

SISUKORD

SISSEJUHATUS	4
1. KOERU VALLA ASEND JA OLUKORRA KIRJELDUS	5
1.1 Asukoht ja kujunemine.....	5
1.1.1 Asukoht	5
1.1.2 Ajalooline kujunemine	5
1.2 Territooriumi jaotus	7
1.2.1 Elanikkond	7
1.2.2 Keskused	9
1.3 Looduskeskkond.....	9
1.3.1 Mullastik	10
1.3.2 Maavarad.....	10
1.3.3 Põhjavesi	11
1.3.4 Veekogud	11
1.3.5 Sood	12
1.3.6 Karst ja allikad	12
1.3.7 Looduskaitsealad ja kaitstavad looduse üksikobjektid.....	15
1.4 Haljastus ja heakord	16
1.5 Rekreatsioonivõimalused.....	17
1.6 Sotsiaalne taust.....	17
1.6.1 Elanikkonna struktuur ja rahvaarvu dünaamika	17
1.6.2 Lasteaiad ja koolid	19
1.6.3 Tööturg.....	19
1.6.4 Meditsiiniline teenindus ja tervishoid	20
1.6.5 Hooldusabi	20
1.6.6 Kalmistud.....	20
1.7 Kultuur.....	20
1.7.1 Raamatukogud.....	21
1.7.2 Seltsielu.....	22
1.7.3 Sport	22
1.7.4 Kirik	23
1.7.5 Ajaloo-, arheoloogia- ja arhitektuurimälestised	23
1.7.6 Vallaelu kajastamine	25
1.8 Teenindus ja kaubandus.....	25
1.9 Päästeteenistus ja korrakaitse.....	26
1.10 Ühistransport, teed ja kommunikatsioonid	26
1.10.1 Teedevõrk.....	26
1.10.2 Sideteenused.....	27
1.10.3 Telefoniside.....	27
1.10.4 Elektrivõrk.....	27
1.11 Elamu- ja kommunaalmajandus	27
1.11.1 Elamufond ja hoonestus	27
1.11.2 Soojavarustus	29
1.11.3 Veevõrk, kanalisatsioon ja puhastusseadmed.....	29
1.11.4 Prügimajandus.....	30
1.12 Ettevõtlus	30

1.12.1	Põllumajandus	31
1.12.2	Metsamajandus	32
1.12.3	Kalamajandus	32
1.13	Välissidemed	32
2.	KESKKONNA PIKAAJALISEST JA SÄÄSTLIKUST KASUTAMISEST.....	33
3.	ARENGUEELDUSED.....	34
3.1	Tugevad küljed	34
3.2	Nõrgad küljed	34
3.3	Võimalused	35
3.4	Ohud	35
4.	ARENGUSTRATEEGIA AASTATEKS 1999 - 2010.....	36
4.1	Asustustihedus	36
4.2	Kaitsealune maa	36
4.3	Puhkealad, rekreatsiooniresursid	37
4.4	Sotsiaalsfäär	38
4.4.1	Ühiskondlikud hooned	38
4.4.2	Üldmaa	41
4.5	Ettevõtlus	42
4.5.1	Teenindus ja kaubandus	43
4.5.2	Tööstus ja tootmine	43
4.5.3	Tööstuse arendamise otstarbel maade reserveerimine	43
4.5.4	Põllu- ja metsamajanduslik tootmine	43
4.5.5	Kalavarud	44
4.6	Elamuehitus	44
4.6.1	Olemasolev elamufond	44
4.6.2	Elamuehitusotstarbel maade reserveerimine	45
4.7	Teed ja transpordikorraldus	45
4.8	Tehniline infrastruktuur	45
4.8.1	Telefoniside ja elektriliinid	45
4.8.2	Soojavarustus	46
4.8.3	Veevärk, kanalisatsioon ja puhastusseadmed	46
4.9	Jäätmemajandus	46
5.	MAA- JA VEEALADE KASUTUSPÕHIMÕTTED JA KEHTIVAD PIIRANGUD	47
5.1	Kehtivad piirangud	47
5.1.1	Endla looduskaitseala kaitse-eeskiri	47
5.1.2	Riikliku kaitse all oleva mälestise kaitsevöönd	49
5.1.3	Looduskaitsealuse objekti piiranguvöönd	49
5.1.4	Veekaitsevööndid ja veekogu ehituskeelualad	50
5.1.5	Metsakaitse kategooria	51
5.1.6	Maantee kaitsetsoon	52
5.1.7	Liinikoridorid kinnisasjal	52
5.1.8	Kõrgepinge õhuliinide kaitsetsoon	53
5.1.9	Reoveepuhastite sanitaarkaitsetsoon	54
5.1.10	Puurkaevude sanitaarkaitsetsoon	54
5.1.11	Naftasaadustega seotud rajatiste sanitaarkaitsetsoonid	54
5.1.12	Tuleohutusnõuded	55
5.1.13	Surnuaedade sanitaarkaitsetsoonid	55
5.1.14	Jäätmekäitluskohtade ohutsoon	55
5.2	Maa reserveerimine	55
5.3	Senise maakasutuse säilitavad alad (n.ö. "valged alad" kaardil).....	56

6.	EHITAMISE PRINTSIIBID TIHE- JA HAJAASUSTUSES	58
6.1	Ehitamise printsiibid hajaasustuses	58
6.1.1	Tehnovõrgud hajaasustuses.....	59
6.2	Tihasustusalad ja detailplaneeringu kohustusega alad.....	59
6.2.1	Koeru aleviku tihasustusala	59
6.2.2	Vao küla detailplaneeringu kohustusega ala	60
6.2.3	Ervita küla detailplaneeringu kohustusega ala	60
6.2.4	Väinjärve põhjakalda detailplaneeringu kohustusega ala	60
7.	DETAILPLANEERINGUTE KOOSTAMISE VAJADUS JA SOOVITUSLIK JÄRJESTUS	61
8.	KASUTATUD MATERJALID.....	62
LISA 1:	KAITSEALUSED OBJEKTID.....	63
LISA 2:	KOERU VALLA VEEKOGUD.....	66
LISA 3:	VABARIIGI VALITSUSE KOHANIMEKOMISJONI KIRI VOOLUVETE NIMETUSTE KORRIGEERIMISEKS	

KOOSKÕLASTUSED

ÜLDPLANEERINGUKAART

M 1:20 000

SISSEJUHATUS

Käesolev planeering on valminud Koeru Vallavalitsuse tellimusel. Üldplaneeringu koostamise eest vastutasid AS Entec projektijuht Kaur Lass ja arhitekt-planeerija Merje Muiso.

Üldplaneering on vajalik saavutamaks parimat valla territooriumil olevate maa- ning veealade kasutamist ja see koostatakse lähtudes lähima 10 - 15 aasta perspektiivist. Üldplaneering tugineb valla tulevikuvisionidele ning strateegiatele ja loob eeldused valla hoidmiseks soovitud arengu teel.

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

Esmalt valmis üldplaneeringu lähteülesanne, mille eesmärgiks oli välja selgitada probleemid ja küsimused, mis vajaksid tähelepanu ning lahendamist planeeringu koostamise käigus. Planeeringu strateegia väljatöötamiseks moodustati Koeru vallas töörühmad (majanduse-, sotsiaal- ja kultuuriküsimuste, ning ehitus- ja kommunaalasjade töörühm). Valminud tööde põhjal koostati valla arengustrateegia aastateks 1999-2010, mis omakorda oli aluseks planeeringu kaardi väljatöötamisele.

Töögrupp

Üldplaneeringu koostamisega tegeles töögrupp koosseisus:

Kaur Lass,	AS ENTEC arhitekt-planeerija, projekti juht
Merje Muiso	AS ENTEC arhitekt-planeerija
Guido Kraav	Koeru vallavalitsus, ehitusküsimused
Tõnu Maiste	Koeru abivallavanem

Lisaks kaasati vastavalt vajadusele teisi vallavalitsuse töötajaid, valla elanikke ja valla volikogu liikmeid. Töö koostajad tänavad kõiki üldplaneeringu koostamisel osalenuid.

1. KOERU VALLA ASEND JA OLUKORRA KIRJELDUS

Selles peatükis on käsitletud Koeru valla olukorda 1998 aastal.

1.1 Asukoht ja kujunemine

1.1.1 Asukoht

Koeru vald paikneb Järva maakonna idaosas. Vald piirneb järgmiste valdadega: edelas Koigi, läänes Kareda ning põhjas Järva-Jaani vallaga Järva maakonnast; kirdes Väike-Maarja ja idas Rakke vallaga Lääne-Viru maakonnast ning kagus Jõgeva ja lõunas Pajusi vallaga Jõgeva maakonnast. Koeru valla pindala on 23 680 hektarit (236,8 km²), mis moodustab 9% Järvamaast ja 0,5% Eesti pindalast. Vallas on käesoleva seisuga 1 alevik ja 24 küla. Valla administratiivkeskus paikneb Koeru alevikus. Vallakeskusest maakonna keskusesse Paidesse on 34 kilomeetrit.

1.1.2 Ajalooline kujunemine.

Koeru on ajalooliselt üks vanemaid asustatud paiku Eestimaal. Kirikumäe külakalme Jõeküla metsas arvatakse pärinevat I aastatuhande esimesest poolest. Juba 13. sajandi algul oli Koerus muinaskihelkond, millest annab märku väike Merja linnamägi.

Esimene kirjalik teade Koeru kohta on Läti Henriku kroonikas, kus ta ütleb, et käis ise koos noore õpetaja Dietrichiga 1220. a. Koerus rahvast ristimas (Koeru vald, 1998).

Koeru kiriku sisseõnnistamine toimus 1288 aastal. Loodi Maarja-Magdaleena kirikukihelkond. Kiriku ehitamisega pandi alus püsivaks vaimseks ja füüsiliseks arenguks Koeru piirkonnas. XIX saj. kuulus Koeru kihelkonda Aruküla, Ervita, Norra, Preedi, Udeva, Vao, Väinjärve ning Koeru kirikumõis. 1892. a. toimunud mõisavaldade liitmisel moodustati Väinjärve vald, mille vallamaja asus Koerus. Hiljem liideti Väinjärvega veel Udeva vald. Iseseisvumisel 1918. a. paiknesid neil maadel Väinjärve ja Kapu vald. Nõukogude ajal moodustati algselt 4 külanõukogu, hiljem jäid järgi vaid Koeru. Suurmajandite loomisega kandus ehitustegevus majandite keskasulatesse Koerus, Vaol ja Ervital. Seadus Koeru valla staatuse kohta võeti Eesti NSV Ülemnõukogu Presiidiumis vastu 20.02.1992.a. Praegused Koeru valla piirid kinnitati 30. 02. 1992.a.

Joonis 1: Koeru valla asend

1.2 Territooriumi jaotus

1.2.1 Elanikkond

1998. aasta 1. jaanuari seisuga oli vallas 24 küla ja 1 alevik. Kuna 2 uue Vuti ja Jõeküla küla moodustamiseks anti taotlus Siseministeeriumi alles 23. juulil 1998, on territooriumi jaotuses kasutatud 1998. aasta alguse andmeid.

Vallas elab 2710 alalist elanikku, kellest mehi on 1284 (47,4%) ja naisi 1426 (52,6%). Elanikkonnast ligi pool (1253) asub Koeru alevikus. Küladest on suurema elanike arvuga Ervita (299) ja Vao (267). Keskmise asustustihedus on 11,5 in/km². Järva maakonnast moodustab Koeru valla rahvastik 6,25%. Valdade elanike arvult on Koeru vald teisel kohal maakonnas, suurema rahvaarvuga on vaid Ambla vald (ka Paide ja Türi linnad).

Seisuga 1. jaanuar 1998.a. oli kohalolevate elanike arv Koeru valla asulates 5-st Merja ja Norra külas 1253-ni Koeru alevikus.

Tabel 1: Valla asulate loend koos elanikega:

Maa-asula nimi	Kohalolevate elanike arv			
	01.01.95	01.01.96	01.01.97	01.01.98
1. Koeru alevik	1317	1323	1300	1253
2. Abaja küla	55	65	65	65
3. Aruküla küla	51	57	53	51
4. Ervita küla	354	340	327	299
5. Kalitsa küla	103	93	79	70
6. Kapu küla	54	56	55	58
7. Koidu-Ellavere küla	34	32	32	32
8. Kuusna küla	48	57	58	51
9. Laaneotsa küla	18	22	22	23
10. Liusvere küla	18	16	19	18
11. Merja küla	7	4	5	5
12. Norra küla	5	5	5	5
13. Preedi küla	30	38	32	37
14. Puhmu küla	24	25	30	31
15. Rõhu küla	30	32	30	28
16. Salutaguse küla	20	21	23	25
17. Sandhofi küla	20	22	21	26
18. Tammiku küla	14	14	20	25
19. Tudre küla	32	31	30	30
20. Udeva küla	54	53	55	54
21. Vahuküla küla	102	114	106	119
22. Valila küla	14	12	12	11
23. Vao küla	327	329	321	267
24. Visusti küla	28	26	38	38
25. Väinjärve küla	87	87	89	89
KOKKU	2846	2874	2827	2710

Joonis 2: Koeru valla rahvastiku tiheduse kaart

Vuti küla moodustati Tudre küla koosseisust, milles oli juulikuu seisuga 31 elanikku. Neist elab Tudre küla halduspiirides 23 ja Vutis 9. Jõeküla küla moodustati Norra külast. Juulikuu andmetel oli seal 4 elanikku, kellest nüüd Jõekülas elab 1 elanik ja Norra külas 3. Kohanimenõukogu asustunimede töörühm vaatas taotlused läbi 15. ja 27. oktoobril 1998 ja otsustas nõustuda kahe uue küla moodustamisega Koeru valda.

1.2.2 Keskused

Valla **administratiivne keskus on Koeru**. Üldiselt võib valla jagada kolmeks piirkonnaks keskustega Koerus, Ervital ja Vaol. Aastakümneid on nendes asulates olnud valla territooriumil tegutsenud suurmajandite keskused. Aastail 1949-1990 koordineerisid ja ka finantseerisid kolhoosid ja sovhoosid oma piirkonna infrastruktuuri arengut, mille tagajärjel ehitati välja keskasulad Koerus, Vaol ja Ervital ning pidurdati valla äärealade arengut. Nendes keskustes elab praegugi 65% kogu valla elanikest. Koeru piirkonnas elab 61,4% Koeru valla rahvastikust, s.h. Koeru alevikus 46%. Ervita piirkonnas elab 20,3% ja Vao piirkonnas 17,7% elanikest.

Koeru piirkonda kuuluvad Koeru alevik, Aruküla, Kapu, Kuusna, Laaneotsa, Puhmu, Salutaguse, Sandhofi, Tudre (ka Vuti), Vahuküla ja Visusti külad. Koeru asula on läbi aegade olnud piirkondlik keskus. Asulal on tugev sotsiaalmajanduslik potentsiaal, hästi välja arenenud infrastruktuur. Tugevad kultuuritraditsioonid ning vilgas seltsielu aitavad leevendada majanduselu struktuuri muutustest tulenevaid pingeid.

Ervita piirkonda kuuluvad Ervita, Liusvere, Norra (ka Jõeküla), Preedi, Rõhu, Udeva ja Väinjärve külad. Ervita on suuruselt teine asula vallas. Suhteline lähedus Koerule loob eeldused integreerumiseks Koeru sotsiaalmajanduslike struktuuridega. Ervital elab suhteliselt palju maaomanikke ja talunikke. Ervita piirkonda jäävad Koeru valla mitmed puhkealad – Norra ja Väinjärve ümbrus, piirkonna lõunaosa jääb Endla looduskaitseala piiridesse.

Vao piirkonda kuuluvad Abaja, Kalitsa, Koidu-Ellavere, Merja, Tamniku, Valila ja Vao külad. Vao on elanike arvult kolmas suurem asula vallas. Ta paikneb Mäeküla-Koeru maantee ääres. Nõukogude ajal ehitatud suurfarm ja kartulihoidla seisavad tühjadena, sigalad ja kuivati on alakoormatud. Piirkonna probleemiks on elanikkonna vähenemine.

1.3 Looduskeskkond

Maastikuliselt asub Koeru vald Pandivere kõrgustiku lõunanõlval ning Endla nõo põhja- ja loodeosas, kus esineb üksikuid oose ja laialdasi soostunud alasid. Koeru vald asub keskmiselt kõrgusvahemikus 85-105 m ü.m. Kõrgeim punkt vallas on teletorni taldmik Haagi mäel, mille kõrguseks erinevatel andmetel on 107.6 m ja 108.2 m.

Pandivere kõrgustik on aluspõhjaline kõrgustik, mille tuumiku moodustavad ordoviitsiumi ja siluri ladestu lubjakivid ja dolomiidid. Aluspõhja moodustavad raikküla ja adavere lademe lubjakivid, mis on kaetud õhukese lubjarikka moreenikihiga. Pandivere on Harju–Viru lubjakivi-platoo kõrgeim keskosa, mis on vähe liigestatud ürgorgudest, ent tihedasti läbitud lõhedest ja tektoonilistest riketest. Pandivere kõrgustik on veelahkmeks Peipsi järve, Soome lahte ja Liivi (Riia) lahte suubuvatele jõgedele. See on Eesti suurima infiltratsiooniala, kus lumelulamis- ja vihmavesi valgub kurisutesse või imbub läbi pinnase aluspõhja lõhedesse ning täiendab põhjaveevarusid. Kõrgustiku veelahkmeline asend on soodustanud karsti eriti aktiivset arengut. Põhjavee kaitseks on loodud Pandivere veekaitseala. Kliima on mandrilise iseloomuga. Keskmised temperatuurid on 1-2 kraadi võrra madalamad kui naaberladel, talved on lumerohked. Mikrokliimaatilised erinevused on väikesed.

Endla nõgu peavad osa maastikuteadlasi omaette pisikeseks maastikurajooniks, osa peavad seda Kesk-Eesti moreentasandiku madalamaks kirdenurgaks. Igal juhul on see maastikuliselt tugevaks kontrastiks naaberlale – Pandivere kõrgustikule. Endla nõo kesketeks maastikuelementideks on Endla järv ja raba, mis koos Pandivere kõrgustiku lõunanõlva jalami allikatega moodustavad Endla looduskaitseala tuumiku. Endla nõo iseloomulikeks pinnavormideks on loode-kagusuunalised voored ja nende vahelised nõod, mis on ühendatud Endla soostikuga. Mikrokliimaatilised tingimused on soode rohkuse tõttu ebasoodsad.

1.3.1 Mullastik

Koeru ümbruse mullastiku moodustavad põhiliselt parasniisked leostunud ja leetunud kamar-karbonaatmullad, millised paiknevad karbonaatsetel pinnakatetel, sisaldades klibu, rähka, veerist. Huumusekihi tusedus on vahelduv, põllumaadel valdavalt 20-30 cm, arvestatava huumusesisaldusega kihi paksus aga 40-50 cm. Muldade reaktsioon on aluseline. Haritava maa kogupindala on 9876 hektarit (41,7%). Muldade keskmine viljakus on üks Eesti kõrgemaid: 50-60 hindepunkti (Eesti keskmine on 41,4).

Endla nõo mullastikus domineerivad kamar-gleimullad, mis oma viljakuselt jäävad alla leetunud kamarmuldadele Pandivere kõrgustikul. Põllumaaks sobivaid alasid on vähe ning nende kasutamine põllunduseks on seotud suuremate kulutustega.

1.3.2 Maavarad

Aluspõhjalistest maavaradest leidub Koeru valla maadel **lubjakivi**. Paekivi ei ole viimastel aastatel Koeru vallas kaevandatud. Kuusna lubjakivivarudeks arvatakse olevat 500 000 m³ head ehituslubja algkivimit – rõngaspaasi.

Pinnakattelistest maavaradest leidub Koeru vallas **turvast, järvekriiti, kruusa ja vähesel määral ka liiva**. Ervita turbaraba pindala on 109 ha,

millest kasutusel on olnud 63 ha turbavälju. Tootmisala, mille pindala on 46,6 ha, haldab AS Prelvex. 1996 aastal kaevandati 6300 t. freesturvast. Kohalike kütuste osakaalu suurenedes soojamajanduses võib tekkida nõudlus ka kütteturba tootmiseks, mille varud Ervita tootmisalal on 857000 t. Väinjärve soos, järve ja Preedi jõe vahelisel alal on kindlaks tehtud ulatusliku järvelubja lasud 500 ha suurusel maa-alal, mille paksus on 3,5 m ja maht 15 000 000 m³. Kõik see on kaetud 3 m paksuse turbakihiga. Järvelubja (järvekriidi) majanduslik tähtsus on väike, seda saaks kasutada ainult söödakriidina ja põldude lupjamiseks. Kruusakarjääre on vallas kokku 42 ha, varuga 648 000 m³ kruusa. Kruusa kaevandatakse Koeru vallas Hällimäe karjäärist mida valdab Järva Teedevalitsus. Karjääri üldpindala on 23,78 ha. 1996 aastal kaevandati seal 7000 m³ kruusa.

Tabel 2: Koeru valla maavarade kaevandamiste load:

Loa nr.	Väljaandja	Väljastusaeg	Loa valdaja	Nimetus
KMIN-041	Keskkonna- ministeerium	18.11.94	Prelvex AS	Ervita turba- tootmisala
JARM-014	Järva MV	17.09.96	Järva Teede- valitsus	Hällimäe karjäär

1.3.3 Põhjavesi

Valla suurimaks loodusrikkuseks on puhas vesi. Põhjavee tsirkuleerimist maapinnas võimaldavad tektoonilised lõhed. Pandivere kõrgustiku põhjavesi lasub sügaval lubjakivides, esineb suur veetaseme kõikumine. Geoloogilise ehituse tõttu on see ala intensiivse infiltratsiooni ala ja siinsed põhjaveed enamasti kaitsmata. Lõunapoolsel Endla nõo alal imbub põhjavesi surveisena pinnale soodes ja allikates. (v.t. peatükk 1.3.6)

1.3.4 Veekogud

Koeru asub peamiselt vooluveteta karstialal, üksnes valla lõunaserval voolavad Võrtsjärve-Peipsi vesikonda kuuluvad **Põltsamaa jõgi** ja tema lisajõed **Preedi**, **Oostriku** ja **Vahujõgi** ning **Võlingi** ja **Väinjärve** oja. Samuti voolavad Põltsamaa jõkke **Vahisoo**, **Vaali** ja **Marguse** pkr. Jõed toituvad kuni 50% ulatuses põhjaveest. Soostikes on jõgede langused väga väikesed. Endla järve (jäab Jõgeva maakonda) veetaseme muutmine läbi aegade on mõjutanud jõgede voolusuundi. Praegugi muudab Nava jõgi kevadiste suurvete ajal voolusuunda voolates siis Endla järvest Põltsamaa jõkke nagu varem looduslikult (nii Sinijärv kui Nava jõgi jäävad Jõgeva maakonda). Soostiku territooriumile jääb mitmeid kuivendusvõrke (nt. Oostriku ja Põltsamaa jõe vahelisel alal).

Koeru vallas asub Järvamaa suurim veekogu **Väinjärv** pindalaga 41,5 ha. Järv paikneb kõrgusel 79,3 m ü.m. ning on 1360 m pikk. Suurim laius on 430 m, kaldajoone pikkus 3800 m, keskmine sügavus 5,6 m ja suurim sügavus 11,5 m. Vett on järves ligi 2,3 milj. m³. Enamasti ümbritseb järve tasane soostunud ala, põhjakaldal paikneb Väinjärve

park ja puhkeala. Äravool järvest toimub Väinjärve oja kaudu Preedi jõkke (Põltsamaa jõe vasakpoolne lisajõgi)

Rõhu külast kilomeeter kirde poole asub raba keskel 6,5 ha suurune **Rõhu Umbjärv**. Järv on ümara kujuga ja tal on kõrged rabakaldad.

Foto 1: Rõhu Umbjärv

Koeru valla avalikult kasutatavate veekogude nimekiri on toodud üldplaneeringu lisana.

1.3.5 Sood

Suured soomassiivid asuvad Koeru valla lõunaosas Endla looduskaitsealal. Endla soostiku vahelduv pinnamood ja allikatena väljuv survealine põhjavesi on loonud eeldused eri vanuse ja ilmega soomassiivide kujunemisele. Endla kaitseala lääneosas laiuvad esinduslikud rabamassiivid (Punaraba, Rummallika, Kanamatsi), mida üksteisest eraldavad Põltsamaa, Preedi, Oostriku jõed ja Võlingi oja ning kitsad metsaribad. Endla nõo metsad on enamjaolt inimese poolt kuivendatud soo. Säilinud on ka veel puutumata madal- ja siirdesoometsi. Valitsevad männikud, vähem on segametsi kase ja sanglepaga. Madalsoometsades on peapuuliigiks enamasti sookask. Liigirikkamaid kooslusi leidub soosaartel salu- ja laanemetsadena, kuivendamata aladel ja jõekallastel on levinud lodu ja soometsad. Soometsade levik on seotud survealise põhjavee imbumisega maapinnale.

1.3.6 Karst ja allikad

Karst on Koeru vallas väga levinud, kuna rohked tektoonilised lõhed võimaldavad põhjavee tsirkuleerimist maapinnas. Seda on soodustanud Pandivere kõrgustiku veelahkmeline asend, ümbritsevate aladega võr-

reldes suur suhteline kõrgus, ulatuslik aeratsioonivöönd, lõheliste aluspõhja kivimite esinemine ja vähesavikatest lubjakividest aluspõhi.

Tudre karstiorg. Veerikkal ajal tekib Tudres karstinõkku kuni 4 m sügavune järskude nõlvadega ajutine karstijärv. Selle tuumiku moodustab 300 m pikk ja 100 m lai nõgu. Vesi tuleb maapinnale ja kaob arvukate karstilohkude ja -lehtrite kaudu, mida leidub mitmes kohas. Tudre karstiorg on Pandivere veekaitseala sihtkaitsevööndina looduskaitse all

Visusti karstiväli. Visusti küla lähedal asub 2 km² suurusel alal karstiväli, mis koosneb mitmest sulglohist. Karstilehtrite sügavus on kuni 3 m. Neli karstilehtrit paikneb ühel joonel, ilmselt aluspõhjalõhedel.

Kuusna karstiväli. Kuusna küla ümbruses asub 4 km² suurusel haritaval maal karstiväli. Küla ümbruses leidub ka alvareid. Kunagi on seal lubjakivist põletatud lupja. Esineb teateid koobastest (karstikoopad või pae kaevandamisest rajatud koopad). Karstiväljal on 15 sulglohku, milles leidub kuni 2,5m sügavusi karstilehtreid.

Puhmu karstiväli. Puhmu küla ümbruses paikneb Puhmu karstiväli, kus leidub 12 karstitekkelist sulglohku. Kevadeti tekib karstijärvik.

Allikatest voolab välja Pandivere kõrgustiku servale tugeva karstumusega aladele sadanud ja pinnasesse imbunud vesi, moodustades allikajärvi ja kiirevoolulisi Põltsamaa lisajõgesid. Siinsed allikad on Eesti veerikkamad ja nad väljuvad maapinnale rühmiti sõltuvalt ala geoloogilistest tingimustest ja karstilõhede paiknemistest. Allikad on valdavalt tõusuallikad ja paiknevad allikalehtrites. Suur hulk allikaid jääb Endla looduskaitseala piiridesse.

Foto 2: Üleskeev liiv Oostriku allikajärves

Oostriku Suurallikas. Kuni 10 lai ja 25 m pikk allikaline veekogu Oostriku jõe alguses, mida tihti nimetatakse ka Oostriku allikajärveks. Selle kaldad on soised. Järves on üks suur, ligi 5 m laiune ja 2 m sügavune allikalehter. Suurallika põhjas asub kolm tõusuallikat. Suurim vooluhulk on üle 180 l/s. Tervikuna on see haruldaselt kaunis veekogu. Ala on ümbritsetud soise metsaga.

Norra allikad. Moodustavad allikajärve, mis asub Norra mõisahoone juures. Õhukese mudakorruga paepõhjaline järv on läbimõelduga 40-60 m. ja sügavusega kuni 1m. Järvest voolab välja veerikkal ajal kaks, tavaliselt üks oja. Allikate summaarne vooluhulk on enamasti alla 100 l/s, veerikkal ajal aga 400 l/s.

Värvi- ehk Kiltre allikas. Kuni 4 m laiune ja 0.9 m sügavune allikalehter. Lehtri põhjast "keeb" kahes kohas vett üles. Allikavesi voolab ojadena kõrvalasuvasse kraavi. Allika nimi tuleb värvimulla sisaldusest - ookrist, mida leidub läheduses hulgaliselt. Ebatavaliselt suurel hulgal sisaldab allikavesi pliid, vaske, tsinki molübdeeni ja arseeni.

Metsanurga allikad. See on suurim allikarühm looduskaitsealal, kus kahel pool Oostriku jõge esineb pikk allikaala, milles on kaheksa allikajärvikut ja 13 allikat. 5-20 m läbimõeldudega järvikutest, igas ühes 1-3 allikat, "keeb" üles muda ja liiva ning voolavad välja ojakesed. Pinnakatteks allikaalal on kõdunenud turvas.

Sopa allikas. Asub endise Sopa talu maadel ja on Eesti ning tõenäoliselt ka Baltikumi sügavaim allikas. Kuni 6 m lai ja 3 m pikk ning 4.8 m sügav allikalehter paikneb metsas soisel tasandikul. Siit saab alguse Sopa ojake, mis suubub Võlingi ojasse. Vesi tuleb maapinnale päelõhedest ja on survealine ja selge. Suurim vooluhulk ületab 65 l/s. Vesi näib olevat tumesinine, tegemist on erilist tüüpi siniallikaga.

Võlingi allika-ala. Kuni 5 m lai ja 20 m pikk allikaala orundi alguses, kus tuleb paljudes kohtades maapinnale väikesi allikaid, mis kokku moodustavad sisuliselt ühe suure allika. Suurim vooluhulk siin on 270 l/s. Võlingi allikas, piirkonna ainus langallikas, on haruldaselt püsiva vooluhulgaga ja puhta veega.

Haavaallikad. Nendeks nimetatakse kolme üksteisest 10-20 m kaugusel olevast tõusuallikast, mis asuvad Rummallika soos. Suurimat neist, mis on andnud nime rabale, nimetataksegi **Rummallikaks**. See on ümara kujuga 8 m lai ja 1.2 m sügav allikas Haava oja kõrval.

Vilbaste allikad. Rühm erakordselt kauneid tõusuallikalehtreid Võlingi oja põhjas ja paremal kaldal. Nime on nad saanud Eesti botaaniku ja allikate uurija Gustav Vilbaste (1885-1967) järgi. Suurim neist nn. Jõepõhja Siniallikas asub keset Võlingi oja. See on 10 m lai ja 3 m sügav ning liivase valendava põhjaga, mis on tingitud tugevast vee pulseerivast väljavoolust. Vesi lehtri keskel on omapäraselt sinetav. Teised allikalehtrid on liitunud ja moodustavad järviku, mis asub jõest 15 m

paremal. Neist ühe kohal on vesi rohekassinine. Vilbaste allikate veetootlikkus on 100 l/s.

Väiksemad allikad avanevad veel mitmel pool jõgedes ja kraavides. Oostriku jõe ääres asub ka üks purskav tehisallikas, mis tekkis paarkümmend aastat tagasi geoloogide rajatud puuraugul veesoonele.

1.3.7 Looduskaitsealad ja kaitstavad looduse üksikobjektid

Loodusobjekti kaitse alla võtmise eelduseks on tema ohustatus, haruldus, tüüpilisus, teaduslik, ajaloolis-kultuurilooline, looduskaitsealine või esteetiline väärtus ning rahvusvahelistest lepingutest tulenev kohustus.

Endla looduskaitseala moodustati 1985 a. endise Endla-Oostriku sookaitseala asemele. Kaitseala pindala on 7631 ha ning ta on loodud Eesti kesk- ja idaosale iseloomulike inimtegevusest vähemõjutatud soode ja Pandivere kõrgustiku lõunanõlva karstiallikate kaitseks. Suurem osa Koeru valla allikatest jääb kaitseala piiridesse koos Kanamatsi, Rummallika ja Punarabaga. Kaitseala kaitse-eeskiri on ilmunud Riigi Teataja lisas ja selle kokkuvõtte on toodud käesoleva planeeringu peatükis 5.1.1.

Pandivere veekaitseala moodustati 1988 a. ja selle pindala on 350 875 ha. Veekaitseala põhiülesandeks on Pandivere kõrgustiku pinna- ja põhjaveevaru kaitse ja kasutamise korraldamine. Kehtivatele seadustele vastavat kaitse-eeskirja ei ole veel kinnitatud, kuid ettepanek on juba tehtud. Praegu on ala kaitse all vastavalt Järva Maavalitsuse 13. detsembri 1991. a. määrusele nr. 217, mis kinnitab veesäilitusalade nimekirja "Pandivere riikliku veekaitseala moodustamise kohta", võttes aluseks ENSV Ministrite Nõukogu 13. detsembri 1988. a. määruse nr. 586 (T 1989, 1, 10). Selle määrusega on Koeru vallas kaitse all Tudre veesäilitusala (v.t. ka peatüki 1.3.6 alalõiku Tudre karstiorg).

Foto 3: Aruküla mõisapark mõisahoone taga

Aruküla park on Aruküla mõisahoonet ümbritsev 6,0 ha suurune park Koeru alevikus Paide-Koeru maantee ääres. Peamiseks puuliigiks on pärn.

Vao park asub Vao külas ja selle pindala on 2,5 ha. Park on vabakujuline, suhteliselt liigirikas, peamiseks puuliigiks on vaher.

Väinjärve park asub Väinjärve kaldal. Pargi pindala on 4,4 ha. Peamisteks puuliikideks on vaher, pärn ja tamm

Norra park, mille pindala on 5,4 ha, asub Norra külas Norra allikajärve kaldal. Park on segastiilis, keskmise liigirikkusega, peamine puuliik on kask.

Ervita park asub Ervita külas. Pindala on 7,2 ha. Park on keskmise liigirikkusega, peamiseks puuliigiks on vaher.

Looduskaitsealused objektid on toodud üldplaneeringu lisana. Kõik objektid (Endla looduskaitseala sihtkaitsevöönditega ja Pandivere veekaitseala veesäilitusalaga) on kantud üldplaneeringu kaardile.

Automaatselt on kaitse all I kategooria looduskaitsealuste liikide kasvukohad ja pesapaigad.

1.4 Haljastus ja heakord

Põhilisteks haljastusobjektideks on vanad mõisapargid. Koeru alevikus lisandub Aruküla pargile ka Vabadussõjas langenutele püstitatud ausamba ümber olev park ja kirikuaed.

Foto 4: Vabadussõdalaste ausammas Koeru alevikus

Volikogu poolt on vastu võetud heakorra eeskirjad. Tööle on võetud heakorra nõunik.

1.5 Rekreatsioonivõimalused

Koeru valla atraktiivseim puhkekoht on Väinjärve ümbrus, kus toimuvad suvised spordipeod. Puhkeala on mõeldud peamiselt lühiajalise puhkusega tegelemiseks. See on Järva maakonna piires üks väheseid puhkepõhifunktsiooniga alasid.

Koeru valla kohaliku tähtsusega puhkepaigaks on Koeru aleviku lähedal paiknev Lauluväljak ja selle ümber asuv mets jooksu- ja suusaradadega. Palju õpperadu huvilistele on märgistatud Endla looduskaitsealal. Allikate juurde on seatud viidad ja puhkepaikadesse on rajatud lõkkeplatsid.

Foto 5: Purskav tehisallikas lõkkeplatsi juures Endla looduskaitsealal

Valla enda inimeste jaoks on olulisemaks kohaliku kultuurielu ja traditsioonide elujõulisus.

1.6 Sotsiaalne taust

1.6.1 Elanikkonna struktuur ja rahvaarvu dünaamika

Vaatamata järsule sündimuse langusele 90-ndatel aastatel Eestis, on Koeru vallas tegemist suhteliselt stabiilse rahvastikuga. Elanike arvu juurdekasv vallas on viimastel aastatel saavutatud tänu positiivsele rändesaldole. Viimastel aastatel on kasvanud vallasiseste elukoha-vahetuste arv.

Tabel 3: Koeru valla elanike arvu dünaamika

Aasta	Elanike arv	Sünnid	Surmad	Saldo
1983	2917	50	72	-22
1984	2931	45	79	-34
1985	2912	47	77	-30
1986	2924	56	60	-4
1987	2943	37	66	-29

1988	2931	48	84	-36
1989	2889	38	65	-27
1990	2897	35	77	-44
1991	2791	37	79	-42
1992	2897	52	66	-14
1993	2888	40	76	-36
1994	2897	26	91	-65
1995	2840	39	88	-49
1996	2876	30	57	-27
1997	2827	29	59	-30

Valla elanike vanuseline koosseis on küllalt sarnane Eesti keskmisele. Ealiselt pole aga rahvastik jaotunud vallas ühtlaselt: vanemaealised elavad peamiselt keskusest kaugemale jäävates külades.

Tabel 4: Koeru valla elanike vanuseline struktuur

Vanuse- grupp	1998 mehed	1998 naised	1998 kokku	1997	1996	1995	1994	1993
0...4	82	75	157	182	195	187	207	235
5...9	108	97	205	211	234	244	246	225
10...14	110	122	232	247	226	215	212	204
15...19	84	85	169	171	184	209	208	196
20...24	106	99	205	194	212	186	186	172
25...29	89	78	167	186	166	162	158	156
30...34	69	75	144	169	189	193	204	213
35...39	101	93	194	200	202	151	154	171
40...44	78	73	151	147	152	152	156	178
45...49	81	82	163	156	155	143	147	148
50...54	72	60	132	149	152	165	175	169
55...59	70	91	161	160	162	178	170	157
60...64	81	80	161	143	145	177	151	137
65...	153	316	469	512	502	478	523	527
	1284	1426						
Kokku			2710	2827	2876	2840	2897	2888

1998 aasta 1. jaanuari seisuga elab tööelistest nooremaid Koeru vallas 639 (23,6%), tööelisi 1425 (52,6%) ja tööelistest vanemaid 646 (23,8%). Nooremates vanusegruppides on meeste ja naiste suhe tasakaalus, tööeliste hulgas on mehi naistest mõnevõrra rohkem (+107). Analoogiliselt vabariigi demograafilise olukorraga ilmneb naiste suur osakaal pensioniealiste hulgas, vastavalt 192 meest ja 454 naist. Taoline disproportsioon tuleneb meeste madalast elueast, võrrelduna naistega (1996. aastal oli Eesti meeste keskmine eluiga 61 ja naistel 74 aastat).

Tööelisest elanikkonnast ei tööta 304 inimest (21,3% tööelistest elanikest), neist 126 meest ja 178 naist. Mittetöötavatest 66 (4,6% tööelistest elanikest) on invaliidid ja pensionärid, 66 naist ja 1 mees (4,7% tööelistest elanikest) on lapsehoolduspuhkusel kuni lapse 3-aastaseks saamiseni.

Muulaste osakaal Koeru valla elanikest on väike, vaid 5%. 1998.a. alguses elas Koerus 135 mitte-estlast.

Leibkondi oli Koeru vallas 1997. a. 1. jaanuari seisuga 1312, mis teeb keskmiseks statistiliseks leibkonna liikmete arvuks 2,15 inimest. Leibkondadest üle poolte on üheliikmelised (677 ehk 51,6%). Piirkonniti asub 59,1% leibkondadest Koeru piirkonnas, s.h. Koeru asulas 40,8%. Ervita piirkonnas asub 23,1% ja Vao piirkonnas 17,8% leibkondadest.

1997. a. 1. jaanuari andmete hariduslik struktuur näitab, et Koeru valla elanikest üle poolte 55,0% on alg- ja põhiharidusega, 39,5% on kesk- ja kesk-eriharidusega ja 5,5% on kõrgema haridusega. Kõige rohkem kõrgema haridusega inimesi elab Koeru alevikus – 7,7%. 3/5 Ervita ja Vao piirkondade elanikest on aga alg- ja põhiharidusega.

1.6.2 Lasteaiad ja koolid

Koeru vallas on algkool-lasteaiad Vaol ja Väinjärvel ning Koerus lastepäevakodu ja keskkool.

Esimene lasteaed vallas avati Vaol 1840.a. väikelaste kooli nime all. Praegune lasteaia hoone valmis 1966.a. Vao algkoolis õppis 1997/98 õppeaastal 32 õpilast ja õpetajaid oli 4. 1998 aasta sügisest on **Vao algkool-lasteaed** üks asutus, kuid nad jäävad endistesse eraldi-seisvatesse hoonetesse. Vao algkooli osa asub Vao mõisahoones, lasteaia osa lasteaia hoones. Käesoleval ajal on lasteaias üks segarühm ja kasvatajakohti 1,5.

Ervita lasteaed alustas oma tegevust sovhoosi poolt ehitatud uues hoones 1951. a. Ervita lastepäevakodu on oma hiilgeaegadel võitnud Moskvast rahvamajandussaa-vutuste näitusel hõbemedali ja hulgaliselt aukirju. Väinjärve algkool asus varem Väinjärve mõisahoones. Väinjärve algkoolis õppis 1997/98 õppeaastal 30 õpilast 6 õpetaja käe all. Klassikomplekte oli 3. Lasteaias oli lapsi 14. Sellest sügisest alate on lasteaed ja algkool üks asutus - **Väinjärve algkool-lasteaed**, mis tegutseb Ervita lasteaia ruumides.

Koerus oli lasteaed juba esimese Eesti Vabariigi ajal. Koeru lasteaed taasavati 1945. aastal. 1997/98 oli **Koeru Lastepäevakodus** 86 last. Praegu on laste arv suurenenud, lasteaias on 4 rühma ja kasvatajaid on 8. Lasteaias on mitmeid ilusaid traditsioone: isadepäeva, mardipäeva tähistamine, spordinädal. Näitemängu harrastavad nii lapsed kui ka nende kasvatajad.

Koerus on keskkool 1974. aastast. **Koeru Keskkoolis** õppis 1997/1998 õppeaastal 364 õpilast neist 40 keskkoolis ja klassikomplekte oli kokku 17. Võrreldes 1994 aastaga on õpilaste arv jäänud enam vähem samaks. (1994.a. 372). 1997. aastal töötas koolis 36 õpetajat, kellest 26 ehk 72,2% oli kõrg-haridusega (maakonna maakoolides keskmiselt 63,8 %).

1.6.3 Tööturg

Vabariigi statistikaameti andmetel oli seisuga 01.01.1997.a. Koeru vallas tööga hõivatud 1117 inimest, sh. 638 meest ja 479 naist. Võrreldes 1993.

aastaga on tööga hõivatute arv vähenenud 113 inimese ehk 9,2 % võrra. Koeru vallas on palgatööliste osakaal suurem kui Järvamaa (85,9%) ja vabariigi valdades keskmiselt (83,6%). Mittetöötajaid oli Koeru vallas 1997. aastal 302, s.h. mehi 113 ja naisi 189. Lapsehoolduspuhkusel oli 81, invaliide 77 ja registreeritud töötuid 96. Tööotsijate ja töötute arv kõigub kuude lõikes. 1998.a. augusti seisuga oli töötuid ja tööotsijaid vaid 77, sealhulgas ametlikult töötuid 48.

1.6.4 Meditsiiniline teenindus ja tervishoid

Koeru apteek asutati aastal 1883. Praegu asub apteek ühes majas ambulatooriumiga. Apteegiteenuseid osutab Eva Närska eraapteek.

Ambulatooriumis asub Riina Lääne Arstikeskus, kus töötab kaks üldarsti (perearsti). Hambaravi osutab Kaire Praatsi hambaravikabinet. Lähim haigla asub Paides, ka kiirabi tuleb Paidest.

1.6.5 Hooldusabi

Koeru Hooldekodu eelkäija Koeru Internaatkodu asutati 1.10.1950. Alustati 18 hoolealusega ja 6 töötajaga ühekorruselises kirikumõisa hoones. Aasta aastalt hakati Koeru Invaliididekodu (hilisem nimetus) suurendama ja laiendama. Aastatel 1973 - 1986 olid lisaks Koerule 40 hoolealusele koduks Udeva kooli- ja pangahoone Abajal. 1986 aasta septembris valmis uus kaasaegne maja. Tänapäeval on Koeru Hooldekodus 162 voodikohta ja 80 töötajat. Hoolealustest 19 on Koeru vallast, ülejäänud teistest Eestimaa paikadest. Kuni 1993 aastani hooldekodusse tulnuid peab ülal riik, ülejäänute eest maksavad omavalitsused enda eelarvest.

Koeru Hooldekodu baasil asutati 1993. aastal hooldekodu ühes tiivas **Koeru Lastekodu**, kus on hetkel 15 last. Lapsi on üle kogu Järvamaa, Koeru valla lapsi on 9. Lastekodus töötab 3 kasvatajat ja 3 öökasvatajat.

1.6.6 Kalmistud

Koeru vallas on 2 kalmistut. Suurem neist asub Rakke tee ääres umbes ühe kilomeetri kaugusel alevikust, väiksem Koeru kiriku aias.

1.7 Kultuur

Vaimse elu areng sõltub inimeste haridustasemest ja vaimukultuuri kättesaadavusest. Koeru vallas tegutsevad kultuurist osasaamise mitmekülguse nimel mitmed kultuurijuhid. Valla vaimuelu edendamise peamiseks paikadeks on **Koeru kultuurimaja, Ervita ja Vao seltsimajad, Koeru muuseum** ja kolm vabaõhulava.

Vallas on 1995.a. andmetel 52 taidlus- ja huviringi, mis on Järvamaa parim näitaja. Taidluskollektiive oli koolides 23, kultuuriasutustes 15, huviringe oli koolides 5, kultuuriasutustes 9.

Koeru kultuurimaja baasil tegutsevad Koeru naiskoor, mis on välja kasvanud aastal 1890 asutatud segakoorist. Väiksemate ja suuremate vahedega on tegutsenud ka naisansambel. Populaarsed on ka rahva-tantsurühmad, tantsitakse nii naisrühmas kui ka segarühmas. Käidud on nii kodumaistel kui välismaistel folkloorifestivalidel.

Kooli juures tegutsevad mitmed liikumisrühmad, mille esinemiskavad on läbi aegade väga huvitavad olnud. Koolist saab alguse ka näiteringide traditsioon. Kui Koeru kultuurimaja tähistas 1988. a. kohaliku näitemänguharrastuse 100. sünnipäeva, oli truppide mängukavas korraga 4 lavastust. 1996.a. septembris asutati näitetruppide baasil Koeru Taidlusteater, mis esines 1997. a. edukalt üleriiklikul õpetajate teatrifestivalil Viljandis.

1.7.1 Raamatukogud

Koeru vallas on raamatukogud Koerus, Ervital ja Vaol, lisaks veel kogud Koeru Keskkoolis ja Hooldekodus. Raamatukogud teevad tänuväärset tööd maarahva vaimsel rikastamisel.

Koeru raamatukogu asub Koeru kultuurimajas viies ruumis. Raamatukogu rajati aastal 1909 Haridusseltsi juurde. Pika tegutsemisaja jooksul on korraldatud kirjandusüritusi, näitusi ja kohtumisi kirjanikega. 01.01.1997.a. seisuga oli raamatukogul lugejaid 775, külastusi 12 383, laenutusi 15 814 ja raamatuid arvel ~16 000.

Ervita raamatukogu on asutatud aastal 1947 Vahukülas, seejärel olnud Väinjärve ja Ervita mõisas, nüüd leidnud asupaiga Ervita seltsimajas. Korraldatud on õnnestunud lasteüritusi, koostatakse raamatukogu kroonikat. 01.01.1998.a. seisuga oli raamatukogul lugejaid 315, külastusi 2317, laenutusi 13 818 ja raamatuid arvel 9426.

Vao raamatukogu asutati aastal 1927 Kalitsa raamatukoguna. Pärast II maailmasõda kolis see Vao mõisahoonesse, kus ollakse tänapäevani. Korraldatakse kohtumisõhtuid, käiakse koos isetegevusringides. Raamatukogul oli 01.01.1997.a. seisuga lugejaid 312, külastusi 3450, laenutusi 9635 ja raamatuid arvel 8252.

Koeru kooli raamatukogu on välja kasvanud aastal 1909 asutatud Koeru Haridusseltsi raamatukogust. Seoses keskkooli avamisega 1975. a. saadi raamatukogule palgaline raamatukoguhoidja koht. Kogus on üle 12 000 köite ja lugejaid 230.

Koeru raamatuklubi "Vaimuvalgus" tegutseb Koeru raamatukogu juures. 6.02.1975 loodi Eesti Raamatusõprade Ühingu Koeru algorganisatsioon, mis alates aastast 1989 tegutseb "Vaimuvalguse" nime all. Klubil on liikmeid 30 ümber, valitud on ka auliikmeid, nt. Kalju Lepik. Algaastatel tehti heakorrastustöid muuseumi ehituse juures Vargamäel. Läbi aastate on korraldatud raamatuaruatlusi, kutsutud külla kultuuri- ja kirjandusinimesi, korrastatud kultuuritegelaste haudu Koeru kalmistul.

Aastast 1986 tegutseb **noorte raamatusõprade ring** Koeru raamatukogu lasteosakonna raamatukoguhoidja juhendamisel. Korraldatakse raamatupäevi, muinasjututunde, õpitakse tundma raamatukogutööd.

1.7.2 Seltsielu

Vaimne vabanemine Nõukogude Liidu totaalset ideoloogiast avaldus kõigepealt seltside taastamises kultuurisfääris. 1994.a. läbi viidud seltsiliikmete küsitluse põhjal selgus, et 2/3 liikmetest on naised ja 1/3 mehed, keskmine vanus on 44 aastat.

Kõige liikmeterohkemaks seltsiks Koeru vallas on **Koeru Haridus- ja Kultuuriselts**, mis asutati 12.11.1994. Seal on üle 160 liikme, põhieesmärkideks on täiskasvanute täiendõppe organiseerimine, silmaringi laiendamine ja rahvusliku kultuuripärandi säilitamine. Korraldatakse valla kultuuriüritusi ja tegutsetakse aktiivselt õpiringide töös. Õpitakse kultuurilugu ja folkloori, aga ka võõrkeeli, arvutit ja muud, huviringides saab teha käsitööd, kududa ja maalida. Selts toetab taidlusringide tegevust. Olulist abi seltsi taastamisel on andnud Rootsi Bollnäsi linna koolituskeskus ABF. Seltsil on tihe koostöö kohaliku keskkooliga, kultuuri-majaga ja raamatukoguga. Tihedad sidemed on ka kirikuga. Koeru seltsi katusorganisatsiooniks ja sponsoriks on Avatud Hariduse Liit.

Suuruselt teine selts vallas on **Koeru Pensionäride Selts** 122 liikmega, mis on asutatud samuti 1994.a. Seltsi tegevus on väga aktiivne, tegutsevad näitetrupp, segaansambel, rahvatantsuring, võetakse osa käsitööringi tööst. Korraldatakse pidusid ja käiakse oma kavaga väljas esinemas.

Aktiivselt tegutsevad veel 1995. aastal **taastatud Koeru Spordiklubi**, 1992.a. loodi Koeru Valla Maameeste Ühistu, mis on reorganiseeritud **Koeru Valla Talupidajate Seltsiks**.

Koerus ei ole ellu kutsutud noorteorganisatsioone ega -ühendusi. Noored on ka ise passiivsed, ainult Koeru keskkoolis on tegutsema hakanud **noorkotkaste rühm**.

1.7.3 Sport

Sport on Koerus populaarne olnud juba 1920-ndatest aastatest peale. Uut hoogu sai spordielu juurde, kui 1961. aastal valmis Koeru kooli 250 m ringiga staadion. Võimla valmis 1982. a.

Keskkooli juures töötavad treeninggrupid.

Ülevallalistest üritustest on tuntud Koeru tali- ja suvemängud. Suviti toimuvad ka Väinjärve veepeod, kus on suur osatähtsus sportlikel aladel. Regulaarsed viiakse läbi valla meistrivõistlusi lauamängudes. Osaletakse ka maakonna spordiüritustel.

1.7.4 Kirik

Kroonikas mainitakse Koeru kirikukihelkonda esmakordselt 1282. aastal. Koeru Maarja-Magdaleena kirik on ehitatud 13. sajandi viimastel aastakümnetel, sisseõnnistamine toimus 1288. aastal (Koeru vald, 1998).

Koerus tegutseb **Eesti Evangeelse Luterliku Kiriku Koeru Kogudus (Koeru Maarja-Magdaleena kogudus)**, kellele kuuluvad Koeru kirik, kabel, kiriku surnuaed, kirikuõpetaja elamu ja kunagine leerimaja. Kiriku juures käib koos laste pühapäevakool. Kirikuga tehakse koostööd muusikaürituste korraldamisel ning püütakse abistada kirikuaia ja kiriku ümbruse korrastamisel.

Koeru alevikus tegutseb oma majas Evangeeliumi Kristlaste ja Baptistide Liitu kuuluv **Koeru Vabakogudus**, mis käib koos igal pühapäeval.

1.7.5 Ajaloo-, arheoloogia- ja arhitektuurimälestised

Kultuurimälestised on kinnitatud Kultuuriministri poolt. Eelkõige on kaitse alla võetud hästisäilinud mõisahooned. Koeru valla viljakas pinnas on olnud asustatud juba väga vanast ajast, seepärast on kaitse all hulgaliselt muinasaegseid asulakohti ja kalmistuid.

Koeru kirik - kolmelööviline kodakirik - on ehitatud Liivi ordu poolt tõenäoliselt 13. saj. lõpul ja pühendatud Maarja – Magdaleenale. Algselt ulatus peaportaali kohal kõrguv kiriku torn vaid pikihoone kõrguseni. Oma praeguse kuju ja kiivri sai torn 1720-tel aastatel. Enamik kirikus leiduvad kunstiväärtused kuuluvad renessansi- ja barokiperioodi. Unikaalsed on raidkapiteelid tammemotiividega, loomapeade ja taimornamentidega ning inimese poolfiguuriga 13. saj. lõpust.

Foto 6: Koeru kõrtsihoone

Koeru kõrtsihoone ehitati 1825-1833.a. Aruküla mõisniku poolt. Kõrtsihoonel esineb sarnaseid ehitusdetalle Aruküla mõisahoonega. Mõlemad hooned on klassitsistlikus stiilis. Tavaliselt olid maanteede ääres asuvad kõrtsid eesti rehielamu taolised pikad liigendamata hooned. Koerus aga tingituna asukohast teeristil on lahendatud kõrtsihoone nurgahoone, kusjuures mõlemad tiivad on peaaegu võrdse pikkusega. Kõrtsis asusid mantelkorstnaga köök, kõrtsituba, sakste toad, kõrtsmiku eluruumid, hobusetallid. Postijaama funktsiooni sai kõrts 1860.a. kui avati Tallinn-Tartu postimaantee.

Aruküla mõis rajati 17. saj. esimesel poolel. Mõisa paekivist härrastemaja valmis esialgsel kujul 1780-tel aastatel. 1820.a. ostis mõisa Karl v. Toll, kelle ajal ehitati peahoone ümber. Hoone on 2 korruseline, kõrge katuse ja madala rusteeritud sokliga. Hoone fassaadi ilmestab kõrge sammastportikus, millele toetub kolmnurkviil. Hoone on oma stiililt varaklassitsistlik.

Foto 7: Aruküla mõisa peahoone

Väinjärve mõisa peahoone ehitati mõisnik K.C.v.Baranoffi ajal 19. saj. teisel poolel. Eksterjööri kujundusel on lähtunud neorenessanss-stiilist, dekoor on põhiliselt klassitsistlik. Kahte korrust eraldab profileeritud karniis. Hoone vertikaalsust rõhutab kõrge 8-kandiline torn hoone ühel nurgal. Peaukse kohal paikneb rüütlikiivri ning akantuslehtedega Baranoffide aadlisoo raidvapp. Väinjärve on historitsismiperioodi esinduslikumaid mõisahooneid Järvemaal.

Norra mõisa klassitsistlikus stiilis peahoone ehitamist alustati 1792.a., kui mõisa valdas G.v.Knorring (kellest tuleneb mõisa nimi). Ehitusmeistriks oli A.Kranhals Tartust. Hoone on suur 2-korruseline, kelpkatusega, selge ja ratsionaalse fassaadilahendusega. Peahoone koos pargi ja kanalite süsteemiga kuulus esinduslikumate ja ainulaadsemate Eesti mõisaansamblite hulka.

Foto 8: Von Tollide perekonnakabel Aruküla mõisa lähedal

Koeru vallas asuvate muinsuskaitse objektide nimekiri on toodud üldplaneeringu lisana.

1.7.6 Vallaelu kajastamine

Koeru vallas toimuva teavitamiseks on vallal oma ajaleht "Koeru Kaja", mis ilmub üks kord kuus ja mille tiraaž on 750.

1.8 Teenindus ja kaubandus

Kaubanduse osas on olukord Koeru vallas rahuldav. Kauplused on olemas Koerus (4 toidukauplust), Ervital (2 toidukauplus), Vaol (1 toidukauplus) ja Vahukülas (1 toidukauplus). Külasid teenindavad auto-kauplused. Lisaks on enamikule vallaelanikest kergesti kättesaadavad Paide linnas asuvad kauplused. Teeninduse osas on Koerus olemas Ühis-panga kontor (endine Maapank, mille pankrotistumisel oli vald vahepeal ilma pangateenusteta), juuksuritöökoda Koeru alevikus, fotograaf, ehitus- ja remondifirma, eraettevõtjast rätsepad ja veel mõned eraettevõtjad.

Koerus asub pub "Janune Kägu" ja söökla. Ervital on üks söökla. Koeru alevikus on võimalik ööbida pubimaja teisel korrusel. Vallas on ka veel turismitalu Sandhofi külas.

Vallas on 2 bensiinjaama, mis asuvad Koeru aleviku lähedal Laaneotsa külas (OÜ JÄRVA PM) ja Ervital (OÜ ERTAL).

1.9 Päästeteenistus ja korrakaitse

Koeru vald kuulub Järvamaa Päästeteenistuse Idaregiooni teeninduspiirkonda. Päästetöid vallas koordineerib Idaregiooni tugikomando juht. Koeru komandol on kasutada kaks 1,8 m³ mahutavusega paakautot AT-30. Vajaduse korral on abiks ka naabruses olevad Koigi, Järva-Jaani ja Peetri päästemeeskonnad.

Korrakaitset Koeru vallas teostab Aravete politseijaoskond. Vallas on ametisse määratud konstaabel. Võrreldes 1993 aastaga on kuritegevus vähenenud 51,4% võrra. Kuritegude arvult 10 000 elaniku kohta oli Koeru vald 1996. aastal maakonnas 12 kohal, 1993 aastal oldi 5 kohal. See näitab, et viimase viie aasta jooksul on turvalisus Koeru vallas oluliselt paranenud.

1.10 Ühistransport, teed ja kommunikatsioonid

Asudes Piibe maantee ja Mäeküla-Koeru-Rakvere maantee ristumiskohas on Koeru alevikul regulaarne ühendus nii Tallinna kui maakonna keskuse Paidega, kui ka Jõgeva ja Tartuga. Halvem on otseühendus naabruses oleva Rakkega. Enamikul autobussiliinidel on peatused külades, mida nad läbivad.

Halvemad liikumisvõimalused on valla lõunaosa külades. Neid teenindab vallasisene autobussiring, millega tagatakse laste kooli ja inimeste tööle jõudmine.

1.10.1 Teedevõrk.

Valda läbivad riigiteedest 2 tugimaanteed: Mäeküla-Koeru-Kapu maantee ja nn. Piibe (Tallinn-Aegviidu-Järva-Jaani-Jõgeva) maantee. Järva Teedevalitsuse hallata on kõrvalmaanteed: Piibe-Preedi-Koeru (15112), Väinjärve-Ervita-Rõhu (15113), Koeru-Visusti (15114), Rõhu-Norra (15115), Vao kooli tee (15116), Kapu-Rakke-Paasvere (15124), Jootme-Koeru (15151), Kalitsa-Koeru-Udeva-Preedi (15152), Vao-Kalana-Salustvere (15161), Tammiku-Kalitsa (15185), Vao-Kalitsa (15186), Ervita-Liusvere (15187), Vahuküla-Väinjärve (15188), Kuusna-Tudre-Visusti (15189). Põhimaanteed Koeru vallas ei ole.

Koeru valla- ja erateede kogupikkus on 144,5 km, sh asfalt kattega 8,2 km, kruusakattega 127,1 km ja pinnaskattega 9,2. (Maakonna planeering, 1998). Käesolevaks ajaks on valminud OÜ Reneco poolt teostatud vallateede koondaruanne, kus on märgitud teede nimetused, teekatte tüübid ja tee seisukord.

Koeru valla teedevõrk on valla territooriumil arenenud ebaühtlaselt. Tihedam on see enam kultuuristatud ja enam asustatud valla põhja- ja keskosas, Pandivere kõrgustiku äärealal. Hõredam teedevõrk on valla lõuna- ja kaguosas, kus paiknevad suured soo- ja metsaalad.

Riigiteede kategooriad on toodud üldplaneeringu kaardil.

1.10.2 Sideteenused

Vallas on 3 sidejaoskonda: Koeru aleviku sidejaoskond (indeks 73001), Ervita (indeks 73002) ja Vao (indeks 73003) külade sidejaoskonnad. Sidejaoskondade likvideerimist ette ei nähta. Posti kojukannet Koeru valla kandepiirkondades teostatakse 6 korda nädalas motoriseeritud kandega. Postiveo marsruut nr 3 kulgeb: Paide-Mäeküla-Koigi-Imavere-Päinurme-Vao-Koeru-Ervita-Ämbra-Esna-Viisu-Paide. Marsruudi kogupikkus on kokku 157 km. Jalgsikandel on põhiliselt ainult Koeru alevik.

1.10.3 Telefoniside

Telefonisidega teenindavad Koeru valda Koeru, Ervita ja Vao automaattelefonijaamad, millede montaažimahud on vastavalt 500, 150 ja 150 ning kasutatud on 496, 103 ja 66 abonementi. Koeru vallas on kokku paigaldatud 665 telefoni.

Koeru aleviku ja tema piirkonna telefoniside keskjaam on ühendatud kaabliga telemastiga ja sealt edasi digitaalside raadioühenduse liini kaudu Tallinna Lasnamäe keskjaamaga.

Ervita ja Vao külade keskuste telefoniside keskjaamad on maakaabli kaudu ühendatud Paide telefoniside keskjaamaga.

Koeru telemastis on NMT ja GSM mobiilside vastuvõtjad-saatjad ning valla territoorium tervikuna on kaetud mobiilside võimalustega. Uue telefoniside liigina on neljal valla keskusest ja olemasolevatest sideliinidest kaugel asuval taluperel statsionaarne Nokia-10 telefonisidet võimaldav aparatuur, mis on raadioühenduse kaudu Koeru telemastiga ühendatud.

1.10.4 Elektrivõrk

Koeru vald saab elektrienergia 35 kV elektrivõrgu kaudu. On olemas ringtoide Rakke ja Järva-Jaani suunalt Koeru 35 kV alajaama, mis asub Väinjärve tee lähedal Koeru aleviku piiril, kust edasi jaotub 10 kV liinide kaudu küladesse.

Kandevõrgu kõrgepingeliinid kajastuvad planeeringukaardil.

1.11 Elamu- ja kommunaalmajandus

1.11.1 Elamufond ja hoonestus

Järvamaa hooneregistris on Koeru vallas asuvate hoonete kohta avatud 1998.a. (suvi) andmete järgi 783 toimikut, neist on inventariseeritud 400 s.o. 51,1 %. Valdav osa valla külades asuvatest hoonetest on ehitatud enne 1940 aastat.

Tabel 5: Koeru valla seksioon- ja ridaelamud

Asukoht	Elamu tüüp	Arv	S.h. asustatud
Koeru alevik	30-korteriga elamu	1	1
Koeru alevik	24-korteriga elamu	5	5
Koeru alevik	18-korteriga elamu	3	3
Koeru alevik	12-korteriga elamu	6	6
Koeru alevik	8-korteriga elamu	2	2
Ervita küla	18 korteriga elamu	3	1
Ervita küla	12 korteriga elamu	3	2
Ervita küla	10-korteriga elamu	1	-
Ervita küla	8-korteriga elamu	2	1
Ervita küla	4-korteriga kauplus-elamu	1	1
Ervita küla	6-korteriga ridaelamu	1	1
Vao küla	12-korteriga elamu	5	3
Vao küla	8 korteriga elamu	5	2
Vahuküla küla	8-korteriga elamu	3	2
Vahuküla küla	6-korteriga ridaelamu	1	1
Preedi küla	8-korteriga elamu	1	1
Kalitsa küla	8-korteriga elamu	1	-
Kalitsa küla	6-korteriga ridaelamu	1	1
Abaja küla	4-korteriga elamu	1	1
Kuusna küla	8-korteriga elamu	1	1
Kuusna küla	4-korteriga elamu	1	1
Udeva küla	4-korteriga elamu	1	1

Peale 1990 aastat likvideeriti suurtootmine. Tekkis palju töötuid ning paljud olid sunnitud lahkuma ning mujalt tööd ja eluaset otsima, mistõttu paljud korterid jäid tühjaks. Osa elanikke tuli ümber paigutada, et elamud oleksid komplekteeritud. Tühjaks jäänud majades lülitati välja elekter ja küte ning hooned on jäetud vandaalide ja ilmastiku meelevalle alla.

Tabel 6: Tühjad hooned Koeru vallas maakonna andmetel 1998

	Objekt	Asukoht
1.	Koeru kirikumõisa kivihoone 2k	Koeru alevik
2.	Aruküla kauplus-elamu 3k	Koeru alevik
3.	Väinjärve vallamaja	Koeru alevik
4.	3-korruseline seksioonelamu	Vao küla
5.	2-korruseline seksioonelamu	Vao küla
6.	2-korruseline seksioonelamu	Vao küla
7.	Suurfarm	Vao küla
8.	Kartulihoidla	Vao küla
9.	Kuivati	Abaja küla
10.	Karjalaut 200 kohaline	Valila küla
11.	Suurfarm	Kalitsa küla
12.	Kuivati	Kalitsa küla
13.	2-korruseline seksioonelamu	Ervita küla
14.	2-korruseline seksioonelamu	Ervita küla
15.	3-korruseline seksioonelamu	Ervita küla
16.	3-korruseline seksioonelamu	Ervita küla

1.11.2 Soojavarustus

Valdava enamiku valla territooriumil paiknevate hoonete (elamud ja väikefarmid) kütmine baseerub kohalikul tahkel kütusel. Keskasulate sektsioonelamud ja ühiskondlikud hooned on ehitatud tsentraalsele küttele, kuid Ervita ja Vao tsentraalkatlamajad lõpetasid 1997.a. töö. Kasutuses olevaid suuri maju pole palju ja nende kütmine baseerub kohalikel katlamajadel.

Koerus on kokku viis katlamaja + üks Arukülas: kivisöe kütteil “Kultuurimaja” 3 katlaga (1,6 MW), “Sõprus” 3 katlaga (1,4 MW), “Hooldekodu” 2 katlaga (1,2 MW), “Kooli” 2 katlaga (1,2 MW) ning elektri- küttega Paide tee katlamaja (0,1 MW). Arukülas on 1,2 MW võimsusega konteinerkatlamaja.

Farmidel ja töökodadel on kohalikud väikese võimsusega, kas vedel- või tahkel kütusel töötavad katlamajad.

1.11.3 Veevõrk, kanalisatsioon ja puhastusseadmed

Tsentraalset veevõrki haldab AS “Koeru Kommunaal”. Nende haldusalasse kuulub Koeru alevikus 3 puurkaevu ja kanalisatsioonitrassid, millega on ühendatud suured majad ja osa eramuid – ca 80% Koeru alevikust, ning Ervital ja Vaol 1 puurkaev ja kanalisatsioonitrassid, mis kanaliseerivad mõlema küla suured majad. Koeru aleviku kolmest veevarustuse puurkaevust üks on reservpuurkaev. Töötavad puurkaevud toidavad kumbki oma veevõrku, mis perspektiivis on plaanis ühendada.

Koeru vallas juhitakse heitvesi valdavalt veekogudesse. Valla territooriumil on kokku 5 biopuhastit. Kolme neist haldab “Koeru Kommunaal”: Koeru, Ervita ja Vao biopuhasteid. Ervita ja Vao aktiivmuda puhastid hetkel ei tööta, sest nende normaalseks tööks puudub vajalik reostuse hulk. Reovesi juhitakse otse biotiikidesse.

Koeru puhastusseadmeid kasutatakse nii eelsetiti ja mudatihendajana, kui ka bioloogilise kestvusõhutusena reoveepuhastina. Puhastatud vesi pumbatakse survetrassi kaudu 5 km kaugusel asuvasse Rõhu peakraavi. Käsil on asula reoveepuhastussüsteemi rekonstrueerimistööd. Selleks teostati reoveehulga ja reostuskoormuse mõõtmised. Väältõid tehti 30.03. – 2.04. ja 5.06. – 7.06. 1998, mille käigus mõõdeti puhastisse sisenevad, puhastist väljuvad ja 5 km pikkuse äravoolutrassi väljavooluhulgad ning võeti mõõtmispunktidest ööpäeva keskmised reoveeproovid. Kokkuvõttes on ära toodud, et Koeru aleviku biopuhasti tööefektiivsus oli esimesel mõõtmisperioodil BHT₇/d järgi 70% ja teisel 38%. Puhastit läbinud reovesi ei vastanud EV Valitsuse määrusega nr. 464 esitatud nõuetele. Reoveepumplates olevad pumbad on vanad või ala dimensioneeritud, sellest tingituna ei jõua osa reovett liigveeperioodil biopuhastisse, vaid suunatakse läbi avariitiikide puhastamata Rõhu peakraavi. Avariitiikidena kasutatakse keskkonnanõuetele mittevastavaid

tiike, milles toimub tõenäoliselt reovee imbumine pinnasesse. Kanalisatsioonitorustikest toimub mõlemapoolne leke.

Puhastusseaded asuvad veel Vahukülas ja Kalitsal, kus mõlemad puhastid on planeeritud puhastama farmi reovett. Vahuküla puhastisse juhitakse lisaks farmile ka elamute reovesi. Kalitsa puhasti ei ole töös.

Kuna suurem osa valla territooriumist on kanalisatsioonita, kogutakse individuaalmajade heitmed kuivkäimlatesse. Osad majad on varustatud lokaalse kanalisatsiooniga.

Tabel 7: Koeru valla biopuhastid ja reoveepumplad

Jrk.	Asukoht	Tüüp	Suubla
1	Ervita	BIO 100+BIO 50+2 BT	Väinjärve oja 20 km
2	Vao	BIO 100+Oxyd-45+2BT	Oostriku jõgi 14 km
3	Koeru	Oxyd-180+PRP 300	Rõhu pkr 5 km
4	Vahuküla	BIO 50+ BT	Vahujõgi 5 km
5	Kalitsa	BIO-25	põhjavesi

1.11.4 Prügimajandus

Koeru vallas on üks kasutuses olev olmeprügila, mis asub Kalitsa liivakarjäärides. Osa ettevõtete prügi veab Paide firma "Paiko", üksikmajapidamised ja mõned ettevõtted veavad oma transpordiga prügi valla prügilasse. Antud prügila on amمندumas. Prügilat hoiab korras AS "Koeru Kommunaal" valla eelarve vahendite arvel. Kommunaalmajade prügi veetakse Aravete ettevõtte "Avako" poolt Aravete prügilasse.

Tabel 8: Koeru valla prügilad

Asula	Kood	Nimetus	Liik
Koeru alevik	3255 01	Kalitsa puidujäätmete hoidla	Puidujäätmed
Koeru alevik	3255 02	Koeru (Aruküla) prügila	Sega-olme

1.12 Ettevõtlus

Seisuga 01.12.1997.a. oli Järvamaa ettevõttereestrissse kantud kokku 65 ettevõtet, millest 24 kuuluvad sundlikvideerimisele, 31 on kantud äriregistrissse ja 10 on esitanud avalduse äriregistrissse kandmiseks. Seega on Koeru vallas juriidiliselt korrektselt tegutsevaid ettevõtteid 41. Nende seas ei ole ühtegi munitsipaalettevõtet.

Tabel 9: Omandivormi järgi jagunevad ettevõtted:

Aksiaseltsid	8
Osühingud	11
Põllumajandusühistud	2
Füüsilisest isikust ettevõtjad	20
Kokku	41

Arvata võib, et paljud ettevõtted (ettevõtjad) tegutsevad ilma, et oleks registrissse kantud. Osa ettevõtteid tegutseb mittetulundusühingutena ning osa lihtsalt maksuametis registreeritud üksikisikust ettevõtjaina (kui

nad ei ole käibemaksu kohuslased, siis ei nõuta ettevõtte registreerimist äriregistris).

Suurettevõtete lagunemine tekitas teatud vaakumi inimeste harjumuspärasel ellusuhtumises, sest kadus kindel töökoht ning nõukogudeaegne ettevõtlikkust eitav hoiak ja senised arusaamad ei lasknud kaasa minna tekkinud uute võimalustega. Ettevõtlikkuse võimalikkusest vallas aga annavad tunnistust uued kaubandusettevõtted, puidufirma "Natural" ja teised püsima jäänud firmad.

Tabel 10: Firmad asukoha (registreeritud aadressi) järgi.

	Asukoht	Arv
1	Koeru alevik	14
2	Ervita küla	8
3	Vao küla	4
4	Vahuküla küla	4
5	Sandhofi küla	3
6	Preedi küla	2
7	Kalitsa küla	2
8	Abaja küla	1
9	Kapu küla	1
10	Norra küla	1
11	Visusti küla	1
12	Koidu-Ellavere küla	1
	Kokku	41

Suurimad ettevõtjad Järvamaa Maksuametisse laekunud üksikisiku tulumaksu järgi Koeru vallas olid 1997. aastal Koeru Vallavalitsus, AS "Natural", OÜ "Järva PM", Koeru hooldekodu, "Koeru Kommunaal", Ühistu "E-piim", Koeru ambulatoorium, OÜ "Vahu", AS "Renek" ja Järva Tarbijate Ühistu.

1998. a. jaanuari seisuga oli Koeru vallas eramaaomanikke 202, kellest vallas elas 107. Neile kuulub kokku 3236,5 ha maad. Loomapidajaid oli vallas kokku 256, neile kuulus 922 veist ja 270 siga.

1.12.1 Põllumajandus

Üheksakümnendate aastate algul likvideeriti põllumajandusreformi käigus kolm suurmajandit: Järva kolhoos ja Koeru ning Udeva sovhoosid. Nende baasil loodi OÜ Järva PÜ ning Koeru ja Udeva sovhoosi baasil rida väiksemaid ühistuid, mis hetkel on Koeru valla suurimad maaviljelejad. Alates aastast 1990 on pidevalt vähenenud põllumajandusühistute maakasutus ja suurenenud teiste eravalduses olevate maade pind.

Seisuga 1.01.1998.a. on haritavat maad Koeru vallas 10 040 ha, mis moodustab Koeru valla pindalast 42,4%. Haritavast maast oli 48,6% põllumajanduslike juriidiliste isikute käsutuses ja 32,2% füüsilistest isikutest eraomanduses. Suuremad maaviljelejad on (1997. a. andmed):

OÜ “Järva PM” 1650 ha, OÜ “Vahu” 943,6 ha, OÜ “Vao Põldur” 575 ha, OÜ “Ervita” 490 ha, PÜ “Abaja” 402,5 ha, LÜ “Kalitsa” 333,3 ha, OÜ “Transfarm” 238 ha.

Koeru valla füüsiliste isikute käes olevast eramaast, mis on 3236,5 ha, on haritavat maad 1510,3 ha ehk 46,6%.

1.12.2 Metsamajandus

Seisuga 1.01.1998.a. on metsamaad Koeru vallas 9716 ha ehk 41,0% Koeru valla pindalast. Riigimetsamaad, mis kuulub Huuksi metskonnale, on sellest ca 5000 ha. Kaitsemetsad asuvad Koeru vallas Kapu teeristi lähedal ja Salutaguse külas Piibe maantee ääres. Hoiumetsa kategooriasse kuuluvad metsad on kõik Endla looduskaitseala territooriumile jäävad metsad.

Koeru valla füüsiliste isikute käes olevast eramaast on metsaga kaetud 44,3% ehk 1435,3 ha.

Kaitsemetsad kajastuvad üldplaneeringu kaardil. Hoiumetsad on kõik Endla looduskaitseala territooriumile jäävad metsad ja neid pole kaardil eraldi välja toodud.

1.12.3 Kalamajandus

Viimastel aastatel on siseveekogude seisund majandustegevuse, eriti põllumajandustootmise languse tõttu, teatud määral paranenud. Kalavarud on taastuv loodusvara, mille suurus ja paiknemine võib aja jooksul muutuda. Harrastuskalapüügi seisukohalt on valla tähtsamad veekogud Väinjärv, mis on latikat-haugi tüüpi järv ning vooluveekogudest Põltsamaa jõgede ülemjooks ja ülemjooksu lisajõed, mis on asustatud valdavalt jõeforelliga.

Vähesel määral saab teostada Väinjärvel jõevähi püüki.

1.13 Välissidemed

Koeru vallal on üks sõprusvald Ilmajoe, mis asub Soomes Turu läänis.

2. KESKKONNA PIKAAJALISEST JA SÄÄSTLIKUST KASUTAMISEST

Eesti Vabariigi põhiseaduse järgi on igaüks kohustatud säästma elu- ja looduskeskkonda ning hoiduma sellele kahju tekitamast. Looduskeskkond on ressursiks, mida tuleb kasutada läbimõeldult ja säästvalt. Riigikogu poolt on heaks kiidetud *Eesti keskkonnastrateegia*, kus on määratletud looduskasutuse ja keskkonnakaitse arengusuunad ja põhiülesanded aastani 2000 ja 2010.

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

Üks viis kavandatava tegevuse keskkonnamõjude ulatuse selgitamiseks on nõuda keskkonnamõjutuste hinnangu tegemist detailplaneeringutele, mille alusel võidakse võtta maid kasutusele saastavama loomuga tööstuse vms. jaoks. Juhul kui sellest nõudest kinni ei peeta, tuleks koostöös Järva Maakonna keskkonnaosakonnaga /Eesti Keskkonnaministeeriumiga nõuda selliseid rajatise hõlmavate detailplaneeringute ja projektide keskkonnaekspertiisi.

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

3. ARENGUEELDUSED

Koeru Valla SWOT-analüüs viidi läbi 24. aprill 1998.a. avalikul planeeringu päeval. Punktiskoor on saadud planeeringu päevast osavõtjate hinnangu tulemusel, kus igapähele oli võimalus anda 3, 2 ja 1 punkti vastavalt teema olulisusele.

3.1 Tugevad küljed

Infrastruktuur väljaehitatud	25
Muldade viljakus	13
Asukoht Kesk-Eestis	6
Suhteliselt suur elanike arv	6
Olemas väljakujunenud vallakeskus	5
Kompaktsus halduses	4
Ilus looduskeskkond, Endla Looduskaitseala	4
Hea taust, hea tunnus Eesti piires	2
Puhas põhjavesi	2
Odav tööjõud	2
Head arengueeldused	1
Maaressurs, maavarad	1
Keskooli olemasolu	1
Tootmistraditsioonid	
Turismi arenemine	
Naabervaldade elanike huvi	
Elektrienergia ressursi olemasolu	

3.2 Nõrgad küljed

Tööjõud ja spetsialistid lahkuvad	18
Ettevõtluskeskkond, monofunktsionaalsus	12
Inimressurs piiratud	8
Madal elatustase	9
Huvitegevuseks piiratud võimalused	7
Tööpuudus	5
Huvi puudus	4
Maareformi nõrk kulg	3
Suur munitsipaalalamufond	1
Vallateed halvas seisukorras	1
Paneelmajade rohkus	1
Tühjad majad	
Majandustegevust piiravad tegurid	
Puudulik lobbytöö investeeringute saamiseks	

3.3 Võimalused

Ettevõtluskeskkonna soodustamine	14
Valla imago kujundamine	14
Haridusse investeerimine	12
Planeeringuid ja strateegiat arendada, seadustada tegevus	7
Investeerimiseks soodsate tingimuste loomine	5
Vabade ja kasutuskõlblike eluhoonete olemasolu	4
Põllumajanduse arendamine	3
Tühjade tootmishoonete kasutusse võtmine	3
Kaasata vaimset potentsiaali (nt. Ülikooli teadustöödeks)	3
Koeru maailmanabaks	1
Turismi ja puhkemajanduse arendamine	
Avatud poliitika EU suhtes	
Erimajanduspiirkonna idee edasi arendamine	

3.4 Ohud

Elanikkonna vähenemine, eriti külades, noorte väljaränne	19
Elanikkonna vananemine ja sündimuse vähenemine	11
Väikemajapidamiste lõpetamine, (nt. inimesed ei pea enam oma- tarbeks loomi)	8
Maa satub valedesse kättesse, müüakse kellele tahes	5
Puhastusseadmete ja jäätmemajanduse halb olukord	5
Seadusandluse hüppelisus (muudkui parandavad ja teevad ümber)	4
Keskkonnatundlikkus	3
Sotsiaalpool vallas	3
Hooldekodu omandi staatus nõrk	2
Kõrge toetuste tase, inimesed ei taha sellest enam loobuda	2
Üliliberaalne majanduspoliitika, ebaaus konkurents	2

4. ARENGUSTRATEEGIA AASTATEKS 1999 - 2010

4.1 Asustustihedus

Koeru vallal on hästi välja kujunenud vallakeskus ja suur osa elanikkonnast elab Koeru alevikus ning seetõttu on tehtud taotlus muuta Koeru aleviku staatus ümber Koeru alev'iks.

Tabel 11: Tiheasustusalad maakonna planeeringu järgi

Küla/asula	Pindala (ha)	Mõis	Kirik
Koeru asula	166.00	Aruküla mõisaansambel	Koeru kirik
Laaneotsa küla	35.87		
Vao küla	45.81	Vao mõisaansambel	
Kalitsa küla	33.49		
Vahuküla küla	61.28		
Ervita küla	75.36	Ervita mõisaansambel	
Väinjärve küla	17.40	Väinjärve mõisaansambel	
Norra küla	9.22	Norra mõisahoone	
Kokku	444.43		

Käesoleva üldplaneeringuga määratakse Koeru valla tiheasustusalaks Koeru alevik. Ervita ja Vao keskasulad ning Väinjärve külas järve põhjalkaldast teeni ulatuv ala alates läänepoolsest järve otsast kuni olemasoleva välisujuhani määratakse detailplaneeringu kohustusega aladeks. Ühtlasi tehakse ettepanek viia sisse vastavad muudatused Järva Maakonna planeeringusse.

Tiheasustusala ja detailplaneeringu kohustusega alade piirid on kantud üldplaneeringu kaardile.

4.2 Kaitsealune maa

Ettepanekud looduskaitse alla võtmiseks:

- 1)**Puhmu rahn** – siledapinnaline, roosakasvalge, jämedateraline heinasao sarnane graniitrahn, mille mõõtmed on: pikkus 7,7 m, laius 7 m, kõrgus 2,5 m ja ümbermõõt 24,8 m;
- 2)**Hõberemmelgas** – Koeru Hooldekodu juures asuv suur ja tugev puu.

Kuigi **Pandivere veekaitseala** uusi kaitse-eeskirju ei ole veel kinnitatud, on üldplaneeringu kaardile kantud võimalike piiranguvööndite piirid, ära on märgitud karstialade ja allikate asukohad. Kaardil on kehtiv Pandivere Riikliku Veekaitseala piir. Uus eeskiri jaotab Pandivere veekaitseala maa kolmeks vööndiks: sihtkaitsevöönd – veesäilitusala, piiranguvöönd kahe alavööndiga ja programmiala üldvöönd. Uue kaitse-eeskirja on koostanud AS Maves.

Sihtkaitsevöönd-veesäilitusala on eraldatud piirkond, mis väärrib kaitset vee- ja maastikukaitse seisukohalt. Kaitsealal on 16 veesäilitusala, millest üks - Tudre karstijärved - jääb Koeru valda. Veesäilitusalal on keelatud vee režiimi muutmine ja vee kvaliteedi halvendamine, maad peab

valdavalt katma looduslik rohumaa, mets või soo. Karstilehtritele ja allikatele peavad olema tagatud juurdepääsud. Ehitamine ja põllumajandustegevus on peamiselt keelatud ning lubatud vaid kaitse-eeskirjas toodud juhtudel ja piirangutega. Veesäilitusala metsad kuuluvad hoiumetsa kategooriasse (juhtfunktsioon – looduskaitse).

Piiranguvöönd I on kaitseala osa seal väljakujunenud või kujundatavate looduslike ja poollooduslike koosluste säilitamiseks. Piiranguvööndisse I kuuluvad kaitsmata põhjaveega piirkonnad vastavalt maavalitsuses asuvatele varem koostatud veekaitseeskemidele. Põllumajandustegevus on lubatud kaitse-eeskirjas toodud piirangutega. Piiranguvöönd I metsad kuuluvad hoiumetsa kategooriasse (juhtfunktsioon – looduskaitse).

Piiranguvöönd II on kaitseala majanduslikult kasutatav ning kultuurmaastikuna säilitatav osa, kus majanduslikus tegevuses tuleb arvestada kaitstavate loodusobjektide seaduses ning selle alusel käesolevas kaitse-eeskirjas kehtestatud tingimustega. Piiranguvööndisse II kuuluvad nõrgalt kaitstud põhjaveega alad vastavalt maavalitsuses varem koostatud veekaitseeskemidele. Piiranguvööndi II metsad kuuluvad kaitsemetsa kategooriasse (juhtfunktsioon – looduskaitse).

Programmiala üldvööndisse kuuluvad keskmiselt ja hästi kaitstud põhjaveega alad vastavalt maavalitsuses asuvatele varem koostatud veekaitseeskemidele. Üldvööndis on keelatud käesoleva kaitse-eeskirja II osas keelustatud tegevus (AS Maves 1995).

4.3 Puhkealad, rekreatsiooniresursid

Tähelepanu tuleb pöörata valla vaatamisväärsuste korrastamisele ja tutvustamisele ning kättesaadavaks tegemisele. Selleks peab tähistama kõik kaitsealused objektid. Korrastatud pargid ja mõisahooned on Põhja-Eesti kogemuste põhjal olnud alati turistide huviobjektideks.

Foto 9: Remonti vajav Aruküla mõisa kaevumaja

Tuleb rajada korralikud parklad allikate lähedusse, Väinjärve äärde ja Koeru keskele kiriku juurde. Väinjärve puhkeala tuleb välja ehitada ja korrastada järve kaldad.

Rekreatsioonialadeks on Koeru vallas Väinjärve puhkeala ja Lauulväljaku mets. Looduslikult kauniks puhkealaks on ka Endla looduskaitseala. Tähelepanu tuleb pöörata Koeru valla lülitamisele turismimarsruutidesse.

4.4 Sotsiaalsfäär

Valla sotsiaalvaldkonna töö on püüda luua inimestes turvatunnet. Selleks on vaja tugevdada tööd külavanematega, et igas külas oleks tugipunkt, kelle poole inimestel oleks pöörduda. Kohalikud elanikud saaksid kontaktisikule rääkida probleemidest ja need jõuaksid valla sotsiaal-osakonnani. Sisse tuleb seada korralik kartoteek nii vanurite, kui ka probleemsete perede ning laste kohta. Plaanis on ka kujundada välja sotsiaalvõrgustik kool-vald-perearst.

4.4.1 Ühiskondlikud hooned

4.4.1.1 Haridusasutused

Prioriteediks jääb kindlustada igale Koeru valla lapsele võimalus käia lasteaias. Kodustele lastele tuleb luua kooliks ettevalmistuse rühmad lasteaia juurde, kaasa võiks haarata ka algklasside õpetajad. Prioriteediks on ka säilitada väikesed algkoolid, et laps saaks alghariduse võimalikult kodu lähedalt. Koeru KK baasil peab säilitama Koeru vallas keskkooli hariduse andmise.

Kindlasti tuleb tööle võtta logopeed ja sellise mõttega, et oleksid haaratud kõik valla lapsed. Tööle tuleb võtta ka koolipsühholoog, kes tegeleb laste probleemidega – ta saaks infot vahetada valla sotsiaaltöötajatega, kes saaksid tegeleda terve perega. Lisaks tuleb leida valda veel üks muusikaga tegelev inimene, kuna praegusel muusikaõpetajal on liiga suur töökoormus. Hetkel on katmata ka hooldekodu muusikakasvataja koht.

Oluline on käia kaasas infotehnoloogia uuendustega. Peab muretsema uusi õppevahendeid, tänapäevastama laste õppe- ja arengutingimusi. Võimalusel viia lasteaedadesse sisse inglise keele õpetus, et tekiks järjepidev keele omandamine.

Võimalusel püüda mõjutada seadusandlust nii, et sponsorlus muutuks maksuvabaks. Soodustada tuleb kohalikke firmade, kes investeerivad sotsiaalsektorisse, tegevust.

Ervita ja Vao algkool-lasteaiad vajavad kaadriga kindlustamist ja korralikku kaasaegsel tasemel teostatud hoonete remonti.

Koeru LPK vajab juurdeehitust laste kasvatuslike ja tervislike tingimuste parandamiseks. Uus maja peab sisaldama ruume kahele rühmale ja saali. Võimaluse korral planeerida juurdeehitusse lastebassein, kus saaksid ujumist õppida kogu Koeru valla lapsed. Olemasolev hoone vajab remonti.

Luu Koeru LPK baasil Järvamaa piires tegutsev koolitus-kasvatuskeskus, kus nõustatakse nii teisi kasvatajaid kui ka lapsevanemaid.

Koeru Keskkooli põhiülesandeks jääb anda kaasaegset keskkooli haridust, seal hulgas tuleks luua kaasaegseid nõudeid arvestav tase arvutiõpetuseks ja inglise keele kasutuseks. Arvestades tugevat konkurentsi koolide vahel tuleb Koeru keskkoolil leida oma turunišš, so leida ainevaldkond, milles lisaks üldharidusele on võimalik saada süvaõpet, et haarata õpilasi ka naabervaldadest. Lisaks tuleks pakkuda lastele küllaltki laiapõhjalist haridust andmaks palju võimalusi edasiõppimiseks. Näiteks võiks pakkuda fakultatiivseid lisaõppeaineid lisaks autoõpetusele: hooldustöötaja – praktika võimalus Koeru HK baasil; traktoriõpe tasemel, mis võimaldab talus traktoril töötamist ja traktori hooldamist ning juhilubade saamist; lüpsiseadmetega töötamise oskus tasemel, mis võimaldab talus lüpsiseadmetel töötada ja seadmeid hooldada; elektritööde tegemise oskus tasemel, mis võimaldab elektriseadmete käsitlemist talus ja elektriseadmete ning installatsioonide hooldamist. Kool peab andma oskuse elus toimetulemiseks.

Huvihariduse eesmärgiks on luua Koeru valda laste Huvikeskus – ringid koondada ühte majja, luua võrdsed tingimused ka kodustele lastele (näit. väikelaste tantsutund, neile kes veel lasteaias ei käi). Peamine on pakkuda lastele erinevaid võimalusi huvihariduseks. Säilitada igas koolis kohapealne huvitöö – laulukoor, näitering jne. Pikemas perspektiivis võiks rajada Koeru valda muusikakooli, et lapsed ei peaks sõitma Paidesse. Haarata muusikaõppesse veelgi rohkem lapsi.

Toetada täiskasvanute koolituskursusi, täiend- ja ümberõpet. Toetada nõudmist, et huvikoolide õpetajate palk oleks riigi poolt finantseeritud.

4.4.1.2 Meditsiinilise teeninduse ja tervishoiu korraldus

Valla inimestele turvatunde loomiseks peab alati kohapeal saama esmaabi. Üldjoontes meditsiiniline teenindus rahuldab valla vajadusi. Olemasolev materiaalne baas on hea, vajalik on käia kaasas tehnika uudistega ja täiustada aparatuuri.

Peale esmaabi peab teostama ka vaksineerimist kohapeal. Samuti peab säilima igaaastane laste läbivaatus.

4.4.1.3 Sotsiaalhoolekande asutused

Põhilised tegevussuunad Koeru Hooldekodus jäävad samaks: vanurite ja invaliidide hooldus (vaimne- ja füüsiline ning liitpuue). Tõsta tuleks

hooldustöö kvaliteeti, s.t. anda hooldekodu töölistele koolitust. Vaja on täiustada ka materiaalseid võimalusi.

Koeru Hooldekodu baasil tuleks välja kujundada päevakeskus Koeru valla vanuritele, kes saaksid hooldekodus süüa sooja sööki, lugeda raamatukogus ajakirjandust ja raamatuid, teha käsitööd. Jätkata vanuritele saunateenuse osutamist (vald doteerib Koeru vanurite HK saunas käimist) ning tulevikus korraldada pesu pesemine. Käima tuleb panna valla buss, mis tooks üks kord nädalas küladest vanurid päevakodusse. Kohapeal peaks olema vähemalt üks inimene, kes vanuritega tegeleb. Päevakeskus peaks pakkuma vanuritele ka vajadusel ajutist hooldust – pärast haiglast tulekut, hooldaja haiguse korral.

Säilitada Koeru Lastekodu, et vähemalt oma valla laste probleem saaks lahendatud.

Foto 10: Skulptuurid Koeru hooldekodu ees

4.4.1.4 Kirik

Toetada igakülgset kiriku osa inimestele hingeabi andmisel.

Tutvustada lastele kirikukultuuri ja –ajalugu.

4.4.1.5 Kultuuriasutused

Koeru kultuurimajast tuleb kujundada Koeru aleviku seltside keskus, kuhu koonduksid sport, folkloor, käsitöö jne.

Säilitada praegu tegutsevad seltsimajad Vaol ja Ervital. Projekteerida ja ümber ehitada Ervital vana lasteaia hoone. Planeerida nimetatud hoonesse Ervita raamatukogu, seltsimaja saaliga seltsitöökse ning algkoolile kehalise kasvatuse tundide ja aktuste läbiviimiseks.

Kultuuriasutustest on oluline säilitada vallas muuseum. Täiustada tuleb kogusid ja nende baasil tutvustada valla noortele-lastele Koeru valla ajalugu. Tulevikus võiks muuseumil olla oma maja (või majaosa): praegused ruumid on kitsad, eriti eksponaatide laoruumid.

Jätkata info kogumist, süstematiseerimist ja väljaandmist Koeru valla kultuurimälestiste kohta. Samuti koguda ja säilitada ajaloolisi pärimusi, folkloori.

4.4.1.6 Raamatukogud

Rahvaraamatukogu eesmärk on tagada elanikele vaba ja piiramatult juurdepääs informatsioonile, teadmistele, kultuurile ning toetada eluaegset õppimist ja enesetäiendamist. Kaasaeg seab raamatukogule pidevalt uusi ülesandeid ja kohustusi lugejate huvide - soovide rahuldamiseks.

Rahvuslike kultuuriasutustena peavad raamatukogud tagama eesti kultuuripärandi kogumise, säilitamise ja kättesaadavaks tegemise ning igati kultuuri arengu toetamise. Edasiliikumiseks on vaja uue, automatiseeritud raamatukogutehnoloogia rakendamist, koostööd rahvuslikul ja rahvusvahelisel tasandil, et raamatukogu kujuneks teabekeskuseks. Kõigepealt on vaja luua vallas ühtne arvutivõrk, et toimuks infovahetus ja laieneks laenutatavate raamatute hulk.

Oluline on säilitada olemasolevad 3 valla rahvaraamatukogu: Koeru, Ervita ja Vao ning laenutuspunktid Kuusnas ja Vahukülas. Laiendada tuleks Koeru RK ruume, kuna juba praegu jääb ruumi väheseks. Uue hoone valmimiseni tuleks Ervita RK juurde planeerida lugemissaal, kus saaks läbi viia ka näiteringi tööd. Kõigile raamatukogudele on vajalik soetada inventar.

Raamatukogutöötajate täiendõppe korras on vaja leida võimalusi erialaseks koolituseks. Komplekteerimine koolituseks tuleb korraldada Järvamaa Keskraamatukogu vahendusel.

4.4.1.7 Infokeskus

Lisaks Koerus asuvale I-punktile luua raamatukogude baasil teabekeskused e. infokeskused Vaol, Ervital ja Koerus. Regulaarselt tuleks korraldada teabepäevi, kus räägitaks seadusandlusest ja erialaspetsialistid jagaksid infot. Perspektiivikad teemad oleksid turismialane info, töö- ja töøjõubörs jne. Vajalik oleks raamatukogud ühendada arvutivõrku. Internetis oleks vaja luua Koeru kodulehekülj ja seda pidevalt täiendada.

4.4.2 Üldmaa

4.4.2.1 Kalmistud

Kalmistu laiendamiseks on tehtud detailplaneering. Reserveerida maa kalmistu laienduseks.

Kalmistutele koostada kalmistuplaan. Märjastada kalmistutele maetud kuulsate inimeste hauad ning need korras hoida.

4.4.2.2 Rahvapeo- ja kokkutulekute maa

Ehitada uus kõlakoda Väinjärve äärde. Pikemas perspektiivis tuleks taastada Aruküla parki kõlakoda.

4.4.2.3 Spordi- ja puhkema

Rajada Koeru alevikku lastele mänguväljakuid ronimiseks, kiikumiseks, palli mängimiseks jne. Koeru KK mängude välisväljak rekonstrueerida ümber tenniseväljakuks ja Koeru KK esisele platsile rajada tänavakorvpalliväljak. Samuti lõpetada jalgpallistaadioni väljaehitus. Rajada Koeru aleviku Mullamäe kēlgutajatele ja suusatajatele laskumise rada eemaldades osa puid ja rada tasandades ning välja ehitada mäele tõusuks astmed käsipuudega. Mullamäe metsa rajada terviserada ca 1,5 km.

Planeerida Väinjärve põhjakaldal ujula rekonstrueerimist väliujulaks vajalike sildade ja hüppepukkidega. Planeerida samas ranna laiendamist päevitajatele viies kõrvale uude asukohta rannavolle platsid ning ehitada täiendavaid spordirajatisi. Väinjärve baasil on võimalik laiendada praegu toimivat ujumis- ja puhkamiskohta.

Rekonstrueerida Väinjärve järve Ervita poolne ujumiskoht uue silla ehitamisega ning liivaluse rajamisega kaldale ja madalama vee põhja.

Lauluväljaku metsas ehitada lõplikult välja suusarajad.

Koostada Koeru aleviku ning Vao ja Ervita keskasulate haljasalade detailplaneeringud ning planeerida kavandatu teostamine.

4.5 Ettevõtlus

Võtmeküsimus igas arenguvaldkonnas on haritud ja ettevõtlikud inimesed, kes on suutelised “elu edasi viima”. Omavalitsus peab uusi ettevõtjaid ja töökohtade teket soodustama ja toetama. Ümberõpet ja koolitust saaks korraldada loodud Ettevõtjate klubi kaudu. On vaja luua tingimused, et kohalikud noored peale õpingute lõppemist oleksid huvitatud töötamisest kodukohas.

Probleemsena võib esile tuua Koeru valla kuulumise nn “Pandivere perifeeriasse”, mis on ulatuslik põllumajanduslik ja monotööstuslik ala Järvamaa ja Lääne-Virumaa piiril (maakonnakeskuste Paide ja Rakvere otsesest mõjust välja jääv ala). Selle probleemi ilminguks on asjaolu, et endised põllumajanduslikud keskused Vao ja Ervita on elanikest tühjaks jäänud ja ettevõtlus on soikunud.

4.5.1 Teenindus ja kaubandus

Kauplustega on vald enam vähem kaetud, kuid teenindus valla territooriumil teatud valdkondades puudub. Vaja oleks: ilukeskust (kosmeetika, massaaž jne.) ja perekeskust, kus oleks perearst, psühholoog, jne. Valla vajadusi arvestades võiks Koerus olla õmblustöökoda, kingsepatöökoda, kodumasinade remont, elektri ja sanitaartechnilisi töid teostav firma ja teised teenindusettevõtted. Praegu peab paljude teenuste rahuldamiseks sõitma Paidesse. Lähim elektritöid teostav firma asub Järva-Jaani vallas. Väiksemate sanitaartechniliste teenustööde tegemist on alustanud AS Koeru Kommunaal.

Kuna Koeru aleviku paljudes majades puudub soe vesi, siis tuleb ehitada saun.

Vallas on 2 bensiinitanklat. Perspektiivikad tanklate asukohad on Rakvere tee ja Piibe maantee ristumisel nn Kapu ristil ning Koeru alevikus Paide tee ääres AS Konesko vastas üle tee.

Turismi arenguks on vallal olemas ajalooline ja kultuuriline pärand ning looduslikud eeldused. Igakülgset tuleb arendada aktiivse puhkuse vorme (jahiturism, kalastusturism, maapuhkus taludes). Sellega seoses tuleb soodustada turismitalude juurdekasvu. Palju on Eestimaal inimesi, kes soovivad mõneks ajaks lõõgastuda linnakärast ning nautida maaelu ja kohaliku looduse omapära.

4.5.2 Tööstus ja tootmine

Tootmise arengus tuleb seada eesmärgiks, et kohalik tootmine töötaks põhiliselt kohalikul toorainel: puit ja põllumajandussaadused. Võimalik on ka paekivist toodete tootmine, kuna toorainevarud on piisavad.

Looduslikest energiaallikatest on meil perspektiivi puidul, turbal ja vähesel määral ka põllumajandusliku tootmise jääkidel (biogaas). Elektrienergiat pole meil otstarbekas toota, see tuleb osta.

4.5.3 Tööstuse arendamise otstarbel maade reserveerimine

Tööstuse ja tootva ettevõtluse arendamiseks on vaba maad Koerus endise Koeru ART territooriumil hoonetest vabal osal ja sellest põhja pool asuval alal. Antud piirkonda on lihtne varustada kommunikatsioonidega ja juurdesõidu teedega.

4.5.4 Põllu- ja metsamajanduslik tootmine

Koeru vallas on kõrge boniteediga põllumajanduslik maa. Sellest tulevalt tuleb Koeru vallal jätkuvalt rõhuda põllumajandusliku tootmise arendamisele. Perspektiivikad tootmisharud põllumajanduses on piimatootmine, samuti piimast valmistatavad kohupiima- ja juustutooteid, tõuloomade kasvatus ja söödatootmine loomakasvatuse vajaduste rahulda-

miseks ning heinaseemne- ja õlikultuuride kasvatus. Loomulikult peab tootmisse jääma ka teraviljakasvatus, kuid suurem peab olema orienteeritus looduslikule maaviljelusele (vähem mineraalväetisi ja pestitsiide). Intensiivistada tuleb kartulikasvatust, teha vahet toidu- ja tööstuskartuli kasvatamisel. Perspektiivne tootmisvorm on ühistud, milles talud saavad koopereeruda paljudes valdkondades.

Uueks perspektiivikaks tegevusalaks saab marjakasvatus (jõhvikad). Ervita rabas on kavas (rabaturba) tootmise mõttes alustada jääksoo peal jõhvikakasvatust. Kuna tegemist on riikliku tähtsusega Endla turba-maardlaga, käib vastavate otsuste tegemine EMK tasemel. Põhimõtteliselt on EMK nõustunud antud taotlusega ja projekti täpsustumisel kantakse osa praegustest aktiivsetest varudest passiivseteks. Taotletavate alade pindalaid arvestades on tegemist Eesti ilmselt suurima jõhvikakasvatuse projektiga, mis õnnestumise korral pakuks huvitavat kogemust kogu Eestile.

Metsamajanduse arengul Koeru vallas on perspektiivi, kuna looduslik ressurss on olemas. Metsanduses oleks vaja erametsaomanike koopereerumine ühistuteks.

4.5.5 Kalavarud

Viimaste aastakümnete jooksul on Koeru valla jõgedest ja Väinjärvest püügikalaks sobivate kalaliikide varud vähenenud. Kuna jõeforell on hinnaline püügikala, siis on tema varude ja kudealade kaitseks vajalik lisaks kalapüügieeskirjadega sätestatule piirata neil veekogudel, kus ta on oluline püügiobjekt, ka väljapüütavaid koguseid.

Kalavarude kaitse peaks olema: Põltsamaa jõel Järvamaa piires Rutikvere sillani, Preedi jõel Järvamaa piires, Võlingi ojal kogu ulatuses, Oostriku jõel kogu ulatuses.

Perspektiivis võib tulla kõne alla Preedi ja Jõeküla kalakasvanduste rajamine Vahu allikaid ja Preedi jõge (vikerforell) ning Põltsamaa jõge (lõhe) ära kasutades.

4.6 Elamuehitus

4.6.1 Olemasolev elamufond

Probleemiks jääb tühjaks jäänud seksioonelamute edasine saatus. Võimalus on nende lammutamine (lõhkamine), kuid see on seotud kulu-tustega, või jätkata pakkumist huvilistele ehitajatele, kes hooned plokkhaaval ja konstruktsioonide kaupa lahti monteerivad ja saadud materjalidest endale sobiliku hoone ehitavad.

4.6.2 Elamuehitusotstarbel maade reserveerimine

Reserveerida maa Koeru alevikus Sõpruse tänava ja Paide tee äärsete hoonete vahelisele haljasalale ridaelamute rajamiseks. Need jääksid munitsipaalomandisse vallavalitsuse-, hariduse-, kultuuri- ja tervishoiu-töötajatele üürimiseks. Ehitamist alustada alates 2008-st aastast.

Koeru alevikus Jaani, Põllu ja Turu tänavate vahelisele haljasalale (Kapuristmik) planeerida ühepereelamute ehituskruunid. Elamud võiks asuda Turu tänava ääres. Jaani tee poolsesse külge planeerida 15-20 m laiune kõrghaljastuse tsoon.

4.7 Teed ja transpordikorraldus

Vald peab lahendama küladest Koeru kooli käivate õpilaste transpordi koju peale koolitunde võimalikult koheselt või leidma kojumineku ootamiseks sobiva(d) ruumi(d) ning vajaliku sisustuse (näiteks koolihoones).

Kuna on valminud vallateede koondaruanne, tuleb edaspidise töö käigus analüüsida nende arengut ja kanda aruandes märgitud teed kaardile.

Koeru Autoremonditehase territooriumil lõpetatakse aastaks 2000 Paide piirkonna teemeistripunkti väljaehitamine ja ületoomine.

Ülesanded teede korrastuseks Koeru vallas:

- Planeerida Koeru alevike kruusakattega teede asfalteerimist (vajadusel ka rekonstrueerimist).
- Planeerida Koeru alevikus Paide ja Jaani teede laiendamist.
- Planeerida kõnniteede ehitamist Paide tee (selles osas kus puudub), Jaani tee, Pärna tänavale ning Väinjärve tee. Selleks lasta koostada detailplaneering.
- Rekonstrueerida ja viia mustkatte alla Väinjärve äärde sissesõidutee Koeru-Preedi teelt.
- Rekonstrueerida laululava tee metsa sees olev osa.
- Teha korda teede ääred esimeses järjekorras tiheasustusaladel. Selleks tuleb teeääred planeerida tasaseks ja puhastada nii, et need oleksid niidetavad ning vajadusel tuleb külvata muru.
- Rajada ambulatooriumi ja koolimaja vahele Koerus jalgrada.
- Korrastada ja tähistada parklad Koeru kiriku juures, Väinjärve ääres ja Sopa allikate läheduses.

4.8 Tehniline infrastruktuur

4.8.1 Telefoniside ja elektriliinid

Luaa kõikidesse küladesse telefoniside võimalused. Vahetada välja Koeru ja Ervita telefoni keskjaamad.

Teha ettepanekud õhuliinide valdajatele Koeru alevikus ning Vao ja Ervita keskasulates elektri ja sideliinid kaabliga maa alla viimiseks ning elektri ja sideliinide mastide ja postide kaotamiseks.

Planeerida Koeru alevikus tänavavalgustuse laiendamist nendele tänavatele, kus tänavavalgustus puudub. Rekonstrueerida Vao ja Ervita keskasulate tänavavalgustus.

4.8.2 Soojavarustus

Seoses tarbimisstruktuuri muutustega on spetsialistidelt tellitud kaugküttest sõltuva soojamajanduse analüüs. Sellest lähtuvalt teostada soojamajanduse rekonstrueerimine.

Heakorrast sõltuvalt on vaja Koerus likvideerida Aruküla soojatrassi raudbetoonpostid ja Vaol likvideerida tsentraalkatlamaja maapealne soojatrass.

Avaldatud on arvamust, et soojatootmise võiks lahendada kohaliku tooraine baasil. See eeldab konkreetsemat uurimust ja analüüsi juba lähtuvalt konkreetsest soojatrassist.

4.8.3 Veevärk, kanalisatsioon ja puhastusseadmed

Alustada Koeru alevikus ühepereelamute piirkonda, kus on suuremad elamute kogumid, tänava vee- ja kanalisatsioonitrasside rajamist, jättes igale majale sisendi võimaluse. Rekonstrueerida Koeru alevikust Rõhu peakraavi suunduv 5 km pikkune kanalisatsiooni survetrass. Otstarbekas on tellida olemasolevate võrkude analüüs ja koondplaan.

Planeerida heitvetele puhastusseadmete rekonstrueerimine ja dimensioneerimine Vao ja Ervita keskasulates. Ka Koeru aleviku bioloogiline puhastusseade vajab rekonstrueerimist.

4.9 Jäätmemajandus

1999.a-ks valmib 15 km kaugusel Rakke prügila. Kokkulepete kohaselt on võimalik sinna viia ka Koeru valla prügi.

Aastaks 2000 tuleb lõpetada Koeru alevikust ning Vao ja Ervita keskasulatest prügi vedu valla prügilasse. Edaspidi kasutada valla prügilat külades asuvate talude ja ühepereelamute elanike jaoks kuni prügila täitumiseni.

Ehitada välja prügi vaheladustuspunktid Koerus Arukülla ning Küti ja Põllu tänava piirkonda. Probleemi on võimalik lahendada suuremate näit. 5m³ mahuga konteinerite baasil. Samad võimalused tuleb luua Vao ja Ervita keskasulates.

5. MAA- JA VEEALADE KASUTUSPÕHIMÕTTED JA KEHTIVAD PIIRANGUD

Maa- ja veealade kasutamise põhimõtted juhivad ühelt poolt seadusandluse poolt kindlaks määratud piirangutest ning teisalt juba eksisteerivast maakasutusest ja keskkonnast. Selles peatükis on esmalt välja toodud kehtivast seadusandlusest tulenevad piirangud.

Peatüki ülejäänud osa kajastab maa reserveerimise tähendust ja alasid, kus on väärtuslikke miljöösidsid või looduskooslusi. Seega piirkondi, kus täiendav maa kasutuselevõtt vajab lisatähelepanu ja hoolikat läbimõtlemit.

Peatüki lõpus on samuti lahtiseletatud n.ö. valgete alade tähendus kaardil.

5.1 Kehtivad piirangud

5.1.1 Endla looduskaitseala kaitse-eeskiri

Alus: Vabariigi Valitsuse määrus nr. 96 14.05.1997 (RT I 1997,40,625)

Endla looduskaitseala on loodud Eesti kesk- ja idaosale iseloomulike inimtegevusest vähemõjutatud soode ja Pandivere kõrgustiku lõunanõlva karstiallike kaitseks. Kaitseala maa-ala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele kolme tüüpi vöönditeks: loodusreservaadiks, viieteistkümneks sihtkaitsevööndiks ja piiranguvööndiks.

Inimestel on lubatud viibida ning marju ja seeni korjata kogu kaitseala maa-alal, välja arvatud loodusreservaadis ja mõningatel juhtudel sihtkaitsevööndis. Telkimine, laagrissejäämine ja lõksetegemine on lubatud ainult kaitseala valitseja poolt selleks ettenähtud ja tähistatud paikades. Keelatud on: puhtpuistute kujundamine; metsakultuuride rajamine; energiapuistute rajamine; keemiline võsatorje; raietööd kaitseala valitseja nõusolekuta. Kaitseala maa-ala ei ole jahimaa.

Mootorsõidukite, jalgrataste ja hobustega liiklemine kaitseala maa-alal väljaspool selleks ettenähtud teid on keelatud, välja arvatud: järelevalve- ja päästetöödel; käesoleva kaitse-eeskirjaga lubatud metsa- ja põllumajandustöödel nii, et ei kahjustataks looduslikke või poollooduslikke kooslusi ja mootorsaanidega lumel kaitseala valitseja nõusolekul. Vee- ja mootorsõidukite kasutamine kaitsealal on keelatud, välja arvatud järelevalve- ja päästetöödel.

Kaitseala valitseja nõusolekul on kaitsealal lubatud: maa- ja metsakorralduskavade kinnitamine; maa sihtotstarbe muutmise; geoloogilised uuringud; teaduslikud uurimistööd; turismi ja rahvaürituste (osalejate arvuga üle 40 inimese) korraldamine.

Kaitseala valitseja nõusoleku saamiseks käesolevas kaitse-eeskirjas ettenähtud juhtudel peab vastava loa taotleja esitama kaitseala valitsejale kirjaliku taotluse. Kaitseala valitseja vastab taotlusele nõusoleku või motiveeritud keeldumisega ja vajaduse korral omapoolsete tingimuste esitamisega nii taotlejale kui ka loa väljaandjale hiljemalt ühe kuu jooksul pärast taotluse saamist.

Järelevalvet kaitsealal korraldab kaitseala valitseja ning teised selleks volitatud isikud, kes on oma pädevuse piires õigustatud kaitsealal tegutsema ka iseseisvalt.

Loodusreservaat on kaitseala otsesest inimtegevusest puutumata maa-ala, kus tagatakse koosluste areng üksnes loodusliku protsessina. Kaitsealal on Linnusaare raba loodusreservaat (Jõgeva vallas). Loodusreservaadis on keelatud: majandustegevus ja loodusvarade kasutamine; inimeste viibimine, välja arvatud järelevalve- ja päästetöödeks ning teaduslikeks uurimistöödeks kaitseala valitseja nõusolekul. Loodusreservaadi metsad kuuluvad hoiumetsa kategooriasse (juhtfunktsioon -- looduskaitse, metsaökosüsteemi areng üksnes loodusliku protsessina).

Sihtkaitsevöönd on kaitseala maa-ala, kus tagatakse looduslike koosluste areng üksnes loodusliku protsessina või poollooduslike koosluste säilitamine ja taastamine. Kaitsealal on viisteist sihtkaitsevööndit, neist Koeru valda jäävad: Rummallika raba sihtkaitsevöönd, Kanamatsi raba sihtkaitsevöönd ning Punaraba, Kirikumäe, Sopa, Võlingi ja Värvi allika sihtkaitsevöönd. Sihtkaitsevööndites on keelatud majandustegevus ja loodusvarade kasutamine, välja arvatud valikraie Võlingi, Sopa ja Värvi allika sihtkaitsevööndites kaitseala valitseja nõusolekul ja kalapüük. Sihtkaitsevööndites on lubatud koosluste ja liikide säilitamiseks vajalik või neid mittekahjustav tegevus kaitseala valitseja nõusolekul: teede, sealhulgas taliteede ja purrete hooldamine; mittetootmisliku iseloomuga ehitiste püstitamine kaitseala tarbeks, laagri- ja peatuspaikade rajamine; ulukite arvukuse reguleerimine; poollooduslike koosluste säilitamiseks vajaliku tegevusena niitmine ja valikraie iseloomuga raied kaitsealuste liikide elutingimuste säilitamiseks või parandamiseks. Sihtkaitsevööndi metsad kuuluvad hoiumetsa kategooriasse (juhtfunktsioon – looduskaitse, metsaökosüsteemi areng üksnes loodusliku protsessina või bioloogilise mitmekesisuse ja maastikuilme säilitamine).

Piiranguvöönd on kaitseala majanduslikult kasutatav osa, kus majandustegevuses tuleb arvestada kaitstavate loodusobjektide seaduses ja kaitse-eeskirjas kehtestatud piirangutega. Piiranguvöönd on kaitseala piires olev maa-ala, mis ei kuulu loodusreservaati ega sihtkaitsevöönditesse. Lubatud on kalapüük ja lõppraie turberaiena. Kaitseala valitseja nõusolekuta on piiranguvööndis keelatud: veekogude kuju või veetaseme muutmine ning kallaste kahjustamine; truupide rajamine; olemasolevate maaparandussüsteemide hooldustööd, valikkuivendus ja kultuurtehnilised tööd; ehitamine; ulukite arvukuse reguleerimine. Keelatud on maaparandussüsteemide rajamine; maavarade ja maa-ainese kaevandamine; lõppraie; väetiste ja mürkkemikaalide kasutamine metsamaal ja loodus-

likul rohumaal ning prügi ja heitmete ladustamine väljaspool elamu-
maad. Piiranguvööndi metsad kuuluvad hoiumetsa kategooriasse (juht-
funktsioon -- looduskaitse, bioloogilise mitmekesisuse ja maastikuilme
säilitamine).

5.1.2 Riikliku kaitse all oleva mälestise kaitsevöönd

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

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

Muinsuskaitseameti loata on mälestise ja selle kaitsevööndi alal
keelatud:

- maaharimine, ehituste püstitamine, teede, kraavide, trasside raja-
mine, muud mulla- ja ehitustööd;
- puude ja põõsaste istutamine, mahavõtmise ja juurimine;
- keelatud on kinnismälestiste ümberpaigutamine, ümber- ja sisse-
ehitamine, konserveerimine, restaureerimine, remontimine, mäles-
tisele seda kahjustavate või ilmet muutvate objektide paigaldamine,
samuti muul viisil mälestise ilme muutmine.

Mälestise kasutamise kitsendused määrab kindlaks Muinsuskaitseamet
kaitsekohustuse teatistes. Muinsuskaitseamet võib sätestatud kitsendusi
leevendada.

Kinnismälestise ja selle kaitsevööndis oleva kinnisasja kasutamise
kitsendused kompenseeritakse vastavalt seadustele maa maksustamis-
hinna vähendamise või maamaksust vabastamisega.

5.1.3 Looduskaitsealuse objekti piiranguvöönd

Alus: Kaitstavate loodusobjektide seadus 19.02.1998 (RT I 1994, 46,
773; 1998, 23, 323)

I kategooria kaitsealuse liigi seni kaitsmata kasvukoha või pesapaiga
(püsielupaiga) avastamisteate saamisel saadab keskkonnaminister maa-
omanikule või -valdajale kaitsekohustuse teatise täita käesolevas sea-
duses I kategooria kaitsealuse liigi kaitseks sätestatud nõudeid.

Looduskaitsealust üksikobjekti ümbritseb kuni **50 m** laiune piirangu-
vöönd, kui kaitseeskirjaga pole kehtestatud teisiti. Vastavalt EV
Keskkonnaministeeriumi poolt välja töötatud üksikobjektide kaitse-ees-
kirjale moodustatakse objekti ümbritsev kaitsevöönd igale üksikobjektile
eraldi. Vööndi määramisel arvestatakse looduslikke tingimusi, objekti
asukohta jms. Kaitse alla võetud pargi või puudegrupi maa-ala on piiran-

guvöönd. Üksikobjektini viivad erateed on avalikuks kasutamiseks vastavalt "Asjaõigusseaduse" § 157.

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

5.1.4 Veekaitsevööndid ja veekogu ehituskeelualad

Alus: Ranna ja kalda kaitse seadus 22.02.1995 (RT I 1995,31,382)
Veeseadus (RT I 1994, 40, 655; 1996, 13, 241; 1998, 2, 47; 1998, 61, 987)

Kalda ulatus. Üle 10 ha suuruse pindalaga järvede ja veehoidlate kaldad ning üle 25 km² suuruse valgalaga jõgede ja veejuhtmete kaldad on **200 m** laiused. 5 kuni 10 ha suuruse pindalaga järvede ja veehoidlate ning 10 kuni 25 km² suuruse valgalaga jõgede ja veejuhtmete kaldad on **100 m** laiused. Ülejäänud veekogudel kehtestab kalda ulatuse kohalik omavalitsus käesoleva üldplaneeringuga. See on **25 m**.

Ehituskeeluvööndite ulatus. Üle 10 ha suuruse pindalaga järvede ja veehoidlate kaldad ning üle 25 km² suuruse valgalaga jõgede ja veejuhtmete ehituskeeluvöönd on **50 m**. 5 kuni 10 ha suuruse pindalaga järvede ja veehoidlate ning 10 kuni 25 km² suuruse valgalaga jõgede ja veejuhtmete ehituskeeluvöönd on **25 m**.

Veekaitsevööndid. Veekaitsevöödis on keelatud majandustegevus (v.a. ehituskeeld veeliikluse ja veehaarde objektidele, tehnilisele kommunikatsioonile, seirejaamale ja hüdrograafiateenistuse objektile, riigikaitse ja päästeteenistuse otstarbega ehitustele, olemasolevatele ehitistele). Veekaitsevöödi ulatus tavalisest veepiirist on järvedel, veehoidlatel, jõgedel ja kanalitel **10 m**. Maaparandusobjektide eesvoolude veekaitsevööndi laius on **1 m**. Veekaitsevöönd on ettenähtud vee ja vee-elustiku kaitseks ning kalda-alade ilme säilitamiseks.

Kallasrajad. Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres ning asub kaldavööndis. Kallasraja ulatus on **4 m**. Veekogude kaldaid (kallasrada) tuleb hoida läbitavana. Suurvee ajal, kui kallasrada on üleujutatud, võib vabalt ja takistamatult liikuda **2 m** laiusel kaldaribal.

Koeru vallas asuvate veekogude nimekiri on toodud üldplaneeringu lisana.

Tabel 12: Koeru valla veekogude kalda, ehituskeeluvööndi, veekaitsevööndi ja kallasraja ulatus:

Kood	Nimi	Kallas (m)	Ehituskeeluvöönd (m)	Veekaitsevöönd (m)	Kallasrada (m)
10300	Põltsamaa jõgi	200	50	10	4
10315	Preedi jõgi	200	50	10	4
10317	Vahujõgi	200	50	10	4
10318	Väinjärve oja	200	50	-	4
10321	Oostriku jõgi	200	50	10	4
10326	Vahisoo peakraav	200	50	-	4
10335	Marguse peakraav	200	50	-	4
205030	Väinjärv	200	50	10	4
205040	Rõhu Umbjärv	100	25	10	4
10320	Rõhu peakraav	100	25	-	-
10327	Vaali peakraav	100	25	-	-
10325	Võlingi oja	100	25	-	-
	Sopa oja	25	-	-	-
	Asuja-Merja peakraav	100	25	-	-
	Norra oja	25	-	-	-
	Vao peakraav	100	25	-	-
	Haava oja	25	-	-	-

5.1.5 Metsakaitse kategooria

Alus: Metsaseadus (RT I 1998, 113/114, 1872)

Metsas toimuva ja metsaga seotud inimtegevuse reguleerimiseks jagatakse metsad kolme kategooriasse: hoiumetsad, kaitsemetsad (neis kahes kehtivad metsakasutuse piirangud) ja tulundusmetsad.

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

Kaitsemetsas on metsa kasutamise lubatud viisideks looduse kaitse; keskkonnakaitse; sanitaarkaitse; teadus- ja õppetöö; teised seaduse § 27 nimetatud metsa kasutamise viisid, kui need ei ole planeerimis- ja ehitusseaduse alusel kehtestatud planeeringuga vastuolus või õigusaktiga keelatud. Kaitsemetsa majandamisel ei tohi lageraielangi laius ületada 30m ja pindala 2ha ja turberaielangi pindala ületada 10ha.

Hoiumets. Loodusobjektide hoidmiseks määratud mets kuulub hoiumetsa kategooriasse. Hoiumetsadeks on kaitseala loodusreservaadi metsad ja kaitseala sihtkaitsevööndi metsad, kus kaitstavate loodusobjektide seaduse (RT I 1994, 46, 773; 1998, 36/37, 555) alusel kehtestatud kaitseala kaitse-eeskirjaga (edaspidi kaitseala kaitse-eeskiri) on majandustegevus

keelatud, ning sellega võrdsustatud alal.

Hoiumetsas on metsa kasutamise lubatud viisideks looduse kaitse; keskkonnakaitse; teadus- ja õppetöö; teised seaduse § 27 nimetatud metsa kasutamise viisid, kui need on lubatud kaitseala kaitse-eeskirjaga. Hoiu- metsa majandamise kitsendused tulenevad kaitstavate loodusobjektide seadusest ja kaitseala kaitse-eeskirjast.

Hoiu- või kaitsemetsaks määramata mets on **tulundusmets**.

5.1.6 Maantee kaitsetsoon

Alus: Teeseadus 13.03.1999 (RT I 1999, 26, 377)
Riigimaanteede kasutamise ja kaitse eeskiri (Teede- ja sideminiistri 16.09.1994.a. määrus nr. 54 (RTL 1995,7).

Teemaa on maa, mis õigusaktidega kehtestatud korras on määratud tee koosseisus olevate rajatiste paigutamiseks ja teehoiu korraldamiseks. Avalikult kasutatavad teed on riigimaanteed, kohalikud teed ja tänavad.

Riigimaanteed (põhimaanteed, tugimaanteed ja kõrvalmaanteed) kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **50m**.

Kohaliku maantee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **20m** kuni **50m**.

Eratee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on **10m** kuni **50m**.

Tänav kaitsevööndi laius on teemaa piirist kuni **10m**, vööndi laius nähakse ette detailplaneeringus.

Teel ja tee kaitsevööndis on tee omaniku nõusolekuta keelatud:

- ehitada nähtavust piiravaid hooneid või rajatisi ning rajada istandikku;
- ehitada kiirendus- või aeglustusrada, peale- või mahaõiduteed, alalist või ajutist müügipunkti või muud teeninduskohta;
- takistada jalakäijate liiklemist neid häiriva tegevusega;
- paigaldada valgustusseadet või teabe- ja reklaamivahendit;
- korraldada spordivõistlust või muud rahvaüritust;
- kaevandada maavara ja maa-ainest;
- teha veerežiimi muutust põhjustavate maaparandus- või muud teehoiuvälisest tööd.

Kõik kaitsevööndis rajatavad ehitised ja looduskeskkonna muutmise seotud tööd tuleb eelnevalt kooskõlastada Eesti Maanteeameti või Järva Teedevalitsusega.

Tee kaitsevööndi maa omanik või kasutaja on kohustatud:

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

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

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

5.1.7 Liinikoridorid kinnisasjal

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

Omanik peab lubama oma kinnisasjast läbi viia elektri-, side-, gaasi- ja muid liine maapinnal, maapõues ja õhuruumis, kui liini rajamine ei ole võimalik seda kinnisasja kasutamata või ülemääraste kulutusteta.

Teisele isikule kuuluval kinnisasjal asuvad liiniasjad ei ole kinnisasja olulised osad.

5.1.8 Kõrgepinge õhuliinide kaitsetsoon

Alus: Energiaseadus (RT I 1997, 52, 833; 1998, 71, 1201;113/114, 1873)
Elektri-, gaasi- ja kaugküttevõrgu kaitsevööndite ulatus
(Vabariigi Valitsuse 20.01.1999 määrus nr 22) (RT I 1999,8,123)

Elektrivõrgu kaitsevööndite ulatus kehtestatakse piki õhuliine maa-ala ja õhuruumina, mida piiravad mõttelised vertikaaltasandid, mis asuvad liini teljest mõlemal pool:

alla 1 kV pingega liinide korral - **2 m**;

kuni 20 kV pingega liinide korral - **10m**;

35 kV pingega liinide korral - **25m**;

piki maakaabelliine -- maa-ala, mida piiravad mõlemal pool liini **1m** kaugusel äärmistest kaablitest paiknevad mõttelised vertikaaltasandid; alajaamade ja jaotusseadmete ümber -- maa-ala **2m** kaugusel piirdeaiast, seinast või nende puudumisel seadmest.

Rajatavad ehitised ja tööd kaitsetsoonides on lubatud Järva Elektrivõrgu loal.

Liinikoridoris võib tegeleda põllundusega. Aedades ei tohi viljapuude kõrgus ületada 4 m. Kokkuleppel liini valdajaga võib kasvatada istikuid, jõulukuuski ja energeetilist võsa.

5.1.9 Reoveepuhastite sanitaarkaitsetsoon

Alus: SNiP 2. 04. 03-85

Reoveepuhastite ja biotiikide sanitaarkaitsetsoon on toodud lähimate elamute ja ühiskondlike objektideni.

Pumbajaamadest on sanitaarkaitsetsoon elamute ja ühiskondlike hooneteni **20 m**.

5.1.10 Puurkaevude sanitaarkaitsetsoon

Alus: Veeseadus (RT I 1994, 40, 655;1996, 13, 241; 1998, 2, 47; 1998, 61, 987)

Eesti Keskkonnaministri määruse nr. 61 lisa (16.12. 1996)

Põhjaveehaardele moodustatakse sanitaarkaitseala, üldjuhul **50 m** raadiuses ümber puurkaevu või **50 m** kaugusele mõlemale poole kaevusid ühendavast sirgjoonest ja **50 m** raadiuses ümber puurkaevude rea otsmiste puurkaevude. Sanitaarkaitseala ei moodustata, kui kasutatakse põhjavesi ei sobi omadustelt olmeveeks või kui vett võetakse põhjaveekihi alla 10 m^3 ööpäevas ühe kinnisasja vajaduseks.

Veehaarde ulatust on võimalik vähendada Keskkonnaministri otsusega Veeseaduses § 28 toodud juhtudel.

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

5.1.11 Naftasaadustega seotud rajatiste sanitaarkaitsetsoonid

Alus: Lisa Keskkonnaministri määrusele nr 20 (22.03.1996)

Ehitatava või rekonstrueeritava laadimisplatsi, hoidla või tankla täitmise- ja tuulutusavad ja tankimisseadmed ei tohi olla lähemal kui **50 m** elamutest, haiglatest, koolidest, koolieelsetest lasteasutustest, hooldeasutustest ja teistest ühiskondlikest hoonetest (välja arvatud tankla juurde rajatud kaubandus-teenindusasutused). Linnades ja teistes tiheasustusega paikades, arvestades kohalike tingimusi ja eripära, võib nimetatud nõudest teha erandeid riiklik keskkonnateenistus. Kaitsekuja algab kaitstava hoone või kaitstava territooriumi punktist, mis on lähim

naftasaadustega seotud rajatise täitmis- või tuulutusavale või tankimisseadmele.

Kui laadimisplats, hoidla või tankla on rajatud või soovitakse rajada lähemale kui 200 m veekogu keskmise veetaseme piirist, tuleb asukoht täiendavalt kooskõlastada Keskkonnaministeeriumiga.

5.1.12 Tuleohutusnõuded

Alus: Tuleohutuseeskirjad, Üldeeskiri TE-1 (22.06.1995)

Tuleohutusnõuded territooriumi kohta: juurdesõiduteed, läbisõidukohad ja juurdepääsud hoonetele, rajatistele, tuletõrje- ja päästevahenditele ja -veevõtukohtadele peavad olema vabad ning aastaringselt kasutamiskõlblikus seisukorras.

Territooriumil ei tohi ladustada hoonete ja rajatiste vahelistesse tuleohutuskujadesse põlevmaterjale, põlevpakendis seadmeid ja taarat ning parkida transpordivahendeid ja muud tehnikat.

Täpsed tuleohutuskujad määratakse detailplaneeringu või ehitusprojektiga.

5.1.13 Surnuaedade sanitaarkaitsetsoonid

Alus: SN 245-71 (1972)

Kasutusel olevate surnuaedadele sanitaarkaitsevööndi ulatuseks on **300 m**. Sanitaarkaitsetsooni pole lubatud elamute rajamine.

5.1.14 Jäätmekäitluskohtade ohutsoon

Alus: Jäätmeseadus 14.05.1992 (RT I 1992, 21, 296; 1994, 74, 1323)
Keskkonnaministri määrus (eelnõu) "Jäätmete ladustuspaikade projekteerimise, rajamise, kasutamise ja sulgemise eeskirjad"

Jäätmeseaduse järgi tohib jäätmeid ladustada vaid selleks ettenähtud kohta, tagades keskkonnaohutuse ja võimaldades nende hilisemat kasutamist. Jäätmekäitluskohad peavad olema loodusestähistatud, omama kontrollitavat sissepääsu, nende tehnoloogilised sõlmed peavad olema keskkonnaohutud ja pääs nende juurde tõkestatud. Jäätmete ladustamispaika ümbritseb **500 m** laiune ohutusala.

5.2 Maa reserveerimine

Kehtestatud planeeringuga kas muudetakse maakasutuse otstarve kohe-selt, kehtestades maale mingi uue, senisest erineva sihtotstarbe või siis reserveeritakse mingi maa-ala mingiks kindlaks funktsiooniks.

Maa reserveerimise all mõistetakse alasid, mis on reserveeritud mingiks muuks maakasutamise eesmärgiks kui seda on praegune maakasutuse sihtotstarve. See ei tähenda selle maa-ala terviklikku ega automaatset teiseks eesmärgiks kasutuselevõttu vaid pigem, et antud ala oleks võimalik hiljem, sellekohase vajaduse ja soovi tekkimisel reserveeritud otstarbest lähtudes kasutada. Näiteks maade reservi arvamine elamuehitamiseks, teede rajamiseks või mõnel teisel välja toodud eesmärgil.

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

Üldplaneeringu või detailplaneeringu elluviimiseks võidakse kohaldada kinnisasja sundvõõrandamist (s.o. kinnisasja võõrandamine omaniku nõusolekuta üldistes huvides õiglase ja kohese hüvitamise eest) “Kinnisasja sundvõõrandamise seaduses” (RT I, 1995,30) ettenähtud alustel. Kui algatav detailplaneering võib kaasa tuua kinnisasja sundvõõrandamise vajaduse või krundi senise ehitusõiguse muutmise, **teatab kohalik omavalitsus** tähtsusega kirjaga detailplaneeringu algatamisest vastava kinnisasja omanikule kahe nädala jooksul, arvates planeeringu otsuse tegemise päevast. (“Planeerimis- ja ehitusseadus” §12 lõige 2). Juhul kui üldplaneeringu (valla osa üldplaneeringuga) või detailplaneeringuga kitsendatakse senist maakasutust või krundi ehitusõigust **teatab kohalik omavalitsus** kinnisasja omanikule tähtsusega antud planeeringu avalikust väljapanekust hiljemalt kaks nädalat enne avalikku väljapanekut ja ka kahe nädala jooksul pärast antud planeeringu kehtestamist (v.t. “Planeerimis- ja ehitusseadus” §18 lõige 5 ja §30 lõige 1).

Kinnisasja omanikul on õigus nõuda kitsendustest ja ka detailplaneeringu tühistamisest tuleneva kahju õiglast ja kohest hüvitamist “Planeerimis- ja ehitusseaduse” §30 ja “Kinnisasja sundvõõrandamise seaduse” kehtestatud korras.

5.3 Senise maakasutuse säilitavad alad (n.ö. “valged alad” kaardil)

Valge ala üldplaneeringu maakasutuskaardil tähendab, et antud aladel maakasutuse sihtotstarve senisest ei muutu. Ka pole nendele aladele Eesti Vabariigi seadusandlusega ette nähtud suuremaid ja eraldi käsitlemist väärivaid kitsendusi ega piiranguid (kehtivad piirangud on eelkõige kaitsetsoonid). Maakasutajale tähendab see seda, et praegust maakasutust võib jätkata. Maakasutuse sihtotstarbe muutmiseks tuleb pöörduda Koeru vallavalitsuse poole ja/või koostada detailplaneering.

Senise maakasutuse säilitavatel aladel maa kasutamine lähtub Eesti Vabariigi seadusandlusest. Ehitustegevus neil aladel lähtub siinses üld-

planeeringus toodud ehitamise põhimõtetest, kui vald konkreetse ehituskrundi puhul ei määra teisiti.

6. EHITAMISE PRINTSIIBID TIHE- JA HAJAASUSTUSES

6.1 Ehitamise printsiibid hajaasustuses

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

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

Soovitav on ehitustegevuseks mitte kasutada häid põllu ning metsamaid, samuti veekogude kallastel olevaid niite ja karjamaasid, soostunuid või soostuvaid alasid, liigrikaste biotoopidega alasid ja kasutusväärtusega maavarade või maa-ainesega alasid.

Hajaasutusse ehitamisel tuleb maa omanikul arvestada piiranguid, mis tulenevad muinsus- ning looduskaitsealustest objektidest ja nende kaitsetsoonidest. Samuti piiranguid, mis on kehtestatud teiste Eesti Vabariigi seaduste poolt (näiteks: veekaitsevööndid, ehituskeelualad vastavalt *Ranna ja kaldakaitseadusele* jne.). Lisaks neile piirangutele tuleb ehitustegevuses lähtuda *Planeerimis- ja ehitusseadusest* ja käesolevast üldplaneeringust, mis reguleerivad planeerimis- ja ehitustegevust Koeru vallas.

Elamuehituses peab jääma põhiliseks ühepereelamute ehitamine.

Väiksemate hoonete (nendeks loetakse käesoleva üldplaneeringuga hooned, mis on kuni 2 kordsed ja väiksema kui 300 m² üldpinnaga) rajamisel hajaasustuses detailplaneeringut ei nõuta. **Detailplaneering tuleb koostada veekogude kallastest 250 m ulatusse jäävate kruntide hoonestamiseks ning juhul kui ühele krundile kavatsetakse rajada enam kui üks elamu nii, et kahe elamu vahekaugus jääb väiksemaks kui 500m või elamule lisaks rajatakse samale krundile enam kui 5 abihoonet. Detailplaneering tuleb samuti koostada kinnistu jagamisel väiksemateks osadeks kui 1 ha ning haja- kui tiheasustusse paigutatavate teenindus, kaubandus-, tööstus- ja laohoonete rajamiseks.**

Tööstuse rajamisel tuleks esmalt kasutusse võtta endiste majandite tootmishooned. Seejärel kasutada üldplaneeringuga kehtestatud ja reserveeritud tööstuspiirkondi. Tööstuse jt. keskkonda oluliselt mõjutavate objektide (näiteks: tankla) rajamisel tuleb koostada lisaks detailplaneeringule valla ja/või Maavalitsuse Keskkonnaosakonna nõudmisel ka keskkonnamõjutuste analüüs /keskkonnaekspertiis.

Detailplaneeringute koostamise ja projekteerimistingimused väljastab Koeru valla territooriumil Koeru Vallavalitsus. Tehniliste rajatiste ja kommunikatsioonide projekteerimistingimused aga vastav riigi ametkond või kommunikatsioonide haldaja.

Vallal tuleb nõuda vastavalt “Planeerimis- ja ehitusseadusele” omavoliliselt ehitatud hoonete likvideerimist, juhul kui need on püstitatud seadusega ja üldplaneeringuga mitte ettenähtud korras.

6.1.1 Tehnovõrgud hajaasustuses

Hajaasustus piirkonnas rajatakse kommunikatsioonid reeglina krundi valdaja poolt. Kommunikatsioonide projektid tuleb kooskõlastada Koeru Vallavalitsusega ja vastavate ametkondadega.

6.2 Tiheasustusalad ja detailplaneeringu kohustusega alad

6.2.1 Koeru aleviku tiheasustusalad

Koeru alevikule on tehtud Eesti Maaehitusprojekti poolt generaalplaan 1977. Aastal tööga nr. 4000211.

Koerule annab näo pikaajaline asustatus. Aleviku keskuseks on Koeru kirik, kõrts ja Vabadussõdalaste ausambaga park teede ristumiskohas. Peatänavaks on Paide tee, mille ääres asuvad kõik peamised ühiskondlikud hooned ja kaubandus- ning teenindustevõtted. Seal asuvad Koeru vallamaja ja sidekontori hoone; raamatukogu-, muuseumi- ja kultuurihoone; ambulatooriumi- ja apteegihoone; lasteaed ning kool. Puhkeala, Aruküla park seal asuvate mõisahoonetega, jääb keskusest lääne poole. Park eraldab tootmishoonete maa-ala ühiskondlikust hoonestusest. Aleviku äärealal kagunurgas metsatuka sees asuvad Koeru puhastusseadmed, mille lähedale on reserveeritud maa tanklale. Pargi vastas üle Paide tee on Koeru rida- ja korterelamute piirkond. Eramud jäävad kagusse ja loodesse keskusest. Kahte eramajade kogumit eraldab hooldekodule kuuluv maa ja Paide tee. Mööda Rakvere teed kilomeetri jagu keskusest kirdesse jääb aleviku serva kalmistute maa ja selle reservmaa. Keskusest kaugemale loodesse jääb Laaneotsa tootmishoonete maa.

Asustus on koondunud peateede äärde, seetõttu on reservmaad elamuehituseks olemasolevate hoonete tagused maad. Eelkõige oleks vaja välja ehitada teed ja kommunikatsioonid, et reservmaadele elamuid rajada.

Joonis 3: Koeru alevik

6.2.2 Vao küla detailplaneeringu kohustusega ala

Vao ja Ervita küladele on tehtud generaalplaanid 1965. aastal Eesti Maaehitusprojekti poolt (töö nr. 0014030).

Vao on Koeru valla lääneosa keskasulaks ja ta asub Mäeküla-Koeru maanteest 500 m lõunas. Vao arenes ekstensiivselt sovhoosikeskusena olemise perioodil. Talle on omane, nagu paljudele teistele omaaegsetele majandikeskustele, vana alusstruktuuri puudumine. Asustus on koondu nud ümber mõisakeskuse, kus asuvad küla tähtsamad ühiskondlikud hooned: kool, raamatukogu ja seltsimaja. Mõisapargist veidi edelasse jääb lasteaia hoone ja kirdesse üle teeristi postkontor ja söökla. Ühiskondlikest hoonetest on Vaol veel saun. Korterelamud on rajatud sovhooside ajal ja paiknevad mõisast lõunas. Tootmistsoon jääb itta ja eramajad paiknevad põhjas ja läänes teede ääres peamiselt detailplaneeringu alast väljas. Vao puhastusseadmed asuvad küla lõunapiiril.

Joonis 4: Vao keskasula

6.2.3 Ervita küla detailplaneeringu kohustusega ala

Ervita küla areng on olnud sarnane Vao küla arenguga. Küla keskuseks on mõisasüda, kus asub praegu postkontor. Mõisa peahoonest kagusse jääb lasteaia hoone, kirdesse kauplused ja loodesse raamatukogu ja seltsimaja hoone. Seltsimaja taga on korterelamute maa, eramajad asuvad idas ja ka pargi lääneservas. Mõisast lõunasse jääb ulatuslik tootmisala ja küla idaserval on Ervita puhastusseadmed.

6.2.4 Väinjärve põhjakalda detailplaneeringu kohustusega ala

Väinjärve põhjakallas on maakondliku tähtsusega puhkeala. Järve kaldal on liivarand ja supluskoht, välja on ehitatud palliplats ja vettehüppe torn. Ühiskondlikust puhkemaast põhjapoole Väinjärve tee äärde jäävad elamud. Läänes on mõisapark mõisahoonetega.

Joonis 5: Ervita keskasula ja Väinjärve põhjakallas

7. DETAILPLANEERINGUTE KOOSTAMISE VAJADUS JA SOOVITUSLIK JÄRJESTUS

Koeru valla üldplaneering ja konkreetsete piirkondade väljaarendamisega seonduvad detailplaneeringud on siimaani vallal puudunud. Esmajärjekorras tuleks lahendada:

- Väinjärve põhjakalda puhkeala detailplaneering.
- Koeru kiriku ja kõrtsi juurde rajatavate parklate detailplaneering.
- Koeru alevikus Jaani, Põllu ja Turu tänavate vahelise ala detailplaneering.
- Sõpruse tänava ja Paide tee vahelise ala detailplaneering.
- Teiste perspektiivsete ehituspiirkondade detailplaneeringud.

Konkreetne planeeringute koostamise järjestus sõltub siiski elu poolt dikteeritud vajadustest ja investeerijate ning ehitajate soovijate olemasolust. Siin toodu on vaid soovitusliku iseloomuga ning toodud vastavalt hetke probleemide ja lahendust vajavate küsimuste aktuaalsust arvestades.

Olemasolevat olukorda arvestades oleks soovitav koostada Koeru, Ervita ja Vao keskasulate haljastusprojektid. Samuti oleks vaja objektiivset ülevaadet olemasolevatest ja planeeritavatest kommunikatsioonidest Koeru alevikus (veevarustus, kanalisatsioon, puhastusseadmed).

Tööstusobjektide jt. keskkonda oluliselt mõjutavate rajatistele detailplaneeringu koostamisel võidakse nõuda ka keskkonnamõjutuste hinnangu/keskkonnaekspertiisi läbiviimist.

8. KASUTATUD MATERJALID

1. Koeru Vallavalitsus, Koeru vald, 1998
2. Kesk-Eesti Statistikabüroo, Järva maakond arvudes, 1998
3. RE Eesti Maauringud, Järva Maakond: Seadustele põhinevad maakasutuskitsendused, 1996
4. Pandivere Riiklik Veekaitseala, 1993
5. Pille Tomson, keskkonnaekspert, Endla Looduskaitseala kaitse-eeskirja ja välispiiri kirjelduse keskkonnaekspertiisi tulemused, 1996
6. Lembit Suvi, Koeru valla sotsiaalmajanduslik olukord aastal 1997, Paides 1998
7. Järva maakonnaplaneering.

LISA 1: KAITSEALUSED OBJEKTID

Muinsuskaitsemälestised:

Nr.	Objektinimetus	Asukoht	Registri nr.	Kaitseliik
1.	Aruküla mõisa peahoone	Koeru alevik		Arhitektuuri
2.	Aruküla mõisa pargi piirdemüür sepi- väravaga	Koeru alevik		Arhitektuuri
3.	Aruküla mõisa kaevumaja	Koeru alevik		Arhitektuuri
4.	Aruküla mõisa ait	Koeru alevik		Arhitektuuri
5.	Aruküla mõisa tõllakuur	Koeru alevik		Arhitektuuri
6.	Aruküla mõisa kelder	Koeru alevik		Arhitektuuri
7.	Aruküla mõisa park	Koeru alevik		Arhitektuuri
8.	Koeru kirik	Koeru alevik		Arhitektuuri
9.	Koeru kirikuaed	Koeru alevik		Arhitektuuri
10.	Koeru kiriku piirdemüür	Koeru alevik		Arhitektuuri
11.	Koeru kirikuaia kabel	Koeru alevik		Arhitektuuri
12.	Koeru kõrtsihoone	Koeru alevik		Arhitektuuri
13.	Norra mõisa peahoone	Norra küla		Arhitektuuri
14.	Norra mõisa park	Norra küla		Arhitektuuri
15.	Vao magasait	Vao küla		Arhitektuuri
16.	Vao mõisa peahoone	Vao küla		Arhitektuuri
17.	Vao mõisa park	Vao küla		Arhitektuuri
18.	Vao mõisa kuivati	Vao küla		Arhitektuuri
19.	Väinjärve mõisa peahoone	Väinjärve küla		Arhitektuuri
20.	Väinjärve mõisa park	Väinjärve küla		Arhitektuuri
21.	Väinjärve mõisa aednikumaja	Väinjärve küla		Arhitektuuri
22.	Väinjärve mõisa ait-kuivati	Väinjärve küla		Arhitektuuri
23.	Väinjärve mõisa tall-tõllakuur	Väinjärve küla		Arhitektuuri
24.	Väinjärve mõisa kuivati	Väinjärve küla		Arhitektuuri
25.	Väinjärve mõisa moonakatemaja	Väinjärve küla		Arhitektuuri
26.	Ervita mõisa peahoone	Ervita küla		Arhitektuuri
27.	Ervita mõisa park	Ervita küla		Arhitektuuri
28.	Ervita mõisa ait	Ervita küla		Arhitektuuri
29.	Ervita mõisa tuuleveski	Ervita küla		Arhitektuuri
30.	Ervita mõisa möldri elamu	Ervita küla		Arhitektuuri
31.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9629	Arheoloogia
32.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9630	Arheoloogia
33.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9631	Arheoloogia
34.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9632	Arheoloogia
35.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9633	Arheoloogia
36.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9634	Arheoloogia
37.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9635	Arheoloogia
38.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9636	Arheoloogia
39.	Kivikalme I a. t. - II a. t. algus	Abaja küla	9637	Arheoloogia
40.	Ohverdamiskoht Hiemägi II a. t.	Abaja küla	9638	Arheoloogia
41.	Kivikalme I a. t. I pool - II a. t. algus	Kalitsa küla	9639	Arheoloogia

42.	Kivikalme I a. t. I pool - II a. t. algus	Kalitsa küla	9640	Arheoloogia
43.	Kivikalme I a. t. I pool - II a. t. algus	Kalitsa küla	9641	Arheoloogia
44.	Kivikalme I a. t. I pool - II a. t. algus	Kalitsa küla	9642	Arheoloogia
45.	Kultusekivi I a. t. e.m.a.	Koeru alevik	9643	Arheoloogia
46.	Asulakoht II a. t.,	Kuusna küla	9644	Arheoloogia
47.	Külakalmistu "Surnumägi" 13. - 17. saj.	Norra küla	9645	Arheoloogia
48.	Kivikalme "Kirikumägi" I a. t. I pool	Norra küla	9646	Arheoloogia
49.	Külakalmistu "Kullamägi" 13. - 17. saj.	Preedi küla	9647	Arheoloogia
50.	Kivikalme "Kuningamägi"	Preedi küla	9648	Arheoloogia
51.	Kivikalme "Kärdumägi" I a. t. I pool	Rõhu küla	9649	Arheoloogia
52.	Kultusekivi	Rõhu küla	9650	Arheoloogia
53.	Kivikalme I a. t. I pool - II a. t. algus	Valila küla	9651	Arheoloogia
54.	Kivikalme I a. t. I pool - II a. t. algus	Valila küla	9652	Arheoloogia
55.	Kivikalme I a. t. I pool - II a. t. algus	Valila küla	9653	Arheoloogia
56.	Linnus	Merja küla	9654	Arheoloogia
57.	Kultusekivi	Vao küla	9655	Arheoloogia
58.	Kultusekivi	Vao küla	9656	Arheoloogia
59.	Paekivist rist 17. saj.	Ervita küla	17238	Kunst
60.	Aruküla mõisa kabel	Koeru alevik	4006	Arhitektuuri, ajaloo
61.	Aastal 1905 Eesti Vabariigi asutamise mõtte eest Koerus langenuile püstitatud monument (kujur J.Raudsepp 1935)	Koeru alevik	4007	Ajaloo
62.	Koeru kirikuaed	Koeru alevik	4008	Arheoloogia, ajaloo
63.	Koeru kalmistu	Koeru alevik	4009	Ajaloo
64.	Koeru Saksa erakooli hoone (koolis õppis kunstnik 1911-1913 Ed. Viiralt)	Koeru alevik, Jaani tee 20	4010	Ajaloo
65.	II MS langenud NA võitlejate vennashaud mälestussambaga (arhitekt J.Laasi 1952)	Koeru alevik, Koeru kalmistu	4011	Ajaloo

Kaitstavad loodusobjektid:

Looduskaitsealad:

Nr.	Nimetus	Pindala (ha)	Märkused
1.	Endla looduskaitseala	Üldpind: 8 100 ha S.h. Koeru vallas: 3 450 ha	Ulatub ka Rakke valda Lääne-Viru maakonnas ja Jõgeva valda Jõgeva maakonnas
2.	Pandivere veekaitseala	Üldpind: 350 875 ha S.h. Koeru vallas: 13 640 ha	Ulatub ka Albu, Ambla, Järva-Jaani, Lehtse, Kareda, Koigi, Paide ja Roosna-Alliku valda Järva maakonnas ning Rakke ja Väike-Maarja valda Lääne-Viru maakonnas

Looduskaitsealused pargid:

Nr.	Nimetus	Asukoht	Pindala (ha)
1.	Aruküla mõisa park	Koeru alevik	5,9 ha (6,0)
2.	Norra mõisa park ja tiikide süsteem	Norra küla	5,7 ha (5,4)
3.	Ervita mõisa park	Ervita küla	6,6 ha (7,2)
4.	Vao mõisa park	Vao küla	2,4 ha (2,5)
5.	Väinjärve mõisa park	Väinjärve küla	4,7 ha (4,4)

LISA 2: KOERU VALLA VEEKOGUD

Avalikult kasutatavate veekogude nimekiri RT I 1996, 58, 1090; 1997, 73,1205.
Koeru valla territooriumile jäävad jõed kuuluvad Narva-Peipsi vesikonda.

Avalikult kasutatavad vooluveekogud:

Jrk nr.	1995.a.Nimi kood	Lähe	Suubla	Pikkus (km)	Valgala pindala (km ²)
1.	10300	Põltsamaa jõgi	Väike-Maarja külast ¹ 2 km lääneloode pool	Pedja jõgi	135 1310
2.	10315	Preedi jõgi	Varangu allikas	Põltsamaa jõgi	41 290
3.	10317	Vahujõgi	Vahukülast 0,5 km ida pool	Preedi jõgi	6 115
4.	10318	Väinjärve oja	Koeru külast 2,5 km kagu pool ²	Preedi jõgi	4 26,3
5.	10321	Oostriku jõgi	Koeru külast 4 km kagu pool ³	Preedi jõgi ⁴	14 ⁵ 38,3
6.	10326	Vahisoo peakraav	Abaja külast 4 km kagu pool	Põltsamaa jõgi	8 28,1
7.	10335	Marguse peakraav	Valila külast 1 km lääne pool	Päinurme jõgi	10 25,7

Avalikult kasutatavad järved:

Jrk nr.	1986.a Nimi kood	Asukoht	Pindala (ha)	Märkused
1.	205030	Väinjärv	Koerust 4 km kagu poole	väljavooluga
2.	205040	Rõhu Umbjärv	Koerust 6 km kagu poole	väljavooluga

Teised veekogud:

Jrk nr.	1995.a.Nimi kood	Lähe	Suubla	Pikkus (km)	Valgala pindala (km ²)
1.	10320	Rõhu peakraav	Koeru alevikust 5,5 km lõuna-kagu poole	Põltsamaa jõgi	5 13,6
2.	10327	Vaali peakraav	Valila külast 1 km ida poole	Vahisoo pkr	10 15,4
3.	10325	Võlingi oja ⁶	Võlingi allikas	Põltsamaa jõgi	13 21,1
4.	Sopa oja ⁷	Sopa allikas	Võlingi oja		
5.	Asuja-Merja peakraav ⁸	Abaja külast 1 km ida poole	Võlingi oja		
6.	Norra oja ⁹	Norra allikad	Oostriku jõgi		
7.	Vao peakraav ¹⁰	Koeru alevikust 4 km edela poole	Oostriku jõgi		
8.	Haava oja ¹¹	Haava allikad	Põltsamaa jõgi		

Märkused:

1. Väike-Maarja küla asemel tegelikult Väike-Maarja alev.
2. Väinjärve oja lähe asub tegelikult 5 km kaugusel mitte 2,5 km ja Koeru alevikust mitte Koeru külast.
3. Vt. lisa 3. Lisas 3 toodud kirjaga muudetakse Oostriku jõe lähteks Oostriku allikas.
4. Vt. lisa 3. Lisas 3 toodud kirjaga muudetakse Oostriku jõe suublaks Põltsamaa jõgi.
5. Vt. lisa 3. Kuna lisa 3 toodud kirjaga muudetakse Oostriku jõe lähet ja suublat, pole teada, kas jõe pikkust ja valgala on korrigeeritud vastavalt.
6. Vt. lisa 3. Oja nimekuju kasutatakse tabelis vastavalt lisa 3 toodud kirjale. Pole teada, kas jõe pikkust ja valgala on korrigeeritud vastavalt, kuna varem nimetati ka Asuja-Merja peakraavi Võlingi ojaks.
7. Vt. lisa 3. Sopa oja ei esine varasematel kaartidel ja nimekirjades, pole teada tema pikkus ja valgala.
8. Vt. lisa 3. Asuja-Merja peakraavi ei esine varasematel kaartidel ja nimekirjades, pole teada tema pikkus ja valgala, kuna varem nimetati ka Asuja-Merja peakraavi Võlingi ojaks. Võib eeldada, et peakraavi valgala on üle 10 km² ja vastavalt sellele on määratud kalda ulatuseks 100 m.
9. Vt. lisa 3. Norra oja ei esine varasematel kaartidel ja nimekirjades, pole teada tema pikkus ja valgala.
10. Vt. lisa 3. Vao peakraavi ei esine varasematel kaartidel ja nimekirjades, pikkus ja valgala on teadmata, kuna varem nimetati ka peakraavi Oostriku jõeks. Võib eeldada, et peakraavi valgala on üle 10 km² ja vastavalt sellele on määratud kalda ulatuseks 100 m.
11. Vt. lisa 3. Haava oja ei esine varasematel kaartidel ja nimekirjades, pole teada tema pikkus ja valgala.