

**Ettepanekuid arutati vallavalitsuse ÜP töörühmaga
25.01.2021 toimunud koosolekul**

Osalesid:

Kurmet Mürsepp- koosoleku juhataja

Rain Ruusa

Kalev Joab

Liana Neeve

Ester Hommik- protokollis

Ettepanek	Asukoht	KOV-i seisukoht
Urvaste kalmistu tee kõvakatte alla viimine (hetkel pidevalt väga halvas seisukorras)	25119 Urvaste kalmistu tee	Kõik mida riik ei plaani vallale üle anda, märkida mustkatete alla viidavatena.
Kergliiklustee Uue-Antsla ja Vana-Antsla vahele	25124 Uue-Antsla-Vana-Antsla tee	kõik kergliiklusteed ÜP-sse, mis on maakonnaplaneeringus ja lisaks Antsla-Reidle ja Kraavi- Vaabina
Tee mustkatte alla viimine - tee on suuremas osas pinnatud. Paljud inimesed kasutavad teed töö käimiseks, sest on see lühim maa Otepääle.	25141 Kirikuküla-Koigu tee	Kõik mida riik ei plaani vallale üle anda, märkida mustkatete alla viidavatena.
Tee mustkatte alla viimine-teel on palju leetekohti, mis muutuvad märjal ajal raskesti läbitavateks	25115 Säre-Linnamäe tee	Kõik mida riik ei plaani vallale üle anda, märkida mustkatete alla viidavatena.
Tee mustkatte alla viimine-lühim tee Antsla linna ümbersõiduks	25251 Vaabina-Turumõisa-Säre tee	Määratleda Antsla linnast ümbersõiduteena, märkida mustkatte alla viidavana
Vaatetorn - ilusa looduse eksponeerimiseks. Uhtjärve ürgorg on üks maalilisemaid kohti Eestis. Looklev tee. Sealt avaneks vaade ka Uhtjärvele.	25183 Antsla-Kanepi tee ja 25205 Pihleni-Kassi tee ristmiku lähedale	Kui tornid, siis kõik peale. Vald ei võta kohustust välja ehitada
Antslast Kuldre ristini vajab maantee ohutumaks muutmist	25183 Antsla-Kanepi tee, Antsla-Kuldre risti lõik	Vajalik eraldi ÜP-s välja tuua, et tegemist on Antsla valla jaoks olulise teega, sest Antsla-Kanepi teed kasutatakse Antsla ja Tartu vahel liikumiseks ning oluline ka valla erinevate osade ühendusteena
Paju silla rekonstrueerimine	25183 Antsla-Kanepi tee, Antsla-Kuldre risti lõik	Vajalik eraldi ÜP-s välja tuua, et tegemist on Antsla valla jaoks olulise teega, sest Antsla-Kanepi teed kasutatakse Antsla ja Tartu vahel liikumiseks ning oluline ka valla erinevate osade ühendusteena

Vana-Antsla ja Antsla vahele kergliiklustee	25183 Antsla-Kanepi tee, Antsla-Kuldre risti lõik	kõik kergliiklusteed ÜP-sse, mis on maakonnaplaneeringus ja lisaks Antsla-Reidle ja Kraavi- Vaabina
muskattega tee - oluline ühendustee, mis peaks olema tolmuvaba ja ohutu	25235 Vaabina-Ruhingu tee	Kõik mida riik ei plaani vallale üle anda, märkida mustkatete alla viidavatena.
Vaabina pärnaallee kohaliku kaitse alla võtmine	25235 Vaabina-Ruhingu tee, Vaabina poolne ots	ok
kergliiklustee	25248 Antsla-Sänna tee, Antsla linna piirist 4 km	kõik kergliiklusteed ÜP-sse, mis on maakonnaplaneeringus ja lisaks Antsla-Reidle ja Kraavi- Vaabina
Kergliiklustee	70 Antsla-Vaabina tee, Kraavi ja Vaabina küla vaheline lõik	kõik kergliiklusteed ÜP-sse, mis on maakonnaplaneeringus ja lisaks Antsla-Reidle ja Kraavi- Vaabina
Spa, mis meelitaks külastajaid ka kaugemalt	Antsl linn Karjasoo puhkelala	ok. näidata sellele alale, millele on tehtud DP ka teisi kasutusotstarbeid
avaliku ujumiskoha arendamine	Boose järve supluskoht	puhkeala arendamine üldiselt, sihtgrupp Antsla valla elanik
Ess-soo renatureerinime ja hea ligipääsutee tagamine - tegemist on suurepärase seena- ja marjakohaga ning väärtusliku looduskeskonnaga.	Ess-soo, Ruhingu küla Sõmerpalu metskond 56, 143, Vana Turbaraba	Renatureerimist on RMK alustanud, juurdepääs on olemas. Lisareklaami ei vaja.
Tervise ja suusaradade laiendamine sh valgustuse rajamine võimalusel.	Kasumetsa terviserada	Jätkata arendamist
Mänguväljaku ja "puuri" alale WC paigaldada	Keeritiigi park	Ei ole ÜP teema
Puuri talveks uisuväljak teha, niikuinii on talvel ka valgustatud.	Keeritiigi park	Ei ole ÜP teema
kiiruspiirang Kirikuküla läbival maanteel - probleemiks on ohutus ja müra, kiriku, pastoraadi, bussipeatuse, ujumiskoha ümbruses liigub maanteel jalakäijaid (sh lapsi) ja ratureid. Teeäärsed majapidamised on häiritud liiklusräst.	Kirikuküla kiriku juures	Ei ole ÜP teema, pigem on vajalik maantee ääres parkimise keelu ala
Nurk korda teha. Suur kontrast uue poe ja valla alaga.	Konsumi ehitusala	Ei ole ÜP teema
Lõik katta kiviluutisega (sarnane nagu Võrus) ja kujundada rohkem õuealana, see vähendab automaatselt autojuhtide kiirust ja ei pea "lamavaid politseinikke" tegema. Lastel ka turvalisem, ning ühendaks visuaalselt kooli ja mänguväljaku	Kooli tee 14 esine lõik	Planeeringu koostamise käigus leitakse parim lahendus
See tee peaks olemamujstkattega	Kraavi-Nässmõisa tee	Vaadelda vallateid ühtsena. Mis on üldjuhul läbivad teed (mitte tupikud), näidata mustkatte alla viidavatena
Kõvakattega tee	Kultuurimaja tee	On selle aasta teehoiukavas
Sobiv ala päikesepargi rajamiseks	Kungjärve raba	ei

Küla keskel asuva ala korrastamine - läbimõeldud haljastus, kaevata tiik (olemasoleva oja laiendada, tekiks külale ujumiskoht), mõned pingid ja lauad, varjualune	Uue-Antsla küla, kortermajade juures orus	jah, kajastada puhkealana. Vald ei võta rajamise kohustust
Arendada puhkealaks, discolfiväljak korrastada ja edasi arendada. Lastele midagi. WC.	Laululava park	ok, moodustaks terviserajaga ühe terviku
Laste seiklusrada/mänguväljak lauluväljakule	Laululava park	ok, moodustaks terviserajaga ühe terviku
Uisuväljak	Laululava park	Antsla linna soovitakse uisuväljakut, laululava parki ei, sest ei ole nähtaval.
Atraktiivne keskväljak/linnasüda.	Linnapark	vanast ÜP sobib
Keskväljak arendada	Linnapark	vanast ÜP sobib
Kuuse plats korda	Linnapark	vanast ÜP sobib
Kuuse plats välja arendada, mõned katusealused (võib Otepää keskväljukust eeskuju võtta)	Linnapark	vanast ÜP sobib
Avaliku ranna- või puhkeala rajamine. Võiks olla kämpinguala. Riietuskabiinid, käimla, varjualune.	Lõõdla järve ots, 69 Võru-Kuigatsi-Tõrva tee	ok, vald ei võta kohustust välja ehitada
jalakäijate ülekäigukoht	Nurme ja Raudtee tänava ühendus	ok
Avalik saun talisuplejatele	Nässmõis järve kallas	see ei ole ÜP teema
Kujundatud ujumis ja puhkealaks	Nässmõis järve kallas	ok
Promenaad Nässmõisa järve äärde.	Nässmõis järve kallas	ok
Puhkeala ja ujumiskoha arendamine. Elektri ja valgustuse toomine järve äärde. Elekteri võimekus, et saaks sündmusi korraldada.	Nässmõisa järve kallas	ok
asfalt-tee	Pika tee	Vaadelda vallateid ühtsena. Mis on üldjuhul läbivad teed (mitte tupikud), näidata mustkatte alla viidavatena
Tee korda	Põllu tänava lõik Jaani tänavast Põik tänava ristini	ok, aga ei ole ÜP teema
leida pargile kasutusotstarve. Vajalik ka valgustus	Põllumeeste aed	Planeerijatele arutamiseks, kas oleks sobiv päästeameti hoone asukohaks või milline koht sobiks päästeameti uuele hoonele.
Staadion korda ja tänapäeva nõuetele vastavaks	Pärna tn 1 // Staadioni	ei ole ÜP teema, olemas DP, jõudumööda uuendatakse
Tartaankattega staadion. Lisaks muu taristu - staadionimaja, wc, tribüün.	Pärna tn 1 // Staadioni	ei ole ÜP teema, olemas DP, jõudumööda uuendatakse
Auku amfiteatri tüüpi ala, kus saab kontserte, suveetendusi teha ja noored vaba aega veeta. Puhkeala.	Skatepark	jääb puhkealaks
jalakäijatele ülekäigukoht	Soo ja Oru tänavate ühendus	ok

autodele teine ülesõit avada	Soo ja Oru tänavate ühendus või silla alt samas kõrval	silla alt ei ole võimalik, sest laius ei anna välja, pigem Oru ja Soo tn ühendus otse üle raudtee ja sõiduautodele
Kalmistu ala tuleks suurendada kuna matmispaiku ei pruugi kõigile soovijatele mingil hetkel jaguda.	Taberlaane küla Surnuaia	ei ole vajadust
Tee tolmuwabaks	Taberlaane tee	Vaadelda vallateid ühtsena. Mis on üldjuhul läbivad teed (mitte tupikud), näidata mustkatte alla viidavatena
Haigla ristmik ja parkimine korda	Tamme tänav ja Kooli tee ristmik	ei ole ÜP teema
Uhtjärve puhkealale korralike välikäimlate rajamine	Uhtjärve järve kallas	ei ole ÜP teema, eraldi puhkealana kindlasti kajastada
Hea tankla asukohta - lähim tankla on maanteel on Pikasilla või Võru	Uhtjärve Poe, 69 Võru-Kuigatsi-Tõrva tee	ok
ujumiskoht - lihtsate looduslike ujumispaikade mitmekesistamine on oluline. See tõstavad oluliselt piirkonna atraktiivsust.	Ujumiskoha rajamine Restu-Madissõ järve otsa Visela-Kuldre tee äärde.	ok
Korrastada Uue-Antsla rahvamaja sissesõidutee ning rajada kõvakattega parkla, majaesine katta kividega (analoogne Tsooruga)	Uue-Antsla park, Rahvamaja	ok
Uue-Antsla mõisapargi arendamine mitmekesiste võimalustega puhkealaks (valgustatud jalutus- ja suusarajad, istumiskohad, esinemisplats, lastele suunatud atraktsioonide ja välitreeningseadete lisamine jmt)	Uue-Antsla park, Rahvamaja	ok
Kergliiklustee Kuldre ja Uue-Antsla vahel on väga oluline laste koolitee turvaliseks muutmiseks. Samuti oodatakse väga turvalisi võimalusi erinevate liikumisharrastustega tegelemiseks (kõndimine, rattasõit, rulluisutamine jne).	Uue-Antsla-Kuldre vahel, 69 Võru-Kuigatsi-Tõrva tee	kõik kergliiklusteed ÜP-sse, mis on maakonnaplaneeringus ja lisaks Antsla-Reidle ja Kraavi- Vaabina
võimalik uue raudteejaama asukoht	Vaabina raudteejaam uueks asukohaks 25251 Vaabina-Turumõisa-Säre tee raudtee ülesõidukoha läheduses	ok
Valga Antsla Võru koidula raudtee taastamine	Valga-Koidula raudtee	ok

Koosolekul vaatasime üle ka ÜP alusanalüüsi ja rohevõrgustiku analüüsi dokumentidele lisatud kommentaarid, eraldi dokumenti seisukoha kohta ei koostanud, kuna dokumendid vajavad mõningat muutmist.