist pole detailplaneeringuga ettenähtud. Kavandatava sadama-
ala ja juurdepääsutee sadevete äravoolu peab tagama katendile projekteeritav kalle.

10.5 Soojavarustus
Planeeringualal paiknevate hoonete kütmine lahendada lokaalselt. Soovitav on kasutada
süsteeme, mis oleksid energiasäästlikud ning minimaalselt keskkonda saastavad. Võimalikud
küttelahendused on elektri-, vedel- või tahkeküte ja soojuspumbad. Keelatud on

Jõekääru maaüksuse detailplaneering

OÜ Wesenberg Töö nr 29-0618 07.08.2020
 20

märkimisväärselt jääkaineid lendu laskvad kütteliigid nagu näiteks raskeõlid ja kivisüsi.
Täpne lahendus antakse projekteerimise staadiumis.

Olemasolev ja planeeritav tehnovarustus on näidatud Põhijoonisel.

11. PLANEERINGU RAKENDAMISE VÕIMALUSED
Kehtestatud detailplaneering on aluseks konkreetsete ehitusprojektide koostamisel ja
maakorralduslike toimingute tegemisel. Ehitusõigus realiseeritakse krundi omanike poolt või
krundi omanike tahte kohaselt.

Krundile POS 4 paiknev tee on välja ehitatud Jõekääru kinnistu omaniku poolt. Planeeritud
krundisisesed juurdepääsud ning tehnovõrgud ehitab välja kinnistu omanik või arendaja kui
võrguvaldajaga ei ole kokkulepitud teisiti. Alutaguse Vallavalitsusele ei teki rahalisi kohustusi
planeeringuga kavandatud teede, tehnovõrkude, haljastuse jms rajamise osas. Elektrivõrgu
rajamine toimub kooskõlas Elektrituru seaduse sätetega.

Planeeringuga realiseerimisel 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. Ehitamise või kasutamise käigus
tekitatud kahjud hüvitab krundi igakordne omanik, kelle krundilt kahju põhjustav tegevus
lähtub.

Planeeringuga hõlmatud ala vahetus läheduses, jõe suudmealal on leitud kiviaja ja rauaaja
asustusele viitavat kultuurkihti, mistõttu tuleb kogu ehitus- ja mullatööde alal arvestada
kultuuriväärtusega leidude ja arheoloogilise kultuurkihi (sh inimluude) ilmsikstuleku
võimalusega. Leidude korral tuleb käituda vastavalt Muinsuskaitseseaduses sätestatule.

Rajatava maakaabli osas tuleb Elektrilevi OÜ-le notariaalne maakasutusõigus.

Koostas: Kristi Jõemets

