

JÄRVA MAAKOND
KOIGI VALD

KOIGI VALLA ÜLDPLANEERING
AASTANI 2015

Tellija: Koigi Vallavalitsus

Koostaja: Aarens Projekt OÜ

Paide, Koigi

2009

Koigi valla üldplaneering aastani 2015

Sisukord

Eessõna	4
Sissejuhatus.....	5
Üldplaneeringu koostamise protsessi kirjeldus.....	6
Olulisemad andmed valla kohta.....	7
Avalikkuse kaasamine	8
Visioon 2017.....	11
Arengu suundumused piirkondade kaupa.....	11
Koigi piirkond.....	11
Päinurme piirkond	13
Ruumilise arengu põhimõtted	14
Maakasutus ja funktsionaalne tsoneerimine	14
Olulisemad muudatused maakasutuses	14
Maa- ja veealade kasutamise põhimõtted	16
Maa-alade reserveerimine.....	16
Maakasutuse määramine.....	16
<i>Elamumaad</i>	17
<i>Äri- ja tootmismaa</i>	19
<i>Üldkasutatava hoone maa</i>	20
Mäetööstusmaa	20
Maatulundusmaa (põld ja mets)	21
Riigikaitsemaa	22
Säilitamisele kuuluvad maad	23
<i>Riikliku kaitse all olevad maad</i>	23
<i>Väärtuslikud maastikud</i>	24
<i>Roheline võrgustik</i>	28
Avalikult kasutatavad alad	30
Haljasmaad, puhke ja virgestusalad.....	30
Rand ja kallasrajad.....	31
Kalmistute maa	32
Tehniline infrastruktuur	33
Teed	33
Tehnovõrgud.....	37
Ühisveevärk ja –kanalisatsioon	38
Sademevesi	39
Elektrivarustus	39
Soojavarustus.....	39
Maaparandussüsteemid.....	41
Jäätmemajandus.....	41
Tuleohutusnõuded	41
Detailplaneeringute koostamise kohustus ja vajadus.....	44
Planeeringukohustusega alad.....	45
Kehtivad planeeringud.....	49
Munitsipaliseeritavad maad.....	49
Ruumilise arengu eesmärgid.....	52
Kasutatud kirjandus ja andmeallikad	54

Koigi valla üldplaneering aastani 2015

Lisa 1 Koigi valla avalikud teed	57
Lisa 2. Üldised soovitusel ruumilise arengu planeerimiseks ja üldplaneeringu koostamiseks (Michael Kamenik, arhitekt, Nohow OÜ).....	60
Lisa 3. Koigi vallas asuvate muinsuskaitse all olevate kinnismälestiste nimekiri.....	62
Lisa 4. Ruumilise arengu tegevussuunad ja tegevused	63
Lisa 5. Koigi vallas asuvad maavarade ressursid.....	65
Lisa 6. Koigi vallas asuvad pärandkultuuri objektid	66
Lisa 7. Koigi vallas asuvad kaitstavad loodusobjektid	68
Lisa 8. Maanteeameti kooskõlastus 12.01.2009 nr 3.1-2/08-01390/073	69
Lisa 9. Põhja Regionaalse Maanteeameti kooskõlastus 14.01.2009 nr 7-4/81073	70

Koigi valla üldplaneering aastani 2015

Eessõna

Hea lugeja!

Oled lugemas Koigi valla üldplaneeringut, mis annab ülevaate Koigi valla maakasutuse hetkeolukorrast ja tulevikust. Loodan, et sellest dokumendist on Sulle kasu.

Üldplaneering ja arengukava on nagu paarisrakend, mis mõlemad töötavad selle heaks, et kohaliku omavalitsuse üksus oleks pidevas liikumises ning samuti näeks ta ise ja ka teised kuhu poole ja millise tempoga liigutakse.

Täna kõiki, kes on osalenud ja jätkuvalt osalevad Koigi valla arengu planeerimisel.

Kristjan Kõljalg

Koigi vallavanem

Sissejuhatus

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

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

Koigi valla üldplaneering lähtub mitmetest valla, Süda-Järvamaa ning Järvamaa arengudokumentidest (arengukavad, strateegiad, planeeringud).

Neist olulisimad on:

- Koigi valla arengukava aastateks 2007-2017
- Koigi valla arengukava aastateks 2003-2006 (2003).
- Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) ruumilise arengu strateegia aastani 2015 (2006).

Üldplaneeringu koostamise protsessi kirjeldus

Koigi valla üldplaneeringu koostamine toimus avaliku protsessina. Vallavalitsuse poolt koordineeris planeeringuprotsessi maanõunik Heinar Leedmaa. Planeeringuprotsessi peakoordinaator oli Aarens Projekt OÜ. Planeeringu koostamiseks moodustati vallas 3 töörühma: ettevõtlus-majandus, tehniline infrastruktuur ja keskkond ning haridus, kultuur ja sotsiaalteematika.

Planeeringu koostamise ajakava

- Protsessi tutvustus MTÜ Südamaa Vabavald üldkoosolekul
- Üldplaneeringu koolitus töörühmade liikmetele - 08.04.2005
- Avalikud planeeringupäevad –
 - 28.06.2005, 15.11.2005 Koigis
- Planeeringut tutvustavad artiklid vallalehes - sügis 2005
- Valla elanike küsitlus planeeringuankeetide abil, ankeetide analüüs – sügis 2005
- Õpilaste küsitlemine tajukaartide abil, kaartide analüüs – sügis 2005
- Planeeringu töörühmade arutelud
- Planeeringu töörühmade strateegiaarutelud
- Südamaa strateegiaseminarid - 20.05.2005, 05.10.2005, 28.02.2006
- Strateegia tutvustus MTÜ Südamaa Vabavald üldkoosolekul - 08.02.2006
- Esitlus infopäeval „Tööstuskülade mudelid ja areng Eestis“ 03.11.2005 Paides
- Konsultatsioonid vallaametnike, elanike, ettevõtjate, ametkondade, külade ja ühenduste esindajate jt-ga.
- Konsultatsioon arhitekt Michael Kamenikiga Südamaa arenguvõimaluste, piirkondade spetsialiseerumise ja detailplaneeringukohustusega alade kavandatava maakasutuse osas.

Täpsema ülevaate üldplaneeringu koostamise protsessist annab üldplaneeringu lisade köide.

Olulisemad andmed valla kohta

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

- **Asukoht:** Kesk-Eesti, Järvamaa, Súdamaa (Süda-Järvamaa) koostööpiirkond.
- **Pindala:** 204,45 km² (8,3% Järvamaa (2 459,6 km²) pindalast).
- **Elanike arv** (2008): 1111
- **Halduskeskus** asub Koigi külas

Tabel 1. Asustustihedus (01.01.2008, elanikku/km²)

Koigi vald	5,4
Eesti	30,9
Järvamaa	14,7
Eesti vallad	11,1
Järvamaa vallad	10,8

Tabel 2. Elanike arv

	Kokku 1989	Kokku 2008 (01.01)	Muutus 1989-2008 (in)	Muutus 1989-2008 (%)	Mehed 2008 (01.01)	Naised 2008 (01.01)
elanike arv	1412	1111	-301	-21,3	539	572
osatahtsus (%)	100	100			48,5	51,5

Valla rahvastik moodustab 3,1% Järvamaa (36 208 el.)

ja 0,08% Eesti (1 340 935 el.) rahvastikust.

Koigi valla üldplaneering aastani 2015

Naaberomavalitsused

Järvamaal:

- Imavere (139,6 km², 1024 el.)
- Türi vald (598,9 km², 11 213 el.)
- Paide vald (598,9 km², 1801 el.)
- Kareda vald (91,6 km², 812 el.)
- Koeru vald (236,8 km², 2302 el.)

Jõgevamaal:

- Pajusi vald (232,5 km², 1468 el.)
- Põltsamaa vald (416,9 km², 4465 el.)

Olulisemad liiklussuunad:

- Tallinn – Tartu - Luhamaa maantee
- Mäeküla – Koeru - Kapu maantee

Avalikkuse kaasamine

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

Avalikud planeeringupäevad

Planeeringu koostamise raames viidi läbi avalikud planeeringupäevad (vt ptk „Üldplaneeringu koostamise protsessi kirjeldus“). Planeeringupäevadele kutsuti kuulutuste ja kutsete kaudu valla elanikke, vallavalitsuse ja –volikogu liikmeid, ettevõtjaid ning teisi valla arengust huvitatuid. Planeeringu koostamise eestvedajad

Koigi valla üldplaneering aastani 2015

tutvustasid koosolekul planeeringuprotsessi hetkeseisu ja väljatöötatud eskiislahendusi ning vastasid osalejate küsimustele. Osalejad esitasid planeeringulahendusteks tänuväärseid parandus- ja täiendustepanekuid.

Õpilaste tajukaardid

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

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

Nende kaartide analüüsimisel saadi kasulikke infot õpilaste nägemuse kohta kooliasulast. Ühest küljest näitab laste arvamus kätte kohad, mille funktsioon tuleks säilitada (nt rohelised alad, mida lapsed ja noored peavad ilusaks ning kasutavad sõpradega kokkusaamise eesmärgil) või kohad, mille sihtotstarvet tuleks muuta või vähemalt väljanägemist parandada. Teisest küljest võimaldavad sarnased arvamused õpilaste vaatenurgast lähtuvalt „kontrollida“ väljatöötatud planeeringulahendusi. Järgnevalt on esitatud tajukaartide lühike analüüs.

Kaartide üldilme on pigem positiivne - rohkem on välja toodud positiivseid kohti ja kommentaare. Paljude õpilaste arvamused kattuvad teatud kohtade juures. Loetletud on

Koigi valla üldplaneering aastani 2015

eelistusi ka teiste külade kohta. Ühekordselt toodi välja mitmeid põnevaid, ebaseeldivaid ja tundmatuid kohti, seega ei saa nende põhjal olulisi järeldusi teha. Hea spordi- ja mängukohana toodi välja võimla. Looduslikult ilusate kohtadena on enim märgitud parki, mõisa ja laululava. Meeldivateks kohtadeks peetakse kooli parki, laululava ja raamatukogu. Ohtliku kohana on teistest enam välja toodud Tallinn-Tartu maantee ja viinavabrik. Head jalgrattatee asukohad on märgitud suurte majade juurde ja Tallinn-Tartu maantee juurde.

Ankeetküsitlused

Valla arengüküsimuste täpsustamiseks kasutati arengukava koostamise raames läbi viidud ankeetküsitluse tulemusi. Lisaks uuriti planeeringu koostamise käigus täiendavalt elanike, vallavalitsuse ametnike ja volikoguliikmete käest ruumilise arenguga seonduvaid küsimusi. Vastused tõid välja mitmeid küladele ja piirkondadele eripäraseid vajadusi ja probleeme. Paljudes kohtades toodi välja mitmeid infrastruktuuride ning keskkonna ja heakorra probleeme. Enim toodi välja interneti ja teede probleeme, mõnedes külates tunti vajadust küla- ja spordiplatside järele.

Visioon 2017

Koigi vald on jätkusuutliku arenguga, stabiilse elukeskkonnaga omavalitsus, kus elukeskkond, mida iseloomustab kõrge kodukultuur, kaasaegsed haridus- ja sotsiaalteenused, turvaline ja tervislik eluviis on ühendatud keskkonnasõbraliku, kohaliku omapära ja ressursse väärtustava töö- ning ettevõtluskeskkonnaga.

Arengu suundumused piirkondade kaupa

Koigi piirkond

Asukoht

Piirkonda kuuluvad Huuksi, Kahala, Keri, Koigi, Prandi, Silmsi, Sõrandu, Tamsi, Väike-Kareda küla, mis asuvad valla kesk- ja lääneosas. Piirkond asub logistiliselt üsna heas kohas seoses asukohaga Tallinn – Tartu – Luhamaa ja Mäeküla – Koeru – Kapu maantee ääres. Suur osa elanikest paikneb nimetatud maanteedest siiski mitmed kilomeetrid eemal. Piirkonnas asuvad väga ulatuslikud põllumassiivid (s.h. väärtuslikud põllumaad).

Tähtsamatest vaatamisväärsustest asuvad piirkonnas Huuksi mõis ja kaksikpärn, Koigi mõis, Maagiallikad, Prandi allikad, Silmsi mõis, Väike-Kareda mõis ja lehis.

Foto 1. Individuaalelamud Koigis.

Tõmbekeskus, teenused, ettevõtlus

Piirkonna peamine tõmbekeskus on Koigi küla (asub Paidest ca 18 km kaugusel). Siin asuvad vallavalitsus, põhikool, lasteaed, seltsimaja, raamatukogu, avalik internetipunkt, postkontor, avatud noortekeskus, apteek, perearst, spordisaal, staadion, palliväljak, kauplused. Koigi koolis käivad paljud Imavere valla Käsukonna piirkonna õpilased.

Tallinn – Tartu maantee lähedus annab Koigi külale teatud eeldused tööstuse ja teeninduse arenguks. Turism ettevõtlusharuna praegu piirkonnas ei toimi. Koigi mõisakompleks ja Prandi allikad võimaldavad teatavat turismi arendamist.

Piirkonna arengu jaoks on oluline Tallinn – Tartu - Luhamaa maantee uue trassi väljaehitamisest arvestada valla elanike ja ettevõtjate jaoks sobivaid lahendusi. Piirkonna perspektiivsed elamumaad on planeeritud Koigi külla.

Päinurme piirkond

Asukoht

Päinurme piirkond asub Koigi valla idaosas. Piirkonda kuuluvad Lähevere, Päinurme, Rutikvere, Vaali, Ülejõe küla. Inimasustus paikneb suurematest maanteedest eemal, osaliselt Koigi - Päinurme tee lähistel. Siinsetel aladel asuvad ka põllumaad (s.h. väärtuslikud põllumaad), millest suurem osa on sihtotstarbelises kasutuses. Olulisematest vaatamisväärsustest asuvad piirkonnas Päinurme park ja tamm, Riiussaar, Rutikvere mõis, Vaali küla.

Tõmbekeskus, teenused, ettevõtlus

Piirkonna peamine tõmbekeskus on Päinurme (asub Koigist ca 16 ja Paidest 34 km kaugusel). Siin paiknevad kultuurimaja, raamatukogu, avalik internetipunkt, postkontor, päevakeskus, spordiväljak, kauplused. Elanikud tarbivad teatud teenuseid veel Koigis ja mujal.

Foto 2. Elumaja Päinurmes.

Koigi valla üldplaneering aastani 2015

Päinurmes on olemasolevatele äri- ja tootmismaadele lisaks planeeritud perspektiivset äri- ja tootmismaad. Ettevõtluse perspektiivsed suunad on seotud eeskätt põllumajanduse, puiduettevõtluse ja turismiga. Turismi ja puhkemajanduse eeldused tulenevad suurel määral Põltsamaa jõe äärsest atraktiivsest piirkonnast, kus on juba hakanud arenema turismiettevõtlus.

Ruumilise arengu põhimõtted

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

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

Maakasutus ja funktsionaalne tzoneerimine

Olulisemad muudatused maakasutuses

Valdavalt hajaasustusega Koigi valla maakasutust iseloomustavad traditsioonilise asustumustri kõrval nõukogudeaegsete ühismajandite keskused, mis on taasiseseisvunud Eestis saanud uue struktuuri ja toimimise põhimõtted.

Foto 3. Silmsi maastik.

Suurema potentsiaaliga piirkond uute elamute rajamiseks ning ettevõtluse arendamiseks on Tallinn-Tartu maantee ääres asuv Koigi koos ümbrusega. Pänurme asub küll suurematest keskustest ja maanteedest eemal, kuid ka seal piirkonnas on olemasoleva infrastruktuuri ja rahuliku keskkonna tõttu võimalikud teatud arengud. Elamuehituse otstarbel maade reserveerimisel on arvestatud eeskätt väljakujunenud asustusstruktuuri, elamupiirkondade, töökohtade ja teenindusasutuste paiknemisega ning võimalike arengutega tulevikus.

Teedevõrgu areng toob samuti kaasa muutusi maakasutuses (eeskätt uute kergliiklusteede osas ning veidi ka Tallinn-Tartu maantee trassikoridori osas). Selle peamine eesmärk on liiklusohutuse ja liikumisvõimaluste parandamine.

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

Maa- ja veealade kasutamise põhimõtted

Käesolevas peatükis määratakse Koigi valla perspektiivne maakasutus planeeringu perioodiks. Maakasutuse määramine tähendab seda milliseks sihtotstarbeks saab tulevikus antud maatükki kasutamiststarvet muuta. Hetkel kehtivat maakasutust saab ka edaspidi samal otstarbel kasutada. Olemasoleva maakasutuse muutmise soov peab tulema maaomaniku poolt.

Maa-alade reserveerimine

Maa reserveerimise all mõistetakse seda, et planeeringuga on maa-ala reserveeritud muuks maakasutamise eesmärgiks, kui seda võib olla praegune maakasutamise sihtotstarve. See aga ei tähenda selle maa-ala terviklikku ega automaatset teise eesmärgiga kasutuselevõttu vaid, et antud ala oleks võimalik tulevikus, sellekohase vajaduse ja soovi tekkimisel, reserveeritud otstarbel kasutada (planeeringu järgimine on kohustuslik arendustegevuse korral). Näiteks maade reserveerimine elamualaks või mõnel teisel eesmärgil. Mingiks otstarbeks reserveeritud alal saab maaomanik maad edasi kasutada selle praegusel sihtotstarbel seni, kuni ta seda soovib. Reserveeritud otstarbel kasutusele võtmiseks tuleb maaomanikul maa uueks otstarbeks kasutusele võtta läbi detailplaneeringu või maakatastris toodud sihtotstarbe muudatuse. Kuna antud planeering on koostatud omandist sõltumatult, siis tuleb edasine arendustegevus omanikuga kooskõlastada. Näiteks kui tahetakse kasutusele võtta reserveeritud elamumaa, tuleb koostada detailplaneering ning maaomanikuga kooskõlastada.

Maakasutuse määramine

Põhisihtotstarve all mõistetakse ala põhimõttelist kasutusviisi, s.t kogu tegevus sellel alal on allutatud põhisihtotstarbest tulenevale eesmärgile. Nt. elamuala tähendab sellist ala, mille peamiseks maakasutuse viisiks on elamumaa ja sellega seonduvad kõrvalkasutusviisid nagu äri, liiklus, haljastus jne. Tootmisalal on peamiseks maakasutusviisiks tootmismaa ja sellega seonduvad kõrvalkasutusviisid nagu äri, transport jne. Põhisihtotstarve hõlmab ka olemasolevat maakasutust, seega tagab järjepidevuse.

Elamumaad

Lähtudes Süda-Järvamaa ruumilise arengustrateegiast on elamumaade reserveerimisel arvestatud järgmiste põhimõtetega:

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

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

- ✓ Koigi küla
- ✓ Päinurme küla

Uued perspektiivsed maksimaalselt kolmekorruselised korruselamumaad on ette nähtud Koigi külla olemasolevate korruselamute ja pereelamute vahelisele alale.

Foto 4. Korruselamud Koigis.

Tingimused detailplaneeringute koostamiseks

- ✓ Elamumaal on lubatud kõrvalfunktsioon hoone põrandapinnast kuni 40%. Kõrvalfunktsioonina on soovituslik kas ärimaa või sotsiaalmaa - tingimusel, kui see ei too kaasa liigset müra, lõhna, tolmu, vibratsiooni, samuti ei tohi autoliiklus oluliselt suurenda kõrvalfunktsiooni tulemusena ning parkimine lahendada omal krundil.
- ✓ Hoonete projekteerimisel ja ehitamisel peaks eelistama naturaalseid materjale (puit, kivi, betoon, metall, katusekivi, valtsplekk katus).
- ✓ Elamute projekteerimisel on soovitatav ühes piirkonnas või elamukvartalis kasutada piiratud arvu katusekaldeid (näiteks korraga 45°, 30° ja 0°). Vältida tuleks kõrvuti rajatavate majade puhul väga väikese katusekalde erinevusi (näiteks 45° ja 50° või 20° ja 25° või veelgi väiksemad vahed), sest see jätab läbimõtle mata ja korrapäratu üldilme.
- ✓ Maakasutuse sihtotstarve on väikeelamumaa (EE) või korruselamumaa (EK).
- ✓ Perspektiivsete väikeelamute krundi minimaalne soovituslik suurus planeeringukohustusega alal on 1500 m² ning väljaspool planeeringukohustusega ala soovituslikult minimaalselt 3000 m² ja täisehituse protsent maksimaalselt 30.
- ✓ Väikeelamu korruselisus 1-2.

Koigi valla üldplaneering aastani 2015

- ✓ Korruselamu korruselisus maksimaalselt 3.
- ✓ Parkimisvajadus lahendada krundil.

Äri- ja tootismaa

Tootismaad on tootva ja ümbertöötleva tootmisega seotud hoonete, neid ümbritsevate abihoonete ja rajatiste maad ning ladude maad. Tootismaade puhul eristatakse olulist mõju omavaid tootmismaid – sellise tootmisega kaasnev mõju ulatub kaugemale krundi piiridest. Tootmise ja äri funktsioonid on tänapäeval sageli omavahel seotud. Seetõttu reserveeritakse Súdamaa üldplaneeringutes suur osa tootmis- ja ärimaid segafunktsiooniga, mis tagab ettevõtluse arenguks ka suuremad valikuvõimalused.

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

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

Perspektiivsed tootmis- ja ärimaad on planeeritud järgmistesse piirkondadesse:

- ✓ Koigi küla
- ✓ Päänurme küla

Tingimused detailplaneeringute koostamiseks

- ✓ Maakasutuse sihtotstarve on tootmishoonete maa (T) ja kõrvalfunktsioonina ärimaa (Ä), täpne funktsioon täpsustada detailplaneeringuga.

Koigi valla üldplaneering aastani 2015

- ✓ Uute tootmisettevõtete planeerimisel arvestada võimaliku sanitaarkaitsetsooniga selliselt, et see jääks krundisiseseks ning selle laiust arvestada alates ehitusjoonest.
- ✓ Tootmisettevõtte planeerimisel arvestada olemasolevaid sihtotstarbeid.
- ✓ Tootmisettevõtte territooriumist tuleb 20-30% haljastada. Haljastusest 60% arvestada kõrghaljastusena.
- ✓ Kui planeeritav tegevus seda nõuab tuleb detailplaneeringu raames koostada keskkonnamõjude hindamine.
- ✓ Elamumaade ja tootmiskaude vahele planeerida kaitsehaljastus. Elamualadele ulatuv tootmisobjektidest põhjustatud müratase ja õhusaaste ei tohi ületada elamualale kehtestatud piirnorme.

Üldkasutatava hoone maa

Haridusasutuste maana on reserveeritud uue Koigi võimla tagune maa-ala. Üldkasutatava hoone maa on juba varem määratud vallas asuvatele sotsiaal-, kultuuri- ja haridusobjektidele. Üldkasutatava hoone planeerimisel tee sanitaarkaitsevööndisse tuleb rakendada õhusaaste- ja müraleevendavaid meetmeid.

Mäetööstusmaa

Koigi vallas on maavarade ressursid toodud lisas nr 5. Üleriigilise tähtsusega maardla Koigi vallas on Endla turbamaardla. Käesoleva üldplaneeringuga ei planeerita olemasolevate ja perspektiivsete maardlate maa-aladele tegevusi, mis halvendaksid maavaru kaevandamisväärsena säilimist.

Kareda paekarjääri avamiseks on teostatud eeltööd, koostatud on keskkonnamõjude hindamine. Koigi valla arengukavas aastateks 2008-2017 ei nähta ette uusi paekivi ning dolokivi kaevanduste rajamisi. Aladele, mis kattuvad maardlatega, kuid mida ei ole maavara väljamise (mäetööstusmaa) eesmärgil seni kasutusse võetud ning mida ei ole käesolevas üldplaneeringus käsitletud kui uus paekivi ning dolokivi karjäär, määratlemine mäetööstusmaana on võimalik pärast maavara kaevandamise lao taotlemist

Koigi valla üldplaneering aastani 2015

ja selle saamist õigusaktides sätestatud korras ja tingimustel. Viimasel ajal on Koigi vallas asuvate maavarade kaevandamise kohta huvi kasvanud (ehitusdolomiit ja paekivi), mistõttu kehtestatakse järgmised tingimused:

- Enne maa sihtotstarbe muutmist mäetööstusmaaks on kohalikul omavalitsusel põhjendatud vajaduse korral õigus kaalutletud otsuse alusel algatada maa-ala kohta detailplaneeringu koostamine (vajadusel ka keskkonnamõjude strateegiline hindamine - otsustatakse igakordselt eraldi).
- Valla territooriumil asuvad maavara prognoosialadele ei ole ehitamine lubatud, et tagada varu kasutusele võtmine.

Joonis 1. Kareda paekarjäär

Maatulundusmaa (põld ja mets)

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

- ✓ Põllumajandustootmiseks vajaliku ressursi jätkusuutlikuks arenguks vajavad säilitamist eeskätt Järva maakonnaplaneeringus toodud väärtuslikud põllumaad.
- ✓ Maatulundusmaa osas toimuvad suurimad muutused Tallinn-Tartu-Luhamaa mnt laiendamise, kus maakasutus muudetakse transpordimaaks.
- ✓ Tootmise- ja äriefunktsiooniks muudetakse maatulundusmaad Koigis ja Päinurmes.

Koigi valla üldplaneering aastani 2015

- ✓ Elamumaadeks muudetakse põllumaad Koigis ja Päinurmes.
- ✓ Väärtuslikule põllumaale on hoonestuse rajamine keelatud, välja arvatud planeeringu kohustusega aladel ning talukoha rajamine või laiendamine.
- ✓ Pandivere ja Adavere-Põltsamaa nitraaditudlikule alale jäävatel maadel tuleb maakasutusel arvestada kaitse-eeskirjaga kehtestatud veekaitsetisi piiranguid.
- ✓ Väärtusliku põllumaa kasutamisel peab arvestama, et kui see asub maavaravarul, siis tuleb seal tagada maavaravaru kaevandamisväärsena säilimine ja tagada juurdepääs kogu keskkonnaregistris olevale maavaravarule (samad tingimused kehtivad rohevõrgustiku osas).

Joonis 2. Väärtuslikud põllumaad

Riigikaitsemaa

Riigikaitsemaana on arvel Koigi endise sõjaväelennuvälja alune maa. Hetkel kasutatakse maa-ala osaliselt hobilennunduses ning ülejäänud osa ootab uusi tegevusi. Ühe võimalusena on välja pakutud Kaitseliidu lasketiiru rajamine. Lasketiiru rajamiseks on vajalik koostada detailplaneering.

Säilitamisele kuuluvad maad

Mitmed alad Koigi vallas vajavad säilitamist. Enamikus neist kehtivad seadustega ja määrustega kehtestatud piirangud, kuid osades mitte. Lähtudes vajadusest nende alade väljakujunenud ilme säilitada on ehitustegevuse reguleerimiseks kehtestatud mõningad täiendavad vallapoolsed soovitusel.

Riikliku kaitse all olevad maad

Kareda looduskaitseala

Kaitseala asub Järva maakonnas Kareda vallas Kareda, Ämbra ja Öötla külas, Koigi vallas Kahala külas ja Paide vallas Suurpalu külas. Kaitseala suurus on 361 ha.

Kaitseala maa-ala jaguneb vastavalt kaitsekorra eripäralt ja majandustegevuse piiramise astmele Kareda ja Murumäe sihtkaitsevööndiks.

Kaitsealal tegevust reguleerib „Kareda looduskaitseala kaitse-eeskiri”. Üldplaneeringuga ei muudeta maakasutust antud looduskaitsealal.

(Kareda looduskaitseala kaitse alla võtmine ja kaitse-eeskiri RT I 2005, 42, 346).

Prandi looduskaitseala

Kaitseala asub Järva maakonnas Koigi vallas Koigi ja Prandi külas ning Paide vallas Nurmsi, Seinapalu ja Veskiaru külas.

Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripäralt ja majandustegevuse piiramise astmele Prandi, Seinapalu, Takkamäe ja Tihase sihtkaitsevööndiks.

Kaitsealal tegevust reguleerib „Prandi looduskaitseala kaitse-eeskiri”. Üldplaneeringuga ei muudeta maakasutust antud looduskaitsealal.

(Prandi looduskaitseala kaitse-eeskiri RTI 08.06.2006, 26. 194).

Võlingi oja hoiuala

Võlingi oja hoiuala, mille kaitse-eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ I lisa nimetatud elupaigatüübi – jõgede ja ojade (3260) ning II lisa nimetatud liigi – hariliku võldase (*Cottus gobio*) elupaikade kaitse. Hoiuala suuruseks on 3,2 ha.

Lõheliste elupaigana kaitstav veekogu

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

Väärtuslikud maastikud

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

Väärtuslike maastike kaitse ja hoolduse eesmärgiks on:

- säilitada looduslikke ja poollooduslikke alasid, elupaiku ja maastikuelemente;
- taastada ja säilitada traditsioonilisi elemente, struktuure ja maakasutust;
- võimaluse korral taastada ja säilitada põllumajandusmaastiku avatust ja vaateid väärtuslikele elementidele;
- sobitada uusi elemente (hooneid, rajatisi) ja maakasutust vanaga nii, et ei tekiks häirivat ebakõla ning ei rikutaks pöördumatult neid väärtusi, mille pärast maastik välja valiti;
- korrastada ja hooldada intensiivselt kasutatavaid puhkealasid nii, et nende väärtus küllastajate suure arvu tõttu ei kannataks;
- võimaldada kohalikele elanikele lississetulekut maastikuhoolduslepingute näol ning parandada seeläbi maa-asulate ja maastike säilimise võimalusi.

Järvamaa maakonnaplaneeringu teemaplaneeringu “Asustust ja maakasutust suunavad keskkonnatingimused” alateema “Väärtuslikud maastikud” koostamise käigus määratleti

Koigi valla üldplaneering aastani 2015

ja koostati Järvamaa väärtuslike maastike register koos digitaalse kaardimaterjali ja illustratsioonidega. Väärtuslike maastike registrisse kuuluvad Koigi vallast järgmised alad:

Koigi mõis – III klassi aladest

Ala hõlmab Koigi valla Koigi küla keskasulat. Lääne poolt piirab ala Tallinn-Tartu maantee, lõunast Neeva kanal. Kesk-Eesti tasandikul avarate põldude keskel asub esinduslik Koigi mõisaansambel koos pargiga. Mõisa varaklassitsistlikus stiilis baroksete tunnustega ühekorruseline kivist peahoone on ehitatud 1771. aastal. Hoonet iseloomustavad tasakaalustatud üldvormid ja peened detailid. Teistest mõisahoonetest on käesolevaks ajaks säilinud endine paekivist seintega meierei ja sellega väravakaare abil ühendatud lambalaut. Mõisaansambli ja Tallinn-Tartu maantee vahele jääb nõukogude ajal rajatud noor park.

Soovitused maakasutuse, ehitustegevuse ja hoolduse osas ala piirides:

- 1) korrastada mõisa ja maantee vaheline park;
- 2) paigaldada infokeemid.

Kehtestatud piirangud ja soodustused:

Arhitektuuri-, arheoloogia- ja ajaloomälestiste kohta kehtivad muinsuskaitseadusest tulenevad piirangud. Parkide ja kaitstavate üksikobjektide osas kehtivad looduskaitseaduses sätestatud tingimused.

Prandi allikate ala – III klassi aladest

Ala asub Koigi valla Prandi küla põhjaosas, kus Pandivere Veekaitseala sihtkaitse vööndisse jäävad Prandi allikajärv ja Prandi suurallikas ning Prandi allikajärvest alguse saav Pärnu jõe lisajõgi Prandi ehk Veskiaru jõgi. Laugete nõlvadega ja osaliselt soostunud kallastega allikajärve põhi on õhukese mudakihi ja rohkete allikatega. Suurallikas on 40-meetrise läbimõõduga 1,5 m sügavune paese põhjaga järvik, kus on mitu tõusuallikaga lehtrit. Suurallika vesi voolab läbi allikajärve Prandi jõkke. Allikajärve põhjakaldal ilmestab loodust 1,8 ha suurune lehtpuuenamusega park. Prandi

Koigi valla üldplaneering aastani 2015

allikajärvest kuni Veskiaruni ulatuva ala põhjapiiril kulgevalt teelt avaneb kauneid vaateid Prandi jõele ning seda ääristavatele heinamaadele.

Soovitused maakasutuse, ehitustegevuse ja hoolduse osas ala piirides:

- 1) teha kujundusraiet ja avada vaateid allikajärve ümbruses ning korrastada park;
- 2) niita regulaarselt jõeluhtasid;
- 3) paigaldada infoskeemid.

Kehtestatud piirangud ja soodustused:

Jõgede ja järvede kaldaaladel kehtivad looduskaitseaduses sätestatud piirangud. Kaitsmata põhjaveega alal kehtivad veeseadusest tulenevad kitsendused.

Ilusad teelõigud

Väärtuslike maastike alateemadena käsitleti täpsemalt ilusaid teelõike. Ilusad teelõigud on looklevad, maastiku struktuuri silmas pidavad, vanu teekohti järgivad maastiku elemendid. Neilt avanevad kaunid panoraamsed mosaiiksed maastikuvaated. Neid teelõike võiks rakendada eelkõige turismimarsruutide koostamisel, samuti oleks kohati tarvilik rajada peatumiskohad, et liiklust teel mitte häirida.

Koigi valda läbivad järgmised ilusad riigimaantee lõigud:

- ✓ Kõisi – Koigi maantee (T15160), 1,85 km lõik;
- ✓ Anna - Peetri – Huuksi maantee (T15156), 0,46 km lõik;
- ✓ Koigi – Päinurme maantee (T15162), 1,51 km lõik;
- ✓ Vao – Päinurme – Sulustvere maantee (T15161), 1,30 km lõik.

Pärandkooslused

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

Pärandkooslusi on vaja hoida kõigepealt nende väga mitmekesise elustiku pärast – ületavad ju näiteks Eesti puisniidud oma liigirikkuselt (taimeliikide arvult ühel

Koigi valla üldplaneering aastani 2015

ruutmeetril) isegi troopikakooslusi. Peale selle lisavad nad vaheldust ja ilu maastikele ning neil on oma osa meie kultuuriloos.

Järvemaal läbiviidud inventeerimiste tulemusel on kaardistatud siinsed väärtuslikud niidukooslused: puisniidud, luhaniidud ja alvareid.

Joonis 3. Väärtuslikud niidud

Roheline võrgustik

Maakonnaplaneeringu teemaplaneeringu „Asustust ja maakasutust suunavad keskkonnatingimused” teiseks alajaotuseks oli maakonna roheline võrgustiku määramine. Roheline võrgustik on modelleeritud tuumaladest ja koridoridest koosnevana. Seesugune struktuur tagab ökosüsteemide ja liikide säilimise, looduslike, pool-looduslike ja teiste väärtuslike ökosüsteemide kaitstuse, ning säästva looduskasutuse, järgides kehtestatud maakasutustingimusi ja soovitusi. Rohelise võrgustiku modelleerimine aitab välja selgitada olemasolevaid või potentsiaalseid konfliktialasid, kus erinevad maakasutuse sihtotstarbed ristuvad, nt magistraalide rajamisel läbi metsa, karjäärade rajamisel põllumaadele jne.

Planeeringu alal asuvad riikliku ja maakondliku tähtsusega alad ning koridorid (T-7 ja T-8 ning K-8). Koigi valda jäävad alad on toodud järgmisel joonisel.

Joonis 4. Koigi valla roheline võrgustik

Koigi valla üldplaneering aastani 2015

Rohelist võrgustiku tagavad tingimused.

Roheline võrgustik on üks oluline kriteerium, millest peab lähtuma ehitusalade valikul.

Oluline on jälgida, et kavandatav asustus ei lõikaks läbi roheline võrgustiku koridore.

Rohelise võrgustiku alal kavandatavate planeeringute, kavade jne puhul tuleb arvestada,

et roheline võrk jääks toimima. Pideva tähelepanu alla tuleb võtta raietööd rohelistes võrgustikus ning raiutud alade taasmetsastamine. Konkreetsed alad, mida metsastada või mille maa kasutust muuta, tuleb selgitada pärast vastavaid keskkonnauuringuid.

Majanduse ja ettevõtluse edendamise ning elanikele töökohtade loomise eesmärgil pöörata senisest enam tähelepanu puhkemajandusele kui roheline majandusharu arengule.

Koigi valla roheline võrgustiku koridore ei muudeta ning täiendavaid kaitsetingimusi ei määrata.

Miljöväärtuslikud alad

Koigi valda ei määrata ühtegi miljöväärtuslikku ala ning seoses sellega ei määrata ka täiendavaid kaitse- ja kasutamistingimusi.

Avalikult kasutatavad alad

Haljasmaad, puhke ja virgestusalad

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

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

Puhke- ja virgestusmaa

Puhke- ja virgestusmaa on käesoleva planeeringu mõistes külaplatsid, matkarajad, mänguväljakud ja teised puhke ja vabaaja veetmiseks ettenähtud maa-alad.

Spordi- ja külaplatsid asuvad Koigi vallas järgmistes külates:

Küla/alevik	Korvpalliplats	Võrkpalliplats	Jalgpalliv.	Külaplats	Külamaja	Terviserada
Koigi	x	x		x		
Päinurme		x	x	x	x	
Sõrandu				x	x	
Prandi				x	x	

Planeeringuga määratakse järgmised alad:

- Prandi-Veskiaru olemasolev talitee, kehtivat maakasutuse sihtotstarvet ei muudeta;
- Päinurme-Rutikvere matkarada (mööda Põltsamaa jõe kallasarada);
- Sõrandu küla- Silmisi küla - Vaali küla matkarada (vana talitee, läbib Kullamäge ja Rahamäge);
- Sõrandu küla- Väike-Kareda matkarada (üle põllu kulgeva heki kõrvalt Väike-Kareda küalani);
- Vana paekarjääri suusa- ja ATV rada (kaardil nr 32);
- Keri allikate ümbrus;

Haljasala- ja parkmetsamaa

Antud sihtotstarve on järgnevatel aladel:

- Olemasolevad pargid ja suurema haljasalad

Munitsipaliseeritav park:

- Koigi uus park (kaardil nr 9);

Haljasala- ja parkmetsamaa sihtotstarbega maadel hoonestuse rajamise õigus puudub. Vajadusel on võimalik rajada kergehitisi (lava, katusealune jms).

Kaitsehaljastuse maa

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

Rand ja kallasrajad

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

Ehituskeeluvöönd

Järve või jõe kaldal metsamaal ulatub ehituskeeluvöönd ranna või kalda piiranguvööndi piirini. Ehituskeeld ei laiene Looduskaitseaduses sätestatud erijuhtudel.

Veekaitsevöönd

Kitsendused tegevusele piiranguvööndis on sätestatud Veeseaduses
Koigi valla veekogud ja nende vööndid

Koigi valla üldplaneering aastani 2015

Nimi	Valgala(km ²)	Kalda piiranguvöönd (m)	Ehituskeelu vöönd (m)	Veekaitse vöönd (m)	Märkused
Prandi allikjärv	1,3	50	50	10	Avalik kasutus 1,3 ha
Kokametsa kr.	10,7	50	25	10	
Marguse pkr.	25	50	25	10	
Neeva kanal	159	100	50	10	Avalikult kasutatav
Päinurme jõgi	71,4	100	50	10	Avalikult kasutatav
Palu pkr.	34,2	100	50	10	
Pätsavere pkr	15,9	50	25	10	
Peetri pkr.	17,9	50	25	10	
Pendi pkr.	12,6	50	25	10	
Põltsamaa jõgi	1310	100	50	10	Avalikult kasutatav
Prandi jõgi	285	100	50	10	Avalikult kasutatav
Sepaoja pkr.	18,8	50	25	10	
Sinika pkr.	40	100	50	10	Avalikult kasutatav
Vaali pkr.	15,4	50	25	10	
Vahisoo pkr.	28,1	100	50	10	Avalikult kasutatav
Lubjasaare pkr.	8	50	25	10	
Mearu pkr.	7,4	50	25	10	
Haudemäe pkr.	8	50	25	10	
Võllingi oja		50	25	10	Hoiuala

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

Kallasrajaga kaasnevad piirangud on sätestatud Veeseaduses.

Koigi vallas ei ole ühtegi supelranda. Põltsamaa jõe ääres on mõned traditsioonilised ujumiskohad, mida ei käsitleta supelrannana.

Kalmistute maa

Planeeringu piirkonda jääb **Pärnasaare** kalmistu. Kalmistu laiendamist ette ei nähta. Kalmistu maa taotletakse munitsipaalomandisse.

Tehniline infrastruktuur

Teed

Planeeringuala teedevõrk on hästitoimiv ja suuri muutusi ei vaja, tagatud on korralikud ühendused, probleeme on pigem teede kvaliteediga.

Riigimaanteed

Planeeringuala läbivad üheksa riigimaanteed. 2006. aasta AS Teede Tehnokeskus poolt teostatud liiklusloenduse on toodud järgmises tabelis, millele on juurde lisatud prognoositav liiklusintensiivsus 20 aasta pärast :

Maantee nimetus	Liiklusintensiivsus autot/ööpäevas	2025progn.liiklus-intent. autot/ööpäevas	Teekaitsevöönd m	Sanitaarkaitsevöönd m
2 Tallinn-Tartu-Võru-Luhamaa	6160	15400	50	300
25 Mäeküla -Koeru-Kapu	970	2425	50	200
14163 Adavere-Rutikvere	28	70	50	60
15160 Koigi-Köisi	100	250	50	60
15156 Anna-Peetri-Huuksi	335	838	50	60
15162 Koigi-Päinurme	277	693	50	60
15167 Koigi-Laimetsa-Käsukonna	106	265	50	60
15161 Vao-Päinurme-Rutikvere (km10,9-17,3)	25	63	50	60
15161 Vao-Päinurme-Rutikvere (km17,3-19,88)	211	528	50	60
15182 Mäe-Prandi	37	93	50	60

Planeeringus on arvestatud riigimaanteed kaitsevöönditega ning sanitaarkaitsevöönditega. Koigi küla olemasolevate elamute kaitseks peab tulevikus ette nägema müra leevendamiseks vajalikud meetmed (müratõkke rajamine). Uued planeeritavad elamualad asuvad teede sanitaarkaitsevöönditest väljas pool. Ristmikel

Koigi valla üldplaneering aastani 2015

nähtavuskolmnurga alasse rajatava heki, aia või muu nähtavust piirava objekti kõrgus võib olla maksimaalselt 1,0 m.

Muudatused riigimaanteedes:

T-2 Tallinn-Tartu-Võru-Luhamaa mnt.

Seoses maantee rekonstrueerimisega on üldplaneeringu kaardile kantud uus perspektiivne trassikoridor koos ristmikuga ning võimalikud kogujateed. Antud lahendused ei ole lõplikud, pigem skemaatilised. Perspektiivsete teede koridore peaks edasisel maakasutuse planeerimisel ja kasutamisel arvestama. Võimalikud tee-ehitused lõikude kaupa on toodud joonisel 4 (T2 Tallinn-Tartu-Võru-Luhamaa maantee eile, täna, homme):

Koigi liiklussõlm (99,5)

Koigi valda planeeritakse Tallinn-Tartu maantee 99,5 kilomeetrile (Koigi-Päinurme mnt ristmikule) kahetasandiline liiklussõlm. Täpsem asukoht ja tehnilised lahendused selgitatakse järgmiste planeerimis- ja projekteerimistöde käigus. Kohalik liiklus suunatakse ümber kogujateede võrgustiku kaudu (näidatud maakasutuskaardil). Tallinn-Tartu mnt rekonstrueerimise käigus muudetakse sõidutee 4 realiseks (mõlemas suunas 2 rida).

Koigi valla üldplaneering aastani 2015

Joonis 4 Võimalik Tallinn-Tartu mnt ehitus lõikude kaupa.

Risted Tallinn-Tartu-Võru –Luhamaa mnt-ga

Planeeringuga nähakse ette Koigi valla territooriumile Tallinn-Tartu-Võru-Lihamaa maanteele kahe riste (kas maantee alt või pealt) rajamine. Planeeritavad risted asuvad:

- Koigi bussipeatuse juures (Tallinn-Tartu-Võru-Luhamaa mnt 100,8km)
- Vana Tallinn-Tartu maantee ristmikule (Tallinn-Tartu-Võru-Lihamaa mnt 101,8km)

Kogujateed

Seoses Tallinn-Tartu-Võru-Luhamaa mnt ehitamisega ja muutumisega I klassi maanteeks, on planeeringus toodud ka põhimõttelised lahendused kogujateede osas (vt maakasutuskaart). Kogujateede planeerimisel on arvestatud Imavere- ja Paide valla planeeritavate kogujateedega.

Koigi valla üldplaneering aastani 2015

Kõrvalmaanteed

- Kareda paekarjääri rajamisega seoses tuleb ümber ehitada Kõisi-Koigi ja karjääri tee ristmik (Kõisi-Koigi mnt 5,5km).
- Laimetsa-Oisu tee rekonstrueerimine ja hilisem üleandmine riigimaanteeks.

Kohalikud teed

Kohalikud teed on märgitud planeeringu põhijoonisel. Kõik märgitud teed ei ole Koigi valla omandis. Osad teed on maareformi käigus antud eraomandisse. Nendel lõikudel on vajalik sõlmida teevaldaja ja maaomaniku vahel tee kasutamiseks vastavad asjaõiguslepingud.

Kõikide kohalike teede kaitsevöönditeks on käesoleva planeeringuga määratud **20m** äärmise sõiduraja teljest.

Teede rajamisel ja planeerimisel tuleks arvestada minimaalseks teekoridori laiuseks elamupiirkonnas 12m ja tootmispiirkonnas 15m.

Kõik perspektiivsed kohalikud maanteed on avalikuks kasutamiseks ning transpordimaa sihtotstarbega.

Uued kohalikud maanteed rajatakse:

- uute planeeritavatele aladele juurdepääsud ja kogujateed.

Kergliiklusteed

Planeeringualasse jääb mitmeid olemasolevaid kergliiklus- ja jalgteid ning marsruute:

- Koigi keskasulas asuvad kergliiklusteed

Planeeringuga nähakse ette järgmiste kergliiklusteede rajamine:

- Tallinn – Tartu-Võru-Lihamaa mnt Nurmsi-Koigi-Paia risti lõik (soovituslikult rajatavate kogujateede äärde)
- Koigi - Huuksi
- Tallinn-Tartu-Võru-Lihamaa mnt-le 100,3 km jalakäijate silla rajamine

Parkimine

Käesoleva planeeringuga on määratud järgmised parklad:

- Tallinn-Tartu-Võru-Lihamaa maantee äärde mõlemale poole maanteed parkla-puhkeala-bussipeatus. Nendesse planeeritud parklatesse võib tulevikus areneda ka trassi teenindamiseks vajalikud rajatised (bensiinijaam, söögikoht, WC jne). Planeeritavatesse parklatesse on kohaliku liikluse juurdepääs takistatud.
- Prandi allikate juurde;

Parkimiskohtade planeerimise üldised põhimõtted

Uute alade planeerimisel tuleb parkimiskohad paigutada peamiselt kruntidele, vältides teedel parkimist.

Tehnovõrgud

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

Koigi valla üldplaneering aastani 2015

Ühisveevärk ja –kanalisatsioon

Üldplaneeringuga tehakse ettepanek laiendada Koigi alevikus, Päinurme külas ja Sõrandu küla perspektiivseid ühisveevärgi ja –kanalisatsiooniga kaetavaid alasid vastavalt maakasutusplaanidele.

Koigi valla reoveekogumisalad on järgmised:

- Koigi alevikus vastavalt maakasutusplaanil näidatud ulatuses (vt Koigi maakasutusplaan);
- Päinurme küla vastavalt maakasutusplaanil näidatud ulatuses (vt Päinurme küla maakasutusplaan)

Vee- ja kanalisatsioonirajatistele on uued maa-alad planeeritud:

- Päinurme uus puurkaev (ehitatud 2008 aastal);
- Päinurme uue puhastusseadme maa-ala;
- Sõrandu küla uus puurkaev;
- Sõrandu küla uue puhastusseadme maa-ala.

Väljavõte Koigi valla ühisveevärgi ja –kanalisatsiooni arengukavast 2004-2016.

Tegevused veevarutuse ja kanalisatsiooni arendamisel on järgmised:

I-etapp

- Tuletõrjvee mahuti rekonstrueerimine Koigis;
- Sõrandu pumbamaja seadmete renoveerimine;
- Päinurme uue puurkaevu ja pumbamaja rajamine (ehitatud 2008 aasta);
- Sõrandu filterväljaku ja kanalisatsioonivõrgu rajamine;
- Koigi purgimissõlme rajamine;
- Koigi ja Päinurme kanalisatsioonitorustike videouuring ja hüdrauliline mudel.

II-etapp

- Koigi reoveepuhasti rekonstrueerimine;
- Koigi reovee ülepumpla rekonstrueerimine;
- Päinurme reoveepuhasti rekonstrueerimine;
- Päinurme, Sõrandu ja Koigi veetorustiku renoveerimine;

Koigi valla üldplaneering aastani 2015

- Koigi puurkaev-pumpla rekonstrueerimine;
- Kanalisatsioonivõrgu renoveerimine Koigis ja Päinurmes.

Sademevesi

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

Elektrivarustus

Elektrivarustus saadakse madalpingevõrgust, mida tuleb laiendada planeeritavatele elamualadele. Elektrivõrgu laiendamiseks tuleb rajada täiendavalt alajaamu. Soovitatav on kõik uued liinid paigaldada maakaablitena. Täiendavad tehnilised tingimused taotleda elektrivõrgu valdajalt.

Alajaamade rekonstrueerimisel kaaluda võimalust nende välja viimiseks mälestiste kaitsevöönditest.

Soojavarustus

Koigi külas asub 8 korruselamut ja 5 kultuuri ning olmeobjekti energiavajadusega ca 2000 MWh/a ja Päinurmes 3 korterelamut ja päevakeskus energiavajadusega ca 700-800 Mwh/a

Koigi vallas on kasutusel käesoleval ajal, kokku 1696 m, sellest Koigis 1078 m ja Päinurmes 1018 m erineva läbimõõduga soojustrassi.

Kaugküttepiirkonna piiride kirjeldus Päinurme külas

Koigi valla Päinurme küla kaugkütte piirkonnaks on Päinurme keskasulas olevad korruselamud.

Kaugküttepiirkonna piiride kirjeldus Koigi külas

Koigi valla Koigi küla kaugkütte piirkonnaks on Kase tee, elamu nr. 34, elamute vaheline tee kuni Koigi- Päinurme teeni, Koigi – Päinurme tee kuni Koigi- Laimetsa teeni, Koigi- Laimetsa tee kuni Kase teeni vaheline ala, ning Koigi –Laimetsa tee äärde jäävad ehitised (võimla, söökla, side maja, Koigi Põhikool, tööõpetuse maja)

Joonis 6 Koigi kaugküttepiirkond

Maaparandussüsteemid

Maaparandusvõrguga kaetud maa-alad on välja toodud piirangute kaardil.

Olemasolevale maaparandussüsteemi alale on planeeritud ehitustegevus Koigi ning Päinurme elamu ja tootmiskaade laiendusega. Enne hoonete ehitamist tuleb projekteerida ja ümber ehitada maaparandussüsteemid selliselt, et säiliks maade kuivendamine.

Jäätmemajandus

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

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

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

Kogumisvahend peab asuma kõval tasasel alusel prügiveoautole ligipääsetavas kohas. Juurdepääs konteinerile peab olema talvel lumest puhas. Jäätmete äravedu korraldab kogumisvahendi omanik või haldaja oma vahenditega või kokkuleppel spetsialiseeritud jäätmekäitlusettevõttega. Territooriumi valdaja peab tagama Koigi valla jäätmehoolduseeskirja täitmise.

Planeeringuga määratakse järgmised jäätmemajanduse objektid:

- Koigi puhasti juurde kompostimisväljak;
- Päinurme perspektiivse puhasti juurde kompostimisväljak;
- Jäätmepunktid külakeskustesse.

Tuleohutusnõuded

Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning tuletõrjevõtukohale hoitakse vaba ning aastaringelt kasutamiskõlblikus seisukorras. Objekti territoorium hoitakse alaliselt puhas põlevmaterjali jäätmetest. Territooriumi puhastamise sageduse kehtestab objekti valdaja. Põlevmaterjali jäätmeid kogutakse ja hoitakse selleks

Koigi valla üldplaneering aastani 2015

määratud kohas või taaras. Põlevmaterjali taaras hoidmisel selle kaas või kork suletakse. Jäätmete hoiukoht paikneb põlevmaterjalist või süttiva pinnakihiga ehitisest või mis tahes tulepüsivusega ehitise välisseinas olevast ukse-, akna- või muust avast vähemalt 2 m kaugusel. Tee või läbisõidukoha sulgemisel remondiks või muuks otstarbeks, kui see takistab päästetehnika läbisõitu, rajatakse viivitamatult muu läbipääs suletavasse lõiku või seatakse üles ümbersõiduvõimalust näitav viit. Tiheasustusega kohas tänava läbisõiduks sulgemisel rohkem kui üheks ööpäevaks informeerib tänava sulgemisloa saanud isik sellest viivitamatult häirekeskust. Territooriumi osa, kus on võimalik põlevgaasi, -auru või -tolmu kogunemine, tähistatakse tuleohutusmärgiga. Suitsetada tule- või plahvatusohtliku protsessiga territooriumi osal on lubatud ainult selleks eraldatud, sisustatud ja tähistatud kohas.

Territooriumil ei tohi:

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

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

Tuletõrjehüdrandid puuduvad kõigis kolmes ühisveevärgi piirkonnas. Olemas on tuletõrjervee maa-alused mahutid Koigis ja Päinurmes. Uute planeeritavate alade kasutusele võtmisel tuleb välja ehitada tuletõrje veevarustus. Kui hüdrante ei ole võimalik rajada (sõltub trasside olemasolust, pumpade võimsusest, puurkaevu tootlikkusest), siis

on vaja ehitada tulekustutusvee mahutid. Tuletõrje veevarustuse rajatised peavad vastama kehtivatele normidele.

Kriisireguleerimine (väljavõte Järva Maakonna kriisireguleerimisplaanist)

Kohaliku omavalitsuse ülesanded hädaolukorra lahendamisel

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

1. Vallavanem või linnapea juhib hädaolukorra lahendamist ja teeb vajadusel maavanemale ettepaneku maakonna kriisikomisjoni kokkukutsumiseks.
2. Edastab viivitamatult hädaolukorraga seotud esmase ja erakorralise teabehäirekeskusele. Hädaolukorra lahendamise ajal esitab häirekeskusele ettekandeolukorrast iga 60 minuti järel, kui häirekeskus ei teata teist intervalli.
3. Teavitab elanikke hädaolukorrast ja selle lahendamisest.
4. Korraldab hädaolukorras toiduainete, joogivee ning esmatarbekaupade ja teenuste kättesaadavuse elanikkonnale.
5. Nakkushaiguste epideemilise leviku tõkestamiseks Tallinna Tervisekaitsetalituse Järvamaa osakonna juhataja ettepanekul ;
 5. 1. sulgeb ajutiselt koole ning lasteasutusi;
 5. 2. nõuab desinfektsiooni, desinsektsiooni, kahjuritõrje või puhastusekorraldamist;
 5. 3. nõuab inimeste terviseuuringute läbiviimist.
6. Korraldab tervishoiu ja sotsiaalhoolekandealast tegevust hädaolukorras.
7. Tagab elanike ajutiseks ümberpaigutamiseks sobilikud ruumid hooned ja ruumid.
8. Korraldab ümberpaigutatavate elanike transpordi ning teenindamise evakuatsioonipaigas.
9. Tagab kohaliku infrastruktuuri toimimise hädaolukorras või alternatiivsete meetmete rakendamise – kohalike teede kasutatavus, kommunaalteenuste (joogivesi, tsentraalküte, kanalisatsioon) kättesaadavus.
10. Korraldab hädaolukorra lahendamisel osalevate teenistuste varustamist ja hädaolukorra lahendamiseks vajalike ressursside kaasamist (munitsipaalvaru ja lepingud).
11. Korraldab oma haldusalas elutähtsate valdkondade taastamise.

Koigi valla üldplaneering aastani 2015

12. Maavanema korraldusel saadab kohaliku omavalitsuse esindaja maakonnakriisikomisjoni või kriisireguleerimismeeskonna juurde.

13. Tagab valla- või linnavalitsuse ja selle valitsemisala töö hädaolukorras.

14. Täidab eriolukorra juhi ning päästetööde juhi korraldusi eriolukorra väljakuulutamise põhjustanud sündmusest tuleneva ohu kõrvaldamisel ja kannatanute abistamisel;

Detailplaneeringute koostamise kohustus ja vajadus

Käesoleva üldplaneeringuga ei määrata ühtegi maareformi seaduse tähenduses tiheasustusega ala, kuna selleks puudub vajadus.

Koigi vallas on kolm planeeringukohustusega ala:

- ✓ Koigi,
- ✓ Päinurme
- ✓ Sõrandu.

Detailplaneeringu koostamine on kohustuslik järgmistel juhtudel (väljaspool detailplaneeringu koostamise kohustusega alasid):

- hajaasustatud kohtades maa-ala kruntideks jagamisel elamuehituse eesmärgil, kui soovitakse ehitada enam kui kolmest pereelamust koosnevat hoonete gruppi;
- kämpingu või motelli rajamisel;
- autoteenindusjaama, bensiinjaama rajamisel;
- tootmise või tööstuse planeerimisel, kui tootmisest tulenevad üle antud piirkonda lubatud mõjud (müra, saast, heitgaasid jms) väljuvad tootmismaa piiridest ning mõjutavad lähiümbrust või kavandatakse rajada üle 1000 m² ehitusaluse pinnaga tootmis- või laohoonet. Koos detailplaneeringuga tuleb hinnata majandusele, sotsiaalsele ja looduskeskkonnale avalduvaid mõjusid planeeringu koostamise käigus;
- uue tootmisala planeerimisel;
- uue loomapidamishoone rajamisel, kui niisuguse linnu-, sea- või veisefarmi püstitamine, kus saab kasvatada rohkem kui 85 000 broilerit või 60 000 kana, 3000 nuumsiga arvestuskaaluga igäüks üle 30 kilogrammi, 900 emist, 450

Koigi valla üldplaneering aastani 2015

lüpsilehma, 600 lihaveist või 900 kuni 24 kuu vanust noorveist. Sellistele tingimustele vastav loomapidamishoone ei tohi asuda lähemal kui 500m eluhoonetest ja ühiskondlikest hoonetest.

Vald võib põhjendatud vajaduse korral alata detailplaneeringu koostamise aladel ja juhtudel, mille puhul üldreeglina detailplaneeringu koostamise kohustust ei ole Planeeringute koostamise järjestus sõltub siiski reaalsest vajadusest ja investeerijate ning ehitada soovijate olemasolust. Käesoleva üldplaneeringuga koostamise järjestust ei määrata. Planeeringu elluviimise kava asub lisa 4.

Planeeringukohustusega alad

Koigi küla

Koigi külla on planeeritud perspektiivsed pereelamumaad teisele poole Koigi-Päinurme maanteed. Arvestatud on riigimaantee teekaitsevööndiga ja sanitaarkaitsevööndiga. Elamute ja maantee vahele peab jääma kaitsehaljastus. Elamupiirkonnale juurdepääsu peab tagama olemasoleva ristmiku kaudu. Uute ristmike rajamine on keelatud. Jalakäijate ohutuks liikumiseks tuleb pikendada spordihoone ees olevat kergliiklusteed elamupiirkonnani välja, ning riigimaanteel tuleks piirata piirkiirust 50km/h-ni. Piirkond tuleb varustada Koigi asula vee- ja kanalisatsioonitrassidega.

Lisaks nähakse planeeringuga ette kahe väiksema elamuala rajamist, millest väiksem jääb Koigi uue pargi ja olemasolevate pereelamute vahele (maksimaalselt 2 krunti) ning teine piirkond mõisa pargi tagusele maa-alale. Mõlemad piirkonnad tuleb varustada asula vee- ja kanalisatsioonitrassidega.

Koigi asulasse on ettenähtud ühe perspektiivse korruselamu rajamine olemasolevate korruselamute ja Rohelise tänava vahelisele alale (vt Koigi maakasutus plaani).

Koigi valla üldplaneering aastani 2015

Joonis 7. Koigi perspektiivsed elumaaad

Perspektiivsed tootmis- ja ärimaad on planeeritud kahele poole Tallinn-Tartu-Võru-Luhamaa maantee äärde ning mõlemale poole Neeva kanalit paiknevatele maa-aladele. Kahele poole I-klassi maanteed planeerimine ei ole liiklusohutuse seisukohast kõige õigem, kuid Koigi asula arengu seisukohast on see väga vajalik. Liiklusohutuse tagamiseks ja kergliikluse suunamiseks ehitatakse üle Tallinn-Tartu mnt riste ning jalakäijate sild. Trassi teenindamiseks võimaluse loomiseks on ettenähtud maanteelt kahe puhkekoha-parkla rajamine mõlemale poole teed. Samuti on vajalik mõlemasse parklasse rajada bussipeatused Tallinn-Tartu ja Tallinn-Viljandi liinibusside peatumiseks. Maakonnaliinide bussipeatus jääb Koigi asulasse. Suuremad muudatused liikluskorralduses puudutavad Tallinn-Tartu-Võru-Luhamaa ja Koigi-Päinurme maantee ristmiku, kuhu planeeritakse rajada kahetasandiline ristmik. Liiklusest tuleneva mõju vähendamiseks olemasolevale elamualale, tuleb rajada maantee teekaitsevööndi piirile müratõkke rajatis. Elamualadele ulatuv toomisobjektidest põhjustatud müratase ja õhusaaste ei tohi ületada elamualale kehtestatud piirnorme.

Koigi valla üldplaneering aastani 2015

Joonis 8. Koigi perspektiivsed tootmis- ja ärimaad

Perspektiivsed üldkasutatava hoonete maa on ette nähtud Koigi võimla tagusele maaalale. Samuti on eesmärgiks võetud Koigi uue parki korrastamine. Maapiirkonnale

omaselt on planeeringuga jäetud võimalus aiamaade edasiseks kasutamiseks ning aiamaade alune maa taotletakse munitsipaalomandisse.

Päinurme

Päinurme külla on ette nähtud perspektiivsed elamumaad küla lõunaossa olemasolevate elamumaade laiendusena. Teine suurem elamumaade grupp on ette nähtud asulast lääne suunas olemasolevate korruselamute kõrvale ja endise õunaiaia vastas üle riigimaantee olevale maa-alale. Kolmas elamute grupp on planeeritud Suure-Siimu hoidla ja Töökoja maaüksuse tagusele maa-alale. Perspektiivseid korterelamumaid Päinurme külla ette ei nähta. Elamualadele ulatuv toomisobjektidest põhjustatud müratase ja õhusaaste ei tohi ületada elamualale kehtestatud piirnorme.

Joonis 9. Päinurme perspektiivsed elamumaad

Perspektiivsed tootmis- ja ärimaad on planeeritud osaliselt Kuivati maaüksusele ning Suure-Siimu maaüksusele asulast edela suunas.

Sõrandu

Sõrandu külla uusi elamu- ega tootmisalasad ette ei nähta vaid olemasolevat elamufondi uuendatakse hoonete renoveerimise ja kasutusele võtmise teel.

Foto 6. Hoone Sõrandus.

Kehtivad planeeringud

Alal kehtivad hetkel järgmised planeeringud:

- Luha kinnistu detailplaneering;

Koostamisel on Tarna kinnistu detailplaneering.

Munitsipaliseeritavad maad

Omavalituse normaalseks toimimiseks taotleb Koigi vald järgnevaid maa-alasid munitsipaalomandisse:

Koigi Vallavalitsuse korraldus nr 163, 6. november 2006.

Koigi valla üldplaneering aastani 2015

Number kaardil	Nimetus	Pindala (ha)
1	Kaasiku 1	
2	Pedaku	
3	Lodu	
4	Koigi Katlamaja	0,70
5	Koigi pumbamaja	0,2
6	Koigi elamu-sotsiaalmaa	1,2
7	Koigi biopuhasti	0,7
8	Koigi aiamaad	7,4
9	Koigi uus park	9,4
10	Koigis sotsiaalmaa	0,6
11	Koigi sotsiaalmaa Kõöslu juures	5,5
12	Koigis arengumaa	1,4
13	Prandi parkla	0,25
14	Pumbamaja Sõrandus	0,1
15	Perdi elamu Sõrandus	0,2
16	Sõrandu kultuuriseltsi maja	1,8
17	Sõrandu tühi elamu	0,34
18	Sõrandu imb-filtrväljak	2,0
19	Silmsi kuivati	0,15
20	Päinurme pumbamaja	0,3
21	Päinurme üldmaa	3,0
22	Päinurme kultuurimaja	0,4
23	Päinurme biopuhasti	4,1
24	Pärnasaare surnuaed	0,7
25	Päinurmes sotsiaalmaa	0,6
26	Päinurmes elumumaa	1,0
27	Imsi elumumaa	0,4
28	Päinurme katlamaja	0,3
29	Päinurme aiamaad	0,5

Koigi valla üldplaneering aastani 2015

30	Kaiaru elamumaa (Lähevere küla)	1,1
31	Raja elamumaa (Tõnne elamu)	2,2
32	Vana paekarjäär	3,5
33	Lepiku (1940a. Valla maa Vaali k)	11,4
34	Kungla kõrvalhoone teenindusmaa (Prandi)	0,3
35	Tooma hoonete teenindusmaa (Kahala)	2,0

Ruumilise arengu eesmärgid

Planeerimine, arengu kavandamine

- Vallal on arenguks piisav munitsipaalmaade reserv.
- Maareform on lõpetatud.
- Arendatavad territooriumid ja ehitised on planeeritud ning projekteeritud valla ajaloolis-kultuurilisse keskkonda ja miljöösse sobivalt.
- Valda läbivate teede ääres asuvad atraktiivsed visuaalsed sümbolid/märgid ja viidad, mis teadvustavad möödasõitjatele piirkonnas pakutavaid võimalusi.

Tehniline infrastruktuur ja looduskeskkond

- Välja on arendatud kaasaegne ning keskkonnasäästlik elu- ja ettevõtlustegevuseks vajalik infrastruktuur.
- Vallas on noortele peredele erinevaid võimalusi kodu loomiseks, sotsiaalelamufond on kaasaegne ja piisav.
- Vald on kõrge miljööväärtusega ja jätkusuutliku looduskeskkonnaga piirkond.
- Tootmis-, äri- ja elamumaade planeerimisel on arvestatud vajalike tehnokommunikatsioonidega liitumise võimalusega.
- Rajatud või renoveeritud on ühisveevärgi ja –kanalisatsioonisüsteemid
- Jalgratta- ja kergliiklusteed moodustavad võrgustiku, mis soodustavad elanike liikumisharrastusega tegelemist.
- Interneti püsiühenduse võimalus on kogu valla territooriumil.
- Toimib vallakodanikke rahuldav ja keskkonda säästev jäätmekogumissüsteem.
- Likvideeritud või korda on tehtud lagunevad ja varisemisohtlikud hooned ning rajatised.

Sotsiaalne infrastruktuur

- Vallas on turvaline ning madala kriminogeensusega elukeskkond.
- Elanikele on tagatud vajalike teenuste kättesaadavus.

Koigi valla üldplaneering aastani 2015

Ettevõtlus

- Vallas on konkurentsivõimeline, keskkonnasõbralikku ja kohalikke ressursse väärtustavat ettevõtlust soosiv töö- ja ettevõtluskeskkond.

Puhkemajandus ja turism

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

Kasutatud kirjandus ja andmeallikad

Riiklikud õigusaktid

- Asjaõiguseadus 9. juuni 1993.a.
- Elektriõhutuseseadus 22. mai 2002.a.
- Jäätmeseadus 28. jaanuar 2004.a.
- Keskkonnaministri määrus nr. 24 22. aprill 2004.a. „Majandustegevuse ajutiste piirangute rakendamine väljaspool kaitsealasid asuvatel Natura 2000 võrgustiku aladel“
- Keskkonnaministri määrus nr. 58 9. oktoober 2002.a. „Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad“
- Keskkonnaministri määrus nr. 76 16. detsember 2005.a. „Ühisveevärgi- ja kanalisatsiooni kaitsevööndi ulatus“
- Looduskaitseadus 21. aprill 2004.a.
- Maapõueseadus 23. november 2004.a.
- Metsaseadus 7. juuni 2006.a.
- Planeerimisseadus 13. november 2002.a.
- Muinsuskaitseadus 27. veebruar 2002.a.
- Sotsiaalministri määrus nr. 42 4. märts 2002.a. „Müra normtasemed elu- ja puhkealadel, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“
- Teeseadus 17. veebruar 1999.a.
- Telekommunikatsiooniseadus 9. veebruar 2002.a.
- Vabariigi Valitsuse määrus nr. 17 21. jaanuar 2003.a. „Pandivere ja Adavere-Põltsamaa nitraaditundliku ala kaitse-eeskiri“
- Vabariigi Valitsuse määrus nr. 64 3. märts 2006.a. „Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri“

Koigi valla üldplaneering aastani 2015

- Vabariigi Valitsuse määrus nr. 171 16. mai 2001.a. „Kanaliseerimisprojektide veekaitsenõuded“
- Vabariigi Valitsuse määrus nr. 121 26. mai 2006.a. „Prandi looduskaitse kaitse-eeskiri“
- Vabariigi Valitsuse määrus nr. 187 14. juuli 2005.a. „Kareda looduskaitseala kaitse alla võtmine ja kaitse-eeskiri“
- Vabariigi Valitsuse määrus nr. 211 02. juuli 2002.a. „Elektripaigaldise kaitsevööndi ulatus“
- Vabariigi Valitsuse määrus nr. 212 02. juuli 2002.a. „Gaasipaigaldise kaitsevööndi ja D-kategooria gaasipaigaldise hooldusriba ulatus“
- Vabariigi Valitsuse määrus nr. 234 8. september 2005 „Hoiualade kaitse alla võtmine Järva maakonnas“
- Veeseadus 11. mai 1994.a.
- Ühisveevärgi ja –kanalisatsiooni seadus 10. veebruar 1999.a.

Muu kirjandus ja andmeallikad

- EURREG OÜ (2002). Eesti linnaregioonide arengupotentsiaali analüüs. (<http://www.sisemin.gov.ee/atp/index.php?id=840>)
- Gröttrup, H. (2003). Ekspertarvamus Súdamaa ettevõtluse arengu ja töökohtade loomise osas. Aruanne. Senior Expert Service (SES)
- Järva Maavalitsus (2004). Järvamaa arengustrateegia aastani 2010. Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).
- Järva Maavalitsus (2005). Järvamaa maakonnaplaneeringu teemaplaneering „Järvamaa jalgrattateede võrgustik“. Arengu- ja Planeeringuosakond. Paide. <http://www.jarva.ee/files/arts/est/25412/seletuskiri11.doc>
- Järva Maavalitsus (2002). Järva maakonna planeeringu teemaplaneering "Asustust ja maakasutust suunavad keskkonnatingimused" Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).
- Järva Maavalitsus (1998). Järva maakonnaplaneering 1998. Arengu- ja Planeeringuosakond. Paide. (<http://www.jarva.ee/?CatID=1469>).

Koigi valla üldplaneering aastani 2015

- Keskkonnaministeeriumi Info- ja Tehnokeskus (2004). EELIS (Eesti Looduse Infosüsteemi-Keskkonnaregister). (<http://eelis.ic.envir.ee/w4/>).
- MTÜ Kesk-Eesti Jäätmehoolduskeskus (2005). Koigi valla jäätmekava 2005-2009 a.
- MTÜ Südamaa Vabavald, KEA (2002). Südamaa arengukava Südamaa 2010.
- Koigi Vallavalitsus, MTÜ Südamaa Vabavald (2007). Koigi valla arengukava aastateks 2007-2017. Projekt.
- Koigi Vallavalitsus, MTÜ Südamaa Vabavald (2003). Koigi valla arengukava aastateks 2003-2006.
- SA Järvamaa Arenduskeskus, MTÜ Südamaa Vabavald (2004). Süda-Järvamaa (Imavere, Kareda, Koigi, Paide, Roosna-Alliku ja Väätsa valla ning Paide linna) haldusterritoriaalse analüüsi materjalid. (Koostanud H. Olo).
- Siseministeerium (2005). Eesti regionaalarengu strateegia 2005-2015. (<http://www.sisemin.gov.ee/atp/index.php?id=14905>).
- Sokk, H. (2003). Järvamaa vaatamisväärsusi. Järva Maavalitsus (<http://www.jarva.ee/?CatID=1269>).
- Statistikaamet (2005). Regionaalarengu andmebaas. (<http://ww.stat.ee>).
- Üleriigiline planeering Eesti 2010. (2000). (<http://www.sisemin.gov.ee/atp/?id=8178>). Siseministeerium.

Koigi valla üldplaneering aastani 2015

Lisa 1 Koigi valla avalikud teed

Kohalikud maanteed

Tee number	Tee nimetus	Algus km	Lõpp km	Pikkus
3250001	Kahala MP-objekti	0,000	0,265	0,265
3250001	Kahala MP-objekti	0,265	2,150	1,885
3250002	Kahala lauda	0,000	1,300	1,300
3250003	Väike-Kareda keskuse	0,000	1,090	1,090
3250004	Väike-Kareda-Sõrandu	0,000	4,970	4,970
3250005	Kolga vahtkonna	0,000	0,460	0,460
3250006	Sootla-Aru	0,000	1,510	1,510
3250008	Paemurru	0,000	0,680	0,680
3250009	Koigi-Aru	0,000	1,420	1,420
3250010	Huuksi-Aru	0,000	0,600	0,600
3250010	Huuksi-Aru	1,100	1,400	0,300
3250010	Huuksi-Aru	1,750	2,040	0,290
3250011	Bensiinjaama	0,000	0,540	0,540
3250012	Kaasiku tänav	0,000	0,200	0,200
3250012	Kaasiku tänav	0,000	0,560	0,560
3250013	Villemi MP-objekti	0,000	1,115	1,115
3250014	Kaalumaja	0,000	0,500	0,500
3250014	Kaalumaja	0,820	1,280	0,460
3250015	Mäemetsa	0,000	0,680	0,680
3250016	Koigi farmi	0,000	0,370	0,370
3250017	Villemi MP-objekti 2	0,000	1,780	1,780
3250018	Huuksi-Kaseniidu	0,000	0,570	0,570
3250018	Huuksi-Kaseniidu	0,710	2,580	1,870
3250019	Utso-Antsu	0,000	0,500	0,500
3250020	Sõrandu	0,000	1,220	1,220
3250021	Saunaküla	0,000	0,220	0,220
3250021	Saunaküla	0,280	0,415	0,135
3250022	Mihkli	0,000	0,115	0,115
3250022	Mihkli	0,345	2,425	2,080
3250024	Aasalahe	0,000	1,340	1,340
3250024	Aasalahe	1,340	2,520	1,180
3250027	Koigi Seafarmi	0,000	0,780	0,780
3250029	Haudemäe	0,230	0,710	0,480
3250030	Neevaärne MP-objekti	0,000	0,490	0,490
3250032	Ülejõe küla	0,000	2,260	2,260
3250032	Ülejõe küla	2,470	3,105	0,635
3250033	Farmi MP-objekti	0,000	0,105	0,105
3250033	Farmi MP-objekti	0,170	3,300	3,130
3250035	Pedaniku MP-objekti	0,000	1,150	1,150
3250036	Lille	0,000	3,030	3,030
3250037	Pärnasaare	0,000	0,730	0,730
3250045	Suurearu	0,105	0,830	0,725
3250047	Sõrandu-Kellasaare	0,000	1,460	1,460
3250047	Sõrandu-Kellasaare	1,810	2,290	0,480

Koigi valla üldplaneering aastani 2015

3250047	Sõrandu-Kellasaare	3,300	4,935	1,635
3250052	Päinurme-Suurearu	0,000	0,870	0,870
3250053	Jussimäe karjääri	0,000	1,195	1,195
3250054	Asunduse	0,000	1,540	1,540
3250056	Sepa	0,130	1,260	1,130
3250059	Põllumetsa	0,000	0,780	0,780
3250060	Silmsi küla	0,000	0,410	0,410
3250061	Sepajaagu	0,000	0,680	0,680
3250062	Rutikvere MP-objekti	0,000	1,870	1,870
3250063	Palasi	0,000	0,230	0,230
3250063	Palasi	0,480	0,700	0,220
3250064	Roosna	0,000	1,320	1,320
3250065	Kuuskmäe	0,000	0,520	0,520
3250066	Sardise MP-objekti	0,000	0,560	0,560
3250067	Meierei tänav	0,000	0,660	0,660
3250068	Pargi tänav	0,000	1,040	1,040
3250069	Tamsi küla	0,075	0,460	0,385
3250070	Sepamihkli	0,000	0,695	0,695
3250071	Kaseniidu	0,000	0,420	0,420
3250072	Kaasiku põik	0,000	0,060	0,060
3250073	Roheline tänav	0,000	0,335	0,335
3250074	Aasa tänav	0,000	0,395	0,395
3250075	Männiku tänav	0,000	0,260	0,260
3250076	Pärna tänav	0,000	0,305	0,305
3250077	Paju tänav	0,000	0,130	0,130
3250079	Kuuse tänav	0,000	0,115	0,115
3250080	Metsa tänav	0,000	0,135	0,135
3250081	Männi tänav	0,000	0,135	0,135
3250082	Kirsi tänav	0,000	0,200	0,200
3250083	Kirsi põik	0,000	0,040	0,040
3250084	Kirsi tupik	0,000	0,025	0,025
3250085	Ülejõe-Ale	0,000	0,470	0,470
3250138	Markuse	0,000	0,310	0,310
3250138	Markuse	1,010	1,180	0,170
3250143	Praljala	0,000	0,200	0,200
3250149	Õunaaia	0,000	0,270	0,270
3250194	Simuna	0,000	0,350	0,350
3250203	Palu	0,000	1,540	1,540
3250204	Rägadiku	0,000	0,410	0,410
3250205	Junsi	0,000	0,550	0,550
3250206	Larveni	0,000	0,460	0,460
3250218	Ojasalu	0,000	0,080	0,080
3250218	Ojasalu	0,460	0,660	0,200
3250229	Lennuvälja	0,000	0,440	0,440
Kokku kohalikud maanteed				69,405

Koigi valla üldplaneering aastani 2015

Avalikuks kasutuseks määratud erateed

Tee number	Tee nimetus	Algus km	Lõpp km	Pikkus
3250010	Huuksi-Aru	0,600	0,855	0,255
3250010	Huuksi-Aru	0,855	1,100	0,245
3250010	Huuksi-Aru	1,400	1,750	0,350
3250014	Kaalumaja	0,500	0,550	0,050
3250014	Kaalumaja	0,550	0,675	0,125
3250014	Kaalumaja	0,675	0,820	0,145
3250014	Kaalumaja	1,280	1,780	0,500
3250018	Huuksi-Kaseniidu	0,570	0,710	0,140
3250021	Saunaküla	0,220	0,280	0,060
3250022	Mihkli	0,115	0,345	0,230
3250025	Laimetsa-Kondi (Äiamaa)	2,280	2,570	0,290
3250025	Laimetsa-Kondi (Äiamaa)	2,570	2,850	0,280
3250032	Ülejõe küla	2,260	2,470	0,210
3250038	Keri	0,000	0,860	0,860
3250056	Sepa	0,000	0,130	0,130
3250059	Põllumetsa	0,780	1,170	0,390
3250063	Palasi	0,230	0,480	0,250
3250063	Palasi	0,700	0,900	0,200
3250069	Tamsi küla	0,000	0,075	0,075
3250218	Ojasalu	0,080	0,460	0,380
3250242	Kalajase	0,000	0,265	0,265
Kokku avalikuks kasutuseks määratud erateed				5,430
Kokku kohalikud teed				74,835

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

Küla	Olulisem arengu seisukohast	Põhiprobleemid	Tulevikuperspektiivid	Soovitused ÜP eskiiside jaoks
Koigi	Spordihall, spordiväljak, mõis ja kool, poed, Neeva kanal	Ühendus Tallinn-tartu maanteega	Peamiselt elupiirkond, hea infrastruktuuri ja töökohtadega Tallinn-Tartu maantee lähedal. Üks viiest peamisest arengupiirkonnast.	Hoida rohelist vööndit piki Neeva kanalit. Arutada küla jaoks uut liiklusskeemi
Päinurme	Päinurme mõis (kool), poed, puidutööstus	Mida teha tühjade põllumajandus-hoonetega	Peamiselt tööstuslik küla hea infrastruktuuriga elamiseks ja töötamiseks	Anda puidutööstusele arenguvõimalused. Hoida elamualad ühes koos.
Sõrandu	Suur põllumajandus-kompleks ühel Eesti suurimal põllumaal	Vaid põllumajandus pakub töövõimalusi	Peamiselt põllumajanduslik küla	Säilitada tänavkülale iseloomulikku ilmet

Kogu vald:

Põllumajandus

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

Koigi valla üldplaneering aastani 2015

Ettevõtlus

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

Turism

Vallas on arenguvõimalused suhteliselt piiratud. Turism peaks üldiselt arenema maaturismi suunas, põhinema suurel määral kaunil ja osaliselt puutumata loodusel ja maastikel.

Elamualad

Arendada suhteliselt kenasid elamualasid (s.h. Päinurme, Sõrandu), hoida hoonete mastaabid ümbruskonda sobivad.

Arhitektuur

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

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

Arvestada hoonete rajamisel ümbruskonda sobivaid mõõtmeid ja ehitusmaterjale.

Lisa 3. Koigi vallas asuvate muinsuskaitse all olevate kinnismälestiste nimekiri

Reg. nr	Mälestise nimi	Asukoht	Liigitus
9657	Asulakoht	Huuksi küla	Arheoloogiamälestis
9658	Kivikalme	Huuksi küla	Arheoloogiamälestis
15029	Koigi mõisa peahoone	Koigi küla	Arhitektuurimälestis
15030	Koigi mõisa park	Koigi küla	Arhitektuurimälestis
15031	Koigi mõisa allee	Koigi küla	Arhitektuurimälestis
15032	Koigi mõisa pargi piirdemüürid	Koigi küla	Arhitektuurimälestis
15033	Koigi mõisa aednikumaja	Koigi küla	Arhitektuurimälestis
15034	Koigi mõisa tall	Koigi küla	Arhitektuurimälestis
15035	Koigi mõisa valitsejamaja	Koigi küla	Arhitektuurimälestis
15036	Koigi mõisa meierei	Koigi küla	Arhitektuurimälestis
15037	Koigi mõisa karjalaut	Koigi küla	Arhitektuurimälestis
15038	Koigi mõisa sepikoda	Koigi küla	Arhitektuurimälestis
9659	Asulakoht	Väike-Kareda küla	Arheoloogiamälestis
9660	Asulakoht	Väike-Kareda küla	Arheoloogiamälestis
9661	Kivikalme	Väike-Kareda küla	Arheoloogiamälestis
9662	Kivikalme	Väike-Kareda küla	Arheoloogiamälestis
9663	Kivikalme	Väike-Kareda küla	Arheoloogiamälestis
9664	Kivikalme	Väike-Kareda küla	Arheoloogiamälestis

Lisa 4. Ruumilise arengu tegevussuunad ja tegevused

Ülesanded ja tegevused	Elluviimise aeg	Elluviijad
Üldplaneeringu iga-aastane ülevaatamine, arengute jälgimine ja avalikkuse tulemustest teavitamine; vajadusel muudatuste sisseviimine	Pidevalt	Vallavalitsus
Teema- ja detailplaneeringute koostamine arendatavatel maadel	Pidevalt	Vallavalitsus, arendajad
Järvamaa teemaplaneeringusse Koigi valla perspektiivsete kaevandusalade lisamine (Kareda dolokivikarjäär)		Vallavalitsus Maavalitsus
Maade munitsipaliseerimine	2008-2010	Vallavalitsus
Tehniline infrastruktuur		
Koigi valla ühisveevärgi- ja kanalisatsiooni arengukava rakendamine	2007-2015	Vallavalitsus
Põltsamaa ja Pedja jõe valgalade projektis osalemine	2007-2014	Vallavalitsus
Reoveepuhasti rajamine Sõrandusse	2008-2010	Vallavalitsus
Tänavavalgustuse laiendamine Koigi, Päinurme ja Sõrandu külas	2007-2010	Vallavalitsus
Tänavavalgustuse rajamine Väike-Karedale	2009-2010	Vallavalitsus
Kergliiklustee rajamine Koigis	2009-2010	Vallavalitsus
Parkla rekonstrueerimine Koigis Meierei ja Keskuse kinnistul	2009-2010	Vallavalitsus
Tallinn-Tartu -Luhamaa maantee rekonstrueerimine Koigi valla osas		Maanteeamet koostöös Vallavalitsusega
Koigi - Köisi maantee mustkatte alla viimine	2009-2011	Maanteeamet
Huuksi-Köisi maantee lõigu mustkatte alla viimine	2009-2011	Maanteeamet
Koigi valda hõlmava kergliiklusteede võrgustiku rajamine Järva maakonnaplaneeringu jalgrattateede teemaplaneeringu alusel	2010-2015	Maanteeamet, Vallavalitsus
Laimetsa-Äiamaa tee Maanteeametile üleandmine	2008-2011	Vallavalitsus, RMK Järvamaa metskond, Maanteeamet
Kohalike teede pindamine (tolmuvabaks muutmine)	2008-2015	Vallavalitsus
Kompostimisväljaku ja purgimisõlme rajamine Koigi biopuhasti juurde	2009-2010	Vallavalitsus
Sotsiaalne infrastruktuur		
Staadioni rajamine Koigi Võimla kinnistule	2008-2011	Vallavalitsus
Sotsiaalmajaja rajamine	2009-2011	Vallavalitsus
Külade kooskäimiskohtade (külaplatside) rajamine Tamsi, Sõrandu, Silmsi, Päinurme, Väike-Kareda külades	pidevalt	Vallavalitsus Külaseltsid

Koigi valla üldplaneering aastani 2015

Ülesanded ja tegevused	Elluviimise aeg	Elluviijad
Koigi uue ja vana pargi vahelise maa-ala väljaarendamine	2009-2012	Vallavalitsus
Koigi Lasteaia laiendamine või rajamine	2009-2012	Vallavalitsus
Koigi Valitsejamaja rekonstrueerimine...	2009-2011	Vallavalitsus
Koigi maja nr 33 lammutamine või rekonstrueerimine...	2008-2011	Vallavalitsus
Suusarada paekarjääri	2009-2010	Vallavalitsus
Puhkemajandus ja turism		Vallavalitsus
Majutuskoha (hosteli) rajamine Koigis	2010-2012	Vallavalitsus, Ettevõtjad
Matkaradade loomine Põltsmaa jõe äärde, Sõrandu-Vaali Karl XII radadel, Tamsi maagiallikate juurde, marsruudil Sõrandu – Väike-Kareda	2008-2014	Vallavalitsus, Külaseltsid

Lisa 5. Koigi vallas asuvad maavarade ressursid

Maardla nimetus	Maardla liik	Maavara nimetus	Registrikart	Pindala (ha)
Kareda	Kohaliku tähtsusega	dolokivi	0793	93,1
Koigi	Kohaliku tähtsusega	dolokivi	0676	629,05
Tori-Rikassaare	Kohaliku tähtsusega	turvas	0578	766,32
Silmsi (Müüsleri, Linnuraba)	Kohaliku tähtsusega	turvas	0592	1460,06
Laimetsa	Kohaliku tähtsusega	dolokivi	0669	12,3
Köisi	Kohaliku tähtsusega	turvas	0642	767,71
Endla	Üleriigilise tähtsusega	turvas	0219	17604,86

Lisa 6. Koigi vallas asuvad pärandkultuuri objektid

Objektidega on võimalik tutvuda Maaameti kaardiserveris. Üldplaneeringuga tehakse ettepanek võimalusel pärandkultuuriobjektid säilitada.

Jrk Nr	Nimetus
1	Kolga vahtkonna kordon
2	Lehisepuistu
3	Tuulekaitseriba
4	Karuaugu linaligu
5	Rahamäe talu
6	Tiigiaukude saar
7	Laane talu
8	Küüniisaare talu
9	Vaali mõis
10	Koigi paemurd
11	Prandi kiviaed
12	Prandi-Laimetsa talitee
13	Prandi silotorn
14	Prandi allikas
15	Passi talu
16	Tamsi Hiie - Vainu
17	Huuksi metuskond
18	Palktee
19	Turbavõtuala
20	Allikamägede allikas
21	Allikamägede heinaliste onn
22	Enne Auk
23	Kablisaar (Karinusaar)
24	Pärasima metsavahi kordon
25	Lähovere Talu
26	Pedaniku lasketiir
27	Näsarü Talu
28	Pedaniku metsavahi kordon
29	Määramägi
30	Pedaniku-Jõeküla maantee
31	Joosu Talu
32	Veskiaru-Heinamaa tee
33	Neeva metsavendade punker
34	Kuninga -Aru määnd
35	Pulmavärv
36	Kuusiku vahtkonna kordon
37	Vangimaja
38	Karusaare vahtkonna kordon
39	Pilli tammik
40	Paruni jahirada

Koigi valla üldplaneering aastani 2015

41	Liivimaa Piirikivi
42	Orjatee
43	Koigi piiritusvabrik
44	Dannebaumi suvila
45	Laimetsa-Veskiaru talitee
46	Möldre tuulik
47	Väike-Kareda tuulik
48	Sassi kõrts
49	Keri lepiku allikas
50	Kivirist
51	Ohvikivi
52	Kaitseliidu lasketiir
53	Proua maantee
54	Jõulusaare Talu
55	Aaviku talu
56	Suurearu metsatee
57	Kalevipoja viskekivi 2
58	Metsavendade punker
59	Kalevipoja viskekivi 1
60	Maagi allikas
61	Suurearu turbavõtuala
62	Pelgupaik
63	Palsamnulu puistu
64	Suurearu vahtkonna kordon
65	Taimeaed
66	Kääri kõrts
67	Lubjasaare talu
68	Kääri talu
69	Palsu talu
70	Vaali vahtkonna kordon
71	Lubjaahi
72	Viinavabrik
73	Turbavõtuala
74	Krassiluha talu
75	Piirikivi
76	Koogi vahtkonna kordon
77	Rutikvere klaasikoda
78	Sõbra talu
79	Saare Väli
80	Pärnasaare surnuaed
81	Sandisaare talu
82	Silmsi mõis
83	Koigi-Nurmsi lennuväli
84	Väike-Kareda mõis
85	Lennuvälja maandumisraja majakajaam

Lisa 7. Koigi vallas asuvad kaitstavad loodusobjektid

Registrikood	Objekti nimetus	Tüüp
KLO4000192	Hatuseviljaline pappel	puu ja puudegrupid
KLO4001250	Huuksi elupuu	puu ja puudegrupid
KLO4000753	Huuksi kaksikpärn	puu ja puudegrupid
KLO1200497	Huuksi mõisa park	kaitsealune park
KLO1000186	Kareda looduskaitseala	looduskaitseala
KLO1200501	Koigi mõisa park	kaitsealune park
KLO4000821	Koigi ussikuusk	puu ja puudegrupid
KLO4000217	Kääri pärn	puu ja puudegrupid
KLO1000326	Prandi looduskaitseala	looduskaitseala
KLO4000600	Päinurme tamm	puu ja puudegrupid
KLO2000026	Võlingi oja hoiuala	hoiuala
KLO4000822	Väike-Kareda euroopa lehis	puu ja puudegrupid
KLO1200514	Väike-Kareda mõisa park	kaitsealune park
KLO9306133	sõrmkäpp, kuradi-	kaitsealuse liigi leiukoht
KLO9305552	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9308208	sõrmkäpp, vööthuul-	kaitsealuse liigi leiukoht
KLO9305869	tarn, jalg-	kaitsealuse liigi leiukoht
KLO9305701	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9306558	käoheel, kahelehine	kaitsealuse liigi leiukoht
KLO9301107	pesajuur, pruunikas	kaitsealuse liigi leiukoht
KLO9306106	sõrmkäpp, vööthuul-	kaitsealuse liigi leiukoht
KLO9306222	käoheel, kahelehine	kaitsealuse liigi leiukoht
KLO9305713	tarn, jalg-	kaitsealuse liigi leiukoht
KLO9310260	haneputk, oja-	kaitsealuse liigi leiukoht
KLO9305867	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9305892	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9309079	käoheel, kahelehine	kaitsealuse liigi leiukoht
KLO9306079	sõrmkäpp, vööthuul-	kaitsealuse liigi leiukoht
KLO9101074	metsis	kaitsealuse liigi leiukoht
KLO9102230	metsis	kaitsealuse liigi leiukoht
KLO9307938	neiuvaip, laialehine	kaitsealuse liigi leiukoht
KLO9306825	sõrmkäpp, vööthuul-	kaitsealuse liigi leiukoht
KLO9306048	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9301094	käopõll, suur	kaitsealuse liigi leiukoht
KLO9305800	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9305550	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9305850	kuldking, kaunis	kaitsealuse liigi leiukoht
KLO9102554	võldas	kaitsealuse liigi leiukoht

Lisa 8. Maanteeameti kooskõlastus 12.01.2009 nr 3.1-2/08-01390/073

MAANTEEAMET

Koigi Vallavalitsus

Teie: 11.12.2008 nr. 7-5/939

72501 Koigi

Meie: 12.01.2009 nr. 3.1-2/08-01390/073

Koigi valla üldplaneeringu kooskõlastamine.

Oleme tutvunud Koigi valla üldplaneeringu ja keskkonnamõju strateegilise hindamise eelnõuga.

Teeseaduse §13, §19, §25 lg 2, §36 lg 1 ning Tee projekteerimise normides ja nõuetes (RTL 2000, 23, 303) sisalduvate Maanteeade projekteerimismõnede alusel kooskõlastab Maanteeameti planeeringute osakond Järvamaa Koigi valla üldplaneeringu.

Käesolev kiri lugeda Aarens Projekt OÜ koostatud Koigi valla üldplaneeringu lahutamatuks osaks.

Lugupidamisega

Tõnis Tagger
planeeringute osakonna juhataja

Koopia: Põhja Regionaalne Maanteeamet
Pärnu mnt 463a
10916 Tallinn

Taivo Nõlvand 611 9370

Sisse teinud
n 2-5/08/0739
14.01.09

Pärnu mnt. 463^A
10916
TALLINN

telefon: 611 9300
faks: 611 9360
e-post: info@mnt.ee

Lisa 9. Põhja Regionaalse Maanteeameti kooskõlastus 14.01.2009 nr 7-4/81073

PÕHJA REGIONAALNE MAANTEEMET

Koigi Vallavalitsus
Koigi
72501 Järvamaa

Teie 11.12.2008

nr 7-5/939

Meie 14.01.2009

nr 7-4/81073

Koigi valla üldplaneeringu kooskõlastamine

Põhja Regionaalne Maanteeamet kooskõlastab Koigi valla üldplaneeringu järgmistel tingimustel:

1. Planeeringus täpsustada, et ristmikel nähtavuskolmnurga alasse rajatava heki aia või muu nähtavust piirava objekti kõrgus võib olla maksimaalselt 1,0 m.
2. Riigimaanteede haldaja ei võta endale kohustusi seoses planeeringus mäitudud jaotuste rajamisega riigiteede äärde.
3. Käesolev kooskõlastus lugeda Koigi valla üldplaneeringu lahutamatuks osaks.

Lugupidamisega

Aivo Salum
Direktori asetäitja

Andrus Gruutmann
6304872

Sisse tulnud
nr 7-5/09/939
15.01.09