

JÄRVA MAAKOND
IMAVERE VALD

IMAVERE VALLA ÜLDPLANEERING AASTANI 2015

Tellija: Imavere Vallavalitsus
Koostaja: Aarens Projekt OÜ

Paide, Imavere
2007 (täiendatud 2010)

Imavere valla üldplaneering

Sisukord

Eessõna.....	4
Sissejuhatus	5
Üldplaneeringu koostamise protsessi kirjeldus.....	6
Olulisemad andmed valla kohta	7
Avalikkuse kaasamine	9
Visioon 2015	11
Valla arengueesmärgid	11
Strateegilised eesmärgid	11
Üldeesmärk.....	11
Üldised arengu suundumused.....	12
Asukoht	12
Tõmbekeskused ja tagamaad	12
Rahvastik.....	13
Keskkond.....	14
Jäätmemajandus.....	14
Ettevõtlus.....	16
Sotsiaalne infrastruktuur.....	18
Tehniline infrastruktuur.....	19
Arengu suundumused piirkondade kaupa.....	20
Imavere piirkond	20
Käskonna piirkond.....	22
Ruumilise arengu põhimõtted.....	24
Maakasutus ja funktsionaalne tsoneerimine	25
Olulisemad muudatused maakasutuses.....	25
Elamumaad	26
Tootmis- ja ärimaad.....	27
Mäetööstusmaa	29
Maatulundusmaa (põld ja mets).....	30
Valitsuse, ametiasutuste ja sotsiaalmaa	32
Säilitamisele kuuluvad maad	32
Pärandkooslused	34
Rohelise võrgustiku tugialad	36
Avalikult kasutatavad alad.....	36

Imavere valla üldplaneering

Haljasmaad, puhke ja virgestusalad.....	36
Puhke- ja virgestusmaa ning haljasala ja parkmetsa maa	36
Kaitsehaljastuse maa.....	37
Rand ja kallasarjad	37
Supelranna maa	39
Kalmistute maa.....	39
Infrastruktuur.....	40
Transpordimaa.....	40
Kergliikluse teed.....	42
Tehnovõrgud.....	43
Vesi ja kanalisatsioon	43
Ettepanekud ühisveevärgi ja -kanalisatsiooni arendamiseks Imavere vallas	43
Sademevesi	46
Elekter	46
Side.....	46
Kaugküte	46
Jäätmemajandus.....	48
Tuleohutusnõuded	48
Maaparandussüsteemid.....	51
Detailplaneeringute koostamise kohustus ja vajadus.....	52
Planeeringukohustusega alad.....	52
Imavere küla	52
Käsukonna	56
Ruumilise arengu eesmärgid	58
Kasutatud kirjandus ja andmeallikad.....	60
Lisa 1 Maakasutuspiirangud.....	62
Lisa 2. Üldised soovitusel ruumilise arengu planeerimiseks ja üldplaneeringu koostamiseks (Michael Kamenik, arhitekt, Nohow OÜ)	77
Lisa 3. Imavere vallas asuvate muinsuskaitse all olevate kinnismälestiste nimekiri	79
Lisa 4. Üldplaneeringu rakenduskava: ruumilise arengu ülesanded ja tegevused	80
Lisa 5. Imavere valla avalike teede nimekiri (kohalikud ja erateed)	83
Lisa 6. Imavere vallas asuvad pärandkultuuriobjektid (info www.maaamet.ee).....	86
JOONISED	88

Eessõna

Hea lugeja!

Sinu ees on uuenenud Imavere valla üldplaneering, mis annab ülevaate hetkeolukorrast ja loob pildi edasistest võimalikest arengutest.

Viimase kümne aastaga on põllumajanduslikust Imaverest saanud arenenud puidutööstusega elujõuline omavalitsus. Suurtööstuse teke on muutnud meie senist elukeskkonda. Ettevõtete suur kontsentratsioon ja suured tootmismahud ei tohi seda halvendada.

Peame rohkem tähelepanu pöörama keskkonnale. Tallinn-Tartu-Luhamaa ja Imavere-Viljandi maantee tagavad meile igapäevaselt väga hea liikumisvõimaluse ja ühenduse riigi eri piirkondadega. Kuid üha suurenev liikumisintensiivsus seab omakorda piiranguid ja halvendab elukeskkonda.

Et valda tasakaalustatult arendada on nii Imavere kui ka Käsukonna piirkonnas ette nähtud uued alad elamuehituseks, äritegevuseks, teeninduseks, haljasaladeks, vaba aja veetmise võimalusteks. Ette on nähtud kergliiklusteed, tehakse ettepanek Imavere-Viljandi maantee ümberehituseks Imavere asulast. Eistvere järv kavandatakse aktiivseks puhkepiirkonnaks jne.

Uus valla üldplaneering on heaks eelduseks, et valla arengukava 2007-2013 on teostatav, et elluviidav ei kahjusta meie elukeskkonda, et viimaste arengukavade visioon – suurendada kogukonda lõpuks realiseerub.

Lugupidamisega

Jüri Ellram

vallavanem

Sissejuhatus

Dokumendi „Imavere valla üldplaneering aastani 2015“ peamine ülesanne on määratleda valla ruumilised arengusuunad, võttes aluseks olemasolevate ja perspektiivsete ressursside parima kasutusviisi. Valla huvi on luua läbi mõtestatud ruumiplaneerimise võimalused valla arenguks, et kindlustada elanikele elu- ja töökohad, teenindus, hea elukeskkond ning ettevõtjatele võimalikult hea ettevõtluskeskkond.

Üldplaneeringuga planeeritakse valla ruumiline ja maakasutuslik areng „üldisel tasemel“ - käesoleva üldplaneeringu tulemusel ei toimu kohest maaüksuste sihtotstarbe muutmist, vaid maa-alad reserveeritakse mingiks kindlaks otstarbeks. Praegust maa-alade sihtotstarvet ja funktsiooni ei muudeta koheselt, maaomanik saab maa-ala praegusel sihtotstarbel ja funktsioonil kasutada seni, kuni ta seda soovib. Kui maad soovib kasutada planeeringus reserveeritud funktsioonil peale maaomaniku keegi teine, siis tuleb tal maa praeguselt maaomanikult ära osta. Reaalne arendus- ja ehitustegevus toimub vallas läbi detailplaneeringute või sihtotstarbe muudatuse maakatastris. Arendustegevus peab arvestama üldplaneeringuga kehtestatud arengusuundade ja tingimustega.

Antud üldplaneering lähtub mitmetest valla, Süda-Järvamaa ning Järvamaa arengudokumentidest (arengukavad, strateegiad, planeeringud). Neist olulisimad on:

- Imavere vald. Üldplaneeringu I etapp (1995).
- Imavere valla arengukava aastateks 2007-2013 (2006).
- Imavere valla arengukava aastateks 2003-2006 (2003).
- Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) ruumilise arengu strateegia aastani 2015 (2006).

Imavere valla üldplaneering aastani 2015 koosneb järgnevatest osadest:

1. Imavere valla üldplaneeringu lähtesituatsioon.
2. Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) ruumilise arengu strateegia aastani 2015.
3. Imavere valla üldplaneeringu seletuskiri (koos kaartidega).
4. Valik Süda-Järvamaa sotsiaalmajanduslikku statistikat.

Üldplaneeringu koostamise protsessi kirjeldus

Imavere valla üldplaneeringu koostamine toimub avaliku protsessina. Vallavalitsuse poolt koordineeris planeeringuprotsessi arendusnõunik Anneli Siimussaar. Planeeringuprotsessi lepinguline koordinaator oli Aarens Projekt OÜ. Planeeringu koostamiseks moodustati vallas 3 töörühma: ettevõtlus-majandus, tehniline infrastruktuur ja keskkond ning haridus, kultuur ja sotsiaalteematika. Planeering on toodud veebis www.aarens.ee.

Planeeringu koostamise ajakava

- Protsessi tutvustus MTÜ Südamaa Vabavald üldkoosolekul.
- Üldplaneeringu koolitus töörühmade liikmetele - 08.04.2005.
- Avalikud planeeringupäevad:
 - 21.06.2005, 08.11.2005, Imaveres,
 - 08.11.2005 Käsukonnas.
- Planeeringut tutvustavad artiklid vallalehes - sügis 2005.
- Valla elanike küsitlemine planeeringuankeetide abil, ankeetide analüüs – sügis 2005.
- Õpilaste küsitlemine tajukaartide abil, kaartide analüüs – sügis 2005.
- Planeeringu töörühmade arutelud.
- Planeeringu strateegiaarutelud.
- Süda-Järvamaa strateegiaseminarid - 20.05.2005, 05.10.2005, 28.02.2006.
- Strateegia tutvustus MTÜ Südamaa Vabavald üldkoosolekul - 08.02.2006.
- Esitlus infopäeval „Tööstuskülade mudelid ja areng Eestis“ 03.11.2005 Paides.
- Konsultatsioonid vallaametnike, elanike, ettevõtjate, ametkondade, külade ja ühenduste esindajate jt-ga.
- Konsultatsioon arhitekt Michael Kamenikiga Süda-Järvamaa arenguvõimaluste, piirkondade spetsialiseerumise ja detailplaneeringukohustusega alade kavandatava maakasutuse osas.

Olulisemad andmed valla kohta

Täpsemad planeeringulahenduste väljatöötamise aluseks olevad algandmed ning analüüs on toodud kaustades „Imavere valla üldplaneeringu lähtesituatsioon“ ning „Valik Süda-Järvamaa sotsiaalmajanduslikku statistikat“.

- **Asukoht:** Kesk-Eesti, Järvamaa, Süda-Järvamaa (Südamaa) koostööpiirkond.
- **Pindala:** 139,59 km² (5,7% Järvamaa (2 459,6 km²) pindalast).
- **Elanike arv** (2007): 1014.
- **Halduskeskus** asub Imavere külas.

Tabel 1. Asustustihedus (01.01.2007, elanikku/km²)

Imavere vald	7,3
Eesti	31,0
Järvamaa	14,8
Eesti vallad	10,5
Järvamaa vallad	8,5

Tabel 2. Elanike arv

	Kokku 1989	Kokku 2007 (01.01)	Muutus 1989-2007 (in)	Muutus 1989-2007 (%)	Mehed 2007 (01.01)	Naised 2007 (01.01)
elanike arv	1010	1014	+4	+0,3	512	502
osatähtsus (%)	100	100			50,5	49,5

Valla rahvastik moodustab 2,8% Järvamaa (36 328 el.)

ja 0,08% Eesti (1 342 409 el.) rahvastikust.

Tabel 3. Vanuserühmade osatähtsus rahvastikus % (01.01.2007)

	0-14-aastased	15-64-aastased	65-aastased ja vanemad
Imavere vald	17,0	69,3	13,7
Eesti	14,9	68,0	17,1
Järvamaa	15,9	67,6	16,5

Naaberomavalitsused

Järvamaal:

- Koigi vald (204,5 km², 1120 el.)
- Türi vald (598,9 km², 11 279 el.)

Jõgevamaal:

- Põltsamaa vald (416,9 km², 4507 el.)

Viljandimaal:

- Kõo vald (149,5 km², 1206 el.)

Olulisemad liiklusuunad:

- Tallinn-Tartu-Võru-Luhamaa maantee
- Imavere–Viljandi– Karksi-Nuia maantee

Avalikkuse kaasamine

Lisaks planeeringu töörühmade liikmetele, vallavalitsuse liikmetele ja ametnikele ning volikoguliikmetele kaasati üldplaneeringu koostamise protsessi ka laiemat avalikkust, et tutvustada kavandatavat ning saada teada võimalikult paljude arvamusi ja ettepanekuid.

Avalikud planeeringupäevad

Planeeringu koostamise raames viidi läbi avalikud planeeringupäevad (vt ptk „Üldplaneeringu koostamise protsessi kirjeldus“). Planeeringupäevadele kutsuti kuulutuste ja kutsete kaudu valla elanikke, vallavalitsuse ja –volikogu liikmeid, ettevõtjaid ning teisi valla arengust huvitatuid. Planeeringu koostamise eestvedajad tutvustasid koosolekul planeeringuprotsessi hetkeseisu ja väljatöötatud eskiislahendusi ning vastasid osalejate küsimustele. Osalejad esitasid planeeringulahendusteks tänuväärseid parandus- ja täiendusettepanekuid.

Õpilaste tajukaardid

Üldplaneeringu koostamise käigus uuriti ka kooliõpilaste arvamust Imavere küla kohta. Selleks viidi läbi nn tajukaartide uuring, kus põhikooli õpilased kandsid kontuurkaartidele etteantud legendi järgi oma arvamusi kodukohast. Laste ja noorte arvamuste teadasaamine aitab mõista ja teada saada asju nende vaatenurgast. Õpilaste kaasamine planeerimisprotsessi aitab neid kujundada ka kodukoha arengust huvi tundvateks inimesteks, seeläbi tunnevad nad ennast ise rohkem piirkonnaga seotuna.

Õpilased märkisid kaartidele oma koolitee, head jalgratta- või rulluisuteed, põnevad kohad (kuhu hästi ligi ei pääse, aga tahaks), head sportimise ja mängimise kohad, tundmatud kohad, meeldivad kohad (mis peaks ka edaspidi samasuguseks jääma), ohtlikud kohad, looduslikult ilusad kohad, koledad või lihtsalt ebameeldivad kohad. Nende kohtade juurde kirjutasid õpilased ka lühikese selgituse põhjendusega, mis kohaga on tegemist, mis selle juures meeldib/ei meeldi ning mida peaks tegema, et asi paremaks muutuks.

Nende kaartide analüüsimisel saadi kasulikku infot õpilaste nägemuse kohta kooliasulatest. Ühest küljest näitab laste arvamus kätte kohad, mille funktsioon tuleks säilitada (nt rohelised alad, mida lapsed ja noored peavad ilusaks ning kasutavad

Imavere valla üldplaneering

sõpradega kokkusaamise eesmärgil) või kohad, mille sihtotstarvet tuleks muuta või vähemalt väljanägemist parandada. Teisest küljest võimaldavad sarnased arvamused õpilaste vaatenurgast lähtuvalt „kontrollida“ väljatöötatud planeeringulahendusi. Järgnevalt on esitatud tajukaartide lühike analüüs.

Kaartide üldilme on pigem positiivne - rohkem on välja toodud positiivseid kohti ja kommentaare. Paljude õpilaste arvamused kattuvad teatud kohtade juures. Põnevaks kohaks on kaardi joonistamises osalenute meelest eeskätt saeveski, aga ka kõrtsi ümbrus jm. Parimad spordi- ja mängukohad on kooli võimla, laululava, suusarada, võrkpalliplats, lasteaed ja muuseumi ümbrus. Looduslikult ilusate kohtadena on enim märgitud laululava, aga ka muuseumi, raba, suusarada, Navesti jõge, Tooma õue, lasteaia mäge. Meeldivateks kohtadeks peetakse lasteaeda, laululava, muuseumi, kõrtsi, Navesti jõge, suusarada jm. Ebameeldivate kohtadena toodi välja laululava, poe ümbrust, bussipeatust, tanklat, saetööstust, kooli jm. Paljud peavad ohtlikuks saetööstust, raba, Navesti jõge, Tallinn-Tartu maantee ristmikku jt kohti. Tundmatud kohad õpilaste jaoks on saetööstus ja raba. Kõige suuremat puudust tunnevad Imavere õpilased jalgpalliväljakust, ujulast, jõusaalist, liuväljast/uisurajast, kardirajast, matkarabast rabasse, kooli kohvikust, ülekäigurajast ristmiku juures.

Ankeetküsitlused

Valla arengüküsimuste täpsustamiseks kasutati arengukava koostamise raames läbi viidud ankeetküsitluse tulemusi. Lisaks uuriti planeeringu koostamise käigus täiendavalt elanike, vallavalitsuse ametnike ja volikoguliikmete käest ruumilise arenguga seonduvaid küsimusi. Vastused tõid välja mitmeid küladele ja piirkondadele eripäraseid vajadusi ja probleeme. Paljudes kohtades toodi välja mitmeid infrastruktuuride (s.h. teede) ning keskkonna ja heakorra probleeme.

Visioon 2015

Imavere vald on aastal 2015 Kesk-Eestis paiknev kvaliteetset elukeskkonda pakkuv, tugeva valla keskusega omavalitsus.

Piirkonna elujõulisuse tagavad mitmekülgsed ettevõtlus- ja töövõimalused ning erinevate vaba aja veetmise võimalustega kultuuriline keskkond. Vallas elab kodukohatunnet väärtustav ja kodukohta hoidev elanikkond.

Valla arengueesmärgid

Strateegilised eesmärgid

1. Kohaliku omavalitsuse struktuuride suurenenud haldussuutlikkus, efektiivne toimimine ja tõhus juhtimine
2. Ettevõtlikkust ja keskkonnasõbralikkust väärtustav ettevõtluskeskkond
3. Kõigile kättesaadav turvaline, lapsesõbralik, loovat õpi-kasvukeskkonda ja nõuetele vastavaid olme- ja töötingimusi pakkuvad haridusasutused
4. Kaasaegsed elamistingimused ja infrastruktuur
5. Atraktiivne, traditsioone väärtustav kultuuriline keskkond mitmekesiste vabaaja veetmise võimalustega
6. Rahvastiku arenguga kooskõlas olev sotsiaalhoolekandesüsteem

Üldeesmärk

Imavere vallas on loodud turvalised tingimused elanike heaoluks ja arenguks, elukeskkonna kõrge kvaliteedi saavutamiseks ja keskkonnasõbraliku ettevõtluse tekkeks ning arenguks.

Üldised arengu suundumused

Asukoht

Imavere vald paikneb logistiliselt heas kohas, Tallinn–Tartu–Luhamaa ning Imavere–Viljandi–Nuia maanteede ristumiskohas. Asend riigi keskel võimaldab kõikide teiste regioonide suhteliselt hõlpsat kättesaadavust kaupade transpordil ja teenustega varustamisel. Asend maakonnakeskuse Paide suhtes pole siiski eriti soodne - vald asub Järvamaa äärealal, Imavere küla paikneb Paidest 30 km kaugusel.

Olulised maanteed on ühtlasi ka transpordiühendusteks naaberriikidega. Tallinn - Tartu maanteel liiklusohutuse tagamiseks ning kiiremate transpordiühenduste saavutamiseks on tähtis lähitulevikus nimetatud maantee väljaehitamine neljarealisena.

Imavere vald asub Paide linnaregiooni naabruses, mida loetakse kuuluvat Eestis 12 suurema arengupotentsiaaliga piirkonna hulka. Võrreldes ülejäänud 11 Eesti suurema linna lähiumbrusega, on Paide linnaregioon keskmises sotsiaalmajanduslikus olukorras ning keskmise arengupotentsiaaliga (EURREG 2002).

Tõmbekeskused ja tagamaad

Valla territoorium jaguneb 12 külaks. Üldplaneeringus eristatakse Imavere vallas tõmbekeskuste* ja tagamaade alusel tinglikult kahte piirkonda. Valla peamiseks tõmbekeskuseks on Imavere (534 el), teiseks kohalikuks keskuseks on Käsukonna (125 el). Need on ühtlasi ka Imavere valla suurimad külad. Imavere vald ulatub erinevate linnade mõjualadesse. Tõmbekeskused valla jaoks on rohkem või vähem maakonnakeskus Paide, Türi, Põltsamaa, Adavere, Koigi, Võhma, ka Tallinn ja Tartu.

* Tõmbekeskus - asula, mida teatud piirkonna elanikud kasutavad erinevate teenuste tarbimiseks ning kuhu on koondunud suur osa piirkondade töökohti. Tagamaa - tõmbekeskust ümbritsev piirkond.

Rahvastik

1989. aasta rahvaloenduse andmetel elas Imavere vallas 1010 inimest, 2007. aastal 1014 inimest. Antud perioodil suurenes rahvaarv 4 inimese võrra ehk 0,3%. Meeste (50,5%) ja naiste (49,5%) osatähtsus on praktiliselt võrdsed. Tööjõu järelkasv on vallas hetkel hea - järgmisel kümnendil siseneb tööturule rohkem inimesi kui sealt vanuse tõttu potentsiaalselt välja langeb. Noorte osatähtsus on oluliselt kõrgem kui Eestis ja Järvamaal keskmiselt. Tööealiste elanike osatähtsus jääb seevastu Eesti keskmisele alla. Samas tuleb märkida, et vallas käib tööl palju inimesi, kes elavad mujal. Kuna luuakse võimalusi uute elamute rajamiseks, siis kasvab lähiaastatel tõenäoliselt mõnevõrra valda registreeritud inimeste arv.

Imavere piirkond (Eistvere, Imavere, Järavere, Kiigevere, Puiatu, Pällastvere, Taadikvere, Võrevere) on Käsukonna piirkonnast (Jalametsa, Käsukonna, Laimetsa, Tammeküla) elanike arvult suurem. 2005. aastal elas Imavere piirkonnas 793 inimest (76% valla elanikest), Käsukonna piirkonnas 251 (24%). Perioodil 1996-2005 suurenes rahvastik Imavere piirkonnas 58 inimese võrra ehk 8%, samal ajal vähenes Käsukonna piirkonnas 68 inimest ehk 21,3%. Aastatel 2000-2005 suurenes rahvastik Imavere piirkonnas 19 inimese võrra ehk 2,5%, Käsukonna piirkonnas vähenes 61 inimese võrra ehk 19,6%.

Eestis ja Järvamaal prognoositakse lähematel aastakümnetel rahvaarvu vähenemist. Eesti regionaalarengu strateegia 2005-2015 prognoosib Imavere valla piirkonnas siiski rahvastiku vähenemist - enam rände kui loomuliku iibe tõttu. Samas on kohapeal võimalik rohkem mõjutada just rände tõttu toimuvat elanike arvu muutust.

Elanike püsimise ja kasvu üheks aluseks on sobivate elukohtade valikuvõimalus. Elamuehituse soovitatavad suunad on määratletud läbi täiendava elamumaa reserveerimise. Uued elamumaad on planeeritud eeskätt olemasolevate infrastruktuuridega piirkondadesse ning olemasolevate ja potentsiaalsete töökohtade suhtelisse lähedusse.

Keskkond

Territoriaal-majandusliku arengu kavandamise peamiseks eesmärgiks peab olema inimeste elukeskkonna kvaliteedi tõstmine koos looduskeskkonna tasakaalu säilitamisega. Selleks tuleb järgida säästva arengu põhimõtteid. Eesti Vabariigi põhiseaduse järgi on igaüks kohustatud säästma elu- ja looduskeskkonda ning hoiduma sellele kahju tekitamisest. Looduskeskkond on ressurss, mida tuleb kasutada läbimõeldult ja säästvalt. Looduskeskkonna halvenemisel halveneb ka elukeskkond koos töö- ja puhketingimustega. Seetõttu peab valla üldplaneering aitama kaasa keskkonnaseisundi parandamisele.

Foto 1. Eistvere park.

Eriti oluline on inimtegevuse vastavus kehtestatud reeglitega kaitsealade ja kaitstavate üksikobjektide puhul. Imavere vallas asuvad kaitsealad ja kaitsealused üksikobjektid on toodud peatükis "Loodus- ja muinsuskaitse".

Jäätmemajandus

Imavere valla jäätmehoolduseeskiri kinnitati Imavere Vallavolikogu määrusega nr 19. 27. september 2007.a, "Imavere valla jäätmehoolduseeskiri". Jäätmehoolduseeskiri

Imavere valla üldplaneering

reguleerib Imavere valla haldusterritooriumil olmejäätmete ja tootmisjääkide kogumist, sorteerimist, vedu, töötlemist, hoidmist, taaskasutamise ja kõrvaldamise korraldamist ning jäätmete tekitaja, territooriumi valdaja, jäätmekäitlusettevõtte ja Imavere valla kui omavalitsusüksuse vahelisi suhteid jäätmekäitlusalases tegevuses. Kesk-Eesti Jäätmehoolduskeskuse poolt on ette valmistatud ja Imavere Vallavolikogu poolt kinnitatud „Imavere valla jäätmekava 2004-2009“.

Olmeprügi ladestatakse Väätsa prügilas. Väätsa Prügila käivitumisel alustati valla senise prügila sulgemist. Kiigeveres umbes 1,2 ha suurusel pinnal asunud prügila järk-järgulist sulgemist alustati 1997. aastal ning see on tänaseks praktiliselt lõpetatud. Endine prügila territoorium on kaetud puukoorega ja tasandatud.

Jäätmepunktide vajalikkuse tingib jäätmeseadusest tulenev nõue jäätmete sorteerimiseks tekkekohal. Kuna majanduslikult ei ole põhjendatud sorteeritud jäätmete kogumiskonteinerite paigaldamine igale hoonestatud maaüksusele, tuleb anda inimestele võimalus sorteeritud jäätmete äraandmiseks. Parim võimalus on siin paigaldada vastavad konteinerid inimeste liikumisteedele ja tõmbekeskustesse (eelkõige bussipeatused ja kauplused) nn jäätmepunktidesse.

Imavere külas ja Käsukonna külas on papi, paberi, plasti ja klaasi kogumiseks konteinerid. Samuti kogutakse ohtlikud jäätmed Imavere ja Käsukonna külade ohtlike jäätmete kogumiskonteineris, mis paigaldati 2005.–2006. aastal.

Lisaks ohtlike jäätmete kogumiskonteinerile korraldab Imavere Vallavalitsus vähemalt kord aastas ohtlike jäätmete kogumisringi. Kogumisringi läbiviimisel keskendutakse peamiselt hajaasustusega piirkondades tekkinud ohtlike jäätmete kogumisele. Ohtlike jäätmete kogumisringi peatumispunktideks on II tasandi korraldatud olmejäätmeveo piirkonna jäätmete kokkukandepunktid. Suuremate koguste ohtlike jäätmete üleandmiseks peavad elanikud pöörduma otse ohtlike jäätmete käitlusettevõtte poole.

Kõik jäätmetekitajad ja jäätmevaldajad on kohustatud käitlema tema valduses olevaid jäätmeid vastavalt kehtestatud nõuetele või andma need käitlemiseks üle selleks õigust omavale isikule. Kohaliku omavalitsuse organ korraldab jäätmete sortimist, sealhulgas liigiti kogumist, et võimaldada nende taaskasutamist võimalikult suures ulatuses. Kõigil maavaldajatel tuleb tagada nende territooriumil tekkivate jäätmete kogumine ning regulaarne äravedu Imavere vallas kehtestatud korras vastavalt jäätmekäitluslepingutele.

Ettevõtlus

Põllu- ja metsamajandus

Väärtuslikud põllumaad paiknevad mitmel pool vallas, üle 50 hindepunktiga põllumaad peamiselt Imavere ja Käsukonna ümbruses. Suurem osa valla põllumaid on ühistute ja talupidajate poolt aktiivses kasutuses. Arvesse võttes piirkonna põllumaade kõrget boniteeti ning sellest tulenevaid eeldusi põllumajandustootmise säilimiseks, tuleb põllumaad kasutada võimalikult sihtotstarbe kohaselt. Põllumajandus jääb ka tulevikus oluliseks ettevõtlusharuks, eeskätt traditsioonide ja heade eelduste tõttu. Mõistlik on püüda arendada rohkem alternatiivsemaid, keskkonnasõbralikumaid ja suuremat lisaväärtust pakkuvaid tootmissuundi, leida oma nišše, vältida madalakvaliteediga masstootmist, toota kvaliteet- ja looduspuhtaid tooteid.

Metsad moodustavad suure osa valla territooriumist. Metsade säilitamisel on keskkonnaaspekti kõrval oluline tähtsus ka turismi, puhkemajanduse ning metsa- ja puiduettevõtluse tooraine seisukohast. Metsa kui ressursi olemasolu ning metsamajanduse ja puiduettevõtluse traditsioonide ning hea potentsiaali tõttu tuleks puidutööstust tugevdada ja laiendada, leida võimalusi kõrgemat lisandväärtust andvate toodete tegemiseks (s.h. mööbel, puitmajad jm).

Tööstus ja teenindus

Imavere külas toimuv tööstuse areng on oluline nii valla, Süda-Järvamaa kui Järvamaa seisukohast. Tööstuse ja teeninduse soovitatavad suunad on määratletud läbi täiendavate tootmis- ja ärimaade reserveerimise. Tootmisettevõtete arenguks piisab suures osas olemasolevatest kasutusest väljajäänud territooriumitest ja ehitistest (v.a. Imavere küla puhul). Oluliseks on peetud teatud valikuvõimaluse säilitamist üksteisega sobivate funktsioonide osas kohtades, kus puudub selge eelistus või otstarbekad on mõlemad reserveeritavad funktsioonid. Sellisteks „segafunktsioonidega aladeks“ on näiteks tootmise- ja ärimaad.

Imavere valla üldplaneering

Imavere vallas on suurima potentsiaaliga tööstus- ja teenindusalad Imavere külas, teatud määral ka Käsukonnas ning seoses rekreatsiooni- ja turismiala arendamisega Eistvere külas. Puudus on teatud olmeteenustest. Ettevõtluse areng ja rahvastiku kasv annab eelduse ka taoliste teenuste tekkimiseks.

Imaveres pakutavaid teenuseid kasutavad lisaks Imavere küla ja valla elanikele ka läbisõitjad. Möödasõitjatele ja turistidele suunatud teenuste arendamisel on asukohast ja turismi arengust tingituna veel potentsiaali.

Puhkemajandus ja turism

Valla puhke- ja turismivõrgustiku moodustavad olemasolevad ning perspektiivsed puhke- ja virgestusmaad, haljasala ja parkmetsa maad, turismiteenindusega seotud ärimaad, miljöövärtuslikud (looduslikku ja kultuuriväärtust omavad) alad, matkarajad, kergliiklusteed jm seonduvad alad ning objektid. Imavere valla, Süda-Järvamaa ja Järvamaa piires seovad Tallinn–Tartu–Luhamaa ja Imavere–Viljandi–Nuia maanteekoridorid omavahel puhke- ja turismiseisukohalt olulised objektid ja maa-alad, neid toetavad teenused ning infrastruktuuri.

Olulisemad vaatamisväärsused Imavere vallas on toodud peatükis „Arengu suundumused piirkondade kaupa“. Väärtuslikud maastikud on toodud peatükis „Loodus- ja muinsuskaitse“.

Vallas on potentsiaali loodusturismi arendamiseks eeskätt Eistvere järve, metsade ja rabade näol. Metsade rohkus annab võimalused jahiturismi arendamiseks. Kultuuri- ja ajaloo seonduvaid huviväärsusi leidub mitmel pool vallas, suurim potentsiaal on Eesti Piimandusmuuseumi baasil. Turismivõrgustiku areng annaks lisavõimalusi ka keskustest eemal asuvate äärealade külade elanikele. Turismi ja puhkevõimaluste arendamiseks on oluline erinevate osapoolte koostöö nii valla sees, kui Süda-Järvamaa ja Järvamaa piires.

Sotsiaalne infrastruktuur

Olemasolevad sotsiaalse infrastruktuuri objektid:

- Lasteaed: Imavere
- Põhikool: Imavere
- Rahvamaja, kultuurimaja: Imavere, Käsukonna
- Raamatukogud: Imavere, Käsukonna
- Spordisaal: Imavere
- Spordiväljakud ja –platsid: Imavere, Käsukonna
- Külaplatsid: Imavere, Taadikvere, Eistvere
- Laste mänguväljak: Imavere

Foto 2. Imavere spordisaal.

Lisaks kasutab osa valla elanikest Paide linna ning ümbritsevate omavalitsuste sotsiaalseid infrastruktuure ja pakutavaid teenuseid.

Lähema 10 aasta jooksul võib Imavere vallas toimuda teatav rahvaarvu kasv töökohtade ja elamispindade arengu tõttu, seda peamiselt Imavere küla arvelt. Siiski ei ole praegu vajalik ette näha juba olemasolevale sotsiaalsele infrastruktuurile lisaks olulisel määral täiendava rajamist. Olemasolev sotsiaalne infrastruktuur võimaldab suures osas kasutamist ka senisest suurema arvu inimeste korral, seda selleks vajadusel vastavalt

kohandades. Lähitulevikus on plaanis küll täiendavate spordi- ja rekreatsioonivõimaluste rajamine (s.h. staadion).

Imavere valla üldplaneeringut täpsustab sotsiaalse infrastruktuuri suundade osas valmiv Järva maakonnaplaneeringu sotsiaalse infrastruktuuri teemaplaneering.

Tehniline infrastruktuur

Antud üldplaneeringuga muudetakse vallas väljakujunenud kommunikatsioonide põhistruktuuri mitmete objektide osas, mis mõjutab mõnevõrra valla ja piirkonna arengut. Kõige märkimisväärsem on muutus Tallinn–Tartu–Luhamaa uue maanteetrassi osas Imavere – Viljandi – Nuia maantee ristmikul. Mitmed Süda-Järvamaa ruumilise arengu strateegias toodud järgnevad prioriteetsed objektid puudutavalt otsesemalt ka Imavere valda:

- **Tallinn - Tartu – Luhamaa maantee.** Neljarealise maantee väljaehitamine ühe riikliku infrastruktuuri prioriteedina parandaks piirkonnas eeskätt liiklusohutust ning soodustaks ettevõtluse arengut ja kohalike elanike võimalusi piirkonnas elades ka Tallinna piirkonnas tööl ja mujal käia.
- **Planeeritavad maakondlikud kergliiklusteed:**
 - I järjekord: Imavere-Viljandi mnt (Paia rist - Eistvere lõik)
 - II järjekord: Tallinn – Tartu mnt (Nurmsi-Koigi-Paia risti lõik)
- ***Raudtee rajamine Imavereni.*** Raudtee rajamise vajadus lähtub Imavere ettevõtjatest seoses tooraine ja toodangu transpordiga. Üldplaneeringu koostamise ajal on tegemist siiski alles ideega, mis eeldab teostamise võimalikkuse väljaselgitamiseks konkreetsemaid uuringuid.

Arengu suundumused piirkondade kaupa

Imavere piirkond

Asukoht

Piirkonda kuuluvad Eistvere, Imavere, Järavere, Kiigevere, Puiatu, Pällastvere, Taadikvere ja Võrevere küla. Antud külad asuvad valla kesk- ja lõunaosas. Piirkond asub logistiliselt heas kohas, Tallinn – Tartu – Luhamaa ning Imavere – Viljandi - Nuia maanteede ristumiskohas. Nimetatud maanteed ühendavad Eesti põhja- ja keskosa lõuna- ja kaguosaga. Suur osa elanikest paikneb nimetatud maanteedest siiski mõned kilomeetrid eemal. Antud piirkonnas asuvad üsna ulatuslikud põllualad (s.h. väärtuslikud põllumaad).

Olulisematest vaatamisväärsustest asuvad piirkonnas Eesti Piimandusmuuseum, Eistvere küla koos järve, mõisa ja metsapargiga, II maailmasõjas langenud nõukogude armee võitlejate vennashaud mälestussambaga Puiatu külas, Imavere küla koos kooli ja rahvamajaga, Imavere mõis, Kamseni mälestuskivi, Pilistvere kirikutee, Ratassepa mägi, Rebase mälestuskivi.

Tõmbekeskus, teenused, ettevõtlus

Piirkonna peamine tõmbekeskus on Imavere küla (asub Paidest ca 30 km kaugusel). Siin asuvad vallavalitsus, põhikool, lasteaed, rahvamaja, raamatukogu, avalik internetipunkt, postkontor, päevakeskus, perearst, spordisaal, palliväljakud, kauplus, kõrts.

Imavere vallas on tööstuse arendamiseks suurimad arengueeldused antud piirkonnas. Imavere külas toimiv eeskätt puidul põhinev ettevõtlus on üks valla ja Järvamaa majanduse arengu peamisi mootoreid. Tööstuse, turismi ja elamumajanduse areng ning paiknemine suurte maanteede ääres annab siin head arenguvõimalused ka teenindusele. Põllumajanduslik tegevus on koondunud suurel määral Taadikvere ja Käsukonna küladesse.

Turismi arengu poolest on Imavere piirkond samuti üsna atraktiivne. Peamine turismi arengu potentsiaal on Imavere küla (piimandusmuuseum, kõrts, jaanalinnutalu) ja Eistvere küla (mõisa ümbrus ja järve äärne puhkepiirkond, rajatav Leivamuuseum) baasil.

Imavere valla üldplaneering

Foto 3. Eesti Piimandusmuuseumi hoone Imaveres.

Maakasutus Imavere külas muutub tulevikus intensiivsemaks, seda eeskätt uute elamute ehituse, aga ka perspektiivsete tootmis- ja ärimaade tõttu. Seetõttu tuleb külas ka erilist tähelepanu pöörata liiklusohutuse tagamisele. Uue tööstuse kavandamisel Imaveres lähtumine põhimõttest, et tööstusmaastik ei laieneks üle Viljandi maantee teisele poole.

Imavere piirkonna arengu jaoks on oluline Tallinn – Tartu - Luhamaa maantee uue trassi väljaehitamisel arvestada valla elanike ja ettevõtjate jaoks sobivaid lahendusi. Perspektiivsed elamumaad on planeeritud Imavere külas. Kasvava rahvastiku tingimustes on vajalik täiendavate rekreatsioonivõimaluste loomine.

Dokumendis „Imavere vald. Üldplaneeringu I etapp“ (1995) on sõnastatud, et tuleks kaaluda Kiigevere ja Võrevere külade asunduspiirkondadeks esitamist seoses piirkonna elanikkonna vähenemisega ja vajadusega elustada tühjenedud piirkonda. Käesolevas üldplaneeringus ei peeta otstarbekaks nimetatud küladesse uute elamumaade rajamist, pigem tuleb soodustada kogu vallas tühjaksjäänud talukohtade taasasustamist. Uute elamute rajamine on kõige otstarbekam Imavere külas tihehoonestusega piirkonda.

Käsukonna piirkond

Asukoht

Käsukonna piirkond asub Imavere valla põhjaosas. Piirkonda kuuluvad Jalametsa, Käsukonna, Laimetsa ja Tammeküla küla. Inimasustus paikneb mõlemal pool Tallinn – Tartu – Luhamaa maanteed kuni ca 6 km laiuselt. Nendel aladel asuvad ka põllumaad (s.h. väärtuslikud põllumaad), millest suurem osa on sihtotstarbelises kasutuses. Asustust ümbritsevad ulatuslikud metsa-, soo- ja rabamassiivid. Olulisematest vaatamisväärsustest asuvad piirkonnas Jalametsa järv, Jungi mälestustahvel, Kikevere park, Käsukonna park, Laimetsa mõisapark, Pillisaare rändrahn.

Foto 4. Käsukonna kultuurimaja.

Tõmbekeskus, teenused, ettevõtlus

Piirkonna peamine tõmbekeskus on Käsukonna (asub Paidest ca 23, Imaverest 7 ja Koigist 5 km kaugusel). Siin asuvad rahvamaja, raamatukogu, avalik internetipunkt. Elanikud tarvivad teisi teenuseid peamiselt Imaveres, Koigis (suur osa õpilasi õpib Koigi Põhikoolis), Paides.

Dokumendis „Imavere vald. Üldplaneeringu I etapp“ (1995) on toodud, et piirkonda tuleks luua algkool, mis kinnistaks ka noori peresid maale jääma. Siiski tundub algkooli rajamine piirkonna negatiivsete rahvastikutrendide taustal ning Koigi ja Imavere koolide suhtelise läheduse tõttu lähitulevikus ebaotstarbekas.

Imavere valla üldplaneering

Antud piirkonna perspektiivne areng põhineb suuremas osas põllumajandusel, võimalik on tootmise areng ning maantee äärse asukoha tõttu ka teeninduse arendamine. Teatud uute töökohtade rajamine piirkonnas on vajalik. Turism ettevõtlusharuna piirkonnas praegu praktiliselt ei toimi, võimalik on siiski arendada loodusturismi. Käsukonna küla välisilmel tuleks parandada, kujundamaks positiivsemat elukeskkonda.

Ruumilise arengu põhimõtted

Imavere valla üldplaneeringu koostamise käigus on püütud leida siinsetele maa-aladele otstarbekaimad kasutusviisid. Üldplaneeringuga ei muudeta oluliselt väljakujunenud ajaloolist asustumustrit hajaasustuses, v.a mõnede uute elamu-, äri- ja tootmiskaude määratlemine.

Üldised Imavere valda puudutavad ruumilise arengu põhimõtted on toodud dokumendis „Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) ruumilise arengu strateegia aastani 2015“ peatükis 7. Arengu- ja planeerimispõhimõtted. Arengupõhimõtteid on toodud ka käesoleva dokumendi erinevates peatükkides.

Maakasutus ja funktsionaalne tsoneerimine

Olulisemad muudatused maakasutuses

Imavere vallas domineerib hajaasustus. Kohaliku maakasutust iseloomustavad traditsioonilise asustusmusteri kõrval nõukogudeaegsete ühismajandite keskused. Need on taasiseseisvas Eestis saanud uue struktuuri ja toimimise põhimõtted.

Elamumajanduses on probleemiks korterelamud ja nende varustamine kommunikatsioonidega. Valla ainus kaugküttesüsteem asub Imavere külas. Mujal kasutatakse lokaalkütet. Suurima potentsiaaliga piirkond uute elamute rajamiseks ning ettevõtluse arendamiseks on Imavere küla koos lähiümbrusega.

Foto 5. Kortermaja Käsukonna külas.

Suuri muutusi maakasutuses toob kaasa Tallinn-Tartu-Luhamaa mnt 1 klassi maanteeks ehitamine. Selle peamine eesmärk on liiklusohutuse parandamine. Antud muudatused mõjutavad maantee ääres paiknevate elanike liikumisvõimalusi.

Üldplaneeringus planeeritakse ka kergliiklusteede võrgustik ja reserveeritakse selle tarvis maade, samuti määratakse avalikud teed. Tulevikus on vajalik välja selgitada Imavere külla raudtee rajamise vajadused ja võimalused.

Külaliikumise aktiveerumisega seoses on suurematesse küladesse ettenähtud külaplatsid ja seltsimajade maa-alad.

Elamumaad

Lähtudes Süda-Järvamaa ruumilise arengu strateegiast on elamumaade reserveerimisel silmas peetud järgmiste põhimõtetega:

- ✓ Elamuehituse otstarbel maade reserveerimisel on arvestatud piirkonnas väljakujunenud asustusstruktuuri, samuti eraisikute suurenenud huvi konkreetsete piirkondade vastu. Arvestatud on ka olemasolevate elamupiirkondadega, töökohtade ja teenindusasutuste paiknemisega ning võimalike arengutega tulevikus.
- ✓ Süda-Järvamaa valdade üldplaneeringutega säilivad olemasolevad elamumaad. Vaid mõningad amortiseerunud korruselamud, mida ei ole võimalik enam taastada või mille taastamine läheks uue elamu rajamisest kulukamaks tuleks perspektiivis piirkonna välisilme parandamiseks lammutada.
- ✓ Uute elamute kavandamisel tuleb ette näha võimalus nende varustamiseks vee- ja kanalisatsioonivõrgu ning ühendusteedega. Arvestada tuleb ka ühistranspordi kättesaadavust ja arengut. Samuti määratleda, kas elamu liitub kaugküttepiirkonnaga või mitte.

Kõik olemasolevad elamumaad säilitatakse. Uued perspektiivsed elamumaad on planeeritud järgmistesse piirkondadesse:

- ✓ Imavere küla
- ✓ Käsukonna küla

Tingimused detailplaneeringute koostamiseks

- ✓ Elamumaal on lubatud kõrvalfunktsioon hoone põrandapinnast kuni 40%. Kõrvalfunktsioonina on soovituslik kas ärimaa või sotsiaalmaa - tingimusel, kui see ei too kaasa liigset müra, lõhna, suitsu, tolmu, vibratsiooni, samuti ei tohi autoliiklus oluliselt suureneda kõrvalfunktsiooni tulemusena ning parkimine

Imavere valla üldplaneering

lahendada omal krundil.

- ✓ Hoonete projekteerimisel ja ehitamisel peaks eelistama naturaalseid materjale (puit, kivi, betoon, metall, katusekivi, valtsplekk katus).
- ✓ Elamute projekteerimisel on soovitatav ühes piirkonnas või elamukvartalis kasutada piiratud arvu katusekaldeid (näiteks korruga 45°, 30° ja 0°). Vältida tuleks kõrvuti rajatavate majade puhul väga väikese katusekalde erinevusi (näiteks 45° ja 50° või 20° ja 25° või veelgi väiksemad vahed), sest see jätab läbimõtlemata ja korrapäratu üldilme.
- ✓ Maakasutuse sihtotstarve on väikeelamumaa (EE).
- ✓ Väikeelamute krundi minimaalne suurus soovituslikult on 1500 m² ja täisehituse protsent maksimaalselt 30.
- ✓ Väikeelamu korruselisus 1-2.
- ✓ Parkimisvajadus lahendada krundil.
- ✓ Hajaasustuses ühe kinnistu jagamisel kolmeks või enamaks elamukrundiks, tuleb koostada detailplaneering
- ✓ Planeeringu kohustusega alast väljaspool on soovituslikult väikseim moodustatav elamukrunt 2500 m².

Korruselamud:

Uued perspektiivsed korruselamud on ettenähtud Imavere külla Kiigevere tee äärde ja vallamaja kõrvale.

Maksimaalne korruselisus on 3.

Munitsipaliseeritavad elumumaad:

- Kõnnumaa maaüksus Imavere külas (pindala ca 0,48ha)
- Maasaare maaüksus Imavere külas (pindala ca 26,0ha)
- Õunapuu maaüksus Imavere külas (pindala ca 0,2ha)
- Hõberemmelga maaüksus Imavere külas (pindala ca 0,4ha)
- Luuka maaüksus Imavere külas (pindala ca 0,4ha)
- Arenduse maaüksus Käsukonna külas (pindala ca 5,5ha)

Tootmis- ja ärimaad

Tootmismaad on tootva ja ümbertöötleva tootmisega seotud hoonete, neid ümbritsevate abihoonete ja rajatiste maad ning ladude maad. Tootmismaade puhul eristatakse olulist mõju omavaid tootmismaid – sellise tootmisega kaasnev mõju ulatub kaugemale krundi

Imavere valla üldplaneering

piiridest. Tootmise ja äri funktsioonid on tänapäeval sageli omavahel seotud. Seetõttu reserveeritakse Süda-Järvamaa üldplaneeringutes suur osa tootmis- ja ärimaid segafunktsiooniga, mis tagab ettevõtluse arenguks ka suuremad valikuvõimalused.

Foto 6. Imavere tööstusala.

Lähtudes Süda-Järvamaa ruumilise arengu strateegiast on tootmis- ja ärimaade reserveerimisel arvestatud järgmiste põhimõtetega:

- ✓ Tootmis- ja ärimaid on tarvis reserveerida töökohtade mitmekesisuse suurendamiseks ning teenuste pakkumiseks.
- ✓ Olulist mõju omavad tootmismaad tuleb planeerida otsestest elamu- ja puhkealadest eemale või eraldada need roheline vööndiga (kõrghaljastusega).
- ✓ Teeninduse planeerimisel tuleb arvestada elanikele ja/või läbisõitjatele ja turistidele võimalikult head kättesaadavust nii maanteed kui kergliiklusteede kaudu.
- ✓ Imavere valla üldplaneeringuga säilivad olemasolevad tootmis- ja ärimaad.

Perspektiivsed tootmis- ja ärimaad on planeeritud järgmistesse piirkondadesse:

- ✓ Imavere küla
- ✓ Käsukonna küla

Tingimused detailplaneeringute koostamiseks

- ✓ Maakasutuse sihtotstarve on tootmishoonete maa (T) ja kõrvalfunktsioonina ärimaa (Ä), täpne funktsioon täpsustada detailplaneeringuga.
- ✓ Tootmisettevõtetele arvestada sanitaarkaitsetsoon selliselt, et see jääks krundisiseseks ning selle laiust arvestada alates ehitusjoonest.
- ✓ Tootmisettevõtte territooriumist 20-30% haljastada. Haljastusest 60% arvestada kõrghaljastusena.
- ✓ Detailplaneeringu raames tuleb koostada keskkonnamõjude hindamine, kui planeeritav tegevus seda nõuab.
- ✓ Elamumaade ja tootmiskaude vahele planeerida kaitsehaljastus.

Mäetööstusmaa

Imavere vallas on järgmised maavarade ressursid (Maavarade register). Üleriigilise tähtsusega maardlad Imavere vallas puuduvad. Käesoleva üldplaneeringuga ei määrata ühtegi uut mäetööstusmaad Imavere vallas.

Tingimused maakasutus sihtotstarbe muutmiseks mäetööstusmaaks:

- Enne maa sihtotstarbe muutmist mäetööstusmaaks tuleb koostada maa-ala kohta detailplaneering koos keskkonnamõjude strateegilise hindamisega.

Tabel 4 Maavarade varud Imavere vallas.

Maardla nimetus	Maardla liik	Maavara nimetus	Registrikardi number	Pindala (ha)
Eistvere (Imavere ja Põltsamaa vald)	Kohaliku tähtsusega	turvas	561	161,38
Porissaare	Kohaliku tähtsusega	turvas	347	392,46
Vitsjärve Jalametsa (Imavere ja Põltsamaa vald)	Kohaliku tähtsusega	turvas	562	800,34
Epa-Vassaare	Kohaliku tähtsusega	turvas	93	1365,57
Laimetsa (Imavere ja Koigi vald)	Kohaliku tähtsusega	dolomiit	669	12,3
Retla (Imavere ja Türi vald)	Kohaliku tähtsusega	turvas	76	655,85

Imavere valla üldplaneering

Joonis 1. Imavere valla maardlad

Maatulundusmaa (põld ja mets)

Lähtudes Süda-Järvamaa ruumilise arengu strateegiast on maatulundusmaade planeerimisel arvestatud järgmiste põhimõtetega:

- ✓ Põllumajandustootmiseks vajaliku ressursi jätkusuutlikuks arenguks vajavad säilitamist eeskätt Järva maakonnaplaneeringus toodud väärtuslikud põllumaad.
- ✓ Säilitamist vajavad ka Järva maakonnaplaneeringus märgitud hoiu- ja kaitsemetsad.

Imavere valla üldplaneering

Joonis 2. Kõrge boniteedilised põllumaad (kollasega).

Maatulundusmaa osas toimuvad muutused Tallinn-Tartu-Luhamaa mnt ehitusega, kus maakasutus muutetakse transpordimaaks. Tootmise- ja äriefunktsiooniks muutetakse maatulundusmaad Imavere külas. Elamumaadeks muutetakse põllu- ja metsamaad Imavere ja Käsukonna külas. Arvestatud on võimalusega kõrge boniteediga maade säilimisega maatulundusmaaks.

Munitsipaalomandisse taotletakse järgmisi maatulundusmaid ja ärimaid:

- Kõrrepõllu maaüksus Taadikvere külas (pindala ca 1,9 ha)
- ärimaa Kopliõue maaüksus Imavere külas (pindala ca 0,6ha)

Valitsuse, ametiasutuste ja sotsiaalmaa

Täiendavaid sotsiaalmaid ja transpordimaid nähakse ette järgmiselt (taotletakse valla munitsipaalomandisse):

Imavere küla

- Võilille maaüksus (pindala ca 1,1 ha)
- Mängumaa maaüksus (pindala ca 2,5 ha)

Taadikvere küla

- Koduõue maaüksus (pindala ca 1,3 ha)

Käsukonna küla

- Pajustiku maaüksus (pindala ca 3,0 ha)
- Rohtaia maaüksus (pindala ca 3,3 ha)

Transpordimaaks taotletakse jätkuvalt riigi omandis olevate kohalike teede maad.

Säilitamisele kuuluvad maad

Mitmed alad Imavere vallas vajavad säilitamist. Enamikus neist kehtivad seadustega ja määrustega kehtestatud piirangud.

Riikliku kaitse all olevad maad

Tabel 5 Valla territooriumile jäävad kaitse all olevad pargid ja üksikobjektid:

Eistvere mõisa park	6 ha
Laimetsa mõisa park	2,5 ha
Kabala kivi; Maasiku talu kivi	6,0*5,8*3,3m, ü=18,5m
Pillissaare rändrahn	6,5x 5,5x 3,3m, üm 19,2m
Jungi talu vahtrad (3tk) ja pärnad (2tk)	Ü=265cm ja h=21m

Kaitseala täpsem kirjeldus ja maakasutuspiirangud on toodud käesoleva planeeringu lisades.

Väärtuslikud maastikud

Rohelise võrgustiku kui terviku ülesandeks on inimtekkeliste mõjude pehmemdamine ja korvamine. Eestis, sealhulgas ka Järvamaal, on roheline võrgustiku sihipäraseks arendamiseks soodne maastikuline situatsioon, kus kultuurmaistu – põllud, asulad, tööstusmaastik – on liigendatud metsade, soode ja veekogudega, mis toimivad ökoloogiliselt isereguleeruvate süsteemidena.

Järvamaa maakonnaplaneeringu teemaplaneeringu “Asustust ja maakasutust suunavad keskkonnatingimused” alateema “Väärtuslikud maastikud” koostamise käigus määratleti ja koostati Järvamaa väärtuslike maastike register koos digitaalse kaardimaterjali ja illustatsioonidega. Väärtuslike maastike registrisse kuuluvad Imavere vallast järgmised alad:

Eistvere – Pilistvere kirikutee – III klassi aladest

Ala asub Imavere valla Eistvere küla lääneosas, Imavere-Viljandi maanteest lõunas.

Suure osa alast võtab enda alla 14 ha suurune allikatoiteline Eistvere tehisjärv, mis kulgeb paralleelselt järve läänekaldal voolava Navesti jõega. Järve põhjakaldalt algab 7 ha suurune pärna enamusega segastiilis mõisapark, kus paikneb Eistvere mõisa lagunev peahoone. Pargist põhjas asuvad majandushooned on korrastatud. Siin on hästi jälgitav mõisa majandushoonete paigutus ning tajutav mõisa töö- ja elukorraldus. Eistvere mõisa on esmakordselt mainitud 1588.a.

Mõisa juurest saab alguse jalgsi ja jalgrattal läbitav kihelkonnakirikuni viiv Pilistvere ajalooline kirikutee, mis kulgeb mööda Eistvere järve idakallast ning jätkub Navesti jõe vasakkaldal.

Soovitused maakasutuse, ehitustegevuse ja hoolduse osas ala piirides:

- 1) tähistada ja korrastada Pilistvere kirikutee;
- 2) paigaldada infokeemid.

Pärandkooslused

Poollooduslikud ehk pärandkooslused on inimese kujundatud ning püsivad vaid mõõduka inimõju jätkudes. Need on eelkõige mitmesugused niidud: puisniidud, rannaniidud, luhaniidud, aruniidud, looniidud. Rohkem näeb tänapäeval pärandkooslusi Lääne- ja Põhja-Eestis, kuna intensiivsema põllumajandusega Kesk-Eestis on nad enamasti maad andnud kultuurkooslustele ja metsadele.

Pärandkooslusi on vaja hoida kõigepealt nende väga mitmekesise elustiku pärast – ületavad ju näiteks Eesti puisniidud oma liigirikkuselt (taimeliikide arvult ühel ruutmeetril) isegi troopikakooslusi. Peale selle lisavad nad vaheldust ja ilu maastikele ning neil on oma osa meie kultuuriloos.

Järvamaal läbi viidud inventeerimiste tulemusel on kaardistatud siinsed väärtuslikud niidukooslused: puisniidud, luhaniidud ja alvarid.

Puisniidud on regulaarselt niidetava rohustuga hõredad looduslikud puistud. Väljanägemiselt ja ökoloogilistelt tingimustelt sarnanevad puisniidud parkidele, ent puisniidud on tunduvalt vanemad ja tekkinud algselt looduslikest kooslustest. Mitmesuguse liigilise koosseisuga puude ja põõsaste grupid võivad paikneda hõredamalt või tihedamalt, kuid iseloomulik on niidukamara esinemine. Lubjarikastel puisniitudel leidub tavaliselt üle 50 soontaimeliigi ruutmeetril. See on tunduvalt rohkem kui üheski teises metsavööndi taimekoosluses.

Tänapäeval võsastuvad niitmata-karjatamata puisniidud kiiresti. Nende kestev säilimine on nüüdisajal mõeldav üksnes niitmise doteerimise kaudu.

Luhaniidud on jõgede või järvede kallastel asuvad ja nende poolt ajutiselt üleujutatavad looduslikud rohumaad. Enamasti on luhaniidud tekkinud inimtegevuse tulemusena - niidukooslused on kujunenud jõgede ääres asunud (lammi)metsade maharaiumisele järgnenud karjatamise ja niitmise tulemusena. Sajandeid kestnud inimõju ja looduslike tingimuste (üleujutustega kaasnev toitainete ja muda juurdekanne ning liigniiskus) koostoimel on luhaniitudel kujunenud välja omapärased taime- ja loomakooslused. Luhaniitudele on väga olulise tähtsusega üleujutuste ajal veega kaasatulevas mudas leiduvad toitained, mis aitavad neil säilitada pinnase kõrget toitainete sisaldust.

Imavere valla üldplaneering

Alvareid ehk loopealseid on kõige lihtsam iseloomustada kui õhukese-mullalisi lubjarikkaid niite, millel puud ja põõsad praktiliselt puuduvad. Taimestiku liigiline koosseis alvaritel on väga mitmekesine ja omapärane võrrelduna teiste põhjamaiste kooslustega. Vaatamata ajutiselt väga ebasoodsatele kasvutingimustele, on alvarite liigirikkus väga kõrge. Kõrge liigirikkus asetab alvarid puisniitude kõrval maailma kõige mitmekesisemate koosluste hulka. Alvareid on traditsiooniliselt kasutatud karjamaana veiste ja lammaste ning ka hobuste karjatamisel. Kasutamist heina- või põllumaana on takistanud nende madal saagikus.

Imavere väärtuslikud niidukooslused on toodud järgneval skeemil.

Joonis 3. Imavere valla väärtuslikud niidud.

Rohelise võrgustiku tugialad

Roheline võrgustik on üks oluline kriteerium, millest peab lähtuma ehitusalade valikul. Oluline on jälgida, et kavandatav asustus ei lõikaks läbi rohelise võrgustiku koridore.

Rohelise võrgustiku alal kavandatavate planeeringute, kavade jne puhul tuleb arvestada, et roheline võrk jääks toimima. Barjäärid ja tõkked, mida maakonna tasandil arvestati, on põhimaanteed, osalt raudteed, linnalised asulad ja neisse suubuvad suuremad teed.

Majanduse ja ettevõtluse edendamise ning elanikele töökohtade loomise eesmärgil tuleb pöörata senisest enam tähelepanu puhkemajandusele kui rohelise majandusharu arengule ja seda eriti maakonna loodeosas.

Imavere vallas tuleb tähelepanu pöörata vastavalt Järva maakonna teemaplaneeringule "Järvamaa roheline võrgustik", mis suunab asustust ja maakasutust Järva maakonnas, suurte intensiivselt või tulevikus arvatavalt intensiivtehnoloogiaga haritavate maade ja teiste massiivsete põllualade säilimisele.

Avalikult kasutatavad alad

Haljasmaad, puhke ja virgestusalad

Maakasutuse sihtotstarvete järgi jagunevad haljasmaad: haljasala ja parkmetsa maa, kaitsehaljastuse maa, puhke- ja virgestusmaa ning kaitsehaljastuse maa. Laiemas jaotuses võib haljasalad jaotada kahe erineva printsiibi põhjal:

- Alad, kus on hoonestamine lubatud;
- Alad, kus hoonestamine ei ole lubatud.

Puhke- ja virgestusmaa ning haljasala ja parkmetsa maa

Puhke- ja virgestusmaa ning haljasala ja parkmetsa maa on ettenähtud:

- ✓ Imavere küla

Matkarajad on planeeritud:

- Eistvere- Pilistvere kiriku talitee
- Järavere raba matkarada

Imavere valla üldplaneering

Tabel 6 Spordi- ja külaplatsid on Imavere vallas järgmistes külates:

küla	korvpalliplats	võrkpalliplats	Jalgpalliv.	külaplats	külamaja	terviserada
Imavere	x	x	x	x	x	x
Käsukonna	x	x	x	x	x	
Laimetsa				x	x	
Eistvere				x		
Taadikvere				x	x	

Kaitsehaljastuse maa

Kaitsehaljastuse maa sihtotstarve on ette nähtud perspektiivsete elamupiirkondade kaitseks maanteelt tuleneva negatiivse mõju (müra, heitgaasid jms) eest. Kaitsehaljastuse laius on minimaalselt 50 m. Kaitsehaljastuse maale ei ole üldjuhul hoonestamine lubatud.

Rand ja kallasrajad

Ranna või kalda kaitsevööndite eesmärk on rannal või kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna või kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine. Vööndite laiuse arvestamise lähtejoon on põhikaardile kantud veekogu tavaline veepiir.

Veekogude kaitsevööndid

Kitsendused tegevusele piiranguvööndis on sätestatud Veeseaduses.

Tabel 7 Imavere valla veekogud ja nende vööndid:

Nimi	kalda ulatus	ehituskeeluvöönd	veekaitsevöönd
Eistvere paisjärv	100	50	10
Jalametsa rabajärv	50	25	10
Navesti jõgi	100	50	10
Järavere oja	50	25	10
Räsna oja	100	50	10
Sepa oja	50	25	10
Tammeküla oja	50	25	10
Neeva kanal	100	50	10
Lauka pkr	50	25	10
Sinika pkr	100	50	10
Suureküla pkr	50	25	10
Jalametsa pk	50	25	10

Kallasraja laius avalikel veekogudel on 4 m. Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka vee piirjoone ja kaldanõlva ülemise serva vahelist maariba. Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis.

Kallasrajaga kaasnevad piirangud on sätestatud Veeseaduses.

Supelranna maa

Supelranna maa on ettenähtud järgmise veekogu äärde:

- ✓ Eistvere järv

Foto 7. Eistvere järv.

Kalmistute maa

Imavere vallas asub Kikevere kalmistu, mille maa on munitsipaalomandis. Kalmistu kasutamist reguleeritakse Imavere valla kalmistu eeskirjaga. Kalmistu laiendamist ja maakasutuse muutmist antud planeeringuga ette ei nähta.

Infrastruktuur

Infrastruktuuri lahendused on ära toodud maakasutuse plaanil.

Transpordimaa

Muudatused riigimaanteedes:

T-2 Tallinn-Tartu-Võru-Luhamaa mnt.

Seoses maantee rekonstrueerimisega on üldplaneeringu kaardile kantud perspektiivne trassikoridor koos kahe kahetasandilise ristmikuga (Paia ja Käsukonna), ristetega ning võimalikud kogujateede võrgustikud (vt maakasutusplaan). Käsukonna küla kaitseks nähakse ette müratõkke valli (või muu rajatise) püstitamine. Antud lahendused ei ole lõplikud, pigem skemaatilised. Perspektiivsete teede koridore peaks edasisel maakasutuse planeerimisel ja kasutamisel arvestama ning sinna hoonete ehitamine on keelatud. Võimalikud tee-ehitused lõikude kaupa (T2 Tallinn-Tartu-Võru-Luhamaa maantee eile, täna, homme):

Joonis 4. Tallinn-Tartu-Võru-Luhamaa mnt perspektiivne trassikoridor.

Paia liiklussõlm (107,5-111,0)

Viljandi maantee ristmik, mis on seoses suurte liiklusvoogudega küllalt ohtlik. Liikluses annavad tooni raskeveokid, mis teenindavad Imavere puidutööstust. Ristmik järgneb Tallinna poolt pikale küllalt järsule kurvile, mis teeb kogu lõigu ohtlikumaks. Valdavalt on siiski õnnetused juhtunud ristmiku alas või ristmikule Tartu suunas järgneval pikal sirgel. Paia ristmik kavandatakse eritasandilise liiklussõlmena ning trassi õgvendatakse 3 kilomeetri pikkusel lõigul. (T2 Tallinn-Tartu-Võru-Luhamaa maantee eile, täna, homme)

Imavere-Viljandi-Karksi-Nuia mnt T-49

Seoses suure liikluskoormusega (ca 2000 autot ööpäevas) Imavere-Viljandi-Karksi-Nuia mnt-l on planeeritud pikemas perspektiivis Imavere keskasulast ümbersõit. Kuna antud ettepanek on tehtud üldplaneeringu koostamise käigus, siis välja pakutud trass on skemaatiline. Täpsemad maade reserveerimised ja trassikoridori määramised toimuvad edasiste arengu- ja tehniliste dokumentide raames. Planeeringus jäeti ümbersõidu rajamiseks 200m laiune koridor, kus kuni trassi täpse asukoha selgumiseni on ehitamine keelatud.

Planeeringuga nähakse ette jalakäijate tunneli või silla rajamine Imavere saeveski ristmikule. Müratõkke rajatise püstitamine on vajalik olemasoleva ja perspektiivse elamupiirkonna kaitseks.

Kohalikud maanteed

Üldplaneeringuga määratakse kohalikud teed ning avalikuks kasutamiseks määratud teed. Avalikuks kasutamiseks määratud teed on toodud maakasutusplaanil. Käesoleva üldplaneeringuga määratakse kohalike maanteed kaitsevööndiks 20 m ja erateedel 10 m. Uued kohalikud maanteed rajatakse:

Imavere küla:

- uute planeeritavate aladele juurdepääsud
- olemasolevat maanteed ja perspektiivset tootmispiirkonda ühendav tee (Taadikvere küla pool)

Laimetsa küla:

- Laimetsa-Oisu tee rekonstrueerimine ja hilisem üleandmine riigimaanteeks.

Pällastvere küla

- Pällastvere-Retla tee rekonstrueerimine ja hilisem üleandmine riigimaanteeks.

Foto 8. Imavere-Viljandi-Nuia maantee.

Parkimiskohtade planeerimise üldised põhimõtted

Uute alade planeerimisel tuleb parkimiskohad paigutada peamiselt kruntidele, vältides teedel parkimist. Uued parklad on ettenähtud:

- Imavere külla Piimandusmuuseumi ja uute perspektiivsete ärimaade juurde (vt Imavere küla maakasutusplaan)
- korrusmajade lähedusse (Imavere küla)

Kergliikluse teed

Jalgrattateed on määratud Järva Maakonna jalgrattateede teemaplaneeringuga. Lisaks nähakse ette täiendavaid kergliiklusteid. Kõikide uute rajatavate kohalike teede äärde rajatakse kergliikluse teed. Uued perspektiivsed kergliiklusteed on:

- ✓ I järjekord: Imavere-Viljandi mnt (Paia rist - Eistvere lõik)
- ✓ II järjekord: Tallinn – Tartu mnt (Nurmsi-Koigi-Paia risti lõik)

Tehnovõrgud

Uute trasside ja liinide rajamisel tuleb arvestada vanade liinikorridoridega. Võimaluse korral tuleb paigutada uued liinid maa alla. Kohalikul omavalitsusel on õigus planeeringualal nõuda tehnovõrkude rajamist krundi omaniku poolt. Tehnilisi tingimusi tehnovõrkude rajamiseks väljastavad trasside valdajad. Projektid tuleb kooskõlastada Imavere Vallavalitsusega ja vastavate tehnovõrkude valdajatega. Kõik tehnovõrgud tuleb projekteerida teede kõrvale ning tagada neile juurdepääs avalikult alalt.

Vesi ja kanalisatsioon

Planeeringuga määratud reoveekogumisalad on järgmised:

- Imavere küla planeeringukohustusega ala piirides (vt Imavere küla maakasutusplaan)
- Käsukonna küla planeeringukohustusega ala piirides (vt Käsukonna küla maakasutusplaan)

Väljavõte Imavere valla ühisveevärgi- ja kanalisatsiooni arendamise kava aastateks 2006-2018 (OÜ Monoliit 2006):

Ettepanekud ühisveevärgi ja -kanalisatsiooni arendamiseks Imavere vallas

Arenguprogramm on ette nähtud aastateks 2006 – 2018.

Imavere küla ühisveevärk

Projekt A: Puurkaev-pumpla remont

Olemasolev pumplahoone tuleb remontida. Vajalik on paigaldada kaks uut süvaveepumpa, puurkaevu päis ja roostevabast terasest toruarmatuur. Kareda vee pehmendamiseks on otstarbekas paigaldada ionvahetusfilter.

Projekt B1: Ühisveevärgi rekonstrueerimine

Kogu küla ühisveevärk (4000 m) rekonstrueeritakse. Tuletõrje vajadusteks paigaldatakse torustikule Tallinna tüüpi soojustatud maapealse osaga hüdrandid.

Projekt B2: Ühisveevärgi laiendamine

Uue veetorustiku (3310 m) rajamiseks on otstarbekas kasutada sarnaselt olemasoleva torustiku rekonstrueerimisega PE PN10 torusid läbimõõdus 32-110 mm. Torustikule paigaldatakse hüdrandid ja majajühendused.

Imavere küla ühiskanalisatsioon

Projekt C1. Kanalisatsiooni rekonstrueerimine

Olemasolevad amortiseerunud keraamilised torud ja betoonist kanalisatsioonikaevud likvideeritakse. Uus torustik (3540 m) on otstarbekas ehitada plastiktorudest PVC.

Projekt C2. Reoveepumplate rekonstrueerimine

Olemasolevad katlamaja pumpla ja peapumpla on vajalik komplekselt välja vahetada, st. asendada kompaksete klaasplastist korpusega kaasaegsete reoveepumplatega, mida võib paigaldada olemasolevastesse betoonrõngastest šahtidesse.

Pumbajaamade sanitaarkaitsetsooni laius on 20 m.

Projekt C3. Kanalisatsiooni laiendamine

Uus torustik (2600 m) on otstarbekas ehitada plastiktorudest, vallamaja ja kaupluse reovesi juhitakse reoveepuhastile, olemasolevad kogumiskaevud likvideeritakse.

Projekt D. Reoveepuhasti rajamine

Otstarbekas on rajada uus reoveepuhasti tehniline hoone koos mudatahendusväljaku ja purgimissõlmega ning komposteerimisplats, mis oleks võimelised vastu võtma ja nõuetekohaselt töötleva purgitavat materjali kuni 10 m³/d.

Käsukonna küla ühisveevärk

Projekt A: Puurkaev-pumpla remont

Võimalik on kasutada olemasolevat hoonet, mis tuleb remontida, vajalik on paigaldada uus süvaveepump, puurkaevu päis ja roostevabast terasest toruarmatuur. Tuletõrje vajadusteks on otstarbekas paigaldada 2 plastikust reservuaari, kumbki mahuga 10 m³.

On olemas 2 tuletõrje veevõtukohta mis tuleksid rekonstrueerida.

Projekt B1: Ühisveevärgi rekonstrueerimine

Kogu küla ühisveevärk (1250 m) rekonstrueeritakse. Tuletõrje vajadusteks paigaldatakse torustikule Tallinna tüüpi soojustatud maapealse osaga hüdrandid.

Projekt B2: Ühisveevärgi laiendamine

Ühisveevärk ehitatakse seni ühendamata nelja individuaalelamu ning elamuteks müüdüd kaupluse ja saunahoone.

Käsukonna küla ühiskanalisatsioon

Projekt C1. Kanalisatsiooni rekonstrueerimine

Käsukonna küla korrusmajade piirkonna kanalisatsioon vajab survepesu ning

Imavere valla üldplaneering

viltuvajunud kontrollkaevud renoveerimist. Vajadusel rekonstrueeritakse amortiseerunud kanalisatsioonitorustik (ca 600 m) lahtisel meetodil.

Projekt C2. Kanalisatsiooni laiendamine

Ühiskanalisatsiooniga on ühendamata neli individuaalelamut, endine kauplus, ühistu töökoda ja kultuurimaja. Rajatav kanalisatsioonitorustik (pikkusega ca 900 m) ühendatakse olemasoleva ühiskanalisatsiooniga. Vajalik on kanaliseerida ka töökoda ja selle läheduses asuvad kaks individuaalelamut.

Projekt D. Reoveepuhasti rekonstrueerimine

Biotiikide asemele uue puhasti rajamiseks tuuakse kohale ja paigaldatakse hetkel Imavere puhastiks olevad septik ja nõrgbiofilterpuhastist Bioclere B-350. Olemasolev septik likvideeritakse. Vajadusel likvideeritakse ka biotiigid.

Taadikvere küla ühisveevärk ja -kanalisatsioon

Projekt A: Puurkaev-pumpla remont

Võimalik on kasutada olemasolevat kessooni, mis tuleb remontida, vajalik on paigaldada uus süvaveepump, puurkaevu päis ja roostevabast terasest toruarmatuur.

Projekt B: Ühisveevärgi ja -kanalisatsiooni arendamine

Olemasolev ühisveevärk (220 m) rekonstrueeritakse.

Projekt C. Reoveepuhasti rajamine

Taadikvere külla rajatav reoveepuhasti peaks vajama minimaalselt hooldust, oleks madalate käitluskuludega ja kujutaks võimalikult väikest ohtu küla läbiva Navesti jõe veekvaliteedile. Otstarbekas on rajada maanteevilla lähedale pinnasbiofiltrite süsteem.

Juhul kui projekteerimise käigus selgub, et hüdrogeoloogiliste tingimuste tõttu pole võimalik rajada märgalapuhastit, siis paigaldatakse külla kompaktreoveepuhasti Bioclere.

Laimetsa küla ühisveevärk ja -kanalisatsioon

Projekt A: Puurkaev-pumpla remont

Olemasolev pumpla tuleb remontida. Vajalik on paigaldada uus süvaveepump ja puurkaevu päis.

Projekt B: Kanalisatsiooni rajamine

Kanalisatsioon on otstarbekas ehitada plastiktorudest.

Projekt C: Reoveepuhasti rajamine

Otstarbekas on rajada pinnasbiofilter. Juhul kui projekteerimise käigus selgub, et hüdrogeoloogiliste tingimuste tõttu pole võimalik rajada märgalapuhastit, siis

Imavere valla üldplaneering

paigaldatakse külla kompaktreoveepuhasti Bioclere.

Sademevesi

Suuremate kõvakattega platside ja parklate rajamisel on soovitatav kogunev sadevesi enne ärajuhtimist puhastada õli- ja liivapüüduriga. Sademevee suunamine naaberkinnistule on keelatud.

Elekter

Maakasutuse plaanile on kantud kõrge- ja keskpingeliinid ning alajaamad. Täiendavad liinid tööstusaladele maa- ja õhukaablina. 15kV liinid Imavere asulas maakaablis. Võhma-Imavere liini rekonstrueerimisel olemasolevad õhuliinid maakaablis (Tuljaku ja Andi alajaama vaheline lõik).

Rekonstrueerimist vajab Imavere küla madalpingevõrk ja madalpingeliinid.

Madalpinge liinide pikkused alajaamast ei tohiks olla pikemad kui 500 m.

Imavere küla vajab täiendavalt 15/04 Kw alajaamasid.

Side

Kuna teenusepakkujaid on palju, siis teeb arendaja oma eelistused detailplaneeringu käigus. Kõikide arenduste korral, kus on vaja sidevõrke tuleb taotleda tehnilised tingimused võrgu haldajalt.

Kaugküte

Imavere valla üldplaneeringuga nähakse ette ühe kaugkütte piirkonna loomist Imavere külla maakasutusplaanil määratud ulatuses. Samuti on planeeritud pikemas perspektiivis Imavere saeveski tootmispiirkonda kombijaama rajamine, mis hakkaks tootma nii elektrienergiat kui soojusenergiat. Pikemas perspektiivis on mõistlik asula küte üle viia perspektiivse jaama peale ning kaugküttepiirkonda suurendada.

Rekonstrueerimist vajab Imavere küla kaugküttevõrk.

Jäätmemajandus

Kõigil jäätmetekitajatel peavad olema individuaalsed kogumisvahendid või ühised jäätmete kogumisvahendi kasutamise lepingud.

Avalikes kohtades konteinerite olemasolu eest vastutab kohalik omavalitsus. Prügikastid tuleb paigutada supelranda, parklate ning puhkepaikade vahetusse lähedusse.

Kogumisvahendi valdaja vastutab kogumisvahendi korrasoleku ja selle ümbruse korra ja puhtuse eest. Kogumisvahendid peavad olema puhtad, terved ja korralikult suletud, et vältida sademete, niiskuse ja loomade pääsemist kogumisvahenditesse.

Kogumisvahend peab asuma kõval tasasel alusel prügiveoautole ligipääsetavas kohas. Juurdepääs konteinerile peab olema talvel lumest puhas. Jäätmete äravedu korraldab jäätmevaldaja oma vahenditega või sõlmib lepingu Imavere valla poolt välja valitud jäätmekäitlusettevõttega. Territooriumi valdaja peab tagama Imavere valla jäätmehoolduseeskirja täitmise. Imavere asulas asub keskkonnajaam asula katlamaja territooriumil.

Imavere valla korraldatud jäätmeveo piirkondades moodustatakse kahetasandiline segaolmejäätmete veo korraldus:

- 1) I tasand - Imavere, Taadikvere, Käsukonna külad;
- 2) II tasand – Võrevere, Järavere, Pällastvere, Kiigevere, Eistvere, Puiatu, Jalametsa, Tammeküla, Laimetsa külad.

Planeeringuga määratakse järgmised jäätmemajanduse objektid:

- Imavere uue puhasti juurde kompostimisväljak ja keskkonnajaam;
- Jäätmepunktid külakeskustesse.

Tuleohutusnõuded

Tuleohutuse üldnõuded (RTL 2000, 99, 1559); Keskkonnaministri 15. juuni 1998. a määrusega nr 46, Metsa ja muu taimestikuga kaetud alade tuleohutusnõuded (RTL 1998, 216/217, 854).

Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning tuletõrjevõõtukohale hoitakse vaba ning aastaringselt kasutamiskõlblikus seisukorras.

Imavere valla üldplaneering

Objekti territoorium hoitakse alaliselt puhas põlevmaterjali jäätmetest. Territooriumi puhastamise sageduse kehtestab objekti valdaja. Põlevmaterjali jäätmeid kogutakse ja hoitakse selleks määratud kohas või taaras. Põlevmaterjali taaras hoidmisel selle kaas või kork suletakse. Jäätmete hoiukoht paikneb põlevmaterjalist või süttiva pinnakihi ehitisest või mis tahes tulepüsivusega ehitise välisseinas olevast ukse-, akna- või muust avast vähemalt 2 m kaugusel.

Tee või läbisõidukoha sulgemisel remondiks või muuks otstarbeks, kui see takistab päästetehnika läbisõitu, rajatakse viivitamatult muu läbipääs suletavasse lõiku või seatakse üles ümbersõiduvõimalust näitav viit. Linna või muu tiheasustusega kohas tänava läbisõiduks sulgemisel rohkem kui üheks ööpäevaks informeerib tänava sulgemisloa saanud isik sellest viivitamatult häirekeskust.

Territooriumi osa, kus on võimalik põlevgaasi, -auru või -tolmu kogunemine, tähistatakse tuleohutusmärgiga.

Suitsetada tule- või plahvatusohtliku protsessiga territooriumi osal on lubatud ainult selleks eraldatud, sisustatud ja tähistatud kohas.

Territooriumil ei tohi:

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

Metsa ja muu taimestikuga kaetud alade tuleohutusnõuete kinnitamine (RTL 1998, 216/217, 854) kehtestatud juhtudel ja korras.

Tuleohtlik aeg alal algab kevadel pärast lume sulamist ning lõpeb sügisel vihmaste ilmade saabumisel.

Tuletõrjehüdrandid ehitatakse väljas kõigis ühisveevärgi piirkondades koos veevärgi rekonstrueerimisega. Olemas on tuletõrjevee mahutid Imavere külas, Taadikvere külas, Eistveres (Eistvere paisjärv), Käsukonna külas ning Imavere saeveski territooriumil hüdrandid.

Uute planeeritavate alade kasutusele võtmisel tuleb välja ehitada tuletõrje veevarustus. Kui hüdrante ei ole võimalik välja ehitada (sõltub trasside olemasolust, pumpade võimsusest, puurkaevu tootlikkusest), siis on vaja rajada tulekustutusvee mahutid. Tuletõrje veevarustuse rajatised peavad vastama Eesti Standardile EVS 812-6:2005.

Kriisireguleerimine (väljavõtte Järva Maakonna kriisireguleerimisplaanist)

Kohaliku omavalitsuse ülesanded hädaolukorra lahendamisel

Kui sündmuskoht on seotud omavalitsuse territooriumiga, siis toimub esmane hädaolukorrale reageerimine kohaliku omavalitsuse tasandil.

1. Vallavanem või linnapea juhib hädaolukorra lahendamist ja teeb vajadusel maavanemale ettepaneku maakonna kriisikomisjoni kokkukutsumiseks.
2. Edastab viivitamatult hädaolukorraga seotud esmase ja erakorralise teabe häirekeskusele. Hädaolukorra lahendamise ajal esitab häirekeskusele ettekande olukorrast iga 60 minuti järel, kui häirekeskus ei teata teist intervalli.
3. Teavitab elanikke hädaolukorrast ja selle lahendamisest.
4. Korraldab hädaolukorras toiduainete, joogivee ning esmatarbekaupade ja teenuste kättesaadavuse elanikkonnale.
5. Nakkushaiguste epideemilise leviku tõkestamiseks Tallinna Tervisekaitsetalituse Järvamaa osakonna juhataja ettepanekul ;
 5. 1. sulgeb ajutiselt koole ning lasteasutusi;
 5. 2. nõuab desinfektsiooni, desinsektsiooni, kahjuritõrje või puhastuse korraldamist;
 5. 3. nõuab inimeste terviseuringute läbiviimist.
6. Korraldab tervishoiu ja sotsiaalhoolekandealast tegevust hädaolukorras.
7. Tagab elanike ajutiseks ümberpaigutamiseks sobilikud ruumid hooned ja ruumid.

8. Korraldab ümberpaigutatavate elanike transpordi ning teenindamise evakuatsioonipaigas.
9. Tagab kohaliku infrastruktuuri toimimise hädaolukorras või alternatiivsete meetmete rakendamise – kohalike teede kasutatavus, kommunaalteenuste (joogivesi, tsentraalküte, kanalisatsioon) kättesaadavus.
10. Korraldab hädaolukorra lahendamisel osalevate teenistuste varustamist ja hädaolukorra lahendamiseks vajalike ressursside kaasamist (munitsipaalvaru ja lepingud).
11. Korraldab oma haldusalas elutähtsate valdkondade taastamise.
12. Maavanema korraldusel saadab kohaliku omavalitsuse esindaja maakonna kriisikomisjoni või kriisireguleerimismeeskonna juurde.
13. Tagab valla- või linnavalitsuse ja selle valitsemisala töö hädaolukorras.
14. Täidab eriolukorra juhi ning päästetööde juhi korraldusi eriolukorra väljakuulutamise põhjustanud sündmusest tuleneva ohu kõrvaldamisel ja kannatanute abistamisel;

Maaparandussüsteemid

Olemasolev maaparandussüsteem tuleb projekteerida ja ümber ehitada Imavere küla planeeringukohustusega alal, Imavere-Kiigevere teest lõuna pool asuval perspektiivsel elamualal.

Detailplaneeringute koostamise kohustus ja vajadus

Imavere vallas on kaks planeeringukohustusega ala: Imavere asula ja Käsukonna küla.

Erandina on ilma detailplaneeringut koostamata Imavere valda lubatud ehitada kuni kolm väikeelamut või paarismaja koos lubatud kõrvalhoonetega olemasolevale elumumaale (kui need ei jää mälestiste kaitsevöönditesse).

Planeeringute koostamise järjestus sõltub siiski reaalsest vajadustest ja investeerijate ning ehitada soovijate olemasolust. Käesoleva üldplaneeringuga koostamise järjestust ei määrata. Planeeringu elluviimise kava tuleb koostada eraldi tööna peale antud üldplaneeringu kehtestamist.

Planeeringukohustusega alad

Imavere küla

Imavere külla on planeeritud perspektiivsed pereelamumaad Imavere-Kiigevere maantee äärde, millest suurem osa jääb teest lõuna poole. Teine suurem elamugrupp on ettenähtud Imavere-Kiigevere teest põhjasuunas ning väiksem elamugrupp Navesti jõe äärde Nurme uuselamupiirkonna tagusele maa-alale. Korruselamud on ettenähtud vallamaja tagusele maa-alale ja Imavere-Kiigevere maantee äärde. Korruselamute ehitamine on lubatud koos ärimaafunktsiooniga vana Imavere- Viljandi mnt äärde Papli kinnistust lõuna poole.

Imavere valla üldplaneering

Joonis 6. Imavere küla perspektiivsed elumumaad (pereelamud on tähistatud kollase värviga ja korruselamud pruuni värviga)

Imavere valla üldplaneering

Äri- ja tootmismaad on planeeritud Imavere saeveski territooriumist lõuna suunas ning asulast põhja suunas kuni Paia ristmikuni. Samuti on äri- ja tootmismaa ettenähtud Imavere-Viljandi maanteest lääne suunas kuni vana maanteeni. Ärimaadena on reserveeritud võimalik uue poe asukoht olemasolevast kauplusest lõuna suunas ning ärimaa Piimandusmuseumi kõrvale tühjale maaalale.

Joonis 7. Imavere perspektiivsed äri- ja tootmismaad

Imavere valla üldplaneering

Sotsiaalsetest objektidest on täiendavalt ettenähtud lasteaia tagusele maa-alale sotsiaalmaja rajamine. Lisaks nähakse lasteaia tagusele maa-alale ette staadioni ja mänguväljakute rajamine. Kaitsehaljastuse ja haljasmaana säilitatakse Imavere saeveski ja asula vaheline ala (Imavere kõrtsi tagune ala) ning täiendav kaitsehaljastus koos müratõkke valli või seinaga on ettenähtud korruselamute esisele alale Imavere-Viljandi maantee kõrvale. Liikluskorraldusest on suurimaks muudatuseks Imavere möödasõit (vt maakasutusplaan), samuti on ettenähtud Imavere kõrtsi ristmikule jalakäijate tunneli rajamine. Kergliiklustee on planeeritud kogu asula osas maanteede äärde ning Imaverest Eistvereni.

Kuna asulas on ette nähtud väga intensiivne areng nii elamuehituse kui tootmise osas, siis vajavad ka tehnilised kommunikatsioonid uuendamist ning arendatavates piirkondades välja ehitamist. Nende nõudmiste rahuldamist on planeeringus reserveeritud maa-ala uue puhasti rajamiseks. Kogu Imavere planeeringu kohustusega ala on reoveekogumisala.

Imavere maakasutus on toodud maakasutusplaanil, mis asub jooniste peatükis.

Käsukonna

Lähimatel aastatel Käsukonnas väga intensiivset arengut ette ei nähta, kuid piisavalt on jäetud võimalusi arenguks nii elamuehituses kui äris ja tootmises.

Käsukonna külla nähakse uusi elamumaid ette olemasolevate korruselamute tagusele maa-alale ning korruselamutest kagusuunas jäävale juba krunditud alale. Tootmis- ja ärimaad on ettenähtud Tallinn-Tartu mnt äärsele alale ning töökodade vastu. Tallinn-Tartu mnt äärde nähakse ette müratõkkesein, kaitsmaks olemasolevat elamupiirkonda maanteelt tuleva müra eest. Laimetsa ristmikule ehitatakse välja kahetasandiline ristmik ning kogu piirkonna senine liikluskorraldus muudetakse. Kohalikud teed suunatakse kogujateedele ja sealt omakorda kahetasandilisele ristmikule. Lisaks rajatakse kergliiklustee Koigi-Käsukonna-Imavere.

Kogu planeeringuala on reoveekogumisala. Olemasoleva puhasti parendamiseks on ettenähtud maa-ala biotiikide kõrvale. Ühe alternatiivina on välja pakutud Imavere küla vana puhasti toomine Käsukonna külla.

Käsukonna küla maakasutus on toodud maakasutusplaani, mis asub jooniste peatükis.

Joonis 8. Käsukonna perspektiivsed elamumaad (kollasega)

Joonis 9. Käsukonna perspektiivsed äri-ja tootmiskaad

Ruumilise arengu eesmärgid

Planeerimine, arengu kavandamine

- Vallal on arenguks piisav munitsipaalmaade reserv tootmis-, äri- ja elamumaade osas.
- Maareform on lõpetatud.
- Kõigi tootmis- ja ärimaade kruntideni on tagatud võimalikult lihtne juurdepääs suurtelt maanteedelt.
- Suurtelt maanteedelt vaadeldavad tööstus- ja ettevõtlusterritooriumid on projekteeritud ja planeeritud parima arhitektipraktika kohaselt, esteetiliselt nauditavad ja positiivse imago loojaks kogu piirkonnale.
- Maanteede ääres asuvad atraktiivsed visuaalsed sümbolid/märgid ja viidad, mis teadvustavad möödasõitjatele piirkonnas pakutavaid võimalusi.

Tehniline infrastruktuur

- Kõik planeeritud tootmis-, äri- ja elamumaad on varustatud vajalike tehnokommunikatsioonidega ning on aktiivses kasutuses.
- Ühisveevärgi ja –kanalisatsioonisüsteemid on rajatud või renoveeritud.
- Jalgratta- ja kergliiklusteed moodustavad võrgustiku, mis soodustavad elanike liikumisharrastusega tegelemist.
- Interneti püsiühenduse võimalus on kogu valla territooriumil.
- Kruusateede remondil on saavutatud maht, mis ületab aastase kulumi.
- Toimib vallakodanikke rahuldav ja keskkonda säästev jäätmekogumissüsteem.
- Likvideeritud või korda on tehtud lagunevad ja varisemisohtlikud hooned.

Sotsiaalne infrastruktuur

- Elanikele on tagatud vajalike teenuste kättesaadavus.

Ettevõtlus

- Vallas tegutsevad valdavalt toodangule kõrget lisandväärtust andvad keskkonnasäästlikku tehnoloogiat kasutavad ettevõtted, kasutades maksimaalselt, kuid säästvalt kohalikku toorainet.

Foto 9. Taadikvere maastik.

Puhkemajandus ja turism

- Infrastruktuur, üldine keskkond ja maastik on mugav ja esteetiliselt nauditav, läbisõitjatel on meeldiv siin peatuda ning turist leiab siit kergesti tee ümbruskonna turismitooteid tarbima ja saab siit ka esmase teeninduse.
- Elanikele on rekreatsioonilisteks liikumisharrastuseks olemas rajad ja väljakud.

Kasutatud kirjandus ja andmeallikad

Riiklikud õigusaktid

- Asjaõigusseadus 9. juuni 1993.a.
- Elektriõhutuseseadus 22. mai 2002.a.
- Imavere Vallavolikogu määrus nr. 10 14. detsember 1999.a. „Imavere valla jäätmehoolduseeskiri“
- Jäätmeseadus 28. jaanuar 2004.a.
- Keskkonnaministri määrus nr. 58 9. oktoober 2002.a. „Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad“
- Keskkonnaministri määrus nr. 76 16. detsember 2005.a. „Ühisveevärgi- ja kanalisatsiooni kaitsevööndi ulatus“
- Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus 22. veebruar 2005.a.
- Küttegaasi ohutuse seadus 22. mai 2002.a.
- Looduskaitseeseadus 21. aprill 2004.a.
- Maapõuseadus 23. november 2004.a.
- Metsaseadus 9. detsember 1998.a.
- Muinsuskaitseeseadus 27. veebruar 2002.a.
- Planeerimisseadus 13. november 2002.a.
- Sotsiaalministri määrus nr. 42 4. märts 2002.a. „Müra normtasemed elu- ja puhkealadel, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“
- Teeseadus 17. veebruar 1999.a.
- Telekommunikatsiooniseadus 9. veebruar 2002.a.
- Vabariigi Valitsuse määrus nr. 64 3. märts 2006.a. „Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri“
- Vabariigi Valitsuse määrus nr. 171 16. mai 2001.a. „Kanaliseerimisvõrgistite veekaitseõuded“
- Vabariigi Valitsuse määrus nr. 211 02. juuli 2002.a. „Elektripaigaldise kaitsevööndi ulatus“
- Veeseadus 11. mai 1994.a.

- Ühisveevärgi ja –kanalisatsiooni seadus 10. veebruar 1999.a.

Muu kirjandus ja andmeallikad

- EURREG OÜ (2002). Eesti linnaregioonide arengupotentsiaali analüüs. (<http://www.sisemin.gov.ee/atp/index.php?id=840>)
- Gröttrup, H. (2003). Ekspertarvamus Súdamaa ettevõtluse arengu ja töökohtade loomise osas. Aruanne. Senior Expert Service (SES)
- Imavere Vallavalitsus (2006). Imavere valla arengukava aastateks 2007-2013.
- Imavere Vallavalitsus, MTÜ Súdamaa Vabavald (2003). Imavere valla arengukava aastateks 2003-2006.
- Järva Maavalitsus (2004). Järvamaa arengustrateegia aastani 2010. Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).
- Järva Maavalitsus (2005). Järvamaa maakonnaplaneeringu teemaplaneering „Järvamaa jalgrattateede võrgustik“. Arengu- ja Planeeringuosakond. Paide. <http://www.jarva.ee/files/arts/est/25412/seletuskiri11.doc>
- Järva Maavalitsus (2002). Järva maakonna planeeringu teemaplaneering "Asustust ja maakasutust suunavad keskkonnatingimused" Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).
- Järva Maavalitsus (1998). Järva maakonnaplaneering 1998. Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).
- Keskkonnaministeeriumi Info- ja Tehnokeskus (2004). EELIS (Eesti Looduse Infosüsteemi-Keskkonnaregister). (<http://eelis.ic.envir.ee/w4/>).
- MTÜ Kesk-Eesti Jäätmehoolduskeskus (2005). Imavere valla jäätmekava 2005-2009 a.
- MTÜ Súdamaa Vabavald, KEA (2002). Súdamaa arengukava Súdamaa 2010.
- RE Eesti Maauuringud (1995). Imavere vald. Üldplaneeringu I etapp.
- SA Järvamaa Arenduskeskus, MTÜ Súdamaa Vabavald (2004). Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) haldusterritoriaalse analüüsi materjalid. (Koostanud H. Olo).
- Siseministeerium (2005). Eesti regionaalarengu strateegia 2005-2015. (<http://www.sisemin.gov.ee/atp/index.php?id=14905>).
- Sökk, H. (2003). Järvamaa vaatamisväärsusi. Järva Maavalitsus (<http://www.jarva.ee/?CatID=1269>).
- Statistikaamet (2005). Regionaalarengu andmebaas. (<http://ww.stat.ee>).
- Üleriigiline planeering Eesti 2010. (2000). (<http://www.sisemin.gov.ee/atp/?id=8178>). Siseministeerium.

Lisa 1 Maakasutuspiirangud

Loodusobjektidest tulenevad piirangud

Kaitseala, püsielupaiga ja kaitstava looduse üksikobjekti kaitsekord määratakse kaitse-eeskirjaga. Loodusobjekti või tema tähistust on keelatud hävitada või rikkuda, kusjuures võrdne õiguslik kaitse tagatakse kõigile loodusobjektidele sõltumata omanikust. Looduse üksikobjekti ümbritseb kuni 50 m raadiusega kaitsetsoon.

Vastavalt Looduskaitseaduse üldistele kitsendustele kaitsealal, hoiualal, püsielupaigas ja kaitstava looduse üksikobjekti kaitsevööndis ei või ilma kaitstava loodusobjekti valitseja nõusolekuta:

- 1) muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet;
- 2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
- 3) väljastada metsamajandamiskava;
- 4) kehtestada detailplaneeringut ja üldplaneeringut;
- 5) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
- 6) anda projekteerimistingimusi;
- 7) anda ehitisluba;
- 8) rajada uut veekogu, mille pindala on suurem kui viis ruutmeetrit, kui selleks ei ole vaja anda vee erikasutusluba, ehitisluba või nõusolekut väikeehitise ehitamiseks.

Kui kaitse-eeskirjaga ei sätestata teisiti, on sihtkaitsevööndis keelatud:

- 1) majandustegevus;
- 2) loodusvarade kasutamine;
- 3) uute ehitiste püstitamine;
- 4) inimeste viibimine kaitsealuste liikide elupaigas, kasvukohas ja rändlindude koondumispaigas;
- 5) sõiduki, maastikusõiduki või ujuvvahendiga sõitmine;
- 6) telkimine, lõkke tegemine ja rahvaürituse korraldamine.

Kui kaitse-eeskirjaga ei sätestata teisiti, on piiranguvööndis keelatud:

- 1) uue maaparandussüsteemi rajamine;
- 2) veekogude veetaseme ja kaldajoone muutmine;
- 3) maavara kaevandamine;
- 4) puhtpuistute kujundamine ja energiapuistute rajamine;

- 5) uuendusraie;
- 6) maastikukaitseala eritüübina kaitstavates parkides, arboreetumites ja puistutes puuvõrade või põõsaste kujundamine, puittaimestiku istutustööd ja raie ilma kaitseala valitseja nõusolekuta;
- 7) biotsiidi, taimekaitsevahendi ja väetise kasutamine;
- 8) ehitise, kaasa arvatud ajutise ehitise, püstitamine ning rahvuspargis ehitise väliskonstruktsioonide muutmine;
- 9) jahipidamine ja kalapüük;
- 10) sõidukiga, maastikusõidukiga või ujuvvahendiga sõitmine, välja arvatud liinirajatiste hooldamiseks vajalikeks töödeks ja maatulundusmaal metsamajandustöödeks või põllumajandustöödeks;
- 11) telkimine, lõkketegemine ja rahvaürituse korraldamine selleks ettevalmistamata ja kaitseala valitseja poolt tähistamata kohas;
- 12) roo varumine külmumata pinnasel.

(Looduskaitseeadus RT I 2004, 38, 258; 53, 373; 2005, 15, 87; 22, 152; 2006, 30, 232; 2007, 25, 131; 2007, 62, 396).

Maastikukaitseala eritüübina kaitse alla võetud parkide, arboreetumite ja puistute kaitset ja kasutamist käsitleb Vabariigi Valitsuse 3. märtsi 2006. a määrus nr 64 «Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri». Pargi kaitse-eesmärk on ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega. Pargis kehtivad Looduskaitseeaduses sätestatud piirangud Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskirjas sätestatud erisustega.

Pargi ilme ja liigikoosseisu säilimise tagamiseks on pargis vajalikud tööd nagu niitmine ning puu- ja põõsarinde kujundamine.

Pargi valitseja nõusolekuta on pargis keelatud:

- 1) puuvõrade või põõsaste kujundamine ja puittaimestiku raie;
- 2) ehitise, kaasa arvatud ajutise ehitise püstitamine;
- 3) projekteerimistingimuste andmine;
- 4) detail- ja üldplaneeringu kehtestamine;
- 5) nõusoleku andmine väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;

- 6) ehitusloa andmine;
 - 7) veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
 - 8) katastriüksuse kõlvikute piiride ja sihtotstarbe muutmine;
 - 9) maakorralduskava koostamine ja maakorraldustoimingute teostamine;
 - 10) metsamajandamiskava väljastamine ja metsateatise kinnitamine;
 - 11) puhtpuistute kujundamine;
 - 12) uuendusraie;
 - 13) biotsiidi ja taimekaitsevahendi kasutamine;
 - 14) uue maaparandussüsteemi rajamine.
- Pargis on keelatud maavara kaevandamine.

(Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri RTI, 09.03.2006, 12, 89).

Kinnismälestiste kaitsevööndid

Kaitsetsoonid peavad reguleerima planeerimist ja ehitamist nii, et säiliks Imavere valla muinsusmälestised ning oleks võimalik taastada ajaloolist arhitektuurikeskkonda, võimaldades selliselt ajaloolise miljöökomponendi abil kvaliteetruumi laiendada. Imavere vallas asuvad kinnismälestised on ära toodud tabelis Lisa 3.

Imavere vallas paiknevad arhitektuurimälestised, ajaloomälestised ja arheoloogiamälestised kuuluvad Muinsuskaitseaduse järgi kinnismälestiste hulka.

(1) Kinnismälestise kaitseks kehtestatakse kaitsevöönd, millele kohaldatakse lõikes 2 sätestatud kitsendusi ja milles tehtavad leevendused märgitakse kaitsekohustuse teatisse. Kaitsevööndiks on 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistamise õigusaktis ei ole ette nähtud teisiti.

(2) Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud:

- maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla- ja ehitustööd;
- puude ja põõsaste istutamine, mahavõtmine ja juurimine.

(3) Muinsuskaitsealale avanevate kaugvaadete sulgemise või muinsuskaitseala piirile muinsuskaitseala hoonestuse suhtes sobimatute ehitiste püstitamise vältimiseks kehtestatakse muinsuskaitseala kaitsevöönd, milles kehtivad muinsuskaitseala põhimääruses kindlaksmääratud nõuded ja kitsendused.

(4) Muinsuskaitsealal paiknevatele kinnismälestistele kaitsevööndit ei kehtestata, kui muinsuskaitseala põhimääruses pole sätestatud teisiti.

(5) Kalmistul paiknevale kinnismälestisele kaitsevööndit ei kehtestata.

Muinsuskaitsealale kehtestatakse kaitsevöönd, milles kehtivad muinsuskaitseala

Imavere valla üldplaneering

põhimääruses kindlaksmääratud nõuded ja kitsendused.

(Muinsuskaitseadus RT I 2002, 27, 153; 47, 297; 53, 336; 63, 387; 2004, 25, 171).

Vee kaitse

Ranna või kalda piiranguvööndi laius Imavere valla territooriumil asuvatel järvedel ja jõgedel on:

- Eistvere paisjärv (pindala 13,5 ha) - 100m
- Jalametsa rabajärv (pindala 2,5 ha) - 50m
- üle 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul - 100 meetrit;
- kuni 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul ning allikal - 50 meetrit.

Imavere valla territooriumile jäävate vooluveekogude nimekiri:

Navesti jõgi	Järavere oja	Neeva kanal
	Räsna oja	Lauka peakraav
	Sepa oja	Sinika peakraav
	Tammeküla oja	Suureküla peakraav
		Jalametsa kraav

Ranna või kalda piiranguvööndis on keelatud:

- 1) reoveesette laotamine;
- 2) matmispaiga rajamine;
- 3) jäätmete töötlemiseks või ladustamiseks määratud ehitise rajamine ja laiendamine, välja arvatud sadamas;
- 4) maavara kaevandamine;
- 5) mootorsõidukiga sõitmine väljaspool selleks määratud teid ja radu ning maastikusõidukiga sõitmine, välja arvatud tiheasustusosal haljasala hooldustööde tegemiseks, kutselise või harrastusliku kalapüügiõigusega isikul kalapüügiks vajaliku veesõiduki veekogusse viimiseks ning maatulundusmaal metsamajandustöödeks ja põllumajandustöödeks.

Kalda-alade ilme säilitamiseks on üle kümne hektari suurusel järvel ja veehoidlal ning üle 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul- 50 meetri laiune ehituskeeluvöönd;

Imavere valla üldplaneering

kuni kümne hektari suurusel järvel ja veehoidlal ning kuni 25 ruutkilomeetri suurusel valgalaga jõel, ojal, maaparandussüsteemi eesvoolul ning allikal 25 meetri laiune ehituskeeluvöönd.

Ranna või kalda ehituskeeluvööndis on uute hoonete ja rajatiste ehitamine keelatud.

Vee kaitsmiseks hajureostuse eest ja veekogu kallaste uhtumise vältimiseks moodustatakse veekogu kaldaalal veekaitsevöönd. Veekaitsevööndi ulatus tavalisest veepiirist on järvedel, veehoidlatel, jõgedel, ojadel, allikatel, peakraavidel ja kanalitel ning maaparandussüsteemide eesvooludel 10m (v.a. Läänemerel, Peipsi, Lämmi- ja Pihkva järvel ning Võrtsjärvel – 20 m). Ülejäänud veekogudel valgalaga alla 10 km² on veekaitsevööndi laius 1 m.

Veeseadus sätestab kallasraja mõiste. Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis. Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka vee piirjoone ja kaldanõlva ülemise serva vahelist maariba. Kallasraja laius on 4 m. Kalda veekaitsevööndi kitsendused on sätestatud veeseaduses.

(Looduskaitseadus RT I 2004, 38, 258; 53, 373)

Lõheliste elupaigana kaitstav veekogu

9. oktoobril 2002.a kinnitati Keskkonnaministri määrus nr 58 “Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad”. Nimekirjas olevate veekogude veekvaliteet peab vastama vähemalt lõheliste elupaikadena kaitstavate füüsikalise-keemiliste omaduste kohustuslikele väärtustele. Imavere vallas voolavatest jõgedest kuulub lõheliste elupaikadena nimistusse Navesti jõgi.

(Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad RTI, 18.10.2002, 118, 1714).

Metsade kaitse

Metsa majandamiseks koostatakse metsa majandamiskava riigile mittekuuluvast metsas kinnistute kaupa, riigile kuuluvast metsas metskondade või muude majandamisüksuste kaupa. Metsamajandamiskavas fikseeritakse metsakategooria ja metsa kasutamise viis ning need on aluseks metsamajandusliku tegevuse kavandamisel metsakorraldajatele.

Metsad jagunevad vastavalt metsakategooriatele:

1. hoiumets
2. kaitsemets
3. tulundusmets

Hoiumetsad jäävad kaitsealade loodusreservaati või sihtkaitsevööndisse või nendega võrdsustatud aladele väljapool kaitsealast. Hoiumetsas on keelatud igasugune majandustegevus, lubatud metsakasutusviisideks on looduskaitse, keskkonnakaitse, teadus- ja õppetöö. Teisi kasutusviise võib lubada ainult siis, kui see on kooskõlas kaitseala kaitse-eeskirjaga. Sihtkaitsevööndis võib olla lubatud nii rekreatsioon, küttimine kui ka liigihoidustööd. Hoiumetsi võib käsitleda kui ökoloogilise metsavõrgustiku tuumalast. Hoiumetsa majandamise kitsendused tulenevad looduskaitsealadest ja kaitseala kaitse-eeskirjast.

Kaitsemetsade ülesandeks on keskkonnaseisundi kaitse ja need metsad võivad asuda kaitsealal sihtkaitsevööndis, kus on lubatud hooldustegevus, kaitseala piiranguvööndis, veekogude kallastel, allikate ja survealade põhjaveega aladel, samuti joogiveehaaretel, erosiooni- ja deflatsioonihuga aladel, lootaladel, ajaloomälestistel ja muudel planeeringuga määratud aladel. Kaitsemetsas on lubatud metsakasutusviisideks looduskaitse ja keskkonnakaitse, sanitaarkaitse, teadus- ja õppetöö.

Kaitsemetsa majandamisel ei tohi:

- 1) lageraielangi laius ületada 30 m ja pindala 2 ha;
- 2) turberaielangi pindala ületada 10 ha.

Kaitsemetsad funktsioneerivad sageli puhvritena rangelt kaitstavate metsade ümber või levikukoridoridena väljapool kaitsealast (ranna- ja kaldaalad).

Hoiu- või kaitsemetsadeks määratletud mets on tulundusmets. Tulundusmetsas on lubatud looduskaitse, keskkonnakaitse, sanitaarkaitse, rekreatsioon, kõrvalkasutus, teadus- ja õppetöö, jahindus, puidu saamine, riigikaitse.

Tulundusmetsa majandamisel ei tohi:

- 1) lageraielangi laius okas- või kõvalehtpuupuistutes, sõltumata nende uuenemisviisist,

samuti nendes pehmelehtpuupuistutes, mille raiesmikele külvatakse või istutatakse okas- või kõvalehtpuid, ületada 100 m ja langi pindala 5 ha;

2) lageraielangi laius pehmelehtpuu puistutes, mis jäävad looduslikule uuenemisele või mille raiesmikele külvatakse või istutatakse pehmelehtpuid, ületada 150 m ja langi pindala 7 ha;

3) turberaielangi pindala olla suurem kui 10 ha.

Võtmebiotoop metsaseaduse tähenduses on kaitset vajav ala tulundusmetsas, kus tõenäosus ohustatud, ohualdiste või haruldaste liikide esinemiseks on suur, nagu väikeste veekogude ja allikate lähiümbrus, väikesed lodud, põlendikud ja soosaared, liigirikkad metsalagendikud, metsa kasvanud kunagised aiad, metsaservad, astangud, põlismetsa osad. Metsa majandamise käigus tuleb võtmebiotoobi moodustamise eelduseks olevad võtmeelemendid nagu vanad puud, põõsad, kiviaiad ja allikad säilitada

(Metsaseadus RTI, 04.07.2006, 30, 232).

Maavarad

Turvas on seni kasutamata ressurss. Porissaare turbamaardla (pindalaga 393,30 ha) varudeks on aktiivne reservvaru 1513 tuhat tonni, sellest vähelagunenud turvast 222 tuhat tonni ja hästilagunenud turvast 1291 tuhat tonni.

Kaevandamisloa annab üleriigilise tähtsusega maardlas, piiriveekogus, territoriaal- ja sisemeres ning Eesti Vabariigi majandusvööndis Keskkonnaministeerium, arvestades Eesti Maavarade Komisjoni arvamust. Kohaliku tähtsusega maardlas annab kaevandamisloa kaevandamiskoha keskkonnateenistus. Kui taotletav mäeeraldis või selle teenindusmaa paikneb kahes või enamas maakonnas, annab kaevandamisloa keskkonnateenistus, kelle kontrollitaval territooriumil paikneb enamus taotletavast mäeeraldisest.

Füüsilisest isikust kinnisasja omanikul on oma kinnisasja piires õigus kaevandamisloata võtta maavaravaru või looduslikku kivimit, setendit, vedelikku või gaasi, mis ei ole maavaravaruna arvele võetud, isikliku majapidamise tarbeks.

Kaevandamisel tuleb rakendada tehnoloogiaid, mille puhul keskkonnale ja isikutele

tekitatav kahju oleks minimaalne. Kaevandaja on kohustatud rakendama abinõusid keskkonnakahjustuste prognoosimiseks ja ennetamiseks, tekkinud keskkonnakahjustuste likvideerimiseks ja leevendamiseks ning kaevandamisejärgsete võimalike kahjustuste tekkimise jälgimiseks.

Maavaravarude kaitse ja maavarade kaevandamise nõuded reguleerib Maapõueseadus (RT I 2004, 84, 572; 2005, 15, 87; 67, 512; 2006, 14, 109; 58, 439).

Teed, tehnovõrgud ja -rajatised

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

Tee kaitsevööndid

Vastavalt Teeseadusele ja tee projekteerimise normidele peab tee projektlahendus tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt lähtuvate keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks ette nägema teeäärse kaitsevööndi.

- Riigimaanteed (põhimaanteed, tugimaanteed ja kõrvalmaanteed) kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 50 m.
- Kohaliku maantee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 20 m kuni 50 m (Imavere vallas on kohalike maanteed teekaitsevöönd määratud 20m)
- Eratee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 10 m kuni 50 m.

Peale tee kaitsevööndi tuleb maantee projektis ära näidata ka teiste maanteeäärsete vööndite piirid.

Imavere valla üldplaneering

Vööndi nimi	Mõju tase	Elukeskkonna iseloomustus	Võimalused majanduslikuks kasutamiseks
A. Tehnoloogiline	Õhk ja pinnas on saastunud. Maastik on täielikult ümberkujundatud.	Inimese pikaajaline viibimine vööndis võib olla nende tervisele kahjulik.	Maantee kaitseistandikud, tehnovõrgud.
B. Sanitaarkaitse	Õhusaaste ületab perioodiliselt lubatud piirkontsentratsiooni, pinnase saastamine võib arvestusliku perioodi lõpuks saavutada lubatud piirkontsentratsiooni. Maastik on tunduvalt muutunud.	Inimese elamine ja puhkamine on tervisele ohtlik.	Tootmisobjektid kooskõlas sanitaarnormidega. Lubatud osaliselt põllundus (v.a vilja ja marjaistandikud, juurviljade kasvatamine)
C. Mõju	Esineb õhusaastefooni ületamise üksikjuhtumeid. Hüdroloogia, mikrokliima üksikute näitajate muutmine, taimestiku ja loomastiku muudatused.	Sobib elamiseks, arvestades elukeskkonna taseme langemisega.	Piiratud võimalused puhke-, ravi- ja kultuuriasutuste paigutamiseks.

(Teeseadus RTI 1999, 26, 377; 93, 831; 2001, 43, 241; 50, 283; 93, 565; 2002, 41, 249; 47, 297; 53, 336; 61, 375; 63, 387; 2003, 79, 530; 88, 594; 2004, 84, 569; 2005, 11, 44; 40, 312; 61, 479; 2006, 30, 232).

Liinikoridorid kinnisasjal

Omanik peab lubama paigutada oma kinnisasjale maapinnal, maapõues ja õhuruumis tehnovõrke ja -rajatisi (tehnorajatisi), kui nende ehitamine ei ole kinnisasja kasutamata

võimalik või kui nende ehitamine teises kohas põhjustab ülemääraseid kulutusi. Samuti peab omanik lubama teostada oma kinnisasjal seaduslikul alusel paikneva tehnorajatise teenindamiseks vajalikke töid. Avariitöid võib teha omanikuga eelnevalt kokku leppimata. Teisele isikule kuuluval kinnisasjal paiknevad tehnorajatised ei ole kinnisasja olulised osad. Liiniservituut annab õiguse juhtida läbi võõra kinnisasja oma kinnisasjale gaasi-, elektri-, side- ja muid liine.

(Asjaõigusseadus RT I 1993, 39, 590; 1996, 45, 848; 51, 967, 1997, 52, 833; 1998, 12, 152; 30, 409; 59, 941, 1999, 26, 377; 27, 380, 1999, 44, 509, 2001, 34, 185; 93, 565; 2002, 47, 297; 53, 336; 99, 579; 2003, 13, 64; 17, 95; 78, 523; 2004, 20, 141; 37, 255; 2005, 39, 308; 59, 464).

Televõrkude kaitsevööndid

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

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

Liinirajatis kaitsevöönd on ala, mis on määratletud liinirajatis keskjoonest mõlemale poole või raadiomasti keskpunktist raadiusega. Liinirajatis kaitsevööndi mõõtmed maismaal on 2 m.

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

(Telekommunikatsiooniseadus RT I 09.03.2000, 18, 116).

Elektripaigaldise kaitsevöönd

(1) Elektripaigaldise kaitsevöönd on elektripaigaldist, kui see on iseseisev ehitis,

ümbritsev maa-ala, õhuruum või veekogu, kus ohutuse tagamise vajadusest lähtudes kitsendatakse kinnisasja kasutamist.

(2) Elektripaigaldise kaitsevööndis on keelatud tõkestada juurdepääsu elektripaigaldisele, ladustada jäätmeid, tuleohtlikke materjale ja aineid, teha tuld, põhjustada oma tegevusega elektripaigaldise saastamist ja korrosiooni ning korraldada massiüritusi, kui tegemist on üle 1000-voldise nimipingega elektripaigaldisega.

(3) Elektripaigaldise omaniku loata on keelatud:

1) elektripaigaldise kaitsevööndis ehitada, teha mis tahes mäe-, laadimis-, süvendus-, lõhkamis-, üleujutus-, niisutus- ja maaparandustöid, istutada ning langetada puid ja põõsaid;

2) elektri-veekaabelliinide kaitsevööndis teha süvendustöid, veesõidukiga ankrusse heita, liikuda heidetud ankru, kettide, logide, traalide ja võrkudega;

3) elektri-veekaabelliinide kaitsevööndis paigaldada veesõidukite liiklustähiseid ja poisid ning lõhata ja varuda jääd;

4) elektri-õhuliinide kaitsevööndis sõita masinate ja mehhanismidega, mille üldkõrgus maapinnast koos veosega või ilma selleta on üle 4,5 meetri;

5) üle 1000-voldise nimipingega elektri-õhuliinide kaitsevööndis ehitada aedu ja traattarasid ning rajada loomade joogikohti;

6) elektri-maakaabelliinide kaitsevööndis töötada löökmehhanismidega, tasandada pinnast, teha mullatöid sügavamal kui 0,3 meetrit, küntaval maal sügavamal kui 0,45 meetrit ning ladustada ja teisaldada raskusi.

(Elektriohutusseadus RT I 2002, 49, 310; 110, 659; 2004, 18, 131; 30, 208; 75, 520).

Õhuliini kaitsevöönd

Õhuliini kaitsevöönd on maa-ala ja õhuruum, mida piiravad mõlemal pool piki liini telge paiknevad mõttelised vertikaaltasandid, ning mille ulatus mõlemal pool liini telge:

1) alla 1 kV pingega liinide korral on 2 meetrit;

2) kuni 20 kV pingega liinide korral on 10 meetrit;

3) 35–110 kV pingega liinide korral on 25 meetrit;

4) 220–330 kV pingega liinide korral on 40 meetrit.

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

elektrivõrgu õhuliinide kaitsevööndis massiüritusi.

Elektrivõrgu kaitsevööndis on keelatud ilma võrguettevõtte loata:

- ehitada, rekonstrueerida või lammutada hooneid ja rajatisi, teha, mis tahes mäe-, laadimis-, süvendus-, lõhkamis-, üleujutus-, niisutus- ja maaparandustöid, istutada ja langetada puid ja põõsaid;
- sõita masinate ja mehhanismidega õhuliini kaitsevööndis, mille üldkõrgus maapinnast koos veosega või ilma on üle 4,5 m;
- üle 1000 V pingega õhuliinide kaitsevööndis rajada karjaaedu, traat-tarasid ja loomade joogikohti;
- maakaabelliinide kaitsevööndis töötada löökmehhanismidega, planeerida pinnast, teha mullatöid sügavamal kui 0,3 m, küntaval maal sügavamal kui 0,45 m ning ladustada ja teisaldada raskusi.

(Elektripaigaldise kaitsevööndi ulatus RT I 2002, 58, 366; 2003, 44, 305).

(Elektriohutuseseadus RT I 2002, 49, 310; 110, 659; 2004, 18, 131; 30, 208; 75, 520).

Maakaabelliini maa-ala kaitsevöönd

Maakaabelliini maa-ala kaitsevöönd on piki kaabelliini kulgev ala, mida mõlemalt poolt piiravad liini äärmistest kaablitest 1 meetri kaugusel paiknevad mõttelised vertikaaltasandid.

(Elektripaigaldise kaitsevööndi ulatus RT I 2002, 58, 366; 2003, 44, 305).

Alajaamade ja jaotusseadmete kaitsevöönd

Alajaamade ja jaotusseadmete ümber ulatub kaitsevöönd 2 meetri kaugusele piirdeaiast, seinast või nende puudumisel seadmest.

(Elektripaigaldise kaitsevööndi ulatus, RT I 2003, 44, 305).

Ühisveevärgi ja -kanalisatsiooni maa-aluste torustike kaitsevöönd

(1) Ühisveevärgi ja -kanalisatsiooni maa-aluste survetorustike kaitsevööndi ulatus torustiku telgjoonest mõlemale poole on:

- 1) alla 250 mm siseläbimõõduga torustikul 2 m;
- 2) 250 mm kuni alla 500 mm siseläbimõõduga torustikul 2,5 m;

3) 500 mm ja suurema siseläbimõõduga torustikul 3 m.

(2) Ühisveevärgi ja -kanalisatsiooni maa-aluste vabavoolsete torustike kaitsevööndi ulatus torustiku telgjoonest mõlemale poole on:

1) torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud kuni 2 m sügavusele – 2 m;

2) torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on paigaldatud kuni 2 m sügavusele – 2,5 m;

3) torustikul, mille siseläbimõõt on alla 250 mm ja mis on paigaldatud üle 2 m sügavusele – 2,5 m;

4) torustikul, mille siseläbimõõt on 250 mm ja suurem ning mis on paigaldatud üle 2 m sügavusele – 3 m;

5) torustikul, mille siseläbimõõt on 1000 mm ja suurem ning mis on paigaldatud üle 2 m sügavusele või allmaakaevetõõnesse – 5 m.

Ühisveevärgi ja -kanalisatsiooni muude ehitiste ümber ulatub kaitsevöönd piirdeaiani, selle puudumisel 2 m kaugusele ehitisest. (Ühisveevärgi ja -kanalisatsiooni kaitsevööndi ulatus RTL, 29.12.2005, 123, 1949).

Ühisveevärgi ja -kanalisatsiooni kaitsevööndis peab hoiduma tegevusest, mis võib ühisveevärgi ja -kanalisatsiooni ehitisi kahjustada, sealhulgas ei tohi:

1) tõkestada juurdepääsu ühisveevärgi ja -kanalisatsiooni ehitistele ega istutada puid;

2) ühisveevärgi ja -kanalisatsiooni omaniku loata ehitada, ladustada materjale ning teha lõhkamis-, puurimis-, kaevandamis-, vaia-, kaeve-, täite-, üleujutus- või kuivendustöid ja ehitiste juures ka tõstetöid;

3) veekogus asuva ühisveevärgi ja -kanalisatsiooni ehitiste juures teha süvendustöid, pinnase teisaldamistöid, uputada tahkeid aineid, ankurdada veesõidukit või vedada ankruid, kette, logisid, traale või võrke.

(Ühisveevärgi ja -kanalisatsiooni seadus RT I 1999, 25, 363; 2000, 39, 238; 102, 670; 2001, 102, 668; 2002, 41, 251; 61, 375; 63, 387; 2003, 13, 64; 2005, 37, 280).

Müranormid

Projekteerimistingimuste määramisel tuleb lähtuda Sotsiaalministri 04.03.2002. a määruses nr 42, Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid toodud arvulistest suurustest.

Imavere valla üldplaneering

Hoonestatud või hoonestamata alad jaotatakse üldplaneeringu alusel:

- I kategooria - looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad;
- II kategooria - laste- ja õppeasutused, tervishoiu- ja hoolekandeadasutused, elamualad, puhkealad ja pargid linnades ning asulates;
- III kategooria - segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted);
- IV kategooria - tööstusala.

Välismüra ja ruumides lubatud müra osas tuleb lähtuda Sotsiaalministri 04.03.2002. a määrusest nr 42, Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid toodud arvulistest suurustest. Siinkohal on määrusest välja toodud ainult taotlustaseme arvsuurused uutel planeeritavatel aladel:

1) Liikluse müra (auto-, raudtee-, lennu veesõidukite liiklus) ekvivalenttase $L_{pA,eq,T}$, dB

	päeval	öösel
I kategooria	50	40
II kategooria	55	45
III kategooria	60	50
IV kategooria	65	55

2) Tööstusettevõtete müra ekvivalenttase $L_{pA,eq,T}$, dB

	päeval	öösel
I kategooria	45	35
II kategooria	50	40
III kategooria	55	45
IV kategooria	65	55

3) Kaubandus- ja teenindusettevõtete, spordiväljakute ja meelelahutuspaikade tegevusest põhjustatud müra taotlustase on samane tööstusmüra taotlustaseme arvsuurusega uutel planeeritavatel aladel.

(Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid RTL, 14.03.2002, 38, 511).

Maaparandussüsteemid

Maaparandussüsteemi maa-alale muu ehitise ehitamine ja veetaseme reguleerimine

- (1) Maaparandussüsteemi maa-alale kavandatava käesoleva seaduse § 3 lõikes 1 nimetatava ehitise ehitusprojekt ja ühiseesvoolu reguleerimise või ühiseesvoolu kaitselõigu veetaseme reguleerimise kavatsus kooskõlastatakse maaparandusbürooga.
- (2) Ühiseesvoolu kaitselõiguna käsitatakse maaparandussüsteemi suubla osa, mille veetaseme reguleerimine mõjutab maaparandussüsteemi nõuetekohast toimimist. Kaitselõigu ulatus määratakse maaparandushoiukavas.
- (3) Maaparandusbüroo juhataja teeb kooskõlastuse andmise või kooskõlastusest keeldumise otsuse taotluse saabumisest arvates kümne tööpäeva jooksul. Maavaldajale saadetakse otsus selle tegemisest arvates kolme tööpäeva jooksul posti teel.
- (4) Ehitusprojekti või ühiseesvoolu või ühiseesvoolu kaitselõigu veetaseme reguleerimise kavatsust ei kooskõlastata, kui ehitise ehitamine või veetaseme reguleerimine takistab maaparandussüsteemi nõuetekohast toimimist.

Maakasutus maaparandussüsteemi maa-alal

- (1) Maavaldaja võib maaparandussüsteemi maa-ala siht- või kasutusotstarvet (edaspidi *maakasutus*) muuta maaparandusbüroo eelneva kooskõlastuse alusel.
- (2) Kinnisasja, millel paikneb maaparandussüsteem, võib ümber kruntida, jagada, ühendada, liita või eraldada (edaspidi *maakorraldustoiming*) maaparandusbüroo eelneva kooskõlastuse alusel.
- (3) Kooskõlastuses määratakse maakasutuse muutmise või maakorraldustoimingu tingimused, mis tagavad kinnisasjal ja naaberkinnisasjadel paiknevate maaparandussüsteemide toimimise.
- (4) Maaparandusbüroo juhataja kooskõlastab kinnisasja maakasutuse muutmise või maakorraldustoimingu taotluse selle saabumisest arvates kümne tööpäeva jooksul. Maavaldajale saadetakse kooskõlastus selle tegemisest arvates kolme tööpäeva jooksul posti teel.
- (5) Kinnisasja maakasutuse muutmise või maakorraldustoimingu kooskõlastus ei anna õigust muuta maakasutust või teha maakorraldustoiming kinnisasja omaniku loata.

Lisa 2. Üldised soovitusel ruumilise arengu planeerimiseks ja üldplaneeringu koostamiseks (Michael Kamenik, arhitekt, Nohow OÜ)

Küla	Olulisem arengu seisukohast	Põhiprobleemid	Tulevikuperspektiivid	Soovitused ÜP eskiiside jaoks
Imavere	Piimandusmuuseum, kõrts, puidutööstus, kool, spordihall, lasteaed, pood jm	Napib puhke- ja rekreatsiooni võimalusi	Peamiselt tööstusküla, hea infrastruktuur elamiseks ja töötamiseks. Üks viiest Südamaa olulisemast asulast	Perspektiivset elamuala lõunas ei ole mõtet kavandada väga suurena. Hoida põhifunktsioonid koos ühes kohas, mitte segada neid liiga palju.
Käsukonna		Tühjad kortermajad keskuses, vähe töövõimalusi	Peamiselt põllumajandusega seotud küla	Perspektiivset elamuala ei ole mõtet kavandada väga suurena. Võtta olemasolevate tühjade hoonete alad uuesti kasutusse

Kogu vald:

Põllumajandus

Tegemist on põllumajandusliku vallaga. Võtta suund rohkem kõrgkvaliteetsete (bio-) toodete tootmisele, leida nišš ja/või uuenduslikud tooted ja tootmismeetodid, vältida madalakvaliteediga masstootmist.

Ettevõtlus

Tugevdada ja laiendada puidutööstust ja leida võimalusi väärtuslikumate toodete tegemiseks (s.h. mööbel, puitmajad jm).

Turism

Vallas on arenguvõimalused suhteliselt piiratud. Turism peaks üldiselt arenema

Imavere valla üldplaneering

maaturismi suunas, põhinema suurel määral kaunil ja osaliselt puutumata loodusel ja maastikel.

Elamualad

Arendada probleemsemaid elamualasid (s.h. Käsukonna), anda külale uus väljanägemine/imidž, hoida hoonete mastaabid ümbruskonda sobivad.

Arhitektuur

Lammutada või renoveerida tühjad hooned, püüda mõnedes külades lahti saada negatiivsest „kolhoosiimidžist“.

Arendada 21. sajandile sobivat ehituskultuuri, kuid pidada silmas ka kohalikke ajalootraditsioone.

Arvestada hoonete rajamisel ümbruskonda sobivaid mõõtmeid ja ehitusmaterjale.

Lisa 3. Imavere vallas asuvate muinsuskaitse all olevate kinnismälestiste nimekiri

Reg. nr	Mälestise nimi	Asukoht	Liigitus
3994	Imavere meierei hoone	Imavere küla	Ajaloomälestis
9559	Kivikalme	Imavere küla	Arheoloogiamälestis
9560	Ohvrikivi	Imavere küla	Arheoloogiamälestis
3995	II maailmasõjas langenud nõukogude armee mälestussammas	Puiatu küla	Ajaloomälestis
9561	Kivikalme	Taadikvere küla	Arheoloogiamälestis
9562	Kivikalme	Taadikvere küla	Arheoloogiamälestis
9563	Kivikalme	Taadikvere küla	Arheoloogiamälestis
3996	Jaan Jungi kodukoht, Soo-otsa talu	Tamme küla	Ajaloomälestis

Lisa 4. Üldplaneeringu rakenduskava: ruumilise arengu ülesanded ja tegevused

ÜLESANDED JA TEGEVUSED	ELLUVIIMISE AEG	ELLUVIIJAD
Planeerimine, arengu kavandamine		
Üldplaneeringu iga-aastane ülevaatamine, arengute jälgimine ja avalikkuse tulemustest teavitamine; vajadusel muudatuste sisseviimine	pidevalt	Vallavalitsus
Teema- ja detailplaneeringute koostamine arendatavatel maalidel, maanteedelt hästi vaadeldavate alade planeerimiseks korraldada konkursse	pidevalt	Vallavalitsus, arendajad
Vabade, kasutuses mitteolevate äri- ja tootmiskaade ning hoonete kasutusse võtmise aktiveerimine	pidevalt	Vallavalitsus
Maade munitsipaliseerimine	pidevalt	Vallavalitsus
Elamuehituse jätkamine	pidevalt	Arendajad, Vallavalitsus
Tehniline infrastruktuur, keskkond		
Imavere Ühisveevärgi- ja kanalisatsiooni arengukava 2006-2018 rakendamine		Vallavalitsus
Põltsamaa ja Pedja jõe valgalade veemajandusprojekti osalemine	2009-2015	Vallavalitsus
Ühisveevärgi rekonstrueerimine ja laiendamine Imavere, Käsukonna, Taadikvere ja Laimetsa külas	2009-2015	Vallavalitsus
Kanalisatsioonide rekonstrueerimine, laiendamine: olemasolevate teras- ja malmtrasside asendamine plastiktrassiga	2009-2015	Vallavalitsus
Puurkaev-pumplate, pumbasemete, reoveepumplate rajamine, renoveerimine ja rekonstrueerimine	2009-2015	Vallavalitsus
Käsukonna küla ühiskanalisatsiooni rekonstrueerimine ja laiendamine	2010-2012	Vallavalitsus
Imavere valla energiamajanduse arengukava rakendamine	2009-2015	Vallavalitsus
Imavere soojavõrgu renoveerimine ja üleviimine saeveski katlamajale	2009-2013	Vallavalitsus
Valla teede maa munitsipaliseerimine	2009-2015	Vallavalitsus
Tallinn – Tartu - Luhamaa maantee uue Paia teelõigu ehitamine, millega parandatakse liiklusohutust ning tagatakse sujuv liiklus sellel teelõigul võttes arvesse kohalikku- ja transiitliiklust (s.h.	2010-	Maanteeamet koos Vallavalitsusega

Imavere valla üldplaneering

ristmike rajamine kohalikest vajadustest lähtuvalt)		
Uue tee väljaehitamine Imavere tööstusalalt Viljandi maanteele	2010-2015	Vallavalitsus
Järavere tee uue pealesõidu rajamine		Vallavalitsus
Vajalikes kohtades müratökkeseinade rajamine (muldkehad, kuusehed)		Vallavalitsus, Maanteeamet, ettevõtjad
Kogu valda hõlmava kergliiklusteede võrgustiku rajamine	2009-2015	
Maakondlikud kergliiklusteed (Järva maakonnaplaneeringu jalgrattateede teemaplaneeringu alusel):		Maanteeamet koos Vallavalitsusega
<ul style="list-style-type: none"> • <u>I järjekord</u>: Imavere-Viljandi mnt (Paia rist - Eistvere lõik) 		
<ul style="list-style-type: none"> • <u>II järjekord</u>: Tallinn – Tartu mnt (Nurmsi-Koigi-Paia risti lõik) 		
Ohtlike jäätmete kogumiskonteinerite soetamine küladesse	2009-2015	Vallavalitsus
Loodusressursside (sh. turba) kasutusele võtmise uuringu teostamine		
Laimetsa-Raukla tee riigimandisse andmine		Vallavalitsus, Maanteeamet
Sotsiaalne infrastruktuur		
Külamajade, -platside ja kooskämiskohtade rajamine	2009-2015	Külaseltsid ja – seltsingud, Vallavalitsus
Spordirajatiste loomine:		Vallavalitus ja MTÜ
<ul style="list-style-type: none"> • Jalgpalli väljaku rajamine Imaveres 	2009-2013	
<ul style="list-style-type: none"> • Skatepark Imaveres 	2009-2015	
<ul style="list-style-type: none"> • Suusaraja korrastamine Imaveres 	2009-2015	
<ul style="list-style-type: none"> • Välisväljakud Mõmmi kinnistul 	2009-2015	
<ul style="list-style-type: none"> • Külade mängu- ja välisväljakute ning palliplatside ehitamine 	2009-2015	Külaseltsid ja – seltsingud, Vallavalitsus
<ul style="list-style-type: none"> • Saare kuusiku terviseraja uuendamine 	2009-2015	
Laste mänguväljakute rajamine Imaveres, Käsukonnas, Taadikveres	2009-2015	Vallavalitsus
Uute eluasemete ehitamine	2009-2015	Vallavalitsus
Järavere Kooli maüksusele pargi rajamise eelprojekti koostamine	2010-2015	Vallavalitsus
Vallamaja rekonstrueerimine	2010-2015	Vallavalitsus

Imavere valla üldplaneering

Uute eluasemete ehitamine- sotsiaalmaja Imveres	2010-2013	Vallavalitsus
Kaasajastatud on Imavere lasteaed, renoveeritud on ruumid uue rühma avamiseks	2010-2011	Vallavalitsus
Ettevõtlus		
Imavere tööstusküla väljaarendamine Paia-Risti piirkonda	pidev	Vallavalitsus, ettevõtjad
Imavere tööstusküla reklaam ja turundus ja infrastruktuuri arendamine	pidev	Vallavalitsus, ettevõtjad
Puhkemajandus ja turism		
Eistvere tehishjärve äärsed ala väljaarendamine piirkonna puhkealaks, palliplatside, lõkkeplatsi, telkimisplatsi rajamine	2010-2015	Vallavalitsus
Eistvere mitmeotstarbelise külakeskuse ehitamine mõisa hoonesse	2009-2011	MTÜ
Eesti Leivamuuseumi projekteerimine ja ehitusliku projektdokumentatsiooni koostamine	2010-2013	Vallavalitsus
Mõmmi kinnistu väljaehitamine ja kujundamine puhkealaks	2009-2015	Vallavalitsus MTÜ
Matkaradade loomine:	2010-	Vallavalitsus MTÜ
<ul style="list-style-type: none"> • Jalametsa raba 		
<ul style="list-style-type: none"> • Pilstvere kirikutee (Pilstvere-Eistvere, ka kanuumatka jaoks) 		
Karavaniplatsi rajamine Imaverre	2010-2015	Vallavalitsus ettevõtjad

Imavere valla üldplaneering

Lisa 5. Imavere valla avalike teede nimekiri (kohalikud ja erateed)

Tee number	Nimetus	Alguskm	Loppkm	Pikkus
2340001	Käsukonna tee	0	4,07	4,07
2340002	Posti tee	0	1,43	1,43
2340003	Jalametsa tee	0	0,754	0,754
2340003	Jalametsa tee	0,804	3,089	2,285
2340003	Jalametsa tee	3,159	3,953	0,794
2340003	Jalametsa tee	4,073	4,46	0,387
2340004	Mugeri tee	0	2,39	2,39
2340005	Kikevere tee	0,19	1,29	1,1
2340006	Tammeküla tee	0	0,78	0,78
2340006	Tammeküla tee	0,87	3,21	2,34
2340007	Laimetsa tee	0	0,5	0,5
2340008	Pällastvere tee	0	4,01	4,01
2340009	Lepametsa tee	0	3,22	3,22
2340010	Upi tee	0	1,24	1,24
2340011	Kaare tee	0	1,34	1,34
2340012	Kadastiku tee	0	2,5	2,5
2340013	Taadikvere tee	0	2,54	2,54
2340014	Mägede-Porissaare tee	0,45	2,02	1,57
2340015	Kooli tee	0	2,57	2,57
2340016	Puiatu tee	0,25	1,26	1,01
2340017	Mõisa tee	0	1,2	1,2
2340018	Võrevere tee	0	1,78	1,78
2340018	Võrevere tee	2,4	3,29	0,89
2340018	Võrevere tee	3,65	4,53	0,88
2340019	Prügila tee	0	0,41	0,41
2340020	Oja tee	0	0,37	0,37
2340021	Lutruse tee	0	0,65	0,65
2340022	Tõrrepõhja tee	0	0,65	0,65
2340023	Kureküla tee	0	0,869	0,869
2340023	Kureküla tee	1,005	1,185	0,18
2340024	Imavere tee	0,14	1,6	1,46
2340025	Metsapere tee	0	2,2	2,2
2340026	Tiidu põik	0	0,22	0,22
2340026	Tiidu põik	0,315	0,48	0,165
2340027	Fabriku tee	0	0,27	0,27
2340028	Kamseni tee	0	0,76	0,76
2340029	Järavere tee	0	1,21	1,21
2340030	Grüntali tee	0	0,85	0,85
2340031	Saare tee	0	0,2	0,2

Imavere valla üldplaneering

2340031	Saare tee	0,44	0,85	0,41
2340032	Tillo tee	0	0,23	0,23
2340033	Saarekuusiku tee	0	0,42	0,42
2340034	Tuljaku	0	0,27	0,27
2340035	Antsu tee	0	0,46	0,46
2340036	Hans Rebase tee	0	0,21	0,21
2340037	Sapi tee	0	0,24	0,36
2340039	Mõmmimäe tee	0	0,34	0,34
2340040	Nurme tee	0	0,118	0,118
2340041	Kodunurme tee	0	0,191	0,191
2340042	SOOJUSE TEE	0	0,22	0,22
2340101	Rebase tee	0	0,2	0,2
2340104	Hirsi tee	0	0,52	0,52
2340115	Soomiku tee	0	0,29	0,29
2340116	Raba tee	0,06	0,98	0,92
2340117	ARU TEE	0	0,325	0,325
2340118	Pelda tee	0	0,205	0,205
2340124	Epahansu tee	0	2,16	2,16
2340128	Lõhekivi tee	0	0,72	0,72
2340129	Oru tee	0	0,207	0,307
2340130	Topi tee	0	0,2	0,2
2340138	Linna tee	0	0,31	0,31
2340139	Kitsetiiva tee	0,66	1	0,34
2340142	Leisu tee	0	0,24	0,24
2340144	Paia tee	0	0,41	0,41
2340147	Paemurru tee	0,19	0,55	0,36
2340152	Karusaare tee	0,2	0,9	0,9
2340159	Väljaotsa tee	0	0,81	0,81
2340163	Tooma tee	0	0,39	0,39
2340169	Lõimetsa tee	0	1,55	1,55
2340170	Rendi tee	0	0,49	0,49
2340174	Mugerimõisa tee	0	1,34	1,34
2340175	Tagametsa tee	0	0,39	0,39
2340176	Küünla tee	0	0,78	0,78
2340178	Leemeti tee	0	1,38	1,38
2340182	Valgepea tee	0	1,01	1,01
2340185	Lendre tee	0	1,1	1,1
2340198	Otsa tee	0	0,75	0,75
2340206	Talli Jüri tee	0	0,79	0,79
2340208	Kopli tee	0	0,31	0,31
2340220	Sillaandrese tee	0	0,46	0,46

Imavere valla üldplaneering

2340224	Kingu tee	0	0,51	0,51
2340225	Tammiku tee	0	0,53	0,53
2340229	Kungla tee	0	0,71	0,71
2340230	Tõnureinu tee	0	0,15	0,15
2340231	Kalmesaare tee	0	0,18	0,18
2340167	Kaasiku tee	0,34	0,47	0,13

Kokku 77,44

Lisa 6. Imavere vallas asuvad pärandkultuuriobjektid (info www.maaamet.ee)

Nimetus	Registreerimisnumber	Märkused
Metsavahikordon Pällastveres	234:VKK:002	Neljandat põlve ühe metsaga tegeleva perekonna käes olev hoone Ohvrikivi juures on veel kolm kivi. Kokku paiknevad nad peaaegu nelinurkselt.
Ohvrikivi Imaveres	234:KIV:002	
Kiima kõrts	234:KOR:003	
Imavere moonakamaja	234:MOM:007	
Naaritsa talitee Taadiveres	234:TAT:004	
Lavi tamm	234:PUU:001	Metsalagendik
Imavere mõis	234:MOA:001	
Eistvere mõis	234:MOA:002	
Magasiait Imavere keskuses	234:MAG:001	
Lõimetsa kõrts	234:KOR:001	Asub Käsukonna ja Jalametsa küla piiril
Pillisaare rändrahn Käsukonnas	234:KIV:001	
Paemurd Laimetsas	234:PAM:001	
Liivavõtukoht Kiigeveres	234:KAR:001	Karjäär nüüdseks saeveski jäätmeid täis veetud
Metsavahikordon Järaveres	234:VKK:001	Vana kordoni asemele on ehitatud uus elamu
Tuuleveski Laimetsas	234:TUV:001	
Käsukonna mõis	234:MOA:003	
Võrevere karjamõis	234:MOA:004	
Võrevere moonakamaja	234:MOM:001	Maja asukohta võib aimata teistsuguse taimestiku järgi
Rabasaare moonakamaja Tammekülas	234:MOM:002	
Rabasaare moonakamaja Tammekülas2	234:MOM:003	2 õuepuud, õunapuud, marjapõõsad
Karjamõis Käsukonnas	234:MOA:005	
Tammeküla moonakamaja2	234:MOM:004	
Käsukonnas Kõrtsi talu	234:KOR:002	Vana kõrtsikoht vana Tallinn-Tartu mnt. ääres. Algselt oli hoone pikem, kui tänapäeval
Tammeküla tuuleveski	234:TUV:002	Lehtpuud kasvavad vana veski koha ümber
Käsukonna külaplats	234:KUV:001	
Talitee Võreveres (Kihnu tee)	234:TAT:001	
Talitee Kiigevere-Kikevere	234:TAT:002	
Metsavendade punker Võreveres	234:MVP:001	
Jalametsa karjamõisa tall	234:MOA:006	Tallis kolhoosi ajal olnud lehmades, hiljem 20 hobust
Jalametsa moonakamaja1	234:MOM:005	
Jalametsa mõis	234:MOA:007	
Jalametsa moonakamaja2	234:MOA:008	Vahtrad kasvavad varemete juures
Käsukonna tuuleveski	234:TUV:003	
Puiatu karjamõis	234:MOA:009	Nõukogude ajal ringi ehitatud

Imavere valla üldplaneering

Tammeküla tuuleveski	234:TUV:004	
Imavere kool1	234:KOO:001	Maja kohal kasvavad suured vahtrad
Pällastvere moonakamaja	234:MOM:006	
Pilistvere risti kirik Käsukonnas	234:MAL:001	Kiriku kohale on püstitatud mälestuskivi
Imavere kool2	234:KOO:002	Uus maja peale ehitatud
Laimetsa mõis	234:MOA:010	
Imavere tuuleveski	234:TUV:005	
Laimetsa kool	234:KOO:003	
Tellisetehas ja saviuuk Laimetsas	234:SAT:001	Tehase kohal kasvavad suured kased ja lepad
Mõisaagne mullikalaut Laimetsas	234:LAU:001	Mõisaajal oli hoone poole pikem ja selle otsas asus katlamaja
Eistvere moonakamaja	234:MOM:008	
Pällastvere karjamõis	234:MOA:011	Mõisa hoone kohal kasvab puude grupp
Jalametsa karjamõis	234:MOA:012	
Vana kiviaedadega ääristatud tee	234:MET:001	
Põline talitee Eistveres	234:TAT:003	
Moonakamaja Laimetsas	234:MOM:009	
Kikevere kalmistu	234:HAT:001	
Vana Tallinn-Tartu mnt. osa Käsukonnas	234:MNT:001	
Sepikoda Käsukonnas	234:SEK:001	
Mõisa tootmishoone Eistveres	234:MOA:013	
Kööre-Reinu talu Taadikveres	234:TAK:001	
Mõrvatute mälestuskivi	234:MAL:002	

Imavere valla üldplaneering

JOONISED