

VÄRSKA VALLA ÜLDPLANEERING

SELETUSKIRI

VÄRSKA 2004-2006

SISUKORD

SISSEJUHATUS 3

VÄRSKA VALLA ÜLDPLANEERINGU ALUSED..... 4

ÕIGUSLIK TAUST.....	4
ÜLDPLANEERING JA ARENGUKAVAD.....	5
Riiklik arengukava.....	5
Maakondlik arengukava.....	6
Valla arengukava.....	7
KEHTIVAD PLANEERINGUD.....	7
Üleriigiline planeering.....	7
Maakonnaplaneering.....	11
Ülevaade olemasolevatest planeeringualastest töödest Värskas vallas.....	12

VÄRSKA VALLA RUUMILISE ARENGU PÕHIMÕTTED 13

VÄRSKA VALLA RUUMILISE ARENGU PÕHISUUNAD JA TULEVIKUVISIOON.....	13
Värskas.....	13
Reoveepuhasti asukoha valik.....	13
Sadamad.....	14
Värskas bussijaam.....	14
Matkarajad.....	15
Kergteed.....	15
Liikluskorraldus Värskas lahel ja Örsava järvel.....	16
Kortere lamute piirkond.....	16
Elamurajoon.....	16
Lobotka tööstuspiirkond.....	17
Tuletõrje veevõtukohtad.....	17
Avalik juurdepääs kallasrajale.....	18
Matsuri.....	18
Koidula piiriraudteejaam.....	18
Koidula logistikakeskus.....	19
Matsuri elamurajoon.....	19
Tuletõrje veevõtukohtad.....	20
Saatse.....	20
Saatse – Matsuri tee.....	20
Tuletõrje veevõtukohtad.....	20
ETTEPANEKUD MAA-ALADE JA OBJEKTIDE KAITSEREŽIIMI KOHTA.....	21
JUHTFUNKTSIOONIDE MÄÄRAMISE ALUSED JA PÕHIMÕTTED.....	21
Jäätmekäitluse maa OJ.....	21
Keskuse maa C.....	22
Kaubandus-, teenindus- ja büroohoonete maa B.....	22
Üldkasutatava hoone maa AA.....	22
Pere- ja ridaelamu maa EV.....	23
Kortere lamu maa EK.....	24
Hooajalise elamu maa ES.....	24
Teemaa LT.....	24
Liiklust korraldava ja teenindava ehitise maa LE.....	25
Raudteemaa LR.....	25
Sadamamaa LS.....	26
Tehnoloogilise maa OT.....	26
Riigikaitsemaa RR.....	26
Sisekaitsemaa RS.....	27
Tootismaa TT.....	27
Laohoone maa TL.....	27
Mäetööstusmaa TM.....	27
Puhke ja virgestusmaa PP.....	28
Supelranna maa PR.....	28
Haljasala ja parkmetsa maa HM.....	28
Looduslik Haljasmaa HL.....	29
Kalmistumaa K.....	29
Veeala V.....	29
Põllumajandusmaa MP.....	30
Metsamajandusmaa MM.....	30
MILJÖÖVÄÄRTUSLIKUD ALAD.....	31

ROHELINE VÕRGUSTIK.....	32
<i>Väärtuslikud maastikud.....</i>	33
MUINSUSKAITSE	34
<i>Põhjalaagri hoonestus.....</i>	35
TEHNILINE INFRASTRUKTUUR.....	36
<i>Jäätmehooldus.....</i>	36
<i>Vesi ja kanalisatsioon.....</i>	36
<i>Elekter.....</i>	38
<i>Side.....</i>	38
<i>Soojusvarustus.....</i>	38
<i>Gaasivarustus.....</i>	38
<i>Tänavavalgustus.....</i>	39
<i>Teed ja liiklusskeem.....</i>	39
DETAILPLANEERINGU KOHUSTUSEGA ALAD.....	39
KATASTRÜKSUSE SIHOTSTARBE MÄÄRAMINE ÜLDPLANEERINGU ALUSEL.....	40
ÜLDPLANEERINGU ELLUVIIMINE.....	42
SUNDVÕÖRANDAMISED JA MAADE MUNITSIPALISEERIMISED.....	42
DETAILPLANEERINGUTE KOOSTAMISE VAJADUS JA JÄRJEKORD.....	42
TEGEVUSKAVA.....	43
ÜLDPLANEERINGU LISAD.....	43

Sissejuhatus

Värskas valla üldplaneeringu koostamise aluseks on Värskas Vallavolikogu 19.02.2004.a otsus nr 6, millega algatati Värskas valla üldplaneering. Planeering valmis Värskas vallas moodustatud planeerimisrühmade vahelises koostöös, kaasates täiendavate ekspertidena Siseministeeriumi planeeringute osakonna juhatajat Jüri Lassi ja OÜ Hendrikson ja Co eksperti Heiki Kallet.

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 ruumilise arengu järjepidevuseks.

Üldplaneering tähendab eelkõige kokkuleppeid. Selle koostamise käigus üritati 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 vajadustele läbi üldplaneeringu protsessi uuendama.

Üldplaneeringu koostas Värskas valla üldplaneeringu juhtrühm koosseisus:

- Rein Järvelill (2004 – 2005) ja Juris Juhansoo (alates 2005) , projekti juht;
- Rutt Riitsaar, arendusnõunik;
- Kari Jaago, majandusnõunik;
- Kadri Melts, sotsiaalnõunik;
- Vello Saar, volikogu esimees;
- Raul Kudre, vallavanem.

Lisaks olid moodustatud alljärgnevad teemarühmad, mille koosseisu kaasati vastava ala spetsialiste ja aktiivseid vallaelanike:

- Infrastruktuur;
- Sotsiaal, noorsootöö, huviharidus ja tervishoid;
- Transport;
- Majandus (sh. Turism);
- Elamuehitus;
- Kultuur, haridus ja sport;
- Loodus ja keskkond.

Värskas valla üldplaneeringu alused

Käesolevas peatükis käsitletakse kehtivast õigusest või kehtestatud planeeringutest ja arengukavadest tulenevaid aluseid Värskas valla üldplaneeringu koostamiseks.

Õiguslik taust

Valla planeeringu seaduslikuks aluseks on Planeerimisseadus (RT I 2002, 99; 2004, 22, 148; 38, 258; 84, 572; 2005, 15, 87; 22, 150). Seaduse §4 lõige 2 kohaselt on planeerimisalase tegevuse korraldamine valla või linna haldusterritooriumil kohaliku omavalitsuse pädevuses.

Kohalik omavalitsus:

- 1) tagab maakasutuse ja ehitamise aluseks vajalike planeeringute olemasolu;*
- 2) tagab huvitatud isikute huvide arvessevõtmise ja tasakaalustamise, mis on planeeringu kehtestamise eeldus;*
- 3) tagab kehtestatud planeeringute järgimise.*

Planeerimisseaduse § 8 kohaselt koostatakse üldplaneering kogu valla või linna territooriumi või selle osade kohta ning üldplaneeringu eesmärgid on:

- 1) valla või linna ruumilise arengu põhimõtete kujundamine;*
- 2) kavandatava ruumilise arenguga kaasneva võivate majanduslike, sotsiaalsete ja kultuuriliste mõjude ning looduskeskkonnale avalduvate mõjude hindamine ning selle alusel säästva ja tasakaalustatud ruumilise arengu tingimuste seadmine;*
- 3) maa- ja veealadele üldiste kasutamise- ja ehitustingimuste määramine;*
- 4) detailplaneeringu koostamise kohustusega alade ja juhtude määramine väljaspool linnu ja alevaid;*
- 5) maareformi seaduse tähenduses tiheasustusega alade määramine;*
- 6) miljöövärtuslike hoonestusalade, väärtuslike põllumaade, parkide, haljasalade, maastike, maastiku üksikelementide ja looduskoosluste määramine ning nende kaitse- ja kasutamistingimuste seadmine;*
- 7) roheline võrgustiku toimimist tagavate tingimuste seadmine;*
- 8) teede ja tänavate, raudteede, sadamate ja lennuväljade asukoha ning liikluskorralduse üldiste põhimõtete määramine;*
- 9) vajaduse korral eraõigusliku isiku maal asuva tee avalikult kasutatavaks teeks määramine teeseaduses (RT I 1999, 26, 377; 93, 831; 2001, 43, 241; 50, 283; 93, 565;*

2002, 41, 249; 47, 297; 53, 336; 61, 375; 63, 387) sätestatud korras;

10) põhiliste tehnovõrkude trasside ja tehnorajatiste asukoha määramine;

11) puhke- ja virgestusalade määramine;

12) ranna ja kalda piiranguvööndi ning ehituskeeluvööndi täpsustamine looduskaitsealades (RT I 2004, 38, 258) sätestatud korras;

13) vajaduse korral ettepanekute tegemine kaitse alla võetud maa-alade ja üksikobjektide kaitselehti täpsustamiseks, muutmiseks või lõpetamiseks;

14) vajaduse korral ettepanekute tegemine maa-alade ja üksikobjektide kaitse alla võtmiseks;

15) üldiste riigikaitsete vajaduste arvestamine ja vajaduse korral riigikaitsete otstarbega maa-alade määramine ning maakonnaplaneeringus määratud riigikaitsete otstarbega maa-alade piiride täpsustamine;

16) ettepanekute tegemine linnakeskkonna kuritegevusriskide ennetamiseks planeerimise kaudu;

17) muude seadustest ja teistest õigusaktidest tulenevate maakasutus- ja ehitustingimuste kajastamine planeeringus.

Üldplaneering ja arengukavad

Valla üldplaneering peab tagama erinevate arengukavade ellu viimise Värskas valla territooriumil. Seega on valla üldplaneeringu aluseks nii riiklikud, maakondlikud kui valla arengukavad.

Riiklik arengukava

Põhilised riiklikud arengusuunad on toodud Eesti riiklikus arengukavas Euroopa Liidu struktuurfondide kasutuselevõtuks – ühtne programmdokument 2004-2006 (RAK)¹

Arengukavas nähakse ühe võimalusena loodus- ja kultuuripärandile tuginevate majandustegevuste nõudluse kasvu. Riikliku arengukava kohaselt vajatakse Ettevõtluse edendamiseks spetsiaalseid tööstusparke, tehnoloogiakeskusi, turismi vaatamisväärsuste korrastamist jm.

Eesti majanduses arendamisel tuuakse välja neli prioriteetset valdkonda, mis kõik on suurel määral abikõlblikud EL struktuurifondide jaoks. Põhijoontes neile valdkondadele vastavalt valitakse neli programmi prioriteeti, mis nimetatakse järgnevalt:

- Inimressursi arendamine
- Ettevõtluse konkurentsivõime
- Põllumajandus, kalandus ja maaelu
- Infrastruktuur ja kohalik areng

Neist prioriteetidest igaühe osas on võimalik formuleerida oma üldeesmärk, mis aitab kaasa programmi üldeesmärgi saavutamisele. Need on järgmised:

- Eesti tööjõupotentsiaali suurendamine ja parem ärakasutamine
- Ettevõtete konkurentsivõime ning tööhõive suurendamine

¹ Vabariigi Valitsuses heaks kiidetud 15. jaanuaril 2004

- *Maapiirkondade tasakaalustatud ja jätkusuutliku majandusliku ning sotsiaalse arengu tagamine*
- *Säästvat ja tasakaalustatud majandusarengut toetava infrastruktuuri väljaarendamine*

Värskas vallas seisukohalt on olulised mitmed prioriteedid ja nende meetmed. Värskas vallas arengu planeerimisel on otstarbekas arvestada RAK meetmete realiseerimise võimalusega, seda muidugi määras ja mahus, mis vastab valla arengu huvidele.

Otsesemat mõju Värskas vallas arengule omavad alljärgnevad meetmed.

Meede 2.4: Turismi arendamine, mille üldeesmärgiks on jätkusuutliku majanduskasvu tagamine turismisektori konkurentsivõime suurendamise läbiabil.

Meede 3.5: Külade taastamine ja arendamine, mille üldine eesmärk on parandada elukeskkonna atraktiivsust läbi kohaliku aktiivsuse suurendamise ja mittetulundussektori arendamise.

Meede 4.6: Kohalik sotsiaal-majanduslik areng, mille üldiseks eesmärgiks on kohaliku infrastruktuuri kitsaskohtade kõrvaldamine ning kohaliku atraktiivsuse tõstmise kaudu Eesti üldise säästva ja tasakaalustatud majandusarengu toetamine.

Värskas piirkonna konkurentsivõime tõstmisele omavad tugevat mõju lisaks RAK meetmetele ka Interreg programmid ning Ühtekuuluvusfondi keskkonnasektori toetused. Eesti ruumilisele sidumisele muu Euroopaga on otseselt suunatud Ühtekuuluvusfondi transpordisektori toetused.

Maakondlik arengukava

Arengukava "Põlvamaa arengu põhisuunad"

1999. a koostatud arengukavas on välja töötatud Põlvamaa arengu põhisuunad, mis on aluseks järgnevate arengukavade koostamisel.

Arengukava sätestab Põlvamaa arengu üldeesmärgina Põlva maakonna kui terviku jätkusuutliku arengu ja heaolu kasvu, maakonna kui elu- ja tööpaiga ning turismi piirkonna teadvustamise Eestis ja väljaspool Eestit.

Määratletud on Põlvamaa unikaalsustegurid, arengueelised ja -takistused ning võtmeprobleemid. Visioonis Põlvamaa 2005 nähakse muuhulgas täitefunktsioonide kandjana piirkondlikke nn koostööpiirkondi, ennustatakse väikeettevõtluse II laine saabumist ning alternatiivsete põllumajanduslike maakasutuste arengut, samuti kolmanda sektori aktiveerumist. Halduslikult nähakse Põlvamaal ette 3-5 omavalitsuse olemasolu ning omavalitsustevaheliste koostööpiirkondade teket.

Strateegiliste eesmärkide täitmiseks on koostatud tegevusplaan, kus ühe tegevusena on märgitud ka kohaliku omavalitsuse planeerimistegevuse parendamist.

Valla arengukava

Vallas pole välja kujunenud ühtseid elamu- ja tööstuspiirkondi. Eesmärgiks on rajada tehniküla Lobotka külla, mida arendada tööstuspiirkonnaks ning planeerida mitmed elamupiirkonnad.

Planeeritavad planeeringud:

- Planeerida ja välja ehitada tehniküla koos vajaliku infrastruktuuriga Lobotka külla, Lobotka – Treski tee äärde;
- Planeerida ja välja ehitada elamurajoon koos vajaliku infrastruktuuriga Örsava järve äärde õppelaagrist gümnaasiumini;
- Planeerida ja välja ehitada elamurajoon koos vajaliku infrastruktuuriga praegusest Värska lasteaiast Määsovitsa küla poole koos juurdepääsuteega olemasoleva lasteaiatäna pikenduse näol;
- Planeerida ja välja ehitada elamurajoon koos vajaliku infrastruktuuriga Väike-Rõsna külla;
- Planeerida uus Matsuri – Saatse ühendustee;
- Planeerida Matsuri külla elamu- ja teeninduspiirkond.

Kehtivad planeeringud

Valla üldplaneering peab järgima kehtivaid planeeringuid: üleriigilist- ja maakondlikku planeeringut.

Üleriigiline planeering

Eesti Vabariigi arengusuunad sätestab ja seob maakasutusega üleriigiline planeering Eesti 2010. Planeeringu üldiste sihiseadetenä on määratletud järgmised aspektid:

- Inimese põhivajaduste rahuldamise ruumiline tagamine
- Eesti asustussüsteemi- ja maastikstruktuuri väärtuste säilitamine ja edasiarendamine
- Asustuse ruumiline tasakaalustamine
- Eesti hea ruumiline sidumine Euroopaga
- Looduskeskkonna hea seisundi säilitamine ja parandamine

Asustuse arengul lähtutakse suures osas maakonnakeskuste tugevdamist rõhutavast strateegiast, mille läbi on võimalik luua kogu riigi territooriumil hästi kättesaadavate tugevate keskuste võrk. Keskusi täiendavad läbi kaug- ja kodustöötamise ning heatasemelise transpordi elujõulised maapiirkonnad. Eestis tervikuna on seatud eesmärgiks, et iga maakonnakeskus ja ka väiksemad linnad leiaksid oma

spetsialiseerumisala, millega võiks rahvusvaheliselt konkureerida. Lisaks üksikute keskuste tugevdamisele viidatakse vajadusele keskuste koostööks vastastikuse täiendamise alusel ehk võrgustumisele.

Värskas vald kuulub võimalikku arengupiirkonda, tänu oma rahvusvahelisele raudteele ja piiripunktile, samuti on Värskas vald piiriülese koostöö kanaliks.

Üleriigiline planeering näeb ette väiksusest tulenevate nõrkuste kompenseerimise. Selleks sobivad näiteks:

- Tartu, kui teise üleriigilise keskuse mõju kasutamine*
- Tallinn – Tartu – Pihkva arenguvööndi väljakujunemine*
- spetsialiseerumine, nii et mõnel kitsamal alal suudetakse pakkuda sama häid ärieeldusi kui suuremais keskustes,*
- piiriületava koostöö kasutamine arengumootorina*
- Vallakeskustes peab kindlustama eeskätt kvaliteetse põhihariduse. Põhikooli juures saab korraldada täiskasvanute täiendõpet. Vallakeskuses peaks olema võimalused kvalifitseeritud nõustamist vajavate inimeste suunamiseks vastavatesse asutustesse väljaspool valda.*
- Väike keskustes on vaja säilitada kodulähedased lasteaed-alkkoolid, mis võivad koos raamatukogudega olla ka kohaliku rahva kogunemise ja isetegemise paikadeks.*

Transport

- Laevaühenduse taastamine Tartu ja Pihkva vahel, millel on oluline turismimajanduslik tähtsus.*
- Logistiliste jaotuskeskuste väljaarendamine, seda eelkõige Läänest Venemaale suunduvate kaupade ümberlaadimiseks, komplekteerimiseks ja töötlemiseks.*

Energiavarustus

- ökonoomsus,*
- kooskõla säästva arengu põhimõtetega,*
- energiakandjatega varustamise alternatiivsus.*

- | | | | |
|---|----------------------|--|---------------------------|
|
 | Pealinn |
 | Rahvusvaheline maantee |
|
 | Rahvuslik keskus |
 | Muu tähtsam maantee |
|
 | Suur maakonnakeskus |
 | Rahvusvaheline raudtee |
|
 | Maakonnakeskus |
 | Muu raudtee |
|
 | Väike maakonnakeskus | ALAD JA VÕÕNDID | |
|
 | Muu keskus |
 | Suurema linna mõjuala |
|
 | Suur tööstuslinn |
 | Arenuvöönd |
| | |
 | Võimalik arenevöönd |
| | |
 | Piiriülese koostöö suunad |

Rohelise võrgustiku planeerimisega taotletakse järgmisi konkreetsemaid eesmärke:

- *keskkonna loodusliku iseregulatsiooni säilitamine inimesele vajalikul tasemel;*
- *väärtuslike looduskoosluste kaitse;*
- *looduslähedase majandamise, elulaadi ja rekreatsiooni võimaldamine ning looduslike alade ruumilise kättesaadavuse tagamine;*
- *pärandkultuurkultuurmaastike ökoloogilise, kultuurilis-ajaloolise ja esteetilise väärtuse säilitamine;*

Maakonnaplaneering

Põlva maakonnaplaneering sätestab strateegilise eesmärgina Põlva maakonna kui terviku jätkusuutliku säästva arengu ja heaolu kasvu, maakonna kui väga hea elu- ja tööpaiga ning turismipiirkonna teadvustamise Eestis ja väljaspool Eestit.

Maakonnaplaneeringus on visioonid, selle saavutamiseks vajalikud strateegilised eesmärgid, strateegiad ja tegevuskavad välja töötatud peamiste teemavaldkondade kaupa.

Looduskaitse

Eesti metsakaitsealade võrgustiku projekti raames välja valitud uued kaitsealad:

Mustoja kaitseala (praeguse Mustoja maastikukaitseala laiendus). Kaitset väärivad märgalad (perspektiivsed kaitsealad ja võimalikud Natura alad):

- Piusa - Võmmorski luht;
- Tõrvamäe soo (raba);
- Kaivosoo (raba);
- Tiipsaare soo (raba);

Majandus, turism

- Põlvamaa majandus areneb põhiliselt kohalikele ressurssidele baseerudes.

Maakonda tulevad välisinvesteeringud lähtuvad olemasolevatest tingimustest ja ressurssidest, ning nende kasutamise võimalustest. Tartu teaduspotsiaali ära kasutades ja koostööd tehes Tartu Ülikooli ja Tartu Teaduspargiga renoveeritakse mitmed mahajäänud tehnoloogiaga ettevõtted.

- Põlvamaa turismitoode põhineb siinsel loodusressursil, siin on kõige olulisemaks mõjutavaks faktoriks keskkonna üldist seisundit säästev areng. Taluturismi ja kogu maaturismi arengu seisukohalt on oluline, et säiliks traditsioonilised tegevused (põllumajandus, metsandus), elulaad, kultuur, kombed st maaelu selle sõna parimas mõttes. Põlvamaa üheks trumbiks on Värskas looduslik ravimuda ja mineraalvesi, mis annab eelduse ravi- ja kuurortpuhkuseks.

Põllu- ja metsamajanduses

- Parandada põllumajandustootmise efektiivsust, viia see vastavusse turunõuetega ja arendada keskkonnasõbralikku põllumajandust
- Kaitsta ja alal hoida piirkonna kultuurilist eripära (Setu külad ja elamisviis)

Teed ja transport

- Rekonstrueerida Saatse - Värskas maantee
- Kruusateed muuta sõidetavaks aastaringselt
- Rekonstrueerida Tartu – Põlva - Koidula raudtee
- Rekonstrueerida Värskas Piirikordoni sildumiskoht avalikuks kasutamiseks võttes arvesse riigikaitsealase sihtotstarbega maa erisusi

Energeetika

- Elektrienergia säästmiseks alustatakse jaotusvõrkude renoveerimist, millega paraneb ka tarbijatele edastatava elektri kvaliteet (pinge) ja töökindlus.

Jäätmekäitlus

- kompleksne jäätmehooldus- mitmesuguste jäätmehooldusvõtete (jäätmetekke vähendamine, jäätmete taaskasutus, põletamine, komposteerimine, ladestamine jne) koosrakendamine, et vähendada jäätmetest lähtuvat ohtu tervisele ja keskkonnale;
- kõikide väikeprügilate sulgemine või ümberkujundamine komposteerimisplatsideks
- lõppladestamisele kuuluvate jäätmevoogude suunamine Adiste või naabermaakondade prügilatesse, mis töötavad kuni uue, keskkonnanõuetele vastava Kagu-Eesti jäätmeäitluskeskuse valmimiseni.

Ülevaade olemasolevastest planeeringualastest töödest Värskas vallas

Kehtestatud on järgmised detail- ja teemaplaneeringud:

- *Sosna saare detailplaneering - kehtestatud Värskas Vallavolikogu määrusega nr.36 22.06.1999;*
- *Koidula transpordikeskuse detailplaneering - kehtestatud Värskas Vallavolikogu määrusega nr. 5 27.09.2000;*
- *Laane 530 kinnistu puhkeala „Hirvemäe Puhkekeskuse“ osa detailplaneering – kehtestatud Värskas Vallavolikogu otsusega nr. 256 30.10.2001;*
- *Seto Talumuuseumi detailplaneering - kehtestatud Värskas Vallavolikogu otsusega nr. 288 29.01.2002;*
- *Koidula - Kolodavitsa raudteejaama piirijaama detailplaneering - kehtestatud Värskas Vallavolikogu otsusega nr.59 20.05.2003;*
- *Lobotka küla ülekandemasti maa-ala detailplaneering – kehtestatud Värskas Vallavolikogu otsusega nr 86, 25.11.2003;*
- *Värskas Sanatooriumi II detailplaneering - kehtestatud Värskas Vallavolikogu otsusega nr 26, 21.08.2004;*
- *Värskas aleviku kinnistu Maie detailplaneering – kehtestatud Värskas Vallavolikogu otsusega nr 1, 28.01.2005;*
- *Värskas alevikus, Värskas kalmistu detailplaneering – kehtestatud Värskas Vallavolikogu otsusega nr 36, 23.11.2004;*
- *Värskas alevik, Värskas lasteaia ja sellega piirneva maa-ala detailplaneering – kehtestatud Värskas Vallavolikogu otsusega nr 13, 26.04.2005;*

Värskas vallas algatatud detail- ja teemaplaneeringud:

- *Lobotka küla külakeskuse detailplaneering – algatatud 15.12.2003;*
- *Algatatud detailplaneering Väike-Rõsna küla kinnistu Matu 22.12.2003;*
- *Võpolsova küla Paju I katastriüksuse 23.08.2004;*
- *Värskas lasteaia ja tervisekeskuse detailplaneering, Värskas lasteaia ja PIKK tn 30C hoonega piirneval maa-alal, 8,2 ha, eesmärgiga kruntide moodutamine ja piiride määramine - 12.01.2004;*
- *Värskas järve idakalda äärse elamurajooni Järve maa-ala detailplaneering, 4,6 ha, eesmärk kruntide jagamine, infrastruktuuri paigutamine – 12.01.2004;*
- *Lobotka küla Hooldekodu maa-ala detailplaneering, 6,2 ha, kruntide piiride ja ehitusõiguse määramine – 12.01.2004;*
- *Väike-Rõsna küla, Piiri kinnistu detailplaneering – algatatud 22.11.2004;*
- *Väike-Rõsna küla, Kure kinnistu detailplaneering- algatatud 29.11.2004;*
- *Värskas valla üldplaneering – algatatud 19.02.2004;*
- *Värskas tervisespordikeskuse detailplaneering – algatatud 24.10.2005.*

Värska valla ruumilise arengu põhimõtted

Värska vald koosneb kolmest piirkonnast: Värska, Saatse ja Matsuri. Kolme piirkonna keskele jäävad metsamassiivid ja Mustoja kaitseala. Enne Eesti – Vene vahelise riigipiiri sulgemist oli Matsuri kõrval väga oluliseks keskuseks Petseri linn. Samuti oli vastavalt välja ehitatud infrastruktuur, toimis teedevõrk, oli tagatud Värska, Saatse, Petseri, Matsuri, Värska ringliiklus. Uuenenud geopoliitilises olukorras tuleb seada ka uued valla ruumilise arengu põhimõtted.

Värska valla ruumilise arengu põhisuunad ja tulevikuvision

Värska valla arengut planeerides peame silmas pidama neid võimalusi mida pakub valla geograafiline asend. Värska vald asub Värska lahe kallastel, Euroopa Liidu idapiiril. Valla ruumilise arengu planeerimisel peame ära kasutama need võimalused, mida pakub looduskeskkond, omapärane kultuur ja Euroopa Liidu piiri olemasolu. Tulevikus on Värska vald dünaamiliselt arenenud piirkond, mille keskosas asub roheline Natura ala, mida ümbritsevad valla kolm piirkonda: Värska, Saatse ja Matsuri, mis on omavahel ühendatud ringteega, tagatud on seto kultuuri areng ja Värska vald on elamisväärsim elamiskoht Lõuna-Eestis.

Värska valla ruumilise arengu kavandamisel tulebki jälgida valla kolme suurema piirkonna probleeme ja arenguvajadusi.

Värska

Värska piirkonda kuuluvad Värska alevik, Võpolsova, Lobotka, Tonja, Treski, Õrsava, Lutepää, Verhuulitsa, Kostkova, Määsovitsa, Väike-Rõsna, Kremessova, Popovitsa, Podmotsa ja Velna külad.

Reoveepuhasti asukoha valik

Võimaliku reoveepuhasti asukoha valikuks on välja pakutud erinevaid asukohti. Optimaalseim asukoht on Kremessova soos asuva reoveepuhasti asukoht, mis tuleb rekonstrueerida.

Mõju looduskeskkonnale: valitud reoveepuhasti asukohal peab olema kõige väiksem negatiivne mõju looduskeskkonnale. Reoveepuhasti asukoha valikul tuleb arvestada Värska lahes asuva Natura ala ning mudamaardlaga. Muda maardla kaitseziim välistab ka puhastatud reovee juhtimise Värska lahte, seega on välistatud uued alternatiivsed kohad reoveepuhastile.

Mõju sotsiaalsele keskkonnale: reoveepuhasti asukoha valik ei oma otsest mõju sotsiaalsele keskkonnale.

Mõju kultuurilisele keskkonnale: reoveepuhasti asukoha valik ei oma otsest mõju kultuurilisele keskkonnale.

Mõju majanduskeskkonnale: olemasolev reoveepuhasti on amortiseerunud. Piirkonna areng nõuab kaasaja nõuetele vastava puhastusseadme olemasolu. Rekonstrueeritud reoveepuhasti aitab kaasa majanduskeskkonna arengule positiivses suunas.

Sadamad

Hetkel puudub Värskas lahes ja Örsava järvel aktiivne laevaliiklus. Seetõttu puudub lähitulevikus vajadus suurte sadamate järele. Hetkel on olemas randumiskohad mis võiksid ka tulevikus kasutusse jääda. Randumiskohtade väljaehitamisel tuleb teostada keskkonnamõjude hindamine.

Mõju looduskeskkonnale: Värskas lahes asuvad ravimuda maardla ja Natura ala, mis seavad kõrgendatud nõudmised randumiskohtade või sadamate rajamisele. Üldplaneeringus toodud võimalike sadamakohtade väljaehitamisel teostada keskkonnamõjude hindamine.

Mõju sotsiaalsele keskkonnale: Värskas lahte pole mõeldav rajada suursadamaid, seega võimalike rajatavate sadamate, randumiskohtade mõju sotsiaalsele keskkonnale ei ole märkimisväärne.

Mõju kultuurilisele keskkonnale: Värskas on aastakümneid toimunud laevaliiklus suuremal või väiksemal määral, seega oleks laeva- ja jahiliiklus Värskas jaoks loomulik ja ei mõjutaks kultuurilist keskkonda negatiivselt.

Mõju majanduskeskkonnale: sadamate või randumiskohtade rajamine oleks positiivse mõjuga Värskas majanduskeskkonnale, laieneks pakutavate turismiteenuste valik ja suureneks piirkonda külastavate turistide arv ning pikeneks turistide viibimise aeg piirkonnas, kuna laiendaks pakutavate turismiteenuste ringi ja tooks kaasa täiendavaid turiste piirkonda.

Värskas bussijaam

Olemasolev Värskas bussijaam asub tagastamisele kuuluval maal ja omanik ei soovi selle maa-ala edasist kasutamist bussijaamana, mis tingib bussijaamale uue asukoha valiku. Bussijaama uue asukohana on ette nähtud Värskas aleviku senine kiigeplats.

Mõju looduskeskkonnale: bussijaama väljaehitamisel peaks maha raiuma mõned praeguse Värskas kiigeplatsil asuvad puud, kuid kuna Värskas ja Värskas ümbruses on palju kõrghaljastust ja metsi, siis ei mõju bussijaama rajamine negatiivselt Värskas looduskeskkonnale. Uues kohas bussijaama rajamine ei too iseenesest endaga kaasa liikluskoormuse kasvu Värskas.

Mõju sotsiaalsele keskkonnale: bussijaama uus asukoht on leidnud positiivset vastuvõttu Värskas elanike seas kuna see asub lähemal vallavalitsusele ning tervisekeskusele. Uus bussijaama asukoht parandab sotsiaalteenuste kättesaadavust.

Mõju kultuurilisele keskkonnale: bussijaama uus asukoht on Värskas jaoks traditsiooniline kiigeplats, kus on toimunud lihavõtte üritused ja jüripäeva kirmask. Koos uue bussijaama rajamisega tuleb leida uus koht kiigeplatsile, milleks on olemas sobiv koht kõrvalasuval vallamaja kinnistul. Kiige- ja peoplatsi üleviimine kultuurikeskusele lähemale võimaldab efektiivsemalt ära kasutada kultuurikeskuse võimalusi ja tehnikat. Bussijaama rajamisel võib olla teatud negatiivne mõju Värskas kultuuritraditsioonide säilimisele, kuid seda on võimalik neutraliseerida kiige- ja peoplatsi rajamisega kõrvalasuvale vallamaja-kultuurikeskuse kinnistule.

Mõju majanduskeskkonnale: bussijaama uus asukoht tagab lihtsama liikluskorralduse Värskas läbivatele bussidele, vähendab nende liikumistee pikkust ja manöövrite arvu. Mõju majanduskeskkonnale on seega positiivne.

Matkarajad

Üldplaneeringu kohaselt nähakse ette kolm matkaradade piirkonda: Väike-Rõsna, Hirvemäe ja Örsava. Matkaradade valikut mõjutas toodud piirkondade huvitav ja vaheldusrikas maastik ja hea ligipääsetavus.

Mõju looduskeskkonnale: matkaradade rajamine suurendab piirkonna külastuskoormust ja sellega kaasnevat ohte (reostusohu, tuleoht). Ohtlike mõjude vähendamiseks tuleb rajada korraldatud loodusturism, mis mõjub loodust säästvalt, kuna on loodud kohad prügi maha panekuks, lõkkekohad ja nõrgema pinnasega kohtadesse on rajatud laudteed.

Mõju sotsiaalsele keskkonnale: matkarajad laiendavad elanike ja turistide vabaaja veetmise võimalusi.

Mõju kultuurilisele keskkonnale: matkarajad ei oma otseselt mõju kultuurilisele keskkonnale.

Mõju majanduskeskkonnale: rajatavad matkarajad mõjuvad positiivselt majanduskeskkonnale, kuna pakuvad turistidele lisavõimalusi ja toovad piirkonda rohkem turiste, kes elavad piirkonna majandust.

Kergteed

Üldplaneeringuga nähakse ette kergliiklusega teed Värskas Sanatooriumist Seto Talumuuseumini ja Värskas keskusest Lobotkasse.

Mõju looduskeskkonnale: mõju looduskeskkonnale praktiliselt puudub.

Mõju sotsiaalsele keskkonnale: teede rajamine suurendab liiklusohutust ja loob paremad tingimused terviseedendamiseks.

Mõju kultuurilisele keskkonnale: mõju kultuurilisele keskkonnale puudub.

Mõju majanduskeskkonnale: kergteede rajamine suurendab valla turismipotentsiaali.

Liikluskorraldus Värskalaht ja Örsava järv

Örsava järv on keelatud mootorsõidukitega liiklemine. Värskalaht ei jää Värskala valla territooriumile ja seal seab tingimused liiklemiseks keskkonnaminister.

Korterelamute piirkond

Korterelamute piirkonna maa-ala juhtfunktsiooniks on korterelamu maa EK.

Värskala aleviku korterelamute piirkond on olemasoleva korterelamute piirkonna laiendus.

Mõju looduskeskkonnale: mõju looduskeskkonnale on minimaalne. Uute korterelamute piirkondade rajamiseks teostatakse vajadusel keskkonnamõtjude hindamine.

Mõju sotsiaalsele keskkonnale: korterelamute piirkonna laiendamine tagab parema teenuste kättesaadavuse ning mitmesuguste teenuste (tänavavalgustus, lumekoristus jne) ratsionaalsema osutamise.

Mõju kultuurilisele keskkonnale: mõju kultuurilisele keskkonnale on neutraalne.

Mõju majanduskeskkonnale: korterelamute piirkonna rajamine toetab majanduskeskkonna arengut.

Elamurajoon

Elamurajooni maa-ala juhtfunktsiooniks on pere- ja ridaelamu maa EV.

Värskala uueks elamurajooniks on planeeritud Örsava järve Värskala aleviku poolne kallas Põhjalaagrist kuni Värskala Gümnaasiumini.

Värskala vald on arenev piirkond ja põhiliseks arenguvajaduseks on uute elamupiirkondade rajamine.

Seega on uute elamupiirkondade rajamine valla arengu üheks võtmeküsimuseks.

Mõju looduskeskkonnale: Hästi korraldatud kommunaalmajanduse puhul (prügimajandus, kanalisatsioon) on uute elamurajoonide rajamise puhul mõju looduskeskkonnale neutraalne. Heakorrastatud elamurajoon laiendab kultuurimaastikku. Uute elamurajoonide rajamisel teostatakse vajadusel keskkonnamõtjude hindamine.

Mõju sotsiaalsele keskkonnale: Elamurajoonide rajamine peaks parandama valla sotsiaalset olukorda, kuna uutesse elamurajoonidesse tulevad üldjuhul elama noored, tööeas inimesed, mis peaks positiivses suunas mõjutama rahvastiku vanuselist struktuuri.

Mõju kultuurilisele keskkonnale: Värskala alevikus seto kultuurile iseloomulikud ehitised praktiliselt puuduvad ning sellest tulenevalt on mõju kultuurilisele keskkonnale neutraalne.

Mõju majanduskeskkonnale: elamurajoonide rajamine toetab majanduskeskkonna arengut.

Lobotka tööstuspiirkond

Valla arendamisel tuleb kindlasti näha ette piirkond, kus oleks võimalik arendada tööstuslikku ettevõtlust. Piirkonnas peab olema tagatud hea ligipääs infrastruktuuridele: teed, gaasi- ja elektrivarustus, samuti ei tohiks piirkond olla vahetult elamurajooni läheduses.

Mõju looduskeskkonnale: tööstuspiirkonna rajamiseks koostatakse teemaplaneering ning teostatakse vajadusel keskkonnamõjude hindamine. Lobotkas olemasolevad tööstusettevõtted tegelevad põhiliselt puidutöötlemisega ning põhiline mõju on müra.

Mõju sotsiaalsele keskkonnale: tööstuspiirkondade areng ja uute tööstusettevõtete rajamine looks uusi töökohti.

Mõju kultuurilisele keskkonnale: uus tööstuspiirkond on planeeritud kohta, kus seto kultuurile iseloomulikud ehitised puuduvad.

Mõju majanduskeskkonnale: majanduskeskkonnale on mõju positiivne.

Tuletõrje veevõtukohad

Allpool on toodud Värskas piirkonnas paiknevad ja planeeritavad tuletõrje veevõtukohad. Iga veevõtukohta järele on kirjutatud lühidalt, millises seisus veevõtukoht on ning mida oleks vaja parandada. Igale veevõtukohale on antud number, mille järgi leiab veevõtukohta üldplaneeringu kaardilt – KAART 5.

Värskas piirkonna tuletõrje veevõtukohad:

- Number 1 – Podmotsa külas asuv tiik, mis vajab süvendamist ning paremat juurdepääsuteed.
- Number 2 – Velna külas asuv tiik, mis vajab paremat juurdepääsuteed.
- Number 3 – Väike-Rõsna külas asuv veevõtukoht. Vett võetakse Värskas lahest. Vaja on silda laiendada, et pääseks vett võtma ka suurema autoga.
- Number 4 – Väike-Rõsna külas Sosna poolsaarel asuv veevõtukoht. Täiesti toimiv ja korras.
- Number 5 – Määsovitsa külas asuv tiik, mis vajab puhastamist ja süvendamist.
- Number 6 – Värskas alevikus asuv veevõtu hüdrant, mis hetkel ei toimi, kuna veesurve on liiga madal. Vaja on survet tõsta.
- Number 7 – Värskas alevikus asuv veevõtu hüdrant, mis hetkel ei toimi, kuna veesurve on liiga madal. Vaja on survet tõsta.
- Number 8 – Värskas alevikus asuv tiik. Täiesti toimiv ning korras.
- Number 9 – Lobotka külas asuv tiik, mis vajab paremat juurdepääsuteed.
- Number 10 – Treski külas asuv tiik, mis vajab süvendamist.
- Number 16 – Verhulitsa külas asuv tiik, mis vajab süvendamist.

Avalik juurdepääs kallasrajale

Avalikud juurdepääsud kallasrajale on tähistatud üldplaneeringu kaardil punaste ringidega ja juures on numbrid, mis ühtivad allpool toodud numbritega – KAART 6.

Juurdepääsud on tähistatud numbritega järgmiselt (sama numbriga on need tähistatud ka kaardil) :

- Number 1.2 – Värskas alevikus Õrsava järve aleviku poolisel küljel.
- Number 2.2 – Värskas alevikus Silla tänavalt Värskas lahe äärde.
- Number 3.2 – Värskas alevikus Silla tänavalt Värskas lahe äärde.
- Number 4.2 – Värskas alevikus Silla tänavalt Värskas lahe äärde.
- Number 5.2 – Lobotka külas Lobotka külaplatsilt Värskas lahe äärde.
- Number 6.2 – Lobotka külas Luige suvila ja RMK sauna vaheliselt alalt Õrsava järve äärde.
- Number 7.2 – Tonja külas Värskas Purjespordibaasi juurde viivat teed pidi Värskas lahe äärde. Maaomanikuga tuleb sõlmida tee avalik-kasutamise leping.
- Number 8.2 – Võpolsova külas Värskas lahe äärde.
- Number 9.2 – Väike-Rõsna külas AS Värskas Sanatooriumi randa ehk Värskas lahe äärde. AS Värskas Sanatooriumi rand on avalikult kasutatav rand.
- Number 10.2 – Värskas alevikus Hirvemäe puhkekeskuse juurest Värskas lahe äärde. Hirvemäe puhkekeskuse rand on avalikult kasutatav rand.
- Number 11.2 – Podmotsa külas mööda Värskas-Podmotsa teed Värskas lahe äärde.

Matsuri

Matsuri piirkonda kuuluvad Nedsaja, Vaartsis, Säpina, Voropi, Vedernika, Matsuri, Koidula ja Kolodavitsa külad. Matsuri piirkonda jääb Koidula värav, mis on nii riigi kui valla värav. Koidulast saab Eesti visiitkaart ja logistika keskus. Logistikakeskus vajab tulevikus kuni 100 ha selleks reserveeritud maad.

Koidula piiriraudteejaam

Mõju looduskeskkonnale: Koidula piiriraudteejaama rajamiseks on koostatud detailplaneering ning teostatud on ka keskkonnamõjude hindamine. Olulisemate keskkonnamõjudena on välja toodud veerežiimi muutused raudteeala laiendamisega lammiala naabruses, erosioon ehitustööde käigus ja järel, osa kaitsealuste taimeliikide kasvukohti oma senises asukohas hävib.

Mõju sotsiaalsele keskkonnale: Koidula piiriraudteejaama rajamine loob uusi töökohti.

Mõju kultuurilisele keskkonnale: Koidula piiriraudteejaama alal puuduvad seto kultuurile iseloomulikud ehitised.

Mõju majanduskeskkonnale: majanduskeskkonnale on mõju positiivne.

Koidula logistikakeskus

Mõju looduskeskkonnale: Koidula logistikakeskuse rajamiseks on koostatud detailplaneering ning teostatud ka keskkonnamõtjude hindamine. Olulisemate keskkonnamõtjudena on välja toodud jäätmete teke ja teise kategooria kaitsealuste taimeliikide kasvukoha osaline täisehitamine.

Mõju sotsiaalsele keskkonnale: Koidula logistikakeskuse rajamine loob uusi töökohti.

Mõju kultuurilisele keskkonnale: Koidula logistikakeskuse alale jäävad mõned seto kultuurile iseloomulikud ehitised, kuid nende lammutamist ette ei nähta.

Mõju majanduskeskkonnale: majanduskeskkonnale on mõju positiivne.

Matsuri elamurajoon

Elamurajooni maa-ala juhtfunktsiooniks on pere- ja ridaelamu maa EV.

Matsuri võimalikud uued elamurajoonid on planeeritud Matsuri keskusest kahele poole kiirtena mööda oru kallast, risti Põlva – Koidula maanteega.

Mõju looduskeskkonnale: rajatavad ühepereelamud või ridaelamud ei kujuta ohtu looduskeskkonnale. Matsuri piirkonna arenemisel tuleks kaaluda ühtse vee- ja kanalisatsioonivõrgu rajamist. Elamurajooni rajamiseks tuleb koostada ka detailplaneering ning vajadusel teostada ka keskkonnamõtjude hindamine.

Mõju sotsiaalsele keskkonnale: Matsuri piirkond on suure arengupotentsiaaliga piirkond, seetõttu elamupiirkonna planeerimine mõjub piirkonna sotsiaalsele keskkonnale ainult positiivselt.

Mõju kultuurilisele keskkonnale: kuna Matsuri küla on miljöövärtuslik ala, tänu traditsioonilisele külaarhitektuurile ja hästi säilinud külastruktuurile, siis tuleks elamurajooni rajamisel arvestada kohalike ehitustraditsioone, sellisel juhul on mõju kultuurilisele keskkonnale positiivne.

Mõju majanduskeskkonnale: elamurajoonide rajamine toetab majanduskeskkonna arengut piirkonnas.

Tuletõrje veevõtukohad

Allpool on toodud Matsuri piirkonnas paiknevad ja planeeritavad tuletõrje veevõtukohad. Iga veevõtukoha järele on kirjutatud lühidalt, millises seisus veevõtukoht on ning mida oleks vaja parandada. Igale veevõtukohale on antud number, mille järgi leiab veevõtukoha üldplaneeringu kaardilt – KAART 5.

Matsuri piirkonna tuletõrje veevõtukohad:

- Number 11 – Nedsaja külas asuv tiik, mis vajab süvendamist.
- Number 12 – Nedsaja külas asuv tiik, mis vajab süvendamist.
- Number 13 – Matsuri külas asuv tiik, mis vajab süvendamist.
- Number 14 – Vaartsi külasse planeeritav tiik.
- Number 15 – Koidula külas asuv veevõtu mahuti. Täiesti toimiv ja korras.

Saatse

Saatse piirkonda kuuluvad Sesniki, Korela, Kolossova, Rääptsova, Ulitina, Kundruse, Saabolda, Pattina, Litvina, Saatse, Samaarina ja Perdaku külad.

Saatse – Matsuri tee

Mõju looduskeskkonnale: Saatse – Matsuri tee rajamiseks on teostatud keskkonnamõjude hindamine.

Mõju sotsiaalsele keskkonnale: otsetee rajamine suurendab piirkonna elanike sotsiaalset turvalisust, suurendades oluliselt kiirabi, päästeameti ja muu transpordi kättesaadavust.

Mõju kultuurilisele keskkonnale: tee rajamine ei mõjuta otseselt kultuurikeskkonda.

Mõju majanduskeskkonnale: otsetee rajamine tagab valla territoriaalse toimimise ja piirkonna jaoks parandab töökohtade kättesaadavust. Tee suurendab turismihuvi piirkonna vastu, loob eeldused uute töökohtade tekkeks.

Tingimused: Projekteeritav tee peab järgima maastiku loogikat, ei tohiks olla sirge. Teele rajada puhkekohad turistidele.

Tuletõrje veevõtukohad

Allpool on toodud Saatse piirkonnas paiknevad ja planeeritavad tuletõrje veevõtukohad. Iga veevõtukoha järele on kirjutatud lühidalt, millises seisus veevõtukoht on ning mida oleks vaja parandada. Igale veevõtukohale on antud number, mille järgi leiab veevõtukoha üldplaneeringu kaardilt – KAART 5.

Saatse piikonna tuletõrje veevõtukohtad:

- Number 17 – Sesniki külas asuv tiik, mis vajab süvendamist.
- Number 18 – Sesniki külas asuv veevõtukoht. Vett võetakse Piusa jõest. Vaja on paremat juurdepääsuteed ning süvendada.
- Number 19 – Ulitina külas asuva piirivalve kordoni juurde rajatav veevõtukoht.
- Number 20 – Pattina külas asuv järv, mis vajab puhastamist.
- Number 21 – Samarina külla Seto Talumuuseumi Saatse filiaali juurde planeeritav tuletõrje veevõtukoht.

Ettepanekud maa-alade ja objektide kaitsereežiimi kohta

Käesolev üldplaneering ei tee ettepanekuid maa-alade ja objektide kaitsereežiimi muutmise kohta.

Juhtfunktsioonide määramise alused ja põhimõtted

Kõige levinum planeeringu rakendamise viis on planeeringuga maa-ala reserveerimine mingi kindla juhtfunktsiooniga. Sellist lähenemist kasutatakse ka käesolevas üldplaneeringus.

Maade reserveerimisel ei toimu kohest maaüksuste sihtotstarbe muutmist, vaid maa-alad reserveeritakse mingiks kindlaks otstarbeks, et antud ala oleks vajaduse korral tulevikus võimalik kasutada ettenähtud otstarbel. Olemasolevat maa-alade sihtotstarvet ja funktsiooni ei muudeta koheselt, maaomanik saab maa-ala kasutada praegusel sihtotstarbel ja funktsioonil seni, kuni ta seda soovib. Kui maad soovib kasutada planeeringus reserveeritud funktsioonil keegi teine kui maaomanik ise, tuleb tal sõlmida rendi- või hoonestusõiguse leping või maa praeguselt maaomanikult ära osta.

Jäätmekäitluse maa (OJ)

Jäätmekäitluse (jäätmete kogumise, ladustamise ja ümbertöötlemise) ala ning sellega seotud hoonete ja rajatiste maa. Ohtlike ja radioaktiivsete jäätmete käitlemise maa tähistatakse lisamärgistusega.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatudle;
- Vastavalt Veeseadusele ja selle alusel kehtestatud õigusaktidele heitvee puhastamiseks sätestatud nõuete kohaselt tuleb detailplaneeringuga ette näha meetmed jäätmekäitluse maal tekkiva nõrgvee kogumiseks ja puhastamiseks kohapeal või juhtimiseks lähimasse sobivasse reoveepuhastisse juhul, kui maakondlik keskkonnateenistus ei sätesta teisiti.
- Detailplaneeringuga on vajalik ette näha meetmed jäätmekäitluse maal tekkiva reoveesette kogumiseks ja töötlemiseks vastavalt Veeseaduse ja selle alusel kehtestatud õigusaktidele, kui keskkonnateenistus ei sätesta teisiti.

Keskuse maa (C)

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Soovitav on lahendada keskuse maa-ala detailplaneering kogu ala hõlmava detailplaneeringuga, mille käigus välja töötada detailsed ehitus- ja maakasutustingimused keskuse maal (hoonestuse mahud, üldilme, kruntide täisehitusprotsent, avalikult kasutatav ruum ning haljastus, tänavavalgustus);*
- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Vastavalt täpsustatud arengusuunale määratakse kehtivate normide järgi parkimisvajadus;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.*

Kaubandus-, teenindus- ja büroohoonete maa (B)

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Ärimaade planeerimisel kõrge väärtusega loodus-, ning miljöopiirkondades tuleb arvestada nimetatud piirkondades ajalooliskultuuriliste ja arhitektuuriliste tingimustega ja piirkondlike ehitusnõuetega;*
- *Lähtuvalt detailplaneeringuga täpsustatud funktsioonist tuleb määrata parkimisvajadus vastavalt kehtivatele parkimismõjudele;*
- *Ärifunktsiooni rakendamisel ei tohi kahjustada ega piirata naaberkiinnistute maaomanike ja valdajate huve ega õigusi;*
- *Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.*

Üldkasutatava hoone maa (AA)

Tervishoiu-, teadus-, haridus- ja lasteasutuste, spordi- ja kultuuriasutuste ning usu- ja tavandiasutuste maad.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;
- Parkimisvajadus määratakse vastavalt detailplaneeringuga täpsustatud vajadusele;
- Alade arendamisel pöörata suuremat tähelepanu (kõrg)haljastusele, kergliikluse ligipääsetavusele ja liiklusohutusele;
- Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.

Pere- ja ridaelamu maa (EV)

Üldplaneeringuga on kavandatud suuremate perspektiivsete elamualade asukohad. Maa- alade juhtfunktsiooniks on elumumaa. Elumumaa alla kuulub pere-, kaksik-, rida ja väikeelamute ja nende teenindamisega tihedalt seotud ehitiste maa ning hajaasustuses paiknevad maatulundusmaa elamute õuemaad. Suurematele perspektiivsetele elamualadele on antud äri-, ühiskondlike hoonete ja haljasala ning parkmetsa maa kõrvalfunktsioonid. Elamualadesse jäävate ühiskondlike hoonete maade arendamisel tuleb suurt tähelepanu pöörata kergliikluse sõbraliku liiklusskeemi väljatöötamisele. Värska valla üldplaneeringu järgselt säilivad olemasolevad elamualad. Hooajalise hoonestusega suvilapiirkonnad arenevad pikemas perspektiivis aastaringselt kasutatavateks väikeelamualadeks. Siiani vee- ja kanalisatsiooniga varustamata piirkondades tuleb välja töötada vastav lahendus kas ühisveevärgi ja kanalisatsiooni arengukava või osaüldplaneeringu tasemel.

Olemasolevate suvilate ümberehitamisel elamuteks tuleb jälgida piirkonna üldist miljööd (hoonestuse mahud, üldilme, haljastus, krundipiirded jne).

Metsaga kaetud perspektiivsetel elamualadel jätta vähemalt 10 % territooriumist looduslikuks, üldkasutatavaks metsamaaks või planeerida parkmetsaks.

Looduskaunites kohtades (eelkõige järve kaldal) asuvatele reserveeritavatele elamualadele on üldplaneeringuga määratletud minimaalne krundi suurus 1 ha.

Maksimaalne korruselisus 2 korrust.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Kõikidele reserveeritavatele elamumaadele võib vallavalitsuse loa alusel lubada ärimaa kõrvalfunktsiooni 25% ulatuses (vt. Kaubandus-, teenindus- ja büroohoone maa (B)) eesmärgiga soodustada piirkonna puhke- ja teenustesektori arengut eelkõige hajaasustuses väärtuslikel loodus- ja külamiljööga aladel.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;
- Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.

Korterelamu maa (EK)

Suurematele perspektiivsetele elamualadele on antud ühiskondlike hoonete maa kõrvalfunktsioon (võimaldamaks eelkõige puhke- ning koolieelsete lasteasutuste arengut).

On detailplaneeringu koostamise kohustusega maa-ala.

Kõikidele reserveeritavatele korterelamumaadele võimaldatakse ärimaa kõrvalfunktsioon 25% ulatuses (vt. Kaubandus-, teenindus- ja büroohoone maa (B)) eesmärgiga soodustada teenustesektori arengut.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- Maksimaalne korruselisus on 4 korrust. Korterelamu arhitektuurne lahendus peab nägema ette hoone ruumilise liigendatuse;*
- Parkimine tuleb elamumaa arendamisel lahendada kruntide piires;*
- Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.*

Hooajalise elamu maa (ES)

Maksimaalne korruselisus on 2 korrust.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Teemaa (LT)

Teemaa on maantee, puiestee, tänav või muu liikluseks kavandatud rajatis koos seda moodustavate sõidu- ja kõnniteedega, teepeenarde ja haljas- või muude eraldusribadega.

Kõikide rajatavate ja rekonstrueeritavate teede puhul on vajalik ette näha kergliikluse rada.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Naftasaaduste hoidmisehitiste ehitusel ja eksploatatsioonil täita vastavaid veekaitsenõudeid vastavalt Vabariigi Valitsuse 16. mai 2001.a. määrus nr. 172. Naftasaaduste hoidmisehitiste veekaitsenõuded.*
- *Kavandada kaitsemeetmed kahjulike mõjude elamu- ja puhkealadele kandumise vältimiseks.*

Liiklust korraldava ja teenindava ehitise maa (LE)

Liiklust teenindavate hoonete ja rajatiste ala: jaamahoonete, terminaalide, dispetšerpunktide jne teenindusmaa, samuti parklad ja parkimishooned.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Naftasaaduste hoidmisehitiste ehitusel ja eksploatatsioonil täita vastavaid veekaitsenõudeid vastavalt Vabariigi Valitsuse 16. mai 2001.a. määrus nr. 172. Naftasaaduste hoidmisehitiste veekaitsenõuded.*
- *Kavandada kaitsemeetmed kahjulike mõjude elamu- ja puhkealadele kandumise vältimiseks.*

Raudteemaa (LR)

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Sadamamaa (LS)

Sadama kasutust nähakse eelkõige jahi- ja reisisadamana, Üldplaneeringu maakasutusplaanile on leppemärgiga märgitud võimalike sadama ja lautrikotade paiknemine. Tegemist ei ole väikesadamatega, kuna esialgu ei kavandata märgitud kohtade arendamist sadama nõuetele vastavateks.

On detailplaneeringu kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;

Tehnoehitise maa (OT)

Inimese elu- ja tootmistegevust toetava tehnilise infrastruktuuri hoonete ja rajatiste juurde kuuluv maa. Siia kuuluvad sideteenust pakkuvad, energiat tootvad ja jaotavad, puhast vett tootvad ja jaotavad ning reoveepuhastusega tegelevad ettevõtted.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;

Riigikaitsemaa (RR)

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;

Sisekaitsemaa (RS)

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Tootmismaa (TT)

Tootva ja ümbertöötleva tootmisega seotud hoonete, neid teenindavate abihoonete ja rajatiste maa, mille puhul tuleb arvestada tootmisprotsessi võimaliku mõjuga ümbritsevale keskkonnale.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Detailplaneeringuga tuleb lahendada parkimine vastavalt kehtivatele parkimisnormidele;*
- *Detailplaneeringuga tuleb tagada kaitsehaljastuse rajamine;*
- *Vertikaalplaneerimine tuleb teostada viisil, mis võimaldab sadevete kogumise ja puhastamise.*

Laohoone maa (TL)

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*
- *Detailplaneeringuga tuleb lahendada parkimine vastavalt kehtivatele parkimisnormidele;*

Mäetööstusmaa (TM)

Tähistab kaevandatavaid alasid, karjääride ja turbatootmise alla jäävaid alasid. Siia võivad kuuluda ka tootmisega seotud ja seda teenindavad spetsiifilised maapealsed hooned, rajatised, ladustamisplatsid jms.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;

Puhke ja virgestusmaa (PP)

Heakorrastatud haljas- ja metsaalad, kuhu on ehitatud minimaalselt teenindavaid ehitisi (puhke-, spordi-, kogunemisehitisi), et võimaldada välisõhus sportimist ja lõõgastumist, kasutamist väljasõidukohtadena, vabaõhuürituste korraldamist jms. Hoonete ja rajatiste pinna suhe krundi kogupinda on väike, põhiliseks kasutuseks on tegevus välisõhus.

On detailplaneeringu koostamise kohustusega maa-ala.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;
- Hoonete rajamiseks koostatavates detailplaneeringutes on arhitektuurinõuete seadmine kohustuslik.

Supelranna maa (PR)

Supelrannad nõuetekohase teenindusega.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;
- Tuleb arvestada tervisekaitse nõuetega.

Haljasala ja parkmetsa maa (HM)

Haljasala ja parkmetsa maade alla kuuluvad peamiselt tehiskeskonda ja tiheasustusaladesse jäävad rohelised alad, mis täidavad nii vabaõhu puhkekoha kui ka nn ökoloogilise puhvertsooni funktsiooni.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Looduslik Haljasmaa (HL)

Eriomase koosseisu ja struktuuriga metsaalad või kõrghaljastusega ribad, mille eesmärk on kaitsta külgnevaid alasid kahjuliku keskkonnamõtju eest.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Kalmistumaa (K)

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõtjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõtju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Veeala (V)

Looduslikud sise- ja rannaveealad ning kunstlikud veekogud.

Värska valla veekogude kalda ulatused ja ehituskeeluvööndi laiused on üldplaneeringu kaardil nr 1 (Värska vald 1 : 25 000).

Looduskaitseaduse (RT I 2004, 38, 258) § 5 tähenduses on rand ja kallas:

(1) Kallas on merd, järve, jõge, veehoidlat, oja, allikat või maaparandussüsteemi eesvoolu

ääristav ja erinõuete kohaselt kasutatav maismaavöönd, mida kaitstakse käesoleva seadusega.

(2) Läänemere, Peipsi järve, Lämmijärve, Pihkva järve ja Vörtsjärve kaldaid nimetatakse rannaks.

(3) Rand või kallas, mida kaitstakse käesoleva seadusega, ei ole kaitstav loodusobjekt käesoleva seaduse tähenduses.

Ranna ja kalda ulatus ning kasutamise kitsendused tulenevad Looduskaitseseaduse (RT I 2004, 38, 258) peatükist 6 – RAND JA KALLAS ning Veeseadusest (RT I 1994, 40, 655; RT I 2005, 67, 512).

Vastavalt Looduskaitseseadusele on Pihkva järve ranna ehituskeeluvöönd 100 m ning piiranguvöönd 200 m. Örsava järve kalda ehituskeeluvöönd on 50 m ja piiranguvöönd 100 m. Vastavalt Veeseadusele on Pihkva järve veekaitsevöönd 20 m ja Örsava järve veekaitsevöönd 10 m.

Rannal ja järve või jõe kaldal metsamaal ulatub ehituskeeluvöönd ranna või kalda piiranguvööndi piirini.

Looduskaitseseaduses loetakse Värskala laht Pihkva järveks.

Põllumajandusmaa (MP)

Põllunduse, aianduse, karjakasvatuse ja aretustegevusega seotud maa.

Lubatud ehitada talu elumaju, majapidamishooneid ja põllumajandusliku tootmise hooneid.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- Ehitusõiguse võib määrata katastriüksusele, mille minimaalne suurus on 1 ha.
- Igale ehitusõigust omavale katastriüksusele võib ehitada ühe ühepereelamu ning kuni viis abihoonet.
- Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;
- Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;

Kõikidele reserveeritavatele põllumajandusmaadele võib vallavalitsuse loa alusel lubada ärimaa kõrvalfunktsiooni 25% ulatuses (vt. Kaubandus-, teenindus- ja büroohoone maa (B)) eesmärgiga soodustada piirkonna sotsiaalsektori arengut eelkõige hajaasustuses väärtuslikel loodus- ja külamiljöoga aladel.

Metsamajandusmaa (MM)

Metsakasvatuse ja selle teenindamisega seotud maa.

Tulundusmetsade majandamine fikseeritakse metsamajandamiskavades.

Lubatud ehitada talu elumaju, majapidamishooneid ja põllumajandusliku tootmise hooneid.

Detailplaneeringu koostamise vajadus määratakse vastavalt käesoleva üldplaneeringu Detailplaneeringu kohustusega alad punktile.

Tingimused detailplaneeringu koostamiseks:

- *Ehitusõiguse võib määrata katastriüksusele, mille minimaalne suurus on 1 ha.*
- *Igale ehitusõigust omavale katastriüksusele võib ehitada ühe ühepereelamu ning kuni viis abihoonet.*
- *Maa sihtotstarve määratakse vastavalt käesoleva üldplaneeringu „Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel“ punktile;*
- *Keskkonnamõjude hindamise vajalikkust hinnatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatule;*

Kõikidele reserveeritavatele metsamajandusmaadele võib vallavalitsuse loa alusel lubada ärimaa kõrvalfunktsiooni 25% ulatuses (vt. Kaubandus-, teenindus- ja büroohoone maa (B)) eesmärgiga soodustada piirkonna sotsiaalsektori arengut eelkõige hajaasustuses väärtuslikel loodus- ja külamiljööga aladel.

Miljööväärtuslikud alad

Miljööväärtuslike aladena käsitletakse neid Värskas valla maa-alasid, mille terviklik miljöo oma ajalooliselt väljakujunenud tänava- ja teedevõrgu, haljastuse, ühtse ja omanäolise arhitektuuri ning külastruktuuri tõttu kuulub säilitamisele. Käesoleva üldplaneeringuga kehtestatakse miljööväärtulikeks aladeks järgmised üldplaneeringu kaardil tähistatud alad:

- *Põhjajalaagri ala*
- *Matsuri küla ala*
- *Voropi küla ala*
- *Podmotsa küla ala*
- *Rääptsova küla ala*
- *Kolossova küla ala*
- *Kolodovitsa küla ala*
- *Popovitsa küla ala*
- *Verhuulitsa küla ala*
- *Saabolda küla ala*
- *Korela küla ala*
- *Örsava*

Miljööväärtuslike alade arendamistingimused:

- *Asustuse rajamisel tuleb järgida ajaloolise külastruktuuri ja majade ning majakomplekside traditsioonilist paigutust ja maakasutust;*
- *Järgima peab algseid kujundusprintsipi. Säilitada või taastada maju kujundavad iseloomulikud detailid – akende kuju, asend fassaadil, ruudujaotus ja piirdelauad, uste, varikatuste ja katusekarniisi kujundus, seinte viimistlusmaterjal;*
- *Kasutada traditsioonilisi ja naturaalseid ehitusmaterjale. Puitaknad ja fassaadilaudis teha sama materjaliga. Vältida sünteetilisi viimistlusmaterjale. Puitmajadele mitte paigaldada plastmassaknaid. Akende asendamisel lähtuda algsest ruudujaotusest;*

- *Elamute juurdeehitised rajada nii, et säiliks olemasoleva hoone maht tänavapoolsest küljest vaadatuna. Uus osa ehitada maja hoovipoolsesse külge või madalama osana olemasoleva ehitise pikenduseks. Juurdeehitiste eeskujuks võtta asustatud ala kõige iseloomulikud näited;*
- *Majade värvimisel kasutada kohalikke iseloomulikke naturaalseid värvitoone.*
- *Majade ümberehitused ja fassaadide muudatused kooskõlastada vallavalitsusega;*
- *Uute tänava- ja teekoridoride rajamisel ja kruntide moodustamisel säilitada väljakujunenud tänava- ja teedevõrk ja krundijaotus;*
- *Uued hooned ehitada väljakujunenud ehitusjoonele;*
- *Uued ehitised peavad olema nii põhiplaanis kui mahus olemasolevatega sarnaste proportsioonide, gabariitide ja katusekujuga;*
- *Uusehitised peavad arvestama olemasolevate hoonete vormikõnet ja sobima ümbrusesse;*
- *Vältida abihoonete juhuslikku ja plaanipäratut ehitust, mis rikub ala ilmet. Abihooned ja nende välisviimistlus peavad sobima elamutega;*
- *Võimalusel vältida uute hoonete rajamist avanevate heinamaade kohale, kust avanevad kaunid kaugvaated;*
- *Korrastada või taastada piirkonnale iseloomulikud piirdeaiad;*
- *Säilitada haljastustraditsioon ja kõrghaljastus;*
- *Uusehitiste asend, maht ja arhitektuur peavad arvestama olemasolevate väärtuslike ajalooliste ehitistega nii, et kompleksi miljööväärtus säiliks.*

Roheline võrgustik

Maakonnatasandi roheline võrgustik on määratud Põlva maakonna teemaplaneeringus Põlva maakonna asustust ja maakasutust suunavad keskkonnatingimused.

Roheline võrgustik koosneb tugialadest ja koridoridest, mis on ühendatud ühtselt funktsioneerivaks tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega loodusalad, millele valdavalt toetub roheline võrgustiku funktsioneerimine.

Koridorid tagavad võrgustiku sidususe ja terviklikkuse. Tugialadele on tehtud loodusgeograafiline kirjeldus ning seostatud teiste infrastruktuuri elementidega.

Värska valla territooriumit läbivad järgmised rohevõrgustiku tuumalad:

- *Setu tuumala*
- *Piusa – Karisilla tuumala*
- *Lämmijärve tuumala*

Nõuded roheline võrgustiku toimimise säilitamiseks:

- *Võrgustiku funktsioneerimiseks on vajalik, et looduslike alade osatähtsus tuumalas ei langeks alla 90%;*
- *Tuumalade ja koridoride maakasutamise sihtotstarvet ja üldplaneeringu järgset juhtfunktsiooni pole soovitatav muuta. Maa sihtotstarbe muutmise vajadusel tuleb koostada detailplaneering ning kooskõlastada see keskkonnateenistusega;*
- *Tuumaladel ja koridoridel on metsakategooriaks üldjuhul tulundusmets ja seal võib vastavalt metsakorralduskavadele arendada majandustegevust;*
- *Tugialadel ehk roheline võrgustikku kuuluvatel looduskaitsealadel (kaitsealad, I ja II kategooria kaitsealuste liikide elupaigad, hoiualad jne) on majandustegevus vastavalt vabariigi seadustega kas keelatud või piiratud;*

- Tuumaladele ja koridoridele pole soovitatav teatud infrastruktuuride (kiirteed, prügilad, sõjaväepolügoonid, jäätmeoidlad, mäetööstus ja teised kõrge keskkonnariskiga objektid) rajamine. Juhul kui nende rajamine on vajalik või vältimatu, tuleb koostada keskkonnamõtjude hindamine;
- Kõrge keskkonnariskiga objektide planeerimisel tuleb ette näha meetmeid nende negatiivse keskkonnamõtju leevendamiseks ning kompenseerimiseks;
- Rohelise võrgustiku alade maa sihtotstarvet muutvate tegevuste või kavandatavate joonehitiste (teed, kõrgepingeliinid jne), samuti vooluveekogude sängide õgvendamise plaanid tuleb kooskõlastada omavalitsuse, maavalitsuse ja keskkonnateenistusega;
- Uute ehitusalade planeerimisel tuleb silmas pidada, et ei häiritaks rohelise võrgustiku toimimist. Asustuse kavandamisel ei tohi purustada rohelise võrgustiku koridore ega tuumala terviklikkust. Uute asustusala moodustamine võib toimuda ainult läbi detailplaneeringu koostamise;
- Rohevõrgustiku tugialadel ei ole soovitatav puhtpuistute kujundamine ja energiapuistute rajamine;

Väraska valla üldplaneeringuga täpsustatakse rohelise võrgustiku piire. Rohelise võrgustiku piirid on toodud lisas – Kaart nr 3.

Väärtuslikud maastikud

Põlva maakonna teemaplaneeringus Põlva maakonna asustust ja maakasutust suunavad keskkonnatingimused on erinevate väärtuste alusel väärtuslikud maastikud jagatud kolme kategooriasse:

- maakondlik, võimalik riikliku tähtsusega maastik (I tähtsusklass);
- maakondliku tähtsusega maastik (II tähtsusklass);
- kohaliku tähtsusega maastik (III tähtsusklass).

Väraska valla territooriumil paiknevad alljärgnevad väärtuslikud maastikud:

- Setumaa, (Väraska – Õrsava – Lutepää, Rääptsova – Ulitina piirkond, Mustoja mõhnastik ja Matsuri ümbrus) (II tähtsusklass)
- Tonja (II tähtsusklass)
- Podmotsa (III tähtsusklass)

Väärtuslike maastike maakasutust suunavad keskkonnatingimused:

- Setumaa, (Väraska – Õrsava – Lutepää, Rääptsova – Ulitina piirkond, Mustoja mõhnastik ja Matsuri ümbrus) - Maastikukaitseala kasutustingimused on välja töötatud kaitseala kaitsekorralduskavas, mis sätestab küllalt ranged keskkonnakasutustingimused, sellel alal juhendatakse kaitsekorralduskavast. Oluline on säilitada põllumajandusmaastiku avatust ning vältida ebasobivaid uusehitisi avamaastikul. Hooldada tuleb mälestiste ümbrust (niitmise, võsaraie). Võimalusel lammutada mittevajalikud endised kolhoosiaegsed tootmishooned. Väraska Vallavalitsuse ehitusmäärusega tagatakse ajaloolis-kultuuriliselt

tähelepanuväärse asustusstruktuuri ja arhitektuuriga külade üldilme säilitamine ning käesoleva üldplaneeringuga määratakse miljööväärtuslikeks aladeks Rääptsova, Örsava, Verhuulitsa, Saabolda, Kolossova, Korela ja Matsuri küla. Omavalitsus võib nõuda detailplaneeringut. Matsuri ümbruse küladesse uusehitiste asukohavalikul järgida olemasoleva hoonestuse paiknemist pinnavormide (mõhnade) suhtes. Saabolda õuede ümbruse kordategemiseks rakendada maahoodustoetusi. Analüüsitakse Örsava metsavaatetorni avalikuks kasutamiseks määramise võimalusi, tagatakse Örsava järve supluse- ja puhkekohtade avalik kasutus ning hoitakse lahti kallasrada. Võimalusel säilitatakse talude hoonestus nende loomulikus keskkonnas.

- *Tonja - Looduskaitseala ja looduspargi kasutustingimused on välja töötatud kaitsealade kaitsekorralduskavadega, mis sätestab küllalt ranged keskkonnakasutustingimused, nendel aladel juhitudakse kaitse-eeskirjadest. Ehitamisel tuleb lähtuda küla ehitustraditsioonidest ja hoiduda muutmast küla üldilmet, soovitatav on kasutada traditsioonilisi ehitusmaterjale. Elamuala tihendamisel (ehitamine, rekonstrueerimine ja renoveerimine) tuleb järgida traditsioonilisi ehitusmahtusid, ehitusmaterjale, arhitektuurseid lahendusi (katusekalded, korrused, aknad, välisviimistlusmaterjalid jne.) ning ajalooliselt väljakujunenud asustustihedust, hoonegruppide paiknemise ning õuealade paigutusmustrit ja asustusstruktuuri, et säiliks ajalooliselt välja kujunenud tüpoloogilised iseärasused. Soovitatav on säilitada traditsioonilised piirdeaiad, väravad, haljastus ning väikevormid. Väraska lahe ehituskeeluvööndit täpsustatakse käesoleva üldplaneeringuga. Kallasrajad tuleb lahti hoida ja tuleb kaaluda kergliiklusteede ning matkaradade rajamist. Uusehitiste asukohavalikul järgida olemasoleva hoonestuse paiknemist ning traditsioonilist õuede mustrit.*
- *Podmotsa - ehitamisel tuleb lähtuda küla ehitustraditsioonidest ja hoiduda muutmast küla üldilmet, soovitatav on kasutada traditsioonilisi ehitusmaterjale. Elamuala tihendamisel (ehitamine, rekonstrueerimine ja renoveerimine) tuleb järgida traditsioonilisi ehitusmahtusid, ehitusmaterjale, arhitektuurseid lahendusi (katusekalded, korrused, aknad, välisviimistlusmaterjalid jne.) ning ajalooliselt väljakujunenud asustustihedust, hoonegruppide paiknemise ning õuealade paigutusmustrit ja asustusstruktuuri, et säiliks ajalooliselt välja kujunenud tüpoloogilised iseärasused.*

Muinsuskaitse

Vastavalt Muinsuskaitseadusele (RKs RT I 2002, 27, 153) on mälestiste kaitsevööndiks, juhul kui mälestiseks tunnistamise aktis ei ole märgitud teisiti, 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates.

Mälestis on kinnis- või vallasmälestis vastavalt asjade liigitusele kinnis- ja vallasaegadeks.

Kinnismälestiseks võivad olla järgmised asjad:

1) muinas- ja keskaegsed asulakohad, linnused, pelgupaigad, kultusekohad, matusepaigad, muistsed põllud, teed, sillad, sadamakohad, veealused rajatised, töödusega seotud kohad;

2) arhitektuuriajaloolise väärtusega tsiviil-, tööstus-, kaitse- ja kultuseehitised ning nende ansamblid ja kompleksid;

3) teaduse, tehnika ja tootmise arengut kajastavad ehitised;

4) monumentaalkunsti teosed;

5) ajaloolise väärtusega ehitised, mälestusmärgid, kalmistud, paigad (maa-alad), loodusobjektid.

Vallasmälestiseks võivad olla järgmised asjad:

- 1) kinnismälestisest eemaldatud osad;
- 2) arheoloogilised leiud, etnograafilised ja ajaloolised asjad ning nende kollektsioonid;
- 3) kunsti- ja kultuuriloolise väärtusega kujutava ja tarbekunsti teosed ning nende kollektsioonid;
- 4) teaduse, tehnika ja tootmise arengut kajastavad masinad ja seadmed.

Muinsuskaitseameti loata on keelatud:

1) vallasmälestise eemaldamine kinnismälestisest, mille juurde see olemuse järgi kuulub;

2) mälestise restaureerimine, konserveerimine, remontimine või muul viisil mälestise ilme muutmine;

3) kasutamine algsel või muul otstarbel.

Muinsuskaitseameti loata on kinnismälestise ja selle kaitsevööndi ulatuses keelatud:

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

2) puude ja põõsaste istutamine, mahavõtmine ja juurimine.

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

Mälestise kasutamise kitsendused määrab kindlaks Muinsuskaitseamet kaitsekohustuse teatises.

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

Väraska valla muinsuskaitsemälestised on toodud lisa – LISA 2.

Väraska valla territooriumil paiknevad muinsuskaitse kinnismälestiste asukohad on näidatud üldplaneeringu kaardil – Kaart nr 4. Muinsuskaitsemälestised on kaardil tähistatud ristidega ning juures on mälestise registrinumber, mille järgi on mälestis leitav ka üldplaneeringu lisa – LISA 2. LISA 2 tabeli lõpus on toodud kultuurimälestised, mis on hetkel veel riiklikus registris registreerimata, kuid mis on arvele võetud Põlva maakonnas ja Väraska vallas, nendele on antud number ning need on tähistatud kaardil (Kaart nr 4) sama numbriga.

Väraska valla maade arendamisel läbi detailplaneeringute tuleb arvestada muinsuskaitse piirangutega (N: ehituskeeld muistsetel põldudel). Juhul, kui planeeritavale alale jääb kaitsealuseid objekte, on detailplaneeringu algatamisel vajalik seisukoha küsimine Muinsuskaitseametist.

Ehitiste püstitamisel kinnismälestiste või nende kaitsevööndi alale on vajalik Muinsuskaitseameti kooskõlastus. Sama nõue kehtib ka nende kinnismälestiste puhul, mis hetkel veel on riiklikus registris registreerimata, kuid on Põlva maakonnas ja Väraska vallas arvele võetud. Nimetatud kinnismälestised on toodud ka üldplaneeringu lisa – LISA 2.

Põhjallaagri hoonestus

Kunagine Petseri Põhjallaager (rajatud Vabadussõja ja II maailmasõja vahelisel perioodil)

asub Värskas alevikus Õrsava järve kallastel.

Põhjalaagri hoonestusest, mille ehitamist alustati 1927.a., on säilinud järgmised hooned:

- ratsarügemendi ülema elumaja
- II diviisi ülema elumaja
- komandandimaja
- ratsarügemendi ohvitseride elumaja
- meeskonna barakid
- intendandi ladu
- laagri ambulants
- sepikoda
- köögi- ja söögisaal
- jääkelder

Nimetatud Põhjalaagri hoonestuse säilinud hoonete säilitamiseks tehakse käesoleva üldplaneeringuga Muinsuskaitseametile ettepanek kaaluda hoonete muinsuskaitse alla võtmist.

Tehniline infrastruktuur

Jäätmehooldus

Värskas tsentraalkatlamaja masuudihoidla hoonesse planeeritakse jäätmejaam. Jäätmejaama maa-ala juhtfunktsiooniks on jäätmekäitluse maa (OJ).

Vesi ja kanalisatsioon

Vastavalt veeseaduse (RT I 1994, 40, 655) §24 lõikele 5 kehtestab reovee kogumisalade määramise kriteeriumid keskkonnaminister oma määrusega, arvestades pinnase looduslikke tingimusi. Reovee kogumisalade piirid määratakse üldplaneeringuga.

Käesoleva üldplaneeringuga määratakse reovee kogumisalad järgnevalt: Värskas aleviku ala, Väike-Rõsna küla ala ja Saatse küla ala. Reovee kogumisalad on tähistatud ka üldplaneeringu kaardil (Kaart 1) punase punktiirjoonega.

Veehaarde sanitaarkaitseala ulatus tuleneb veeseadusest (RT I 1994, 40, 655) §28.

Veehaarde sanitaarkaitseala on 50 m puurkaevust, kui vett võetakse põhjaveekihist ühe puurkaevuga.

Kui vett võetakse põhjaveekihist kahe või enama puurkaevuga, on sanitaarkaitseala

vastavalt veeseadusele 50 m puurkaevude rea teljest mõlemale poole, 50 m rea äärmistest puurkaevudest ja puurkaevude reas puurkaevude vaheline maa. Sanitaarkaitseala võib ulatuda kuni 200 meetrini veevõtukohast kui vett võetakse põhjaveekihist üle 500 m ööpäevas. Sellise sanitaarkaitseala piirid kehtestab veehaarde projekti alusel keskkonnaminister.

Vastavalt veeseaduse §28 lõikele 3 sanitaarkaitseala ei moodustata, kui vett võetakse põhjaveekihist alla 10 m³ ööpäevas ühe kinnisasja vajaduseks. Sellise veevõtukoha hooldusnõuded põhjavee kaitseks kehtestab keskkonnaminister.

Kitsendused veehaarde sanitaarkaitsealal tulenevad veeseadusest §28¹.

Põhjaveehaarde sanitaarkaitsealal laiusena kas 30 m või 50 m on majandustegevus keelatud, välja arvatud:

- 1) veehaarderajatiste teenindamine
- 2) metsa hooldamine
- 3) heintaimede niitmine
- 4) veeseire

Põhjaveehaarde sanitaarkaitsealal laiusena kas üle 30 m või üle 50 m rakendatakse ranna ja kalda kaitse seadusega (RT I 1995, 31, 382) ranna ja kalda kaitseks sätestatud kitsendusi.

Kanaliseerimisvõrkude veekaitsemeetmete määrusega (RT 2001, 47, 261) kehtestatakse reovee kogumiseks, puhastamiseks või suublasse juhtimiseks rajatud kanalisatsioonivõrku, reoveepuhasti, pumpla või muu reovee kogumise, puhastamise ja heitvee suublasse juhtimisega seotud hoone või rajatise veekaitsemeetmed. Antud määrusega on määratud kanalisatsioonivõrgu lubatud kõige väiksem kaugus (kuja) tsiviilhoonest või joogivee salvkaevust. Kujade ulatus sõltub suublast olemast pinnasest ja selle omadustest, reoveepuhasti jõudlusest, reovee puhastamise viisist ja reoveepumplasse juhitava reovee vooluhulgast.

Kanaliseerimisvõrkude veekaitsemeetmete määruse (RT 2001, 47, 261) järgi on ühiskanalisatsiooni reoveepumpla ümber kuuja. Ühiskanalisatsiooni reoveepumpla kuuja ulatus sõltub reoveepumplasse juhitava reovee vooluhulgast. Kui vooluhulk on kuni 10 m³/d, peab kuuja olema 10 meetrit; kui vooluhulk on üle 10 m³/d, peab kuuja olema 20 meetrit.

Vastavalt Välisõhu kaitse seadusele (RTI 1998, 41, 624) on püsiva asukohaga saasteallikate ehk paiksete saasteallikate ümber sanitaarkaitseala.

(1) Kui saasteallika valdajal on tehnilistel või majanduslikel põhjustel võimatu vältida saastetaseme piirväärtuse ületamist väljaspool oma territooriumi, võib ta taotleda sanitaarkaitseala moodustamist saasteallika ümber.

(2) Sanitaarkaitseala on maa-ala saasteallika ümber, mille piires kehtivad sotsiaalministri määrusega kehtestatud eritingimused ning mille kohal olevas õhus võib saastetaseme piirväärtust ületada.

(3) Sanitaarkaitseala piirid määravad valla- või linnavalitsused kokkuleppel saasteallikaga piirnevate maavaldajatega.

Elekter

Elektri kaitsevööndid

1) piki õhuliine -- maa-ala ja õhuruum, mida piiravad liini teljest mõlemal pool järgmistel kaugustel paiknevad mõttelised vertikaaltasandid:

-- alla 1 kV pingega liinide korral 2 m

-- kuni 20 kV pingega liinide korral 10 m

-- 35--110 kV pingega liinide korral 25 m

-- 220--330 kV pingega liinide korral 30 m;

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

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

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

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

Side

Üldplaneeringus tuuakse ära mobiilside mastide asukohad ja nähakse ette mobiilsidemasti likvideerimine Seto Talumuuseumi juurest.

Soojusvarustus

Puudub vajadus. Lokaalne

Gaasivarustus

Gaasivõrgu kaitsevööndite ulatus

Kaitsevööndite ulatus on:

1) Gaasitorustiku maa alla ja maa peale paigutamisel:

$16 < p \leq 55$	$DN < 200$ $200 \leq DN < 500$ $DN \geq 500$	10 15 25
$5 < p \leq 16$	sõltumata läbimõõdust	5
$p \leq 5$	sõltumata läbimõõdust	vähemalt 1 m

2) Gaasitorustiku vee alla paigaldamisel on kaitsevöönd kaks korda laiem võrreldes maa-aluse torustiku kaitsevööndiga

3) Gaasitorustikuga liituvate ehitiste korral:

Gasijaotusjaam, gaasimõõtejaam ja gaasireguleerjaam	$16 < p \leq 55$ $p \leq 16$	25 12
Kraanisõlm ja sondisõlm	$p > 16$	25
Gasireguleeripunkt	$5 < p \leq 16$ $p \leq 5$	5 2

Tänavavalgustus

Tänavavalgustust on planeeritud laiendada Värskas ja Saatses ning uus valgustus on planeeritud rajada Treskisse ja Matsurisse.

Teed ja liikluskeem

Planeeritavad-ehitatavad uued teed ja tänavad:

- Lasteaia tänav
- Uute elamurajoonide sisesed tänavad
- Saatse-Matsuri tee
- Uue bussijaama teenindamiseks vajalikud teed

Detailplaneeringu kohustusega alad

Seadusest tulenevad detailplaneeringu koostamise kohustusega alad on:

- Looduskaitseseadusest tulenevalt kaitstavate loodusobjektide alad
- Planeerimisseadusest tulenevalt on detailplaneeringu koostamine kohustuslik linnades ja alevites ning alevike ja külade olemasolevatel ja kavandatavatel selgelt piiritletatavatel kompaktsel asustusega territooriumi osadel:
 - 1) uute hoonete, välja arvatud üksikelamu kõrvalhooned, suvila kõrvalhooned ja aiamaa kõrvalhooned ning teised kuni 20 m² ehitusaluse pindalaga väikehooned, ehitusprojekti koostamise ja püstitamise aluseks;
 - 2) olemasolevate hoonete, välja arvatud üksikelamu, suvila ja aiamaa ning nende kõrvalhooned, maapealsest kubatuurist üle 33 protsendi suuruse laiendamise ja selle ehitusprojekti koostamise aluseks;
 - 3) maa-alade kruntideks jaotamise korral.

Käesolevast üldplaneeringust tulenevad detailplaneeringu koostamise kohustusega alad on:

- *Miljööväärtuslikud alad*
- *Maakasutuse tsoneeringu kaardil tähistatud järgmiste maakasutuse juhtfunktsioonidega alad: C, B, AA, EK, TT, TL, PP, HP, K, OJ, OT, LE, LS, LR, LT.*

Värskla Vallavolikogu võib põhjendatud vajadusel algatada detailplaneeringu nendel aladel ja juhtudel, millele ei ole sätestatud detailplaneeringu koostamise kohustust.

Katastriüksuse sihtotstarbe määramine üldplaneeringu alusel

Katastriüksuste sihtotstarvete määramisel tuleb lähtuda alljärgnevast tabelist:

ÜLDPLANEERING		DETAILPLANEERING		KATASTER	
Tähis	Maakasutuse juhtfunktsioon	Tähis	Krundi kasutamise sihtotstarve	Tähis	Katastriüksuse sihtotstarve
C	keskuse maa	BT	kaubandus-, tootlustus- ja teenindushoone maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
B	kaubandus-, teenindus- ja büroohoone maa				
B	kaubandus-, teenindus- ja büroohoone maa	BM	majutushoone maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
		BB	kontori- ja büroohoone maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
AV	valitsus- ja ametiasutuse maa	AV	valitsus- ja ametiasutuse maa	Üh või R	SOTSIAALMAA (Ühiskondlike hoonete maa) või RIIGIKAITSEMATA
AA	üldkasutatava hoone maa	AH	teadus-, haridus- ja lasteasutuse maa	Üh või Ä	SOTSIAALMAA (Ühiskondlike hoonete maa) või ÄRIMAA
		AS	spordihoone- ja kompleksi maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
		AT	tervishoiu- ja sotsiaalhoolekande asutuse maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
		AK	kultuuri- ja kogunemisasutuste maa	Ä või Üh	ÄRIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
		AR	sakraal- ja tavandihoone maa	Üh	SOTSIAALMAA (Ühiskondlike hoonete maa)
EV	pere- ja ridaelamu maa	EP	pereelamu maa	E	ELAMUMAA
		ER	ridaelamu maa	E	ELAMUMAA
EK	korterelamu maa	EK	korterelamu maa	E	ELAMUMAA
ES	hooajalise elamu maa	ES	hooajalise elamu maa	E	ELAMUMAA
LT	teemaa	LT	tee ja tänava maa	L	TRANSPORDIMAA
		LK	kergliikluse maa	L	TRANSPORDIMAA
LE	liiklust korraldava ja teenindava ehitise maa	LP	parkimisrajatise maa	L või Ä	TRANSPORDIMAA või ÄRIMAA
		LG	parkimishoone maa	Ä (või L)	ÄRIMAA (või TRANSPORDIMAA)
		LJ	bussijaama, reiserterminali, depoo, navigatsiooniseadme, dispetserpunkti maa	Ä või L või Üh	ÄRIMAA või TRANSPORDIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
		LB	tankla maa	Ä	ÄRIMAA

ÜLDPLANEERING		DETAILPLANEERING		KATASTER	
		LH	mootorsõidukite remondi- ja hooldusmaa	Ä või T või Üh	ÄRIMAA või TRANSPORDIMAA või SOTSIAALMAA (Ühiskondlike hoonete maa)
LR	Raudtee maa	LR	raudtee maa	L	TRANSPORDIMAA
LL	Lennuvälja maa	LL	lennuvälja maa	L	TRANSPORDIMAA
LS	Sadama maa	LS	sadama maa	T	TOOTMISMAA
		LV	lauter ja väikejuuvahendi randumismaa	Ä või E või T või Üm	ÄRIMAA või ELAMUMAA või TRANSPORDIMAA või SOTSIAALMAA (Üldmaa)
OJ	Jäätmekäitluse maa	OJ	tavajäätme käitluse maa	J	JÄÄTMEHOIDLA MAA
		OL	loomsete jäätmete käitluse maa	J	JÄÄTMEHOIDLA MAA
		OO	ohtlike jäätmete käitluse maa	J	JÄÄTMEHOIDLA MAA
		OR	radioaktiivsete jäätmete käitluse maa	J	JÄÄTMEHOIDLA MAA
OT	Tehnoehitise maa	OK	kanalisatsiooni ja reoveepuhastuse ehitise maa	T või J	TOOTMISMAA või JÄÄTMEHOIDLA MAA
		OV	veetootmise ja veepuhastuse ehitise maa	T	TOOTMISMAA
		OS	soojusenergia tootmise ja jaotamise ehitise maa	T	TOOTMISMAA
		OG	gaasi tootmise ja transpordi ehitise maa	L või T	TRANSPORDIMAA või TOOTMISMAA
		OE	elektrienergia tootmise ja jaotamise ehitise maa	T	TOOTMISMAA
		OA	sideehitise maa	Ä	ÄRIMAA
RR	riigikaitsemaa	RP	piiriületus- ja tollipunkti maa	R	RIIGIKAITSEMAA
		RB	sõjaväeosa ja kaitsejõudude baasi maa	R	RIIGIKAITSEMAA
		RL	kaitseväe polügoni ja laskevälja maa	R	RIIGIKAITSEMAA
RS	sisekaitsemaa	RV	Kinnipidamisasutuste maa	R	RIIGIKAITSEMAA
		RK	päästeteenistuse ja korrakaitseasutuse maa	R	RIIGIKAITSEMAA
TT	tootmismaa	TH	tootmishoone maa	T	TOOTMISMAA
		TP	põllumajandusliku tootmishoone ja rajatise maa	T	TOOTMISMAA
TL	Laohoone maa	TL	laohoone maa	Ä või T või R	ÄRIMAA või TOOTMISMAA või RIIGIKAITSEMAA
TM	mäetööstusmaa	TJ	karjääri ja kaevanduse maa	K	MÄETÖÖSTUSMAA
		TR	turbatootmismaa	K (Tt)	Turbatootmismaa
PP	Puhke- ja virgestusmaa	PT	turismi- ja väljasõidukoha maa	Ä või Üm	ÄRIMAA või SOTSIAALMAA (Üldmaa)
		PL	puhkerajatise maa	Ä või Üm või Üh	ÄRIMAA või SOTSIAALMAA (Üldmaa või Ühiskondlike hoonete maa)
		PS	spordirajatise maa	Ä või Üm või Üh	ÄRIMAA või SOTSIAALMAA (Üldmaa või Ühiskondlike hoonete maa)
		PK	kogunemis-, kultuuri- ja sakraalrajatise maa	Ä või Üm või Üh	ÄRIMAA või SOTSIAALMAA (Üldmaa või Ühiskondlike hoonete maa)
PR	Supelranna maa	PR	supelranna maa	Üm või Ä	SOTSIAALMAA (Ühiskondlike hoonete maa) või ÄRIMAA
HM	Haljasala ja parkmetsa maa	HP	haljasala maa	Üm	SOTSIAALMAA (Üldmaa)
		HM	parkmetsa maa	Üm	SOTSIAALMAA (Üldmaa)
K	kalmistumaa	KS	kalmistumaa	Üm	SOTSIAALMAA (Üldmaa)
		KL	lemmikloomade kalmistu maa	Üm	SOTSIAALMAA (Üldmaa)

ÜLDPLANEERING		DETAILPLANEERING		KATASTER	
V	veeala	V	looduslik veekogu, tehisveekogu	V	VEEKOGUDE MAA
MP	põllumajandusmaa	MP	põllumajandusmaa	M	MAATULUNDUSMAA
MM	metsamajandusmaa	MM	metsamajandusmaa	M	MAATULUNDUSMAA
	Näidatakse rastriga		näidatakse rastriga	H	KAITSEALUNE MAA
			planeeritava alal ei näidata	S	SIHTOTSTARBETA MAA

Üldplaneeringu elluviimine

Sundvõõrandamised ja maade munitsipaliseerimised

Sundvõõrandamised on võimalikud vallateede munitsipaliseerimisel ja kergliiklusega teede rajamisel, samuti riigipiiri seaduse täitmisel. Ja muudel juhtudel, kui nõuab valla arengukava.

Munitsipaalomandisse on plaanis taotleda järgmised maaüksused:

- Koidulasse planeeritava Logistikakeskuse alused maad
- Valla vara alused maad
- Lobotka sadama alune maa
- Värska laululava alune maa
- Värska turuplatsi alune maa
- Uue bussijaama alune maa
- Pikk tn 30 C (Tervisekeskuse) alune maa
- Värska uue kiigeplatsi alune maa
- Õrsava järve äärde planeeritavate uute elamurajoonide alused maad
- Uue planeeritava tööstuspiirkonna alune maa
- Matsuri külakeskuse alune maa
- Mäeotsa karjääri alune maa
- Lobotka külaplatsi alune maa
- Uue lasteaia tänava alune maa
- Tsässonate alused maad
- Treski külaplatsi alune maa
- Podmotsa külaplatsi ja surnuaia alune maa

Detailplaneeringute koostamise vajadus ja järjekord

Detailplaneeringute algatamine ning nende järjekord määratakse kindlaks Värska Vallavolikogu ja Vallavalitsuse õigusaktidega. Detailplaneeringute koostamine ning nende järjestus sõltub eelkõige konkreetsetest vajadustest ja võimalustest, samuti investeerijate ja ehitada soovijate olemasolust.

Omavalitsuse finantseerimisel tuleks detailplaneeringud koostada järgmistele aladele:

- Uue bussijaama alale
- Väraska Gümnaasiumi staadioni ja selle ümbruse alale (Tervisespordikeskuse rajamiseks)
- Vallamaja ümbruse alale
- Uute elamurajoonide aladele

Tegevuskava

Üldplaneeringu rakendamise tegevuskava hõlmab kümmet aastat: 2006 kuni 2016. Maakasutuse valdkonnas on prioriteetseim tegevus maaüksuste munitsipaalomandisse taotlemine (vt punkti Sundvõõrandamised ja maade munitsipaliseerimised). Mis tagab võimaluse kiireks maaüksustel asuvate hoonete ja maa-alade väljaarendamiseks. Järgmine oluline tegevus on detailplaneeringute elluviimine, välja on toodud neli prioriteetsemat ala (uus bussijaam, tervisespordikeskus, vallamaja ümbrus, uued elamurajoonid). Prioriteetsed projektid ja projektalad on välja toodud tegevuskavas 2006-2016 (Vt LISA 3. Väraska valla üldplaneeringu tegevuskava 2006-2016).

Üldplaneeringu lisad

Üldplaneeringu kaardid

KAART 1 – Väraska vald 1 : 25 000

KAART 2 – Väraska alevik ja selle ümbrus 1 : 5000

KAART 3 – Väraska valla rohevõrgustik 1 : 70 000

KAART 4 – Väraska vallas paiknevad muinsuskaitse kinnismälestised 1 : 35 000

KAART 5 – Väraska vallas paiknevad tuletõrje veevõtukohtad 1 : 35 000

KAART 6 – Avalikud juurdepääsud kallasrajale 1 : 35 000

Üldplaneeringu lisamaterjalid

LISA 1 – Väraska valla territooriumil paiknevate kaitstavate loodusobjektide nimekiri

LISA 2 – Väraska valla territooriumil paiknevate muinsuskaitseobjektide nimekiri

LISA 3 - Väraska valla üldplaneeringu tegevuskava 2006-2016

KAART 2 VÄRSKA ALEVIK 1 : 5000

LEGEND KAART 1 JA KAART 2 JUURDE

 Sadam
 Kopteriväljak
 Sadam
 Supluskort	
 Kirik
 Tsässon	
 Kalmistu
 Bussijaam
 Vaatamisväärsus
 Matkarada

 Tugimaantee
 Tiheasustusal piir
 Looduse hoiuala
 Looduse kaitseala
 Kallastrada	
 Milljõväärtuslik ala
 Teemaa(LT)
 Riigikaitsemaa(RR)
 Rauttee
 Raudteemaa(LR)	
 Metsamajandusmaa(MM)
 Reoveekogumisala piir
 Põllumajandusmaa(MP)
 Pere- ja ridaelamu maa(EV)
 Üldkasutatava hoone maa(AA)
 Vallapiir
 Tootnismaa(TT)
 Laohoone maa(TL)

 Superlinna maa(PR)
 Tehnoehitise maa(OT)
 Kalmistumaa(K)
 Keskuse maa(C)
 Vee-ala(V)	
 Kortelilamu maa(EK)
 Jäätmekäitluse maa(OJ)
 Haljasala ja parkmetsa maait(M)	
 Kaudandus-, teenindus- ja büroohoone maa(B)
 Liiklust korraldava ja teenindava ehitise maa(L)
 Ranna ja kaldal ehituskeeluvööndi piir
 Rajatise ohu-, müra-, saaste- ja kaitsevööndi piir
 Kõivalmajaantee/kohalik maantee

LEGEND KAART 3 JUURDE

Aluskaart

	Asustus	
	Veekogu

	Jõgi, oja	
	Kraav

	Riigimaantee	
	Kohalik tee

	Metsa- ja põllutee	
	Raudtee

	Kõrgepingeliin	
	Järsak

	Riigipiir	
	Maakonna piir

	Omavalitsusüksuse piir	
	Põlva maakona piir

Väärtuslikud maastikud

	Esimene tase

	Teine tase

	Kolmas tase

	Kauni vaatega teelõik

	Vaatekoht

Rohevõrgustik

	Tuumala

	Koridor

	Potentsiaalne koridor

Looduskaitse

	Kaitseala

	Proj. kaitseala laiendus

	Natura loodushoiuala

	Natura linnuhoiuala

	Väärtuslik märgala

	Kaitsmata põhjaveega ala

	Nõrgalt kaitstud põhjaveega ala

	Kõrge viljelusväärtusega põllumaa

	Koidula-Tallinna mnt variandid

LEGEND KAART 4 JUURDE

Muinsuskaitse kinnismälestis

Tee

LEGEND KAART 5 JURDE

Tee

Tuletõrje veevõrk

LEGEND KAART 6 JUURDE

Awalik juurdeppäs kallastajale

Tee

LISA 1

Värskaa valla territooriumil paiknevate kaitstavate loodusobjektide nimekiri

1. Mustoja maastikukaitseala (Põlvamaa, Värskaa vald) – senise Mustoja maastikukaitseala laiendus Eesti metsakaitsealade võrgustiku projekti raames välja valitud ala arvel, kaitse-eeskiri kehtestatud Vabariigi Valitsuse 11.juuli 2005.a määrusega nr 169.
2. Mustoja MKA, Kahurimäe skv. (Põlvamaa, Värskaa vald).
3. Mustoja MKA, Lamemäe skv. (Põlvamaa, Värskaa vald).
4. Mustoja MKA, Lipumäe skv. (Põlvamaa, Värskaa vald).
5. Mustoja MKA, Mustoja pv. (Põlvamaa, Värskaa vald).
6. Ulitina püsielupaik, moodustatud keskkonnaministeeriumi 13.jaanuari 2005.a määrusega nr 1 II kategooria kaitsealuse liigi elupaiga kaitseks.
7. Orelluuska püsielupaik, moodustatud keskkonnaministeeriumi 13.jaanuari 2005.a määrusega nr 1 II kategooria kaitsealuse liigi elupaiga kaitseks.
8. Nedsäjä püsielupaik (Põlvamaa, Värskaa vald).
9. Orhideede kasvuala (Põlvamaa, Värskaa vald), moodustatud Põlva TK otsusega 1989.a. Mustoja oru lammil Verhulitsa külast lõunas II ja III kategooria kaitsealuste liikide kaitseks.
10. Tonja – Karisilla looduspark (maastikukaitseala), moodustatud Põlva TK otsusega 1981. a. piirkonnale tüüpilise looduse ja Setumaa omapära kaitseks.
11. Värskaa lahe hoiuala (Põlvamaa, Värskaa vald, Värskaa alevik), moodustatud Vabariigi Valitsuse 14.juuli 2005.a määrusega nr 183 „Hoiualade kaitse alla võtmine Põlva maakonnas“ elupaigatüübi rohketoitelised järved ning liikide tiigilendlane, harilik tõugjas ja harilik vingerjas kaitseks.
12. Karisilla oja hoiuala, moodustatud Vabariigi Valitsuse 14.juuli 2005.a määrusega nr 183 „Hoiualade kaitse alla võtmine Põlva maakonnas“ elupaigatüübi jõed ja ojad ning liigi harilik vingerjas kaitseks.

Mustoja maastikukaitseala, Karisilla oja ja Värskaa lahe hoiuala on ka Natura 2000 võrgustiku alad, nimetatud selleks Vabariigi Valitsuse 5.augusti 2004.a korraldusega nr 615-k kinnitatud „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“.

Kaitstavad üksikobjektid:

1. Mänd "Laudsi pettäi" (Põlvamaa, Värskaa vald, Verhulitsa küla).
2. Rändrahn; Karisilla kivi (Põlvamaa, Värskaa vald, Treski küla).

LISA 2

Värskaa valla territooriumil paiknevate muinsuskaitse kinnismälestiste nimekiri

Reg nr	Mälestise nimi	Address	Vana reg nr
4213	Puust kabel (tsasson)	Matsuri küla	41-k
11707	Kalmistu	Matsuri küla	348-k
4214	Puust kabel (tsasson)	Podmotsa kalmistu	40-k
4215	Podmotsa kalmistu	Podmotsa küla	-
23874	Saatse õigeusu kirik	Saatse küla	-
4216	Puust kabel (tsasson)	Treski küla	42-k
11708	Pelgupaik "Pohmalamägi"	Treski küla	1296
11709	Kääbas	Velna küla	317-k
11710	Kääbas	Velna küla	318-k
11711	Kääbas	Velna küla	319-k
11712	Kääbas	Velna küla	320-k
11713	Kääbas	Velna küla	-
11714	Kääbas	Velna küla	321-k
11715	Kääbas	Velna küla	-
11716	Kääbas	Velna küla	-
4217	Puust kabel (tsasson)	Väike-Rõsna küla	39-k
4218	Terroriohvrite ühishaud	Värskaa alevik	902
4220	Värskaa kalmistu	Värskaa alevik	-
11717	Kalmistu	Värskaa alevik	347-k
23875	Värskaa õigeusu kirik	Värskaa alevik	k
4219	Anne Vabarna (1877-1964) haud	Värskaa kalmistu	903
4221	II maailmasõjas hukkunute ühishaud	Värskaa kalmistu	469

Riiklikus registris hetkel veel registreerimata kultuurimälestised, mis on Põlva maakonnas ja Värskaa vallas arvele võetud:

- Number 1.1 - Kääbas Velna külas
- Number 2.1 - Kääbas Velna külas
- Number 3.1 - Külakalmistu ja kolm ristiga hauakivi Värskaa alevikus
- Number 4.1 - Asulakoht II aastatuhandest Värskaa alevikus
- Number 5.1 - Asulakoht II aastatuhandest Väike-Rõsna külas
- Number 6.1 - Asulakoht 11. – 13. sajandist Väike-Rõsna külas
- Number 7.1 - Asulakoht Väike-Rõsna külas Sosna saarel
- Number 8.1 – Kalmistu Saatse külas
- Number 9.1 – Kivirist Saatse kalmistul
- Number 10.1 – Kivirist Podmotsa kalmistul

LISA 3

Värskas valla üldplaneeringu tegevuskava 2006 – 2016.a

VÄRSKA VALLA ÜLDPALNEERINGU 2006-2016 TEGEVUSKAVA

prioriteet	projekt/projektala	hinnanguline maksumus	allikas	aasta (d)	vastutaja
1.	Saatse-Matsuri otsetee: projekteerimine, ehitus		riigi eelarve	2006-2007	Maj. ja Komm Min.
2.	Koidula Logistikakeskus		erainvestorid, Värskas VV	2006-2009	Värskas VV
3.	Maade munitsipaliseerimine		Värskas VV	2006-2007	Värskas VV
4.	Saatse PK kohandamine uueks funktsiooniks	10 miljonit	eraettevõtlus, Värskas VV	2006-2007 (8)	Värskas VV
5.	Munitsipaalkorterite (2 tk) väljaehitamine Pikk 12	0, 5 miljonit	KREDEX 50 %, Värskas VV 50 %	2006-2007	Värskas VV
6.	Värskas Güm. poiste tööõpetuse klass, renov.	0,3 miljonit	riigi eelarve 2006 300 000.-, Värskas VV	2006-2007	Värskas VV, Värskas Güm
7.	Lasteaia tee ja parkla	1, 3 miljonit	Värskas VV (riigie. Set. Teede progr. 2006)	2006	Värskas VV
8.	Noortekeskuse ehituse II etapp, sisustamine	0,7 miljonit	riigie. 2006 300 000.-, Holl. fond, Värskas VV	2006-2007	Värskas VV
9.	Värskas aleviku, Väike-Rõsna kanalisatsioonitrass, reoveepuhastusjaam, pumbajaam.	12 miljonit	Interreg III A, Värskas VV, KIK	2006-2007 (8)	Värskas VV
10.	Tervisespordikeskus: detailplan., projekteerim, infrast. (vesi- ja kanal. ,elekter), maja ja staadioni ehitus	7, 49 miljonit	riigieelarve (tervisekeskuste progr., RIP kult 2007), Piirkondade konkurentsivõime tugevdam. progr., meede 3.5	2006-2010	Värskas VV
11.	Kultuurikeskuse renov.: ehitusprojekt, renov., sisustus	4 miljonit	RIP 2007, Värskas VV, meede 3.5	2006-2007	Värskas VV, VK
12.	Värskas Güm. Renoveerimine: ehitusprojekt, renov.	21 miljonit	RIP 2007, Värskas VV	2007-2009	Värskas VV, VGÜM
13.	Elamurajoonid		erainvestorid	2007-2008	Värskas VV, erainvest.
14.	Värskas veevärgi laiendus (Kalda tn)	2 miljonit	KIK, Värskas VV	2007-2008	Värskas VV
15.	Kergliiklusega teed		riigi eelarve	2008	Värskas VV
16.	Tänavavalgustus (Kalda, P.Haavaoksa tn) Värskas alevik		Värskas VV	2007	Värskas VV
17.	Kremessova-Velna matkarajad	0,8 miljonit	Piirkondade konkurentsivõime tõstmise prg	2007	Värskas VV, Värskas TIK
18.	Vallamaja detailplaneering, haljastusprojekt, rajamine		Värskas VV, KOP ?	2007	Värskas VV
19.	Bussijaama uus asukoht, detailplaneering, ehitus		Värskas VV	2008	Värskas VV
20.	Valla teed		riigieelarve (Set. Teede progr.)	2006-2010	Värskas VV
21.	Saatse muuseumi püsiekspositsioon	0,1 miljonit		2008	Värskas VV, STM, Kult Min

22.	STM püsiekspositsioon "Setomaa ajalugu läbi sajandite" maja ost	1, 25 miljonit		2008	Värskas VV, STM, Kult Min
23.	Lobotka tehnoküla eeluuring			2012	Värskas VV, erainvest.
24.	Värskas Muusikakooli aula renov.			2010-2011	Värskas VV, VMK