

SURJU VALD
ÜLDPLANEERING

ENTEC AS
2002

SURJU VALD

ÜLDPLANEERING

VASTUVÕETUD: 18. 07. 2002

KEHTESTATUD: 2002

15, OKTOOBER, 2002

ENTEC AS 2002

TÖÖ ÜLESEHITUS: VALDEKO PALGINÕMM JA TUULI VEERSALU
KAARDID: TUULI VEERSALU
TEKST: TUULI VEERSALU JA VALDEKO PALGINÕMM

KÄESOLEVAT TÖÖD VÕIB OSALISELT KOPEERIDA SURJU VALLA, PÄRNU MAAVALITSUSE JA EESTI KESKKONNAMINISTEERIUMI OTSTARBEKS. MUUDEL JUHTUDEL TULEB PALJUNDAMISEKS VÕI TÖÖ ÜLESEHITUSE KASUTAMISEKS KÜSIDA AUTORITE LUBA. TÖÖ JA SELLE ÜLESEHITUS ON KAITSTUD EESTI VABARIIGI AUTORIÕIGUSSEADUSE KOHASELT.

SISUKORD

SISUKORD	1
SISSEJUHATUS	4
1 ÜLDOSA	5
1.1 ASEND.....	5
1.2 RAHVASTIK JA ASUSTUS.....	6
1.2.1 Rahvaarvu prognoos.....	7
1.2.2 Asustus ja asulate omavahelised suhted.....	7
2 SURJU VALLA VISIOON 2015	9
3 ARENGUSTRATEEGIA PÕHISUUNAD AASTANI 2015	10
3.1 SOTSIAALNE INFRASTRUKTUUR.....	10
3.1.1 Haridus.....	10
3.1.2 Kultuurisfäär.....	11
3.1.3 Kogudused ja kalmistud.....	12
3.1.4 Sotsiaalhooldus, tervishoid.....	13
3.1.5 Ajaloo-, arheoloogia- ja arhitektuurimälestised.....	14
3.2 PUHKEALAD, TURISM.....	14
3.2.1 Puhkealad.....	14
3.2.2 Turismi arendamise võimalused.....	15
3.3 ETTEVÕTLUS.....	15
3.3.1 Teenindus, kaubandus.....	16
3.3.2 Põllumajandus, metsandus.....	16
3.3.3 Maavarad.....	18
3.4 ELAMU- JA KOMMUNAALMAJANDUS.....	18
3.4.1 Elamufond.....	18
3.4.2 Soojavarustus.....	18
3.5 TEHNILINE INFRASTRUKTUUR.....	19
3.5.1 Teed ja transport.....	19
3.5.2 Telefoniside.....	20
3.5.3 Elektrivõrk.....	21
3.5.4 Tehnilised kommunikatsioonid.....	21
3.6 JÄÄTMEMAJANDUS.....	22
3.7 KOOSTÖÖVÕIMALUSED.....	23
4 MAA- JA VEEALADE KASUTUSPÕHIMÕTTED NING KEHTIVAD PIIRANGUD	24
4.1 KEHTIVAD PIIRANGUD.....	24
4.1.1 Riikliku kaitse all oleva mälestise kaitsevöönd.....	24
4.1.2 Looduskaitsealuse objekti piiranguvöönd.....	26
4.1.3 Avalikult kasutatavad veekogud, veekaitsevööndid ja veekogu äärsed ehituskeelualad.....	28
4.1.4 Metsa kaitsekategooriad.....	30
4.1.5 Maantee kaitsevöönd.....	31
4.1.6 Raudtee kaitsevöönd.....	33
4.1.7 Liinikoridorid kinnisasjal.....	33
4.1.8 Televõrkude kaitsevööndid.....	34
4.1.9 Elektrivõrgu kaitsevöönd.....	34
4.1.10 Puurkaevude sanitaarkaitsevöönd.....	35
4.1.11 Põhja- ja pinnavee kaitse põllumajanduslikest reostusallikatest pärineva reostuse eest.....	36
4.1.12 Maaparandussüsteemidega seotud nõuded.....	36

4.1.13	Kanalisatsiooni reoveepuhastite ja -pumplate kujad	38
4.1.14	Välisõhu saastekaitse	40
4.1.15	Naftasaaduste hoidmisehitiste kujad.....	41
4.1.16	Jäätmekäitlus ja prügimäe sanitaarkaitsetsoon	42
4.1.17	Tuleohutusnõuded	43
4.1.18	Müra normtasemed	44
4.2	MAA RESERVEERIMINE	45
4.2.1	Territooriumite põhifunktsioonid ja neile vastavad lubatud katastriüksuse sihtotstarvete liigid	46
4.2.2	Elamuehituse otstarbel maade reserveerimine.....	47
4.2.2.1	<i>Elamumaa reserveerimine</i>	47
4.2.3	Ettevõtlusotstarbel maade reserveerimine	47
4.2.3.1	<i>Tootmismaa reserveerimine</i>	47
4.2.3.2	<i>Ärimaa reserveerimine</i>	48
4.2.4	Üldiste huvide otstarbel maa reserveerimine.....	48
4.2.4.1	<i>Alade rekreatiivsest väärtusest</i>	48
4.2.4.2	<i>Puhkealade maa reserveerimine</i>	49
4.2.4.3	<i>Ühiskondlike hoonete tarbeks maa reserveerimine</i>	50
4.2.5	Riigikaitsemaa reserveerimine.....	50
4.2.6	Transpordimaa reserveerimine	50
4.2.6.1	<i>Sillad</i>	50
4.2.7	Jäätmehooldla maa reserveerimine.....	50
4.3	SÄILITAMISELE KUULUVAD ALAD	50
4.3.1	Riikliku kaitse all olevad alad	51
4.3.1.1	<i>Eesti Metsakaitsealade Võrgustiku alad</i>	51
4.3.1.2	<i>Vääriselupaigad</i>	51
4.3.1.3	<i>Täiendavate looduskaitsealade ettepanekud ja Natura 2000 eelvaliku alad</i>	51
4.3.2	Väärtuslikud maastikud	52
4.3.2.1	<i>Roheline võrgustik</i>	53
4.3.2.2	<i>Kultuuriloolised objektid</i>	53
4.4	MAA TAOTLEMINE MUNITSIPAALOMANDISSE.....	54
4.5	EHITAMISE PRINTSIIBID HAJAASUSTUSES.....	54
4.6	TEHNOVÕRGUD	55
4.7	SENISE MAAKASUTUSE SÄILITAVAD ALAD NN <i>VALGED ALAD</i>	55
5	PLANEERINGUTE KOOSTAMISE PÕHIMÕTTED	56
5.1	DETAILPLANEERINGUTE VAJADUS	56
5.2	TIHEASUSTUSALAD JA DETAILPLANEERINGU KOHUSTUSEGA ALAD	57
5.3	PLANEERINGUTE KOOSTAMISE SOOVITUSLIK JÄRJESTUS	57
5.4	KEHTIVA MAAKONNAPLANEERINGU MUUDATUSETTEPANEKUD	58
6	STRATEEGILINE KESKKONNAMÕJU HINDAMINE	59
6.1	KESKKONNA PIKAAJALISEST JA SÄÄSTLIKUST KASUTAMISEST	59
6.2	STATEEGILISE KESKKONNAMÕJU HINDAMISE ALUS	59
6.3	PLANEERINGU KOOSTAMISE LÄHTEKOHAD	60
6.4	ÜLDPLANEERINGUGA KAVANDATU	61
6.4.1	Planeeringuga kavandatavate tegevuste mõjud ja nende leevendamine.....	62
7	KASUTATUD KIRJANDUS	67
8	LISAD	68

LISA 1 MUINSUSKAITSE OBJEKTID

LISA 2 LOODUSKAITSE OBJEKTID

LISA 3 TEED JA SILLAD

3-1 RIIGIMAANTEED

3-2 – 3-4 METSKONNA TEED

3-5 KOHALIKUD JA ERATEED

3-6 SUUREMAD SILLAD

LISA 4 ASUSTUSSTRUKTUUR VÄLJAVÕTE PÄRNU MAAKONNAPLANEERINGUST

LISA 5 TÜVIPLAAN VÄLJAVÕTE PÄRNU MAAKONNAPLANEERINGUST

LISA 6 ROHELINE VÕRGUSTIK JA VÄÄRTUSLIKUD MAASTIKUD

LISA 7 KÜLAD

LISA 8 RANNAMETSA-SOOMETSA LK KAITSE-EESKIRI

LISA 9 ELEKTRIVARUSTUS

**LISA 10 TÄIENDAVATE LOODUSKAITSEALADE ETTEPANEKUD JA
NATURA 2000 EELVALIKU ALAD**

OTSUSED

KOOSKÕLASTUSED

SURJU VALLA ÜLDPLANEERINGU KAART

M 1 : 30 000

SISSEJUHATUS

Surju valla üldplaneeringu koostamise aluseks on Surju Vallavolikogu otsus, millega algatati Surju valla üldplaneering. Planeering valmis AS Entec ja Surju Vallavalitsuse vahelises koostöös.

Üldplaneering on vajalik valla territooriumil olevate maa- ning veealade parima kasutamise saavutamiseks ja see on koostatud lähtudes lähima 10 – 15 aasta perspektiivist. Üldplaneering tugineb valla arengukavas toodud tulevikuvisionidele ning strateegiatele ja loob eeldused valla hoidmiseks soovitud arengu teel.

Üldplaneering tähendab eelkõige kokkuleppeid. Selle koostamise käigus üritatakse leida parim lahendus vastuoludele, mis eksisteerivad erinevate huvide esindajate vahel, näiteks riigi, valla üldsuse ja vallas olevate erinevate huvigruppide vahel. Vastuvõetud üldplaneering saab omakorda olema aluseks detailplaneeringute koostamisele ja ehitus- ning maakorraldusele. Üldplaneeringu aktuaalsuse säilitamiseks peab kehtivat üldplaneeringut perioodiliselt üle vaatama (näiteks iga 3 aasta järel) ja vastavalt elu käigule, läbi uute detailplaneeringute või korduva üldplaneeringu protsessi muutma.

Üldplaneeringu koostas töögrupp koosseisus:

Valdeko Palginõmm	AS ENTEC planeerija, projekti juht
Tuuli Veersalu	AS ENTEC maastikuarhitekt
Mihkel Vaarik	AS ENTEC keskkonnamõtjude hindaja (litsentsi nr: KMH-0001)
Evi Kukk	Surju vallavanem
Kadri-Aija Viik	Surju vallavolikogu esimees
Andrus Lillemaa	Surju valla maanõunik

Lisaks kaasati vastavalt vajadusele teisi vallavalitsuse töötajaid, valla elanikke ja vallavolikogu liikmeid ning vallavolikogu juures tegutsevaid komisjone.

1 ÜLDOSA

Praegune Surju vald on moodustatud osana endistest Uulu, Pati ja Kilingi valdadest (1939. a Saarde ja Tahkuranna vallad). Surju piirkond kuulus Pärnu kihelkonda. 1939. aastani kuulus Surju piirkond (praegused Metsaääre, Rabaküla, Ilvese, Surju, Jaamaküla külad) Uulu valla alla ning alates 1939. aastast Tahkuranna valla koosseisu. Ristiküla piirkond (praegused Ristiküla, Kalda, Kõveri külad) kuulus aga Saarde kihelkonda ja ka Saarde valla alla. Kikepera piirkond (praegused Kikepera, Lähkma, Saunametsa külad) kuulus Saarde kihelkonna alla Kilingi mõisa koosseisus, hiljem Kilingi valla koosseisus ja alates 1938. aastast Saarde valla koosseisus.

Surju Külanõukogu allus Tahkuranna Valla TSN Täitevkomiteele kuni 1950. aasta septembrini. 1950 – 1957 allus külanõukogu Pärnu Rajooni TSN Täitevkomiteele, 1957 – 1962 aga Pärnu Linna TSN Täitevkomiteele. Alates 1963. aastast allus Surju külanõukogu Pärnu Rajooni RSN Täitevkomiteele. 1966. aastal liideti külanõukogule juurde Saarde külanõukogust 10 küla ning Taali külanõukogust Vingerja küla.

Praeguse Surju valla territoorium kujunes välja 1966. aastaks.

Valla staatuse sai Surju 1991. a 12. detsembril.

1.1 Asend

Surju vald paikneb Pärnu madalikul ja on pinnamoelt enamasti jõgede ning ojadega metsane tasandik, kus esineb rohkelt soid ja rabasid (**vt joonis 1**). Valla pindala on 357,9 km² millest 78% metsa- ja 6% põllumaid.

Surju valla piirinaabriteks on Paikuse, Tali, Saarde, Tahkuranna ja Häädemeeste vald ning Kõpu vald Viljandimaal. Valla keskus asub Pärnu linnast 22 km kaugusel kagu suunas.

Eeldused Surju valla kiiremaks arenguks loovad Pärnu linna ja sadama ning Via Baltica lähedus. Suuremad valda läbivad infrastruktuurid on Valga – Uulu maantee ja Tallinn – Pärnu – Mõisaküla raudtee.

Valla rikkuseks on kaunis loodus ja metsarohkus. Veekogudest on atraktiivsemid Reiu jõgi oma lisajõgedega, milleks on Lähkma, Ura ja Vaskjõgi. Valla keskuses on paisjärv ja vana mõisa park.

Joonis 1. Surju valla asend (Pärnumaa omavalitsuste kodulehekülj)

1.2 Rahvastik ja asustus

Maarahvastiku keskmine tihedus Pärnumaal ($7,3 \text{ el/km}^2$) on Eesti maakondade seas üks hõredamaid (*Pärnu maakonna planeering, 1999*). Rahvaarv Surju vallas on Pärnu maakonna valdade seas omakorda üks väiksemaid. Alalise vallarahvastiku tihedus seisuga 01.01.2000 oli $3,1 \text{ el/km}^2$.

Tabel 1. Rahvaarv Surju vallas perioodil 01.01.1997 – 01.01.2002

	1997.a	1998.a	1999.a	2000.a	2001.a	2002.a
elanikke	1024	1065	1080	1106	1110	1100

Vallas elavast 1100-st alalisest elanikust on mehi 543 ja naisi 557. Eestlaste osatähtsus rahvastikus on 97,09 %.

Loomulik iive vallas oli möödunud aastal -5 .

1.2.1 Rahvaarvu prognoos

Demograafilistele protsessidele on iseloomulik, et nad toimuvad väga suure inertsiiga. Valdade ja maakondade käsutuses on suhteliselt vähe vahendeid oma rahvastikupoliitika teostamiseks. Rahvastikunäitajad on seotud eelkõige taustsüsteemis toimuvaga, sh riigi sotsiaalmajandusliku olukorraga.

Kõige olulisemalt mõjutavad valla rahvastiku situatsiooni ränne ja sündimus. Ränne sõltub otseselt valla üldisest arengust, mõjutades omakorda sündimust. Positiivse rändesaldo puhul saavad enamasti noored ning sellega kaasneb kõrgem sündimus. Negatiivseks trendiks on rahvastiku vananemine, seda eelkõige sündimuse languse tõttu. See omakorda mõjutab eelkõige ja kõigepealt haridussfääri – toimub järsk laste arvu langus. Kriitilisem periood algab peale 2010. a, kui tööturule hakkab jõudma väikesearvuline 1990-ndatel aastatel sündinud põlvkond, pensioniikka jõuab aga suhteliselt rohkearvuline 40 – 50 aastate põlvkond.

Surju valla rahvastik on viimastel aastatel mõnevõrra suurenenud, kuid samas on kasvanud vanemaealise elanikkonna osakaal. Elanikkond võib veelgi kasvada aastaringiselt kasutuses olevate suvilate omanike arvelt. Rahva arvu suurenemise reserviks on ka võimalus pakkuda uusi elamumaid eramute ehitamiseks. Valla elanike juurdekasvuks aastas on prognoositud kuni 100 inimest (*Surju valla arengukava 2000 – 2003*).

Suurt rännet Surju vallas ei toimu. Sündide arv Surju vallas on toodud **tabelis 2**.

Tabel 2. Sündide arv Surju vallas perioodil 01.01.1997 – 01.05.2002

	1997.a	1998.a	1999.a	2000.a	2001.a	2002.a
sündide arv	13	10	16	11	9	5

1.2.2 Asustus ja asulate omavahelised suhted

Valdav osa asustusest on vallas koondunud kitsa ribana piki Valga-Uulu maanteed ja Reiu jõge ning ümbritsetud ulatuslikest metsaaladest. Valla territoorium jaotub 11 külaks (**vt lisa 7**). Administratiivseks ja kultuurielu keskuseks on Surju küla. Teine suurem asula on Jaamaküla.

Enam tähtsust omavad peale Surju küla ja Jaamaküla veel Ilvese, Ristiküla ja Metsaääre küla, kus eelpoolnimetatud asulatega kokku elab üle kolmveerandi valla rahvastikust.

Suuremad külad:

Surju küla	346	31,5%
Jaamaküla küla	172	15,6%
Ilvese küla	128	11,6%
Ristiküla küla	124	11,3%
Metsaääre küla	94	8,5%

Kõige hõredamalt on asustatud Kõveri, Kikepera ja Saunametsa külad.

Tabel 3. Rahva arv külade kaupa perioodil 01.01.1997 – 01.01.2002

küla	1997.a	1998.a	1999.a	2000.a	2001.a	2002.a
Ilvese	129	132	128	129	132	128
Jaamaküla	185	182	182	182	177	172
Kalda	81	82	82	86	79	76
Kikepera	72	81	26	28	33	33
Kõveri	6	6	5	5	5	5
Metsaääre	74	82	88	90	86	94
Rabaküla	50	54	53	56	61	61
Ristiküla	95	111	116	119	125	124
Surju	332	335	339	344	348	346
Lähkma			35	39	36	33
Saunametsa			26	28	28	28
kokku	1024	1065	1080	1106	1110	1100

Surju asula on esmatasandi keskuseks enamusele valla küladest. Maakonna piires on ta teise tasandi keskuseks – siin on põhikool, perearst, kauplus. Kolmanda astme tugevaks tõmbekeskuseks suuremale osale Surju valla elanikele on Pärnu linn vähemale määrale Kilingi – Nõmme linn (**vt lisa 4**).

Tiheasustusega alasid on Surju vallas, vastavalt Pärnu maakonna planeeringule, määratletud kaks: Surju külas ja Jaamaküla külas.

2 SURJU VALLA VISIOON 2015

Surju valla arenguvision on üldine nägemus sellest, millisena tahetakse näha oma valda kaugemas perspektiivis.

SURJU VALD ON OMA PRAEGUSTES PIIRIDES ARENENUD PÕLLU-MAJANDUSEGA JA ETTEVÕTLUSEGA KOHALIKUL TOORAINEL PÕHINEVA TOOTMISEGA METSARIKAS PIIRKOND, MILLE LOODUS-MAASTIKUD ON SÄILINUD JA KAITSTUD, KUS ON KESKKONNA-SÕBRALIK OMAVALITSUS, SOODSAD VÕIMALUSED OMA KODU RAJADA JA HEA TURVALINE ELADA.

- Surju vald jätkab iseseisva vallana senistes piirides.
- Surju vald on hajaasustusega inimsõbralik elamispiirkond.
- Surju valla on valinud koduks paljud ettevõtlikud inimesed, kes töötavad nii vallas kui ka väljaspool valda. Korrastatud infrastruktuur ja arenenud teenindusvaldkonnad on soodustanud eramuehituse hoogustumist ja talude taastamist vallas. Üldine heakord on südamelähedane kõigile vallaelanikele, mis tõstab piirkonna väärtust kinnisvaraarendajate jaoks. Uute elamualade rajamine on tinginud elanikkonna kasvu ja noorenemise.
- Valla kaks elanikerohkemat piirkonda Surju küla ja Jaamaküla küla on aktiivseteks tegevuskeskusteks. Kultuuri- ja spordielu on hoogustunud tänu rikkalike võimalusi pakkuvale kultuurikeskusele ja tasemel spordikompleksile. Surju valla elanikele on tagatud kvaliteetsed sotsiaalteenused, vanurid saavad veeta turvalist vanuspõlve hooldekodus või kasutada koduteenindust. Igas vanuses elanikud võivad leida rakendust päeva- või puhkekeskuses. Vallal on oma kool, mis on hinnatud tublide õpetajate ja hea hariduse poolest.
- Surju vald on tervislikke eluviise soosiv, erinevatel aastaegadel kasutatav, kohalike kultuuri- ja vaatamisväärsusi tutvustav puhke- ja loodusturismi piirkond. Valla maine, mis põhineb ajaloolis-kultuurilist identiteeti ja säästva arengu põhimõtteid väärtustaval tegevusel, on kõrge. Traditsioonilisteks kujunenud kohalike kultuuriväärtusi teadvustavad ning muud üritused on kujunenud piirkonna ja selle ümbruse oodatud sündmusteks. Välja on arendatud vaba aja veetmise kohad, puhkebaasid ning teeninduspunktid looduslikult kaunites kohtades. Turistide seas on populaarsed Surju valla matkarajad ja –onnid.
- Viljakad maad Surju vallas on haritud, piirkonna põllumajandus on laienenud, nii põllu- kui metsamaad on koondunud suuremate tootjate kätte. Riigimetsad ei ole erastatud. Valda on rajatud metsatööstuskompleks, kasutades soodsat võimalust raudteetranspordiks ja Valga – Uulu maantee lähedust. Vallas on mitmeid eraettevõtteid, mis tegelevad puidutööstusega, looma- ja taimekasvatusega ning vastavate saaduste ümbertöötlemisega.
- Valla väljaarendatud teedevõrk on heas korras ja hästi sõidetav, kõik kruusakattega teed on asfalteeritud või kaetud muu tolmukindla kattega, mis teeb nad hästi läbitavaks nii kohalikele elanikele kui rohketele matkajatele. Terve vald on kaetud mobiil- ja digitaalsidega. Kõikidele huvilistele on kättesaadav internet.

3 ARENGUSTRATEEGIA PÕHISUUNAD AASTANI 2015

Arengu eelduseks on valla dialoog ja probleemide arutelud elanikega, kelle elukeskkonda ja tingimusi pikaajalised kavad vahetult kujundama hakkavad ning keda vastuvõetavad otsused otseselt puudutavad.

Seega on valla tulemusliku tegevuse põhiprintsiibid:

- Kõigile osalemiseks võrdsete võimaluste tagamine;
- Kohaliku elanikkonna informeerimine ja kaasamine;
- Nõuande- ja koostöövõrgustike väljaarendamine;
- Sidus lähenemine keskkonnale, majandusele ja ühiskonnale;
- Erinevate tegevusalade tähtsuse selgitamine, regionaalsete eripärade leidmine ja nendega arvestamine.

Põhieesmärgiks on valla tasakaalustatud arengu tagamine. Selle saavutamiseks on püstitatud järgmised üldeesmärgid:

- Valla elukeskkonna igakülgne arendamine;
- Alalise elanikkonna suurendamine;
- Elanike toimetuleku tagamine ja sotsiaalse turvalisuse suurendamine;
- Elanike konkurentsivõime tõstmine tööhõuturul;
- Infrastruktuuri arendamine;
- Koostöö arendamine kõigi sektorite vahel;
- Informatsiooni leviku ja kättesaadavuse tagamine;
- Kohaliku ettevõtluse toetamine;
- Valla muutmine ettevõtjale atraktiivseks;
- Elanike haridus- ja vaba aja sisuka veetmise võimaluste loomine.

Käesolevas peatükis on leidnud kajastamist prognoosid ja valla arenguperspektiiv järgneva 10 – 15 aasta jooksul. Kooskõlas *Pärnu maakonna planeeringuga (1999)* ja üleriigilise planeeringuga *Eesti 2020 (2000)* on käsitletud, kuidas ja mis suunas allpool toodud peamised valdkonnad peaksid arenema.

Käesolevas peatükis toodud arengustrateegia suundumused tuginevad eelkõige Surju Valla Arengukavale 2000 – 2003 (*kinnitatud Surju Vallavolikogu 29. juuni 2000. a. määrusega nr 4*) juhul kui tekstis ei ole viidatud teisiti.

3.1 Sotsiaalne infrastruktuur

Surju valla eesmärgiks on sotsiaalse infrastruktuuri vastavusse viimine asustustihedusega. Praegune olukord ei rahulda valla vajadusi ning seoses elamumaade reserveerimisega ja elanike võimaliku lisandumisega on vajadus uute sotsiaalobjektide järgi. Eesmärgiks ei ole sotsiaalobjektide rajamine igasse külla, kuid tuleb luua tingimused, et kõigil elanikel oleks võimalik saada vajalikke sotsiaalteenuseid.

3.1.1 Haridus

Vallas töötab Surju Põhikool, mille uus hoone valmis 27. juunil 2000. a. Koolihoone asub looduskaunis kohas Surju külast 600 – 700 m kaugusel Jaamaküla suunas. Tänu uuele koolimajale on paranenud laste õppimistingimused

ja lühenenud koolitee. Lähiajal lisandub uuele koolihoonele koolistaadion, seejärel võimla ning aula. Aulas hakkab tegutsema ka klubi ja raamatukogu.

Lasteaed asub praegusel ajal valla keskses elamus nr 7. Lasteaias on 20 kohta. Korrastamist ja uuendamist vajab lasteaia mänguväljak. Võimaluse korral on kavas rajada valda uus lasteaiahoone, mille tarbeks on reserveeritud maad Surju külas (vt ptk 4.2.4).

Valla eesmärgid seoses haridusega on:

- Surju Põhikooli säilitamine ja kooli haridustaseme tõstmine. Alg- ja põhihariduse omandamine heal tasemel peab olema lastele võimalikult kättesaadav;
- Lähtudes põhimõttest, et senisest enam tuleb väärtustada maakoolide õpetajaid ja nende tööd on vald võtnud ülesandeks õpetajatele paremate töötingimuste loomise ja nende õpetajate esile toomise, kelle töö on kandnud parimat vilja;
- Surju Põhikooli edendamine toimub *vastavalt kooli arengukavale*, mida lähtudes elu käigust täiendatakse nii, et oleks tagatud õppetaseme tõus ja õpilaste loovuse arendamine;
- Rajada valla keskusesse uus lasteaed.

3.1.2 Kultuurisfäär

Kuigi massikultuuri aktiivne pealetung ja kättesaadavus on muutnud kultuuritarbijad mugavamaks ning tarbijalik infoühiskond ja kommertslikuse kasv pärsib loovust ning soovi ise osaleda kultuuriprotsessis, võib täheldada tendentsi, et samal ajal kui linnades suureneb professionaalse kultuuri osatähtsus, suureneb maal kultuuri kui sotsiaalse aspekti osatähtsus.

Tänapäevane valikuvõimaluste paljusus on toonud kaasa muutusi ka maa- piirkondade elanike elulaadis. Siinkohal on oluline leida võimalusi, kuidas kohalikud kultuuriasutused ja –entusiastid saaksid elulaadi muutustega kaasa minna ja suureneks nende roll inimeste, sh eriti noorte, väärtushinnangute kujundamisel. (*Pärnu maakonna planeering, 1999*).

Vaatamata vastavate ruumide vähesusele on kultuurielu vallas aktiivne. Surju valla kultuurilise aktiivsuse protsent (saadakse kultuurikollektiivides, seltsides osalejate arvu jagamisel elanike arvuga) on 32% (*Pärnu maakonna planeering, 1999*), mis kajastab aktiivset rahvakultuurilist- ja harrastustegevust. Seda on soodustanud ajalooliselt välja kujunenud valla oma traditsioonid ning mitte kuulumine Pärnu linna otsesse mõjusfääri.

Surju rahvamaja:

Surju rahvamaja tegutseb Surju asula keskmises kauplusega samas hoones. Rahvamaja juurde on koondunud mitmeid huviringe. Igal aastal on toimunud traditsioonilised üritused sh kodukandipäevad, emadepäeva ja kevade alguse tähistamine.

Surju raamatukogu:

Surju raamatukogu asub vallavalitsuse hoones. Lugejate arv on aasta-aastalt kasvanud. Igal aastal on kogule lisandunud uumat kirjandust. Laenutada saab raamatuid, ajakirju, ajalehti jm materjale. Raamatukogus on telefon, paljundusaparaat ja arvuti. Laenutuspunkte on kaks: Jaamaküla päevakeskuses ja Surju vanurite hooldekodus. Raamatukogus toimuvad huvitavad kirjanduslikud üritused, antakse välja oma ajakirja, kus saavad sõna lugejad ja leiab kajastamist laste oma looming.

Jaamaküla päevakeskus:

Jaamaküla päevakeskus asub samas hoones saunaga. Päevakeskuse ruume kasutatakse ringide tööks, velskri ja sotsiaalnõuniku vastuvõtuks ning raamatute laenutamiseks. Kultuuriüritused toimuvad siin 1 – 2 korda kuus. Päevakeskuse ruumid on remonditud, kuid hoone on vana.

Järgnevalt on toodud valla eesmärgid kultuurisfääri osas tulevikus:

- Vald peab prioriteediks noorte tegevuse toetamist;

Surju rahvamajas on eesmärgiks teha senisest enam tööd noortega ja leida noortele huvipakkuvaid kultuuriüritusi. Jaamaküla päevakeskuses on kavas avada väike jõusaal ja leida võimalusi noortele sobivate ringide töölerakendamiseks. Lähiaastatel vajab päevakeskuse hoone korrastamist.

- Arendada piirkonna elanike kultuuri-, hariduse-, teabe- ja sisuka vaba aja veetmise võimalusi. Toetada õppimist ja teadmiste omandamist ning kirjandus- ja kunsti harrastusi;

Kultuuri töö võimalused avarduvad kui valmib Surju Põhikooli aula, mis annab võimaluse kutsuda esinema ka külalisesinejaid.

- Hoida traditsioone ja seeläbi luua ühistunnet ning kindlustada kodukoha identiteeti;
- Külaliikumise edasine arendamine, koduküla kultuuritraditsioonide loomine ja säilitamine, külapäevade jätkamine;
- Hoida ja säilitada rahvuskultuuri, toetada eksisteerivate huviringide võrgu säilimist ja soodustada uute ühenduste teket, võimaldada valla elanikele klubilist ja taidlusalast tegevust, vahendada professionaalset kunsti;
- Paremate tingimuste loomiseks tuua raamatukogu üle vallamaja ruumidesse, kujundada raamatukogust info- ja teabekeskus, kus põhiteenuse kõrval on kättesaadav igat liiki info (sh üldkasutatavad riigi- ja kohalike omavalitsuste andmebaasid ja ettevõtjale vajalik info);
- Avada avalik interneti punkt Surju Põhikoolis ja valla raamatukogus;
- Arengukavade ja visioonidega toetada paikkonna omapära ning püüda seda oskuslikult välja pakkuda. Üheks pakkumise võimaluseks peab vald siduda kultuuri turismiga. *Kultuurielu arendamiseks ja kultuurilise tegevuse süsteemsuse tagamiseks koostatakse omavalitsuse kultuuri arengukava.*

3.1.3 Kogudused ja kalmistud

Kirikutel ja kalmistutel on kultuuritraditsioonis tähtis koht.

Surju vallas ei ole kirikut. Tegutsevaid kogudusi on kaks. Uusapostliku kiriku kogudus käib koos Surju Rahvamajas. Koguduse noortele on organiseeritud pühapäevakool. Teine kogudus tegutseb Jaamaküla külas.

Vallas on kaks kalmistut: apostliku õigeusu ja lutheriusu kalmistu. Lutheriusu kalmistu on väga vana ja selle täpne asutamisaeg ei ole teada. Kalmistuid hooldab kalmistuvaht ja nende olukord on rahuldav.

Järgnevalt on toodud valla eesmärgid seoses kalmistute ja kogudustega:

- Võimaldada vallavalitsuse ruume kogudustele jumalateenistuste ja pühapäevakoolide läbiviimiseks;
- Hoida kalmistuid pidevas heas korras;
- Toetada ideed rajada Surju valda kirik.

3.1.4 Sotsiaalhooldus, tervishoid

Sotsiaalhooldus:

Tänases situatsioonis on olulisim koht sotsiaalhoolekandel, kui sotsiaaltöö kõige otsesemal väljundil. Rõhuasetus on tegelemisel põhjustega ja ennetaval tegevusel (*Pärnu maakonna planeering, 1999*).

Valla sotsiaaltööd koordineerib ja korraldab sotsiaalnõunik. Sotsiaalabi andmise aluseks vallas on elanike andmetega sotsiaalregister. Sotsiaalteenuste paremaks planeerimiseks on vaja välja selgitada adekvaatne informatsioon abivajajate kohta ja vastavalt sellele sotsiaalregistrit uuendada ning täiendada.

Vallas on kaks sotsiaalkorterit, mis asuvad 4 korterilises ahiküttega elamus. Üks avahooldustöötaja abistab 8 – 10 vanurit.

Surju valla vanurite hooldekodu *Videvik* on 15 kohaline. Hooldekodu teenuseid kasutavad ka naabervaldade elanikud. Hooldekodu asub OÜ Surju Tervisekeskusega samas hoones kauni Surju paisjärve kaldal. Hooldekodu ruumid on heas korras ja hästi sisustatud.

Järgnevalt on toodud valla eesmärgid ja vajadused sotsiaalhoolduse osas tulevikus:

- Valla eesmärk on sotsiaalhoolduse alal suhtuda rõhuasetusega ennetavasse töösse, eriti seoses riskigruppidega;
- Jätkata sotsiaalregistri koostamist ja täiendamist;
- Luua puuetega inimestele rahuldavad liikumis- ja kommunikatsiooni võimalused, võimaldada puuetega lastel käia kohalikus lasteaias ja koolis;
- Suurendada avahoolduse osatähtsust Surju vallas;
- Toetada läbi valla sotsiaalpoliitika täisväärtuslikku perekonda ja paljulapseliste perede arvu suurenemist (koolitoetus, kooli toiduraha ja töövihikute osaline kompenseerimine jms);
- Pöörata eriti tähelepanu noortele, kes ei õpi ega tööta – leida neile nõustajaid ja vajadusel anda psühholoogilist abi. Tugevdada alkoholi kahjulikkusest teavitavat selgitustööd noorte seas;
- Luua võimalusi sotsiaaltöötajate koostöö edendamiseks lastekaitseorganitega, noorsoo politseiga, Paljulapseliste Perede Liiduga, lasteaiaga, kooliga ja teiste taoliste organisatsioonidega ning sotsiaaltöötajatele kvalifikatsiooni tõstmiseks;
- Toetada tugi- ja kasuperesid nii moraalselt kui materiaalselt;
- Eraldada valla eelarvest sünnitoetusi, koolitoetusi ja muid toetusi majanduslikult rasketes oludes olevatele üksikisikutele ja peredele;
- Sotsiaalasutuste hoonete korrastamine.

Tervishoid:

Tervishoiupoliitika vallas sõltub eelkõige riiklikust tervishoiupoliitikast.

Surju vald kuulub koos Tahkuranna vallaga ühisesse üldarstiabi piirkonda. Tagatud on I astme arstiabi. Kiirabi tuleb Surju valda Pärnust ja Kilingi – Nõmmelt.

Vallas on OÜ Surju Tervisekeskus ja vallaarst. Apteek asub vallavalitsuse hoones. OÜ Surju Tervisekeskuses töötab perearst, velsker, ämmaemand ja meditsiiniõed. Tervisekeskuses tehakse peale arsti vastuvõtu mitmeid protseduure (sh ka füsioteraapilisi protseduure) ja analüüse. Surju Tervisekeskuse nimistusse on registreeritud 2490 inimest. Tervisekeskus teenindab Surju Põhikooli ja Surju

Lasteaeda, kus toimuvad regulaarselt profülaktilised läbivaatused ja kaitse-süstimid.

Vallas tööle rakendunud perearstide süsteemi, mis võimaldab elanikele esmast arstiabi, töö hulka kuulub ka preventiivse meditsiini korraldamine – valla elanike terviseedenduslik kasvatus ja tervete eluviiside propageerimine.

Järgnevalt on toodud valla eesmärgid ja vajadused tervishoiu osas tulevikus:

- Valla eesmärk on Tervisekeskuse olemasolevate seadmete uuendamine ja võimalikult paljude protseduuride ja teenuste pakkumine kohapeal;
- Vald pöörab tähelepanu töökeskkonnale, et vältida tänases tööpuuduse tingimustes töötaja õiguste eiramist töökeskkonnale tööandja poolt;
- Arsti regulaarne vastuvõtt Jaamaküla külas;
- Tervisekeskuse hoone korrastamine.

3.1.5 Ajaloo-, arheoloogia- ja arhitektuurimälestised

Ajaloo-, arheoloogia- ja arhitektuurimälestiste kaitse ehk muinsuskaitse on oluline kultuurilise järjepidevuse ja rahva ajaloomälu säilimise aspektist. Valla eesmärgiks on igati kaasa aidata ajaloo- ja kultuurimälestiste, kohanimede ning muinsuspärandi säilimisele. Täielik nimekiri vallas asuvatest muinsuskaitse alla kuuluvatest objektidest on toodud **lisas 1**.

Lisaks muinsuskaitse alla võetud objektidele on Surju vallas teisigi huvipakkuvaid kultuuriajaloolisi objekte, mis on toodud peatükis **4.3.2.2**.

3.2 Puhkealad, turism

3.2.1 Puhkealad

Surju valla looduslikud iseärasused on tingitud asukohast ulatuslikul Pärnu madalikul. Reljeef on tasane ja suhteliselt üksluine. Huvipakkuvaks ja eripäraseks muudavad siinse maastiku suured metsamassiivid, Reiu jõgi oma lisajõgedega, milleks on Lähkma ja Ura jõgi, Vaskjõgi, mitmed ojad ning samuti sood.

Reiu jõgi on suurim Surju valda läbiv jõgi. Reiu jõgi läbib valda kagu-loode suunaliselt. Surju valla piirides on jõgi väänlev ja kohati silmusklev, olles enamasti ümbritsetud suhteliselt tiheda asustusega ja ülekaalus põllustatud maastikust. Ristiküla ja Surju ümbruses on jõel rohkesti umbkoolde. Surju pargi lõigus (1994. a. uurimisandmed) varieerub jõe laius 8 – 25 meetrini; sügavus valdavalt üle 1,0 m (kohati 0,5 – 1,0 m) ja vool on aeglane: 0,02 – 0,15 (valdavalt 0,05) m/s. Jõe kõrged kaldad koosnevad peamiselt savimoreenist. Jõepõhja katab enamasti savine kruus, mis paiguti on pealt mudastunud. Reiu jõe kesk- ja alamjooks on ökoloogilistelt tingimustelt ja kalastiku koosseisult üsna tüüpiline ja produktiivne särje-turva jõgi.

(Eesti jõed, 2001).

Valla eesmärgid ja visioonid seoses puhkealade arendamisega on:

- Valla maastikud on väärtuslikuks ressursiks ettevõtluse sh turismi arendamiseks;
- Vald käsitleb oma suuri metsaalasid kui võimalikke matkamise-, marja- ja seenekorjamise alasid;

- Suured metsamassiivid on sobilikud orienteerumismaastikuks, nendega on seotud rikkalik loomastik ja eeldused jahinduse ning jahiturismi arendamiseks;
- Vald käsitleb puhkealadena Reiu ja Lähkma jõe kaldaid lisaks kallasrajale ehituskeeluvööndi ulatuses, milleks on 50 m.

Potentsiaalsed arendamist vajavad puhkealad on:

- Jaamaküla ja Ristiküla spordiplatsidest kujundatakse puhkealad, kus on võimalik korraldada jaanitulesid, külapäevi jm vabaõhuüritusi ning kokkutulekuid;
- Surju Põhikooli krundiga piirnevatest metsamaadest kujundatakse parkmets.

3.2.2 Turismi arendamise võimalused

Surju vallas ei ole välja ehitatud puhkebaase, turismitalusid on 1.

Looduslikult kaunid jõgede äärsed paigad, muinsusobjektid, kultuuriloolised paigad ja vaatamisväärsused samuti Pärnu linna lähedus loovad eelduse puhkemajanduse ja turismi arendamiseks.

Lähkma, Saunametsa ja Kikepera külates on suur osatähtsus looduskaitse piirangutega seotud aladel, mille inimtaluvus on väike. Seetõttu tuleb puhkemajandust/turismi arendada eelkõige Kilingi metskonna baasil.

Valla eesmärgid ja visioonid seoses turismi arendamisega on:

- Turismi arendamine lähtuvalt säästliku arengu printsiipidest;
- Kuna kõik muinsus-, loodus- ja kultuurimälestised suurendavad huvi kogu maastiku vastu on loodushuviliste turistide valda meelitamise seisukohast oluline muinsus- ja looduskaitse all olevate üksikobjektide säilitamine ja senisest läbimõeldumalt eksponeerimine (alustada tuleb nende tähistamisest);
- Surju vallas on parimad eeldused turismitalude arendamiseks (saunad, telkimisplatsid, paadisõidud jms);
- Rajada valda matkarada;
- Turismi arendamine endise Ristiküla koolihoone ja endise Rabakülas asuva koolihoone baasil;
- Turismi arendamise sidumine kultuurisfääriga pakub võimalusi mõlema valdkonna paremaks edendamiseks;
- Koostada turismi arendamise tulemuslikuks arendamiseks vastav arengukava.

3.3 Ettevõtlus

Ettevõtlus on Surju vallas nõrgalt arenenud, tööstusettevõtted puuduvad.

Peamiseks tööandjaks vallas on OÜ Surju PM.

Surju vallas on ettevõtjatest 7 juriidilist isikut sh 1 aktsiaselts ja 6 osaühingut ning 50 füüsilisest isikust ettevõtjat.

Nagu kogu valla nii ka ettevõtluse arendamise eeldusteks on asukoht Pärnu linna tagamaal ning Via Baltica lähedus, valda läbivad Valga - Uulu maantee ja Tallinn – Pärnu – Mõisaküla raudtee. Kohalikuks oluliseks ressursiks on mets ja tööjõu olemasolu.

Eesmärgid:

- Tagada ettevõtjate informeeritus oma valdkonna võimalustest ja nende maksimaalne kasutamine, olemasolevate ettevõtete areng ning uusettevõtjate pealekasv;
- Vald toetab ühistegevust, et soodustada ettevõtjate ühinemist organisatsiooniks, kas siis valla siseselt või piirkondlikult;
- Kasutada tööstuse arendamiseks eelkõige endiseid põllumajanduslikke tootmishooneid, millel praegusel ajal puudub rakendus (Tõitoja, Säase ja Mõisa karjalaudad);
- Vald soodustab metsatööstuse arengut.

Oluliseks eelduseks ettevõtluse arendamisel ja ettevõtjate ligimeelitamisel on kvaliteetsed hästi funktsioneerivad ja tehniliselt heal tasemel olevad infrastruktuurid. Ettevõtlus areneb eelkõige turul tekkinud nõudlusest. Vallapoolne sekkumine on oluline juhul, kui ettevõtluse areng hakkab ohustama valla loodust ja/või elukeskkonda.

Viisid, millega vald saab ettevõtlust otseselt edendada, oleks täienduskoolituse võimaluste vahendamine, ettevõtlust puudutava info levitamine nii valla siseselt kui ka väljapoole valda, samuti ettevõtluseks sobiva maa pakkumine selleks sobivates kohtades. Lähtudes viimati toodust ongi üldplaneeringus reserveeritud maid ettevõtluse jt otstarveteks (vt ptk 4.2).

3.3.1 Teenindus, kaubandus

Juuksuri- ja õmblusteenuseid pakuvad vallas kaks füüsilisest isikust ettevõtjat. Saunateenust pakutakse Jaamakülas. Kilingi-Nõmme Majandusühistu kauplused asuvad Jaamakülas ja Surju külas. Statsionaarne kaubandus enamuse külades puudub, elanikke teenindavad kaubabussid.

Toitlustusega tegeleb Surju baar.

OÜ Surju Õli bensiinjaam teenindab tervet valda.

Valla vajadused ja eesmärgid seoses teeninduse ja kaubandusega:

- Pärnu linna läheduse tõttu ei pea vald vajalikuks uute teenindusettevõtete asutamist, kuid toetab teenindusettevõtete asutamist eelkõige töökohtade loomise eesmärgil;
- Vald püüdleb sinnapoole, et esmaseid teenuseid suudetakse pakkuda valla siseselt;
- Heatasemelise teeninduse arendamisel loeb vald prioriteetseks teeninduse arendamist Surju külas ja Jaamaküla külas;
- Vald toetab teenindusmaja rajamist Surju külla.

3.3.2 Põllumajandus, metsandus

Surju valla pindala on 357,9 km², millest 78 % on mets ja 6 % põllumaa.

Põllumajandus:

Põllumajandusmaad on vallas 2716 ha, millest haritavat maad 2148 ha.

Endised Surju sovhoosi maad kuuluvad mullastikuliselt Lääne – Eesti glei- ja lammimuldade valdkonna Pärnu allvaldkonda. Osa territooriumist kuulub Vahe – Eesti valdkonna Häädemeeste – Saarde allvaldkonda. Põldudel on valdavalt liigniisked mullad, kus veesisaldus vegetatsiooniperioodil ületab pikemat aega

70 – 80 % mulla üldisest veemahutavusest. Põhilised mullaliigid on gleimullad saviliivadel ja liivsavidel, kusjuures liigniiskuse põhjuseks on kõrge põhjavesi. Muldade tootlikkust näitav boniteedi klass on 34.

Ühistutest tegutseb OÜ Surju PM, kus on kuni 50 töötajat. Peamiseks tootmis- haruks on piima- ja liha tootmine.

Individuaalloomapidamine, mis on pikka aega kuulunud maainimese elulaadi juurde, on vähenenud kuna ei toimu toodangu kokkuostu.

Eesmärgid seoses põllumajandusega:

- Maaelu säilitamiseks ja talupidamise edendamiseks toetab vald ühistegevuse taastamist ja talunike koondumist seltsidesse ja liitudesse;
- Vald toetab nõustamissüsteemi käivitamist maakonnas ja koolitussüsteemi loomist projektide koostamiseks;
- Prioriteediks on viljakamate muldade säilitamine ja maaharimisvõtete parandamine. Kehvematel põllumaadadel tuleb soovitada alternatiivsete aia- ja põllukultuuride kasvatamist;
- Valla eesmärk on tagada pidev maakasutuse ülevaade, mis annab võimaluse kujundada oma territooriumil võimalikult parema maakasutuse- ja maa- korralduspoliitika. See võimaldab vältida tootmise kontsentreerumist ebasobivatele aladele ja sealjuures võimaluste piires säilitada põllukultuuride liigiline mitmekesisus.

Surju valla väärtuslikumad põllumaad on kantud üldplaneeringu kaardile.

Metsamajandus:

Metsad on Surju valla olulisim taastuv loodusvara ning selle mõistlik ja säästlik kasutamine on valla jaoks oluline. Valdav osa metsadest on riigimetsad.

Suuremad metsamaa valdajad vallas on:

Kilingi metuskond	11 959,0 ha
Surju metuskond	7 256,2 ha
Lodja metuskond	5 528,0 ha
Laiksaare metuskond	805,9 ha
Metsamaahalduse AK	875,0 ha
OÜ Metsagrupp	399,1 ha

Juriidilistel isikutel on metsa kokku 23 426,0 ha.

Füüsilistel isikutel on metsa kokku 3 698,0 ha.

Eesmärgid ja vajadused seoses metsamajandusega:

- Säilitada Kilingi ja Surju metuskonnad kui olulised tööandjad;
- Kilingi metuskond on oluline puhkemajanduse arendamise baasina;
- Leida võimalusi, kuidas tagada metsade taastumine füüsilistele isikutele tagastatud metsamaadel, kus omanike pideva vahetuvuse tõttu raieid ei kompenseerita piisavalt metsade taastamisega;
- Rakendada metsades säästlikke metsandusvõtteid;
- Luua valgaladel ja tundlikes ökosüsteemides majanduslikult kasutamatu metsareserve;
- Bioloogilise mitmekesisuse praeguse taseme säilitamine.

Vald saab põllu- ja metsamajanduse arengut edendada eelkõige aidates kaasa omandiküsimuste kiirele lahendamisele. Vallapoolne vahelesegamine ja täpsustavad ettekirjutused peavad vajadusel lähtuma järgnevatest põhimõtetest:

- säilitada olulisemad ökoloogilised protsessid;
- kaitsta looduslikku mitmekesisust;
- kindlustada liikide ja looduskoosluste säästev kasutamine;

Käesoleva üldplaneeringuga ei nähta ette täiendavat põllu- ja metsamajandusmaade reserveerimist või kasutusele võtmist. Senised metsa- ja põllumaad säilitavad valdavalt oma maakasutuse põhiotstarbe. Valla eesmärk on metsaheinamaade ja looduslike rohumaade metsastamine nende võsastumise vältimiseks.

3.3.3 Maavarad

Surju valla maavarade leiukohad on kantud tingmäärgiga üldplaneeringu kaardile. Aktiivset maavarade kaevandamist Surju vallas ei toimu. Seisuga 17.07.2002 on kantud riiklikku maavarade registrisse järgmised maardlad:

maardla	tähtsus	põhimaavara	pindala (ha)	reg nr
Rüütli (Katku)	kohalik	turvas	403,57	0634
Vaskrääma (Valgeraba, Lapi)	kohalik	turvas	352,78	0628

3.4 Elamu- ja kommunaalmajandus

Surju vallas on valdavalt ühe- ja kahepereelamud ning talud. Andmed elamufondi osa kohta, millise moodustavad individuaalelamud puuduvad.

3.4.1 Elamufond

Vallas on kaks 4 korterilist, kaheksa 8 korterilist, viis 12 korterilist, üks 15 korteriline elamu ja üks 5 korteriline elamu.

Nendest seitse 8 korterilist ja 5 korteriline elamu asuvad Jaamaküla külas, ning nende seisukord on halb. Korteriid neis elamutes on erastatud.

Enamikus Surju külas asuvates elamutes on moodustatud korteriühistud.

Metskondade bilansis olevad elamud on samuti erastatud.

Surju Vallavalitsusele kuulub õpetajate elamu, ning 8 ametikorterit, mis ei kuulu erastamisele.

Valla eesmärgid ja vajadused seoses elamumajandusega:

- Vald ei näe ette mitmekorteriliste elamute ehitamist. Elamufondi suurenemine toimub individuaalelamute ehitamise ja taluhoonete taastamise näol;
- Vallas olevad suvilad soovitatakse vormistada elamuteks, kuna osa neist on juba kasutuses aastaringselt elamiseks.

Elamuehituseks reserveeritud maad on toodud peatükis **4.2.2**.

3.4.2 Soojavarustus

Tarbijate vähesuse tõttu on Surju küla katlamaja likvideeritud. Elamute ja asutuste kütmine on lahendatud individuaalkatlamajade baasil. Selline olukord rahuldab valla vajadusi.

3.5 Tehniline infrastruktuur

3.5.1 Teed ja transport

Autostumise tasemelt on Eesti jõudnud maailmas 25. kohale ja on saavutanud taseme 272,7 sõiduauto 1000 elaniku kohta. Kuigi autostumise taseme kasv on kiirem linnades tuleb selle tendentsiga arvestada ka maapiirkondades. Prognoositakse, et aastaks 2010 võib Eestis olla 385 – 335 sõiduauto 1000 elaniku kohta (*Eesti oluliste maanteede...*, 1997).

Tabel 4. Liiklussagedus Valga-Uulu maanteel 2001. a liiklusloenduse tulemustel (Maanteeamet, 2002)

Lõigu alguse asukoht	Km	Kal	Pikkus	SA/PA%	VA/AB%	AR%
Ristiküla T-19347	105,776	1840	10,752	75	11	14
Surju T-19344	116,528	2040	9,059	77	9	14

Km – maanteelõigu algkilomeeter;

Kal – keskmine aasta ööpäevane liiklussagedus;

Pikkus – vaadeldava lõigu pikkus kilomeetrites;

SA/PA% - sõidu- ja pakiautode % kogu liiklusest;

VA/AB% - kerge- ja raskeveoautode ning autobusside % kogu liiklusest;

AR% - autorongide % kogu liiklusest;

Tabel 5. Liiklussagedus Surju valla kõrvalmaanteedel (Maanteeamet, 2002)

Tee nr	Tee nimi	Km	Kal	Liiklusloenduse läbiviimise aasta
19310	Lodja - Saunametsa	0,000	200	2000
19330	Tõitoja - Häädemeeste	0,000	250	1999
19343	Surju - Seljametsa	0,000	120	2000
19343	Surju - Seljametsa	9,000	180	2000
19344	Surju - Saunametsa	0,000	150	1998

Maanteed:

Olemasolev teedevõrk vallas on piisava tihedusega. Valda läbivad 7 riigimaanteed, neist 1 põhimaantee ja 6 kõrvalmaanteed. Valda läbivate riigi- ja kohalike maanteede ning erateede loetelu on toodud **lisas 3**.

Riigimaanteedest on asfaltbetoonkattega vaid Valga – Uulu põhimaantee.

Surju vallas on vallateid 40 km; metskondade teid 206,8 km ja erateid 6,6 km – kokku 253,4 km. Kokku teedest on asfaltbetoonkattega 1,4 km; kruusateid 219,7 km ja pinnasteid 32,3 km.

Riigimaanteedest on halvas seisus Surju – Saunametsa tee. Kruusateede olukord vallas on enamasti rahuldav, kuid paljud teelõigud vajavad kapitaalremonti.

Käesoleva üldplaneeringuga on määratletud Valga – Uulu põhimaanteele, kui kõige intensiivsema liiklusega maanteele Surju vallas, kummalegi poole sõidutee serva 200 m laiune mõjuvöönd (vt ka üldplaneeringu kaarti). Mõjuvööndisse

jäävatel aladel kavandatava tegevuse puhul on eriti oluline arvestada teelt tuleneva saaste ja müraga ning võimaluse korral viia läbi keskkonnamõju hindamine.

Eesmärgid seoses teede ja transpordiga:

- Igapäevase pendelmigratsiooni eelduseks Surju vallas on hea ühendus Pärnu linnaga. Valla eesmärk on säilitada olemasolevad bussiliinid ja taotleda täiendavate peatuste tegemist, et võimaldada vallaelanikel käia tööl ja teenuseid saamas Pärnu ja Kilingi – Nõmme linnas;
- Vald peab esmatahtsaks teede seisukorda ja sõidetavust. Bussiliiklus on rahuldav Valga – Uulu maanteel, seda läbivad Pärnu, Taru, Võru, Viljandi ja Valga bussid. Parandada tuleb bussiliiklust Jaamaküla, Lähkma, Saunametsa ja Kikepera suunas;
- Surju – Saunametsa teest asfalteerida lõik Surju keskusest Jaamakülani;
- Teede kvaliteeti on vaja parandada ka pidades silmas turistide ja puhkajate vajadusi. Samal eesmärgil vajavad korrastamist teed vaatamisvääruste juurde;
- Rajada jalakäijate tee Valga – Uulu maantee ja Surju – Saunametsa tee ristist kuni Jaamakülani.

Teedevõrgu kasutamine, arendamine ja hooldamine Surju vallas toimub vastavalt Surju vallamaanteede kasutamise ja kaitse eeskirjale (*RTL 1999, 13, 153*) ja Surju vallavolikogu poolt kinnitatud teede hoiukavale aastateks 2000 – 2002.

Käesoleva üldplaneeringuga tehakse ettepanek anda valla omandis olev Saunametsa – Paikuse tee (nr 10) üle riigiteeks, kuna see on Saunametsa ja Kikepera külasid Pärnu linnaga ühendav tee. Samuti toimub sellel teel bussiliiklus.

Raudtee:

Valda läbib Tallinn – Mõisaküla raudtee. Raudteed kasutatakse praegusel ajal vaid kaubaveoks.

Sillad:

Surju vallas on riigi omanduses olevaid sildasid 15, neist metuskondades 9 silda pikkusega 86 m. Valla omanduses on 4 silda pikkusega 75 m. Eravaldues 3 silda pikkusega 75 m. Valla omanduses olevatest sildadest on 2 asfaltbetoonkattega.

Sildade loetelu on toodud **lisas 3-6**.

3.5.2 Telefoniside

Pärnumaal on telekommunikatsioonivahendite osas teenindavaks allettevõtteks AS-i Eesti Telefon Televõrgud Lääne Kaabli Osakond.

Telefonisidega on varustatud osa valla elanikkonnast. Surju külas asub ATSK 50/200 tüüpi telefonijaam. Hiljuti on viidud tervet küla varustav telefoni-kaabel Surju külast Jaamakülle. Kõik valla territooriumil asuvad metuskonnad on varustatud püsiühendusega. Samuti on püsiühendusega varustatud Surju Põhikool ja vallavalitsus.

Surju valda läbib piki Valga – Uulu maanteed fiiberoptiline kaabel (FOC – vt **lisa 5**), millel puudub ühendus vallaga. Kuna tegu on rahvusvahelise kaabliga on ühenduse loomiseks vajaliku katkestuse tegemine väga keerukas ja kulukas ettevõtmine ning lähemal ajal seda ei toimu.

Jaamakülas asub Radiolinja tugijaam, EMT mobiilside osas on levi halb.

Eesmärgid ja vajadused:

- Ühendada valla keskkuses asuv analoogiaam ja telefonid digitaalvõrku;
- Suurendada raadiosidel kasutatavate telefonide arvu;
- Raadioside ulatuslikumaks kasutamiseks loob eeldused tugijaama ehitamine Kõpus;
- Uulus asuv GSM tugijaam ei rahulda Surju valla elanike vajadusi kuna paljudes kohtades puudub levi. Seega on vajalik uue tugijaama ehitamine Surjule lähemale.

3.5.3 Elektrivõrk

Surju valda teenindavaid elektrivõrgu ettevõtteid on kaks: Põhja Kõrgepingevõrkude Pärnu region ja Lõuna Kõrgepingevõrkude Kilingi-Nõmme EV.

Enamus valla majapidamisi ja ettevõtteid on elektriga varustatud. Valda läbib 110 kV elektriõhuliin. Surju valla elektrivarustus on toodud **lisas 9**.

Eesmärgid ja vajadused:

- Seoses talude taastamisega ja ka uute elamumaade kasutuselevõtuga on vajadus uute elektriliinide järele;
- Mitmel pool vajavad väljavahetamist elektripostid, Metsaääre külas on vaja vahetada kogu elektriliin;
- Vajadus on uute alajaamade järgi Lähkma ja Kalda külades.

3.5.4 Tehnilised kommunikatsioonid

Välja arvatud Surju külas ja Jaamakülas on elanikkonnal oma puurkaevud ning reoveepuhastussüsteemid. Surju valla veevärki ja kanalisatsiooni haldab OÜ Vekso. Vallal on andmed 12 puurkaevu kohta:

Metsaääre külas asub 4 puurkaevu, millest kaks kuuluvad Surju Metskonnale; Surju koolil on üks; Surju keskkuses kolm; Jaamakülas üks; Kalda külas üks; Rabakülas üks puurkaev ja lisaks Ristiküla lauda puurkaev, mis on eraomandis.

Surju ja Jaamaküla külas võetakse vett Silur₁ veekihist. Joogivee kvaliteeti võib pidada rahuldavaks.

Olemasolevad puhastusseadmed:

Valla keskkuses on 2 BIO-50 ja biotiik (2x 0,6 ha), väljaspool keskust on külas kolmel majapidamisel kogumiskaevud ja kahel majal killustikfilter. Rabakülas on hoonetes kanalisatsioon ja kasutatakse kogumiskaeve. Endise Surju kooli territooriumil on biopuhasti. Metsaääre külas on hoonetes olemas kanalisatsioon, reovesi juhatakse kogumiskaevudesse. Kalda külas kasutatakse killustikfiltreid, lisaks on olemas 200 m kanalisatsioonitorusid. Endise Ristiküla farmi juures on puhasti B 14/21. Surju Põhikoolil on puhastusseade Bioclere. OÜ Surju PM töökojas on muda-õlipüüdur ja laastefilter (*Surju ühisveevärgi ja -kanalisatsiooni arengukava, 2002*).

Eesmärgid ja vajadused:

- Kõik olemasolevad puhastusseadmed vajavad remonti, rekonstrueerimist või kaasajastamist. Rekonstrueerimist vajab keskasula veevõrk. Kapitälremonti vajab keskasula kanalisatsioonisüsteem;
- Ehitada kanalisatsiooni- ja veevõrk Jaamaküla asulasse;

- Toimivad puhastusseadmed ja veevarustus on eelduseks elamuehituse ja ettevõtlike arendamisele, seepärast peab heitvete kanaliseerimise ja veevarustuse põhieesmärgiks olema võimalikult süsteemsete võrkude rajamine. Talupidajatele ja üksikmajapidajatele (hajaasustuses) soovitab vald väikepuhastusseadmete kasutamist.

Probleemide lahendamiseks vee ja kanalisatsiooniga seotud küsimustes on koostatud *Surju valla ühisveevärgi ja kanalisatsiooni arendamise kava (AS Entec, 2002)*. Nimetatud kavas on toodud võimalikud lahendused veevarustuse ja kanalisatsiooni edasiseks arendamiseks ning see võimaldab luua konkreetset tegevuskavade projektide rahastamiseks valla omavahendite, riiklike vahendite, fondide ja abiprogrammide vahendusel ning määrata laenude vajadused.

3.6 Jäätmemajandus

Jäätmete käitlemine Surju vallas toimub vastavalt *Surju valla jäätmehoolduseeskirjale* (KO 2000, 5, 127; 2002, 52, 1163).

Surju valla haldusterritooriumil korraldab olmejäätmevedu OÜ VEKSO. Jäätmeluba omav veoettevõtja Surju vallas on Ragn-Sells Eesti AS, kellega on võimalik vastavat lepingut sõlmida. Ohtlike jäätmete kogumisega Surju vallas tegeleb OÜ Jäätmekeskus. Jäätmete ladestamine on Surju valla territooriumil keelatud.

Jäätmete käitlemise korrastamiseks koostatakse Surju valla jäätmekäitluskava valla arengukava osana, juhitudes maakonna jäätmekavast. Valla jäätmekäitluskava avalikustatakse kohaliku omavalitsuse korralduse seaduse kohaselt.

Seni kasutuses olnud prügila Ilvese külas on suletud. Suletud on ka Ilvese külas asuv loomade matmispaik. Vajadusel on võimalik võtta kasutusele uue loomade matmispaiga jaoks reserveeritud maa (vt **üldplaneeringu kaarti**) Surju küla lõunapiiril (vt ka **ptk 4.2.7**), kuni Põllumajandusministeeriumi koordineerimisel valmib Loomsete Jäätmete Käitlemise AS poolt Väike-Maarja valda kavandatav loomsete jäätmete töötlemiskeskus. Pärast nimetatud keskuse käivitumist suletakse kõik loomsete jäätmete matmispaigad.

Eesmärgid ja vajadused:

- Valla eesmärgiks on preventiivne printsiip so probleemide ennetamine jäätmete hulga ja ohtlikkuse vähendamiseks seoses;
- Ühineda maakondliku jäätmekäitlussüsteemiga vastavalt Pärnu maakonna jäätmekäitluse arengukavale (*AS Entec, 1998*).

Vallal on õigus nõuda oma haldusterritooriumil tegutsevalt ettevõtjalt jäätmekava, mis käsitleb ettevõtja tegevusega seotud jäätmekäitlust.

Vallal on õigus nõuda oma haldusterritooriumil asuva kinnisasja omanikult reaalkoormatiseana perioodilisi rahalisi makseid vähemalt üks kord aastas või nimetatud maksetega võrdseks hinnatavat tegevust jäätmehoolduse korraldamiseks Surju valla haldusterritooriumil, juhitudes asjaõiguseaduse paragrahvidest 229-240. Nimetatud summa või sellega võrdseks hinnatav tegevus sõltub kinnisasja sihtotstarbest, suurusest ning seal tekkivate jäätmete liigist.

Turismi arendamisel ja külaliste arvu kasvuga võivad suurened jäätmete ja heitvete kogused külastatavates piirkondades, mis võib tuua kaasa nii piirkondlikke kui ka kohalikke keskkonnaprobleeme.

3.7 Koostöövõimalused

- Valla eesmärgiks on tugevdada sidemeid naabervaldadega. Koostöö eesmärgiks oleks piirkonna ühiste huvide esindamine Pärnumaal ja ka riiklikul tasandil;
- Koostöös ettevõtlus- ja ärikeskustega arendada ettevõtlussõbralikku poliitikat vallas.

4 MAA- JA VEEALADE KASUTUSPÕHIMÕTTED NING KEHTIVAD PIIRANGUD

Maa- ja veealade kasutamise põhimõtted juhivad ühelt poolt seadustega kindlaks määratud piirangutest ning teisalt juba eksisteerivast maakasutusest ja keskkonnast. Siinkohal on väljatoodud kehtivatest seadustest ja määrustest tulenevad piirangud.

4.1 Kehtivad piirangud

Nimetatud on piirangut kehtestav seadusakt ning piirangu üldiseloom. Täpsemaks piirangute rakendamiseks või nendega põhjalikumalt tutvumiseks on vajalik seadusaktidega vahetult tutvuda.

4.1.1 Riikliku kaitse all oleva mälestise kaitsevöönd

Alus: Muinsuskaitseadus (RT I 2002, 27, 153)

Mälestis on riigi kaitse all olev kinnis- või vallasasi või selle osa või asjade kogum või terviklik ehitiste rühm, millel on ajalooline, arheoloogiline, etnograafiline, linnaehituslik, arhitektuuriline, kunstiline, teaduslik, usundilooline või muu kultuuriväärtus, mille tõttu see on tunnistatud mälestiseks.

Mälestised liigitatakse: arheoloogia-, arhitektuuri-, kunsti-, tehnika- ja ajaloomälestisteks.

Mälestise ja mälestise tähise hävitamine või rikkumine on keelatud.

Kinnismälestise kaitseks kehtestatakse kaitsevöönd, millele laienevad kaitsekohustuse teatistes esitatud kitsendused. Kui mälestiseks tunnistamise aktis ei ole märgitud teisiti, on kaitsevööndiks **50 m** laiune maa-ala mälestise väliskontuurist või piirist arvates. Kalmistul paiknevale kinnismälestisele kaitsevööndit ei kehtestata.

Surju valla arhitektuuri-, arheoloogia- ja ajaloomälestised on toodud üldplaneeringu **lisas 1**.

Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud: maa- harimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla- ja ehitustööd; puude ja põõsaste istutamine, mahavõtmine ja juurimine.

Vallavalitsuse ülesanded:

- peab arvestust oma maa-alal asuvate kinnismälestiste üle;
- kontrollib, kas mälestistega seotud töid tegevatel isikutel on kehtestatud korras väljastatud uurimis- ja tegevusload;
- kontrollib, kas mälestistega ja muinsuskaitsealal paiknevate ehitistega seotud tööd ja asjaomased projektid on kooskõlastatud Muinsuskaitseametiga;
- teeb Muinsuskaitseametile viivitamata teatavaks käesoleva seaduse rikkumise juhud, mälestisi kahjustavad muutused ja kultuuriväärtusega leiud;
- peatab mälestisi või kultuuriväärtusega leide ohustavad tööd ja muu tegevuse;
- täidab muinsuskaitseala põhimäärusest tulenevaid muid ülesandeid.

Mälestise omanik või valdaja vastutab mälestise säilimise eest. Mälestise omanik või valdaja on kohustatud:

- mälestist hooldama; järgima kaitsekohustuse teatises kindlaksmääratud kitsendusi;
- viivitamata teatama Muinsuskaitseametile ja vallavalitsusele mälestist kahjustavatest muutustest ning mälestise valduse kaotamisest tema tahte vastaselt;
- võimaldama muinsuskaitset korraldava organi ametnikul või Muinsuskaitseameti volitatud isikul mälestist üle vaadata;
- säilitama ja korras hoidma mälestise tähist;
- teatama Muinsuskaitseametile mälestise pärimisest, piiratud asjaõigusega koormamisest või hoiuleandmisest.

Muinsuskaitseameti ning vallavalitsuse loata on kinnismälestisel keelatud järgmised tegevused:

- konserveerimine, restaureerimine ja remont;
- ehitamine, sealhulgas ehitise laiendamine juurde-, peale- või allaehitamise teel, ning lammutamine;
- katusealuse väljaehitamine ning kangialuse ja õuede kinni- ja täisehitamine;
- krundi või kinnistu maakasutuse sihtotstarbe muutmine;
- katusemaastiku, ehitiste fassaadide, sealhulgas uste, akende, treppide, väravate jms muutmine;
- ehitisele seda kahjustavate või selle ilmet muutvate objektide, nagu reklaami ja info paigaldamine ning katusele tehnilise seadme paigaldamine, samuti muul viisil mälestise või muinsuskaitsealal paikneva ehitise ilme muutmine ja ehitusdetailide ümberpaigutamine;
- siseruumis avatud detailide, ehituselementide ja -konstruktsioonide algsest asukohast eemaldamine, katmine või nende muul viisil rikkumine;
- algupärasest erinevate ja algupäraseid matkivate ehitusmaterjalide kasutamine;
- teede, trasside ja võrkude rajamine ning remontimine;
- haljastus-, raie- ja kaevetööd, maaharimine ja õue ümberkujundamine.

Muinsuskaitseamet võib eelpoolnimetatud kitsendusi leevendada.

Avalik-õigusliku juriidilise isiku omandis oleval kinnisasjal asuva kinnismälestise juurde on igal ajal vaba juurdepääs.

Eraõiguslik isik, kelle kinnisasjal mälestis asub või kelle kinnisasja tavakohane juurdepääsutee mälestiseni viib, peab tagama igal ajal vaba läbipääsu mälestiseni päikesetõusust loojanguni. Mälestiseks olevasse ehitisse või selle õue pääseb omaniku või valdaja lubatud ajal ja korras.

Muinsuskaitseamet võib juurdepääsu kinnismälestisele piirata, kui vaba juurdepääsuga ohustatakse mälestist.

Mälestise omanikul või valdajal on õigus Muinsuskaitseametilt või tema kaudu saada tasuta mälestisega seonduvat teaduslikku ja muud informatsiooni ning konsultatsioone mälestise hooldamiseks ja kasutamiseks.

Mälestise omanik või valdaja võib saada riigieelarvest Muinsuskaitseameti kaudu või vallaelarvest toetust mälestise hooldamiseks, sealhulgas valve- ja signalisatsioonisüsteemi paigaldamiseks, samuti mälestise konserveerimiseks, restaureerimiseks või optimaalsete säilitustingimuste loomiseks. Riigieelarvest toetuse andmise korra kehtestab Vabariigi Valitsus määrusega. Vabariigi Valitsus võib mälestise või kinnismälestise kaitsevööndis paikneva kinnisasja omanikule

või valdajale ning muinsuskaitsealal ja selle kaitsevööndis paikneva ehitise omanikule kehtestada muid soodustusi.

4.1.2 Looduskaitsealuse objekti piiranguvöönd

Alus: *Kaitstavate loodusobjektide seadus* (RT I 2002, 6, 21);
 Keskkonnaministri 1. detsembri 2000. a määrus nr 73, *Kaitsealade ja kaitstavate looduse üksikobjektide valitsemise volituste andmine* (RTL 2001, 21, 282; 2002, 45, 620);
Asjaõigusseadus (RT I 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565);
 Vabariigi Valitsuse 30. mai 2000. a määrus nr 173, *Kaitsealuste parkide kaitse-eeskiri* (RT I 2000, 43, 272);
 Vabariigi Valitsuse 27. juuli 2000. a määrus nr 254, *Rannametsa – Soometsa looduskaitseala kaitse-eeskiri* (RT I 2000, 64, 414).

Kaitstavad loodusobjektid on: kaitsealad, kaitstavad looduse üksikobjektid, kaitsealused liigid, kivistised ja mineraalid.

Üksikobjekti kaitse alla võtmise otsusega moodustub selle ümber kuni **50 m** kauguseni piiranguvöönd, kui kaitse-eeskirjaga ei sätestata teisiti.

Surju vallas asuvad looduskaitsealused objektid on toodud **lisas 2**.

Surju valla territooriumile jääb osaliselt **Rannametsa – Soometsa looduskaitseala**, mille põhieesmärk on rannaniitude, soo- ja metsakoosluste, Antsülusjärve ja Litoriinamere rannaluidete ning I ja II kategooria kaitsealuste liikide püsielupaikade kaitse (**vt ka ptk 4.3.1**).

Kaitseala välispiir on kantud Surju valla üldplaneeringu kaardile. Rannametsa - Soometsa looduskaitseala kaitse-eeskiri on toodud **lisas 8**.

Kaitsealad jagunevad vastavalt seadusele kaitsevöönditeks. Kaitsealavööndi tüübid on loodusreservaat, sihtkaitsevöönd, piiranguvöönd ja programmiala üldvöönd, nendes rakendatavad kitsendused sätestatakse kaitse-eeskirjas.

Kaitseala piires ei tohi kaitseala valitseja nõusolekuta:

- muuta katastriüksuse kõlvikute piire ja pindala;
- kinnitada maakorralduskava;
- väljastada metsaomanikule metsamajandamiskava;
- kehtestada detail- ja üldplaneeringut;
- anda projekteerimistingimusi.

Kaitseala piires oleva või kaitstavat looduse üksikobjekti sisaldava kinnisasja omanikul ei ole õigust keelata teiste isikute viibimist omal maal seoses teadusliku uurimistöö, järelevalve või päästetöödega. Kaitseala sihtkaitse- ja piiranguvööndis olevad või kaitstava looduse üksikobjekti juurde viivad erateed ja -rajad on päikese tõusust loojanguni avalikuks kasutamiseks.

Kui kaitse-eeskirjaga ei sätestata teisiti, on piiranguvööndis keelatud: uute maaparandussüsteemide rajamine; veekogude vee taseme muutmine ja nende kallaste kahjustamine; maavarade ja maa-ainese kaevandamine; puhtpuistute kujundamine, üheliigiliste metsakultuuride ja energiapuistute rajamine; lõppraie (uuendusraie), välja arvatud turberaie perioodiga vähemalt 40 aastat; jäätmete ladustamine; väetiste ja mürkkemikaalide kasutamine; teede, õhuliinide ja muude kommunikatsioonide rajamine; uute ehitiste püstitamine; jahipidamine ja

kalapüük; mootorsõiduki, jalgratta ja ujuvvahendiga liiklemine selleks mitte ettenähtud ja tähistamata liiklusteel; telkimine, lõkke tegemine ja rahvaürituse korraldamine selleks ettevalmistamata kohas.

I kategooria kaitsealuste liikide isendite ning nende elu-, sigimis- või pesitsuspaikade ja rändeteede ning kasvukohtade kahjustamine on keelatud. I kategooria kaitsealuse liigi täpset kasvukohta või elupaika käsitleva teabe avalikustamine on keelatud, kui objekt selle tagajärjel ohtu võib sattuda.

Järgmiste kaitsealuste liikide isendite pesapuude, kui need asuvad väljaspool kaitseala, ümber olevate kaitsetsoonide ulatus on:

- lendorava pesapuu ümber ring raadiusega 25 m;
- merikotka, madukotka ja kalakotka pesapuu ümber ring raadiusega 200 m;
- suur-konnakotka ja must-toonekure pesapuu ümber ring raadiusega 250 m;
- väike-konnakotka pesapuu ümber ring raadiusega 100 m;
- kaljukotka pesapuu ümber ring raadiusega 500 m.

Inimeste liikumine ja jahipidamine on lubatud:

- kalju- ja merikotka pesapuu kaitsetsoonis 1. augustist 14. veebruarini;
- madu- ja kalakotka pesapuu kaitsetsoonis 1. oktoobrist 15. märtsini;
- suur- ja väike-konnakotka pesapuu kaitsetsoonis 1. oktoobrist 29. veebruarini;
- must-toonekure pesapuu kaitsetsoonis 1. septembrist 14. märtsini;
- lendorava pesapuu kaitsetsoonis aastaringselt.

Kaitstava loodusobjekti kaitse-eeskirjaga sätestatud kitsendused ja kohustused vähendavad maamaksu määra. Maamaksust on vabastatud maa, kus kaitsekord välistab majandustegevuse, kusjuures majandustegevuseks ei loeta kaitse-eeskirjaga sätestatud kohustuslikku tegevust looduslike ja poollooduslike koosluste säilitamiseks. Kaitsekorrast põhjustatud kohaliku omavalitsuse tulude vähenemist arvestatakse kohaliku omavalitsuse eelarve tasakaalustamisel riigieelarvega. Kaitseala piires oleva või kaitstavat looduse üksikobjekti sisaldava kinnisasja omanikul on õigus kaitstava loodusobjekti valitsejalt taotleda loodusobjekti külastustasu kehtestamist. Ehitise õues, kus asub kaitstav looduse üksikobjekt, võivad teised isikud viibida omaniku poolt kehtestatud korras.

Pargi maa-ala on piiranguvöönd ja pargi välispiir kinnitatakse Vabariigi Valitsuse poolt. Pargi piirid kantakse riiklikusse maakatastrisse.

Park on avalikuks kasutamiseks ning omanikul ei ole õigust keelata pargi maa-alal erateede ja radade avalikku kasutamist päikesetõusust päikeseloojanguni, välja arvatud õuemaal. Õuemaale pääseb omaniku loal.

4.1.3 Avalikult kasutatavad veekogud, veekaitsevööndid ja veekogu äärsed ehituskeelualad

Alus: *Ranna ja kalda kaitse seadus* (RT I 1995, 31, 382; 1999, 95, 843; 2001, 50, 290);

Veeseadus (RT I 1994, 40, 655; 1996, 13, 240; 13, 241; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 94, 577; 50, 283);

Vabariigi Valitsuse 18.07.1996. a. määrus nr 191, *Avalikult kasutatavate veekogude nimekirja kinnitamine* (RT I 1997, 73, 1205; 2000, 80, 513);

Keskkonnaministri 14. 02. 1996. a. määrus nr 10, *Lõheliste (lõhe, mereforell, jõeforell, harjus) kudemis- ja elupaikade nimistu kinnitamine* (RTL 1996, 25/26, 165; 1996, 72, 422; 1999, 24, 288).

Kallas on järvi, jõgesid, veehoidlaid ja veejuhtmeid ääristav, veekogu tavalisest veepiirist algav maismaavöönd. Tavaline veepiir on maakatastri kaardil märgitud veepiir.

Kalda ulatus: üle 10 ha suuruse pindalaga järvede ja veehoidlate kaldad ning üle 25 km² suuruse valgalaga jõgede ja veejuhtmete kaldad on **200 m** laiused.

Reiu, Ura, Lähkma ja Vaskjõe; Valdimurru, Kaskealuse, Surju, Tolkuse ja Kabli oja ning Timmkanali kaldad on **200 m** laiused. Samuti on **200 m** laiused Surju paisjärve ja Surjupera paisjärve kaldad.

Jõgedel ja ojadel valgalaga üle 10 km² kuid alla 25 km² on kallaste laiuseks **100 m**.

Ülejäänud veekogude kallaste ulatuseks Surju vallas kehtestatakse käesoleva üldplaneeringuga **25 m**.

Kalda ulatuse vähendamiseks on vaja keskkonnaministri nõusolekut.

Ehituskeeluvööndite ulatus: kalda-alade ilme säilitamiseks on Surju vallas Reiu, Ura, Lähkma ja Vaskjõe; Valdimurru, Kaskealuse, Surju, Tolkuse ja Kabli oja ning Timmkanali ääres (valgalaga üle 25 km²) **50 m** laiune ehituskeeluvöönd; samuti on **50 m** laiune ehituskeeluvöönd Surju paisjärve ja Surjupera paisjärve ääres. Jõe kaldal ehituskeeluvööndisse jääva kaldaastangu servast laieneb ehituskeeld maismaa suunas **50 m**.

Jõgede ja ojade ääres, mille valgala on üle 10 km² kuid alla 25 km² on **25 m** laiune ehituskeeluvöönd. Ehituskeeld ei laiene üld- ja detailplaneeringute alusel rajatavale, rekonstrueeritavale või taastatavale:

- veeliikluse ja veehaarde objektile;
- tehnilisele kommunikatsioonile;
- seirejaamale ja hüdrograafiateenistuse objektile;
- kalakasvatuse ja kalapüügiga seotud rajatistele;
- maaparandussüsteemile, välja arvatud poldritele;
- riigikaitse, piirivalve ja päästeteenistuse otstarbega ehitusele;
- olemasolevale ehitisele;
- taluhoonestusele algses kohas, kui kinnisasja kõlvikute sihtotstarbeks on põllu- või metsamajanduslik kasutamine.

Veekaitsevööndite ulatus: vee ja vee-elustiku kaitseks ning kalda-alade ilme säilitamiseks on Surju valla avalike veekogude ääres (valgalaga üle 25 km²) **10 m** laiused veekaitsevööndid. Ülejäänud veekogude veekaitsevööndi laius on **1 m**.

Veekogu avalik kasutamine: on veevõtt, suplemine, veesport, veel ja jää liikumine ja kalapüük seadusega sätestatud ulatuses. Veekogu avaliku kasutamisega ei tohi rikkuda võõral maatükil viibimist reguleerivaid seadussätteid.

Vabariigi Valitsuse määrusega on Surju vallas avalikuks kasutamiseks määratud alljärgnevas tabelis 6 toodud vooluveekogud ja tabelis 7 toodud paisjärved.

Tabel 6. Avalikult kasutatavad vooluveekogud Surju vallas

Nr	Kood	Veekogu nimi	Lähe / suubla	Pikkus / Valgala (km) / (km ²)
1.	11454	Reiu jõgi	Soka järv Lätis / Pärnu jõgi	73 / 917
2.	11481	Ura jõgi	Veelikse külast 8,5 km edela poole / Uulu kanal	50 / 187
3.	11468	Lähkma jõgi	Kilingi-Nõmme linnast 1,5 km põhjakirde poole / Reiu jõgi	40 / 209
4.	11476	Vaskjõgi	Sindi linn (Kõrsa raba kirdeservast) 8,5 km idakirde poole / Reiu jõgi	26 / 141
5.	11473	Valdimurru oja	Tammaru külast 9 km ida poole / Lähkma jõgi	17 / 51,4
6.	11471	Kaskealuse oja	Kanakülast 10,5 km loode poole / Lähkma jõgi	10 / 36,9
7.	11466	Surju oja	Sigaste külast 1,5 km põhja poole / Reiu jõgi	17 / 41,1
8.	11512	Tolkuse oja	Ristikülast 6,5 km edela poole / Rannametsa jõgi	11 / 41,9
9.	11479	Kabli oja	Tammaru külast 6 km ida poole / Vaskjõgi	15 / 41,6
10.	11511	Timmkanal	Ura jõgi 25,8 km / Rannametsa jõgi	10 / 28,1

Tabel 7. Avalikult kasutatavad paisjärved Surju vallas

Kood	Veekogu nimi	Asukoha jõgi	Pindala täisolekul (ha)
207561	Surjupera paisjärv	Surju oja	4,9
207562	Surju paisjärv	Surju oja	4,9

Kallasrajad: Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis. Kallasraja ulatus on **4 m**. Suurvee ajal, kui kallasrada on üleujutatud, võib vabalt ja takistamatult liikuda **2 m** laiusel kaldaribal. Kallasraja kasutaja ei tohi kallasraja kasutamisega kahjustada kaldaomaniku vara. Rannal ja kaldal asuvate kinnisasjade omanikud ja valdajad on kohustatud hoidma veekogu rannad ja kaldad puhtana ning hooldama kallasrada ja tagama rajal inimestele vaba läbipääs.

Lõheliste kudemis- ja elupaikadeks kinnitatud veekogu või tema lõikude kallastel on keelatud rajada ja laiendada **200 m** kauguseni tootmisobjekte ja

ladusid, kus kasutatakse, tekitatakse või ladustatakse I, II ja III ohtlikkuse klassi kuuluvaid aineid samuti tootmisobjekte, millest lähtuv kahjulik mõjutus ulatub veekaitsevööndile või supelrannale.

Surju vallas asuvad lõheliste kudemis- ja elupaigad on toodud **tabelis 8**.

Tabel 8. Lõheliste kudemis- ja elupaigad

Jõe nimi	Kood	Lõhelistega asustatud jõelõik
Ura jõgi	1481	Lähtest Timmkanali alguseni
Reiu jõgi	1454	Lähtest Pärnu-Valga mnt sillani
Timmkanal	1511	Kogu ulatuses

4.1.4 Metsa kaitsekategooriad

Alus: *Metsaseadus* (RT I 1998, 113/114, 1872; 1999, 54, 583; 82, 750; 95, 843; 2000, 50, 282; 51, 319; 102, 670).

Keskkonnaministri 9. aprilli 1999. a määrus nr 40, *Metsakaitse eeskiri* (RTL 1999, 68, 894; 2000, 30, 384).

Metsaks loetakse puittaimestiku kasvukohta pindalaga **0,5 ha** või enam, mis vastab vähemalt ühele alljärgnevatest nõuetest: seal kasvavad puud kõrgusega vähemalt **1,3 m** ja puuvõrade liitusega vähemalt **30** protsenti; seda majandatakse puidu ja teiste metsasaaduste saamiseks või seal säilitatakse puittaimestikku seaduses nimetatud viisidel kasutamiseks.

Metsa kasutamise viisid on: kaitstavate loodusobjektide hoidmine (looduse kaitse); maastiku või selle erimi, mulla või vee kaitsmine (keskkonnakaitse); inimese kaitsmine tootmis- ja transpordiobjektidelt leviva saaste ning ilmastiku kahjuliku mõju eest (sanitaarkaitse); inimesele puhkamise, tervise parandamise ja sportimise võimaluste loomine (rekreatsioon); puude seemnete, metsamarjade, seente, ravim- ning dekoratiivtaimede ja nende osade, sambla, samblike, pähklike, heina, okste, dekoratiivpuude, puukoore ja -juurte, vaigu ja kasemahla varumine, mesipuude paigutamine ja loomade karjatamine (kõrvalkasutus); teadus- ja õppetöö; puidu saamine; jahindus; riigikaitse.

Metsas toimuva ja metsaga seotud inimtegevuse reguleerimiseks jagatakse metsad kolme kategooriasse: hoiu- metsad, kaitsemetsad (neis kahes kehtivad metsakasutuse kitsendused) ja tulundusmetsad. Metsakategooria ja metsa kasutamise viis fikseeritakse metsamajandamiskavas või metsa majandamise soovitusel ja need on aluseks metsamajandusliku tegevuse kavandamisel või soovitamisel metsa korraldajate poolt.

Kaitsemets - keskkonnaseisundi kaitsmiseks määratud mets, majandamisel ei tohi lageraielangi laius ületada 30 m ja pindala 2 ha ning turberaielangi pindala ületada 10 ha.

Kaitsemets paikneb: kaitseala sihtkaitsevööndis, kus majandustegevus on kaitseala kaitse-eeskirjaga lubatud ja piiranguvööndis; randadel ja kallastel; allikate ääres ja survealase põhjaveega aladel; infiltratsioonialadel; joogiveehaaretel; uuristus- ja tuuleohtlikel aladel; looaladel; muinsuskaitse objektidel; muudel planeeringuga määratud aladel.

Kaitsemetsas on metsa kasutamise lubatud viisideks: looduse kaitse; keskkonnakaitse; sanitaarkaitse; teadus- ja õppetöö; teised seaduse §27 nimetatud metsa kasutamise viisid, kui need ei ole planeerimis- ja ehituseaduse alusel kehtestatud planeeringuga vastuolus või õigusaktiga keelatud.

Hoiumets - loodusobjektide hoidmiseks määratud mets kaitseala loodusreservaadis ja sihtkaitsevööndis ning sellega võrdsustatud alal, kus majandamise kitsendused tulenevad kaitstavate loodusobjektide seadusest ja kaitseala kaitseeeskirjast.

Hoiumetsas on metsa kasutamise lubatud viisideks: looduse kaitse; keskkonnanaitse; teadus- ja õppetöö; teised seaduse §27 nimetatud metsa kasutamise viisid, kui need on lubatud kaitseala kaitse-eeskirjaga.

Tulundusmets - hoiu- või kaitsemetsaks määramata mets on tulundusmets, kaitset vajavad tulundusmetsas võtmebiotoobid. Tulundusmetsas on lubatud kõik metsa kasutamise viisid, mille valib metsaomanik.

Võtmebiotoobid - metsa majandamise käigus tuleb võtmebiotoobi moodustamise eelduseks olevad võtmeelemendid nagu vanad puud, põõsad, kivialad ja allikad säilitada; klassifikaatori ja võtmebiotoobi väljavaliku juhendi kinnitab keskkonnaminister; võtmebiotoobi kaitse eraõiguslikule isikule ja omavalitsusele kuuluvas metsas toimub keskkonnaministri ja metsaomaniku vahel sõlmitud lepingu alusel; riigimetsas korraldab võtmebiotoobi kaitset riigimetsa majandaja keskkonnaministri ettekirjutuse kohaselt.

Metsaomanikul on õigus:

- tulekaitse kaalutlustel, metsa ökosüsteemi või sihtide, teede ja teiste rajatiste kaitseks peatada või keelata oma metsa, sihtide, teede ja teiste rajatiste kasutamine, kui ilmastikutingimused ei võimalda metsa või nimetatud rajatisi kasutada ilma metsa või rajatisi kahjustamata või ohtu seadmata.

Metsaomanik on kohustatud:

- tagama metsa uuenemise võimalused ja metsa uuendamise;
- jälgima metsa seisundit, kaitsma metsa kasvutingimuste halvenemise, kahjurite ja haiguste, prahistamise ja tulekahjude eest;
- majandama ja lubama oma metsa majandada üksnes sellisel viisil, mis ei ohusta metsa kui ökosüsteemi ega kahjusta genofondi, metsamulda ja vee-režiimi, metsa uuenemise ja uuendamise tingimusi, ei loo eeldusi tulekahjustuste tekkeks, seenhaiguste ja putukkahjurite levikuks ning on kooskõlas metsa säästliku kasutamise põhimõtetega;
- metsa kõrvalsaaduste varumisel rakendama ja lubama rakendada üksnes selliseid varumisviise, mis ei kahjusta kõrvalsaaduste nagu marjad, seened ja ravimtaimed saagikust;
- esitama statistilised aruanded vastavalt riikliku statistika seadusele (*RT I 1997, 51, 822*) ja metsateatise.

4.1.5 Maantee kaitsevöönd

Alus: Teeseadus (RT I 1999, 26, 377; 1999, 93, 831; 2001, 43, 241; 50, 283; 93, 565);

Teede- ja sideministri 28. septembri 1999. a määrus nr 59, *Tee ja tee kaitsevööndi kasutamise ja kaitsmise nõuded* (RTL 1999, 155, 2173);

Teede- ja sideministri 15. 02. 2001 määrus nr 8, *Riigimaanteede nimekiri ja riigimaanteede liigid* (RTL 2001, 29, 368).

Tee on maantee, tänav, jalgteed ja jalgrattateed või muu sõidukite või jalakäijate liiklemiseks kasutatav rajatis, mis võib olla riigi või kohaliku omavalitsuse või muu juriidilise isiku või füüsilise isiku omandis. **Teemaa** on maa, mis õigusaktidega kehtestatud korras on määratud tee koosseisus olevate rajatiste paigutamiseks ja teehoiu korraldamiseks.

Avalikult kasutatavad teed on riigimaantee, kohalik maantee ja tänav. Tänav on linnas, alevis või alevikus paiknev rajatis, mis on ehitatud või kohandatud sõidukite või jalakäijate liiklemiseks.

Surju valla riigimaanteede loetelu on toodud **lisas 3-1**.

Tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt lähtuvate keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks rajatakse tee äärde **kaitsevöönd**.

- Riigimaanteede (põhimaanteede, tugimaanteede ja kõrvalmaanteede) kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **50 m**.
- Kohaliku maantee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **20...50 m**.
- Eratee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **10...50 m**.
- Tänav kaitsevööndi laius on teemaa piirist kuni **10 m**, vööndi laius nähakse ette detailplaneeringuga.

Teel ja tee kaitsevööndis on tee omaniku nõusolekuta keelatud:

- maha võtta, ümber tõsta, juurde panna või kinni katta liiklusmärke ja muid liikluskorraldusvahendeid või eemaldada nendelt katteid;
- teha teel ilma ehitusloata teehoiutöid, samuti mistahes teehoiuväliseid töid, paigutada sinna töövahendeid, materjale jms; tegevusega kaitsevööndis ei tohi halvendada liiklustingimusi teel;
- ehitada nähtavust piiravaid hooneid või rajatisi ning rajada istandikku;
- ehitada kiirendus- või aeglustusrada, peale- või mahasõiduteed, alalist või ajutist müügipunkti või muud teeninduskohta;
- takistada jalakäijate liiklemist neid häiriva tegevusega;
- paigaldada valgustusseadet või teabe- ja reklaamivahendit;
- korraldada spordivõistlust või muud rahvaüritust;
- kaevandada maavara ja maa-ainest;
- teha metsa uuendamiseks lage raiet;
- teha veerežiimi muutust põhjustavat maaparandus- või muud teehoiuväliseid töid.

Kõik teel ja tee kaitsevööndis kavandatavad teehoiuvälised ja teehoiutööd tuleb tee omanikuga kooskõlastada nende projekteerimise ajal Maanteeametiga, Pärnumaa Teedevalitsusega või Surju Vallavalitsusega.

Tee kaitsevööndi maa omanik või kasutaja on kohustatud:

- hoidma korras teemaaga külgneva kaitsevööndi maa-ala ja sellel paikneva rajatise;
- lubama kõrvaldada nähtavust piirava istandiku, puu, põõsa või muu liiklusele ohtliku rajatise;
- võimaldama paigaldada teega külgnevale kaitsevööndi kinnistule talihooldeks ajutisi lumetõkkeid, rajade lumevalle, ja kraave tuisklume tõkestamiseks ning paisata lund väljapoole teemaad, kui nimetatud tegevus ei takista juurdepääsu tema elukohale ja varale.

Tee kaitsevööndi maa omanik võib nõuda tee omanikult piirangute või servituutide tõttu tekkinud kahju hüvitamist.

Juriidilised ja füüsilised isikud, kelle kasutuses olev maa külgneb teemaaga, peavad hoolitsema, et koduloomad ja -linnud ei pääseks maanteele.

Teemaal ja teemaaga külgneval alal mulla-, maaharimis-, ehitus- ja teisi töid tegevad juriidilised ja füüsilised isikud vastutavad selle eest, et sõidukid ei kannaks teele pori, sõnnikut jms või tagavad selle pideva koristamise sõiduteelt, hoiatades ühtlasi liiklejaid teel esinevast ohust.

4.1.6 Raudtee kaitsevöönd

Alus: Raudteeseadus (RT I 1999, 29, 405; 2001, 31, 170; 93, 565).

Raudteemaa on raudtee ja raudtee sihtotstarbeliseks kasutamiseks vajalike hoonete ja rajatiste alune ning nende teenindamiseks vajalik maa.

Raudtee kaitsevöönd on raudtee sihtotstarbelise tegevuse ja häireteta raudteeliikluse tagamiseks ning raudteelt lähtuvate kahjulike mõjude vähendamiseks. Raudtee kaitsevööndi laiuks on rööpa teljest (mitmeteelistel raudteedel ja jaamades äärmise rööpa teljest) linnades ja asulates **30 m**.

Raudtee kaitsevööndis paikneva kinnisasja valdaja ei tohi oma tegevuse või tegevusetusega takistada raudtee sihtotstarbelist kasutamist, halvendada raudtee korrashoidu ega ohustada liiklust.

Maaparandussüsteemide rajamine, maavara kaevandamine, kaevamistöde teostamine, metsa lageraie, ja muud looduskeskkonda muutvad tööd, hoonete ja rajatiste ehitamine, kergestisüttivate ainete ja lõhkeainete tootmine ja ladustamine, samuti seadmete ja materjalide ladustamine ja paigaldamine, mis seab ohtu nähtavuse kaitsevööndis saavad toimuda raudtee kaitsevööndis vastava raudteeinfrastruktuuri-ettevõtja eelneval kirjalikul nõusolekul, millega võib kehtestada raudtee kaitsevööndis teostatavatele töödele täiendavaid nõudeid.

4.1.7 Liinikoridorid kinnisasjal

Alus: Asjaõigusseadus (RT I 1993, 39, 590; 1999, 44, 509, 2001, 34, 185; 52, 303; 93, 565).

Omanik peab lubama paigutada oma kinnisasjale maapinnal, maapõues ja õhuruumis tehnoõrke ja -rajatise (tehnorajatise), kui nende ehitamine ei ole kinnisasja kasutamata võimalik või kui nende ehitamine teises kohas põhjustab ülemääraseid kulutusi. Samuti peab omanik lubama teostada oma kinnisasjal seaduslikul alusel paikneva tehnorajatise teenindamiseks vajalikke töid. Avariitöid võib teha omanikuga eelnevalt kokku leppimata.

Teisele isikule kuuluval kinnisasjal paiknevad tehnorajatised ei ole kinnisasja olulised osad.

Liiniservituut annab õiguse juhtida läbi võõra kinnisasja oma kinnisasjale gaasi-, elektri-, side- ja muid liine.

4.1.8 Televõrkude kaitsevööndid

Alus: Telekommunikatsiooniseadus (RT I 2000, 18, 116; 78, 495; 2001, 23, 125; 53, 310).

Telekommunikatsiooniteenus seisneb signaalide edastamises või suunamises telekommunikatsioonivõrgus ning ühenduste loomises telekommunikatsioonivõrgu lõpp-punktide vahel.

Telekommunikatsiooni liinirajatis on maapinna või veekogu põhjaga püsivalt ühendatud telekommunikatsioonivõrgu osa, milleks on kaablitunnel või -kanalisatsioon või postidele paigutatud kaablite või juhtmete kogum. Liinirajatiseks on ka raadiosidemast.

Liinirajatise kaitsevöönd on ala, mis on määratletud liinirajatise keskjoonest mõlemale poole või raadiomasti keskpunktist raadiusega. Liinirajatise kaitsevööndi mõõtmed on **2 m**

Liinirajatise kaitsevööndis on liinirajatise omaniku loata keelatud igasugune tegevus, mis võib ohustada liinirajatist. Liinirajatise kaitsevööndis kasvavate puude okste lõikamise kohustus on maavaldajal, kelle maa peal need puud kasvavad. Sellega seotud kulud kannab liinirajatise omanik, kui tema ja maavaldaja ei ole kokku leppinud teisiti.

4.1.9 Elektrivõrgu kaitsevöönd

Alus: Energiaseadus (RT I 2001, 52, 303; 88, 531; 93, 565; 2002, 25, 145);

Vabariigi Valitsuse 20. jaanuari 1999. a määrus nr 22, Elektri-, gaasi- ja kaugküttevõrgu kaitsevööndite ulatus (RT I 1999, 8, 123; 37, 472);

Asjaõigusseadus (RT I 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565).

Elektrivõrgu kaitsevöönd on elektriliine ning nendega liituvaid ehitisi ümbritsev maa-ala, õhuruum või veekogu, kus tehnovõrkude ohust ja nende kaitse vajadusest tulenevalt kitsendatakse kinnisasja omaniku või valdaja tegevust.

Elektrivõrgu kaitsevööndi ulatus (mõõtmed) tulenevalt nende tehnovõrkude ohutasemest, pingest ja asukohast.

Kaitsevööndite ulatus kehtestatakse:

1) piki õhuliine maa-ala ja õhuruumina, mida piiravad mõttelised vertikaaltasandid, mis asuvad liini teljest mõlemal pool:

- alla 1 kV pingega liinide korral - **2 m**;
- kuni 20 kV pingega liinide korral - **10 m**;
- 35...110 kV pingega liinide korral - **25 m**;

2) piki maakaabelliine -- maa-ala, mida piiravad mõlemal pool liini **1 m** kaugusel äärmistest kaablitest paiknevad mõttelised vertikaaltasandid;

3) alajaamade ja jaotusseadmete ümber -- maa-ala **2 m** kaugusel piirdeaiast, seinast või nende puudumisel seadmest.

4) piki veekaabelliine -- veepinnast põhjani ulatuv veeruum, mida piiravad mõlemal pool liini **100 m** kaugusel äärmistest kaablitest paiknevad mõttelised vertikaaltasandid;

5) piki õhuliine -- laevatatavate siseveekogude veepinna kohal asuv õhuruum, mida piiravad mõlemal pool liini äärmistest hälbimatus asendis juhtmetest **100 m** kaugusel paiknevad mõttelised vertikaaltasandid;

Elektrivõrgu kaitsevööndis on keelatud tõkestada juurdepääsu elektrivõrgu ehitisteni, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha tuld, põhjustada oma tegevusega elektrivõrgu ehitiste saastamist ja korrosiooni, korraldada üle 1000 V pingega elektrivõrgu õhuliinide kaitsevööndis massiüritusi;

Elektrivõrgu kaitsevööndis on keelatud ilma võrguettevõtja loata:

- ehitada, rekonstrueerida või lammutada hooneid ja rajatisi, teha, mis tahes mäe-, laadimis-, süvendus-, lõhkamis-, üleujutus-, niisutus- ja maa-parandustöid, istutada ja langetada puid ja põõsaid;
- sõita masinate ja mehhanismidega õhuliini kaitsevööndis, mille üldkõrgus maapinnast koos veosega või ilma on üle **4,5 m**;
- üle **1 000 V** pingega õhuliinide kaitsevööndis rajada karjaaedu, traattarasid ja loomade joogikohti;
- maakaabelliinide kaitsevööndis töötada löökmehhanismidega, planeerida pinnast, teha mullatöid sügavamal kui **0,3 m**, küntaval maal sügavamal kui **0,45 m** ning ladustada ja teiselada raskusi;
- veekaabelliinide kaitsevööndis teha süvendustöid, veesõidukiga ankrusse heita, liikuda heidetud ankru, kettide, logide, traalide ja võrkudega; samuti on veekaabelliinide kaitsevööndis ilma võrguettevõtja loata keelatud paigaldada veesõidukite liiklustähiseid ja poisid ning lõhata ja varuda jääd.

Rajatavad ehitised ja tööd kaitsetsoonides on lubatud elektrivõrgu ettevõtja loal. Liinikoridoris võib tegeleda põllundusega. Aedades ei tohi viljapuude kõrgus ületada **4 m**. Kokkuleppel liini valdajaga võib kasvatada istikuid, jõulukuuski ja energeetilist võsa.

4.1.10 Puurkaevude sanitaarkaitsevöönd

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 240; 13, 241; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 94, 577; 50, 283);

Keskkonnaministri 16.12.1996. a määrus nr 61, *Veehaarde sanitaarkaitseala moodustamise ja projekteerimise kord* (RTL 1997, 3, 8);

Asjaõigusseadus (RT I 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565).

Põhjaveehaardele moodustatakse sanitaarkaitseala, üldjuhul **50 m** raadiuses ümber puurkaevu või **50 m** kaugusele mõlemale poole kaevusid ühendavast sirgjoonest ja **50 m** raadiuses ümber puurkaevude rea otsmiste puurkaevude.

Sanitaarkaitseala ei moodustata, kui kasutatav põhjaveesi ei sobi omadustelt olmeveeks või kui vett võetakse põhjaveekihist alla 10 m³ ööpäevas ühe kinnisasja vajaduseks.

Veehaarde sanitaarkaitseala ulatust võib vähendada Keskkonnaminister veeseaduses § 28 toodud juhtudel.

Põhjaveehaarde sanitaarkaitsealal on keelatud majandustegevus, välja arvatud veehaarderajatiste teenindamine, metsa hooldamine, heintaimede niitmine ja veeseire. Veehaarde omanik või valdaja võib keelata veehaarderajatise teenindamisega mitteseotud isikute viibimise veehaarderajatise seadmetel.

Maaomanik, veehaarde omanik või valdaja ei tohi keelata veejuhtimisservituuti (AS §189 ja §164) läbi sanitaarkaitseala, kui see ei halvenda põhja- või pinnavee kaitstust ega veehaarde tööd.

4.1.11 Põhja- ja pinnavee kaitse põllumajanduslikest reostusallikatest pärineva reostuse eest

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 240; 13, 241; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 94, 577; 50, 283);

Vabariigi Valitsuse 28.08.2001. a määrus nr 288, *Veekaitse nõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõuded* (RT I 2001, 72, 443; 2002, 15, 89);

Keskkonnaministri 11.11.1999. a määrus nr 39, *Reoveesette põllumajanduses, haljastuses ja rekultiveerimisel kasutamise eeskiri* (RTL 1999, 156, 2189).

Põhja- ja pinnavee kaitseks põllumajanduslikest reostusallikatest pärineva reostuse ennetamiseks ja piiramiseks tuleb järgida Vabariigi Valitsuse määrusega kehtestatud mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõudeid.

Sõnnikuga on lubatud anda haritava maa hektari kohta külvikorra keskmisena kuni 170 kg lämmastikku aastas. Mineraalväetistega on lubatud anda haritava maa hektari kohta külvikorra keskmisena 30 kg fosforit aastasja selline kogus lämmastikku, mis on põllumajanduskultuuride kasvuks vajalik ning vastavuses kehtestatud mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõuetega.

Haritava maa ühe hektari kohta tohib pidada kuni 1,5 loomühikule vastaval hulgal loomi. Suuremale arvule loomühikutele vastaval hulgal loomi haritava maa ühe hektari kohta tohib pidada nõuetekohase mahutavusega sõnnikuhoidla või sõnniku- ja virtsahoidla või sõnniku müügilepingu olemasolu korral.

Põllumajanduses, haljastuses ja rekultiveerimisel reoveesette kasutamisel tuleb järgida keskkonnaministri määrusega kehtestatud nõudeid.

Põllumajandustootjal on soovitatav järgida head põllumajandustava st üldtunnustatud tootmisvõtteid ja -viise, mille järgimise korral ei teki ohtu keskkonnale.

Allikate ja karstilehtrite ümbruses on 10 m ulatuses veepiirist või karstilehtrite servast keelatud väetiste ja taimekaitsevahendite kasutamine ning vee kvaliteeti ohustav muu tegevus.

4.1.12 Maaparandussüsteemidega seotud nõuded

Alus: *Maaparandusseadus* (RT I 1994, 34, 534);

Keskkonnaministri 24. detsembri 1996. a määrus nr. 64, *Veekaitse nõuete kehtestamine maaparandussüsteemide ehitamisel ja ekspluaterimisel* (RTL 1997, 14, 87; 1999, 34, 415);

Asjaõigusseadus (RT I 1999, 44, 509; 2001, 34, 185; 52, 303; 93, 565).

Maaparandussüsteem on maa kuivendamiseks, niisutamiseks või veerežiimi kahepoolseks reguleerimiseks vajalike rajatiste ja hoonete kompleks. Maaparandussüsteem või selle osa on maatüki oluline osa ja kuulub maaomanikule.

Eesvool on pinnaveekogu koos sellel asuvate rajatistega, kui sellesse suubuvad teised veejuhtmed.

Niisutussüsteem on rajatiste kompleks vee ammutamiseks veeallikast ja selle jaotamiseks niisutatavale maa-alale.

Maaparandussüsteemi rajamine võõrale maale:

- Maa kuivendamiseks või niisutamiseks vajaliku veejuhtme rajamisele võõrale maale on madalama maatüki omanik kohustatud hüvitusega laskma juhtida oma maatükile looduslikku vett, kui see varem loomulikul viisil sinna voolas või imbus. Kui selline vee juhtimine tekitab talle kahju, võib ta nõuda, et kõrgema maatüki omanik omal kulul pikendaks kunstlikku veejuhet läbi madalama maatüki.
- Vee juhtimiseks läbi võõra maa tuleb asjaosalistel seada servituut valitseva kinnisasja kasuks, mille kohta kohaldatakse asjaõigusseaduse sätteid.
- Vee juhtimine peab toimuma võimalikult mööda piire või sihte, kus maaparandussüsteem maa kasutamist kõige vähem takistab ja maale kõige vähem kahju tekitab. Läbi õue, puistike, viljapuu- ja köögiviljaaedade võib vett juhtida ainult toruveejuhtmetega, kui omanikuga ei lepita kokku teisiti.

Maaomanik peab arvestama järgmiste nõuete ja piirangutega:

- Igasugune kunstlik veevoolu takistamine ja ummistamine maaparandussüsteemis ning veevõtt maaparandussüsteemist, kui see tekitab kahju teisele maaomanikule või maaparandussüsteemile, on keelatud;
- Maad ei või harida lähemal kui 1m eesvoolu pervest, kui seadusega või Vabariigi Valitsuse poolt kehtestatud korras ei määrata kindlaks laiemat veekaitsevööndit;
- Maaomanik peab lubama kasutada oma maad maaparandussüsteemide seisundi kontrollimiseks, maaparanduslikeks uurimis- ja projekteerimistöödeks, maaparandustöödest tingitud ajutisteks läbisõitudeks ja pinnase paigaldamiseks, kui hüvitatakse talle tekitatud kahju;
- Maa kruntimisel või ümberkruntimisel kooskõlas maakorralduslike õigusaktidega tuleb tagada maaparandussüsteemi toimimine ja kaitse.

Maaomanikul/maavaldajal on õigus:

- Kui tema maast antakse õigus vett läbi juhtida, võib maaomanik nõuda maaparandussüsteemi alla jääva maa äraostmist loa saaja poolt, samuti kogu ülejäänud maa või selle osa äraostmist, mis maaparandussüsteemi rajamise tagajärjel kasutuskõlbmatuks muutub;
- Saada maaparandussüsteemi rajajalt hüvitist tekitatud kahjude eest. Maaomanik ja -valdaja võivad nõuda eelnevalt tagatise maksmist deposiiti.

Veekogude kallastel rakendatakse järgmisi keskkonnakaitselisi meetmeid:

- veekogu kallastele rajatakse puhverribasid või puhverlodusid;
- voolusängis oleva reostuse püüdmiseks on sobiva reljeefiga kohtades võimalik ehitada settebasseine,
- vajaduse korral võib voolusängis oleva reostuse püüdmiseks kasutada keemilisi filtreid.

Maaparandussüsteemi korrastamistöödel või rekonstrueerimisel tuleb arvestada maaparandustööde võimalikku mõju järgmistele maaparandustööde piirangutsoonidele:

- I klassi piirangutsoonideks on kaitseala vööndid, kus kehtestatud kaitseeeskiri ei luba maaparandustöid (loodusreservaadid ja sihtkaitsevööndid, kus maaparanduse hooldustööd on keelatud);

- II klassi piirangutsoonideks on kaitseala sihtkaitsevööndid, kus kaitstava loodusobjekti säilitamiseks vajaliku või seda objekti mittekahjustava tegevusena on kaitseala kaitse-eeskirjaga lubatud olemasolevate maaparandus-süsteemide hooldustööd;
- III klassi piirangutsoonideks on kaitsealade piiranguvööndid, programmi-alade üldvööndid ja eelmistes punktides nimetatud alad.

4.1.13 Kanalisatsiooni reoveepuhastite ja -pumplate kujad

Alus: *Veeseadus* (RT I 1994, 40, 655; 1996, 13, 240; 13, 241; 1998, 2, 47; 61, 987; 1999, 10, 155; 54, 583; 95, 843; 2001, 7, 19; 42, 234; 94, 577; 50, 283);

Vabariigi Valitsuse 16. 05. 2001. a määrus nr 171, *Kanalisatsiooniehitiste veekaitsenõuded* (RT I 2001, 47, 261);

Vabariigi Valitsuse 20. 01. 1998. a määrus nr 11, *Veekogusse või pinnasesse juhitava heitvee kohta esitatavad nõuded* (RT I 1999, 15, 237; 70, 682);

Vabariigi Valitsuse 31. juuli 2001. a määrus nr 269, *Heitvee veekogusse või pinnasesse juhtimise kord* (RT I 2001, 69, 424).

Reostusallika ohtliku seisundi tekke vältimiseks ja vee reostumise ennetamiseks on kehtestatud kanalisatsiooniehitiste veekaitsenõuded, mis on potentsiaalselt ohtlike reostusallikate ehitus-, planeerimis- ja ekspluatatsiooninõuded, mis aitavad vältida reostusallika ohtlikku seisundit ja vähendada tekkiva reostuse mõju.

Reoveepuhasti asukoha valikul tuleb arvestada:

- et reoveepuhasti paikneks kohas, kus reoveepuhasti avarii korral reovesi ei ohusta põhjavett;
- et reoveepuhasti jääks asulast valdavate tuulte suhtes allatuult;
- et reoveepuhasti paikneks kohas, mida ei ohusta üleujutused;
- maa-ala ehitus- ja hüdrogeoloogilisi tingimusi.

Kuja on kanalisatsiooniehitise, torustik välja arvatud, lubatud kõige väiksem kaugus tsiviilhoonest või joogivee salvkaevust. Kuja ulatus sõltub suublast olevast pinnasest ja selle omadustest, reoveepuhasti jõudlusest, reovee puhastamise viisist ja reoveepumplasse juhitava reovee vooluhulgast.

Tabel 9. Reoveepuhasti kuja

Reovee puhastamisviis	Kuja (m)
Reoveesettetahendus- ja kompostimisväljakutega mehaaniline või bioloogiline reoveepuhasti või eraldi paiknevad reoveesettetahendus- ja kompostimisväljakud	100
Biotiik, tehismärgala, avaveeline taimestikpuhasti	100
Mehaaniline või bioloogiline reoveepuhasti, kus reoveesetet käideldakse kinnises hoones	50

Surju külas asuva biotiigi kuja on **100 m**.

Ühiskanalisatsiooni reoveepumpla kuja - lubatud kõige väiksem kaugus tsiviilhoonest või joogivee salvkaevust - sõltub reoveepumplasse juhitava reovee vooluhulgast:

kui vooluhulk on kuni 10 m³/d, on kuja **10 m**;

kui vooluhulk on üle $10 \text{ m}^3/\text{d}$, on kuja **20 m**.

Purgimissõlme kuja peab olema **30 m**.

Kanalisatsiooni kaudu või vahetult veekogusse või pinnasesse suunatava heitvee reostusnäitajad peavad vastama Vabariigi Valitsuse määruses kehtestatud nõuetele.

Heitvee pinnasesse juhtimine:

Heitvett kuni 50 m^3 ööpäevas võib pärast mehaanilist puhastust ja vastavalt Vabariigi Valitsuse määruses toodud nõuetele, immutada pinnasesse, välja arvatud joogiveeallika sanitaarkaitsealadel ja nende välispiirist lähemal kui 50 m , kui juhtimine kaugel asuvasse veekogusse ei ole majanduslikult põhjendatud ning ei ole põhjavee reostumise ohtu.

Lahkvoolse kanalisatsiooni kaudu tohib sademevett pärast mehaanilist puhastust ja vastavalt Vabariigi Valitsuse määruses toodud nõuetele immutada pinnasesse, välja arvatud joogiveeallika sanitaarkaitsealadel ja nende välispiirist lähemal kui 50 m .

Heitvee pinnasesse juhtimise tingimused (hulk pindalaühiku kohta, reostusnäitajate lubatavad piirväärtused jm) täpsustatakse vee erikasutusloas.

Reoveekogumisaladel on heitvee pinnasesse immutamine keelatud, kui reoveekogumisalal on põhjavee kaitseks ehitatud kanalisatsioon. Kanalisatsiooni puudumisel peavad reoveekogumisaladel reovee kogumiseks olema kogumiskaevud.

Heitvee veekogusse juhtimine:

Kui heitvee juhtimine kaugel asuvasse veekogusse on ebamajanduslik ning ei ole põhjavee reostumise ohtu, võib heitvett immutada pinnasesse, v.a veehaarde sanitaarkaitsealal ja mitte lähemal kui 50 m selle välispiirist, järgmistes kogustes:

- 1) $10\text{--}50 \text{ m}^3$ ööpäevas pärast reovee bioloogilist puhastamist;
- 2) kuni 10 m^3 ööpäevas pärast reovee mehaanilist puhastamist.

Omapuhasti rajamisel arvestatavad nõuded:

- omapuhasti kuja on vähemalt **10 m** (va septikul);
- septiku kuja on vähemalt **5 m**;
- omapuhastit tohib ehitada väljapoole reovee kogumisalasid;
- omapuhasti peab paiknema joogiveekaevude suhtes allanõlva ning põhjavee liikumissuuna suhtes allavoolu.

Tabel 10. Omapuhasti kuja

Maapinna lang %	Kuja meetrites		
	Suublaks olev pinnas ja selle omadused		
	Keskliivast peenem liiv ja muu peentraline pinnas, mille $d_{10}^1 < 0,1\text{mm}$	Peenliivast jämedam liiv ja muu keskterine pinnas, mille $d_{10}^1 > 0,1\text{mm}$	Moreen
< 5	30	50	30
5 - 15	20	30	20

¹ d_{10} – tera läbimõõt, millest väiksemaid osakesi on pinnases 10 %.

4.1.14 Välisõhu saastekaitse

Alus: *Välisõhu kaitse seadus* (RT I 1998, 41/42, 624; 1999, 10, 155; 95, 843; 2001, 50, 283);

Sotsiaalministri 18. 09. 2000. määrus nr 59, *Paikse saasteallika sanitaarkaitseala eritingimused* (RTL 2000, 103, 1617).

Saasteallikas on saasteaineid välisõhku suunav või eraldav objekt. Saasteallikad jagunevad paikseteks ja liikuvateks saasteallikateks. Paikne saasteallikas on püsiva asukohaga saasteallikas. Liikuv saasteallikas on mootorsõiduk või liikurmasin, mis kasutab gaasilist, vedelat või tahket kütust.

Paikse saasteallika valdajale annab saasteloa saasteallika asukohajärgne keskkonnateenistus, kui saasteainete väljumiskõrgus on **kuni 100 m** maapinnast ning Keskkonnaministeerium, kui saasteainete väljumiskõrgus vähemalt ühest saasteallika valdaja valduses olevast saasteallikast on **üle 100 m** maapinnast.

Välisõhu saastamise all mõistetakse saasteallikast tingitud saasteainete sisaldust välisõhus, mis tulenevad mitteioniseerivast kiirgusest, müra- ja vibratsioonist, infra- ja ultrahelist. Paikse saasteallika valdaja peab kavandama meetmeid välisõhku eralduvate saasteainete koguste piiramiseks, et vähendada saastetaset ebasoodsate ilmastikutingimuste puhul.

Kui saasteallika valdajal on tehnilistel või majanduslikel põhjustel võimatu vältida saastetaseme piirväärtuse ületamist väljaspool oma territooriumi, võib ta taotleda sanitaarkaitseala moodustamist saasteallika ümber. Sanitaarkaitseala on maa-ala saasteallika ümber, mille piires kehtivad eritingimused ning mille kohal olevas õhus võib saastetaseme piirväärtust ületada.

Sanitaarkaitseala piirid määrab Surju vallavalitsus kokkuleppel saasteallikaga piirnevate maavaldajatega. Sanitaarkaitsealale ei projekteerita ega rajata elamuid, puhke-, spordi-, laste-, õppe-, tervishoiu- ja hoolekandehitisi. Sanitaarkaitseala ei kasutata puhkealana, seal ei korraldata spordiüritusi ega muid inimeste massilise kogunemisega seotud üritusi või tegevust.

Saasteainete välisõhku eraldumist vähendavad abinõud ei tohi kaasa tuua mulla, vee ja muude loodusobjektide saastamist.

Surju vallavalitsus võib keskkonna kaitse ja inimese tervise huvides:

- Saasteainete hajumiseks ebasoodsate ilmastikutingimuste korral liiklusmärkidega piirata mootorsõidukite ja liikurmasinate liikumist ja kasutamist, välja arvatud eritalituse sõidukid ning piirata paiksete saasteallikate tööd oma haldusterritooriumi teatud piirkondades vastavalt välisõhu saasteloa märgitud tingimustele;
- Ajutiselt või alaliselt piirata mootorsõidukite ja liikurmasinate liiklemist teatud piirkonnas, puhke- ja turismialal, vältimaks kehtestatud saastetaseme piirväärtuste ületamist.

Saasteallika valdaja on kohustatud ja peab:

- Otsekohe teatama Surju vallavalitsusele ja saasteloa väljaandjale kõigist muudatustest tootmises või tehnoloogias, mis suurendavad saasteainete heitkoguseid või halvendavad oluliselt nende hajumistingimusi;
- Kavandama meetmeid välisõhku eralduvate saasteainete koguste piiramiseks, et vähendada saastetaset ebasoodsate ilmastikutingimuste puhul. Korralduse saasteainete eraldumise piiramiseks annab Surju vallavalitsus;

- Teatama Surju vallavalitsusele paikse saasteallika valdaja muutumisest ühe kuu jooksul, alates valduse üleminekust.

4.1.15 Naftasaaduste hoidmisehitiste kujad

Alus: Vabariigi Valitsuse 16.05.2001 määrus nr 172, *Naftasaaduste hoidmisehitiste veekaitsenõuded* (RT I 2001, 47, 262; 99, 628).

Hoidmisehitis on:

naftasaaduste mahuti, mille maht on üle 3 m³;

üle 3 m³ mahuga naftasaaduste mahuti koos torustike ja seadmetega;

üle 3 m³ mahuga naftasaaduste mahuti koos torustike ja seadmetega ning laadimis- või tankimisplatsiga.

Hoidmisehitise asukoha valikul tuleb eelistada alasid: kus põhjavesi on reostuse eest keskmiselt või hästi kaitstud; kus hoidmisehitis jääks asulast valdavate tuulte suhtes allatuult; mida ei ohusta ülejutused; mida kasutatakse tootmiskauna.

Kuja on naftasaaduste hoidmisehitise mahuti välispinna või selle täitmis- või tühjendusava lubatud kõige väiksem kaugus suurõnnetuse ohuga ettevõttest, sanitaarkaitsealata kaevust ja tsiviilhoonest, v.a naftasaaduste hoidmisehitise teenindamisega seotud hoone.

Tabel 11. Naftasaaduste hoidmisehitiste kujad

Hoidmisehitise suurus	Kuja m
väike hoidmisehitis – maht on 3 kuni 10 m ³	vähemalt 25 m .
keskmine hoidmisehitis – maht on üle 10 m ³ ja kuni 5000 m ³	vähemalt 50 m , kui hoidmisehitise mahuti maht on kuni 1000 m³ ; vähemalt 100 m , kui hoidmisehitise mahuti maht on üle 1000 m³ .

Hoidmisehitise tohib rajada veehaarde sanitaarkaitsealasse või suurõnnetuse ohuga ettevõtte territooriumile, kui hoidmisehitis teenindab ainult veehaaret või suurõnnetuse ohuga ettevõtet.

4.1.16 Jäätmekäitlus ja prügimäe sanitaarkaitsetsoon

Alus: *Jäätmeseadus* (RT I 1998, 57, 861; 1999, 10, 155; 23, 353; 95, 843; 2001, 16, 72; 43, 239; 56, 340; 50, 283; 93, 565);

Keskkonnaministri 26. juuni 2001. a määrus nr 34, *Nõuded prügilate rajamiseks, kasutamiseks ja sulgemiseks* (RTL 2001, 87, 1219);

Põllumajandusministri 10. novembri 2000. a määrus nr 65, *Loomsete jäätmete liigitus, nende käitlemise veterinaarnõuded ning käitlemisega tegelevate ettevõtete tunnustamise kord*, (RTL 2000, 120,1874; 2001, 77, 1037; 106, 1471; 137, 2015).

Iga tegevuse juures tuleb rakendada kõiki sobivaid jäätmetekke vältimise ja jäätmete hulga vähendamise võimalusi, samuti kanda hoolt, et jäätmed ei põhjustaks ülemäärast ohtu tervisele ega keskkonnale.

Jäätmete kogumise, veo, hoidmise, taaskasutamise ja kõrvaldamise korralduse ning nende tegevustega seotud tehnilised nõuded; jäätmetest tervisele ja keskkonnale põhjustatud ohu vältimise või vähendamise meetmed Surju vallas on kehtestatud *Surju valla jäätmehoolduseeskirjaga* (KO 2000, 5, 127; 2002, 52, 1163).

Jäätmekäitluskoht on tehniliselt varustatud või sisustatud ehitis jäätmete kogumiseks, taaskasutamiseks või kõrvaldamiseks. Nõuded jäätmete kõrvaldamiseks ettenähtud jäätmekäitluskohtade rajamiseks, kasutamiseks ja sulgemiseks kehtestab keskkonnaminister.

Prügila on jäätmekäitluskoht, kus jäätmed ladestatakse maa peale või maa alla.

Prügila kaugus teistest ehitistest (ehitistest, mis ei ole prügilaga seotud) on vähemalt **300 m**, kui ei ole selge, et keskkonnahäiringud oleksid tühised ka väiksema vahemaa korral.

Surju vallas Ilvese külas asub suletud prügila.

Prügila järelhooldel perioodil tuleb nii palju kui võimalik vältida või vähendada jäätmete ladestamisest ja ladestatud jäätmetest lähemas ja kaugemas tulevikus tuleneda võivat negatiivset mõju keskkonnale, eelkõige pinna- ja põhjavee ning pinnase ja õhu saastamist, kasvuhooneefekti põhjustavate gaaside teket ja nendest mõjudest tulenevat mis tahes riski inimese tervisele.

Loomsete jäätmete matmispaik peab asuma vähemalt **500 meetri** kaugusel veekogust ja puurkaevust ning piisaval kaugusel hoonetest ja loomade karjatamiseks kasutatavast looduslikust rohumaast, et vältida ohtu inimese ja looma tervisele. Matmispaik peab asuma hästi või keskmiselt kaitstud põhjaveega alal. Matmispaik tuleb ümbritseda piirde ja lukustatava väravaga, millel on matmispaiga asukohast teavitav silt ning mis takistab kõrvaliste isikute ja loomade ligipääsu. Matmispaiga juurde viivale teele paigaldatakse viit matmispaiga ja selle valdaja kohta.

Surju vallas Ilvese külas asub suletud loomade matmispaik.

Vastavalt käesolevale üldplaneeringule tuleb säilitada suletud prügila ning suletud loomade matmispaiga kaitsetsoone (vastavalt 300m ja 500m) kas vähemalt kümne aasta jooksul pärast prügila / loomade matmispaiga sulgemist või läbiviidud uuringu tulemusteni, mis näitavad jääkreostuse taandumist lubatud normide tasemele, et nimetatud maa-alad on võimalik võtta kasutusele muul soovitava otstarbel.

Käesoleva üldplaneeringuga on reserveeritud maa loomade matmispaiga tarbeks Surju küla lõunapiiril (vt ptk 4.2.7).

4.1.17 Tuleohutusnõuded

Alus: Siseministri 8. septembri 2000. a määrus nr 55, *Tuleohutuse üldnõuded* (RTL 2000, 99, 1559);

Keskkonnaministri 15. juuni 1998. a määrus nr 46, *Metsa ja muu taimestikuga kaetud alade tuleohutusnõuded* (RTL 1998, 216/217, 854).

Vastutus tuleohutusnõuete täitmise eest krundil lasub selle omanikul ja valdajal. Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning tuletõrje-veevõtukohtadele hoitakse vaba ning aastaringselt kasutamiskõlblikus seisukorras. Objekti territoorium tuleb hoida alaliselt puhas põlevmaterjali jäätmetest. Põlevmaterjali jäätmeid kogutakse ja hoitakse selleks määratud kohas või taaras. Jäätmete hoiukoht peab paiknema põlevmaterjalist või süttiva pinnakihi ehitisest või mis tahes tulepüsivusega ehitise välisseinas olevast ukseakna- või muust avast vähemalt **2 m** kaugusel.

Territooriumil ei tohi:

- ladustada ehitiste vahelisse tuleohutuskujaga alasse mis tahes põlevmaterjali, põlevpakendis seadet või -taarat ning parkida mootorsõidukit või muud tehnikat;
- rajada ehitist ilma kehtestatud korras heakskiidetud ehitusprojektita;
- sõita sädemepüüdjaga mootorsõidukiga põlevvedeliku või -gaasi või muu kergestisüttiva materjali kasutamise- ja hoiukohta või -ruumi;
- teostada tule- ja plahvatusohtlikku protsessi väljaspool selleks otstarbeks seadistatud kohta;
- remontida põlevvedeliku või -gaasiga täidetud torustikku või seadet;
- ladustada põlevmaterjali vahetult isoleerimata juhtmetega elektriõhuliini alla või lähemale kui **2 m** objekti territooriumi välispiirist;
- valada põlevvedelikku ja oksüdeerijat maha või kanalisatsioonivõrku;
- tankida mootorsõidukit vahetult selle hoiukohas;
- põletada kulu, välja arvatud keskkonnaministri 15. juuni 1998. a määruses nr 46 "Metsa ja muu taimestikuga kaetud alade tuleohutusnõuete kinnitamine" (RTL 1998, 216/217, 854) kehtestatud juhtudel ja korras.

Tulemüürist või muust tuletõkketarindist mis tahes kommunikatsiooni läbiviigu-koht täidetakse kogu tarindi paksuses mittepõleva materjaliga, mis ei vähenda tarindi tulepüsivusaega. Kelder ja pööning hoitakse korras ja puhas põlevmaterjali jäätmetest, nende ukseid lukustatakse ning aknad klaasitakse ja suletakse. Ehitises on keelatud muuta ehitise või ruumi kasutusotstarvet, seda rekonstrueerida, ümber planeerida, kapitaalselt remontida või tehniliselt ümber seadistada ilma kehtestatud korras heakskiidetud ehitusprojektita

Kütust tuleb hoida selleks ettenähtud ruumis või väljaspool ehitist vähemalt 4 m kaugusel asuval platsil.

Tulekahju tekkimisel tuleb tagada inimeste ohutus ja nende kiire evakueerimine või päästmine ohustatud alast.

Tuleohtlik aeg algab kevadel pärast lume sulamist ning lõpeb sügisel vihmaste ilmade saabumisel. Sel ajal on kulu põletamine üldjuhul keelatud, samuti risu põletamine (välja arvatud selleks kohandatud kohas vihmasel ajal maaomaniku või –valdaja loal).

Täpsed tuleohutuskujad määratakse detailplaneeringu või ehitusprojektiga.

Enne massiürituste korraldamist kontrollib objekti valdaja või ürituse tuleohutuse eest vastutav isik üritusega seotud ruumi või muu paiga üldist tuleohutusseisundit,

evakuatsioonitee ja –pääsu kasutamisvalmidust, veendub ettenähtud tuletõrje- ja päästevahendite olemasolus ja töökorras olekus.

Tuletõrje-veevõrgu veeandmisvõime tõhusust kontrollitakse vähemalt kord aastas. Tuletõrje-veehoidla või looduslikul veekogul tulekustutusvee võtmiseks kohandatud veevõtukoht tähistatakse eraldi tulbal kuni **2 m** kõrgusele kinnitatud sildiga, mille kaugus vahetust veevõtukohest on kuni **2 m**.

4.1.18 Müra normtasemed

Alus: Sotsiaalministri 4. märtsi 2002. a määrus nr 42, *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid* (RTL 2002, 38, 511);
SN 3077-84;
EV tervisekaitsenormid TKNE-2/1997 (eelnõu).

Vastavalt müra sanitaarnormidele SN 3077-84 on elamute välisterritooriumil ekvivalentse (keskmise energetilise) mürataseme lubatav piirväärtus päeval (07.00-22.00) 55 dB ja maksimaalse müra lubatav piirväärtus on 70 dB. Öösel on müra lubatavad piirväärtused vastavalt 10 dB väiksemad.

Vastavalt tervisekaitsenormide TKNE-2/1997 eelnõule on mürataseme lubatavad piirväärtused järgmised:

ajavahemikus kell 07.00-18.00 keskmiselt 55 dB ja max 70 dB;

ajavahemikus kell 18.00-22.00 keskmiselt 50 dB ja max 65 dB;

ajavahemikul kell 22.00-07.00 keskmiselt 45 dB ja max 60 dB.

Müra eluruumis ei tohi ületada päeval 40 detsibelli ja öösel 30 detsibelli. Hoone kapitaalremondi või renoveerimise korral tulevad eluruumidena kasutatavad ruumid ümber ehitada vastavalt käesolevatele nõuetele.

Välimüra normtasemed hoonestatud või hoonestamata aladel vastavalt Sotsiaalministri määrusele (RTL 2002, 38, 511) on kehtestatud järgmistele välismüraallikatele:

- auto-, raudtee- ja lennuliiklus;
- veesõidukite liiklus;
- tööstusettevõtted;
- müratekitavad kaubandus- ja teenindusettevõtted;
- spordiväljakud ja meelelahutuspaigad;
- ehitustööd.

Välismüra normtase on kehtestatud vaba helivälja tingimustele.

Regulaarsest liiklusest põhjustatud müra normtaseme kehtestamisel hoonestatud või hoonestamata aladel on arvestatud keskmise liiklussagedusega aastaringiselt (auto-, raudtee- ja lennuliiklus) või regulaarse liikluse perioodi vältel (nt veesõidukite liiklus).

4.2 Maa reserveerimine

Maade põhifunktsioonid on määratud vastavalt *planeerimis- ja ehitusseadusele* (RT I 1995, 59, 1006; 1996, 36, 738; 49, 953; 1999, 27, 380; 29, 398; 399; 95, 843; 2000, 54, 348; 2001, 42, 234; 50, 283; 65, 377) §9 lg 4 ja *katastriüksuse sihtotstarvete liikide ja nende määramise alustele* (RT I 1995, 13, 150; 1996, 32, 636). Kehtestatud planeeringuga saab teha ettepaneku maakasutuse sihtotstarbe muutmiseks koheselt, märkides planeeringus maale uus senisest erinev põhifunktsioon või siis reserveerida maa-ala mingiks kindlaks otstarbeks.

Maa reserveerimise all mõistetakse käesolevas planeeringus seda, et maa-ala on reserveeritud mingiks muuks maakasutamise eesmärgiks, kui seda on praegune maakasutamise sihtotstarve. See aga ei tähenda selle maa-ala terviklikku ega automaatset teise eesmärgiga kasutusele võttu vaid seda, et antud ala oleks võimalik tulevikus, sellekohase vajaduse ja soovi tekkimisel, reserveeritud otstarbel kasutada (planeeringu järgimine on kohustuslik arendustegevuse korral). Näiteks maade reserveerimine elamuehitamiseks, teede rajamiseks või mõnel teisel eesmärgil.

Mingiks otstarbeks reserveeritud maad saab maa omanik edasi kasutada selle praegusel sihtotstarbel seni, kuni ta seda soovib. Reserveeritud otstarbeks kasutusele võtmiseks tuleb maaomanikul maa uueks otstarbeks kasutusele võtta läbi detailplaneeringu või maa katastris toodud sihtotstarbe muudatuse. Kui maad soovib kasutada planeeringus toodud eesmärgil keegi teine, kui maaomanik ise, tuleb tal maa praeguselt maaomanikult ära osta. Näiteks, saab elamuehitusmaana reserveeritud maale tellida detailplaneeringu ja seejärel ala kruntida ning krundid elamuehituseks edasi müüa.

Üldplaneeringu või detailplaneeringu elluviimiseks võidakse kohaldada kinnisasja sundvõõrandamist (s.o kinnisasja võõrandamine omaniku nõusolekuta üldistes huvides õiglase ja kohese hüvitamise eest) *Kinnisasja sundvõõrandamise seaduses* (RT I 1995, 30, 380; 59, 1006) ettenähtud alustel. Kui algatav detailplaneering võib kaasa tuua kinnisasja sundvõõrandamise vajaduse või krundi senise ehitusõiguse muutmise, teatab kohalik omavalitsus tähtitud kirjaga detailplaneeringu algatamisest vastava kinnisasja omanikule kahe nädala jooksul, arvates algatamisotsuse tegemise päevast. Juhul, kui üldplaneeringu (valla osa üldplaneeringuga) või detailplaneeringuga kitsendatakse senist maakasutust või krundi ehitusõigust teatab kohalik omavalitsus kinnisasja omanikule tähtitud kirjaga antud planeeringu avalikust väljapanekust hiljemalt kaks nädalat enne avalikku väljapanekut ning samuti kahe nädala jooksul pärast antud planeeringu kehtestamist.

Juhul, kui kehtestatud üld- või detailplaneeringuga nähakse ette kinnisasja kasutamine avalikul otstarbel, piiratakse oluliselt kinnisasja senist kasutamist või muudetakse senine kasutamine võimatuks, on kohalik omavalitsus kohustatud omaniku nõudel kinnisasja võõrandama kohese ja õiglase tasu eest.

Kinnisasja omanikul on seega õigus nõuda maakasutuse ja krundi ehitusõiguse kitsendustest ja ka detailplaneeringu tühistamisest tuleneva kahju õiglast ja kohest hüvitamist *Planeerimis- ja ehitusseaduse* §30 ja *Kinnisasja sundvõõrandamise seadusega* kehtestatud korras.

4.2.1 Territooriumite põhifunktsioonid ja neile vastavad lubatud katastriüksuse sihtotstarvete liigid

Tabel 12. Territooriumite põhifunktsioonid ja neile vastavad lubatud (tabelis tähis “+”) katastriüksuse sihtotstarvete liigid

Katastriüksuste sihtotstarvete liigid	Territooriumite põhifunktsioonid (üldplaneeringu kaardil tähistatud vastava tingmäärgiga) liigid										
	Elamumaa	Ärimaa	Tootmismaa	Ühiskondlike hoonete maa	Puhkema I	Puhkema II	Kalmistute maa	Maatulundusmaa	Kaitsealune maa	Riigikaitsemaa	Jäätmehooldate maa
Elamumaa	+	+	-	-	-	+	-	+	-	-	-
Ärimaa	+	+	+	-	-	+	-	+	-	-	-
Tootmismaa	-	+	+	-	-	-	-	+	-	-	-
Mäetööstusmaa	-	-	+	-	-	-	-	-	-	-	-
Sotsiaalmaa	+	+	-	+	+	+	+	+	-	-	-
Transpordimaa	+	+	+	+	-	-	-	+	-	-	-
Jäätmehooldate maa	-	-	+	-	-	-	-	-	-	-	+
Riigikaitsemaa	-	-	-	-	-	-	-	-	-	+	-
Kaitsealune maa	+	-	-	-	-	-	-	-	+	-	-
Maatulundusmaa	+	+	+	-	-	-	-	+	-	-	-
Sihtotstarbeta maa	-	-	+	-	-	-	-	+	-	-	-

Puhkema I – maa on reserveeritud puhkemaana sotsiaalmaa tähenduses;

Puhkema II – maa on reserveeritud puhkemaana, kus on lubatud 25% ulatuses rakendada ärimaa sihtotstarvet tingimusel, et see täidab puhkemajanduslikku eesmärki ja ei riku ala esteetilist ja puhkeväärtust.

Elamumaal arvestada kõrvalsihtotstarve kuni 25% ulatuses ärimaaks tingimusel, et see ei riku naabusõigusi.

4.2.2 Elamuehituse otstarbel maade reserveerimine

Saavutamaks parimat võimalikku otsust on kaalutletud elamuehituspiirkondadeks sobivate kohtade eeliseid ja puudusi. Nende optimaalse ja aktsepteeritava vahekorra puhul ongi ala elamuehituseks sobilikuna reserveeritud elamumaana. Lisaks on arvestatud maakonnaplaneeringuga (*Pärnu maakonna planeering, 1999*) ja juba olemasolevate elamupiirkondade, töökohtade, sotsiaal- ning teenindusasutuste paiknemise ja kättesaadavusega.

Surju vald pakub oma loodusilmeliste maastike näol aktiivset ja inimväärset kohta elamiseks. Elamuehitust vallas peaks soodustama Pärnu linnast madalam maamaks ja suhteliselt suured krundid, mis tagavad privaatsuse.

4.2.2.1 Elamumaa reserveerimine

Elamumaana on vallas reserveeritud maid järgnevalt:

- Rabakülas Rabametsa – Ilvese tee (nr 3) äärsed alad;
- Metsaääre külas Metsaääre – Tõitoja tee (nr 1) ja Surju – Seljametsa mnt (nr 19343) ristumise piirkonnas;
- Surju – Saunametsa mnt (nr 19344) äärsed alad Surju Põhikooli ja Jaamaküla vahelisel lõigul;
- Surju külas Reiu ja Lähkma jõe ning Surju – Saunametsa mnt (nr 19344) vahelisel alal;
- Valga – Uulu mnt (nr 6) ja Reiu jõe vaheline ala Surju külast kuni Valga – Uulu maantee ristumiseni Tõitoja – Häädemeeste mnt-ga (nr 19330);
- Surju paisjärve kaldal asuva sauna kinnistu, millest 50 % ulatuses võib olla puhkema, millest omakorda on lubatud rakendada ärimaa sihtotstarvet 25 % ulatuses tingimusel, et see täidab puhkemajanduslikku eesmärki ja ei riku ala esteetilist ja puhkeväärtust.

Reserveeritud maad on kantud kollase kaldviirutusega üldplaneeringu kaardile.

4.2.3 Ettevõtlusotstarbel maade reserveerimine

Olulisemaks faktoriks on siin sobivus keskkonnaga ning ümbruskonna suhtes võimalikult väikese saastava efekti saavutamine, samuti nende alade sobilik paiknemine teede, trasside ning elamupiirkondade suhtes.

4.2.3.1 Tootmismaa reserveerimine

Esmajärjekorras on vajalik taas kasutusse võtta juba olemasolevad, endiste majandite keskuste suurehitised. Olemasolevatele tööstusettevõtetele laienemise võimaluste loomiseks ja uute rajamiseks on reserveeritud maid järgmiselt:

Tootmisettevõtete ja ladude reservamaa:

- Jaamaküla külas raudtee ja Surju – Saunametsa mnt (nr 19344) ristumise piirkonnas endise estakaadi maa-ala – tootmise arendamise ja pinnase tagavara hoiu koha rajamise eesmärgil;
- Surju külas endise suurfarmi maa-ala – põllumajandusliku tootmise arendamise eesmärgil;

- Metsaääre külas olemasolevate sigalahoonete maa-ala – puidutööstuse arendamise eesmärgil;
- Metsaääre külas Metsaääre – Tõitoja tee (nr 1) ja Surju – Seljametsa (nr 19343) mnt ristumise piirkonnas väheväärtuslik põllumaa – tootmise arendamise eesmärgil;
- Olemasoleva saeveski ümbruse maa-ala Surju kalmistu lähistel Rabametsa – Ilvese tee (nr 3) ja Reiu jõe vahelisel alal.
- Ristikülas Tõitoja – Häädemeeste mnt (nr 19330) ja Valga – Uulu mnt (nr 6) ristis olev maa-ala (endise Tõitoja lauda lähedal).
- Rabakülas Rabametsa tee (nr 2) ümbruses olev ala.

Reserveeritud maad on kantud lilla kaldviirutusega üldplaneeringu kaardile.

Keskkonda säästva väiketootmise reservmaa:

- Surju külas endise karjalauda ja katlamaja maa-ala – keskkonna sõbraliku tööstuse ja teenindusmaja rajamise eesmärgil.

Reserveeritud maad on kantud lilla püstviirutusega üldplaneeringu kaardile.

4.2.3.2 Ärimaa reserveerimine

Äri- ja teenindusmaana on reserveeritud vallas järgmised alad:

- Ristikülas Tõitoja – Häädemeeste mnt (nr 19330) ja Valga – Uulu mnt (nr 6) ristis olev maa-ala – bensiinitankla/toitlustuse/majutamise rajamise eesmärgil;
- Valga – Uulu maantee (nr 6) ja Soometsa - Kiviniidu metsatee (nr I 3) ristumise piirkonnas olev maa-ala - bensiinitankla/toitlustuse/majutamise rajamise eesmärgil;
- Endise Ristiküla kaupluse maa-ala - kaupluse taastamise eesmärgil;
- Endise kõrtsihoone maa-ala Valga – Uulu mnt ja Reiu jõe vahelisel alal – motelli rajamise eesmärgil;
- Jaamaküla külas olemasoleva kaupluse ümbruse maa-ala;
- Surju külas olemasoleva kõrtsihoone ümbruse maa-ala;
- Surju külas olemasoleva kauplus/söökla ümbruse maa-ala.

Reserveeritud maad on kantud punase kaldviirutusega üldplaneeringu kaardile.

4.2.4 Üldiste huvide otstarbel maa reserveerimine

4.2.4.1 Alade rekreatiivsest väärtusest

Rekreatiivse väärtusega maastik on Eestis tavaliselt tähendanud metsa või veekogu kallast, ja soovitavalt mõlemat korraga. Puhkajad armastavad nii supelda (päevitada, kala püüda) kui seeni-marju korjata ja jahti pidada. Metsa omadustest peetakse oluliseks vaheldusrikkust ja läbipääsetavust ning marja- ja seenerohkust. Veekogude puhul on oluline vähemalt osaliselt avatud kaldariba. Eelistatakse kindlapõhjalist, kuiva ja liivast kaldaala või randa.

Puhkemaastikuna loetakse eriti sobivaks reljeefilt ja taimestikult vaheldusrikkaid maastikke, mille lisaväärtuseks on veekogud, ajaloolised ja traditsioonilised ehitised ning silmapaistvad looduslikud maastikuelemendid.

Rekreatiivset väärtust omistatakse järgmist tüüpi maastikele/aladele:

- Linna/asula lähedased looduslikud või poollooduslikud alad, mille kohta sobiks tarvitada vähemalt mõnda järgmistest omadussõnadest: ilus, omapärane, mitmekesine, looduslähedane, hästi hooldatud ning kus puuduvad või on vähe häirivaid tegureid nagu: müra, hais, tööstusrajatised, kõrgepingeliinid jms;
- Maastikud veekogude lähedal, mis sobivad ujumiseks ning mille kaldad on kergesti ligipääsetavad. Rekreatiivse väärtusega on sellised maastikud/alad, millel on/võiks olla arvestatav väärtus puhkealadena nende asendi ja looduslike eelduste tõttu, kuid mis jäävad välja kultuurilis-ajalooliselt ja looduslikult väärtuslike alade piiridest. Rekreatiivse väärtusega maastik on potentsiaalne puhkemaastik. (*Viljandimaa väärtuslike maastike määratlemine, 2000*).

Arvestades eelpool toodud seisukohti ja võttes aluseks Surju valla maastike mitmekesisust, looduslike, ajaloolisi ja kultuurilisi vaatamisväärsusi, võimalusi turismiks ja teatavaks sportlikuks tegevuseks on Surju vallas puhkealadena reserveeritud maa-alad, mis on toodud järgnevas peatükis.

4.2.4.2 Puhkealade maa reserveerimine

Käesolevas üldplaneeringus on reserveeritud maad puhkemaana (kaardil puhkema I) sotsiaalmaa tähenduses (lubatud katastri sihtotstarbed vt tabel 12) järgmiselt:

- Kaks Surju Põhikooli krundiga piirnevat metsamaad – haljastuse/parkmetsa rajamise eesmärgil;
- Ristiküla park

Puhkealad on kantud rohelise kaldviirutusega üldplaneeringu kaardile.

Käesolevas üldplaneeringus on reserveeritud maad puhkemaana (kaardil puhkema II), kus on lubatud 25% ulatuses rakendada ärimaa sihtotstarvet tingimusel, et see täidab puhkemajanduslikku eesmärki ja ei riku ala esteetilist ja puhkeväärtust (lubatud katastri sihtotstarbed vt tabel 12) järgmiselt:

- Ristiküla külas endise koolihoone maa-ala – puhkemajanduse arendamise, motelli/kämpingu/telklaagri rajamise eesmärgil;
- Rabaküla külas endise koolihoone maa-ala – puhkemajanduse arendamise, motelli/kämpingu rajamise eesmärgil;
- Jaamaküla külas puhkeala - rahvapidude ja kokkutulekute korraldamise koha rajamise eesmärgil;
- Ristikülas Reiu jõe ja Valga – Uulu mnt (nr 6) vahele jääv puhkeala – rahvapidude ja kokkutulekute korraldamise koha rajamise eesmärgil;
- Surju park sh Surju paisjärves asuv saar, paisjärve kirde poolne kallas ja paisjärvega üle tee piirnev õunaia maa-ala.

Puhkealad on kantud rohelise püstviirutusega üldplaneeringu kaardile.

4.2.4.3 Ühiskondlike hoonete tarbeks maa reserveerimine

Käesoleva üldplaneeringuga on reserveeritud ühiskondlike hoonete tarbeks järgmised maad:

- Jaamaküla külas Päevakeskuse maa-ala;
- Surju paisjärve kaldal asuva Tervisekeskuse maa-ala;
- Surju külas vallamaja maa-ala;
- Surju külas lasteaia mänguplats ja sellega piirnev maa-ala;
- Surju külas olev maa-ala töökoja ja koolimaja vahelisel alal;
- Surju ristic maa-ala - kiriku rajamiseks, reserveering kaotab oma kehtivuse 5 a pärast alates üldplaneeringu kehtestamist.

Ühiskondlike hoonete tarbeks reserveeritud maad on kantud roosaka kaldviirutusega üldplaneeringu kaardile.

4.2.5 Riigikaitsemaa reserveerimine

Kikepera külas on reserveeritud maa laskevälja rajamiseks. Reserveeritud laskevälja maa on kantud sinakasrohelise kaldviirutusega üldplaneeringu kaardile.

4.2.6 Transpordimaa reserveerimine

Surju külast Jaamakülla on reserveeritud maa jalakäijate tee rajamiseks. Reserveeritud maa tee rajamiseks on kantud punase siksak joonega üldplaneeringu kaardile.

4.2.6.1 Sillad

Metsääre külla Reiu jõe Tahkuranna valla piirile on reserveeritud maa uue silla rajamiseks. Koht uue silla rajamiseks on tähistatud tingmargiga üldplaneeringu kaardil.

4.2.7 Jäätmeoidla maa reserveerimine

Surju küla lõunapiirile Surjupera paisjärve ja Reiu jõe vahelisele alale on reserveeritud maa loomade matmispaiga rajamiseks. Reserveeritud koht on tähistatud tingmargiga üldplaneeringu kaardil.

4.3 Säilitamisele kuuluvad alad

Mitmed piirkonnad vallas on juba praeguseks väljakujunenud säilitamist väärivatena. Osades neist kehtivad seadustega ja määrustega kehtestatud piirangud, osades mitte. Lähtudes nende alade väljakujunenud ilme säilitamise soovist ongi seal ehitus- ja elutegevuse reguleerimiseks kehtestatud mõningad täiendavad vallapoolsed soovitused.

4.3.1 Riikliku kaitse all olevad alad

Andmed riikliku kaitse all olevate alade kohta on 07.11.2001. a seisuga. Andmete allikas on *EELIS (Eesti Looduse Infosüsteem – Looduskaitseregister): KeM Info- ja Tehnokeskus*.

Surju valla piiridesse jääb osaliselt Rannametsa–Soometsa looduskaitseala.

Rannametsa – Soometsa looduskaitseala valitseja on Pärnumaa keskkonnateenistus. Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele 12 sihtkaitsevööndiks ja piiranguvööndiks. *Surju valla territooriumil asub Mõtuse sihtkaitsevöönd*, kuhu kuuluvad Surju vallas Surju metskonna kvartalid 363–367, 372–377, 386–388, 390–393, 409, 410 ja kvartali 415 kaitseala maa-alale jääv osa;

osaliselt Maarjapeakse sihtkaitsevöönd, kuhu kuulub Surju vallas Surju metskonna kvartalid 385, 398-402, 404-408; Lodja metskonna kvartalid 17, kvartalite 14 ja 15 kaitsealale jääv osa.

Sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks.

Rannametsa–Soometsa looduskaitseala kasutamine on reguleeritud kaitseeskirjaga (vt lisa 8).

Kirdeosas piirneb Surju vallaga Soomaa rahvuspark Kõpu ja Paikuse valla maadel.

4.3.1.1 Eesti Metsakaitsealade Võrgustiku alad

Üldplaneeringu kaardile on kantud Eesti Metsakaitse Võrgustiku projekti poolt välja valitud alad Surju vallas, milliseid soovitakse lülitada olemasolevate kaitsealade koosseisu või moodustada neist eraldi kaitsealad. Seejuures tuleb arvestada, et käimas on ekspertiiside koostamine nimetatud aladele, mis võib kaasa tuua nende alade piiride korrigeerimise.

Tegevused nendel aladel tuleb kooskõlastada Surju Vallavalitsusega ja Pärnumaa Keskkonnateenistusega.

4.3.1.2 Vääriselupaigad

Üldplaneeringu kaardil on toodud vääriselupaigad ja potentsiaalsed vääriselupaigad.

Tegevused nendel aladel tuleb kooskõlastada Surju Vallavalitsusega ja Pärnumaa Keskkonnateenistusega.

4.3.1.3 Täiendavate looduskaitsealade ettepanekud ja Natura 2000 eelvaliku alad

Lähtuvalt Euroopa Liidu liikmesriike ühendava Natura-võrgustiku loomisest on käesoleva üldplaneeringu **lisas 10** toodud Pärnumaal selekteeritud Surju valla territooriumile jäävad Natura 2000 eelvaliku alad.

Samuti on **lisas 10** toodud ettepanekud täiendavalt looduskaitse alla võetavate alade kohta. Lisas 10 toodud aladest on numbritega 2-7 tähistatud Rannametsa-Soometsa looduskaitseala laiendused, mis on kavas liita nimetatud kaitsealaga

kaitsekorralduskava soovitusel. Numbriga 8 on tähistatud kavandatav Saessaare looduskaitseala ja numbriga 9 Paikuse valla maadele kavandatav Surju vallaga piirnev Tammuru looduskaitseala. Nimetatud perspektiivselt kaitse alla võetavatel aladel on võimalik edaspidi moodustada vastavalt üldplaneeringu lisas 10 toodud piirides kaitseala ja kehtestatada kaitsekorralduskava.

Seoses Natura-alade valikuga moodustuvate loodushoiualadega hõlmatakse elupaigatüüpide ja liikide väärtuslikud ja esinduslikud esinemiskohad. Hoiualadel ei kehtestata seadusega konkreetseid tegevuspiiranguid. Kui hoiualale kavandatakse tegevusi, mis võivad põhjustada keskkonnaseisundi muutumist, peab kavandatav tegevus läbima keskkonnamõjuhindamise, mille käigus selgub, millist mõju see tegevus loodusväärtustele avaldab. Ka Natura-ala naabruse planeeritava tegevuse puhul tuleb arvestada, et tegevus ei kahjustaks Natura objekte.

4.3.2 Väärtuslikud maastikud

Väärtuslik maastik on lühidalt öeldes mitmekesise maakasutuse ja taimestikuga ilus maastik, kus leidub nii kohaliku identiteeti loovaid ajaloolisi elemente kui sobivaid elupaiku erinevatele taimedele, loomadele ning teistele elusolenditele.

Oluline on, et seadustega kaitse alla võetud alade kõrval oleks esindatud väärtuslik maastik ka väljaspool kaitsealasid.

Vastavalt Vabariigi Valitsuse korraldusele nr 763-k algatati Pärnu maakonna teemaplaneering *Asustust ja maakasutust suunavad keskkonnatingimused*. Nimetatud teemaplaneeringu kaks olulisemat alateemat on *Väärtuslikud maastikud* ja *Roheline võrgustik*.

Väärtuslike maastike inventeerimine keskendus kultuurmaastikule – ehk peamiselt põllumajandusmaastikule ja asustusele. Inventeerimisel tuvastati, kirjeldati ja hinnati viit tüüpi väärtusi: kultuurilis-ajaloolist-, esteetilis-, looduslikku-, identiteedi- ja puhkeväärtust ning turismipotentsiaali. Nende väärtuste alusel jagati maastikud kolme kategooriasse: võimalikud riikliku tähtsusega maastikud, piirkondliku tähtsusega maastikud ja kohaliku tähtsusega maastikud.

Tabelis 13 on toodud väärtuslikud maastikud Pärnumaal vastavalt läbiviidud inventeerimise tulemustele eskiisvariandina (seisuga 01.05.2002), lisaks on toodud alad, mis on maastikuna väärtuslikud valla jaoks. Surju valla väärtuslikud maastikud on skeemina toodud ka **lisas 6**.

Väärtuslike maastike väljaselgitamine võib edaspidi saada aluseks hoolduskavadele ja teemaplaneeringutele ning olla alusmaterjaliks detailplaneeringute koostamisel, turismimarsruutide koostamisel ja matkaradade kujundamisel ning olla inspiratsiooniks ja abiks kohalikele elanikele, kes tahavad hoida oma kodukandi maastike väärtusi ja omapära.

Tabel 13. Surju valla väärtuslikud maastikud ja ilusad teelõigud

Jrk nr	Nimi	Tähtsus
1.	Rannametsa – haarab peamiselt Rannametsa-Soometsa LKA, jääb osaliselt Surju valla territooriumile	Riikliku tähtsusega kaitseala, vga kõrge väärtusega maastikuobjekt
2.	Surju mõisa park	Puhkeväärtus
3.	Lähkma jõgi Jaamakülast suubumisen Reiu jõkke	Väga kõrge väärtusega maastikuobjekt
4.	Reiu jõgi Viisireiust Surjuni	Kõrge väärtusega maastikuobjekt
5.	Tõitoja käär	Väga kõrge väärtusega maastikuobjekt
6.	Timmi kitsarööpmelise raudteetammi tee	Väärtuslik maastikuobjekt

4.3.2.1 Roheline võrgustik

Roheline võrgustik on osa ökoloogilisest infrastruktuurist. Rohelise võrgustiku eesmärk on kujundada looduslike alade nii ökoloogilisest, loodus- ja keskkonnanakaitsest kui ka sotsiaalsest aspektist põhjendatuim ruumiline struktuur. Teemaplaneeringu käigus konstrueeritud roheline võrgustik koosneb tuumaladest ja neid ühendavatest koridoridest.

Surju valla üldplaneeringu koostamise käigus on maakonna teemaplaneeringu tulemused läbi töötatud detailsemalt ja leitud valla looduslike oludega ning arengutega enam sobivamad lahendused.

Tänu suurele metsasusele on enamuse Surju valla territooriumist haaratud kahe ulatusliku tuumala poolt, mis on omavahel ühendatud kolme koridoriga.

Rohelise võrgustiku tuumalad ja koridorid on toodud **lisas 6**.

4.3.2.2 Kultuuriloolised objektid

Surju vallas on mitmeid kultuurilooliselt huvipakkuvaid objekte, mida vald peab tähtsaks ning soovib säilitada ja mis koos kaitsealuste objektidega moodustavad valla jaoks ühtse väärtuse. Nende objektide korrastamine ning eksponeerimine tuleb lahendada samaväärselt kaitsealuste objektidega, kultuurilooliselt huvitavad objektid on toodud **tabelis 14**.

Apostliku õigeusu kalmistule on maetud varalahkunud luuletaja Ilmi Kolla (1933 – 1954). Tema lapsepõlvkodu asub Männasaare talus. Ilmi Kolla õpinguaastaid meenutab 1966. a avatud mälestustahvel Surju endise Põhikooli seinal Rabaküla külas.

Lutheriusu kalmistul asub abielupaar Mihkelsoni kalmul mälestusmärk pojale Mihklile, kes Port Arthuris 24. Oktoobril 1904. a laeva “Novik” kaptenina surma sai.

Kikepera soo on seotud Kalevipoja muistendiga.

Tabel 14. Kultuurilooliselt tähtsad objektid Surju vallas

Jrk nr	Nimetus	Asukoht
1.	Ilmi Kolla mälestustahvel	Surju endise põhikooli seinal Rabaküla külas
2.	Ilmi Kolla haud	Apostliku õigeusu kalmistul
3.	Lähkma külakalmistu ja kabelikoht 15. – 17. saj	Lähkma külas
4.	Kikepera Külakalmistu 15. – 19. saj	Kikepera külas
5.	Mälestusmärk poeg Mihklile abielupaar Mihkelsoni kalmul	Lutheriusu kalmistul

4.4 Maa taotlemine munitsipaalomandisse

Vallavalitsus soovib munitsipaliseerida maid lähtuvalt valla arengu vajadustest järgmiselt:

- Ristiküla spordiplats;
- Surju Põhikooli staadioni ja Lähkma jõe vaheline ala;
- Surju pasjärvega kirdes üle tee piirnev õunaaed;
- Surju Põhikooli krundiga piirnev metsamaa;
- Olemasolev lasteaia mänguplats ja sellega piirnev maa;
- Jaamaküla spordiplats.

Munitsipaalomandisse taotletavad maad on üldplaneeringu kaardil ümbritsetud tumesinise joonega ja tähistatud sinise M tähega.

4.5 Ehitamise printsiibid hajaasustuses

Soovitav on ehitustegevuseks mitte kasutada häid põllu- ning metsamaid, liigirikaste biotoopidega alasid ja kasutusväärtusega maavarade või maa-ainesega alasid.

Elamuehituses peab jääma põhiliseks ühepereelamute ehitamine.

Ehitamisel tuleb arvestada loodusliku ümbrusega. Vältida tuleb suuremaid pinnavormide muutmisi juurdepääsu teede rajamisel või hoonete paigutamisel. Maastiku struktuur peab olema hoonete ja rajatiste paigutuse aluseks. Ehitiste paigutamisel tuleb lisaks lähiümbrusele arvestada kogu vaateväljaga.

Käesoleva üldplaneeringuga määratakse soovituslikuks elamukrundi suuruseks reserveeritud elamumaadel Ilvese ja Ristiküla külas Valga – Uulu mnt (nr 6) ja Reiu jõe vahelisel alal vahemikus Surju – Saunametsa mnt (nr 19344) ristist kuni Säase tee (nr 9) ristini 10 000 – 20 000 m².

Surju Põhikooli ja Lähkma jõe vahelisel alal reserveeritud elamumaal ning reserveeritud elamumaadel Surju küla detailplaneeringu kohustusega alal määratakse soovituslikuks elamukrundi suuruseks 2 000 – 8 000 m².

Ehitise püstitamisel tuleb samuti silmas pidada, et selle juurde rajatavad kommunikatsioonid (teed, elektriliinid jt) oleksid võimalikult lühemad ja ei muudaks maastiku väärtust, seda eriti puhkemaastike puhul.

Hoonete rekonstrueerimise puhul, mis esindavad kindlat arhitektuurilist stiili, ei soovitata muuta aknaraamide laiust ja impostide jaotust. Kui selleks siiski on vajadus, tuleks seda teha tervel majal.

Tootmisettevõtetel tuleb arvestada sanitaarkaitsevöönd maa-ala/krundi sisse ning selle laiust arvestada alates ehitusjoonest.

Tootmisettevõtete maa-alast/krundist näha ette haljastamiseks 20%, millest 50% peab olema kõrghaljastus.

Keskkonda ohustada võiva tööstuse (sh laoplatid puidule) või teeninduse rajamisel tuleb koos detailplaneeringu koostamisega hinnata mõjusid keskkonnale vastavalt *Keskkonnamõju hindamise ja keskkonnanõude seadusele* (RT I 2000, 54, 348), et saavutada rajatava tööstuse võimalikult väikest saastusastet.

Detailplaneeringute koostamise ja projekteerimistingimused väljastab Surju Vallavalitsus, tehniliste rajatiste ja kommunikatsioonide projekteerimistingimused aga trasside haldaja või vastav riigi ametkond.

Ülevaate omavolilistest ehitistest koostab vallavalitsus. Omanikelt tuleb nõuda nende viimist kooskõlla seadustega või siis nende likvideerimist.

Hajaasustusse ehitamisel tuleb maa omanikul arvestada piiranguid, mis tulenevad muinsus- ning looduskaitsealustest objektidest ja nende kaitsevööndidest. Samuti piiranguid, mis on kehtestatud teiste Eesti Vabariigi seadustega (näiteks: veekaitsevööndid, ehituskeelualad jne). Lisaks neile piirangutele tuleb ehitustegevuses lähtuda *Planeerimis- ja ehitusseadusest* ning käesolevast üldplaneeringust, mis reguleerivad planeerimis- ja ehitustegevust Surju vallas.

4.6 Tehnovõrgud

Hajaasustuse piirkonnas rajatakse kommunikatsioonid reeglina krundi valdaja poolt. Kommunikatsioonide projektid tuleb kooskõlastada Surju vallavalitsuse ja vastavate ametkondadega.

Tehnovõrke haldavaid ametkondi tuleb teadvustada maastiku väärtustest ja juhtida tähelepanu sellele, et telefoni ja madalpinge liinid risustavad vaateid. Uute liinide rajamisel tuleb soovitada vanade liikikoridoridega arvestamist. Võimaluse korral tuleb paigutada uued liinid maa alla.

4.7 Senise maakasutuse säilitavad alad nn *valged alad*

Valged alad, mis ei jää üldplaneeringu kaardil tähistatud ja piiritletud kaitse-, keeluvööndite sisse on alad, kus maakasutuse sihtotstarve ei muutu ja selle muutmist käesoleva üldplaneeringuga ei piirata. Maakasutuse sihtotstarbe muutmiseks nendel aladel tuleb pöörduda taotlusega Surju Vallavalitsuse poole või algatada detailplaneering.

5 PLANEERINGUTE KOOSTAMISE PÕHIMÕTTED

5.1 Detailplaneeringute vajadus

Detailplaneering koostatakse omavalitsuse territooriumi väiksema osa kohta ja see on lähiaastateks kavandatava ehitustegevuse aluseks. Detailplaneeringuga määratakse planeeritava ala kruntideks jaotamine, krundi ehitusõigus, tänavate maa-alad ja liikluskorralduse põhimõtted, haljastus ja heakorrastus, ehitistevahelised kujad, tehnovõrkude ja –rajatiste paigutus, keskkonnakaitse abinõud, maakasutuse ja ehitamise erinõuded kaitsealadel ja kaitsealustel objektidel, vajaduse korral ettepanekud maa-alade ja objektide kaitse alla võtmiseks, olulisemad arhitektuurinõuded ehitistele, servituutide vajadus, riigikaitsealised maa-alad ning muud seadustest tulenevad kinnisomandit puudutavad kitsendused. Detailplaneering koostatakse üldjuhul üldplaneeringuga kavandatu elluviimiseks, kuid sellega võib taotleda ka üldplaneeringu osalist muutmist (va käesolevas planeeringus kehtestatud keelu korral). Detailplaneeringu koostamist Surju valla territooriumil korraldab Surju Vallavalitsus, kes võib sõlmida lepingu detailplaneeringu koostamise, korraldamise ja finantseerimise õiguse andmiseks kinnisasja omanikule või teistele isikutele, kellel on soov antud maa-alale ehitada. Kui detailplaneeringu läbiviimist finantseerib maaomanik või ehitustegevusest huvitatu, on kohalikul omavalitsusel kohustus korraldada avalikkusega suhtlemist planeeringuprotsessi käigus.

Tiheasustusalal on vastavalt seadusele detailplaneeringu kohustus. See tähendab, et uute hoonete ehitamine ja olemasolevatele hoonetele juurdeehitiste tegemine ning maa-alade jaotamine kruntideks ja olemasolevate kruntide piiride muutmine tiheasustusega aladel on lubatud ainult kohaliku omavalitsuse kehtestatud detailplaneeringu alusel.

Detailplaneeringut võib koostada nii paari krundi piiride muutmiseks kui ka suuremale elamu- või tööstuspiirkonnale. Maa-ala sobiv suurus on harilikult konkreetselt ehitamisele mineva krundi või kruntide suurus.

Väiksemate maa-alade planeerimise hõlbustamiseks on vastu võetud detailplaneeringu koostamise lihtsustatud kord *Planeerimis- ja ehitusseaduse muutmise seadusega* (vastu võetud 23. veebruaril 1999, RT I 1999, 29, 399, mis muutis §21¹ senist sõnastust). Lihtsustatud kord kehtib olemasolevatele hoonetele ja rajatistele krundi suuruse määramiseks aladel, kuhu ei rajata uusi ehitisi, ja kuni kolme ühepereelamu, suvila või aiamaja krundi detailplaneerimiseks ning olemasoleva hoonestuse vahele jääva ühe tühja krundi detailplaneerimiseks linnas või asulas, kui krundile kavandatava ehitise põhifunktsioon on elamu.

5.2 Tiheasustusalad ja detailplaneeringu kohustusega alad

Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat maakonna planeeringut. Muuta tiheasustatud alad Surju külas ja Jaamakülas hajaasustatud aladeks, kus on detailplaneeringu kohustus. Detailplaneeringu kohustusega alade piirid on näidatud üldplaneeringu kaardil.

Vastavalt käesolevale üldplaneeringule on detailplaneeringu kohustusega lisaks järgmised alad:

- Kõik tootmistaanumad reserveeritud alad;
- Kõik ärimaana reserveeritud alad;
- Kõik alad, mis on reserveeritud puhkemaana, kus on lubatud 25% ulatuses rakendada ärimaasihtotstarvet tingimusel, et see täidab puhkemajanduslikku eesmärki ja ei riku ala esteetilist ja puhkeväärtust;
- Surju Põhikooli maa-ala ja sellega piirnevad puhkemaana ja elamumaana reserveeritud alad;
- Reserveeritud elamumaadel Ilvese ja Ristiküla külas Valga – Uulu mnt (nr 6) ja Reiu jõe vahelisel alal vahemikus Surju – Saunametsa mnt (nr 19344) ristist kuni Säase tee (nr 9) ristini **on detailplaneering kohustuslik juhul kui rajatav elamukrunt on väiksem kui 10 000 m².**

Vastavalt käesolevale üldplaneeringule toimub detailplaneeringu alusel olemasolevate tootmis- ja ärimaade laienemine. Vallavolikogul on samuti õigus nõuda detailplaneeringut, kui ta näeb selleks vajadust, seoses objektide rajamisega, mis on kas ohtlikud või oma suuruse/kõrguse poolest erinevad tavapärastest (n: suur/kõrge hoone, kõrge torn, mast, tuulegeneraator jms) **ning hoonestatavad krundid on väiksemad kui 8 000 m².**

5.3 Planeeringute koostamise soovituslik järjestus

Detailplaneeringuid vajaksid:

- Surju keskuses park ja sellega haakuvad puhkemaana reserveeritud alad sh supluskoht ja järves asuv saar, mis moodustavad tervikliku puhkekompleksi;
- Surju keskuses lasteaia mänguväljaku ala, mis võimaluse korral tuleks lahendada koos kavandatava uue lasteaia rajamisega;
- Ühtset lahendust väärivad kasutusele võtmise korral Surju keskuses reserveeritud elamumaad;
- Surju Põhikooli ümbruses metsaalad ja reserveeritud elamualad, mis oma kompaktse asetuse poolest vajaksid ühtset lähenemist;
- Jaamakülas puhkeala;
- Ristikülas puhkeala;
- Ristikülas ja Rabakülas asuvate endiste koolimajade baasil turismimajanduse arendamisele peaks eelnema nende alade detailne planeering, mis lahendab kummagi puhkekompleksi tervikuna, lähtudes vastavatest nõuetest ja olemasolevatest võimalustest.

Konkreetne planeeringute koostamise järjestus sõltub siiski elu poolt dikteeritud vajadustest ja investeerijate ning ehitada soovijate olemasolust. Siin toodud järjestus on soovitusliku iseloomuga ja kajastab käesoleva hetke probleeme ja lahendust vajavate küsimuste aktuaalsust.

5.4 Kehtiva maakonnaplaneeringu muudatusettepanekud

- Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat maakonnaplaneeringut. Anda valla omandis olev Saunametsa – Paikuse tee (nr 10) üle riigiteeks, kuna see on Saunametsa ja Kikepera külasid Pärnu linnaga ühendav tee. Samuti toimub sellel teel bussiliiklus (**vt ptk 3.5.1**).
- Käesoleva üldplaneeringuga tehakse ettepanek muuta kehtivat maakonnaplaneeringut. Muuta tiheasustatud alad Surju külas ja Jaamakülas hajaasustatud aladeks, kus on detailplaneeringu kohustus. Detailplaneeringu kohustusega alade piirid on näidatud üldplaneeringu kaardil (**vt ptk 5.2**).

6 STRATEEGILINE KESKKONNAMÕJU HINDAMINE

6.1 Keskkonna pikaajalisest ja säästlikust kasutamisest

Eesti Vabariigi põhiseaduse järgi on igaüks kohustatud säästma elu- ja looduskeskkonda ning hoiduma sellele kahju tekitamast. Looduskeskkond on ressursiks, mida tuleb kasutada läbimõeldult ja säästvalt. Riigikogu poolt on heaks kiidetud *Eesti keskkonnastrateegia* (RT I 1997, 26, 390), kus on määratletud looduskasutuse ja keskkonnakaitse arengusuunad ja põhiülesanded aastani 2000 ja 2010. See tähendab riiklikult suunatud ja üldsuse poolt omaks võetud arengut, kus oleviku põhinõudeid ohustamata võetakse arvesse tulevaste põlvkondade vajadusi. See tähendab ka seda, et majandustegevuses peab arvestama looduse seatud piire ning kõigil keskkonna kasutajatel ja kahjustajatel peab lasuma täielik vastutus oma tegevuse eest. Ettevõtted peavad tagama oma tegevuse vastavuse keskkonnakaitse nõuetele.

Meie heaolu üheks aluseks on looduskeskkonna väärtuste taastamine ja säilitamine. Rikutud looduskeskkonna puhul on raske valla elanikkonna kindlustamine võimalikult heade elu-, teenindus-, töö- ja puhketingimustega. Seega on oluline, et kogu maakasutus ja valla arengustrateegia viiks läbimõeldud ja säästliku keskkonna kasutamiseni. Selleks on vajalik igale konkreetsele kohale eelistada just sinna sobivat maakasutuse vormi ja ulatust. Juhul, kui valla üldise arengu nimel ongi vaja kuhugi paigutada saastavama iseloomuga objekte (tööstust jms), siis võib seda teha eelkõige seal, kus keskkonnale tekitatav kahju on kõiki keskkonda mõjutavaid faktoreid arvestades kõige väiksem. Vastavalt *Säästva arengu seadusele* (RT I 1997, 26, 390) võib omandi kasutamise ja ettevõtlusega tegelemise õigust kooskõlas seadustega kitsendada, seda lähtudes vajadusest kaitsta loodust, kui inimkonna ühisvara ja rahvuslikku rikkust.

6.2 Stateegilise keskkonnamõju hindamise alus

Alates 01.01.2001 kehtib *Keskkonnamõju hindamise ja keskkonnaauditeerimise seadus* (RT I 2000, 54, 348). Seadus sätestab, et kõigile planeeringutele koostatakse strateegiline keskkonnamõjude hindamine, mis avalikustatakse koos planeeringu avalikustamisega vastavalt *Planeerimis- ja ehitusseaduse* nõuetele.

Keskkonnamõjude hindamise eesmärk on planeeringu elluviimisest tulenevate otseste ja kaudsete keskkonna muutuste analüüsimine, võimalike kahjulike mõjude prognoosimine ning vajadusel leevendavate meetmete väljapakumine.

Lisaks strateegilisele keskkonnamõju hindamisele on järelevalvet teostaval maavanemal vastavalt *Planeerimis- ja ehitusseaduse* (RT I 1995, 59, 1006; 1996, 36, 738; 49, 953; 1999, 27, 380; 29, 398, 29, 399; 2000, 54, 348) §22 lg 4 õigus nõuda täiendavat keskkonnamõju hindamist järelevalve objektiks olevale planeeringule, mis viiakse läbi vastavalt *Keskkonnamõju hindamise ja keskkonnaauditeerimise seaduses* toodud keskkonnamõju hindamise korrale. Täiendava keskkonnamõju hindamist võib pidada otstarbekaks juhul, kui muudetakse käesolevat üldplaneeringut ja/või tegemist on detailplaneeringutega, mille alusel kavandatakse võtta kasutusele maid saastavama loomuga tööstuse vms jaoks.

Planeerimine võimaldab efektiivselt mobiliseerida ressursse ja selgitada, mida soovitakse. Seega teha ümberkorraldusi mõtestatumalt ja väiksemate kulutustega. Kokkuvõtvalt võib öelda, et üldplaneeringu ja kogu planeeringusüsteemi peamiseks ülesandeks on halbade otsuste vastuvõtmise vältimine. Ja seda eelkõige looduskeskkonna suhtes.

6.3 Planeeringu koostamise lähtekohad

Üldplaneeringu koostamisel on arvestatud *Surju valla arengukavast* tuleneva arengustsenaariumiga, millest lähtudes on välja toodud järgmised olulised lähtekohad:

- Majanduses domineerib keskkonnasõbralik ettevõtlus. Peamised majandusharud ja tähtsamad kohalikud tööandjad on metsamajandus, puidutööstus, põllumajandus ning turism ja puhkemajandus.
- Töölase pendelrände tõttu on Surju vald kujunenud üheks Pärnu linna lähedaseks soositud elu- ja puhkealaks. Elanike arv on vallas aastaks 2015 kasvanud umbes kahekordseks võrreldes tänasega, hoogustunud on talude taastamine ja elamuehitus. Turism ja puhkemajandus ning suurenenud elanike arv ei ole tekitanud vallas olulisi keskkonnaprobleeme kuna arvestatakse keskkonna taluvusvõimega.
- Vallas on välja arendatud heal tasemel vee- ja kanalisatsioonivõrgustik. Valda iseloomustavad raudteel, Valga-Uulu maanteel ning läheduses asuval Via Baltica'l põhinev efektiivne kaubavedude korraldus ning heas korras infrastruktuurid. Transport Pärnu ja Kilingi-Nõmme linnadega on hea, meeldivat liiklemist võimaldavad vallasisesed teed.
- Surju vald on kujunenud üheks maakonna oluliseks kultuurikeskuseks, kus arenenud infrastruktuurid võimaldavad korraldada ka rahvusvahelisi üritusi.

Võttes aluseks nimetatud lähtekohad võib väita, et planeeringu koostamisel tuli arvestada järgmisega:

- Uusehitised toovad kaasa püsivaid keskkonnamuutusi (**vt tabel 16**).
- Arenev turism tooks mõningatele aladele kaasa küllaltki olulises ulatuses keskkonnakahjustusi. Riskid peituvad eelkõige püsivates muudatustes (**vt tabel 17**).
- Edasise ettevõtluse ja äritegevuse arendamisel tuleb silmas pidada kavandatud leevendusvariante (**vt tabel 18**).
- Keskkonna muudatustega kaasnevad probleemid rajatavate infrastruktuuride (vee- ja kanalisatsioonivõrgustik) vahetu lähiümbruse taimestikule ja põhjaveele. Infrastruktuuride väljaehitamine võib põhjustada püsiva iseloomuga muudatusi piirkonna looduskeskkonnale (**vt tabel 19**).

Põhieesmärk planeeringu koostamisel on olnud keskkonnakasutamise ja keskkonda enam muutvate tegevuste sh ehitustegevuse senisest täpsem reguleerimine.

6.4 Üldplaneeringuga kavandatu

Üldplaneeringuga on väljendatud soov kujundada Surju vallast meeldiv elamispiirkond, kus eramukrundid oleks sobitatud senisesse rahulikku ja loodusilmelisse miljösse. Elamumaid on sel otstarbel reserveeritud, arvestades valla soovi suurendada elanikkonda ja rikkalikku ressursi elamuehituseks atraktiivsete alade näol, mitmesse piirkonda suhteliselt ulatuslikult.

Tagamaks kontrolli ehitustegevuse üle on määratud detailplaneeringu kohustusega alad. Samuti on üldplaneeringu antud soovitusi kruntide suuruse osas.

Ettevõtlusalane prioriteet lasub vastavalt planeeringule metsandusega ja põllumajandusega seonduval ettevõtlusel. Samuti on oluline osa turismil ja puhkemajandusel ning sellega seonduvate vaba-aja veetmise traditsioonide edendamisel ja kvalitatiivsel arendamisel. Eeldused viimaseks loovad Pärnu linna lähedus ja Surju valla rohkete metsade ja jõedega ilmestatud maastikud. Eesmärk on eelkõige parandada infrastruktuuri, teeninduse ja kaubanduse taset.

Tootmise osas on maad peamiselt juurde reserveeritud olemasolevate tootmisettevõtete kõrvale. Sellega tagatakse tootmise jaoks mõeldud maade senisest otstarbekam kasutamine, mis arvestab ettevõtluse jätkusuutlikkuse tagamise vajadust.

Piirkonna arengu intensiivistamiseks ja paremate teenuste pakkumise eesmärgil on kavandatud Surju valda kahe bensiinitankla rajamine.

Uute tööstus- ja ärialade kasutusele võtul on võimalik tagada vallas töökohtade arvu mõeldukas kasv. Kuna alad ei ole ulatuslikud ja sinna kavandatava tootmise või tööstuse täpne iseloom pole teada saab nende kasutuselevõttust johtuvaid keskkonnamõjusid hinnata detailplaneeringu käigus. **Vastavalt käesolevale üldplaneeringule on kõigi uute tootmis- ja tööstusalade kasutuselevõtt võimalik ainult läbi detailplaneeringu.** See tagab valla kontrolli ehitamise ja võimaliku keskkonnareostuse tekke suuruse üle.

Üldplaneeringuga on reserveeritud maa loomade matmispaiga rajamiseks Surju küla lõunapiirile Surjupera paisjärve ja Reiu jõe vahelisele alale. Arvestades loomakasvatuse olemasolu ja selle mõningast kasvu ning asjaolu, et varem kasutuses olnud loomade matmispaik suleti.

Raudtee osas üldplaneering muudatusi ette ei näe. Oluline on raudtee äärsete elamute ja hoonete ümberprojekteerimisel ning rekonstrueerimisel järgida, et võetaks arvesse kehtivaid müranorme (**vt ptk 4.1.18**).

Veevarustuse ja kanalisatsiooniga seotud küsimuste lahendamiseks on koostatud *Surju valla ühisveevärgi ja –kanalisatsiooni arendamise kava*. Surju küla olemasolevad puhastus- ja veevarustusseadmed rekonstrueeritakse ning kaasajastatakse. Jaamakülla ehitatakse kanalisatsiooni- ja veevõrk. Toimivate puhastusseadmete tõttu paraneb keskkonna olukord ja väheneb reostusohu. Samuti on efektiivsed puhastusseadmed ja veevarustus eelduseks elamuehituse ning ettevõtluse arendamisele. Talupidajatele ja üksikmajapidajatele (hajaasustuses) soovitab vald väikepuhastusseadmete kasutamist.

Vastavalt sotsiaalministri määrusele *Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid* tuleb vastavalt määrusele hakata peale 1. jaanuarit 2013 rakendama joogiveetöötlust.

Seega loob käesolev planeering eelkõige eeldused olemasoleva paremaks kasutamiseks ja uute alade kasutamiseks lähtuvalt juba välja kujunenud ehitus- ja maakasustraditsioonidest.

Kokkuvõtvalt võib väita, et üldplaneering ja selle arengustrateegia elluviimine kõrvaldab mitmeid seniseid probleeme ning kontroll olukorra üle piirkonnas muutub senisest paremaks. **Lähtudes sellest võib tõdeda, et Surju valla üldplaneeringuga kavandatu ei too kaasa olulises mahus negatiivseid keskkonnamõjusid.** Planeeringu elluviimisel tuleks rakendada eri tegevusvaldkondi analüüsivates tabelites toodud leevendavaid meetmeid.

6.4.1 Planeeringuga kavandatavate tegevuste mõjud ja nende leevendamine

Planeeringuga kavandatud tegevustel võib olla nii positiivseid kui ka negatiivseid mõjusid. Positiivsed on need mõjud, mis aitavad kaasa keskkonna- ja säästva arengu eesmärkide saavutamisele; negatiivsed mõjud on keskkonnale ebasoodsad mõjud, mis võivad seatud arengueesmärkide saavutamisel avalduda keskkonnale.

Järgnevalt on analüüsitud nelja kõige olulisema püsiva tegevuse mõju piirkonna keskkonnale: hoonete ja rajatiste ehitamine, turismi ja ettevõtluse arendamine ning infrastruktuuri tugevdamine. (vt tabelid 16, 17, 18, 19).

Negatiivse mõju olemasolu korral on välja toodud võimalikud leevendusvariandid.

Tabel 15. Hoonete, teede, sildade, parklate, väljakute jm rajatiste ehitamisega kaasnevad mõjud

Positiivsed mõjud	Negatiivsed mõjud	Leevendusvariandid
<ul style="list-style-type: none"> • elanikkonna kasv tagab valla tulubaasi tõusu • majandusliku arengu intensiivistumine, kohaliku elanikkonna tööhõive suurenemine • elukeskkonna kvaliteet ja elamistingimused paranevad • uute elanike tulek piirkonda, suurendab nii valla kui ka teenuse pakkujate tulusid • transpordi- ja infrastruktuuri paranemine • reguleeritud parkimiskorraldus • jalgrattaliikluse elavnemine (looduskeskkonda hoidev nn pehme liiklus) • liikumisvõimalused ja juurdepääsetavus paranevad 	<ul style="list-style-type: none"> • senise asustusstruktuuri tihenemine ei pruugi olla kõigile vallaelanikele meeltemööda • keskkonnamuutused asustatud kohtade läheduses • loodusmaastiku asendumine tehismaastikuga (looduslike koosluste võimalik hävimine) • võimalik loodusliku reljeefi muutmine, mõjud pinnasele (mõju avaldavad transport, ehitus- ja pinnasetööd, ehitusprahi laokile jätmine, kuivendus-süsteemide rajamine jms) • pinna- ja põhjavete reostusohu suurenemine • ökoloogiliste protsesside kulg võib olla takistatud • võimalik visuaalne reostus • müra ja õhusaaste võimalik suurenemine • suured kulutused infrastruktuuri rajamiseks 	<ul style="list-style-type: none"> • suuremate uuselamukvartalite rajamisel nõuda detailplaneeringut, mis suurendab valla kontrolli ehitustegevuse üle • säilitada piirkonnale iseloomulike hooneid ja eelistada uutele ehitistele vanade rekonstrueerimist või restaureerimist • säilitada väärtuslikku haljastust ja looduslikku reljeefi ehitusaladel • ehitamisel väärtusliku loodusega piirkonnas kasutada kergeid ehitusmasinaid ja pöörata eriti tähelepanu, et tegevused oleks eelnevalt põhjalikult läbi mõeldud • eelistada traditsioonilist ja loodussõbralikku ehitusviisi, kasutades ökoloogilisi materjale ja tehnikaid • valla jäätmekavas näha ette ehitusprahi koristamise kord • reovee- ja jäätmekäitlusrajatised paigutata aladele, kus need kõige vähem ohustavad keskkonda ja selleks teostada uuringud leidmaks asukohta nõuete-kohaste puhastusseadmete rajamiseks • eelistada vanade teede korrastamist uute rajamisele • rajada võimalikult vähe asfaltkatendiga teid ja parklaid, eelistada muruparklaid ja pinnasteid • vajadusel valla ehitusmäärusega ette näha ehitustegevuse piirangud väärtuslike maastike ja miljööpiirkondade ümber

Tabel 16. Turismi ja puhkemajanduse arendamisega kaasnevad mõjud

Positiivsed mõjud	Negatiivsed mõjud	Leevendusvariandid
<ul style="list-style-type: none"> • Surju valla tuntuse ja maine tõus • piirkonna rekreatsiooniresursside ära kasutamine, elanike vaba aja veetmise võimaluste paranemine • piirkonna majandusliku arengu intensiivistumine ja kohaliku elanikkonna tööhõive suurenemine • koostöö Pärnumaa valdade vahel paraneb (valdade ühine ja kooskõlastatud soov piirkonda arendada) • hooajaline asustus toob investeringuid ja teenuste tarbijaid • kompleksne probleemide lahendus, paraneb teenuste pakkumine 	<ul style="list-style-type: none"> • turismi arendamine võib osutuda majanduslikult mittetasuvaks (oht, et ehitatud objektid jäävad hooletusse ega leia sihipärast kasutamist) • looduslike koosluste hävimine kontrollimatu ja stiihilise turismi korral (ohustatud metsakooslused, lindude ja loomade häirimine, alustaimestiku tallamine) • pinna- ja põhjavete reostusohu suurenemine • metsatulekahjude ohu suurenemine – külastajate ja telkijate arvukuse kasvuga suureneb õnnetusrisk • ebasoovitavad muutused kohalike elanike elurütmis seoses turistide arvu tõusuga, kultuuri-pärandi ja traditsioonilise eluviisi hääbumise oht • võimalikud konfliktid püsielanike ja turistide vahel 	<ul style="list-style-type: none"> • turismi suunamine ja korraldamine - turistide liikumist saab reguleerida viitadega ja väljaehitatud turismimarsruutidega (näiteks, viidad, infopunkt või infotahvel valda sissesõidul) • tallamisõrna pinnasega matkateedele ja -radadele laudteede rajamine • jagada infot ööbimis- ja telkimiskohtadest, infopunktist, internetis - teabe õigel jagamisel saab liikumist reguleerida ja külastajate arv ei koorma väärtuslikke looduspiirkondi • väärtuslike piirkondade kohta teabe levitamine ja nende tutvustamine tõstab külastajate keskkonnateadlikust • ökoturismi arendamine • turismi arengukava koostamine, määratleda keskkonna seisukohalt tundlikud alad, mis ei sobi turismiarenduseks, see võimaldab väärtuslikud metsapiirkonnad ja looduskaitse seisukohalt väärtuslikud alad säilitata puutumatusena • arvestada roheline võrgustiku planeerimisega.

Tabel 17. Ettevõtlusest (metsa- ja põllumajandus, väiketööstus) tulenevad mõjud

Positiivsed mõjud	Negatiivsed mõjud	Leevendusvariandid
<ul style="list-style-type: none"> • majanduslikust atraktiivsusest tulenev võimalik keskkonnakvaliteedi paranemine • investeeringud metsasaaduste ümbertöötlemisse ja põllumajandustootmisse • põllu- ja metsamajandustoodangu töötlemise ja turustamise paranemine • maaettevõtluse arendamine ja mitmekesistamine, mis annab erinevaid tegutsemisvõimalusi ja alternatiivse sissetuleku Surju valla ja ümbruskonna elanikele • erametsanduse ja metsade taastamise ning riikliku metsanduse arendamine • ettevõtlusalane ühistegevuse edenemine – ühistute teke • külade taastamine ja arendamine ning maaelu pärandi kaitsmine ja säilitamine 	<ul style="list-style-type: none"> • loodusressursside tarbimise suurenemine (puidu kasutamine/metsade vähenemine, vee tarbimine) • võimalik tööstusest ja põllumajandusest tekkiva saaste mõju keskkonna kvaliteedile • jõgede võimalik suurem saaste koormus • metsa veol teede rikkumine raskete veokite poolt 	<ul style="list-style-type: none"> • planeerida ja reguleerida tegevusi, tööstus- ja äriettevõtete rajamiseks detailplaneeringu kohustuse kehtestamine • rakendada põllumajanduslikke tootmismeetodeid, mis kaitseks keskkonda ja säilitaks maapiirkondi (mahepõllumajandus) • tööstus- ja põllumajanduslike hoonete ning rajatiste projekteerimisel tuleb vajadusel täiendavalt hinnata mõjusid keskkonnale • mitte lubada keskkonda kahjustavaid ettevõtluspiirkondi järgmiste alade lähedusse (puhvertssoonidega piiramine): • 1)alad, kus on tundlikud ökosüsteemid; • 2)kaitsealad (k.a selleks soovitatud alad), väärtuslikud maastikud ja potentsiaalsed ökovõrgustiku alad; • 3)teised suure loodusväärtusega alad ja objektid (k.a pool-looduslikud kooslused, rabad, haruldased/ohustatud ökosüsteemide ja liikidega alad) • minimeerida taastumatute ressursside kasutamine • kasutada taastuvaid ressursse taastumisvõimelisuse piirides • edendada keskkonnateadlikkust, -haridust ja –koolitust • suurendada ja kaitsta olemasolevate maastike bioloogilist mitmekesisust • säilitada maapiirkondade ja maastike ilmet (nt luhaalade regulaarne puhastamine võsast, luhaaladel karjatamine jne) • väheväärtuslike põllumajandusmaade metsastamine

Tabel 18. Infrastruktuuri arendamisest tulenevad mõjud.

Positiivsed mõjud	Negatiivsed mõjud	Leevendusvariandid
<ul style="list-style-type: none"> • pinna- ja põhjavee-kvaliteedi paranemine läbi olemasolevate puhastusseadmete renoveerimise ja kaasajastamise Surju külas • kogumiskaevude sulgemine ja ühis-kanalisatsiooni rajamine Jaamakülas • keskkonna- ja terviseriski vähenemine • joogiveekvaliteedi paranemine ja veekadude vähendamine seoses trasside uuendamisega ja rajamisega mitmel pool vallas • ettevõtluses ja elamuehituses võimaluste paranemine läbi toimiva veevõrgu ja reoveepuhastus-süsteemi • hajaasustuses väikepuhastusseadmete kasutamisest tulenev keskkonna reostuskoormuse vähenemine 	<ul style="list-style-type: none"> • maakasutusala sed piirangud puhastusseadmete ümbruses • rajatiste ja trasside ehitustööde käigus esinevad lokaalsed mõjud ja häiringud • võimalik müra ja haisu levimine puhasti läheduses asuvatele kinnistutele • täiendav saastekoormus heitveesuublana kasutusele võetavale veekogule (taluvus) • uute elektriliinide rajamisega lõhutakse olemasoleva metsamassiivi terviklikkust 	<ul style="list-style-type: none"> • puhastusseadmete tehnoloogia valida lähtudes keskkonnakriteeriumist • tagada võrkude ja puhastusseadmete samaaegne rajamine (puhastusseadmete tööle hakkamise efekti suurendamine). • puhastusseadmete lõplik asukohavalik eeldab põhjalikku keskkonna- ja sotsiaal-majanduslike küsimuste kaalumist ja arvessevõtmist • trasside rajamisel säilitada maksimaalselt olemasolevaid puid ja haljastust • elektriliinide rajamisel valida vähem looduskeskkonda kahjustav alternatiiv

7 KASUTATUD KIRJANDUS

- Eesti NSV jõgede, ojade ja kraavide ametlik nimestik. 1986. Eesti NSV MN ja Eesti Veemajanduseinspeksioon. Tallinn
- A. Järvekülg. Eesti jõed. Tartu 2001
- Eesti oluliste maanteed liiklussageduse prognoosi koostamine aastani 2010. 1997. Tallinna Tehnikaülikool. Ehitiste projekteerimise Instituut. Tallinn
- Eesti valdade rahvastik. 1995. Riigi Statistikaamet. Tallinn
- Eesti valdade rahvastik. 1996. Riigi Statistikaamet. Tallinn
- Eesti valdade rahvastik. 1997. Riigi Statistikaamet. Tallinn
- Eesti valdade rahvastik. 1998. Riigi Statistikaamet. Tallinn
- Eesti valdade rahvastik. 1999. Riigi Statistikaamet. Tallinn
- *Soovitused üldplaneeringu koostamiseks*. Toimetaja Kaur Lass, koostanud Entec AS, Tallinn, Keskkonnaministeerium, 2000
- Surju valla arengukava 2000 – 2003. 2000. Surju Vallavalitsus. Surju
- Pärnu maakonna planeering. 1999. Pärnu Maavalitsus. Pärnu
- K. Viilma, J. Öövel, P. Tamm, T. Amos, I. Ostonen, P. Sørensen, R. Kuuba, Eesti metsakaitsealade võrgustik. Projekti “Eesti metsakaitsealade võrgustik” lõpparuanne. Triip Grupp, Tartu, 2001
- Pärnu maakonna jäätmekäitluse arengukava. 1998. Entec AS. Tallinn

8 LISAD

MUINSUSKAITSE OBJEKTID SURJU VALLAS

AJALOOMÄLESTISED

jrk nr	reg. nr	nimetus	asukoht	ministri määrus
1.	8336	Terroriohvrite ühishaud	Surju kalmistu	RTL 1997, 917, 163/164
2.	8337	Surju kalmistu	Surju küla	RTL 1997, 917, 163/164
3.	8338	Surju (EAÕ) kalmistu	Surju küla	RTL 1997, 917, 163/164

ARHITEKTUURIMÄLESTISED

jrk nr	reg. nr	nimetus	asukoht	ministri määrus
1.	16815	Surju raudteejaama peahoone	Jaamaküla	RTL 1998, 179/180, 697

ARHEOLOOGIAMÄLESTISED

jrk nr	reg. nr	nimetus	asukoht	ministri määrus
1.	11812	Ohvrikivi	Kõveri küla	RTL 1997, 169-171, 954
2.	11813	Ohvrikivi	Ristiküla küla	RTL 1997, 169-171, 954

LOODUSKAITSE OBJEKTID SURJU VALLAS

Jrk nr	Nimi	Asukoht	Kaitsevöönd
1.	Soo-otsa rändrahn	Kikepera külas Kilingi metskonnas Suurekivi tee (nr II - 21) piirkonnas	50 m
2.	Kuuskede kuningas	Kikepera külas Kilingi metskonnas Soo-Otsa tee (nr II – 10) piirkonnas	50 m
3.	Kilingi kuusk	Kikepera külas	50 m
4.	Lähkma põõsaskask	Lähkma külas Surju Saunametsa mnt (nr 19344) ääres	50 m
5.	Surju park	Surju külas	Pargi maa-ala on piiranguvöönd

RIIGIMAANTEED SURJU VALLAS

mnt nr	mnt nimetus	riigitee liik
6	VALGA - UULU	põhimaantee
19310	LODJA - SAUNAMETSA	kõrvalmaantee
19344	SURJU - SAUNAMETSA	kõrvalmaantee
19343	SURJU - SELJAMETSA	kõrvalmaantee
19330	TÕITOJA - HÄÄDEMEESTE	kõrvalmaantee
19345	SURJU JAAMA TEE	kõrvalmaantee
19347	RISTIKÜLA TEE	kõrvalmaantee

METSKONNA TEED SURJU VALLAS (seisuga 01.01.2002)
SURJU METSKOND

tee nr	tee nimetus	tee pikkus km	seal hulgas		teest kuulub	
			kattega km	katteta km	Surju metskonnale km	eraomandisse km
I - 1	Kiviniidu - Ura	4,9		4,9	3,4	1,5
I - 2	Vaskrääma - Valgeraba	6,2		6,2	6,1	0,1
I - 3	Soometsa - Kiviniidu	6,4		6,4	6,4	
I - 4	Metskonna sissesõit	0,3	0,3		0,3	
I - 5	Surjupera	4,2		4,2	4,2	
I - 6	Rabametsa I	3,6		3,6	3,6	
I - 7	Rabametsa II	2,2		2,2	2,2	
I - 8	Ura	2,7		2,7	2,7	
I - 9	Maarjamäe - Kiviniidu	1,0		1,0	0,9	0,1
I - 10	Kolmenurga - Niidumäe	3,5		3,5	3,5	
I - 11	Valgeraba I	2,0		2,0	2,0	
I - 12	Valgeraba	2,4		2,4	2,4	
I - 13	Niidumetsa I	2,5		2,5	2,1	0,4
I - 14	Niidumetsa II	2,7		2,7	2,7	
I - 15	Käära tee	2,3		2,3	2,0	0,3
I - 16	Kotkapesa	4,2		4,2	4,2	
I - 17	Rabametsa III	3,7		3,7	3,7	
I - 18	Soometsa	1,7		1,7	1,7	
I - 19	Mättaraba	1,0		1,0	1,0	
I - 20	Valgeraba	1,0		1,0	1,0	
I - 21	Laane - Vaskrääma	3,5		3,5	3,5	
I - 22	Laimetsa	5,0		5,0	5,0	
I - 23	Laadi	2,4		2,4	2,4	
I - 24	Laadi - Vaskrääma	5,2		5,2	5,2	
I - 25	Vana Soometsa tee	8,6		8,6	8,6	
kokku		83,2	0,3	82,9	80,8	2,4

KILINGI METSKOND

tee nr	tee nimetus	tee pikkus km	seal hulgas		teest kuulub	
			kattega km	katteta km	Surju metskonnale km	eraomandisse km
II - 1	Sarve tee	2,2		2,2	2,2	
II - 2	Lutsu tee	4,4		4,4	4,4	
II - 3	Metskonna	0,2		0,2	0,2	
II - 4	Valdi tee	4,8		4,8	3,6	1,2
II - 5	Valdimurru	5,6		5,6	5,6	
II - 6	Saunametsa - Sindi	10,3		10,3	10,3	
II - 7	Pöörikaasiku	6,0		6,0	5,5	0,5
II - 8	Ilvese	0,7		0,7	0,7	
II - 9	Saesaare	2,4		2,4	2,4	
II - 10	Soo – Otsa	2,6		2,6	2,6	
II - 11	Mudaoja	3,5		3,5	3,5	
II - 12	Saunametsa	1,6		1,6	1,4	0,2
II - 13	Rüütli	2,3		2,3	1,9	0,4
II - 14	Viira	3,2		3,2	3,2	
II - 15	Riisselja	2,9		2,9	2,9	
II - 16	Ringtee	5,5		5,5	4,5	1,0
II - 17	Vahetee	1,7		1,7	1,7	
II - 18	Kaskealuse	8,3		8,3	7,9	0,4
II - 19	Kotkapesa	5,6		5,6	5,6	
II - 20	Kulli	2,2		2,2	2,2	
II - 21	Suurekivi	2,2		2,2	2,2	
II - 22	Suurekivi I	1,0		1,0	1,0	
II - 23	Suurekivi II	0,6		0,6	0,6	
II - 24	Niksi	0,9		0,9	0,5	0,4
kokku		80,7		80,7	76,6	4,1

LODJA METSKOND

tee nr	tee nimetus	tee pikkus km	seal hulgas		teest kuulub	
			kattega km	katteta km	Surju metstkonnale km	eraomandisse km
III - 1	Kivioja	10,3		10,3	8,2	2,1
III - 2	Asunduse - Kiigelohu	5,6		5,6	5,2	0,4
III - 3	Riitskulli	1,5		1,5	0,1	1,4
III - 4	Kiviselja	4,4		4,4	4,4	
III - 5	Kõveri	4,6		4,6	4,6	
III - 6	Lutika tee	3,5		3,5	3,5	
III - 7	Venemurru tee	7,4		7,4	7,4	
III - 8	Soobuli	2,5		2,5	2,5	
III - 9	Soobuli põik	1,7		1,7	1,7	
III - 10	Hundiloigu	1,8		1,8	1,8	
III - 11	Ristimurru	3,4		3,4	3,3	0,1
III - 12	Tupiku tee	1,5		1,5	1,5	
III - 13	Saarealuse	0,7		0,7	0,7	
kokku		48,9		48,9	44,9	4,0

LAIKSAARE METSKOND

tee nr	tee nimetus	tee pikkus km	seal hulgas		teest kuulub	
			kattega km	katteta km	Surju metstkonnale km	eraomandisse km
IV - 1	Timmkanali tee	5,0		5,0	5,0	
IV - 2	Timmkanali I	1,8		1,8	1,8	
IV - 3	Timmkanali II	2,0		2,0	2,0	
IV - 4	Timmkanali III	2,2		2,2	2,2	
kokku		11,0		11,0	11,0	

KOHALIKUD TEED SURJU VALLAS (seisuga 01.01.2002)

tee nr	tee nimetus	tee pikkus km	seal hulgas	
			kattega km	katteta km
1	Metsaääre - Tõitoja	15,0		15,0
2	Rabametsa	1,5		1,5
3	Rabametsa - Ilvese	4,2		4,2
4	Miilioja	2,0		2,0
5	Mõisa	0,5	0,5	
6	Aruotsa	1,2		1,2
7	Surjupera	3,2		3,2
8	Allika	0,6		0,6
9	Sääse	0,4	0,2	0,2
10	Saunametsa - Paikuse	14,0		14,0
kokku		42,6	0,7	41,9

ERATEED SURJU VALLAS (seisuga 01.01.2002)

tee nr	tee nimetus	tee pikkus km	seal hulgas	
			kattega km	katteta km
1	Laadi – Miku tee	1,8		1,8
2	Kruve	0,6		0,6
3	Veesalu	0,2		0,2
4	Toomiste	0,7		0,7
5	Pargi	1,3	0,2	1,1
6	Taga Aruotsa	1,1		1,1
7	Matsita	0,5		0,5
8	Mesimuru	0,9		0,9
9	Ulli	0,6		0,6
10	Räbu	0,6		0,6
11	Pirsku	1,3		1,3
12	Tõitoja Vana	1,4		1,4
13	Lilleoru	1,4		1,4
14	Kõveri	1,7		1,7
15	Lähkma	0,7		0,7
kokku		14,8	0,2	14,6

SUUREMAD SILLAD SURJU VALLAS

silla nr	silla nimetus	asukoht	omandi vorm
1	Tõitoja sild	Valga-Uulu põhimaanteel	riigi
2	Rabaküla sild	Surju-Seljametsa kõrvalmaanteel	riigi
3	Surju sild	Surju-Saunametsa kõrvalmaanteel	riigi
4	Müti sild	Surju-Saunametsa kõrvalmaanteel	riigi
5	Huutsoni sild	Surju-Saunametsa kõrvalmaanteel	riigi
6	Ristiküla sild	Ristiküla kõrvalmaanteel	riigi
7	Kiksu sild	Metsääre-Tõitoja teel	munitsipaal
8	Sääse sild	Sääse teel	munitsipaal
9	Saunametsa sild	Saunametsa-Paikuse teel	munitsipaal
10	Kaskealuse sild	Saunametsa-Paikuse teel	munitsipaal
11	Lähkma sild	Lutsu teel	Kilingi mk
12	Valdi sild	Lutsu teel	Kilingi mk
13	Valdimurru sild	Saunametsa-Sindi teel	Kilingi mk
14	Mudaoja sild	Saunametsa-Sindi teel	Kilingi mk
15	Rabametsa sild	Rabametsa I teel	Surju mk
16	Ura sild	Soometsa-Kiviniidu teel	Surju mk
17	Kiviniidu sild	Kiviniidu-Ura teel	Surju mk
18	Venemurru sild	Venemurru teel	Lodja mk
19	Kõveri sild	Lutika teel	Lodja mk
20	Laadi sild	Laadi-Miku teel	eravaldus
21	Tõitoja vana sild	Riitskulli tee	eravaldus
22	Ristiküla raudtee sild	kasut. jalakäijate sillana	eravaldus

Rannametsa - Soometsa looduskaitseala kaitse-eeskiri

Vabariigi Valitsuse 27.07.2000 määrus nr 254
jõustumiskuupäev 05.08.2000
redaktsioon 05.08.2000-...

AVALDATUD :

[RT I 2000, 64, 414](#)

Rannametsa-Soometsa looduskaitseala kaitse-eeskiri¹

Vabariigi Valitsuse 27. juuli 2000. a määrus nr 254

Määrus kehtestatakse «Kaitstavate loodusobjektide seaduse» ([RT I 1994, 46, 773](#); [1998, 36/37, 555](#); [1999, 54, 583](#); [95, 843](#)) paragrahvi 5 lõike 4 ja paragrahvi 6 lõike 3 alusel.

1. peatükk

ÜLDSÄTTED

§ 1. Reguleerimisala

(1) Rannametsa-Soometsa looduskaitseala (edaspidi *kaitseala*) on moodustatud Pärnu Maavalitsuse 12. juuli 1991. a määrusega nr 319 kaitse alla võetud Rannametsa-Soometsa kaitseala baasil. Kaitseala põhieesmärk on rannaniitude, soo- ja metsakoosluste, Antsülusjärve ja Litoriiinamere rannaluidete ning I ja II kategooria kaitsealuste liikide püsielupaikade kaitse.

(2) Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele 12 sihtkaitsevööndiks ja piiranguvööndiks.

(3) Kaitseala ja selle vööndite piirid kantakse riiklikusse maakatastrisse.

§ 2. Kaitseala piir

(1) Rannametsa-Soometsa looduskaitseala välispiir (edaspidi piir) kulgeb Häädemeeste vallas Häädemeeste jõe suudmest mööda jõe paremkallast ida suunas kuni elektriliinini. Piki elektriliini kulgeb piir põhja ja kirde suunas kuni Vaheliku kraavini. Piki kraavi kulgeb piir loode suunas kuni kirdest suunduva kraavini. Siit edasi jätkub piir piki kraavi kirde suunas, kuni kraav ristub karjaaiaga, misjärel kulgeb piki karjaaeda põhja suunas kuni karjateeni. Edasi kulgeb piir lääne suunas piki karjateed kuni kruusateeni, sealt edasi põhja suunas kuni Rannametsa jõeni, seejärel piki jõe vasakkaldal kulgevat kruusateed ida suunas kuni põhja-lõunasuunalise elektriliinini. Sealt edasi kulgeb piir piki elektriliini põhja suunas kuni teeni, mööda teed läheb ta lääne ja põhja suunas ning jätkub põhja suunas piki kraavi kuni Häädemeeste-Tahkuranna vallapiirini. Seejärel jätkub piir Tahkuranna vallas piki kraavi põhja-kirde suunas kuni teeni, mööda teed ida suunas kuni Surju metskonna läänepiirini. Edasi läheb piir mööda metskonna läänepiiri lõuna suunas kuni teeni, mööda teed lõuna suunas, üle Rannametsa jõe, piki jõe vasakkallast ida suunas kuni Pärnu-Riia maantee teemaa idapiirini, mida mööda suundub lõuna suunas kuni Vaheliku kraavini. Siit keerab piir põhja-kirdesse ja läheb piki Vaheliku kraavi kuni Rannametsa jõe vasakkaldal kulgeva pinnasteeni, mille põhjaserva mööda läheb piir edasi ida suunas kuni Sooküla-Häädemeeste teeni. Edasi kulgeb piir piki Sooküla-Häädemeeste tee teemaa idaserva lõuna suunas kuni Laiksaare metskonna kvartali 8 idapiirini ja edasi mööda seda põhja suunas kuni pinnasteeni. Seejärel

läheb piir mööda pinnasteed kagu suunas kuni elektriliinini, sealt edasi mööda elektriliini kirde suunas kuni lõikumiseni loodesuunalise kraaviga ning piki kraavi loode suunas kuni Laiksaare metskonna kvartali 6 idapiirini, seejärel põhja suunas mööda nimetatud kvartali ida- ja põhjapiiri kuni kvartali põhjanurgani, sealt edasi mööda kraavi kirde-põhja suunas kuni kvartali 5 kagunurgani ja samas suunas edasi mööda selle kvartali idapiiri kuni Rannametsa jõeni. Piir jätkub põhja suunas üle Rannametsa jõe piki kvartali 4 ida-, põhja- ja läänepiiri kuni Rannametsa jõe paremkaldal kulgeva kruusateeni ja mööda seda kuni elektriliinini, mööda seda põhja suunas kuni kraavini. Piki kraavi jätkub piir samas suunas kuni Tolkuse ojani ja seejärel piki Tolkuse oja põhja-kirdesse kuni lõikumiseni Tahkuranna ojaga. Siit edasi suundub piir piki Tahkuranna oja põhja-loodesse kuni Häädemeeste-Tahkuranna valla piirini. Piki vallapiiri suundub piir põhja suunas kuni lõikumiseni kirdest suunduva kraaviga. Sealt edasi läheb piir mööda kraavi kirde ja ida suunas kuni kraavi lõpuni, sealt mööda mõttelist pikendust samas suunas edasi kuni magistraalkraavini, piki magistraalkraavi põhja suunas, sealt samas suunas mööda pinnasteed kuni ristumiseni idaläänesuunalise Leemeti teega. Siit kulgeb piir piki Leemeti teed lääne suunas kuni lõuna suunast tuleva kraavini, mööda kraavi edela ja lääne suunas kuni Häädemeeste-Tahkuranna vallapiirini, mööda vallapiiri kagu-lõuna suunas kuni endise Häädemeeste metskonna kvartali 3 kagunurgani, sealt mööda kvartalite 3 ja 2 lõunapiiri lääne suunas, mööda kvartali 2 läänepiiri põhja suunas kuni Tahkuranna-Häädemeeste vallapiirini, sealt edasi mööda vallapiiri lääne suunas, siis põhja suunas kuni Tahkuranna ojani. Seejärel läheb piir Tahkuranna vallas mööda Tahkuranna oja lääne ja lõuna suunas, kuni ületab Tahkuranna oja ja jõuab Tahkuranna valla territooriumile, kuni Kesküla (4:0362) maaüksuse kagunurgani. Edasi kulgeb piir piki Kesküla maaüksuse lõunapiiri lääne suunas kuni maaüksuse edelanurgani, sealt edasi mööda metsasihti kuni Surju metskonna kvartali 265 idapiirini. Siis läheb piir edasi mööda kvartali 265 ida- ja lõunapiiri, 267 ja 266 põhjapiiri, 266, 268 ja 270 läänepiiri kuni maaüksuse 5:0166 kagupiirini, edasi mööda nimetatud maaüksuse lõunapiiri kuni teeni, sealt mööda teed põhja suunas kuni kraavini. Piki kraavi kulgeb piir lääne ja põhja suunas kuni pinnasteeni, Lepiku talu (XXVII) maa edelanurgani. Piir jätkub mööda talude 8–37, XXXIII, LI, LII ühismaa idapiiri. Edasi kulgeb piir piki nimetatud ühismaa idapiiri põhja suunas kuni magistraalkraavini, piki mida suundub loodesse, kuni jõuab rannajooneni. Piki rannajoont läheb piir edela suunas kuni Võistesaaresse kõige läänepoolsema punktini. Siit see jätkub piki mõttelist sirget, mis suundub 300 m otse läände punktini (x;y), edasi lõunasse ja punktini (x;y), mis paikneb Häädemeeste jõe suudmest 2000 m läänes. Siit kulgeb piir itta ja suundub otse Häädemeeste jõe suudmeni.

Looduskaitseala esimese lahusmaatüki piir kulgeb Häädemeeste vallas Pärnu-Ikla maantee ja Häädemeeste-Soometsa tee ristumiskohast piki Pärnu-Ikla maantee teemaa idapiiri lõunasse kuni Laiksaare metskonna maaüksuse M-8 läänepiirini, seejärel mööda nimetatud Laiksaare metskonna piiri põhja ja lõuna suunas kuni Pärnu-Ikla maanteeni, üle nimetatud tee ja edasi mööda selle teemaa lääneserva kuni kirde-edelasuunalise kraavini, mööda seda edela suunas kuni Häädemeeste-Laiksaare teeni, edasi mööda nimetatud tee teemaa põhjaserva lääne suunas kuni kruusateeni ning mööda seda loode, põhja ja kirde suunas kuni Pärnu-Ikla maanteeni.

Kaitseala teise lahustüki piir kulgeb Häädemeeste vallas Surju metskonna kvartali 403 lõunanurgast mööda selle kvartali idapiiri põhja suunas kuni Häädemeeste-Surju vallapiirini, jätkub piki vallapiiri algul põhja, siis ida suunas kuni lõikumiseni kirde-edelasuunalise kraaviga Lodja metskonna kvartalis 14. Edasi läheb piir Surju vallas piki kraavi diagonaalselt läbi kvartalite 14 ja 15 kirde suunas kuni kvartali 2 kagunurgani. Seejärel läheb piir mööda kraavi ida suunas, läbides kvartaleid 2–7, kuni kvartali 7 idapiirini ja mööda kvartali piiri põhja-loode suunas kuni Surju metskonna kvartali 409 lõunapiirini (Soometsa kraav). Siit läheb piir Surju metskonna kvartalis 415 piki vahesihti kirde suunas kuni kvartali 415 kirdepiirini, edasi mööda selle kvartali kirdepiiri põhja suunas, mööda kvartalite 410, 393, 388, 377 ja 367 idapiire põhja suunas kuni kvartali 367 kirdenurgani. Edasi kulgeb piir lääne suunas piki kvartalite 367, 366, 365, 364 ja

363 põhjapiiri, kvartalite 363 ja 372 idapiiri, kvartalite 384 ja 382 põhjapiiri kuni kvartali 382 loodenurgani. Seejärel läheb kaitseala piir edasi lõuna suunas piki metskonna läänepiiri kuni Tolkuse ojani ja piki Tolkuse oja ida suunas kuni metskonna kvartali 403 lõunapunktini.

(2) Rannametsa–Soometsa looduskaitseala välispiiri ja selle vööndite piiride kirjeldus on koostatud riigiettevõtte Eesti Maauringud 1991.–1993. aasta maakasutuskaartide (mõõtkava 1:10 000), Eesti Metsakorralduskeskuse Häädemeeeste metskonna 1986. aasta puistuplaani, Surju, Lodja ja Laiksaare metskonna 1997. aasta puistuplaani (mõõtkava 1:20 000) ning talumaade osas Katastri Ameti 1939. aasta skeemkaardi (mõõtkava 1:10 000) ning Maa-ameti Maakatastrikeskuse katastrikaartide (kanded seisuga 22. oktoober 1998, mõõtkava 1:10 000) alusel.

§ 3. Kaitseala valitseja

Rannametsa-Soometsa looduskaitseala valitseja on Pärnumaa keskkonna-teenistus.

2. peatükk

KAITSEKORRA ÜLDPÕHIMÕTTED

§ 4. Lubatud tegevused

(1) Inimestel on lubatud viibida, korjata marju ja seeni kogu kaitseala maa-alal, välja arvatud määruse paragrahvi 11 lõikes 3 sätestatud juhtudel. Liikumine eramaal toimub vastavalt «Asjaõigusseadusele» ([RT I 1993, 39, 590](#); [1999, 44, 509](#)) ja «Kaitstavate loodusobjektide seadusele».

(2) Telkimine ja lõkke tegemine on lubatud ainult kaitseala valitseja poolt selleks ettevalmistatud ja tähistatud paikades, välja arvatud õuemaal. Telkimine ja lõkke tegemine õuemaal on lubatud omaniku loal.

(3) Kaitsealal on lubatud vähem kui 50 osalejaga rahvaürituste korraldamine selleks ettevalmistamata kohtades. Rohkem kui 50 osalejaga rahvaürituste korraldamine selleks ettevalmistamata kohtades on lubatud üksnes kaitseala valitseja nõusolekul.

(4) Kaitsealal on lubatud ujuvvahendiga liiklemine, kusjuures veemootorsõidukiga liiklemine on lubatud ainult selleks ettenähtud ja tähistatud teel ning järelevalve-, pääste- ja teadustöödel.

§ 5. Keelatud tegevused

(1) Kaitsealal on keelatud jalgrattaga sõitmine väljaspool teid ja radu ning mootorsõidukitega liiklemine ja nende parkimine väljaspool selleks ettenähtud teid ja parklaid, välja arvatud teadusalastel välitöödel, järelevalve- ja päästetöödel ning käesoleva määrusega lubatud metsatöödel.

(2) Kaitsealal on keelatud puhtpuistute kujundamine ja energiapuistute rajamine.

(3) Kaitsealal on keelatud kalapüük Rannametsa jões 1. aprillist 1. juulini.

(4) Kaitseala valitseja nõusolekuta on kaitsealal keelatud:

- 1) maakorralduskava kinnitamine;
- 2) katastriüksuse kõlvikute piiride ja pindala muutmine;
- 3) detail- ja üldplaneeringu kehtestamine;
- 4) projekteerimistingimuste andmine;
- 5) metsamajandamiskava väljastamine.

§ 6. Teadusalased välitööd

Teadusalaseid välitööd tehakse kaitsealal «Kaitstavate loodusobjektide seaduse» paragrahvis 25 sätestatud korra alusel.

§ 7. Üksikobjekti kaitse

Kaitseala piiranguvööndis paikneva kaitstava looduse üksikobjekti kaitset korraldatakse «Kaitstavate loodusobjektide seaduse» paragrahvi 5 lõike 5 kohase kaitse-eeskirja alusel.

§ 8. Tegevuse kooskõlastamine

(1) Kaitseala valitseja nõusoleku saamiseks käesolevas määruses ettenähtud juhtudel peab vastava loa taotleja või projekti või kava kooskõlastuse taotleja esitama kaitseala valitsejale kirjaliku taotluse.

(2) Kaitseala valitseja vastab taotlusele kirjaliku nõusoleku ja vajaduse korral omapoolsete tingimuste esitamisega või motiveeritud keeldumisega nii taotlejale kui ka vastava loa andjale hiljemalt ühe kuu jooksul pärast taotluse saamist.

(3) Keskkonnamõju hindamise vajaduse korral on kaitseala valitsejal õigus taotlusele vastamist edasi lükata kuni ekspertiisiakti saamiseni, teavitades sellest nii nõusoleku taotlejat kui ka loa andjat.

(4) Kaitseala valitseja vaatab metsaraie taotluse läbi ja tulenevalt koosluse liigilise ning vanuselise mitmekesisuse säilitamise eesmärgist annab oma kirjaliku nõusoleku ja vajadusel omapoolsed tingimused või esitab motiveeritud keeldumise kümne päeva jooksul pärast taotluse saamist.

§ 9. Kaitseala piires asuva kinnisasja võõrandamine

«Vabariigi Valitsuse seaduse» ([RT I 1995, 94, 1628](#); [1996, 49, 953](#); [88, 1560](#); [1997, 29, 447](#); [40, 622](#); [52, 833](#); [73, 1200](#); [81, 1361](#) ja [1362](#); [87, 1468](#); [1998, 28, 356](#); [36/37, 552](#); [40, 614](#); [107, 1762](#); [111, 1833](#); [1999, 10, 155](#); [16, 271](#) ja [274](#); [27, 391](#); [29, 398](#) ja [401](#); [58, 608](#); [95, 843](#) ja [845](#); [2000, 49, 302](#); [51, 319](#) ja [320](#); [54, 352](#); [58, 378](#)) paragrahvi 44 lõike 2 alusel on kaitseala piires asuva kinnisasja võõrandamisel riigi esindajaks ostueesõiguse teostamisel keskkonnaminister, kellele teatatakse kinnisasja võõrandamisest «Asjaõigusseaduses» sätestatud korras.

3. peatükk

SIHTKAITSEVÖÖND

§ 10. Vööndi kirjeldus

(1) Rannametsa-Soometsa looduskaitseala sihtkaitsevöönd on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks.

(2) Kaitsealal on 12 sihtkaitsevööndit:

1) Mõtuse sihtkaitsevöönd, kuhu kuuluvad Surju vallas Surju metskonna kvartalid 363–367, 372–377, 386–388, 390–393, 409, 410 ja kvartali 415 kaitseala maaalale jääv osa;

2) Soometsa sihtkaitsevöönd, kuhu kuuluvad Häädemeeste vallas Surju metskonna kvartal 382, välja arvatud Soometsa metsavahi õuemaa, kvartal 383 (ainult eraldised 1–6 täielikult, eraldiste 7 ja 8 pinnasteest lääne poole jääv osa);

3) Maarjapeakse sihtkaitsevöönd, kuhu kuuluvad Häädemeeste vallas Surju metskonna kvartalist 383 ainult eraldis 9 täielikult ja eraldiste 7 ja 8 pinnasteest ida poole jääv osa, Surju vallas Surju metskonna kvartalid 385, 398–402, 404–408; Lodja metskonna kvartalid 17, kvartalite 14 ja 15 kaitsealale jääv osa;

4) Tolkuse sihtkaitsevöönd, kuhu kuuluvad Tahkuranna vallas talu 23^a (B-5150) kaitseala piiridesse jääv osa; talude 23^b, 26^b, 27^b ja 28^b lahusmaatükid Tahkuranna ojast idas; talude 8–23, XVI–XIX, XXVIII, LI ja LII ühismaa kaitseala piiridesse jääv osa; talude A81, A89 ja Soona (A91) lahusmaatükid; endise Häädemeeste metskonna kvartalid 1, 10, 11, 21, 22, 33, 34, talude Jõulu (A70), Männiku (A71), Nurme (A72), Milleri (A73), Uusmaa (A75), A76, A77, Soo (A78), A79, Mätta (A80), Kuke (A82), A83, Väljaotsa (A84), A85, A87, A88, Lõo (A92), Oru (A93), Mäe (A94), Merimetsa (A95), Välbasoo (A96), Soo-otsa (A97), Kasesalu (A98), Põdra (A99), Metsamäe (A100), Sookaela (A101), Tuijõe (A102), A103, Matsi (A104), Allika (A105), Merimaa (A106), Künka (A107), A108, Nirgi (A109), Tõnu (A110), A111, A112, Soometsa (A113), Aili (Kiinvaldi) (A114), Soovaariku (A115), A116, Kasepeakse (A117), Lehtmetsa (A118), Sambla (A119), Mäeotsa (A120), Aruvälja (A121), Kaseoru (A122), A123, Kägu (A124), Kaljuste (A125), Sooru (A126), Kogu (A127), Juurika (A136), Nemme (1^b), Soldati (II^b), III^b, VI^b, Tikkaoja (VIII), Kuubiku (IX), Kurro (XVI), XVI^a, XIX, XXIII, Melleste (XXXII) XXXIV^a, Epra LIV, Päts LV, Suti (1^b), Sutti (2 ja 2^a), Nõmme 2^b,

3^b, Kemi (4), 4^a, 4^b, 5^b (c-23637), Kerdijaagu (5, 5^a ja 6), 6^a, 6^b, 7^b, 8^b, 10^b, 11^b, 12^b, 13^b, 14^b, 15^b, 16^b, 17^b, 18^b, 19^b, Vahtra (20^b), 21^b, 22^b, 23^a (B-5155), 23^b (B-5154), 24^b, 25^b, 26^b, 27^b, 28^b, 29, 29^a, 29^b, 30^b, 31^b, 32^b, 34, 34^a, 105 (c-23636), lit B, lit D ja Pärl I (5:0164) maaüksuste maadel; Häädemeeste vallas talude A61, A62, Nuka (A64), Süda (A68), Võidu (A69), Soolepa (A73) (Soolepa (1:0111) maaüksus) A122 ja A182 (c-25546) kaitseala piiridesse jäävad maad (Leemeti teest lõunasse jääval alal); talude A86 ja A173 (c-25552) maad; Möldre (A172) (c-25553) kaitseala piiridesse jääv maa; talude A134 (c-25544), A135 (B-5147 ja c-25543), A137 (c-25886), A144 (c-25889), A145 (c-25888), A146 (c-25887), A147 (c-25885) (c-25551), Neo (A171) (c-25554), Kivimurru (A174), Langu (A175) (c-25555), Aavasoo (A176) (c-25556), Äрма (A177) (c-25550), Teearu (A178) (c-25549) ja A182 (c-25546) maad; Langu (1:3/2) maaüksus; talude Liiva (A138) (c-25891), Koidu (A139) (c-25892), Võsa (A140) (c-25558), Annemaa (A141) (c-25541), Kasemetsa (A142) (c-25893) ja Vösastiku (A143) (c-25890) ning Muguri (1:0092) maaüksuse kaitsealale jääv osa; Surju metskonna kvartali 278 eraldised 13–15, kvartali 280 eraldised 9–11, kvartali 284 eraldis 10 ja kvartali 288 eraldis 13, kvartalid 292, 294, 296, 298, 300–303, talude Soo (A32), Suure-Jaani (A33), Jõe (A34), A128, A129, Järve (A230), Vabriku (A231), Vainovälja (A232), Kingu (A233), Saare (A234), Kase (A235), Täksi (A237), Selja (A238), Kamara (A239), Uue-Sarapuu (A240) ning Kuusiku (A241) ja maaüksuste Uue-Sarapuu (2:0143), 2:8/- ja 2:0100 maadel; Laiksaare metskonna kvartalid 1–3; talude Nõmmeotsa (A198), A199, A200, Murumäe (A227), Vuksi (A228), Lainemägi (A229) ja Meistri (A236) ning maaüksuste 3:6/- ja 3:2/- kaitseala piiridesse jäävad maad; talude Uku (A66), Taara (A67), Tasuja (A68), Laanemetsa (A201) ja Soo (A202) ning Tasuja (5:0228) maaüksuse maad, mis jäävad Vaheliku kraavi ja Maasika-Häädemeeste magistraalkraavi vahele; talude lit A'' (c-23119), c-15338 ja 25 maad, mis jäävad Pärnu-Ikla maantee ja Vaheliku kraavi vahele;

5) Luidete sihtkaitsevöönd, kuhu kuuluvad Tahkuranna vallas Surju metskonna kvartalid 266–277, 278 (ainult eraldised 1–12), 279, 280 (ainult eraldised 1–8), 281–283, 284 (ainult eraldised 1–9), 285–287, 288 (ainult eraldised 1–12), 289 ja 290; Häädemeeste vallas Surju metskonna kvartalid 281–295, 297, 299 ja 301. Esimese lahustükina kuulub Luidete sihtkaitsevööndisse Häädemeeste vallas Surju metskonna kvartal 403.

Teise lahustükina kuuluvad Häädemeeste vallas sihtkaitsevööndisse Laiksaare metskonna kvartalid 4–7 ja kvartal 8 (ainult eraldised 1–11). Kolmanda lahustükina kuuluvad Luidete sihtkaitsevööndisse Häädemeeste vallas Laiksaare metskonna maaüksused M-8 ja M-9.

6) Pikla sihtkaitsevöönd, kuhu kuuluvad Tahkuranna vallas Pikla kalakasvatuse kuus tiiki talude Ollandi (15 ja 15^a), 18, Metste (19^a), 23, 23^a, 24, 24^a, 27, 28, Matsi (30), 31, 32, 32^a, 33, 34, 34^a, Meliste (XXXIII), A9, A136, Sella (XXI), LI, Ranna LII, XVIII ja XXVIII (Tahkuranna mõis) ning 1, 10, 13, 17 ja 124 (Reiu mõis) maadel;

7) Sooküla sihtkaitsevöönd, kuhu kuulub Häädemeeste vallas Sooküla (Võiduküla) liivakarjääri maaüksus 3:3/-;

8) Võistesaaire sihtkaitsevöönd, kuhu kuulub Tahkuranna vallas talude 8–37, XVI, XXXIII, LI, LII ühismaa ja Võistesaairest kagusse jääv mereala koos laidudega;

9) Võisteaaluse sihtkaitsevöönd, kuhu kuuluvad Tahkuranna vallas talude Kihnu (11, 11^a ja 12), Ollandi (15, 15^a ja 16), Pedi (21, 22 ja 22^a), 25, Kerdi (25^a), 26, 26^a, Matsi (29 ja 29^a) 35a, Didriko (36, 37 ja 37^a), Köstri (A150), Kople (XXII) (Tamme 5:0061 maaüksus), Variku (XXV), Lepiku (XXVI ja XXVII), Ava (XXIX), Sarapuu (XXX), Nurka (XXXI), LIV ja Päts LV maad ning talude 8-37, XVI, XXXIII, LI, LII ühismaa;

10) Piirumi sihtkaitsevöönd, kuhu kuuluvad Tahkuranna vallas talude Lülle (13), Lilla (14), Metste (19, 19^a ja 20), Matsi (29, 29^a ja 30), Marro (35), 35^a, Didriko (36, 37 ja 37^a), Rannajaago (38), Kera 39, Sella (XX), Sepa (XXIII), XXXVI, Välba (XXXVIII), Tautsi (XXXIX) rannaniit, Järimetsa (XL), XLI, LIII maadel; talude 39–43, XLI, XLIII, XLV–XLVII ühismaal (Tahkuranna mõis); talude 4, 5, 6, 7, 8, 9, 11, 14, 15, 16, 18, 19, 20, 21, 22 (Reiu mõis), P, R, 3, T, U, V, Y, Z (Uulu mõis), A87,

A109, A116, 25^b, 84, 85, 86, 87 ja 90 (Tammiste mõis) maad ja Pikla ninast kagu poole jäävad laiud;

11) Rannametsa sihtkaitsevöönd, kuhu kuuluvad Häädemeeste vallas talude Kase (A1), Laanesoo (A17), Võiduvälja (A18), Vaenuvälja (A19), A24, Kuusepõllu (A44), lit C jrl. 43-le, lit D jrl. 46^b-le (Luha 5:0251 maaüksuse), lit E jrl. 45^b-le, jrl. 44^a-le, 43^b, 45 ja 46 (Niido 5:0258 maaüksuse) maad;

12) Pulgoja sihtkaitsevöönd, kuhu kuuluvad Häädemeeste vallas talude lit C jrl. 64-le (maaüksus 5:0182), lit V jrl. 52-le, lit Ö jrl. 67, lit Ä jrl. 80-le, lit Ü jrl. 66-le, lit Z jrl. 56-le, Ansu (1), Tanna (2), Virga (4), Ida (5), 6, 7, Aru (8 ja 38), Kuusiku (10, B-5434), Sultsi (12), 14, 16, Kingu (17), Padina (18), Riisa (19), Sulu (21 ja 22), Sella (31), Veranurga (32, c-24535), 34, 35, Kuuse (36), Aru (37), 45, 46, 31, 37, EELK Häädemeeste koguduse kirikumaa (56, B-5477; A56) (Risti maaüksused 5:0201, 5:0202 ja 6:0270), 78, 90 (c-25929), 98 (c-23108), 99 (c-23109), 127 ning maaüksuse 5:5/- maad; talude 3, 13, 15, 32, 33 ühismaa ning talude 1, 4–8, 13, 14, 31, 34–38 ja EELK Häädemeeste koguduse (A56) ühismaa.

§ 11. Tegevus sihtkaitsevööndis

(1) Sihtkaitsevööndis, välja arvatud rannikul ning Pulgoja sihtkaitsevööndis alal, mis jääb magistraalkraavist lõuna poole, on keelatud linnujaht 20. augustist 10. septembrini.

(2) Sihtkaitsevööndis on keelatud majandustegevus ja loodusvarade kasutamine, välja arvatud käesoleva määruse paragrahvides 4, 6 ja 7 sätestatud lubatud tegevus. Kaitseala valitseja nõusolekul on lisaks paragrahvi 5 lõikes 4 sätestatud tegevusele lubatud:

- 1) jahipidamine, välja arvatud Mõtuse sihtkaitsevööndis, kusjuures on keelatud ajujaht ning püüniste (välja arvatud mingi- ja koprapüünised) kasutamine;
- 2) puu- ja põõsarinde harvendamine vastavalt kaitse eesmärgile, kusjuures kaitseala valitsejal on õigus esitada nõudeid raieaja ja tehnoloogia, metsamaterjali kokku- ja väljaveo ning puistu koosseisu ja täiuse osas;
- 3) olemasolevate maaparandussüsteemide hooldustööd;
- 4) uute teede, õhuliinide ja muude rajatiste ning tootmisega mitteseotud ehitiste rajamine kaitsealal paikneva kinnistu või kaitseala tarbeks;
- 5) tegevus poollooduslike koosluste ilme ja liigilise koosseisu ning kaitsealuste liikide elupaikade säilitamiseks.

(3) Mõtuse sihtkaitsevööndis on keelatud:

- 1) inimeste viibimine 1. veebruarist 30. juunini, välja arvatud järelevalve- ja päästetöödel ning teadusalastel välitöödel;
- 2) metsatööd 15. jaanuarist 31. augustini.

§ 12. Sihtkaitsevööndi metsa kaitse

Sihtkaitsevööndi metsa kaitse-eesmärk Mõtuse, Luidete, Pikla, Sooküla, Võistesaaire, Võistealuse, Piirumi, Rannametsa ja Pulgoja sihtkaitsevööndites on looduse mitmekesisuse ja maastikuilme säilitamine.

Soometsa, Tolkuse ja Maarjapeakse sihtkaitsevööndites on metsa kaitseesmärk metsaökosüsteemi arengu tagamine üksnes loodusliku protsessina.

4. peatükk

PIIRANGUVÖÖND

§ 13. Vööndi kirjeldus

(1) Rannametsa–Soometsa looduskaitseala piiranguvöönd on kaitseala majanduslikult kasutatav osa, kus majandustegevuses tuleb arvestada «Kaitstavate loodusobjektide seaduses» ning selle alusel käesoleva määrusega kehtestatud tingimusi.

(2) Rannametsa–Soometsa piiranguvööndisse kuulub kaitseala piires olev maa-ala, mis ei kuulu sihtkaitsevööndisse.

§ 14. Tegevus piiranguvööndis

(1) Piiranguvööndis on lubatud majandustegevus, välja arvatud käesoleva määruse paragrahvis 5 sätestatud keelatud tegevused. Samuti on keelatud:

1) uute maaparandussüsteemide rajamine;

2) maavarade ja maa-ainese kaevandamine;

3) väetiste ja mürkkemikaalide kasutamine metsamaal ja looduslikul rohumaal;

4) uuendusraie, välja arvatud turberaie perioodiga vähemalt 40 aastat, kusjuures kaitseala valitsejal on koosluse liigilise ja vanuselise mitmekesisuse säilitamiseks õigus esitada nõudeid turberaie liigi, raieaja, puidu kokku- ja väljaveo, raielangi puhastamise viiside ning puistu koosseisu ja täiuse osas;

5) jäätmete ladustamine, välja arvatud kodumajapidamises tekkinud tavajäätmete ladustamine kinnisasja piires kaitseala valitsejaga kooskõlastatud kohtades.

(2) Kaitseala valitseja nõusolekuta on piiranguvööndis keelatud:

1) teede, õhuliinide ja muude kommunikatsioonide rajamine;

2) veekogude veetaseme muutmine ja nende kallaste kahjustamine;

3) uute ehitiste püstitamine;

4) jahipidamine, välja arvatud laidudel, kusjuures on keelatud ajujaht ning püüniste (välja arvatud mingi- ja koprapüünised) kasutamine.

(3) Piiranguvööndis on lubatud kasutada aastas külvikordade keskmisena mineraalset lämmastikku 60 kg/ha ja fosforit 20 kg/ha. Keelatud on väetiste külvamine:

1) lennukitelt;

2) 1. novembrist 31. märtsini;

3) lumele või keltsale.

§ 15. Valdaja kohustused

Piiranguvööndis on rannaniitude esinemisalal nende ilme ja liigilise mitmekesisuse tagamiseks kohustuslik niitmine, karjatamine ning roo tõrjumine vastavalt kaitse-eesmärgile.

§ 16. Piiranguvööndi metsa kaitse

Piiranguvööndi metsa kaitse-eesmärk on bioloogilise mitmekesisuse ja maastikuilme säilitamine.

¹ Määruses on arvestatud Euroopa Ühenduste Nõukogu direktiivide 92/43/EMÜ (EÜT L 206, 21.05.1992) ja 79/409/EMÜ (EÜT L 103, 2.04.1979) nõudeid.

Peaminister Mart LAAR

Keskkonnaminister Heiki KRANICH

Riigikantselei peadirektor

riigisekretäri ülesannetes Tiit LAJA