

Urvaste tiitelleht

SISUKORD

			lk.
	EESSÕNA		4
I	VALLA ÜLDÜLEVAADE		6
	1. Üldandmed		6
	2. Maafond. Maakasutus		9
	3. Maavarad		10
	4. Puhkus		10
	5. Asustus. Rahvastik. Tööjõuressursid		11
	6. Teenindus		16
	7. Tehniline infrastruktuur		19
	8. Keskkonna seisund ja kaitse		21
II	PIIRANGUD MAAKASUTUSELE		21
III	FUNKTSIONAALNE TSONEERIMINE. TERRITOOORIUMI PLANEERIMINE		34
IV	RIIGI- JA MUNITSIPAALMAAD		45
	1. Riigimaad		45
	2. Munitsipaalmaad		47
	KOKKUVÕTE. ETTEPANEKUD		49
	KASUTATUD MATERJALID		50
SKEEMID TEKSTI KOOSSEISUS			
Skeem 1	Asukoha skeem		7
Skeem 2	Piiride skeem	M 1 : 200 000	8
Skeem 3	Asulate paiknemise skeem	M 1 : 50 000	13
Skeem 4	Teenindus	M 1 : 50 000	18
Skeem 5	Funktsionaalse tzoneerimise skeem	M 1 : 50 000	37
Skeem 6	Kuldre küla küla tzoneerimise skeem	M 1 : 10 000	41
Skeem 7	Urvaste küla tzoneerimise skeem	M 1 : 10 000	42

Skeem 8	Uue-Antsla küla tsoneerimise skeem	M 1 : 10 000	43
Skeem 9	Vaabina küla tsoneerimise skeem	M 1 : 10 000	44

LISAD

Lisa 1	Urvaste valla üldplaneeringu ülesanne		53
Lisa 2	Urvaste Vallavolikogu otsus 22.04.1996.a. nr. 14 Antsla re- giooni perspektiivse ja regionaalse arengu töögrupi kinnitam- isest		55
Lisa 3	Urvaste Vallavolikogu otsus 02.07.1996.a valla teede ja talu- teede kinnitamisest		56
Lisa 4	Puurkaevud		58
Lisa 5	Puhastusseadmed		59
Lisa 6	Urvaste valla maaregister		60
Lisa 7	Teise tasandi mõjupiirkondade ja praeguse (1994.a.) haldus- jaotuse võrdlus		71
Lisa 8	Teise tasandi (II variant) mõjupiirkonnad - võimalikud vallad		72
Lisa 9	Väljavõtted mullastikukaartidest (9 -1 kuni 9 - 4)		73
Lisa 10	Planeeringu arutelust osavõtjate nimekiri		78
Lisa 11	Urvaste Vallavolikogu protokoll 10.09.1996 nr.9		79
Lisa 12	Võru Maavalitsuse seisukoht 16.12.1996 nr.II-10/1093		81
Lisa 13	Avalikustamisprotsessis tehtud ettepanekud		82
Lisa 14	Antsla Vallavalitsuse korraldus 19.11.1996 nr.420		83
Lisa 15	Sangaste Vallavalitsuse korraldus 21.11.1996 nr.159		84
Lisa 16	Tõlliste Vallavalitsuse kiri 25.11.1996 nr.634		85
Lisa 17	Kooskõlastuste kokkuvõte		86

JOONISED

Joonis 1	Maakasutajad ja -taotlejad (kahel lehel)	M 1 : 20 000
Joonis 2	Piirangud ja ettepanekud (kahel lehel)	M 1 : 20 000

EESSÕNA

Töö koostamise aluseks on Urvaste Vallavalitsuse poolt koostatud lähteülesanne (vt. lisa 1) Urvaste valla üldplaneeringu I etapi koostamiseks.

Valla üldplaneering on materjal, mille abil omavalitsus määratleb valla edasise arengu visioonid ja strateegia. Üldplaneering on abiks kinnistute moodustamisel, tihehoonestusalade detailplaneeringute koostamisel, ehitusmaade valimisel jm. Ehitustegevus valla tihehoonestusega aladel võib toimuda ainult üldplaneeringu alusel koostatud detailplaneeringute järgi. Arvestades valla arengukava ja maareformi tingimusi on käesoleva üldplaneeringu I etapi koostamisel eesmärgiks:

- selgitada maakasutuse piirangud (nii looduslikud kui tehnogeensed);
- teha ettepanekud maade sihtotstarbeliseks kasutamiseks;
- maa- ja veealade üldiste kasutamise- ja ehitustingimuste määratlemine;
- selgitada riigi- ja munitsipaalmaade vajadused;
- käsitleda valla keskkonnaseisundit, tehnovõrke ja -rajatise, teedevõrku jne.

Töö väljundiks on 2 joonist M 1 : 20 000, 2 skeemi M 1 : 50 000 ja fragmendid detailplaneerimist vajavate tsoneeritud hoonestusalade kohta M 1 : 10 000

Joonisele 1 „Maakasutajad ja -taotlejad” (M 1 : 20 000) on koondatud:

- riigi maa;
- riigi omandusse võetud hooned ja rajatised, millistele on vaja teenindusmaad;
- munitsipaalmaa taotlused;
- tagastatud eramaad ja taluseaduse alusel kasutatavad maad.

Joonisele 2 „Piirangud ja ettepanekud” (M 1 : 20 000) on koondatud:

- informatsioon kõikvõimalikest maakasutust puudutavatest kehtivatest riiklikest piirangutest;
- tehnorajatistest ja -objektidest tulenevad piirangud;
- loodusressursid;
- ettepanekud ehitusalade ja detailplaneerimist vajavate tihehoonestusalade kohta;
- kaitsealad ja kaitsealused objektid.

Skeemil 4 „Teenindus” (M 1 : 50 000) on esitatud:

- teenindusasutuste paiknemine;
- bussiliinid (ühistransport).

Skeemil 5 „Funktsionaalne tsoneerimine” (M 1 : 50 000) on tehtud ettepanekud maade sihtotstarbeliseks kasutamiseks.

Kuldre, Urvaste, Uue-Antsla ja Vaabina asulatele on koostatud tsoneerimisskeemid M 1 : 10 000 (vt. skeemid 6-9 tekstis).

Põhijooniste M 1 : 20 000 (nr. 1 ja 2) ja skeemide M 1 : 50 000 (nr. 4 ja 5) kaardialusena on kasutatud RE „Eesti Maauuringud” katastriosakonna poolt koostatud riikliku maakatastri koosseisus peetavaid katastri ja kõlvikute kaarte M 1 : 10 000 (1991-1994). Üldplaneeringu temaatiline osa on töödeldud Maapla-

neeringute osakonna poolt MapInfo tarkvaraga. Katastriüksuste piirid joonisele 1 on skaneeritud seisuga 01.07.1996.a. kasutamistäpsusega 1 : 20 000.

Joonisele 1 on kantud elekterside kaabelliinid Lõuna Telefonivõrgu ja elektrivõrkude täiendused LEV Võru Elektrivõrgu Antsla meistripunkti poolt esitatud andmetel. Kuna teostusjoonised nimetatud võrkude kohta puudusid, siis tuleb nimetatud paigutust plaanil lugeda orienteeruvaks.

Töö on koostatud tihedas koostöös Urvaste Vallavalitsuse töötajatega. Töö koostamisele on kaasatud järgmised asutused ja ametkonnad ning kasutatud järgmisi teabeallikaid:

- Urvaste Vallavalitsus;
- Urvaste Vallavolikogu;
- Võru Maavalitsuse ja teiste ametkondade spetsialistid;
- EV Keskkonnaministeeriumi spetsialistid;
- Muinsuskaitseamet;
- Võru Metsaamet;
- Eesti Geoloogiakeskus, Geoloogiafond;
- Maa-ameti ja RE „Eesti Maauringud” arhiiv;
- Urvaste valla asutuste ja ettevõtete esindajad.

Tööd arutati valla erinevates piirkondades 04. juunil 1996.a. (vt. lisa 10). Aruteludest võtsid osa vallavalitsuse, vallavolikogu, valla asutuste ja ettevõtete ning maaomanike esindajad. Töö I etapi lõpetamisel esitatakse üldplaneeringu eskiislahendus avalikustamiseks. Avalikustamine vältab 1 kuu. Seejärel toimub planeeringu I etapi lõplik vormistamine, arvestades esitatud märkusi ja ettepanekuid.

Üldplaneeringu koostamist juhib ja koordineerib RE „Eesti Maauringud” poolt Lembit Pakosta.

Töögrupp tänab Urvaste Vallavolikogu ja Vallavalitsust, spetsialiste Võru Maavalitsusest, Maa-ametist ja Metsaametist, Keskkonnaministeeriumist, Muinsuskaitseametist, Geoloogiakeskusest, ning paljusid teisi spetsialiste, kes nõu ja jõuga abistasid.

I VALLA ÜLDÜLEVAADE

1. ÜLDANDMED

Urvaste vald paikneb Võru maakonna loodeosas piirnedes idas Sõmerpalu, lõunas Antsla, läänes Valga maakonna Sangaste, põhjas sama maakonna Pühajärve ja kirdes Põlva maakonna Kanepi vallaga.

Urvaste on pindalalt Võrumaa väikseim vald. 01.07.1996.a. seisuga oli Võru Katsatriameti andmetel valla suuruseks 139,9 km², mis moodustab 6,1% maakonna territooriumist. Rahvastiku tiheduselt (12,7 in/km²) on Urvaste vald Võrumaa 12-ne maavalla seas (keskm. asustustihedus 11,3 in/km²) teisel kohal Võru valla järel.

01.01.1996.a. seisuga elas vallas 1766. in. (kohalolev), mis moodustas ligi 7% maakonna maarahvastikust. Elanike arvult on Urvaste Võrumaa maavaldade seas kaheksandal kohal.

Valla keskus asub Kuldre külas, olles suuremale osale valla eri osadest hästi kättesaadav.

Valla II astme teeninduskeskuseks on kujunenud Antsla linn, olles valla kaguosa (Vaabina piirkond) elanikele ühtlasi osaliselt ka I astme (esmase) teeninduse keskuseks.

Valla kesk- ja põhjaosale on iseloomulik tugevasti liigestatud reljeef ja vahelduv pinnakate. Erosiooniprotsessid kahjustavad teid. Pinnased on üldiselt vastupidavad ja ehitustegevuseks sobivad. Valdavateks tuulteks on edela- ja läänetuuled.

Kliima võimaldab kasvatada kõiki vabariigis viljeldavaid kultuure, kuid kultuuride valikul tuleb arvestada maapinna ja mulla iseärasusi.

Taimkate on vaheldusrikas ja seda eriti liigestatud reljeefiga piirkondades (Visela, Uhtjärve, Koigi, Urvaste). Metsa on vallas vähe. Suuremad metsa-alad paiknevad valla idaosas. Valla küllaltki vaheldusrikas maastik sobib elukeskkonnaks paljudele loomaliikidele. Osa neist võib vaadelda jahindusliku ressursina.

Valla põllumajanduslik potentsiaal on suhteliselt kõrge — põllumajandusmaade osatähtsus valla territooriumil on suur ja mullastik kõrge tootlikkusega, seda eriti valla edela- ja lõunaosas (Kuldre, Uue-Antsla ja Vaabina ümbruses). Seoses üldise põllumajanduse madalseisuga on viimastel aastatel maafondi kasutamine olnud väheintensiivne. Põllumajandusliku tootmise eeldused on osaliselt kasutamata,

skeem 1

skeem 2

probleemiks on kasutamata maad valla loode-, põhja- ja kirdeosas ja tühjad tootmishooned kogu valla territooriumil.

Põllumajaduses on kujunemas määravaks talundilise majandustegevuse vormid.

Vald on vaene kruusliiva ja liiva varude poolest, rikas turbavarude poolest. Üleriigilise tähtsusega maardlaid vallas ei ole. Uuritud turbamaardlatest jääb valla territooriumile Ess-soo, kruusliiva maardlatest Ronimõisa ja Sepa. Valla maardlad ja karjäärid on kantud joonisele 2.

Riigimaanteed tihendamist ei vaja, pikendada tuleks küll Vaabina raudteejaama tee raudteepeatuseni (praegu ca 1 km ulatuses tee täiesti puudub).

2. MAAFOND. MAAKASUTUS

Riigi Maa-ameti Katastrikeskuse andmetel oli seisuga 01.01.1996.a.

valla üldsuurus 13 994,1 ha

sellest: põllumajanduslike üksuste maa	12 120,6 ha e.	86,6%
sh. talude maa	1879,6 ha e.	13,4%
riigimetsamaa	1694,9 ha e.	12,1%
muude maakasutajate maa	178,6 ha e.	1,3%

Põllumajanduslike üksuste maakasutusest oli talude kasutuses 16%, talude arv oli 102.

Seisuga 01.07.1996.a. oli valla maaregistrisse kantud 148 talu (2,6 tuh. ha), nendest 110 (1,9 tuh. ha) vormistatud talu ja 38 (0,7 tuh. ha) taluseaduse järgi välja antut (vt. lisa 6). Põllumajanduslike üksuste maakasutusest on põllumaad 56%. Põllumaade keskmine viljakus on tasemelt vabariigi keskmisest (42 hindepunkti) natuke madalam. Paremad maad paiknevad valla lõuna- ja keskosas (vt. skeem M 1 : 50 000).

Suurel osal valla territooriumist (eriti valla põhjaosas) on tingimused põllumajanduse arendamiseks komplitseeritud (põllutükid väikesed, mullastik väga vahelduv, erosiooniohtlike rasketiharitavate pindade suur osatähtsus, liigestatud reljeef).

Valla põhilisteks põllumajandusliku maa kasutajateks on endise Kuldre kolhoosi maadel loodud osaühistud — Vaabina Piim, Kuldre, Restu ja Väike-Horma ning talud.

Valla metsasus on väike. Metsamaa üldpindala on ligi 5,0 tuh. ha, mis moodustab ca 36% valla üldpindalast (vabariigi metsasus on ca 42%). Metsamaast on 1,6 tuh. ha (32%) Erastvere ja Sõmerpalu metskondade kasutuses, suurem osa aga põlluma-

janduslike osaühistute ja talude kasutuses. Suuremad metsamassiivid paiknevad valla ida- ja kaguosas.

3. MAAVARAD

Vald on rikas turbavarude poolest Eesti Geoloogiakeskuse turbauuringute materjalide alusel („Eesti turbasood”, Tallinn 1995) on Ess-soo kogupindala 320 ha, sealhulgas turbamaardlat 278 ha. Turbavaru 1,0 mlj. t on arvel aktiivse tarbevaruna, sellest 0,62 mlj. t alusturvast ja 0,38 mlj. t kütteturvast. Raba loodeosas äärealadel esinev murakaraba säilitada. Turbatootmise laiendamine pole soovitatav.

EV Valitsuse maavarade ja põhjavee varude komisjoni istungi protokoll nr. 193, 22.06.1994.a. kohaselt on kinnitatud AS „KET”-ile (tootmisala 55 ha) aktiivseks tarbevaruks 182 tuh. t, s.h. 133 tuh. t alusturvast, 49 tuh. t kütteturvast.

Vähesel määral leidub ka liiva ja kruusliiva. Suuremaks uuritud varudega on Sepa maardla. Töö „Võru maakonna maavarade hinnang. Maavarade evitamise arenguskeem 2010 aastani” andmetel (Tallinn 1992) oli seisuga 01.01.1991.a. varude suuruseks 916,1 tuh m³, soovitatav kasutusala teede kruusakateteks.

4. PUHKUS

Eeldused suurema puhkekompleksi väljaarendamiseks vallas puuduvad. Tuntum puhkekoht on Uhtjärve ääres, kus toimuvad suviti suuremad piirkondlikud üritused.

Enamkasutatavad puhkealad on Uhtjärve ja Lõõdla järve ümbrus (ujumiskohad, kalapüük) ning valla kirdeosa marja- ja seenerikkad metsad. On tekkinud üksikud turismitalud. Taluturismi arendamiseks sobivam piirkond (liigestatud ja metsarikas maastik) on valla põhja- ja keskosa.

Tuntumad turismiobjektid valla territooriumil on:

- Urvaste kirik
- Tamme-Lauri, Jakobi ja Mäe-Lehtsoo tammed
- Urvaste ürgorg
- Uue-Antsla kalakasvatus (loetakse esimeseks Eestis, kavatsus rajada kalandusmuuseum).

5. ASUSTUS. RAHVASTIK. TÖÖJÕURESSURSID

Urvaste vald jaotub 14 küllaks. Vallavalitsuse andmetel elas vallas seisuga 01.01.1996.a. 1766 elanikku, neist 53% elas neljas suuremas asulas (Kuldre — 202, Urvaste — 182, Uue-Antsla — 308 ja Vaabina — 237). Vallas tervikuna toimus rahvaarvu pidev vähenemine 90-ndate aastate alguseni. Viimastel aastatel on elanike arv hakanud kasvama suuremas osas küllades (vt. tabel 2). Kuna üldise majandusliku surutise tingimustes areneb talude taasloomine väga aeglaselt (napib tehnikat) ja sageli tagastatud maade omanikud ei ela kohapeal, ei ole ette näha elanike arvu plahvatuslikku suurenemist. Rahvastiku keskmine tihedus vallas on 12,7 in/km² (01.01.1995.a. seisuga maakonna keskmine 11,3 in/km²).

Elujõulisus väljendub valla tööealise elanikkonna arvukuses. Elanike vanuseline struktuur vallas tervikuna on suhteliselt halb — suur on pensioniealiste osatähtsus.

Parem on olukord valla keskosas (Kuldre, Kõlbi, Uue-Antsla) ja halvem valla äärealadel (Koigu, Lümatu, Ruhingu, Kassi) paiknevates küllades. Seisuga 01.01.1996.a. oli Urvaste Vallavalitsuse andmetel tööeast nooremate, tööealiste ja pensionealise osatähtsus vallas keskmiselt 24,5%, 50,1% ja 25,4%.

Andmed valla maarahvastiku vanuselise struktuuri kohta seisuga 01.01.1996.a. on antud tabelis 1. Võrreldavad andmed maarahvastiku vanuselise ja soolise struktuuri kohta seisuga 01.01.1995.a. on toodud järgnevas tabelis.

Tabel 1

MAARAHVASTIKU VANUSELINE JA SOOLINE STRUKTUUR 01.01.1995.a. Riigi Statistikaameti andmetel

	Elanikearv kokku	s e a l h u l g a s					
		tööeast nooremad		tööealised		pensioniealised	
		arv	%	arv	%	arv	%
Urvaste vald	1780	454	25,5	878	49,3	448	25,2
sh. mehed	870	243	27,9	494	56,8	133	15,3
naised	910	211	23,2	384	42,2	315	34,6
Võrumaa maarahvastik	26 064	6 284	24,1	13 224	50,7	6 556	25,2
sh. mehed	12 702	3 245	25,5	7 477	58,9	1 980	15,6
naised	13 362	3 039	22,7	5 747	43,1	4 576	34,2
Eesti maarahvastik	440 784	109 435	24,8	237 959	54,0	93 390	21,2
sh. mehed	212 563	55 823	26,3	128 973	60,6	27 767	13,1
naised	228 221	53 612	23,5	108 986	47,7	65 623	28,8

Tabel 2

ELANIKE ARVU DÜNAAMIKA

Jrk. nr.	Küla nimi	Faktiline (rahvaloenduse andmetel)				Seisuga 01.01.1996.a. kohalolev (valla-valitsuse andmetel) kokku	Elan. arvu kasv (+) või vähenem.(-) %-des aastatel	
		1959	1970	1979	1989		1959-1989	1989-1996
1	Kassi	176	149	121	85	86	-2,1 korda	+1,2
2	Kirikuküla	122	102	97	47	50	-2,6 korda	+6,4
3	Koigu	148	124	113	73	60	-2,0 korda	-17,8
4	Kuldre	153	145	200	212	202	+38,6	-4,7
5	Kõlbi	137	95	103	99	100	-27,7	+1,0
6	Lümatu	173	144	116	95	109	-45,1	+14,7
7	Pihleni	149	118	88	84	93	-43,6	+10,7
8	Ruhingu	182	151	107	72	90	-2,5 korda	+25,0
9	Toku	110	87	64	44	42	-2,5 korda	-4,6
10	Uhtjärve	149	138	97	104	92	-30,2	-11,5
11	Urvaste	224	163	180	150	182	-33,0	+21,3
12	Uue-Antsla	269	243	220	285	308	+5,9	+8,1
13	Vaabina	340	325	243	242	237	-28,8	-2,1
14	Visela	227	217	173	115	115	-49,3	0
	VALD KOKKU	2559	2201	1922	1707	1766	-33,3	+3,4

skeem 3

graafik

Tabel 3

VALLA TERRITOOORIUMIL ELAVATE TÖÖTAJATE JAOTUS
 SOO JA VANUSE JÄRGI seisuga 01.01.1996.a.
 Urvaste Vallavalitsuse andmetel

Hõiveliik	Tööealisi			Tööeast vanemaid			Kokku		
	Kokku	Sealhulgas		Kokku	Sealhulgas		Kokku	Sealhulgas	
		mehed (16-60)	naised (16-55)		mehed (61-)	naised (56-)		mehed	naised
Töötajaid kokku	647	366	281	320	120	200	967*	486	481
neist töötavad:									
• palgatööl	380	237	143	3	3	-	383	240	143
• oma talus	56	25	31	28	8	20	84	33	51
• oma et- tevõttes	6	3	3	-	-	-	6	3	3
• oma abima- japidamises	205	101	104	289	109	180	494	210	284

*) Neist töötab

- . väljaspool valda asuvas ettevõttes, asutuses ja organisatsioonis 28 inimest
- . sealhulgas linnas 21 inimest

Tööelistest töötab 66,5% ja pensioniealistest 71,3%. Vallavalitsuse andmetel on registreeritud sama seisuga 54 töötut, neist 15 meest ja 39 naist.

Suuremateks kujundavateks ettevõteteks vallas on põllumajandusega tegelevad osahingud Kuldre, Restu ja Vaabina ning Urvaste Erikool (vt. tabel 4). Valla arengus on edaspidine ülesanne tövõimelistele elanikele tööhõive tagamine. Elanike rakendatuse suurenemisele aitaks valla kaguosas kaasa end. Vaabina koolihoonesse hooldekodu rajamine, loodeosas Visela külla puhkekompleksi väljaehitamine.

Tabel 4

SUUREMAD KUJUNDAVAD ETTEVÕTTED URVASTE VALLAS
(seisuga 01.05.1996.a. vallavalitsuse andmetel)

Asukoht (küla)	Ettevõtte nimi	Põhiline tegevusala	Töötajate arv	Märkused	
Kuldre	AS KARET	metallitööd	12		
	Osaühing KULDRE	põllumajanduslik tootmine	35	kasutab Kuldre ja selle lähema ümbruse maid	
	Osaühing RESTU	põllumajanduslik tootmine	23	keskus Kuldre külas, tootmine Kassi ja Visela külas	
	Osaühing VÄIKE-HORMA	põllumajanduslik tootmine	7	keskus Kuldre külas, tootmine Kirikuküla külas	
	Urvaste küla	Urvaste Erikool	õpilaste koolitamise	andmed puuduvad	riigiettevõtte, õpilasi kogu maakonnast
	Uue-Antsla k.	AS IHERUS	kalakasvatus	2	
Vaabina küla	Osaühing VAABINA PIIM	põllumajanduslik tootmine	30		

6. TEENINDUS

Võru maakonna loodeosa tõmbekeskuseks on Antsla linn, mille mõjutsoonis asub ka Urvaste vald. Suur osa teenustest on võimalik rahuldada linnas väljaarendatud teenindustevõtete struktuuri baasil, seda eeskätt tervishoiu (haigla, apteek), hariduse (keskkool), olmeteeninduse ja kodanikukaitse (politsei, kiirabi, päästeteenindus) osas.

Valla territooriumil on suuremateks teeninduskeskusteks välja kujunenud Kuldre ja Uue-Antsla küla. Piiratud teenindusasutuste nomenklatuuriga on Urvaste ja Vaabina külad.

Teenindusasutustest paiknevad:

lasteaed	- Kuldres (vanas koolimajas)
kool	- Kuldres ja Urvastes põhikool, Vaabinas persp. algkool
rahvamaja	- Uue-Antslas
raamatukogu	- Kuldres, Urvastes ja Vaabinas
tervishoiuasutus	- Kuldres ambulatoorium, Urvastes ja Uue-Antslas arstipunkt
apteek	- Kuldres
kauplus	- Kirikukülas, Kuldres, Urvastes, Uue-Antslas, Vaabinas ja Viselas
toitlustus	- Uue-Antslas (ehitamisel), talvel Kuldres kooli söökla baasil
automaattelefonikesk- jaam	- Urvastes ja Uue-Antslas
sideasutus	- Kuldres, Urvastes ja Vaabinas
teeninduspunkt	- Kuldres ja Vaabinas juuksur
kirik	- Kirikukülas
surnuaed	- Kirikukülas
bensiinjaam	- Uue-Antslas, persp. Kuldres

Teenindusasutuste kättesaadavus on halb valla äärealade (Visela, Koigu, Ruhingu, Toku) külade elanikel (teenindusasutusi kohapeal ei ole, bussiliiklus hõre ja kulukas — vt. skeem 4). Äärealade isoleeritust võimendab ka telefonidega ebapiisav varustus. Kodanikukaitse (politsei, kiirabi, päästeteenistus) tagamise põhifaktoriks on aga ulatusliku ja töökindla sidesüsteemi olemasolu. Vallamaja paikneb Kuldre külas, mille kättesaadavus suuremale osale valla elanikele on rahuldav.

Suuremaks teeninduskeskuseks kujuneb Uue-Antsla (ehitamisel kauplus-söökla-baar-puhketoad, plaanis rajada kalandusmuuseum, välja ehitada korralik bensiinjaam, siin ainuke valla territooriumil tegutsev rahvamaja).

skeem 4

7. TEHNILINE INFRASTRUKTUUR

7.1 MAANTEED

Tabel 5

Valla territooriumi läbivad riigimaanteed

Tee nr.	Tee nimetus	Pikkus valla territooriumil, km
	<u>Tugimaanteed</u>	
69	Võru—Kuigatsi—Tõrva	15,0
70	Antsla—Vaabina	3,3
	<u>Kohalikud maanteed</u>	
25101	Visela—Kuldre	4,2
25103	Vaabina—Sõmerpalu	2,2
25104	Koigu—Ruhingu	4,3
18105	Sillaotsa—Restu	12,7
25107	Visela—Kassi	4,0
25113	Ruhingu—Linnamäe	2,7
25114	Lümatu—Urvaste—Koigu	6,8
25118	Kuldre—Tagula	6,3
25119	Urvaste kalmistu tee	0,3
25124	Uue-Antsla—Vana-Antsla	1,5
25141	Kirikuküla—Koigu	5,0
25183	Antsla—Kanepi	12,6
25205	Pihleni—Kassi	3,9
25207	Vaabina raudteejaama tee	2,1
25235	Vaabina—Ruhingu	6,1

Valla riigimaanteed hooldab Võru Teedevalitsuse Antsla teepiirkond.

Joonisele 1 on kantud riigimaanteed ja vallateed, joonisele 2 täiendavalt ka erateed.

Bussiliinid on esitatud skeemil 4.

7.2 RAUDTEE

Valda läbib Valga—Petseri raudtee. Raudtee maakasutus vallas on 26 ha. Vallas on Vaabina raudteepeatus. Lähim raudteejaam on Antsla linnas. Peatuvate reisirongide sagedus päevas — 3.

7.3. VEEVARUSTUS

Valla veevarustus toimub põhjavee baasil. Kasutatakse devoni platoo ülem-keskdevoni D₃₋₂ veekompleksi.

Valla kaardile (joon. nr. 2) on kantud valla puurkaevud Võru maavalitsuse töös „Riigi huvid Võru maakonnas” esitatud nimekirja alusel (vt. lisa nr. 4).

Kasutatav põhjavesi sisaldab ülemääraselt rauda. Sobiva tehnoloogia puudumisel seni põhjavett lisanditest ei puhastata.

Probleemiks on tühjaksjäänud tootmishoonete juures olevad puurkaevud, millised vajavad konserveerimist.

7.4. KANALISATSIOON

Valla territooriumil paiknevate puhastusseadmete kohta annab ülevaate lisa nr. 5, (väljavõtte tööst „Riigi huvid Võru maakonnas”) ja kantud joonisele 2.

Puhasteid haldavad M/e Uue-Antsla ja Urvaste EIK.

7.4. ELEKTRIVARUSTUS

Valla elektrivarustus pingel 10 kV toimub Lõuna Elektrivõrkude Antsla 110/35/10 kV alajaama baasil.

Valla kaardile (joon. nr. 2) on kantud kõrgepingeliinid ja tarbijaalajaamad Võru Elektrivõrgu Antsla meistripunkti andmetel seisuga mai 1996.a.

7.6. TELEFONISIDE

Valla telefoniseerimine toimub käesoleval ajal Eesti Telefoni AS Lõuna Telefonivõrgu kaudu.

Vallas on järgmised telefonikeskjaamad:

Jrk. nr.	Jaama nimetus	Tüüp	Monteeritud maht, nr.	Kõrgemal-seisev jaam
1.	Uue-Antsla	ATCK 100/2000	300	Antsla
2.	Urvaste	ATCK 50/200	100	Antsla

Valla plaanile (vt. joon. nr. 2) on kantud telefonikaablid Võru Telefonivõrgu poolt esitatud materjalide alusel seisuga mai 1996.a.

Telefoniside olukord on oma kvaliteedilt ebarahuldav. Olukorra parandamiseks tuleks võimalusel olevad telefonikeskjaamad asendada digitaalsetega ning luua täiendavaid ühendusliine. Täiendavaid võimalusi annab ka piirkonna haaramine mobiiltelefonide mõjupiirkonda.

8. KESKKONNA SEISUND JA KAITSE

Valla keskkonnakaitse probleemid tulenevad tema asendist ja looduse omapärasest. Valla keskkonna seisundit võib hinnata heaks. Ka põllumajanduslik tootmine (sigalad, karjalaudad, sõnniku- ja silohoidlad) ei anna praeguse väheintensiivse tootmise tingimustes enam suurt reostuskoormust. Bensiiinjaamade ja naftahoidlate ning prügimäe majandamisel tuleb kinni pidada keskkonnakaitse nõuetest.

Valla metsasus on 36 % (vabariigi keskmine 42 %). Metskondadele koostatud metsakorralduskava kohaselt hoiu- ega kaitsemetsi valla territooriumil ei ole. Töös on tehtud ettepanek jätta hoiu- ega kaitsemetsaks Antsla metskonna kvartalid 1, 2, 3 ja 4 (I kategooria kaitsealuse loomaliigi pesitsusala). Ülejäänud metsade kategooriad vajavad määramist.

Prügila asub valla keskosas Pihleni külas. Asukoht on sobiv, kuid kaitsetsoonis üks majapidamine.

Valla territooriumil on üks tegutsev kalmistu — Urvaste, millele on töös ette nähtud laiendus.

Valla territooriumil on 31 kaitstavat loodusobjekti ja kultuurimälestist ning huviväärsust (vt. joonis 2).

Normaalsete keskkonnatingimuste säilitamiseks ja kaitseks on riiklikult kehtestatud mitmesugused määrused, eeskirjad ja normid, millest on esitatud ülevaade järnevas peatükis „Piirangud maakasutusele”.

II PIIRANGUD MAAKASUTUSELE

1. KULTUURIMÄLESTISED (arheoloogia-, arhitektuuri-, kunsti-, tehnika- ja ajaloomälestised)

Alus: „Muinsuskaitse seadus” 09.03.1994 (RT I 1994, 24, 391)

Väljavõtted seadusest

§25 Kinnismälestise kaitseks kehtestatakse kaitsevöönd, millele laienevad kaitsekoostuse teatistes esitatud kitsendused. Kui mälestiseks tunnistamise aktis ei ole märgitud teisiti, on kaitsevööndiks 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates.

§23 (1) Muinsuskaitseameti loata on kinnismälestise ja selle kaitsevööndi ulatuses keelatud:

1) maaharimine, ehitise püstitamine, teede, kraavide, trasside rajamine ning muud mulla- ja ehitustööd;

2) puude ja põõsaste istutamine, mahavõtmine ja juurimine.

(2) Muinsuskaitseameti loata on keelatud kinnismälestise ümberpaigutamine, ümber- ja sisseehitamine, konserveerimine, restaureerimine ja remontimine, mälestisele seda kahjustavate või selle ilmet muutvate objektide paigaldamine, samuti muul viisil mälestise ilme muutmine

§24 (1) Mälestise kasutamise kitsendused määrab kindlaks Muinsuskaitseamet kaitsekohustuse teatises.

(2) Muinsuskaitseamet võib §-des 22 ja 23 sätestatud kitsendusi leevendada.

§29 (4) Kinnismälestise ja selle kaitsevööndis oleva kinnisasja kasutamise kitsendused kompenseeritakse vastavalt seadustele maa maksustamishinna vähendamise või maamaksust vabastamisega.

Urvaste valla kultuurimälestised (kinnismälestised) on kantud joonisele 2 Riigi Muinsuskaitseameti ja Urvaste Vallavalitsuse andmetel. Mälestiste nimekiri vt. samal joonisel tabelis.

2. KAITSTAVAD LOODUSOBJEKTID

Alus: „Kaitstavate loodusobjektide seadus” 01.06.1994 (RT I 1994, 46, 773)

„Asjaõigusseadus” 09.06.1993 (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)

„Ranna ja kalda kaitse seadus” 22.05.1995 (RT I 1995, 31, 382)

EV Keskkonnaministeeriumi määrus nr. 29 „Looduskaitsealade ja üksikobjektide kohta” 20.10.1993.a.

Kaitstavate loodusobjektide seadus kehtestab erilist kaitset vajavate loodusobjektide kaitse alla võtmise korra ning sätestab maaomanike ja -valdajate ning teiste isikute õigused ja kohustused nende suhtes. Teave looduskaitse alla võetud objektide kohta sisaldub koostamisel olevas looduskaitseobjektide registris.

2.1. KAITSTAV LOODUSE ÜKSIKOBJEKT

Objekti mistahes kahjustamine on keelatud. Tema seisundit või ilmet mõjutava töö teostamine on lubatud üksikobjekti valdaja nõusolekul. Kui kaitse-eeskirjadega ei ole sätestatud teisiti, on kinnisasja omanik kohustatud hoolt kandma üksikobjekti seisundi ja selle ümbruse korrastamise eest.

Kitsenduste ulatus:

Kaitstavat looduse üksikobjekti ümbritseb kuni 50 m raadiusega piiranguvöönd kui kaitse-eeskirjadega ei sätestata teisiti. Üksikobjektini viivad erateed on avalikuks kasutamiseks vastavalt „Asjaõigusseaduse” § 157. Objekti ümbritseb erikaitsevöönd (esitatakse omanikule teatisega), mille suurus on:

- rändrahnudel, kividel 5 m raadiuses ümber objekti
- põlispuudel võra projektsiooni ulatuses
- parkidel pargi kinnistatud piirides.

Erikaitsevööndis on keelatud looduse intensiivkasutus, kulu põletamine, objekti loodusliku ilme muutmine jne. Loodusobjekti või tema tähistust on keelatud hävitada või rikkuda, kusjuures võrdne õiguslik kaitse tagatakse kõigile loodusobjektidele sõltumata omanikust. Objekti omanik või valdaja peab tagama vaba juurdepääsu objektile.

Väljavõtted „Kaitstavate loodusobjektide seadusest”:

- §13 (2) Kui kaitse-eeskirjaga ei sätestata teisiti, on piiranguvööndis keelatud:
- 1) uute maaparandussüsteemide rajamine;
 - 2) veekogude vee taseme muutmine ja nende kallaste kahjustamine;
 - 3) maavarade ja maa-ainese kaevandamine;
 - 4) puhtpuistute kujundamine varem rajatud metsakultuurides ning uute metsakultuuride ja energiapuistute rajamine;
 - 5) lõppraie;
 - 6) maa kasutamine prügi ja heitmete ladustamiskohana;
 - 7) väetiste ja mürkkemikaalide kasutamine;
 - 8) teede, õhuliinide ja muude kommunikatsioonide rajamine;
 - 9) uute ehitiste püstitamine;
 - 10) jahipidamine ja kalapüük.

Urvaste valla kaitstavad loodusobjektid on kantud joonisele 2 Võru Keskkonnaameti ja Urvaste Vallavalitsuse andmetel. Kaitstavate loodusobjektide nimekiri vt. samal joonisel tabelis.

3. VEEKOGUDE KAITSE

Alus: „Ranna ja kalda kaitse seadus” 22.02.1995 (RT I 1995, 31, 382)

„Maaparandusseadus” 20.04.1994.a. (RT I 1994, 34, 534)

„Veeseaduse muutmise ja täiendamise seadus”, 24.01.1996 (RT I 1996, 13, 241) — parandustega terviktekst

„Avalikult kasutatavate veekogude nimekiri” — Vabariigi Valitsuse määrus 18.07.1996.a. (RT 1996, 58, 1090)

„Lõhilaste kudemis- ja elupaikade nimistu” - keskkonnaministeeriumi määrus 14.02.1996.a. nr. 10 (RTL 1996, 25/26, 165)

Väljavõtted „Ranna ja kalda kaitse seadusest”:

Lähtudes säästliku ja alalhoidliku arengu ning loodusliku mitmekesisuse säilitamise põhimõtetest kehtestab ranna ja kalda kaitse seadus veekogu kalda ulatuse.

Hajaasustusalal

- §3 (1) Üle 10 ha suuruse pindalaga järvede ja veehoidlate kaldad ning üle 25 km² suuruse valgalaga jõgede ja veejuhtmete kaldad on 200 m laiused.
- (2) 5 kuni 10 ha suuruse pindalaga järvede ja veehoidlate ning 10-25 km² suuruse valgalaga jõgede ja veejuhtmete kaldad on 100 m laiused.
- (3) Ülejäänud veekogudel kehtestab kalda ulatuse kohalik omavalitsusüksus vähemalt 10 m laiusest, aga mitte rohkem kui 25 m.
- §4 (1) Tiheasustusalal määrab kalda ulatuse üldplaneeringuga kohalik omavalitsus, aga mitte üle §3 sätestatud laiusest.
- (2) Tiheasustusala laiendamine kaldal toimub ainult maakonnaplaneeringu alusel koostatud linna või valla üld- ja detailplaneeringu järgi.
- (3) Uue tihehoonestusala moodustamine kaldal on keelatud. Erandi võib teha Vabariigi Valitsus omavalitsuse ettepanekul.
- §9 (1) Kaldal on majandustegevus keelatud veekaitsevööndis (v.a. ehituskeeld veeliikluse ja veehaarde objektile, tehnilisele kommunikatsioonile, seirejaamale ja hüdrograafiateenistuse objektile, riigikaitse ja päästeteenistuse otstarbega ehitustele, olemasolevatele ehitistele).
- 2) Veekaitsevööndi laius tavalisest veepiirist on järvedel, veehoidlatel, jõgedel ja kanalitel – 10 m;
- 3) maaparandusobjektide eesvooludel kuni nende suubumiseni looduslikesse – 1 m.
- (2) Kaldal on keelatud rajada ja laiendada:

- 1) tootmisobjekte ja ladusid, kus kasutatakse, tekitatakse või ladustatakse I, II ja III ohtlikkuse klassi kuuluvaid aineid;
 - 2) tootmisobjekte, millest lähtuv kahjulik mõjutus ulatub veekaitsevööndile või supelrannale.
- (3) Kaldal on ehituskeeluvöönd, mille laius tavalisest veepiirist on:
- 3) üle 10 ha suuruse pindalaga järvel ja veehoidlal ning üle 25 km² suuruse valgalaga jõel ning veejuhtmel - 50 m;
 - 4) 5 kuni 10 ha suuruse pindalaga järvel ja veehoidlal ning 10 kuni 25 km² suuruse valgalaga jõel ning veejuhtmel - 25 m.
- (5) Lõhilaste kudemis- ja elupaikadeks kinnitatud veekogu või tema lõikude kallastel laienevad tootmistegevuse kitsendused 200 m kauguseni.
- (10) Kaldal on keelatud:
- 1) üleujutatavatel aladel reoveesetete laotamine;
 - 2) kalmistute ja loomade matmispaikade rajamine;
 - 3) karjatamine siseveekogude veekaitsevööndis puittaimestikuga alal.
- §10 (1) Tiheasustusalal on 50 m laiune ehituskeeluvöönd.
- (2) Ehituskeeld ei laiene üld- ja detailplaneeringute alusel toimuvatele töödele:
- 1) kallaste kindlustamiseks ja heakorrastamiseks;
 - 2) avaliku tee või kallasraja rajamiseks;
 - 3) säilitamiseks määratud hoonestusega alal;
 - 4) maaparandussüsteemide ehitamiseks.
- §11 (1) Maavarade ja maa-ainese kaevandamine on keelatud veekaitsevööndis ning ülejäänud kalda alal lubatud keskkonnaministri loal.
- (3) Veekaitsevööndis on puittaimestiku raie keelatud, välja arvatud veejuhtme ja veehoidla remondiga seotud tööde tegemiseks või puittaimestiku hooldamiseks ja uuendamiseks sanitaar- või turberaiena.
- §20 (1) Kallasraja (laius vastavalt „Veeseaduses” antule on laevatatavatel veekogudel 10 m, teistel veekogudel 4 m) ja veekaitsevööndi maa, välja arvatud §9 1. lõike punktis 3 sätestatud juhtudel, arvatakse välja maksustamisele kuuluvast maast vastavalt maamaksuseadusele (RT I 1993, 24, 428; 1994, 13, 231; 28, 428;94, 1609).

Veekogude ja vee kasutust reguleerib Asjaõigusseadus ja Veeseadus.

- Kinnisomand ei ulatu põhjaveele. Põhjavesi on riigi omandis.
- Avalikku veekogu võib kasutada igaüks.
- Veekogu omanik peab jätma veekogu äärde kaldariba kallasrajana kasutamiseks.

Kalapüügikorra kõigil veekogudel on Vabariigi Valitsus kehtestanud Kalapüügiseaduse ja Kalapüügi eeskirjaga, mis sätestab püügi keeluajad ja -alad, kalade alammõõdud, püügivahendid ja -viisid. Veekogu omanik ja valdaja on kohustatud korraldama kalavarude kaitset tema omandis või valduses oleval veekogul. Omandiõigus veekogule on kehtestatud Veeseadusega. Veekogud kuuluvad kas riigile, kohalikult omavalitsusele või eraisikule.

Avalikuks kasutamiseks määratud veekogudel on igaühel õigus tasu maksmata ühe käsiõngega kala püüda, eraveekogudel — omaniku või valdaja loal.

Urvaste valla vooluveekogude (valgala suurusega $\geq 10 \text{ km}^2$) nimekiri on esitatud tabelis 6, avalikult kasutatavate järvede ja paisjärvede nimekiri tabelis 7.

Tabel 6

JÕED, OJAD
(valgala suurus $\geq 10 \text{ km}^2$)

Veekogu nimi	Valgala suurus, km^2	Kalda ulatus, m	Ehituskeeluvöönd, m	Veekaitsevöönd, m	Märkused
Antsla jõgi	135	200	50	10	
Koigu oja	14,3	100	25	10	
Jaska oja	20,7	100	25	10	
Kärgula oja	15,3	100	25	10	
Lambahanna oja	67,4	200	50	10	
Ojalõpe oja	12,2	100	25	10	
Restu oja	14,4	100	25	10	
Visula jõgi	57,9	200	50	10	Asustatud lõhilastega kogu ulatuses, tootmistegevuse kitsendused 200 m kauguseni

Nimekirja koostamisel kasutatud lähtematerjal:

1. Vabariigi Valitsuse määrusega 18.07.1996.a. nr. 191 kinnitatud „Avalikult kasutatavate veekogude nimekiri”
2. Eesti NSV jõgede, ojade ja kraavide nimestik. Tallinn, 1986.
3. Keskkonnaministeeriumi määrusega 14.02.1996.a. nr. 10 kinnitatud „Lõhilaste kudemis- ja elupaikade nimekiri”

Tabel 7

AVALIKULT KASUTATAVAD JÄRVED JA PAISJÄRVED
(kinnitatud Vabariigi Valitsuse määrusega 18.07.1996.a. Nr. 191)

Veekogu nimi	Pindala, ha	Kalda ulatus, m	Ehituskeelu- vöönd, m	Veekaitse- vöönd, m	Märkused
Luhasoo järv	1,1	10-25	-	10	väljavooluga väljavooluga, Sõ- merpalu valla maa- del
Löödla järv	76,7	200	50	10	
Tobrajärv	2,1	10-25	-	10	väljavooluga väljavooluga pais- järv
Toku paisjärv	4,0	10-25	-	10	
Uhtjärv	43,5	200	50	10	väljavooluga
Vaabina (Toku) järv	1,1	10-25	-	10	umbjärv
Visula järv	64,1	200	50	10	väljavooluga

Märkus: umbjärvede (väljavooluta järvede) avalikult kasutatavate järvede nimekir-
jast väljaarvamine toimub kinnistu omaniku avalduse alusel.

4. ÜLDKASUTATAV SUPLUSKOHT

Alus: „Ranna ja kalda kaitse seadus”, 22.02.1995.a. (RT I 1995, 31, 382);

„Tervisekaitse eeskiri supelrandadele ja supluskohtadele” EV Sotsiaal-
ministeerium, 1993 (projekt);

„Asjaõigusseadus” 09.06.1993 (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)

Kitsenduste ulatus:

Supluskoht peab paiknema ülalpool reovete sisselaske. Supluskohtade maa-alal on keelatud teha süvendust jt. hüdrotehnilisi töid, millega kaasneb vee kvaliteedi halve-
nemine, ehitada saastavaid ja reostavaid ettevõtteid, rajada prügilaid jne.

Enamkasutatavad supluskohad Urvaste vallas on Uhtjärv ja Löödla järv (järv ise Sõmerpalu vallas)

5. METSADE KAITSE

Alus: „Metsaseadus” (20.10.1993 (RT I 1993, 69, 990))

Kitsenduste ulatus:

Hoiumetsad, kuhu kuuluvad erilist kaitset ja pikemaajalist säilitamist vajavad metsad (§6 p. 1). Lubatud on nende juhtfunktsiooni täitmiseks vajalik hooldus-, valik- ja lõppraie turberaiena või kitsaste lankidena, välja arvatud reservaadid, kus majandustegevus on keelatud (§7 p. 2).

Kaitsemetsad, kuhu kuuluvad peamiselt mulda, vett, asulaid, teid, maastikke ning teisi objekte kaitsvad metsad (§6 p. 2). Lubatud on hooldus, valik- ja lõppraie. Puitu varutakse arvestuslangi piires, kusjuures lõppraie on lubatud turberaidena või kitsaste lankidena (§7 p. 3). End. Kuldre kolhoosi (praegu suures osas eravaldues) metsade osas metsakorralduskava puudub.

1992.a. koostatud metsakorralduskava kohaselt Urvaste vallas hoiumetsi ei ole. Töös tehtud ettepanek arvata hoiumetsa kategooriasse Antsla metskonna kvartalid 1, 2, 3 ja 4 (I kategooria kaitsealuse loomaliigi pesitsusala).

6. MAAVARAD

Alus: „Maapõueseadus” 09.11.1994 (RT I 1995, 86/87, 1488)

„Maapõueseaduse muutmise ja täiendamise seadus” (RT I 1995, 75, 1321)

„Saastekahju hüvitise seadus” 15.12.1993 (RT I 1994, 1, 2)

Vabariigi Valitsuse määruse 26.01.1995.a. nr. 42 (RT I 1995, 13, 156) kohaselt üleriigilise tähtsusega maardlaid Urvaste vallas ei ole. Kohaliku tähtsusega maardlad on kantud joonisele 2.

Kohaliku tähtsusega maardla puhul annab maavara kasutamise loa maavalitsus. Füüsiline isik (üksikisik) võib oma maaomandil (oma kinnisasja piires) olevaid maavarasid oma tarbeks kaevandada kaevandamisloata ja tasuta ning pärast korrastama maavaravõtukohta. Kinnisasja omanik (valdaja) ei tohi oma tegevusega kahjustada maardlaid. Maa-ainese kaevandamise õigus tekib kohaliku omavalitsuse poolt väljaantud loa alusel (v. a. üksikisik oma maaomandil oma tarbeks).

Maavaradega maa-aladele ehitamine, maavalduste vormistamine ja maavarade kaevandamisega mitteseotud allmaarajatiste ehitamine on lubatud kohaliku tähtsusega maardlate puhul, kui selleks annab nõusoleku maavara kasutamise loa andja.

7. TEED, TEHNOVÕRGUD JA RAJATISED

7.1. RIIGIMAANTEED

Alus: „Maanteeseadus” 19.12.1991 (RT I 1992, 1, 1)

„Riigimaanteede kasutamise ja kaitse eeskiri” 19.09.1994 (RTL 1995, 7)

Kitsenduste ulatus:

p. 8 — maantee kaitseks, arendusvõimaluste loomiseks ja korrashoiu ning liiklusolude püsivuse ja liiklusohutuse tagamiseks kehtestatakse maanteega külgnevatel maavaldustel hajaasustusaladel 50 m laiune kaitsetsoon (mõlemale poole tee teljest, mitme sõidutee korral äärmiste pärisuunaliste sõiduradade teljest), mille piirides kehtivad maaomanikel ja -kasutajatel erinõuded.

Joonistele 1 ja 2 on kantud riigimaanteed vastavalt „Eesti riigimaanteede loetelule”, mis on kinnitatud Riigi Maanteeameti käskkirjaga nr. 33, 17.04.1996.a..
Riigimaanteede maad on Võru maakonnas lõplikult määratlemata.

7.2. RAUDTEED

Alus: „Raudteeseadus” 14.12.1994.a. (RT I 1995, 5, 41)

Kitsenduste ulatus:

Väljavõte „Raudteeseadusest”:

§8 Raudtee kaitsevöönd

- (1) Raudtee kaitseks, korrashoiu ja häireteta liikluse tagamiseks ning raudteelt lähtuvate kahjulike mõjude vähendamiseks on raudtee ääres kaitsevöönd.
- (2) Raudtee kaitsevööndi laiuseks on rööpme teljest (mitmeteljelistel raudteedel ja jaamades äärmise rööpme teljest) linnades ja asulates 30 m, väljaspool linnu ja asulaid 50 m.

7.3. ELEKTRILIINID

Alus: „Asjaõigusseadus” 09.06.1993 (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)

Väljavõte:

§158 (2) Teisele isikule kuuluval kinnisasjal asuvad liinirajatised ei ole kinnisasja olulised osad.

Alus: „Üle 1000-voldise pingega elektrivõrkude kaitse-eeskirjad, ENSV MN 11.04.1984.a. määrus nr. 197.

Kitsenduste ulatus:

Elektrivõrkude kaitsetsoonid kehtestatakse piki õhuliine maatüki ja õhuruumina, mida piiravad vertikaaltasandid, mis asuvad mõlemal pool liini äärmistest juhtmetest nende hälbimatu asendi korral järgmistel kaugustel:

- 15 m kuni 20 kV pingega liinidest
- 15 m 35 kV pingega liinidest
- 20 m 110 kV pingega liinidest
- 25 m 220 kV pingega liinidest
- 30 m 330 kV pingega liinidest

Maatükke, mis kuuluvad elektrivõrkude kaitsetsooni, ei võeta maakasutajatelt ära ning nad kasutavad neid põllumajanduslike või muude tööde tegemiseks, olles kohustatud kinni pidama eeskirjades esitatud nõuetest.

Elektrivõrkude kaitsetsoonides on neid valdavate ettevõtete (organisatsioonide) kirjaliku nõusolekuta keelatud:

- mis tahes hoonete ja rajatiste ehitamine, kapitaalremont, rekonstrueerimine või lammutamine;
- teha mis tahes laadimis-, süvendus-, lõhke- ja maaparandustöid, istutada ja raiuda puid ja põõsaid, rajada karjaaedu, okastraattarasid ning kasta põllumajanduskultuure;
- püüda kala, teisi veeloomi ja -taimi põhjalähedaste püügivahenditega, rajada loomade joogikohti ning raiuda ja varuda jääd (veekaabelliinide kaitsetsoonides);
- sõita masinate ja mehhanismidega, mille üldkõrgus kogu veosega või ilma selleta on tee pinnast rohkem kui 4,5 meetrit (õhuliinide kaitsetsoonides).

Elektrivõrkude kaitsetsoonis on keelatud igasugune tegevus, mis võib takistada nende normaalset tööd, põhjustada nende vigastamist või õnnetusjuhtumeid:

- paigutada tanklaid ning teisi kütuse- ja määrdeainehoidlaid;
- tõkestada juurdepääsuteid elektrivõrkude objektideni;
- rajada ükskõik milliseid prahi mahapanekukohti;
- ladustada sööta, väetisi, põhku, turvast, küttepuid jm. materjale ning teha tuld;

- rajada spordi- ja mänguväljakuid, staadione, ühissõidukite peatusi, iga liiki masinate ja mehhanismide parklaid, korraldada mistahes üritusi, mis seotud inimeste kogunemisega.

Mööda põllumajanduskõlvikuid kulgevate elektriliinide plaanipäraseid remondi- ja rekonstrueerimistöid tehakse kooskõlastatult maakasutajatega ja üldjuhul ajal kui nendel kõlvikutel ei kasva põllukultuure või kui on võimalik tagada nende säilimine.

Joonisele 2 on kantud olevad õhuliinid alajaamadega Võru Elektrivõrgu Antsla Meis-
tripunkti andmetel seisuga 01.05.1996.a.

7.4. SIDELIINID

Alus: AS „Eesti Telefon” — ettepanekud, „Nõuded elektrisidevõrkude kaitse kohta”.

„Asjaõigusseadus” 09.06.1993 (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)

Kitsenduste ulatus:

2.2. Elektrisidevõrkude kaitsevöönd hõlmab:

2.2.1. 2 m laiust maariba kummalgi pool kaabelliini (kaabli projektsiooni maapinnal);

2.2.2. 3 m laiuse maa-ala ümber kaabelliini võimenduspunkti või selle mulde piiri;

2.2.3. 5 m laiuse maariba kummalgi pool õhuliini äärmiste juhtmete projektsioonist maapinnal.

3.1. Elektrisidevõrkude kaitsevööndis teostatavate tööde korra ja tehnilised nõuded kehtestab elektrisidevõrkude valdaja töö teostajale (projekteerijale) kirjalikult väljastatud tehniliste tingimuste või kooskõlastusega.

Joonisele 2 on kantud elektriside kaabelliinid Võru Telefonivõrgu poolt esitatud ma-
terjalide alusel seisuga 01.05.1996.a.

7.5. KANALISATSIOONI SURVETRASS

Alus: SNIP 2.07.01-89

Ehitusvaba vöönd mõlemale poole trassi 5 m.

8. ERIOBJEKTID

8.1. VEEHAARE. PUURKAEVUD. MAAPARANDUSSÜSTEEMID

Alus: „Veeseadus” 24. jaanuar 1996 (RT I 1996, 13, 241)
 „Ranna ja kalda kaitse seadus” 22.02.1995 (RT I 1995, 31, 382)
 „Maaparandusseadus” 20. aprill 1994 (RT I 1994, 34, 534)
 EV Valitsuse määrus 14. oktoober 1994.a. nr. 369
 „Riigi poolt korrashoitavate eesvoolude nimekirja” ja „Munitsipaalomandisse antavate maaparandussüsteemide nimistu” kinnitamine (RT I 1994, 70, 1222)

Väljavõtted „Veeseadusest”

§28 Veehaarde sanitaarkaitseala

- (2) Veehaarde sanitaarkaitseala ulatus on:
- 1) 50 m puurkaevust, kui vett võetakse põhjaveekihist ühe puurkaevuga;
 - 2) 50 m puurkaevude rea teljest mõlemale poole, 50 m rea äärmistest puurkaevudest ja puurkaevude reas puurkaevude vaheline maa, kui vett võetakse põhjaveekihist kahe või enama puurkaevuga.
- (3) Sanitaarkaitseala ei moodustata, kui vett võetakse põhjaveekihist alla 10 m³ ööpäevas ühe kinnisasja vajaduseks.
- (5) Sanitaarkaitseala võib ulatuda kuni 200 meetrini veevõtukohtast, kui vett võetakse põhjaveekihist üle 500 m³ ööpäevas.

Väljavõtted „Maaparandusseadusest”

§16 (3) Eesvoolud, poldrid, veehoidlad ja niisutussüsteemid, mis toovad kasu mitmele maaomanikule või valdajale, tuleb hoida korras maaparandusühistute kaudu. Maaparandussüsteemide loetelu, mis kuuluvad korrashoidmisele maaparandusühistute kaudu, kehtestab põllumajandusminister kooskõlastatult kohaliku omavalitsusega.

(7) Riigi poolt korrashoitavate eesvoolude nimekirja kinnitab Vabariigi Valitsus.

§17 (1) Igasugune kunstlik veevoolu takistamine ja ummistamine maaparandussüsteemis ning veevõtt maaparandussüsteemist, kui see tekitab kahju teisele maaomanikule või maaparandussüsteemile, on keelatud.

(2) Maad ei või harida lähemal kui üks meeter eesvoolu pervest, kui seadusega või Vabariigi Valitsuse poolt kehtestatud korras ei määrata kindlaks laiemat veekaitsevööndit.

(3) Maaomanik peab lubama kasutada oma maad maaparandussüsteemide seisundi kontrollimiseks, maaparanduslikuks uurimis- ja projek-

teerimistöödeks, maaparandustöödest tingitud ajutisteks läbisõitudeks ja pinnase paigaldamiseks, kui hüvitatakse talle tekitatud kahju.

Vastavalt Vabariigi Valitsuse 14.okt. 1994. a. määrusega nr. 369 kinnitatud nimekirjale on riigi poolt korrashoitavateks eesvooludeks Urvaste vallas Antsla jõgi (koos Antsla vallaga reguleeritud lõigu pikkus 6,8 km) ja Visula jõgi (reguleeritud lõigu pikkus 12,3 km). Peale nimetatute hoiab riik korras veel ka väiksemaid eesvoole kuni nende üleandmiseni omanikule. Eesvoolude nimekirja täpsustatakse 3 aasta pärast, arvestades maa tagastamise, maaomanikele maaparandussüsteemide üleandmise ja maaparandusühistute asutamise käiku.

8.2. KALMISTU

Alus: SNIP 02.07.01-89

Sanitaarkaitsevööndi ulatus 300 m kalmistu piirist elamuteni ja ühiskondlike objektideni. Olemasolevate kalmistute sanitaarkaitsevööndeid võib vähendada projekteeritavatele elamutele kuni 100 meetrini tsentraalse veevarustuse korral. Hoonete projekteerimine sanitaarkaitsevööndisse tuleb kooskõlastada Võru Maavalitsuse Keskkonnaameti ja EV Sotsiaalministeeriumi Tervisekaitseteenistusega.

8.3. JÄÄTMETE LADUSTAMISPAIGAD

Alus: „Jäätmeseadus” 14.05.1992 (RT I 1992, 21, 296 ja RT I 1994, 74, 1323)

Keskkonnaministeeriumi määrus „Jäätmete ladustuspaikade projekteerimise, rajamise, kasutamise ja sulgemise eeskirjad” (projekt).

Kitsenduste ulatus:

Jäätmeseaduse §13 p. 10 järgi ladustatakse jäätmed selleks ettenähtud kohta, tagades keskkonnaohutuse ja võimaldades nende hilisemat kasutamist. Jäätmete käitluskohtade projekteerimine, rajamine, kasutamine ja likvideerimine toimub vastavate eeskirjade järgi. Nimetatud eeskirjade eelnõu on koostatud Keskkonnaministeeriumis, mille kohaselt ümbritseb jäätmete ladustamispaika 500 m laiune ohutusala. Jäätmete ladustuspaiga kaugus põllumajanduslikult kasutatavast maast ja üldkasutatavast teest peab olema vähemalt 200 m.

Urvaste valla territooriumil Pihleni külas paikneva prügila asukoht on sobiv ja kantud joonisele 2.

8.4. HEITVETE PUHASTUSSEADMED

Alus: SNIP 2.04.03-85

Puhastusseadmetel on sanitaarkaitsevööndi laius 150 m. Objektide projekteerimine ja paigaldamine kaitsevööndis tuleb kooskõlastada Võru Keskkonnaameti ja EV Sotsiaalministeeriumi Tervisekaitsetalitusega.

8.5. TOOTMISOBJEKTID

Alus: CH 245-74B

Sanitaarkaitsevööndid määratakse vastavalt senikehtivatele normidele 50 meetrist kuni 1000 meetrini olenevalt tootmisprofiilist.

Joonisele 2 ja asulate tsoneerimisskeemidele on kantud tegutsevate tootmisettevõtete sanitaarkaitsevööndid 100 meetrist alates.

III FUNKTSIONAALNE TSONEERIMINE. TERRITOORIUMI PLANEERIMINE

Urvaste valla funktsionaalne tsoneerimine on esitatud skeemil 5 M 1 : 50 000. Põhieesmärgiks on fikseerida üldjoontes valla tulevast maakasutust.

Territooriumi tsoneerimisel on tuginetud valla arengukavale ning riigi ja valla huvidele.

Riigi huvid on valdavalt keskkonnakaitsetelised ning seisnevad normaalse keskkonnaseisundi tagamiseks ja loodusressursside säästlikuks kasutamiseks kehtestatud nõuetes (majanduspiirangutes) maakasutajaile.

Valla huvi on maade reserveerimisega luua võimalused valla arenguks, et kindlustada elanikud elu- ja töökohtadega, teeninduse ja inimsõbraliku keskkonnaga.

Funktsionaalse tsoneerimise skeemil on toodud valla jaotus maakasutuse iseloomu järgi.

Kõige üldisemalt on vald jagatud:

- põllumajandustsoon;
- metsamajandustsoon;
- puhkemajandustsoon;
- tsoneeritud hoonestusala;
- eraldi paiknev tootmisala;
- põllumajandus- ja metsamajandustsoon, kaaskasutus puhkemajandus.

Põllumajandustsoon

Põllumajandustsooni moodustavad talude ja muude põllumajandusüksuste põhilised maad.

Skeemile on kantud kõik põllumaad boniteediga >40 hindepunkti.

Paremad põllumaad paiknevad valdavalt valla lõuna- ja keskosas Uhtjärve, Pihleni, Kuldre, Kõlbi, Uue-Antsla ja Vaabina külade maa-alal. Siin tuleks maad kasutada võimalikult sihtotstarbe kohaselt. Vähemal määral paikneb paremaid põllumaid ka Toku ja Ruhingu külade maa-alal, milliste kasutamine vahelduva reljeefi tõttu on tihti raskendatud.

Üksikute talumajapidamiste planeerimine ja taluhoonete ehitamine peaks toimuma vastavalt kohalikus (või maakonna) ehitusmääruses kehtestatud nõuetele.

Keerukama tehnoloogiaga ettevõtete rajamisel tuleb koostada maa-ala detailplaneering.

Metsamajandustsoon

Metsamajandustsooni moodustavad valla ida- ja kirdeosas paiknevad riigi- ja erametsad.

Et tagada metsa kui elukeskkonna kujundaja ja valla ühe tähtsama loodusvara heaperemehelik kasutamine, tuleb metsa omandivormi kindlaksmääramiseni ja kuni uue metsakorralduse läbiviimiseni (millega kaasneb ka metsade uutal alustel ümberkategoriseerimine) kinni pidada metsade majandamisel neile seni määratud funktsioonist.

Puhkemajandustsoon

Valla puhkemajandustsoonina on kasutatav Uhtjärve, Visula ja Löödla järvede ümbrus. Selle tingib paiknemine looduslikult kaunis maastikus.

Maa-ala on mõeldud põhiliselt puhkuseks, värskes õhus viibimiseks, väljasõitudeks, jalutuskäikudeks, suusatamiseks ja vaba aja veetmiseks.

Puhkemajandustsoonis on eristatud intensiivse kasutusega puhkepiirkonnad. Need on:

- Visula järve ääres paiknev perspektiivne puhke- ja konverentsikeskus koos lähedal asuvate vaatamisväärsustega;
- Uhtjärve ääres paiknev peopaik koos laululavaga, ujumis- ja telkimiskoht, lähedal asuvad vaatamisväärsused.
- Löödla järve ja Võru—Tõrva maantee ääres paiknevad perspektiivsed kämpingud, telkimis- ja ujumiskohad.

Tsoneeritud hoonestusalad (-asulad)

Omamoodi funktsionaalse tsooni moodustavad tsoneeritud hoonestusalad ehk asulad, mis vajavad detailplaneeringut. Ehitusterritooriumid nõuavad mitmesuguste keskkonda kahjustavate tegurite arvestamist, mis väljendub kaitsetsoonides ja sanitaarkujades. Arvestada tuleb siin ka hoonestavate ja planeeritavate alade sisemise tsoneerimise nõudeid.

Põhilised arengueeldustega asulad on Uue-Antsla, Kuldre, Vaabina ja Urvaste. Kõikide kohta on antud tsoneerimine M 1 : 10 000, skeemid 6-9. Tsoneeritud hoonestusalad on joonisele kantud koos arenguvõimalusega.

Eraldipaiknevad tootmisalad

Skeemil on ära toodud tegutsevad ja tühjaksjäänud potentsiaalsed tootmisalad, ettevõtlus- ja tootmisobjektid.

Tootmisettevõtete arenguks peaks enamikul juhtudel piisama olemasolevatest territooriumitest ja ehitistest s.o. valdavalt endistest farmidest, töökodadest jne.

Tootmisprofiili muutmisel tuleb silmas pidada keskkonnakaitselisi nõudeid.

Põllumajandus- ja metsamajandustsoon, kaaskasutus puhkemajadustsoon

Tsooni moodustab kogu eelnenud funktsionaalsetest tsoonidest ülejäänud ala. Siin paiknevad talumajapidamised, üksikelamud, väiksemad elamugrupid, äri- ja üldkasutatavad objektid, tootmisobjektide ja ladude maa-alad.

Uuete hoonete ehitamine ja olevatele hoonetele juurdeehitiste tegemine toimub suurematel elamugruppidel ja tootmismaa-aladel valla kehtestatud detailplaneeringu alusel ja üksikute hoonete puhul valla poolt väljastatavate projekteerimistingimuste alusel.

skeem 5

2. ASULATE TSONEERIMINE

Kuldre, Urvaste, Uue-Antsla ja Vaabina asulate kohta on koostatud tsoneerimise skeemid mõõdus 1 : 10 000.

Skeemidele on kantud põhilised funktsionaalsed tsoonid koos nende võimalike laiendustega.

Tsoneerimisel ei ole lähtutud maa omanduvormist vaid maa sihtotstarbest. Silmas on peetud maa-alade sobivust elamute, äri- ja üldkasutatavate hoonete või tootmisobjektide rajamiseks. Skeemidele on kantud detailplaneeringut vajavate maa-alade piirid.

Maa-alade hoonestamine toimub maa omaniku ja hoonestaja õigusliku kokkuleppe alusel koos maa tsiviilkäibesse minekuga.

1. KULDRE KÜLA (vt. skeem 6)

Tõrva—Võru maantee äärne maa-ala on reserveeritud ärimaaks. Perspektiivis võib tulla vajadus bensiinijaama kompleksi ehitamiseks. Suurem ärimaa on planeeritud vallamaja ette teisele poole parklat.

Asulasse on reserveeritud kaks maa-ala pereelamute ehitamiseks.

Uute ehituste rajamisel asulasse tuleb tähelepanu pöörata Kuldre kaitsealusele asulakohale, mille ligikaudne maa-ala on skeemil toodud.

Asula ja ümbruskonna ujumiskoht on planeeritud Tagula tee äärse Viiroki järve põhjakaldale.

Asula ja selle ümbruse tootmismaa-alad on piisavad ettevõtluse arendamiseks.

2. URVASTE KÜLA (vt. skeem 7)

Asula väikeelamute reservala on planeeritud maantee ja sektsioonelamute vahelisele maa-alale.

Reservmaa-alad on planeeritud koolile spordiväljakute, tootmisbaasi ja internaadi väljaehitamiseks.

Lauri tamme juurde viiva tee äärde on planeeritud autoparkla.

Asula vahelisele maanteele on planeeritud teelaiendus.

Asula tootmismaa-alad on piisavad ettevõtluse arendamiseks.

3. UUE-ANTSLA KÜLA (vt. skeem 8)

Asula väikeelamumaa reservala on planeeritud külgnevana olemasolevate pereelamutega.

Tõrva—Võru maantee äärde rekonstrueeritakse kaubandus-toitlustus-majutuskeskus. Üle tee on reserveeritud maa-ala bensiinjaama tarbeks.

Asulas asuvad looduskaitse alused pargialad tuleb korrastada.

Ujumiskoht asula lõunaosas tuleks välja ehitada ümbruskonna tarbeks.

Asula tootmismaa-alad on piisavad ettevõtluse arendamiseks.

4. VAABINA KÜLA (vt. skeem 9)

Asula väikeelamu reservmaa-ala on planeeritud Antsla maantee äärde ja Vaabina jaama tee äärde.

Tõrva—Võru maantee äärde on reserveeritud maa-ala bensiinjaama ehitamiseks.

Uute ehituste rajamisel asulasse tuleb tähelepanu pöörata Vaabina kaitsealusele asulakohale ja linnusekohale, mille ligikaudne maa-ala on skeemil toodud.

Asula ja selle ümbruse tootmismaa-alad on piisavad ettevõtluse arendamiseks.

Lähim ujumiskoht asub Löödla järve ääres.

Küla lõunaossa on planeeritud vanade hoonete baasil psühhokroonikute kodu.

Samasse on planeeritud perspektiivne teetrass Vaabina raudteejaama (vt. joonis 2).

Leppemärgid skeemidele 6-9

skeem 6

skeem 7

skeem 8

skeem 9

IV RIIGI- JA MUNITSIPAALMAAD

1. RIIGIMAAD — VORMISTATUD VÕI VORMISTAMISEL

- Valga-Võru-Petseri raudtee valla piiridesse jääv lõik.
- Riigi maanteede maad on Võru maakonnas lõplikult määratlemata. Joonistele 1 ja 2 on kantud riigimaanteed vastavalt riigimaanteede loetelule (vt. tabel 5).
- „Eesti Energia” ettevõtete bilansis olevad elektriliinid.
- Käesolevaks ajaks metsamaaks korraldatud riigimetsamaa, mis kuulus riigile 1940. aasta 23. juulini („Metsaseadus” §31 ja „Maareformiseadus” §31).

ESS-SOO turbaraba (71,1 ha) taotletakse valla poolt ka munitsipaalomandisse — seega konflikt valla ja riigi huvide vahel.

Talude väljaandmisel riigimetsamaal või sellega piirneval alal tuleks metsa efektiivsema majandamise eesmärgil lähtuda põhimõttest, et korraldatud metsamaa oleks võimalikult suures massiivis ühe omaniku valduses ja et piirid kulgeksid mööda looduslikke piire või metsasihte.

- Taluseadusega väljaantud maad — seisuga 01.07.1996 oli vallas 38 talu kogupindalaga 0,7 tuh. ha (ENSV Taluseadus).

Vabariigi Valitsuse määrustes fikseeritud riigi omandisse jäävast varast annab ülevaate tabel 8.

Riigihuvidest on joonisele 1 kantud maa-alaliselt riigimetsamaa ja taluseadusega välja antud maad, ülejäänud (üksikud hooned ja rajatised) leppemärgiga.

Tabel 8

ANDMIK RIIGI OMANDUSSE JÄÄVAST VARAST JA RIIGI HUVIDEST MAADE TAOTLEMISEL

Nr.joon.	Objekti nimetus	Asukoht	Alus
	KESKKONNAMINISTEERIUM		
	Võru Metsaamet Sõmerpalu metskond		
1	- I jsk. metsniku kordon	Uhtjärve küla	Vabariigi Valitsuse määrus 10.03.1995.a. nr. 108 (RT I 1995, 33, 439)
2	- Piirivariku vahtkonna kordon	Uhtjärve küla	Vabariigi Valitsuse määrus 10.03.1995.a. nr. 108 (RT I 1995, 33, 439)
	TEEDE- JA SIDEMINISTEERIUM		
	RE „Eesti Raudtee”		
3	- Vaabina raudteepeatuse reisipaviljon	Vaabina küla	Vabariigi Valitsuse määrus 25.10.1993.a. nr. 328 (RT I 1993, 70, 999)

2. MUNITSIPAALMAAD

Alus: „Maareformiseaduse” 17. okt. 1991.a. (RT I 1991, 34, 426) hilisemate seadustega muudetud terviktekst 30.04.1996.a. (RT I 1996, 41, 796) §28 ja Riigi Maaameti käskkiri nr. 42 16. sept. 1993.a.

Töös on tehtud ettepanek munitsipaalomandisse võtta:

- munitsipaalobjektide maakasutus;
- planeeringuga määratud perspektiivsete munitsipaalobjektide maakasutus;
- maad ettevõtluse arendamiseks;
- maad elanike lühiajalise puhkuse veetmiseks;
- haljasalad, veehoidlad, puhastusseadmed;
- karjäärid;
- vallateed.

Urvaste Vallavalitsuse ja Volikogu taotlused maa munitsipaalomandusse võtmiseks on antud tabelis 9 ja kantud joonisele 1 „Maakasutajad ja taotlejad”. Samale joonisele on kantud ka munitsipaalomandisse taotletavad vallateed (nimekiri vt. lisa).

Tabel 9

MUNITSIPAALMAA TAOTLUSED (Urvaste vallavalitsuse ja volikogu ettepanek)

Nr. joon.	Asukoht	Objekti nimetus	Maa-ala suurus, ha	Märkused
1	Kuldre küla	Kuldre keskus (kool, kauplus, vallamaja, katlamaja, elamud, puhastusseadmed)	12,5	
2	Kõlbi küla	Viiroki järv	5,3	
3	Toku küla	Toku karjäär	1,5	
4	Pihleni küla	Prügimägi	1,5	
5	Visela küla	Visela puhkehoone	4,0	
6	Koigu küla	Koigu karjäär ja mets	9,5	
7	Koigu küla	Koigu koolihoone	0,3	
8	Kirikuküla küla	Uhtjärve lauluväljak koos parklaga	3,0	
9	Urvaste küla	Urvaste koolid (kooli-	6,5	

		maja, internaat, õpetajate maja)		
10	Urvaste küla	Urvaste karjäär	1,0	
11	Ruhingu küla	Ess-soo turbaraba	71,1	Keskonnaministeerium taotleb riigimaaks — kuulub riigile 1940.aasta 23. juulini („Metsaseadus”)
12	Vaabina küla	Vaabina Piimaühistu hoone koos järvega (kauplus)	1,0	
13	Vaabina küla	Vaabina koolihoone		
14	Uue-Antsla küla	Uue-Antsla kalatiigid	10,0	
15	Uue-Antsla küla	Uue-Antsla puhastusseadmed	1,0	
16	Uue-Antsla küla	Uue-Antsla rahvamaja koos pargiga	16,0	

Ess-soo raba maa-ala oli 1940. aasta 23. juulini riigimetsamaa, mis Metsaseaduse §31 kohaselt peaks jääma riigile — seega konflikt valla ja riigi huvide vahel.

Täiendavalt tuleks kaaluda Visula järve ja Urvaste kalmistu (kui omanikuks ei saa kirik) munitsipaalomandisse võtmist.

KOKKUVÕTE. ETTEPANEKUD.

1. Üldplaneeringu I etapp on koostatud valla praegustes piirides.
2. Töös on esitatud piirangud maakasutusele, s.o. seadustest tulenevad erinevat liiki kitsendused koos seletusega. Tühjade tootmishoonete taaskasutuselevõtmisel ja uute ehitamisel arvestada nõutavate kaitsevöönditega.
3. Uute ehitusmaa-alade määratlemisel on lähtutud ressursidest, olemsolevatest tehnovõrkudest ja ehituseks sobivate maade paiknemisest ning püütud hoiduda ebareaalsetest arengu prognoosidest. Uute ettevõtlusmaade kasutuselevõtt sõltub investeerijast.
4. Vaabina piirkonnale täiendavate töökohtade loomise eesmärgil leida võimalused hooldekodu rajamiseks end. koolihoonesse.
5. Valla kaguosa elanike huvides välja ehitada Vaabina raudteejaama tee raudteepeatuseni ja vastavalt vajadusele leida võimalused Vaabina algkooli avamiseks.
6. Uhtjärve äärne puhketsoon (laululava, lõkkeplats, telkimisväljak), Lõõdla järve äärne ala ja Visula järve äärne perspektiivne puhke- ja konverentsikeskus vajavad detailplaneeringut.
7. Kaaluda võimalusi ühistranspordi paremaks korraldamiseks valla põhjaosas (Koigu, Visela külad).
8. Arvestades Võrumaa ja eriti valla põhjaosa omapära, muuta turism tulutoovaks.
 - Kogu piirkonnale on sobiv spetsialiseeritud, talu- ja pereturismi arendamine.
 - Turismi arendamiseks on vajalik välja töötada matkamarsruudid, koostada puhketalude paiknemise skeemid ja nende ümbruse kaardid.

Valla areng sõltub eelkõige kohalike elanike initsiatiivist.

KASUTATUD MATERJALID

SEADUSED, MÄÄRUSED, JUHENDID

1. Asjaõigusseadus 09.06.1993.a. (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)
2. Avalikult kasutatavate vooluveekogude nimekiri. Vabariigi Valitsuse määrus 18.07.1996.a. nr. 191 (RT I 1996, 58, 1090)
3. Eesti riigimaanteede loetelu. Riigi Maanteeameti käskkiri 17.04.1996.a. nr. 33. Riigi maanteeamet. Tallinn 1996
4. Jäätmeseadus 14.05.1992.a. (RT I 1992, 21, 296 ja RT I 1994, 74, 1323)
5. Jäätmete ladustuspaikade projekteerimise, rajamise, kasutamise ja sulgemise kohta. Keskkonnaministeeriumi määruse projekt
6. Kaitse all olevad looduskaitsealad ja -üksikobjektid. Keskkonnaministeeriumi määrus 20.10.1993.a. nr. 29
7. Kaitstavate loodusobjektide seadus 01.06.1994.a. (RT I 1994, 46, 773)
8. Kalapüügiseadus 27.09.1995.a. (RT I 1994, 80)
9. Karula rahvuspargi kaitse-eeskiri. EV Valitsuse määrus 03.03.1995.a. nr. 92 (RT I 1995, 30, 381)
10. Katastriüksuse sihtotstarvete liikide ja nende määramise aluste muutmine. EV Valitsuse 29.04.1996.a. määrus nr. 120 (RTL 1996, 32, 636)
11. Looduskaitseregistri põhimäärus. EV Valitsuse 29.04.1996.a. määrus nr. 119 (RTL 1996, 32, 633-634)
12. Loodusobjekti kaitse alla võtmise kava ning II kategooria kaitsealuste taime-, seene- ja loomaliikide ning kivististe nimekirja kinnitamine. EV Valitsuse määrus 15.12.1994.a. nr. 462
13. Lõhilaste kudemis- ja elupaikade nimistu. Keskkonnaministeeriumi määrus 14.02.1993.a. nr. 10 (RTL 1996, 25/26, 165)
14. Maakatastriseadus 12.10.1994.a. (RT I 1994, 74, 1324)
15. Maakorraldusseadus 25.01.1995.a. (RT I 1995, 14, 169)
16. Maamaksuseadus — terviktekst (RT I 1996, 41, 797)
17. Maanteeseadus 19.12.1991 (RT I 1992, 1, 1)
18. Maaparandusseadus 20.04.1994.a. (RT I 1994, 34, 534)
19. Maapõuseadus 09.11.1994.a. (RT I 1994, 86/87, 1488)
20. Maapõuseaduse muutmise ja täiendamise seadus 19.09.1995.a. (RT I 1995, 75, 1321)
21. Maareformiseadus — terviktekst (RT I 1996, 41, 796)
22. Metsaseadus 20.10.1993.a. (RT I 1993, 69, 990)

23. Metsaseaduse, haldusõigusrikkumiste seadustiku ja kriminaalkoodeksi muutmise ja täiendamise seadus 24.05.1995.a. (RT I 1995, 53, 845)
24. Muinsuskaitse seadus 09.03.1994.a. (RT I 1994, 24, 391)
25. Nõuded elektrisidevõrkude kaitse kohta. AS „Eesti Telefon” ettepanekud. Tallinn 1995
26. Omandireformi aluste seadus 13.06.1991.a. (RT I 1991, 21, 257)
27. Planeerimis- ja ehitusseadus 14.06.1995.a. (RT I 1995, 59, 1006)
28. Ranna ja kalda kaitse seadus 22.02.1995.a. (RT I 1995, 31, 382)
29. Raudteeseadus 14.12.1994.a. (RT I 1995, 5, 41)
30. Riigimaanteede kasutamise ja kaitse eeskirjad. Kinnitatud Teede- ja Sideministeeriumi määrusega 16.09.1994.a. nr. 54 (RTL 1995, 7)
31. Riigi poolt korrashoitavate eesvoolude nimekiri. EV Valitsuse 14.10.1994.a. määrus nr. 369 (Maa ja Vara 1995, nr. 3)
32. Säästva arengu seadus 22.02.1995.a. (RT I 1995, 31, 384)
33. Taluseadus 06.12.1989.a.
34. Tervisekaitse eeskiri supelrandadele ja supluskohtadele (projekt). Tallinn 1993
35. Vabariigi Valitsuse määrus 25.10.1993.a. nr. 328 (RT I 1993, 70, 999) „Riigi omandusse jääva nimekirja kohta” ja seda täiendavad määrused (05.07.1994.a. nr. 250 (RT I 1994, 52, 883), 17.08.1994.a. nr. 295 (RT I 1994, 61, 1019), 10.03.1995.a. nr. 108 (RT I 1995, 33, 439) ja 13.06.1995.a. nr. 243 (RT I 1995, 55, 923))
36. Veehaarete ja veevarustussüsteemide sanitaarkaitseala vööndite määramise juhend. Keskkonnaministeeriumi määrus 01.12.1994.a. nr. 56 (RTL 1995, 6)
37. Veeseadus — täiendatud terviktekst (RT I 1996, 13, 240, 241)
38. Üle 1000 V pingega elektrivõrkude kaitse-eeskirjad. ENSV MN määrus 11.04.1984.a. nr. 197
39. Üleriigilise tähtsusega maardlate nimekiri. 26.01.1995.a. (RT I 1995, 29, 156)

PROJEKTID, STATISTILISED VÄLJAANDED

40. Andmestik riigi huvidest maa taotlemisel. RE „Eesti Maauuringud”. Tallinn 1994
41. „Edasi” kolhoosi mullastiku kaart. RPI „Eesti Põllumajandusprojekt” 1976
42. Eesti maakatastri aastaraamat (käsikirjaline materjal). EV Riiklik Maa-amet, RE Eesti Maauuringud
43. Eesti Metsakorraldus. Võru maakond, Metsakorralduskeskus. Tallinn 1992
44. Eesti NSV külanõukogude ja maa-asulate rahvastik 1959.a., 1970.a. ja 1979.a. rahvaloenduse andmeil. ENSV Statistika Keskvalitsus. Tallinn 1981

45. Eesti turbasood. Orru M. RE Eesti Geoloogiakeskus. Tallinn 1995
46. Eesti Vabariigi külanõukogude ja maa-asulate rahvastik 1970.a., 1979.a. ja 1989.a. rahvaloenduse andmeil. Riigi Statistikaamet. Tallinn 1990
47. Eesti Vabariigi maavarade hinnang. Eesti Geoloogiakeskus. Tallinn 1993
48. Eesti valdade rahvastik 01.01.1994.a. ja 01.01.1995.a. Riigi Statistikaamet. Tallinn 1994 ja 1995
49. ENSV jõgede, ojade ja kraavide nimestik. Tallinn 1986
50. ENSV järvede nimestik. Tallinn 1964
51. Keskkond 1994 ja 1995 EV Keskkonnaministeerium, Info- ja Tehnokeskus. Tallinn 1995, 1996
52. EV Keskkonnaministeeriumi kaitstavate loodusobjektide register.
53. Kivit A., Petersell V. Eesti Vabariigi maavarade hinnang. Eesti Geoloogiakeskus. Tallinn 1993 (Eesti Geoloogia fond)
54. Kuldre kolhoos, Agroskeen. RPI „Eesti Põllumajandusprojekt”. Tallinn 1990
55. Kuldre kolhoosi mullastiku kaart. RPI „Eesti Põllumajandusprojekt” 1976
56. 1933-1934.a. metsakorraldus, täpsustamistööd teostatud 1945.a. Metsakorraldusbüroo
57. Muinsuskaitseameti kinnismälestiste register
58. Riigi huvid Võru maakonnas. Võru Maavalitsus 1995
59. Riigi omandusse maa jätmine Eesti Vabariigi Riikliku Metsaameti haldusalas. RE „Eesti Maauuringud”. Tallinn 1992
60. Urvaste valla territooriumile jäävate endiste riigimetsamaade taasriigistamise taotlusmaterjalid (Sõmerpalu, Erastvere ja Antsla metskond). RE „Eesti Maauuringud”. Tallinn 1992
61. Võru maakonna maavarade hinnang, maavarade esitamise arenguskeem 2010. aastani. Eesti Geoloogiakeskus Geokeemia ja Meregeoloogia osakond. Tallinn 1992
62. Võru rajooni maa-asulate skeem. RPI „Eesti Põllumajandusprojekt”, RPI „Eesti Maaehitusprojekt”. Tallinn 1977

**URVASTE VALLA ÜLDPLANEERINGU KOOSKÖLASTAMISE JA
AVALIKUSTAMISE KÄIGUS LAEKUNUD ARVAMUSED JA ETTEPANEKUD NING
AUTORITE SEISUKOHAD**

Kooskõlastaja, arvamuse esitaja	Arvamus, ettepanek	Autorite seisukoht
1	2	3
Võru Maavalitsus (16.12.1996 nr.II-10/1093, lisa 11) Avalikustamisprotsessis tehtud ettepanekud (vt. lisa 12)	Märkusteta Urvaste külas (skeem 7) väikeelamumaa alt jätta välja korruselamu köögiviljamaa. Väikeelamumaad laiendada aga ida suunas s.o. detailplaneeringut vajavale alale.	Parandatud
Antsla Vallavalitsus (19.11.1996 nr.420,lisa13)	Märkusteta	
Sangaste Vallavalitsus (21.11.1996 nr.159,lisa14)	Märkusteta	
Tõlliste Vallavalitsus (25.11.1996 nr.634,lisa15)	Märkusteta	