

ARE VALLA ÜLDPLANEERING

2009

Üldplaneeringu sisukord

Sissejuhatus	6
1. Üldplaneeringu koostamisel kasutatav metoodika ja protsessi kirjeldus	7
1.1. Üldplaneeringu koostamise metoodika ja protsess.....	7
1.2. Are valla üldine iseloomustus	9
2. Are valla ruumilise arengu plaan aastani 2024	11
2.1. Üldised põhimõtted.....	11
2.1.1. Säätva ja tasakaalustatud ruumilise arengu kavandamine	11
2.1.2. Üldplaneeringus käsitletavat Are valla piirkonnad.....	13
2.1.3. Piirkondade ruumilised arenguvisionid	14
Are piirkond	14
Suigu piirkond	14
Niidu piirkond.....	15
Pärivere piirkond	15
2.2. Looduskeskkond.....	16
2.2.1. Säilitatavad ja kaitstavad loodusobjektid	16
2.2.2. Looduslikud matkarajad	16
2.2.3. Rohelised puhkealad.....	16
2.2.4. Pargid.....	16
2.2.5. Miljööväärtuslikud maastikud	17
2.2.6. Veealad	17
2.2.7. Natura 2000 alad.....	17
2.2.8. Roheline võrgustik.....	17
2.2.9. Rohevõrgustiku konfliktalad	17
2.2.10. Metsaalad	18
2.2.11. Maardlate alad	18
2.2.12. Keskkonnatundlikud alad.....	19
2.2.13. Looduskeskkonna ruumiliste arengumeetmete kokkuvõte.....	19
2.3. Majanduskeskkond.....	20
2.3.1. Teenindus- ja tootmismaad.....	20
2.3.2. Turismiteenuste ja puhkemajandusega seotud maa-alad	20
2.3.3. Põllumaad	20
2.3.4. Majanduskeskkonna ruumiliste arengumeetmete kokkuvõte.....	21
2.4. Elu- ja sotsiaalkeskond	22
2.4.1. Elamuehitusotstarbel maa reserveerimine	22
2.4.2. Tiheasustusala	22
2.4.3. Are aleviku ning Kurena küla piiri muudatus.....	22
2.4.4. Miljööväärtuslike elumupiirkondade kaitse	23
2.4.5. Ühiskondlike hoonete maa.....	23
2.4.6. Puhke- ja virgestusmaa (spordi ja vabaajaga seotud maa-alad)	24
2.4.7. Vaatamisväärsused.....	24
2.4.8. Kultuuriajalugu.....	25
2.4.9. Muinsuskaitse	26

Are valla üldplaneering

2.4.10.	Maa-alade taotlemine munitsipaalomandisse	27
2.4.11.	Riigikaitsele otstarbel maa reserveerimine	27
2.4.12.	Uued elamupiirkonnad:	28
2.4.13.	Elu- ja sotsiaalkeskonna ruumiliste arengumeetmete kokkuvõte.....	29
2.4.14.	Munitsipaliseeritavad maa-alad.....	30
2.5.	Kommunikatsioonid	31
2.5.1.	Teed ja liikluskorraldus	31
2.5.2.	Are valla teedevõrk.....	31
2.5.3.	Are valda puudutav Via Baltica arendus	32
2.5.4.	Uued kergliiklusteed.....	33
2.5.5.	Elektrivarustuse arendamisega seotud planeeringud	34
2.5.6.	Tänavavalgustuse arendamine	34
2.5.7.	Soojavarustus.....	34
2.5.8.	Ühisveevärgi ja -kanalisatsiooniga seotud planeeringud	34
2.5.9.	Jäätmemajandus	34
2.5.10.	Infrastruktuuri ja kommunikatsioonide ruumiliste arengumeetmete kokkuvõte.....	35
2.6.	Maa- ja veealade kasutus- ja ehitustingimused Are vallas	36
2.6.1.	Looduskeskkond.....	36
	Loodusobjektide ja -alade kasutusstrateegia	36
	Pargid, haljasalad, rohelised puhkealad, matkarajad	36
	Miljööväärtuslikud maastikud	36
	Veealad	36
	Vaba läbi- ja juurdepääsu tagamine.....	37
	Natura 2000 alad.....	37
	Roheline võrgustik.....	37
	Metsaalad	37
	Säilitatavad ja kaitstavad loodusobjektid	38
	Maardlate alad	38
	Kalda piiranguvöönd ning ehituskeeluvöönd.....	39
	Keskkonnatundlikud alad.....	39
	Välisõhu saaste- ja mürakaitse	39
2.6.2.	Majanduskeskkond.....	40
	Majanduskeskkonna seotud alade kasutusstrateegia.....	40
	Teenindusega ja tootmisega seotud maa-alad.....	40
	Turismiteenuste ja puhkemajandusega seotud maa-alad	41
	Põllumaad	41
2.6.3.	Elu- ja sotsiaalkeskond	42
	Elu- ja sotsiaalkeskonnaga seotud alade kasutusstrateegia	42
	Elamumaad.....	42
	Miljööväärtuslike elamupiirkonnad.....	44
	Ühiskondlike hoonete maad	44
	Puhke- ja virgestusalad.....	44
	Muinsuskaitse	45
	Tuleohutusnõuded.....	45
2.6.4.	Infrastruktuur ja kommunikatsioonid	45
	Infrastruktuuri ja kommunikatsioonidega seotud alade kasutusstrateegia	45
	Teed ja liikluskorralduse üldised põhimõtted.....	45
	Elektrivarustus	46
	Tänavavalgustuse arendamine	47
	Telekommunikatsioon	47
	Soojavarustus ja surveadmed.....	48
	Ühisveevärk ja -kanalisatsioon.....	48

Are valla üldplaneering

Jäätmemajandus	49
3. Detailplaneeringu kohustusega alad ja juhud	50
4. Kehtima jäävate detailplaneeringute nimekiri	52
5. Planeeringute mõju ümbritsevale keskkonnale	53
5.1.1. Keskkonna pikaajalisest ja säästlikust kasutamisest	53
5.1.2. Olulise ruumilise mõjuga objektid	53
5.1.3. Reserveeritud alade mõju erinevatele keskkondadele	54
5.1.4. Üldplaneeringuga kavandatu	54
6. Kehtestatud maakonnaplaneeringu muutmise ettepanekud	55
7. Are valla üldplaneeringu realiseerimine	56
8. Kasutatud kirjandus ja materjalid	57
9. LISAD	58

Lisa 1: Are valla üldplaneeringu põhijoonis (koondkaart) 1 : 20 000

Lisa 2: Are aleviku ja Niidu küla kaart 1 : 6500

Lisa 3: Suigu küla kaart 1 : 2500

Eessõna

Käesolev üldplaneering algatati Are Vallavolikogu 05.12.2003 otsusega nr 36.

Üldplaneering valmis koostöös Are valla elanikega, Are vallavalitsuse töötajatega ja A&L Management Eesti AS konsultantidega.

Üldplaneeringu koostamisega tegeles töögrupp koosseisus:

Vilja Alamaa — Are vallavolikogu esimees

Enn Kuslap — Are vallavanem

Jaanus Männik — Are vallavanem

Kert Alamaa – Are valla abivallavanem

Lauri Luur — Are valla abivallavanem

Siret Tammekänd– Are valla maanõunik

Signe Rõngas — Are valla maanõunik

Kaja Rebane — Are valla sotsiaalnõunik

Ülo Kannelmäe – A&L Management Eesti AS juhataja

Sven Aadla - A&L Management Eesti AS vanemkonsultant

Üldplaneeringu keskkonnamõju strateegilise hindamise (KSH) teostas OÜ Alkranel 2008. aastal. KSH tulemuste alusel jätkas vallavolikogu üldplaneeringu menetlemist, viies eelnõu vallavalitsuse, spetsialistide ja volikogu komisjonide ettepanekute alusel kooskõlla KSH aruandes esitatud ettepanekute ning nõuetega. Eelnõu tekst on korrigeeritud ja ajakohastatud 2008./2009. aastavahetuse seisuga.

Sissejuhatus

Üldplaneering antud arendusdokumendi käsitluses on protsess, mille tulemuseks on kooskõlastatud ruumiline arengukava (strateegia) ja sellele vastavad kokkulepped omavalitsuse poolt hallatava territooriumi kasutamise ja arendamise tingimuste osas. Üldplaneeringu aluseks on Are valla üldine arengustrateegia.

Üks olulisemaid lähtekohti antud töö läbiviimisel oli kohaliku kogukonna, huvigruppide ja valla juhtide kaasamine planeerimise protsessi. Töö väljundiks olevad ruumilised arendusmeetmed on esitatud vallas moodustatud piirkondlike töörühmade poolt ja tuginevad konkreetse piirkonna (kandi) arengukavale ning ruumilisele arenguvisionile. Selliselt ülesehitatud üldplaneering on jätkusuutlik, sest on järgnevalt lihtsalt kaasajastatav valla enda jõududega ja vajab välist teotust vaid väga konkreetsete küsimuste lahendamisel.

Planeerimisseaduse § 2 ja § 8 täpsustavad üldplaneeringu ülesanded ning esitavad nõude valiku- ja otsustusprotsessis põhjalikult analüüsida kavandatava ruumilise arenguga kaasnedavad võivate majanduslike, sotsiaalsete ja kultuuriliste mõjude ning looduskeskkonnale avalduvate mõjude suurust ja ulatust.

Are valla üldplaneeringu koostamisel on lähtud jätkusuutliku loodussäästliku elukeskkonna säilitamise põhimõtetest, need on seotud territoriaalmajandusliku arengu eesmärkidega, et tagada piirkonnale pidev areng ja stabiilsus.

Vastavalt väljakujunenud planeerimise põhimõtetele jagatakse füüsiline keskkond kaheks keskkonnaks: looduskeskkonnaks ja tehiskeskkonnaks (hõlmab inimese kaasabil loodud keskkonda). Kuna omavalitsuse haldustegevustes jaotatakse tehiskeskkond omakorda: majandustegevusega seotud infrastruktuuriks (tootmishooned, laod jne.), elu- ja sotsiaalkeskkonnaga seotud infrastruktuuriks (haiglad, kultuurimajad, elamud, spordirajatised jne.) ning kommunikatsioonid (teed, tehnovõrgud jne.) - kasutame antud materjalis järgmist jaotussüsteemi.

Looduskeskkond	Tehiskeskkond		
	Majanduskeskkond	Elu- ja sotsiaalkeskkond	Kommunikatsioonid

Omavalitsuse haldusalal asetseva looduskeskkonna, majanduskeskkonna, elu- ja sotsiaalkeskkonna ning kommunikatsioonide kvaliteetid sõltuvad ühelt poolt võimekusest ära kasutada ja maksimaalselt eksploateerida olemasolevat potentsiaali ja teiselt poolt elu- ja looduskeskkonna jätkusuutlikkusest ning säästvast arengust tulenevate piirangute ulatusest. Kirjeldatud keskkondade kvaliteet on samas peamine omavalitsuse konkurentsivõime ja edukuse näitaja.

Jätkusuutlik ja säästlik ühiskond on ühiskond, kus tänane põlvkond saavutab oma eesmärgid kahjustamata tulevaste põlvkondade võimalusi saavutada omi. Omavalitsuse arendustegevuse võtmeküsimuseks ja kvaliteedi määrajaks on seega üldtoodud parameetrite omavahelise seose ja tasakaalupunkti määramine.

Selle keskkonna arengute tasakaalupunkti selge fikseerimine ja esitlemine peab toetuma omavalitsuse juhtorganite poliitilisele otsusele, mille väljunditeks ongi omavalitsuse arengukava ning üldplaneering.

Üldplaneering on koostatud Are valla elanike, volikogu liikmete ning vallavalitsuse töötajate ühiste jõududega ja see on suunatud kõigile Are vallaga seotud huvigruppidele.

1. Üldplaneeringu koostamisel kasutatav metoodika ja protsessi kirjeldus

1.1. Üldplaneeringu koostamise metoodika ja protsess

Üldplaneeringu koostamise üheks alusdokumendiks oli Are valla arengukava, st. et tegemist oli loomuliku jätkuprotsessiga arendustegevuses, kus arengukavas läbitöötatud ja püstitatud seisukohti käsitleti ruumilises kontekstis ning seostes.

Vajaliku lähteinformatsiooni ja -analüüside läbiviimiseks moodustati valla spetsialistide baasil töörühm. Töörühma moodustamise aluseks on valla juhtimisstruktuurist lähtuv funktsionaalne jaotuskeem – looduskeskkonnaga seotud küsimused, majandus ja ettevõtluskeskkonnaga ja valla juhtimisega seotud küsimused, elu-ja sotsiaalvaldkonnaga seotud küsimused (haridus, tervishoid, sotsiaalhoolekanne, kultuur, sport ja vaba aeg) ning kommunikatsioonide ning infrastruktuuriga seotud küsimused.

Protsessi ajagraafik:

Teema	VI 05	VIII 05	IX 05	X 05	XI 05	XII 05	I 06	II 06	III 06	IV 06	V 06
Arngukavade läbivaatamine											
Üldplaneeringu alus- ja lähte materjalide analüüs											
Vallaruumi jagamine piirkondadeks											
Kohtumised piirkondade elanikega informatsiooni kogumiseks											
Piirkondade ruumiliste visioonide määratlemine											
Piirkondade ruumiliste planeeringute fikseerimine											
Valdkondade planeeringute ülevaatamine											
Majanduskeskkonna ja tehnilise infrastruktuuri ruumiliste muutuste läbivaatamine ning täiendamine											
Looduskeskkonna ja Sotsiaalkeskonna ruumiliste muutuste läbivaatamine ning täiendamine											
Lähtematerjali analüüs kaardimaterjali koostamiseks											
Kaardimaterjali koostamine											
Üldplaneeringu materjalide ülevaatamine ja täiendamine											
Üldplaneeringu materjalide tutvustamine volikogu liikmetele											
Avalikud arutelud piirkondade elanike ja ettevõtjatega											
Planeeritud aladele kasutamistingimuste seadmine											
Detailplaneeringu lähtetingimuste väljatöötamine ja alade määratlemine											

Are valla üldplaneering

Protsessi ajagraafik (järg):

Teema	I - VII 08	VII I 08	IX 08	X 08	XI 08	XII 08	I 09	II 09	III- V 09	VI 09	VIII -IX 09	IX 09	X- XI 09	XII 09
Üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)	X	X												
Üldplaneeringu KSH tulemuste läbiasutamine		X	X	X	X									
Muudatuste sisseviimine üldplaneeringu teksti, kaardimaterjalide täpsustamine ja uuendamine tulenevalt KSH ettekirjutustest ja märkustest					X	X	X	X	X					
Üldplaneeringu kooskõlastamine Are vallaga piirnevate kohalike omavalitsustega ja Keskkonnaametiga								X						
Üldplaneeringu vastuvõtmine										X				
Üldplaneeringu avalik väljapanek (4 nädalat)											X			
Üldplaneeringu avalik arutelu (kuu jooksul pärast väljapanekut)												X		
Üldplaneeringu järelevalve tulemuste arvestamine													X	
Üldplaneeringu kehtestamine planeerimisseaduse § 25 (7) kohaselt														X

1.2. Are valla üldine iseloomustus

Are vald asub Pärnumaal, maakonnakeskusest Pärnust 18 km Tallinna poole. Are valda läbib 10 kilomeetri ulatuses Tallinn – Pärnu – Riia (*Via Baltica*) maantee. Are valla pindala on 159,5 km² ja seda ümbritsevad Halinga, Kaisma, Sauga ja Tori vallad.

Are vallas asuvad Are alevik ja 11 küla – Niidu, Elbu, Parisselja, Eavere, Päriveri, Kurena, Lepplaane, Suigu, Võlla, Murru ja Tabria küla.

Tänane Are vald on olnud ajalooliselt jagatud kahe kihelkonna vahel. Valla kesk- ja läänepoolsed külad kuulusid Pärnu-Jaagupi kihelkonda, idapoolsete külad Tori kihelkonda. Sidemed ajalooliste kihelkonnakeskustega ja neid ümbritsevate valdadega kestavad edasi ka tänapäeval korraldatakse ühisüritusi, käiakse Pärnu-Jaagupi ja Tori kirikutes ning surnuaedadel.

Are valla administratiivse kujunemise ajalooline taust on võrdlemisi kirju, sisaldades mitmeid ühinemisi ja lahkulöömisi. Are nimi leiab esmakordselt kirjalikes allikates äramärkimist alles võrdlemisi hilisel perioodil seoses Are ja Suigu mõisate ehitamisega 18. sajandi algul. Esimesed omavalitsuslikud üksused kujunesid praeguse Are valla territooriumile 1816. aasta Eestimaa talurahva seadusega, mil mõisate maavalduste põhjal moodustati Are ja Suigu vallad. Are mõisa maadel paiknenud Are valla suuruseks oli 5808 ha ja tema koosseisu kuulusid Are, Eapere, Elbu, Kurena, Linnu, Mõisa, Parisselja ja Vaharu külad. Suigu mõisa maadel paiknenud Suigu valla pindalaks oli 3178 ha ja see koosnes Metsakülast, Mõisakülast ning Tabria külast. Are ja Suigu vallad eksisteerisid eraldi kuni 19. sajandi lõpuni. 1890-1895. aasta reformide käigus ühendati nad Suigu vallaks.

Järgneva viiekümne aasta vältel muudeti praeguse Are valla administratiivset staatust neljal korral. Kõigepealt 1920. aastal, kui vastiseseisvunud Eesti Vabariik taastas talurahva soovide kohaselt Are ja Suigu vallad. 1939.a. 1. aprilli ümberkorraldustega liideti Are ja Suigu vallad taas üheks – seekord Are vallaks.

Peale II Maailmasõda, 1946. aastal, moodustati Are valla territooriumile kaks külanõukogu – Are Küla Töörahasaadikute Nõukogu ning Suigu Küla Töörahasaadikute Nõukogu, mis liideti uuesti üheks 1954. aastal. Moodustatud haldusüksus hakkas kandma Are Küla Töörahasaadikute Nõukogu nime. Kehtiv omavalitsuslik staatus taastati Are vallale 30.juulil 1992.a.

Are valla üldplaneering

Joonis 1: Are vald Eesti kaardil

Joonis 2: Are vald Pärnu maakonna kaardil

2. Are valla ruumilise arengu plaan aastani 2024

2.1. Üldised põhimõtted

2.1.1. Säästva ja tasakaalustatud ruumilise arengu kavandamine

Üldplaneeringu koostamise üks olulisemaid ülesandeid on luua ruumilised eeldused OV ühe olulisema ülesande, – hallataval territooriumil elukorralduse kvaliteedi ja säästliku, konkurentsivõimelise ning jätkusuutliku arendamise, – lahendamisele. Kasutatud mõisted:

Kvaliteetne – elukorraldus vastab tänapäeva nõuetele avaliku teenuste kättesaadavuse, taseme, hinna ja kiiruse poolset ning tagab juurdepääsu vajalikele ja nõutavatele infrastruktuuri objektidele ning kommunikatsioonivahenditele;

Säästlik - elukorraldus, mis tagab, et tänane põlvkond saavutab oma eesmärgid kahjustamata tulevaste põlvkondade võimalusi saavutada omi;

Konkurentsivõimeline - omab selgelt identifitseeritavaid elukorralduslikke eeliseid teiste omalaadsete OV hulgas;

Jätkusuutlik - OV panustab pidevalt ja piisavalt arendus- ja innovatsioonitegevusse ning tagab elukorralduse kvaliteedi, säästlikkuse ning konkurentsivõimelisuse pideva diinaamilise paranemise.

OV elukorraldus on kvaliteetne, säästlik, konkurentsivõimeline ning jätkusuutlik, kui arendustegevus toimub kasutada olevatest ressurssidest lähtuvast tasakaalustatud regionaalpoliitikast. OV regionaalpoliitika sisuks on kõigi piirkondade juhtfunktsioonidest lähtuv arendamine, kõigi võimaluste ärakasutamine ja uute innovatiivsete võimaluste loomine elanikkonna elukorraldusliku liikumisvajaduse vähendamiseks, optimaalse asustuse ning selle tiheduse taastamine ja säilitamine, potentsiaalsete tõmbekeskuste ja -atraktsioonide väljaarendamine. Juhtivate eesmärkidena saab siinjuures kasutada: (1) Eesti kultuuriruumi elujõulisus, (2) heaolu kasv, (3) sidus ühiskond ning (4) ökoloogiline tasakaal (Eesti säästva arengu riikliku strateegiat "Säästev Eesti 21" (SE21)).

Lähtudes omavalitsuse arengukavast ning regionaalpoliitikast võidakse vajalikud maa-alad reserveerida mingiks muuks maakasutamise eesmärgiks, kui seda on praegune maakasutamise sihtotstarve. Samas ei muuda see maa-alade sihtotstarvet ja funktsiooni koheselt. See tähendab, et senine maaomanik saab seda kasutada praegusel sihtotstarbel ja funktsioonil edasi. Kui maad soovib kasutada planeeringus reserveeritud funktsioonil keegi teine, tuleb omanikuga sõlmida leping kas siis maa rentimiseks või ostmiseks (Soovitused üldplaneeringu koostamiseks).

Are vallas toimub keskkonna ruumiline arendamine läbi detailplaneeringute, juhul kui piirkonnas on detailplaneeringute kohustus. Väljapool detailplaneeringu kohustusega alasid maade sihtotstarbe määramine või muutmine toimub lähtudes seadustest (Maakatastriseadus; Planeerimisseadus).

Rohealana maa reserveerimine

Roheliste puhkealade kavandamine on positiivse mõjuga elanike elukvaliteedile, kuna tekitatakse juurde või säilitatakse üldkasutatavaid atraktiivseid ja mitmekesisest aktiivset puhkust võimaldavaid alasid. Lisaks on need objektid määratletud kui vaatamisväärsused kohalikele elanikele ja külalistele.

Are valla üldplaneering

Väärtusliku kultuuri-, maastiku- ja külamiljöoga alade säilitamine

Üheks oluliseks lähtekohaks käesoleva üldplaneeringu koostamisel oli olemasolevate väärtuslike alade säilitamisele kaasaaitamine. See tegevus toimub Are valla poolt kooskõlastatud ja heakskiidetud Pärnu maakonna vastava teemaplaneeringu alusel.

Majandustegevusega seotud maa reserveerimine

Majandustegevuse aktiveerimiseks, ettevõtluskeskkonna arendamiseks ja investorite juurdetoomiseks on vajalik täiendavate alade reserveerimine.

Elamuehitusotstarbel maa reserveerimine

Valla elanike elamistingimuste parandamiseks ning uutele perekondadele elamute ehitamise võimaluste loomiseks on käesolevas üldplaneeringus reserveeritud uued elamualad.

Üldiste huvide otstarbel maa reserveerimine

Elu- ja sotsiaalkeskonna ning avalike teenuste kvaliteedi tõstmiseks nähakse ette olemasolevate ühiskondlike hoonetele juurdeehitiste tegemist ja uute hoonete rajamist.

Infrastruktuuri ja kommunikatsioonide tarbeks maa reserveerimine

Elu- ja sotsiaal- ning majanduskeskkonna toimimise kvaliteedi parandamiseks ning arendamiseks reserveeritakse maad tehnoloogia- ja kommunikatsioonivõrkude ehitamise jaoks.

Riigikaitse otstarbel maa reserveerimine

Riigikaitse otstarbel eesmärgil uusi maa-alasid Are vallas ei reserveerita.

Maa-alade taotlemine munitsipaalomandisse

Käesoleva üldplaneeringuga on kavandanud maade munitsipaliseerimine lähtuvalt valla arengu vajadustest.

Kohalik omavalitsus võib kehtestada planeeringu koostamise ajal ajutise ehituskeelu planeeritaval maa-alal või selle osal, kui üldplaneeringu või detailplaneeringu algatamisel on teada, et algatatud planeeringuga kavatakse muuta selle maa-ala kohta varem kehtestatud detailplaneeringut, sellega määratud maakasutus- ja ehitustingimusi või krundi ehitusõigust. Kehtestatud üldplaneeringu või detailplaneeringu elluviimiseks võidakse kohaldada kinnisasja sundvõõrandamist kinnisasja sundvõõrandamise seaduses ettenähtud alustel ja korras. Kohalik omavalitsus on kohustatud kinnisasja omaniku nõudel omandama olemasoleval hoonestusalal asuva kinnisasja või selle osa kohese ja õiglase tasu eest, kui kehtestatud detailplaneeringuga või üldplaneeringuga (Planeerimisseadus):

- nähakse ette kinnisasja või selle osa kasutamine avalikul otstarbel;
- piiratakse oluliselt kinnisasja senist kasutamist või muudetakse senine kasutamine võimatuks.

Üldplaneeringuga ei muudeta oluliselt vallas väljakujunenud asustuse ja kommunikatsioonide põhisuundi. Kasvupiirkondadena nähakse eelkõige suuremaid külakeskuseid.

Uutele kavandatavatele maa-aladele määratud juhtfunktsioonid lähtusid Siseministeeriumi poolt väljaantud materjalides "Soovitused üldplaneeringu koostamiseks" (2000) ja "Planeeringute leppemärgid" (2002) toodud jaotusest.

Tähelepanu pöörati ka liiklusskeemi toimivuse analüüsile, samuti määratleti võimalike kergliiklusteede asukohad.

2.1.2. Üldplaneeringus käsitletavat Are valla piirkonnad

Are vald jaguneb neljaks piirkonnaks, mille terviklikku arengut vaadeldakse Are valla arengudokumentides. Valitud piirkonnad on järgmised:

1. Are (Are alevik)
2. Suigu (Suigu, Murru, Võlla, Tabria)
3. Niidu (Niidu, Eavere)
4. Pärivere (Pärivere, Kurena, Elbu, Parisselja, Lepplaane)

Joonis 3. Are valla külad mis moodustavad piirkonna

2.1.3. Piirkondade ruumilised arenguvisionid

Piirkondade ruumiliste visioonide määratlemisel olid aluseks analüüsitud Are valla arengukava, külade arengukavad. Töö käigus püüti määratleda piirkonna tulevik kümne aasta pärast, milliseid arenguid soovitakse ja milliseid arenguid ei soovita selles piirkonnas. Samas fikseerita ka mõned probleemid, mis tuleksid lahendada Are valla arengut määravates dokumentides.

Are piirkond

Soovitud olukord:

- Detailplaneeringu kohustus
- ÜVK kaasajastamine ja laiendamine
- Tehnoküla (töökojad – hobusekasvatus)
- Uued elamupiirkonnad
- Kaitsehaljastus
- Tänavavalgustus
- Kergliiklusteed (Tori tee äärde, Pärivere tn. äärde)
- Äri ja teenindus alade reserveerimine
- Kallasrada 6...8m (Karumatsi sillast – Aadu sillani)
- Ringtee (Are-Suigu maanteele)
- Mänguväljak suurte majade juurde
- Munitsipaalmaa suurendamine
- Kooli staadion
- Lasteaed (Are alevisse)
- Ratsaspordi staadion
- Kõik tänavad – mustkatte alla

Mittesoovitud olukord:

- Tööstus (keskkonnaohtlik)
- Põllumajandus hoonete ja rajatiste laienemine alevi poole (mitte lähemale kui 300m)

Probleemid:

- Rasketransport läbib alevit
- Hobusekasvatuse jäätmekäitlus
- Pärivere, Ojametsa ja Ave kinnistutel asuva metsa heakorra tagamine
- Põllu tn. avalik kasutamine kogu ulatuses (hetkel on üks osa eratee)

Suigu piirkond

Soovitud olukord:

- Tehnoküla Suigu küla keskuses (mitte: elamupiirkonda, kooli, seltsimaja ega jõe poole)
- Elamute piirkond
- Põllumaade säilitamine
- Tootmiskaade säilitamine ja laiendamine
- Uued elamupiirkonnad
- Kergliiklusteed (Tootsi-Murru – Suigu ja Are- Suigu-Tori tee äärde)
- Munitsipaalmaa suurendamine kooli ja lasteaia mänguväljaku rajamiseks ning virgestusalana
- ÜVK kaasajastamine ja laiendamine (Suigu keskuses)
- Tänavavalgustuse laiendamine
- Interneti püsiühendus
- Põua talu võtmine muinsuskaitse alla

Are valla üldplaneering

- Sotsiaalmaja loomine Suigu Seltsimaja hoonesse
- Raamatukogu- internetipunkt
- Mustkattega tee: Suigu Tootsi, Uduvere-Suigu-Nurme riigitee
- Uued elektriliinid – Murru küla (Laastu ja Marjassaare)

Mittesoovitud olukord:

- Ala muutumine tiheasustusalaks (v.a. Suigu keskus)
- Korrusmajad üle 2 korruse

Niidu piirkond

Soovitud olukord:

- Tehnoküla Niidu küla keskuses (endise kolhoosi kompleksi osas)
- Uued elamupiirkonnad
- Põllumaade säilitamine
- Tootmiskaade säilimine ja laienemine
- Kergliiklustee Are alevikku
- Detailplaneeringu kohustus uute tööstus/tootmis ja elamukomplekside osas
- ÜVK kaasajastamine ja laiendamine (Niidu küla keskuses)
- Tänavavalgustuse rajamine Niidu küla keskuses
- Are vabaõhu-, tervise- ja kultuuripiirkond (Niidu külas, Are pargis) –
- Teede kvaliteedi parandamine
- Interneti püsiühenduse laiendamine
- Juurdepääs Akupere linnamäele ja Lõimemägi (Niidu)
- Are pargi hoolduskava rakendamine

Mittesoovitud olukord:

- Ala muutumine tiheasustusalaks
- Korrusmajad üle 2 korruse
- Tootmise/tööstuse arendamine lähemale, kui 300m Are pargile

Probleemid:

- Kevadised metsaveod lõhuvad teid - koormuspiirang

Pärivere piirkond

Soovitud olukord:

- Põllumaade säilitamine
- Tootmiskaade säilimine ja laienemine
- Uued elamupiirkonnad
- Detailplaneeringu kohustus uute tööstus ja elamukomplekside osas
- ÜVK kaasajastamine ja laiendamine (Kurena, Lepplaan)
- Kurena külakeskuse loomine
- Tänavavalgustus uute elamupiirkondade ümbrusse
- Teede kvaliteedi parandamine
- Pärivere külas paisu renoveerimine
- Interneti püsiühendus
- Kurena, Elbu ja Lepplaan külaplatside rajamine

Mittesoovitud olukord:

- Ala muutumine tiheasustusalaks

Probleemid:

- Teede lõhkumine raskete masinate poolt. Raskeveoste lubade jagamine valla poolt.

2.2. Looduskeskkond

2.2.1. Säilitatavad ja kaitstavad loodusobjektid

Üldplaneeringu käigus fikseeriti olulisemad looduslikud objektid, mida Are vald soovib antud planeeringu käigus säilitada ja arendada. Lisaks on need objektid vaatamisväärsused kohalikele elanikele ja külalistele.

Kaitsealune park Are vallas on Are mõisa park. Riiklikult kaitstavaid loodusobjekte Are vallas ei ole (alus: Kaitsealade ja kaitstavate looduse üksikobjektide valitsemise volituste andmine).

2.2.2. Looduslikud matkarajad

Loodussõbralike liikumisvajaduste parandamine on üheks oluliseks arengusuunaks Eesti ning Euroopa Liidus, et inimesed saaksid liikuda ja samas vähendada minimaalselt looduslikku pinda. Looduslike matkaradadena on planeeritud loodusrada Lõimemäe ja Akupere linnamäe juures ning ümbruses, et tagada avalik juurdepääs arheoloogiamälestistele. Are alevikus on planeeritud looduslik matkarada Sauga jõe ääres Karumatsi sillast Aadu sillani ning selles osas on kallasrada laiendatud neljalt meetrit kümnele meetrile. Nimetatud objektid on kavas varustada viitadega. Matkaradadele ja kõigile kallasradadele pääs on tagatud avalikelt teedelt, sildadelt ja truupidelt (kaardil tähistatud).

2.2.3. Rohelised puhkealad

Roheline puhkeala tähistab loodusliku puhkemajanduse ning vaba aja veetmise (eelkõige aktiivne sportlik puhkus vabas õhus) territoriaalset arengusuunda. Nimetatud funktsiooni kandva alana on planeeritud Pärivere külas oleva paisjärve ümbrus, kus on kavas renoveerida pais, ehitada kalatrepp ning rajada ujumiskoht, haljastada ning rajada looduslik õpperada.

Lisaks Pärivere paisjärvele on puhke- ja virgestusaladeks kavandatud ka Are pargis ja Suigus asuvad vanadesse karjääridesse tekkinud järved, mida vallaelanikud kasutavad ujumiskohtadena. Puhkamiseks kasutusele võtmisele eelnevalt tuleb nimetatud alad korrastada.

Rohelise puhkeala arendamine toimub maaomaniku ja omavalitsuse vahelisel kokkuleppel. Rohelisel puhkealal on võimalik ehitustegevus, millele peab eelnema planeerimisseaduse kohane menetlus. Roheline puhkeala on Pärivere külas Kūti tee ääres asuv Are valla endine mets.

2.2.4. Pargid

Are vallas on kõige väärtuslikumaks pargiks Niidu külas asetsev Are mõisa park, mille haljastus ja arendamine jätkub ka käesoleva üldplaneeringu realiseerimisel.

Kaitsehaljastus on planeeritud Are alevikku, nendeks on plaanil näidatud ulatuses Pärivere, Ojajetsa ja Ave kinnistul asuvad metsad.

Loodusliku miljöoalana ning loodusliku pargina on planeeritud Suigu külas Enniku maaüksusel olev kaasik (Suigu kaasik), mis peaks säilima olemasoleval kujul.

2.2.5. Miljööväärtuslikud maastikud

Miljööväärtusliku maastiku alana on Are vallas määratletud plaanil märgitud Sauga jõe mõlemad ääred 150m ulatuses jõe teljest. Sellel alal paiknevate põllumajandusliku kasutusega maadel tuleb põllumajanduslik kasutus säilitada. Olemasolevat maakasutusmuutrit ei tohi lihtsustada., säilitada tuleb maastikul kõik metsatukad. Kasutusest väljas olevad kolhoosiaegsed tootmishooned tuleb lammutada või varjata perspektiivse kõrghaljastusega. Traditsioonilise hajaasustusega aladel tuleb vältida tiheasustuse teket. Kallasrada jõe ääres peab olema avatud.

2.2.6. Veealad

Tähtsamateks veealadeks Are vallas on Sauga jõe vesikonda kuuluvad jõed ja ojad.

2.2.7. Natura 2000 alad

Vabariigi Valitsuse korraldusega on Are vallast Euroopa Komisjonile esitatud Natura 2000 võrgustiku alade – loodusalade nimekirjas järgmised loodusalad:

- Kuiaru, ala kood EE0040320
- Kõrissoo, ala kood EE0040321

2.2.8. Roheline võrgustik

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

Käesolevas planeeringus võetakse aluseks Pärnu maakonna roheline võrgustiku alad.

Are vallas on kolm roheline võrgustiku tugiala (T9) ja 0,25 km laiused rohelist koridorid (K9).

Tugialade ja rohelist koridoride osas on tehtud laiendusi ja täpsustusi ning need on fikseeritud kaardile üldplaneeringu keskkonnamõju strateegilise hindamise (edaspidi tekstis KSH) ettepanekute kohaselt (KSH p. 4.5 Metsaalad ja rohevõrgustik).

2.2.9. Rohevõrgustiku konfliktalad.

Are vald on tihedalt kaetud rohevõrgustiku tugialade ja koridoridega, mis mitmes kohas ristuvad erinevat klassi maanteedega. Rohevõrgustiku elementide ja tehniliste infrastruktuuride ristumisel tekivad rohevõrgustiku konfliktalad. Sellised konfliktalad on määratud Pärnu maakonna teemaplaneeringus *Asustust ja maakasutust suunavad keskkonnatingimused*. Konflikte tekitavad infrastruktuurielemendid eelnimetatud teemaplaneeringu kohaselt on riigi tähtsusega maanteed, põhimaanteed ja raudteed. Väiksemaid maanteed (tugimaanteed, vallasisesed teed, külateed jms) küllaltki väikse liiklussageduse tõttu olulise mõjuga konflikte ei tekita. Are vallas on rohevõrgustiku ainukeseks konfliktalaks piirkondliku tähtsusega koridori K9 ristumine Via Baltica maanteetrassiga valla lõunaservas (joonis 4).

Are valla üldplaneering

Joonis 4. Rohevõrgustiku konflikt (toodud punase ringiga) Kurena külas, mille tekitab rohevõrgustiku koridori K9 ja Via Baltica maanteetrassi ristumine.

Täiendavad leevendavad meetmed:

- Rohekoridori ja infrastruktuuride ristumiskohtadel tuleb teedele paigaldada loomade liikumist märkivad hoiatusmärgid.
- Konfliktsetes kohtades on vajalik parandada nähtavust teekaitsevööndis.
- Rohekoridori lõikavale Via Baltica maanteele tuleb Are valla lõunaservas kaaluda migratsioonikoridori planeerimist (soovitus Pärnu maakonna teemaplaneeringust *Asustust ja maakasutust suunavad keskkonnatingimused*).

2.2.10. Metsaalad

Mets on ökosüsteem, mis koosneb metsamaast, sellel kasvavast taimestikust ja seal elunevast loomastikust. Metsamaa käesoleva seaduse tähenduses on maa, mis vastab vähemalt ühele järgmistest nõuetest:

1) on metsamaa kõlvikuna kantud maakatastrisse;

2) on maatükk pindalaga vähemalt 0,1 hektarit, millel kasvavad puittaimed kõrgusega vähemalt 1,3 meetrit ja puuvõrade liitusega vähemalt 30 protsenti.

Suuremad metsamassiivid Are vallas asuvad:

- Võlla küla piirides
- Niidu küla piirides
- Tabria küla piirides

2.2.11. Maardlate alad

Are vallas on järgmised maardlate alad:

- osa üleriigilisest Lavassaare maardlast, mille põhimaavaraks on turvas.

Are valla üldplaneering

- osa kohaliku tähtsusega Pööravere maardlast, mille põhimaavaraks on turvas.

Käesoleva planeeringu käigus maardlate alasid ei muudeta.

2.2.12. Keskkonnatundlikud alad

Are vald kuulub Pärnu jõe alamvesikonda. Suigu piirkonnas on põhjavesi nõrgalt kaitstud.

2.2.13. Looduskeskkonna ruumiliste arengumeetmete kokkuvõte

Kaardi kood	Objektid	Küla
KH1	Kaitsehaljastus - Pärivere kinnistul asuv mets	Are
KH2	Kaitsehaljastus - Hanseni mets	Are
KH3	Kaitsehaljastus - Ave kinnistul asuv mets	Are
kaardi legend	Kallasraja suurendamine Sauga jõe ääres 6...10m (Karumatsi sillast – Aadu sillani), matkaraja rajamine	Are
kaardi legend	Lõimemägi	Niidu
kaardi legend	Akupere linnamägi	Niidu
kaardi legend	Lõimemäge ja Akupere linnamäge ühendav matkarada e "Vana tee"	Niidu
kaardi legend	Tabria kivikalme	Tabria
H9	Suigu kaasik - juurdepääsu lahend - miljööala	Suigu
VM10	Miljööväärtuslik maastik - Sauga jõe kaldad	Pärivere
H11	Pärivere külas Kūti tee ääres asuv Are valla endine mets	Pärivere
P13	Are park	Niidu

2.3. Majanduskeskkond

2.3.1. Teenindus- ja tootmismaad

Lähtuvalt Are valla ühest arengusuunast, milleks on ettevõtluse toetamine ja arendamine, on planeeritud uusi ettevõtluseks sobilikke maa-alasid. Alade valikul on lähtutud koha atraktiivsusest ettevõtjatele ning juba toimivate ettevõtete võimalikust laienemisest.

Olemasolevatele tootmismaadele antakse teenindusmaa kõrvalfunktsioon. Teenindusmaa funktsiooni lubatakse arendada ka elamumaa kõrvalfunktsioonina puhkemajandusliku teeninduse arendamise eesmärkidel.

Käesoleva planeeringu käigus säilitatakse kõik olemasolevad tootmisega ja tööstusega seotud maa-alad. Juurde on planeeritud tööstus- ja tootmismaid peamiselt olemasolevate alade laiendusena. Lisaks on planeeritud selleks otstarbeks mõned väheviljakad põllumaad.

Are valla tootmise ja tööstusega planeeritud olulisemad alad on järgmised (vt. kaardimaterjali):

Are piirkonnas:

- Are Tehnoküla (töökojad – hobusekasvatus)

Suigu piirkonnas:

- Suigu Tehnoküla - Suigu keskuses (arengud: mitte elamupiirkonda, kooli ja seltsimaja, jõe poole)
- Suigu tootmis- ja ärimaa

Niidu piirkonnas:

- Niidu Tehnoküla - Niidu küla keskuses (endise majandi kompleksi osas)
- Äri-, teenindus- ja tootmismaa Are aleviku ümbersõidu tee äärel

Pärivere piirkonnas:

- Vana sigala Are alevikus
- Lepplaane tootmismaa
- Pärivere tootmismaa
- Elbu tootmismaa

2.3.2. Turismiteenuste ja puhkemajandusega seotud maa-alad

Turismiteenuste arendamine loob uusi töökohti piirkonda ning aitab kaasajastada infrastruktuuri. Are vallas on vähe turismiteenuste arendamisega tegeldud, kuid selle valdkonna arendamiseks on planeeritud alad Pärivere paisjärve äärde ja ratsaspordi rajatised Are alevikus. Turismi ja vabaaja atraktsioonina oleks võimalik arendada lasketiiru Murru külas. Turismiteenuste ja puhkemajandusega seotud aladel on lubatud arendada majutuse, teeninduse ja atraktsioonidega seotud rajatise, säilitades samas võimalikult palju looduslikku ümbrust.

2.3.3. Põllumaad

Põllumajandustootmine on tähtis ettevõtlusharu Are vallas ning seetõttu on seatud eesmärgiks säilitada peamised tootlikud põllumajandusmaad. Põllumaad, mis antud üldplaneeringu käigus on saanud uue

Are valla üldplaneering

juhtfunktsiooni, on vähetootlikud või paiknevad selleks ebasobivas piirkonnas. Kuni uute alade täpsemate planeeringute selgumiseni kasutatakse neid maa-alasid põllumajanduslikuks otstarbeks.

2.3.4. Majanduskeskkonna ruumiliste arengumeetmete kokkuvõte

Kaardi kood	Objektid	Küla
Ä/T1	Are Tehnoküla (töökojad – hobusekasvatus)	Are
T2	Sigala Päriveres külas	Päriveres
Ä/T3	Suigu Tehnoküla - Suigu keskuses (arengud: mitte elamupiirkonda, kooli ja seltsimaja, jõe poole)	Suigu
Ä/T4	Suigu tootmis- ja ärimaa	Suigu
Ä/T5	Niidu Tehnoküla - Niidu küla keskuses (endise kolhoosi kompleksi osas)	Niidu
T6	Niidu küla tootmismaa	Niidu
T7	Karu laut	Päriveres
T8	Aluste tootmismaa	Elbu
T9	Tolle tootmismaa	Päriveres
T10	Elbu tootmismaa	Elbu
Ä/T11	Äri- ja tootmismaa Kurena külas	Kurena
Ä/T12	Niidu tee äärne äri- ja tootmisala (endine Otti-Vahtmäe tee)	Niidu
T13	Tiksu tootmisala	Are
T14	Arude talu tootmisala	Päriveres
T15	Uida talu tootmisala	Tabria
T16	Roigu tootmisala	Suigu
Ä/T17	Aadu tee ääres Kurena külas (Teeveere DP)	Kurena

2.4. Elu- ja sotsiaalkeskond

2.4.1. Elamuehitusotstarbel maa reserveerimine

Elamuehituses eelistatakse keskustele sobivates maastaapides elamute (ühepereelamud ja ridaelamud) rajamist erakapitali baasil. Üldplaneeringuga ei muudeta oluliselt ajalooliselt väljakujunenud asustumustrit Are vallas.

Üldplaneeringuga reserveeritakse täiendavad elamumaad, mis tähistavad soovitatavaid suundi elamuehituse arendamisel. Suuremad reserveeritavad elamumaad arvestades KSH-s esitatud piiranguid ja antud soovitusi, on:

Are piirkonnas:

- Karjatee äärne ala
- Kooli tn piirkond
- Kooli-Annimaa tee äärne ala
- Oja tn äärne ala
- Uue tn äärne ala
- Are-Suigu mnt äärne ala Are alevikus

Suigu piirkonnas:

- Sauga jõe äärne ala
- Suigu küla keskus
- Kaupmehe kinnistu

Niidu piirkonnas:

- Niidu küla keskus
- Are alevik – Niidu küla

Pärivere piirkonnas:

- Kurena külas – Sauga jõe äärne ala
- Aadu tee äärne ala Kurena külas
- Elbu küla keskus

2.4.2. Tiheasustusala

Tiheasustusaladena käsitletakse Are vallas Are aleviku, Suigu ja Niidu küla plaanidel märgitud piirkondi. Tiheasustusalal kehtib detailplaneeringu kohustus.

Tiheasustusala piir on kantud kaardile.

2.4.3. Are aleviku ning Kurena küla piiri muudatus

Üldplaneeringuga nähakse ette Are aleviku ja Kurena küla vahelise asustusüksuse piiri muutmine vastavalt joonisel 5 kujutatule. Piiri muudatus on kantud ka ÜP kaardile.

Are valla üldplaneering

Joonis 5: Are alevik muudetavates piirides

2.4.4. Miljööväärtuslike elamupiirkondade kaitse

Käesoleva planeeringu käigus tehtud analüüside tulemusena leiti, et miljööväärtusliku elamupiirkonnana, mida säilitada, on Are alevikus Uue tänava äärtel paiknevad elamud. Need elamud oma ühtse ehitusstiiliga moodustavad terviku ning on iseloomulikud alevikeskkonnas.

2.4.5. Ühiskondlike hoonete maa

Ühiskondlike hoonete maana säilivad olemasolevad ühiskondlikud hooned (haridusasutused, ühiskondlikud teenindusasutused, kultuurikeskused jne). On vajalik ühiskondlike objektide korrastamine ümber- või juurdeehitamise teel ning mõningatele hoonetele uue funktsiooni leidmine. Kuna kõigis piirkondades on välja kujunenud ühiskondlikud keskused, puudub suurem vajadus uute maa-alade reserveerimiseks ühiskondlikele hoonetele. Uued planeeritavad ühiskondlikud hooned on järgmised:

- Lasteaed (Are alevik)
- Are Põhikooli võimla (Are alevik)
- Are vabaõhu-, tervise- ja kultuuripiirkond (Niidu küla, Are park)

2.4.6. Puhke- ja virgestusmaa (spordi ja vabaajaga seotud maa-alad)

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

Antud teema all on käsitletud ka külalplatse, mis kannavad just spordi ja vabaajaga seotud funktsioone. Are vallas on planeeritud järgmised spordi ja vabaajaga seotud rajatised:

Are piirkonnas:

- Mänguväljak Are aleviku suurte majade juurde
- Kooli staadion
- Ratsaspordi staadion
- Are valla endine mets
- Tehnika tn 4 tagune maa-ala

Niidu piirkonnas:

- Matkarada
- Eavere külalplats
- Eavere karjäär
- Are mõisa park ja sellega piirnevad alad

Suigu piirkonnas:

- Kooli ja lasteaia mänguväljak ja virgestusala
- Suigu virgestusala
- Virgestusala-mänguplats Suigu küla keskel
- Suigu sotsiaalmaja pargi-ja virgestusala

Pärivere piirkonnas:

- Pärivere paisjärv (õpperada, telkimisplats jne)
- Elbu külalplats
- Lepplaane külalplats
- Kurena külalplats
- Küti tee ääres asuv Are valla endine mets
- Pärivere lasketiiru maa-ala
- Loodav motospordi ringrada

2.4.7. Vaatamisväärsused

Are valla peamised vaatamisväärsused, mis vajavad arendamist ja kaasaegseid informatsiooni ja kommunikatsiooni elemente on:

- Lõimemägi, Akupere linnamägi ja Tabria kivi kalme – vajalik on juurdepääsu parandamine, infotahvlid ja vajadusel jäätmekäitluse lahendid.
- Niidu külas asuv mälestis – “Vana Traktor”

Need objektid on olulised ka kohalikele turismiettevõtjatele, et pakkuda paremat teenust.

2.4.8. Kultuuriajalugu

Arheoloogiamälestised Are vallas on järgmised:

- Linnus "Akupere linnus"
- Linnus "Lõimemägi"
- Kivikalme

20. sajandi väärtuslik arhitektuur:

- Are sovhoosikeskus, 1975-80, arhitekt Ell Väärtnõu
- Lepplaane koolimaja, 1936, August Esop, J. Ilmas

Tuntud inimesed, kes on seotud Are vallaga:

- Boris Rea
- Heinrich Gottlieb Lorenzsonn
- Johann Soover (Soomann)
- Julius Tehver, professor, eesti histoloogia rajaja, loomaarst
- Juhan Aul, zooloog- antropoloog, eesti antropoloogia rajaja
- Voldemar Erm, kunstiteadlane
- Aleksander Marguste (Markson) 1922-1948 Are kooli juhataja
- Anti Marguste, helilooja
- Mart Kiirats oli Murru kooli juhataja ja laulukooride ja näitemängude juhendaja.
- Valvi Strikaiten
- prof. Mihkel Jõeveer, astronoom, 03. VIII 1937 – 06. VI 2006
- dotsent Jaak Tõlp, Loomakasvatuse söötmise kateedri õppejõud EPA-s
- Õilme Tõlp, bioloogia õppejõud Tartu ülikoolis
- Jüri Erm, Murru kooli esimene juhataja 1913-24, Sündinud Uru külas Aru talus.
- Hans Siitam, Tabria e. Suigu e. Kõrisoo kooli juhataja aastatel 1904 – 1949
- Hilja Levandi, Suigu ja Murru kooli õpetaja 1945-61, panuse andnud just kultuurielus laulukooride juhendajana, Are ja Suigu segakoor ja erinevad ansamblid
- Elmar Savila ja Johannes Tilk, kohalikud kodu-uurijad.
- Kaie Tilk, kunstnik ja tekstiilikunsti õppejõud Tallinnas
- Kari Tilk, „Endla” teatri kunstnik - teostaja
- Kadi Kuremaa kunstnik-graafik
- Karl Jürventson (Kopli Kaala)-Tori-Mustajõe puhkpilliorkestri looja ja juhendaja
- Vennad Jaan ja Jüri Jürventson, kammerorkestri juhid, valmistasid pille ja kirjutasid ise lugusid
- Mihkel Ollino, dzass orkestri looja ja juht
- Mihkel Martin, Suigu raamatukoguseltsi algataja, raamatukogusse toodi kokku Suigu raamatukoguseltsi ja Mustajõe hariduseltsi raamatud.
- Suigus on sündinud Caspar Franz Lorenzsonn (1811-1880). Aastail 1864-1879 toimetas ta "Perno Postimeest". Oma primitiivse tõlkega "Jenoveva elust" (1839) algatas ta nn. haleduslugude seeria eesti rahvalektüüris.
- Suigust pärineb ka üks esimesi eesti fotograafe Heinrich Tiidermann (1863-1904) - esimese täielikuma fotoõpiku autor.

Koolid, mis on toiminud Are vallas:

- Are vallakool ja õigeusu kool

Are valla üldplaneering

- Elbu kool
- Illu kool
- Suigu vallakool
- Lepplaane kool
- Suigu õigeusu abikool
- Murru algkool

Tähtsad rajatised, mis on või on olnud Are vallas:

- Are mõis (asus Are pargis Niidu külas)
- Räägu mõis (asus Kurena külas)
- Päriveres vilja- ja villaveski
- Kroonu veski Möldri ojal
- Teldri veski (praeguse Kiisa talu taga) tähtis oli see kanga uhtumise töökojana
- Törka veski peale jahu tegemise lõigati ka sindlilaaste
- Suuriku veski
- Reieli veski (Võlla küla, Tuleviku keskus) oluline lisa oli sepikoda ja rehepeksumasinate remonditöökoda. Valati ja treiti vasklaagreid rehepeksumasinatele.
- Miti veski Murru külas (praegu olemas koht ja osalt alles veskiosad)
- Peedi talus Tabria külas töötas aurukatlaga, hinnatud jahuveski.
- Tuuleveskid olid Möldri talu maadel, Uuetoa talu maadel ja Urus. Ja ka Suigu mõisa maadel üks (koht pole teada)
- Suigu karjamõis
- Tuleviku palvemaja
- Lepplaane koolimaja
- Lepplaane asundus tervikuna
- Suigu-Tammiste piimaühistu
- Kõrtsid Roigu, Risti, Räägu ja Suigu
- Suigu õigeusu abikooli maja (Ermi Aivari maja) selles hoones olnud vallamaja, kino, side, seltsimaja ja raamatukogu.
- Põua talu, mille hoone vanus ca`200 aastat, olemas mantelkorsten
- Are vallakeskus
- Endine Are meierei
- Are mõisa säilinud hooned
- Murru koolimaja

Mälestised Are vallas:

- II Maailmasõja vennaskalmistu

2.4.9. Muinsuskaitse

Käesoleva üldplaneeringu käigus võiks teha ettepaneku Suigu piirkonnas oleva Põua talu muinsuskaitse alla võtmiseks. Põua talu on rajatis, mille säilitamine ning taastamine on Are valla kultuuri ja ajaloo säilitamise ja arendamise järjepidevuse seisukohalt tähtis.

Are valla üldplaneering

Are valla ajaloomälestised, arheoloogiamälestised ja arhitektuurimälestised:

Jrk nr.	Reg nr	Mälestise nimi	Aadress
1	11718	Linnus "Akupere linnus"	Niidu küla
2	11719	Linnus "Lõimemägi"	Niidu küla
3	11720	Kivikalme	Tabria küla

2.4.10. Maa-alade taotlemine munitsipaalomandisse

Käesoleva üldplaneeringuga on kavandanud maade munitsipaliseerimine lähtuvalt valla arengu vajadustest. Munitsipaalomandisse kavandatakse võtta munitsipaalomandusse jäävate hoonete ja rajatiste alune maa, endised külakogukonnamaad, sotsiaal-kultuurilise otstarbega ja puhkeotstarbeline maa, valla arenguks vajalik maa, munitsipaalasutuste maa.

Nimekiri maadest, mida Are vald soovib munitsipaliseerida:

- Suigu külas asuv biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa;
- Suigu külas asuv Suurfarmi ülepumpla teenindusmaa;
- Suigu külas asuv Alajaama ülepumpla teenindusmaa;
- Suigu külas asuv Suurfarmi puurkaev-pumpla teenindusmaa;
- Suigu külla rajatav puurkaev-pumpla teenindusmaa (ÜVK);
- Suigu külas asuv virgestusala maa (laste mänguplats) küla keskel;
- Suigu Lasteaed-Algkooli teenindusmaa koos arendatava mänguväljakuga;
- Suigu külas asuv maa-ala, mis on vajalik valla arenguks (virgestusalaks);
- Suigu klubimaja kõrval asuv maa-ala valla klubi ja valla sotsiaalmaja puhke ja virgestusalaks;
- Niidu külas asuv Are pargi ja pargiga piirneva tehisjärve maa-ala;
- Niidu külla rajatava biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa;
- Niidu külas asuv Künnametsa komposteerimisväljaku teenindusmaa;
- Lepplaane külas asuv puurkaev-pumpla teenindusmaa;
- Kurena külakeskuses asuv maa-ala, mis on vajalik puhke- ja virgestusalaks;
- Päriveri külas Kūti tee ääres asuv Are valla endine mets;
- Päriveri külas asuv lasketiiru maa;
- Päriveri külas asuv Päriveri paisjärve äärne maa;
- Eavere külas asuv kruusaaugu maa-ala karjääri korrastamiseks, puhke- ja virgestusalaks;
- Are alevikus asuv Kooli tänava biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa;
- Are alevikus asuv Are valla endine mets kaitsemetsaks, puhke- ja virgestusalaks;
- Are alevikku rajatava lasteaed-mänguväljaku maa-ala;
- Are alevikus Uus tänav 8 taga asuv biopuhasti teenindusmaa;
- Are alevikus asuv Oja ülepumpla teenindusmaa;
- Are alevikus asuv Oja puurkaev-pumpla teenindusmaa;
- Are alevikus asuv Keskuse puurkaev-pumpla teenindusmaa;
- Are alevikus Tehnika tn 4 tagune maa-ala puhke- ja virgestusalaks;
- Elbu külasse loodava motosporti ringraja maa-ala;
- Elbu külas asuv Elbu külaplatsi maa-ala.

2.4.11. Riigikaitse otstarbel maa reserveerimine

Riigikaitse otstarbel uusi maa-alasid Are vallas käesoleva planeeringuga ei reserveerita

2.4.12. Uued elamupiirkonnad:

Kaardikood	Objektid	Piirkond
E1	Karjatee äärne ala	Are
E2	Kooli tn piirkond	Are
E3	Kooli-Annimaa tee äärne ala	Are
E4	Oja tn äärne ala	Are
E5	Uue tn äärne ala	Are
E6	Are-Suigu mnt äärne ala Are alevikus	Are
E7	Aadu tee ääres Kurena külas (Teeveere DP)	Päriveri
E8	Aadu tee ääres Kurena külas (Saareke DP)	Päriveri
E9	Aadu tee ääres Kurena külas (Ristiku DP)	Päriveri
E10	Sauga jõe äärne ala Suigus	Suigu
E11	Kaupmehe kinnistu	Suigu
E12	Niidu küla keskses	Niidu
E13	Are alevik – Niidu küla	Niidu
E14	Kurena külas - Sauga vallaga piirnevad alad (Kaldapealse DP ja Räägunurga DP)	Päriveri
E15	Elbu külas Ojakese väikekoht	Päriveri
E16	Lepplaane külas	Päriveri

2.4.13. Elu- ja sotsiaalkeskonna ruumiliste arengumeetmete kokkuvõte

Kaardi kood	Objektid	Piirkond
A1	Are vallamaja	Are
A2	Are alevikku rajatav lasteaed-mänguväljak	Are
P3	Are alevikus Tehnika tn 4 taga asuv maa-ala puhke- ja virgestusalaks	Are
A4	Are Põhikool	Are
A5	Are Põhikooli staadion	Are
P6	Ratsaspordi staadion (Sauga jõe ääres)	Are
P7	Are alevikus asuv Are valla endine mets puhke- ja virgestusalaks	Are
A8	Suigu Lasteaed-Algkool koos arendatava mänguväljakuga	Suigu
P9	Suigu küla keskses asuv virgestusala (laste mänguplats)	Suigu
A10	Suigu klubi ja sotsiaalmaja	Suigu
P11	Suigu külas asuv maa-ala puhke- ja virgestusalaks	Suigu
P12	Lasketiir Murru külas	Suigu
P13	Are park - vabaõhu-, tervise- ja kultuuripiirkond	Niidu
P14	Eavere külaplats	Niidu
P15	Elbu külaplats	Pärivere
P16	Elbu külasse loodav motosporti ringrada	Pärivere
P17	Kurena külaplats	Pärivere
P18	Pärivere külas asuv lasketiiru maa	Pärivere
P19	Lepplaane külaplats	Pärivere
A20	Suigu Palvela	Suigu
P21	Pärivere pais	Pärivere
P22	Eavere karjäär	Niidu
VM23	Are aleviku Uue tänava äärne miljööväertuslik elamuala	Are

2.4.14. Munitsipaliseeritavad maa-alad

Kaardi kood	Objektid	Juhtfunktsioon	Piirkond
M1	Rajatava biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa	Reovee puhastamine	Niidu
M2	Künnametsa komposteerimisväljaku teenindusmaa	Jäätmekäitluseks vajalik maa	Niidu
M3	Maa-ala Suigu sotsiaalmaja kõrval	Puhkeotstarbeline maa	Suigu
M4	Oja puurkaev-pumpla teenindusmaa	Tootmisotstarbeline maa	Are
M5	Oja ülepumpla teenindusmaa	Reovee puhastamine	Are
M6	Kooli tänava biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa	Reovee puhastamine	Are
M7	Puurkaev-pumpla teenindusmaa	Tootmisotstarbeline maa	Päriveri
M8	Alajaama ülepumpla teenindusmaa	Reovee puhastamine	Suigu
M9	Uus tänav 8 taga asuv biopuhasti teenindusmaa	Reovee puhastamine	Are
M10	Rajatav puurkaev-pumpla teenindusmaa	Tootmisotstarbeline maa	Suigu
M11	Suurfarmi ülepumpla teenindusmaa	Reovee puhastamine	Suigu
M12	Are pargi ja pargiga piirneva tehisjärve maa-ala	Puhkeotstarbeline maa	Niidu
M13	Biopuhasti ja selle juurde kuuluvate rajatiste teenindusmaa	Reovee puhastamine	Suigu
M14	Suurfarmi puurkaev-pumpla teenindusmaa	Tootmisotstarbeline maa	Suigu
M15	Keskuse puurkaev-pumpla teenindusmaa	Tootmisotstarbeline maa	Are
M16	Päriveri paisjärve äärne maa-ala	Puhkeotstarbeline maa	Päriveri
M17	Are valla endine mets	Puhkeotstarbeline maa	Are
P3	Tehnika tn 4 tagune maa-ala puhke- ja virgestusalaks (valla arenguks planeeritav maa-ala)	Puhkeotstarbeline maa	Are
P9	Virgestusala-mänguplats Suigu küla keskel	Puhkeotstarbeline maa	Suigu
P11	Suigu virgestusala	Puhkeotstarbeline maa	Suigu
P15	Elbu külaplats	Puhkeotstarbeline maa	Päriveri
P16	Loodav motosporti ringrada	Puhkeotstarbeline maa	Päriveri
P17	Kurena külakeskuses asuv maa-ala virgestusalaks	Puhkeotstarbeline maa	Päriveri
P18	Päriveri lasketiiru maa-ala	Puhkeotstarbeline maa	Päriveri
P22	Kruusaugu maa-ala	Puhkeotstarbeline maa	Niidu
H11	Küti tee ääres asuv Are valla endine mets	Puhkeotstarbeline maa	Päriveri
A2	Are alevikku rajatav lasteaed-mänguväljak	Ühiskondlikke hooneid teenindav maa	Are
A8	Suigu Lasteaed-Algkooli teenindusmaa	Ühiskondlikke hooneid teenindav maa	Suigu

2.5. Kommunikatsioonid

2.5.1. Teed ja liikluskorraldus

Are valla avalike teede kogupikkus on 159,7 km. Sellest moodustavad riigiteed 44,7 km, erateed 13,5 km, vallateed 101,5 km. Teede kogupikkusest on mustkattega 25,2 km ja kruusakattega 134,5 km. Riigiteedest läbivad Are valda Tallinn-Pärnu-Ikla põhimaantee (Via Baltica), Are-Suigu, Uduvere-Suigu-Nurme ja Suigu-Tootsi kõrvalmaanteed. Lisaks sellele on avalikult mittekasutatavaid erateid 32 km.

2.5.2. Are valla teedevõrk.

Are valla territooriumil tegeleb riigiteede hooldusega Regionaalne Maanteeamet ja vallateede hooldusega Are Vallavalitsus. Kogu informatsioon Are vallas olevate kohalike teede kohta on koondatud Are valla (kohalikku) teederegistrisse. Riiklikus teeregistris on registreeritud avalikuks kasutamiseks määratud erateed, riigimaanteede nimekirjas olevad teed, kohalikud teed ja metsateed (Teeseadus; Andmekogude seadus).

Avalikult kasutatavad teed on riigimaantee, kohalik tee, üldiseks või kohalikuks liiklemiseks ettenähtud talitee. Tee omaniku nõusolekul ja tingimustel ning Maanteeameti ja eratee omaniku vahel sõlmitud lepingu alusel määrab eratee avalikuks kasutamiseks ning nimetab teehoiu korraldamise eest vastutava isiku majandus- ja kommunikatsiooniminister riigi huvidest lähtudes. Tee omaniku nõusolekul ja tingimustel ning valla- või linnavalitsuse ja eratee omaniku vahel sõlmitud lepingu alusel määrab eratee avalikuks kasutamiseks ning nimetab teehoiu korraldamise eest vastutava isiku vallavolikogu kohaliku omavalitsuse huvidest lähtudes. Lepingus nähakse ette eratee kasutamise kord ja tähistus, hüvitis eratee omanikule ning teehoiukulude kandjad. Avalikult kasutatavat teed võib kasutada igaüks Teeseaduses ja teistes õigusaktides sätestatud piirangutega.

Olemasolev teedevõrk on oma tiheduselt rahuldav. Edasine Are valla poolne areng on peamiselt suunatud olemasoleva teedevõrgu kvaliteedi tõstmisele. Riigimaanteede ja kohalike teede rajamisel ning rekonstrueerimisel tuleb panna rõhku kergliiklusteede võrgustike arendamisele (Säästev transpordipoliitika).

Konkreetne kohaliku teedevõrgu arendamine toimub edaspidi teehoiukava alusel ja kõik muutused kajastatakse kohalikus teederegistris.

Üldplaneeringus nähakse ette Are aleviku ja Suigu külakeskuse tänavate asfalt- või mustkatte alla viimine, samuti teiste külakeskuste teedel mustkatte ehitamine kaardil märgitud ulatuses. Üheks eesmärgiks on viia mustkatte alla ringtee Uus tänav - Päriveri tänav - Päriveri tee. Maksimumprogrammiks on selle ringtee kogu ulatuses välja ehitada ka kergliiklustee, ühendades selle Are-Suigu kõrvalmaantee äärsel kergliiklusteedega. Sellega saavad ühendatud Are alevik Päriveri puhkepiirkonna ja Are Pargiga.

Riigimaanteedel toimuv arendustöö toimub riiklike arengudokumentide alusel.

Liikluskorralduse muutmisega seotud ettepanekuid Are vallas käesoleva planeeringu tegemisel olid järgmised:

Are ümbersõit.

Rasketranspordi tiheasustusalast eemale suunamiseks kavandatakse Are alevist ümbersõit Niidu küla lähedalt mööda olemasolevat Niidu teed. Are ümbersõit peaks vähendama liikluskoormust Are alevis ja tõstma liiklusohutust. Are-Suigu kõrvalmaantee on Are aleviku osas väga kitsas. Planeeritud

Are valla üldplaneering

ümbersõit loob häid võimalusi ettevõtluse arendamiseks ümbersõidu äärtel paiknevatel aladel, kuhu on planeeritud ettevõtlusalad, ning tagaks Are alevile rahuliku elukeskkonna.

Are ümbersõidu tee saaks olema riigitee, mille rajab ja mida hakkab hooldama riik.

2.5.3. Are valda puudutav Via Baltica arendus

Maakonna ja valla arengu seisukohalt on väga suure tähtsusega Tallinn-Pärnu-Ikla põhimaantee jätkuv arendus ja renoveerimine. Seoses Tallinn-Pärnu-Ikla põhimaantee arendamisega on planeeritud uue teelõiguna ümbersõit Are asulast läänepool, et suunata peamine liiklusvoog (sh rasketransport) tiheasustusalast eemale. Are valla üldplaneeringus on Are ümbersõidu rajamiseks välja pakutud 2 alternatiivset trassi, millest lühem trassikoridor (alternatiiv I) paikneb Are alevikust läänesuunas ca 100 m kaugusel ning pikem trassikoridor (alternatiiv II, ühtib 1998. a Pärnu maakonnaplaneeringuga) ca 600 m kaugusel.

Kavandatava Tallinn-Pärnu-Ikla põhimaantee Are ümbersõidu trassikoridori mõlemad asukohaalternatiivid lõikavad läbi maa-alale jäävaid kuivendusalasid, mistõttu võib kaasneda antud alal pinnase niiskusrežiimi muutus. Sellest tulenevalt arvestab üldplaneering järgmiste KSH-s välja pakutud leevendavate meetmetega:

- Maantee eelprojekti koostamise käigus tuleb läbi viia keskkonnamõju hindamine, mille käigus tuleb hinnata muuhulgas ka võimalikust pinnase niiskusrežiimi muutusest tulenevat mõju seoses rajatava trassiga.
- Teha kindlaks kavandatava maanteetrassi ja selle lähiümbruses põhja- ja pinnasevee liikumissuund, pinnasevee sügavus maapinnas ning prognoosida võimalik põhjavee alanemine ja selle ulatus.
- Inventeerida võimaliku põhjavee alanemise piirkonda jäävad kaevud (sügavus, veetase) ning vajadusel selgitada välja veetaseme alanemise tõttu kasutuskõlbatuks muutuvad kaevud.
- Näha ette võimalike kasutuskõlbatuteks muutuvate kaevude kompenseerimine omanikele (kahjutasud, võrdväärse veemajandusliku olukorra ennistamine, vmt).
- Tallinn-Pärnu-Ikla põhimaantee uue trassi rajamisel tuleb tagada olemasolevate maaparandussüsteemide toimimine, vajadusel selleks maantee äärde täiendavaid truupe rajades.

Maanteel on õhukvaliteedi muutused seotud peamiselt autoliiklusest tuleneva heitgaaside, müra ja vibratsiooni ning tolmu õhkupaiskamisega. Elamuehituse ning ühiskondlike hoonete ja alade planeerimisel tuleb arvestada I klassi maantee sanitaarkaitsevööndiga, mille ulatus on 300 m mõlemal pool tee teljest. Kuna õhusaaste kandumist Are alevikku aitab leevendada metsaala jäämine uue trassi ja Are aleviku vahele, tuleb tagada Are alevikku ümbritsevate metsade maksimaalne säilimine. Lisaks kaitsefunktsioonile on metsaalad elupaigaks paljudele looma-, linnu- ja taimeliikidele.

Are ümbersõidu lähema alternatiivse lahenduse rakendamisel jääks maantee sanitaarkaitsetsooni (300 m tee servast) 11 elamumaad ning sellele lisaks 2 maatulundusmaad, millel paiknevad elamud. Kaugema trassi puhul elamumaid sanitaarkaitsetsoonis ei paikne, samal ajal aga asub sanitaarkaitsevööndis 7 hoonetega kaetud maatulundusmaad. Lisaks võib kaugema trassi realiseerimisel jääda tee tehnoloogilisse vööndisse (30 m te servast) potentsiaalselt 1 majapidamine - Künka maaüksus. Maanteetrassi asukohaalternatiivi II (alevikust kaugemal olev trass) ellu viimise korral tuleb vajadusel Künka maaüksuse lähistel korrigeerida maantee koridori asukohta nii, et mainitud maaüksusel asuv elamu ei jääks maantee tehnoloogilisse vööndisse. Maantee rajamise käigus tekivad kahjud maomanikele peab kompenseerima maantee arendaja. Eeltoodud hinnangus on aluseks võetud trassikoridoride keskjoon.

Maantee rajamise eelprojekti käigus tuleb läbi viia müra modelleerimine lähtuvalt hetkel olevast ja prognoositavast liiklussagedusest. Kui maanteeliiklusest põhjustatud müratase ületab maantee lähedale

Are valla üldplaneering

jäävatel elamualadel (sh maatulundusmaale jäävad elamud) kehtestatud piirnorme, tuleb ette näha mürakaitse meetmed (nt müraseinte rajamine) mürataseme alandamiseks.

Are ümbersõit vähendab liiklussagedust Are alevikus ja tõstab antud teelõigus liiklusohutust, mistõttu on ümbersõidu rajamine vajalik. Uue teelõigu kasutamine aitab nii lühi- kui ka pikaajalises skaalas kokku hoida liiklemiseks kuluvat aega, kuna Are alevikust ümber suunatud teelõigul ei ole vaja vähendada liikumiskiirust. See aga omakorda tagab sujuva liiklusvoo ning turvalise ja ohutu sõidu. Lisaks loob planeeritud ümbersõit tee äärtel paiknevatel aladel häid võimalusi ettevõtluse arendamiseks.

Arvestades ülaltoodut, kõiki poolt- ja vastuargumente sh. põhjalikku analüüsi KSH-s, ning kehtivat Pärnu Maakonnaplaneeringut 1998, on Are valla üldplaneeringu eelistuseks Tallinn-Pärnu-Ikla põhimaantee (Via Baltica trassi) variant II.

Via Baltica I klassi maantee trassi asukohta täpsustamiseks on Pärnu maavanem koostöös Maanteeametiga algatanud 2009. aasta veebruaris teemaplaneeringu. Selle tulemus on vajadusel aluseks Are valla üldplaneeringu täpsustamiseks.

Tallinn-Pärnu-Ikla põhimaantee renoveerimisel loigus Käära sillast Sauga valla piirini on käesoleva üldplaneeringu eelistuseks olemasolev trassikoridor (variant I, ühtib 1998. a Pärnu maakonnaplaneeringuga). Alternatiivina ei välista käesolev üldplaneering siiski ka võimalust, et uus trass pöörduv pärast Käära silda vasakule üle Sauga jõe (variant II, mis samuti sisaldub 1998. A. Pärnu maakonnaplaneeringus ja mida eelistab Sauga vald oma üldplaneeringus).

Uue maanteetrassi kavandamisel tuleb võimalikult palju säilitada olemasolevaid metsaalasid.

Kiirteega paralleelsed teed peaksid paiknema 300m vööndis, mis langeks kokku sanitaarkaitse vööndiga. Kiirtee loomist ja sellega kaasnevate paralleeltee võrgustiku loomist ei finantseerita Are valla poolt, kuid kõik Are valda puudutavad Tallinn-Pärnu-Ikla põhimaantee arendusega seotud dokumendid ja projektid tuleb kooskõlastada Are Vallavalitsusega.

2.5.4. Uued kergliiklusteed

Kergliiklus on jalgsi, jalgrattaga, rulluisudega ja talvel suuskadega liiklemine.

Üldplaneeringu eesmärgiks kergliikluse osas on kergliikluse teede võrgustiku järk järguline väljaarendamine. Võrgustik ühendab omavahel vaba aja veetmise kohti, teenindus-, äri- ning elamupiirkondi.

Üldplaneeringuga tehakse ettepanek uute kergliiklusteede rajamiseks:

- Are-Suigu kõrvalmaanteel Are aleviku ja Niidu küla keskuse vaheline ala, ning Suigu küla keskuse osa.

Lisaks sellele ja tulenevalt KSH-s pakutavast on täiendav kergliiklustee kavandatud ka planeeritud kergliiklustee jätkuna suunal Uus tänav – Päriveri tänav – Päriveri tee. Päriveri tee äärsel kergliiklustee loigu asukohtalternatiivina võib selle rajada ka Sauga jõe kallalrajale. Seejärel suundub kergliiklustee põhjasuunas piki vallasest teed Päriveri puhkepiirkonnast mööda ja liitub Are-Suigu kõrvalmaanteega paralleelselt kulgeva kergliiklusteedega. Selline lahendus moodustab kergliiklustee võrgustiku ümber Are aleviku, luues jalakäijatele ja jalgratturitele hea juurdepääsu loodavatele elamualadele. Lisaks ühendab mainitud kergliiklustee puhke- ja virgestusalasid (Hanseni mets, Päriveri mets, Päriveri puhkepiirkond, Are park), võimaldades inimestel loodusega kokku puutuda ja luues kohalikele elanikele parema spordi- ja vabaaja veetmise võimaluse. Samuti möödub alternatiivne kergliiklustee Are alevikku Uue tänava äärde jäävast miljööväärtuslikust elamupiirkonnast.

Perspektiivselt kavandatakse koos Tallinn-Pärnu-Ikla põhimaantee (Via Baltica) äärsete naabervaldadega jalgrattamarsruuti, kasutades olemasolevat kunagist Tallinn-Pärnu maanteetrassi.

Are valla üldplaneering

Pärnumaa Omavalitsuste Liidu projekt Pärnumaa VELO kohaselt kavandatakse jalgrattatee Pärnu-Jaagupi-Lavassaare-Tootsi-Tori (s.h Are valla piires) endisele Lavassaare-Tootsi raudteetammile.

2.5.5. Elektrivarustuse arendamisega seotud planeeringud

Elektrivarustuse arendamisega tegeleb Are vallas OÜ Eesti Energia Jaotusvõrk, kes rekonstrueerib pidevalt ülekandeliine ja alajaamasid. Elektrivõrgu laiendamist nähakse ette just uute ettevõtlus- ja elamupiirkondade loomisel ja arendamisel.

2.5.6. Tänavavalgustuse arendamine

Tänavavalgustuse kaasajastamist ja laiendamist nähakse ette Are alevikus, Niidu ja Suigu küla keskustes. Uutes elamupiirkondades toimub tänavavalgustuse rajamine vastavalt kehtestatud detailplaneeringule. Vajadusel paigaldada tänavavalgustus spordi ja vabaajaga seotud paikadesse.

2.5.7. Soojavarustus

Tsentraalne küttesüsteem on mõttekas arendada Are alevikus. Teistes piirkondades nähakse ette soojamajanduse arendamist lokaalsete küttesüsteemidega. Soovitav on kasutada küttesüsteemides kohalikku taastuvenergia allikaid (näiteks: puit).

2.5.8. Ühisveevärgi ja-kanalisatsiooniga seotud planeeringud

Ühisveevärgi ja kanalisatsiooniga seotud planeeringud on täpsemalt lahtikirjutatud Are valla ühisveevärgi ja kanalisatsiooni arengukavas. Kehtestatud Are Vallavolikogu 07.04.2006 määrus nr 10. Are valla reoveekogumisaladeks on määratud Are alevik ja Suigu küla keskus.

2.5.9. Jäätmemajandus

Arengusuunad riiklikul tasandil on määratud Eesti keskkonnastrateegiaga, strateegial põhineva keskkonnategevuskavaga ja üleriigilise jäätmekavaga. Jäätmemajandust arendatakse "Are, Halinga ja Sauga valdade jäätmekava 2004-2009.a" alusel. See on 2009. aastal uuendamisel.

Piirkonna jäätmehooldusalasteks eesmärkideks on korraldatud olmejäätmeveoga haaratud jäätmekäitlejate arvu suurendamine, taaskasutatavate jäätmete liigitkogumine ja sorteerimine jäätmete tekkekohal, sh pakendijäätmete kogumissüsteemi väljaehitamine ning piirkonna jäätmetekitajate jäätmehooldusalase keskkonnateadlikkuse tõstmine, läbi teavitus- ja koolitustöö.

Jäätmevedu on korraldatud kogu valla territooriumil ja olemas on jäätmevaldajate register.

Jäätmeveo korraldamiseks on Are, Halinga ja Sauga vallad sõlminud Korraldatud jäätmeveo lepingu jäätmekäitlusettevõttega AS Ragn-Sells. Taaskasutatavate jäätmete ning suuregabariidiliste jäätmete (mööbli, kodumasinate, majatarvete, riietusesemete jms) kogumiseks ja esmaseks töötlemiseks on Halinga valda kavandatud ühine jäätmejaam.

Pakendijäätmed

Pakendijäätmete kogumiseks on Are Vallavalitsus sõlminud koostöölepingu MTÜ Taaskasutusorganisatsiooniga. Are alevikku ja Suigu külla on paigutatud pakendikonteinerid.

Are valla üldplaneering

Pakendijäätmeid kogutakse segapakendina, konteineritesse kogutakse segamini klaas-, kartong-, plekk- ja plastpakendi jäätmeid.

Ohtlikud jäätmed

Kodumajapidamistes tekkinud ohtlike jäätmeid kogutakse Are alevikus biopuhasti ruumides, või viiakse Paikre sorteerimisjaama. Juriidilised isikud korraldavad ohtlike jäätmete kogumise ja säilitamise ise vastavalt seadusandlusele.

Komposteerimisplatsid

Haljastusjäätmete kompostimise kohana nähakse lisaks Halinga jäätmejaamale ette ka Are valla komposteerimisplats Niidu külas.

2.5.10. Infrastruktuuri ja kommunikatsioonide ruumiliste arengumeetmete kokkuvõte

Kaardi kood	Objektid	Piirkond
kaardi legend	Kergliiklusteed Are-Suigu maanteel Are aleviku ja Niidu küla keskuse vahelisel alal	Are
kaardi legend	Kergliiklusteed Are-Suigu maanteel Suigu küla keskuses	Suigu
kaardi legend	Are ümbersõit	Are
VB1	Tallinn-Pärnu-Ikla põhimaantee ümbersõit Are alevikust 1. variant (kesktelg koos 600 m trassikoridoriga)	Are
VB2	Tallinn-Pärnu-Ikla põhimaantee ümbersõit Are alevikust 2. variant (kesktelg koos 600 m trassikoridoriga)	Are
VB3	Tallinn-Pärnu-Ikla põhimaantee trassikoridor Käära sillast Sauga valda	Pärivere

2.6. Maa- ja veealade kasutus- ja ehitustingimused Are vallas

Maa- ja veealade üldiste kasutamise- ja ehitustingimuste määramisel on aluseks:

1. Seadusandlik baas ja riiklikud arengustrateegiad
2. Pärnu Maakonnaplaneering ja teemaplaneeringud
3. Omavalitsuse poolt kehtestatud maa- ja veealade kasutus- ja ehitustingimused (Are valla ehitusmäärus).

2.6.1. Looduskeskkond

Loodusobjektide ja -alade kasutusstrateegia

- Säätava ja jätkusuutliku arengu tagamine
- Säilitada olemasolev väärtuslik looduskeskkond
- Tagada looduse mitmekesisuse säilimine
- Säilitada tuleb väärtuslike maastike arhitektuuriline ja maastikuline miljöö

Pargid, haljasalad, rohelised puhkealad, matkarajad

- Nimetatud aladel on nõutav loodusliku pinnase säilitamine, haljastamine ning vajadusel maastikuhooldus ning jäätmekäitlus.
- Nendele aladele on ehitamine üldjuhul keelatud. Arendustegevus toimub detailplaneeringute alusel.
- Ujumiskohtade juures tuleb tagada nõuetekohane jäätmekäitlus.

Täiendused ja täpsustused:

[Eesti Keskkonnastrateegia](#)

[Looduskaitseseadus](#)

Miljööväärtuslikud maastikud

- Väärtuslike maastike säilitamiseks ja nende väärtuste suurendamiseks vajalikud meetmed on üldiseks aluseks majandus- ja arendustegevuse korraldamisel.
- Maastike ja nende väärtuslike objektide eksponeerimise parandamiseks on soovitatav luua täiendavaid ja tähistada olemasolevaid matkamarsruute.
- Maastike mitmekesisuse säilitamiseks on oluline säilitada põldudele ja põldude vahele jäävad suuremad metsatukad.

Suurt tähelepanu tuleb pöörata prügimajanduse parandamisele väärtuslikel maastikel ning objektide ümbruses - likvideerida tuleb kõik omavolilised prügi maha paneku kohad.

Veealad

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

Täiendused ja täpsustused:

[Veeseadus](#)

Vaba läbi- ja juurdepääsu tagamine

- Matkaradadele ja kõigile kallasradadele pääs on tagatud avalikelt teedelt, sildadelt ja truupidelt (kaardil tähistatud).
- Vallavalitus peab läbirääkimisi kinnistute omanikega. Üksikjuhtudel täpsustakse ja märgistatakse läbipääsu kohad ning teavitatakse sellest valla lehes.

Natura 2000 alad

Õiguslikult põhineb Euroopa Liidu liikmesriike ühendava Natura-võrgustiku loomine kahel EL direktiivil – nn linnudirektiivil (direktiiv 79/409/EMÜ loodusliku linnustiku kaitse kohta), mille eesmärk on kaitsta linde, ja nn loodusdirektiivil (direktiiv 92/43/EMÜ looduslike elupaikade ja loodusliku loomastiku ja taimestiku kaitse kohta), mille ülesanne on kaitsta looma- ja taimeliike ning nende elupaiku ja kasvukohti.

Liigid ja elupaigatüübid, mille kaitseks on Natura 2000 alad, on kirjas loodus- ja linnudirektiivi lisades. Oluline on kaitsta elupaigatüüpe:

- mis on oma loodusliku levila piires kadumisohus;
- mille leviala on piiratud;
- mis esindavad elupaiga tüüpilisi omadusi vähemalt ühes biogeograafilises piirkonnas.

Täiendused ja täpsustused:

Natura 2000

Roheline võrgustik

- Kasutus ja kaitsetingimused tulenevad Pärnu Maakonna Teemaplaneeringust: Asustust ja maakasutust suunavad keskkonnatingimused
- KSH käigus toodi täpsustavalt välja järgmised tingimused:
 - Elamualade rajamisel rohevõrgustiku aladele peab olema tagatud rohevõrgustiku toimimine.
 - Rohevõrgustiku alale jääva maaüksuse kruntideks jagamisel ja rohkem kui ühest elamust koosneva detailplaneeringu puhul, mille elluviimisega võib kaasneeda oluline mõju, tuleb läbi viia keskkonnamõju strateegiline hindamine (KSH).
 - Vastavalt Pärnu maakonna teemaplaneeringule Asustust ja maakasutust suunavad keskkonnatingimused on roheline võrgustiku funktsioneerimiseks vajalik, et looduslike alade osatähtsus tugialas ei lange alla 90%.
 - Elamute rajamisel rohevõrgustikule tuleb arvestada, et tarastada võib ainult õuealaid.
 - Rohevõrgustiku aladele uute tegevuste kavandamisel tuleb maksimaalselt säilitada olemasolev kõrghaljastus.
 - Rohevõrgustiku aladel tuleb arendustegevuse läbiviimisel arvestada hajaasutuse põhimõtetega.
 - Rohevõrgustiku aladele tuleb seada järgmised ehitustingimused:
 - Sauga jõe kaldal paiknevatel rohevõrgustiku aladel on minimaalne krundisuurus 0,5 ha ning majade minimaalne vahekaugus on 100 m
 - Ülejäänud rohevõrgustiku aladel on minimaalne krundisuurus 1 ha ning elamute vahekaugus minimaalselt 100 m.

Metsaalad

- Metsade arendamine ja hooldamine toimub koostatud metsahooldekavade alusel, mida koostavad metsaomanikud koostöös vastavate ametiasutustega.
- Nendele aladele on ehitamine üldjuhul keelatud.
- Metsade majandamise kitsendused ja kasutamise viisid tulenevad Metsaseadusest.

Täiendused ja täpsustused:

Metsaseadus

Säilitatavad ja kaitstavad loodusobjektid

- Looduse kaitsel lähtutakse tasakaalustatud ja säästva arengu põhimõtetest, kaaludes iga kord looduskaitse seisukohalt tõhusamate lahenduste rakendamise võimalusi.
- Nende objektide valitsemisega tegeleb Keskkonnaameti Pärnu – Viljandi regioon ning kõik ruumilised muutused tuleb kooskõlastada eelpool toodud ametiga.
- Nendele aladele on ehitamine üldjuhul keelatud. Arendustegevus toimub detailplaneeringute alusel.
- Kaitseala sihtkaitse- ja piiranguvööndis või kaitstava looduse üksikobjekti juurde viivad teed ja rajad on päikesetõusust päikeseloojanguni avalikuks kasutamiseks ning nende olemasolu korral peab kinnisasja valdaja tagama nimetatud ajal inimeste juurdepääsu kaitstavale loodusobjektile.

Täiendused ja täpsustused:

Eesti Keskkonnastrateegia

Looduskaitseseadus

Kaitstavate looduse üksikobjektide kaitse-eeskiri

Kaitsealade ja kaitstavate looduse üksikobjektide valitsemise volituste andmine

Maardlate alad

- Maardlate arendamise kavatsusest tuleb teavitada kohalikku omavalitsust ja Keskkonnaametit.
- Kaevandamisel tuleb rakendada tehnoloogiaid, mille puhul keskkonnale ja isikutele tekitatav kahju oleks minimaalne.
- Kaevandaja on kohustatud rakendama abinõusid keskkonnakahjustuste prognoosimiseks ja ennetamiseks, tekkinud keskkonnakahjustuste likvideerimiseks või leevendamiseks ning kaevandamisjärgsete võimalike kahjustuste tekkimise jälgimiseks.
- Kaevandamise õigus tekib maavara kaevandamise loa (edaspidi *kaevandamisluba*) alusel, kui seadus ei sätesta teisiti.
- Kaevandada tohib ainult keskkonnaregistris maavarana arvele võetud kivimi, setendi, vedeliku või gaasi looduslikku lasundit, kui käesolev seadus ei sätesta teisiti.
- Uute kaevanduste rajamisele ja olemasolevate laiendamisele eelnevalt tuleb läbi viia keskkonnamõju hindamine, juhul kui selle läbiviimise vajadus tuleneb Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest ja/või kaevandamisloa andja nõudmisest.
- Kõik kasutusest välja jäävad karjäärialad tuleb rekultiveerida.
- Karjäärialade rajamine ei tohi läbi lõigata roheline võrgustiku elemente, va Lavassaare turbamaardlale ja Pööravere turbamaardlale rohevõrgustiku rajamisega tingimusel, et tagatakse juurdepääs kogu keskkonnaregistris arvel olevale maavaravarule ning planeeringualale ei kavandata tegevust, mis halvendaks maavaravaru kaevandamisväärsena säilimist.
- Alade, mis kattuvad maardlatega, kuid mida ei ole maavara väljamise (mäetööstusmaa) eesmärgil seni kasutusse võetud ning mida ei ole käesolevas üldplaneeringus käsitletud, kui rajatav karjääriala, määratlemine mäetööstusmaana on võimalik pärast maavara kaevandamise loa taotlemist ja selle saamist õigusaktides sätestatud korras ja tingimustel.

Täiendused ja täpsustused:

Maapõueseadus

Kalda piiranguvöönd ning ehituskeeluvöönd

- Kallas on järve, jõge, veehoidlat, oja, allikat või maaparandussüsteemi eesvoolu ääristav ja erinõuete kohaselt kasutatav maismaavöönd. Kalda kaitse eesmärk on kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine.
- Kaldal on piiranguvöönd, ehituskeeluvöönd ja veekaitsevöönd.
- Kalda piiranguvööndi laius on üle kümne hektari suurusel järvel ja veehoidlal ning üle 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 100 meetrit; allikal ning kuni kümne hektari suurusel järvel ja veehoidlal ning kuni 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 50 meetrit. Kalda piiranguvööndis on keelatud ilma kehtestatud detailplaneeringuta maa-ala kruntideks jagamine.
- Kaldal on ehituskeeluvöönd, kus uute hoonete ja rajatiste ehitamine on keelatud. Ehituskeeluvööndi laius on linnas ja alevis ning aleviku ja küla selgelt piiritletaval kompaktsel asustusega alal (edaspidi tiheasustusala) 50 meetrit, välja arvatud käesoleva lõigu viimases osas sätestatud juhul; üle kümne hektari suurusel järvel ja veehoidlal ning üle 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 50 meetrit; allikal ning kuni kümne hektari suurusel järvel ja veehoidlal ning kuni 25 ruutkilomeetri suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 25 meetrit.
- Kirjeldatud veealade ääres on kallasraja ulatus 4m. Kallasrada on laiendatud osaliselt 6...10 m Sauga jõe osas, et parandada juurdepääsu jõele. Veekogude kallasradadele tuleb juurdepääs tagada eelkõige kergliiklusele ja jalakäijatele, mootorsõidukitega kallasrajale pääsemine ei ole üldjuhul lubatud

Keskkonnatundlikud alad

Antud piirkonda rajatavate ehitiste ja rajatiste projekteerimise käigus peab arendaja sõltuvalt arendusprojekti iseloomust läbi viima keskkonnauuringu (eksperthinnangu) või keskkonnamõju hindamise.

Välisõhu saaste- ja müra kaitse

- Kohalik omavalitsus teostab keskkonnaseiret temale seadusega pandud ülesannete täitmiseks või oma töö korraldamiseks.
- Kohaliku omavalitsuse keskkonnaseire aluseks on valla keskkonnaseire programm. Keskkonnaseire programmi täitmise ja selle alusel kogutavate keskkonnaseire andmete töötlemise ja säilitamise korra kehtestab kohalik omavalitsus.
- Ettevõtja teostab keskkonnaseiret oma kulul tema tegevuse või sellega keskkonda suunatavate heitmete mõjupiirkonnas.
- Ettevõtja enda soovil teostatava keskkonnaseire korra kehtestab ettevõtja ja selle keskkonnaseire andmeid ei saa pöörata tema vastu keskkonnaseisundi kahjustamise tõendamisel.
- Ebameeldiva või ärritava lõhnaga aine *välisõhu kaitse seaduse* tähenduses on inimtegevusest põhjustatud välisõhku eralduv aine või ainete segu, mis võib tekitada elanikkonnal soovimatut lõhnataju.
- Välisõhus leviv müra on inimtegevusest põhjustatud ning välisõhus leviv soovimatu ja kahjulik heli, mille tekitavad paiksed või liikuvad saasteallikad.
- Keskkonna kaitset saaste, lõhna ja müra vastu reguleerib seadus.

Täiendused ja täpsustused:

[Välisõhu kaitse seadus](#)

[Keskkonnaseire seadus](#)

2.6.2. Majanduskeskkond

Majanduskeskkonna seotud alade kasutusstrateegia

- Keskkonda mõjutava ettevõtluse piiramine looduskauites kohtades ning elamualade lähedal.
- Olemasolevate tööstusalade efektiivsem kasutuselevõtmine
- Reguleeritud puhkemajandusliku iseloomuga äri- ja teenindussfääri arengu soodustamine looduskauitel aladel.
- Põllumajandusliku maa sihtotstarbelise kasutuse soodustamine.
- Täiendavate teenindus- ja tootmiskaude määratlemine.

Teenindusega ja tootmisega seotud maa-alad

- Kohaliku omavalitsuse ja/või Keskkonnaameti nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Sõltuvalt ettevõtte iseloomust (nt ettevõtted, mis suurendavad piirkonna mürataset ja õhusaaste) tuleb vajadusel suurendada puhveralade (roheline ala) ulatust elamute ja ettevõtete vahel. Täpne ulatus ja vajadus määratakse igal konkreetsel juhul eraldi keskkonnamõju hindamise käigus.
- Uute õhu kvaliteeti mõjutavate ettevõtete planeerimisel tuleb õhusaaste mõju hindamisel lähtuda samalaadsete saasteallikate olemasolust ümbruskonnas ja võimalikust foonisaaste tasemest.
- Elanike heaolu tagamiseks tuleb arvestada farmide soovitusliku kaitsevööndiga (soovituslikult minimaalselt 300 m raadiuses ümber farmi, kuhu ei tohi lubada elamuehitust, et vältida haisuprobleeme).
- Objektide ümbrus nõuab kõrghaljastuse lahendeid.
- Juurdepääs ei tohi segada elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Uutel aladel tuleb kasutusele võtta kaasaegsed kommunikatsioonilahendid.
- Kommunikatsioonilahendid realiseeritakse arendajate ja omavalitsuse koostööna
- Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel, kui seda nõuab kohalik omavalitsus.
- Ehitised peavad sobima ümbruskonna arhitektuuriliste lahenditega. Hajaasustuspiirkondades tuleb säilitada olemasolev asustusmuster. Seejuures tuleb soodustada vanade tootmishoonete kasutuselevõttu.
- Lagunenud tootmisobjektid tuleks lammutada ja likvideerida
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.
- Detailplaneeringutega on tootmisaladel vajalik ette näha meetmed pinnase ja põhjavee saastuse vältimiseks (nt sadevee kogumine, reostusohlike tegevuste puhul kõvakattega väljakud, drenaazisüsteemid võimalike mahavalgunud reostuste kogumiseks jmt).
- Vältimaks kohaliku reoveepuhasti ülekoormust, on suure reostuskoormusega ettevõtete puhul vajalik rakendada lokaalseid reoveepuhastuslahendeid või reovee eelpuhastust enne reovee ühiskanalisatsiooni juhtimist.
- Reoveekogumisalad tuleb tulevikus laiendada vastavalt uute planeeritavate alade laienemisega. Kui reostuskoormus vastab Keskkonnaministri 15. mai 2003. a määruse nr 48 „Reovee kogumisalade määramise kriteeriumid“ kriteeriumitele, peab reoveekogumisala vajadusel laiendama vastavate tootmisaladeni.

Täiendused ja täpsustused:

Are valla üldplaneering

Ehitusseadus

Täpsustatud tingimused aladel:

- Are Tehnoküla – säilitada olemasolev hoonestusala. Uute ehitiste ehitamisel arvestada olemasolevate hoonete kõrgustega. Säilitada olemasolevat haljastust hoonete teenindusmaa piires.
- Päriveri küla tootmismaa - heitvee juhtimine tsentraaltrassi.
- Sigala Are alevikus - kasutamine olemasolevates hoonetes ja mahtudes.
- Suigu tehnoküla - säilitada olemasolevat hoonestusala ja haljastust. Heitvesi tsentraaltrassi. Lubatud vähese keskkonnamõjuga tootmine.
- Suigu tootmis- ja ärimaa - heitvesi tsentraaltrassi. Osaliselt säilitada kõrghaljastus.
- Teenindusmaa Suigu kaupluse ümber - heitvesi tsentraaltrassi.
- Niidu tehnoküla - säilitada olemasolev hoonestusala ja haljastus. Niidu küla keskuse (sh Are pargi) ümber jäävate võimaliku olulise keskkonnamõjuga tootmisalade laiendamise või uute alade rajamisele eelnevalt tuleb läbi viia keskkonnamõju hindamine.
- Niidu küla tootmismaa - heitveesüsteemide kaasajastamise kohustus.
- Karu laut – heitveesüsteemide kaasajastamise kohustus.
- Aluste tootmismaa - heitveesüsteemide kaasajastamise kohustus.
- Elbu Farmeri laut – heitveesüsteemide kaasajastamise kohustus.
- Ärimaa Kurena külas – peale- ja mahaõit alale Nurme teelt.

Turismiteenuste ja puhkemajandusega seotud maa-alad

- Lubatud on arendada majutuse, teeninduse ja atraktsioonidega seotud rajatise.
- Tuleb säilitada võimalikult palju looduslikku keskkonda.
- Kohaliku omavalitsuse nõudmisel tuleb läbi viia keskkonnamõjude hindamine.
- Objektide ümbrus nõuab kõrghaljastuse lahendeid.
- Juurdepääs ei tohi segada elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Uutel aladel tuleb kasutusele võtta kaasaegsed kommunikatsioonilahendid.
- Kommunikatsioonilahendid realiseeritakse arendajate ja omavalitsuse koostööna
- Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel, kui seda nõuab kohalik omavalitsus.
- Ehitised peavad sobima ümbruskonna arhitektuuriliste lahenditega.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Ehitusseadus

Põllumaad

- Väärtuslikud põllumaad tuleb säilitada põllumajanduslikuks tootmiseks ja nendele tuleb tagada juurdepääsu võimalused.
- Põhja- ja pinnavee kaitseks põllumajanduslikest reostusallikatest pärineva reostuse ennetamiseks ja piiramiseks tuleb jälgida järgida Vabariigi Valituse määrusega kehtestatud mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõudeid.

Are valla üldplaneering

- Põllumajanduslike massiivide vahele on soovitatav jätta metsatukad, mille laius oleks vähemalt 3x puude kõrgus
- Säilitada tuleks aladel paiknevad miljööväärtuslikud objektid.
- Põllumaade (laiemalt käsitledes kõigi maatulundusmaade) tootlikkuse ja kasutuskõlblikkuse tagamiseks säilitatakse ja renoveeritakse olemasolevad maaparandussüsteemid. Maaparandussüsteemide ehitamine ja nende ehitiste kavandamine kooskõlastatakse Maaparandusbürooga.

Täiendused ja täpsustused:

Eesti Keskkonnastrateegia

Maaparandusseadus

Asjaõigusseadus

2.6.3. Elu- ja sotsiaalkeskond

Elu- ja sotsiaalkeskonnaga seotud alade kasutusstrateegia

- Rahuliku ja turvalise elukeskkonna säilitamine ja arendamine.
- Sotsiaal-, tervishoiu-, hariduse-, kultuuri- ja spordiobjektide kaasajastamine.
- Elamupiirkondade, puhkemaastike ja ühiskondlike objektide vahelise kergliiklusteede võrgu arendamine.
- Juurdepääsu tagamine rajatistele ja aladele.
- Detailplaneeringu kohustus Are alevikus, Niidu ja Suigu külas olemasolevatel ja kavandavatel selgelt piiritlevatel kompaktsel asustusega territooriumi osadel.
- Tähelepanu pööramine elamualade turvalisusele.

Elamumaad

- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõju hindamine. Rohevõrgustiku alale jääva maaüksuse kruntideks jagamisel ja rohkem kui ühest elamust koosneva detailplaneeringu puhul, mille elluviimisega võib kaasneda oluline mõju, tuleb läbi viia keskkonnamõju strateegiline hindamine (KSH).
- Elamuehituses eelistatakse ühepereelamud ja ridaelamud rajamist erakapitali baasil.
- Elamutele ehitamisel, juurdeehitiste ja abihoonete kavandamisel tuleb lähtuda ümbritseva keskkonna arhitektuuri mudelist.
- Elamualadele võib lubada kuni 10% teenindus- või ühiskondlike hoonete kõrvalsihtotstarbega maad.
- Elamute ümbruses tuleb säilitada ja luua kõrghaljastus. Rohevõrgustiku aladele uute tegevuste kavandamisel tuleb maksimaalselt säilitada olemasolev kõrghaljastus.
- Veekogude äärde elamute rajamisel tuleb arvestada EV seadustest tulenevaid piiranguid. Tulenevalt võimalikust maalihkehust ei ole hoonete rajamisel lubatud Sauga jõe kalda ehituskeeluvööndi (Looduskaitse seaduse kohaselt on see Sauga jõel 50 m) vähendamine. Vajadusel tuleb läbi viia vastavad uuringud. Olulist rolli nõlva tasakaalustamisel etendab taimejuurte toimimine pinnaseankrutena. Seetõttu on oluline, et Sauga jõe kaldal arendustegevuse planeerimisel säilitataks kaldaala haljastus, eriti kõrghaljastus.
- Elamualade ja neid teenindava infrastruktuuri rajamisel tuleb tagada olemasolevate maaparandussüsteemide toimimine.
- Juurdepääs ei tohi segada elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Uutel aladel tuleb kasutusele võtta kaasaegsed kommunikatsioonilahendid.
- Kommunikatsioonilahendid realiseeritakse arendajate ja omavalitsuse koostöona

Are valla üldplaneering

- Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel, kui seda nõuab kohalik omavalitsus.
- Uutel ja olemasolevatel kompaktsel hoonestusega aladele (sh tiheasutusalad) tuleb detailplaneeringutega kavandada elamupiirkonda teenindavaid mänguväljakuid ja rohealaseid
- Metsamaadele ehitamisel on soovitatav lähtuda hajaasustusele seatud tingimustest ning säilitada võimalikult suures ulatuses looduslikku keskkonda. Piirata tuleb tarastamist, säilitamaks liikumisvõimalused loomadele. Hajaasustusaladel tuleb säilitada olemasolev asustumuster.
- Elamualade rajamisel rohevõrgustiku aladele peab olema tagatud rohevõrgustiku toimimine.
- Elamute rajamisel rohevõrgustikule tuleb arvestada, et tarastada võib ainult õuealaseid.
- Rohevõrgustiku aladel tuleb arendustegevuse läbi viimisel arvestada hajaasutuse põhimõtetega.
- Rohevõrgustiku aladel kehtivad järgmised ehitustingimused:
 - Sauga jõe kaldal paiknevatel rohevõrgustiku aladel on minimaalne krundisuurus 0,5 ha ning majade minimaalne vahekaugus on 100 m
 - Ülejäänud rohevõrgustiku aladel on minimaalne krundisuurus 1 ha ning elamute vahekaugus minimaalselt 100 m.
- Soovituslik ehituskruundi suurus (v.a rohevõrgustiku aladel) on alates 2000 m².
- Soovituslik elamute kõrgus on mitte üle 2 korruse.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Ehitusseadus

Täpsustatud tingimused aladel:

- Karja tee äärne ala - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Kooli tn äärne ala - korter- või ridaelamu kuni kaks korrust.
- Kooli-Annimaa tee äärne ala - krunt mitte alla 1800 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Oja tn äärne ala - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone, säilitada osaliselt olemasolev kõrghaljastus, arvestada Oja puurkaev-pumpla sanitaarkaitse vööndiga.
- Uus tn äärne ala - krunt mitte alla 1800 m², üks korrus, 1 elamu, 1 kõrvalhoone, säilitada osaliselt olemasolev kõrghaljastus.
- Are-Suigu mnt äärne ala Are alevikus - krunt mitte alla 1500 m², mitte üle 1,5 korruse, 1 elamu, 1 kõrvalhoone, säilitada osaliselt olemasolev kõrghaljastus.
- Aadu tee ääres Kurena külas - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Sauga jõe äärne ala Suigus - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Kaupmehe kinnistu Suigus - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Niidu küla keskses - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone või ridaelamu.

Are valla üldplaneering

- Are alevik – Nüidu küla - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Kurena külas – Sauga jõe ääres - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 1 kõrvalhoone.
- Elbu külas - krunt mitte alla 1500 m², kuni kaks korrust, 1 elamu, 2 kõrvalhoonet.
- Lepplaane külas – krunt soovitatavalt mitte alla 10 000 m², elamud ajaloolise Lepplaane asunduse traditsioonide kohaselt viilkatusega.

Miljööväärtuslike elamupiirkonnad

- Miljööväärtuslikus elamupiirkonnas paiknevate ehitiste rekonstrueerimisel tuleb olulist tähelepanu pöörata hoonestuse miljöösobivusele ja arhitektuursele kvaliteedile.

Ühiskondlike hoonete maad

- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Juurdepääs ei tohi segada elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel, kui seda nõuab kohalik omavalitsus.
- Ehitised peavad sobima ümbruskonna arhitektuuriliste lahenditega.
- Ehitamisel, juurdeehitiste ja abihoonete kavandamisel tuleb lähtuda ümbritseva keskkonna arhitektuuri mudelist.
- Elamute ja tootmishoonete ehitamine alale ei ole aktsepteeritav.
- Veekogude äärde hoonete rajamisel tuleb arvestada EV seadustest tulenevaid piiranguid.
- Detailplaneeringute koostamisel tuleb kavandada parkimisega (sh kergliiklusparklad) seotud lahendid.
- Ühiskondlike hoonete kruntide ümber on turvalisuse kaalutlusel soovitav rajada piirdeaiad.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Ehitusseadus

Puhke- ja virgestusalad

- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Kaasaegsed spordi ja vabaajaga seotud rajatised nõuavad juurdepääsu ja parkimise lahendeid (sh kergliiklusvahenditele) ning vajalikke jäätmekäitlusega seotud lahendite väljatöötamist.
- Alade väljaarendamine nõuab kõrghaljastuse lahendeid.
- Juurdepääs ei tohi segada elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel, kui seda nõuab kohalik omavalitsus.
- Ehitised peavad sobima ümbruskonna arhitektuuriliste lahenditega ja miljöoga.
- Elamute ja tootmishoonete ehitamine alale ei ole aktsepteeritav.
- Veekogude äärde hoonete rajamisel tuleb arvestada EV seadustest tulenevaid piiranguid.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Ehitusseadus
Looduskaitseadus

Muinsuskaitse

- Are vald muinsuskaitsealaseid täiendavaid tingimusi ei kehtesta
- Muinsuskaitset korraldavad Kultuuriministeerium, Muinsuskaitseamet ning Vallavalitsus.

Täiendused ja täpsustused:

- Muinsuskaitseadus

Tuleohutusnõuded

- Kohaliku omavalitsuse ning muude asutuste ja mittetulundusühingutega koostöö korraldamisel osaleb päästeameti tuleohutusjärelvalve osakond
- Vastutus tuleohutusnõuete täitmise eest krundil lasub selle omanikul ja valdajal.
- Territooriumi sõidutee, juurdepääs ehitisele ja ladustatud materjalile ning tuletõrjeveevõtukohale hoitakse vaba ning aastaringselt kasutamiskõlblikus seisukorras.
- Objekti territoorium tuleb hoida alaliselt puhas põlevmaterjali jäätmetest. Territooriumi puhastamise sageduse kehtestab objekti valdaja.
- Jäätmete hoiukoht peab paiknema põlevmaterjalist või süttiva pinnakihi ehitisest või mis tahes tulepüsvusega ehitise välisseinas olevast ukse-, akna- või muust avast vähemalt 2 meetri kaugusel.
- Tee või läbisõidukoha sulgemisel remondiks või muuks otstarbeks, kui see takistab tuletõrje- ja päästetehnika läbisõitu, rajatakse viivitamatult muu läbipääs suletavasse lõiku või seatakse üles ümbersõiduvõimalust näitav viit.
- Vallatee või tiheasustusega kohas tänava läbisõiduks sulgemisel rohkem kui üheks ööpäevaks informeerib tänava sulgemisloa saanud isik sellest viivitamatult häirekeskust.
- Õigusaktidele tuginevad keskkonnajärelevalve asutuste ettekirjutused ja otsused ning nende asutuste keskkonnakaitseinspektorite ettekirjutused tuleohu ennetamiseks, piiramiseks või nende tagajärgede likvideerimiseks on metsaomanikule ja ohu tekitajale kohustuslikud, sõltumata asjaolust, kas ohtu põhjustav tegevus toimub metsamaal või väljaspool seda

Täiendused ja täpsustused:

Metsaseadus ; Tuleohutuse üldnõuded

2.6.4. Infrastruktuur ja kommunikatsioonid

Infrastruktuuri ja kommunikatsioonidega seotud alade kasutusstrateegia

- Säästva ja jätkusuutliku arengu tagamine
- Säilitada olemasolev väärtuslik looduskeskkond
- Parandada kohalikku elukvaliteeti.
- Tõsta ettevõtete konkurentsivõimet

Teed ja liikluskorralduse üldised põhimõtted

- Tee kaitse, teehoiu korraldamine, liiklusohutuse tagamine ning teelt lähtuvate keskkonnakahjulike ja inimestele ohtlike mõjude vähendamine toimub seaduste alusel.
- Riigimaanteed (põhimaanteed, tugimaanteed ja kõrvalmaanteed) kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 50m.

Are valla üldplaneering

- Riigimaanteedel on sanitaarkaitsevöönd, mille mõjuala määramise aluseks on perspektiivne liiklussagedus.
- Kohaliku maantee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 20m.
- Eratee kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlemal pool äärmise sõiduraja telge on 10m.
- Tänavade kaitsevööndi laius on tema piirist kuni 10m, vööndi laius nähakse ette detailplaneeringus.
- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Teedevõrgu arendamisel lähtutakse printsüübist, et igale avalikule objektile ja maa-alale oleks tagatud vaba juurdepääs.
- Uutele ehitistele ja rajatavatele objektidele tuleb kavandada ja välja arendada juurdepääsuteed.
- Kergliiklusteede arendamisel tuleb lähtuda eelkõige eesmärgist tõsta liikumise turvalisust. Liiklejate turvalisuse suurendamiseks tuleb võimalusel vältida kergliiklusteede ristumist maanteega. Rajatavad kergliiklusteed tuleb vähemalt mootorsõidukite ristumisteede ümbruses ja asula siseselt valgustada.
- Teede ümbruses nõuab haljastuse lahendid (arendaja valikul kas kõrg- või madalhaljastus) lahendeid.
- Juurdepääsud tuleb projekteerida nii, et need ei sega elanikke ja teisi seal piirkonnas paiknevaid ettevõtteid.
- Juurdepääsuteede lahendid realiseeritakse arendajate ja omavalitsuse koostöös.
- Detailplaneeringute koostamisel tuleb kavandada parkimisega seotud lahendid.
- Eratee avalikuks kasutamiseks määramine toimub omaniku ja Are vallavalitsuse vahel sõlmitud kokkuleppe alusel.
- Avalikult kasutatavad munitsipaal- ning erateed on kaardil tähistatud.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.
- Rohekoridori ja infrastruktuuride ristumiskohtadel tuleb vajadusel teedele paigaldada loomade liikumist märkivad hoiatusmärgid.
- Konfliktsetes kohtades on vajalik parandada nähtavust teekaitsevööndis.
- Rohekoridori lõikavale Via Baltica maanteele tuleb Are valla lõunaservas kaaluda migratsioonikoridori planeerimist (soovitus Pärnu maakonna teemaplaneeringust Asustust ja maakasutust suunavad keskkonnatingimused).
- Teede sanitaarkaitsevöönditesse on elamute rajamine üldjuhul keelatud. Põhjendatud erandjuhtudel teede sanitaarkaitsevöönditesse uute elamualade kavandamisel tuleb detailplaneeringute koostamise käigus läbi viia müratasemete hindamine. Kui müratasemed ületavad kehtestatud piirnorme, tuleb ette näha vajalikud leevendavad meetmed.

Täiendused ja täpsustused:

[Teeseadus](#)

[Ehitusseadus](#)

[Rahvatervise seadus](#)

[Tee projekteerimise normid ja nõuded](#)

[Tee ja tee kaitsevööndi kasutamise ja kaitsmise nõuded](#)

Elektrivarustus

- Elektrivarustuse ja selle arendamise tagab Are valla AS Eesti Energia.
- Elektriliinide ja -paigaldistega seotud kasutus- ja arendustingimused tulenevad seadustest (Elektriohutusseadus; Asjaõigusseadus).

Are valla üldplaneering

- Elektriliinide rajamisel on visuaalse häirimise ja turvalisuse ning loodukahjustuste vältimiseks soovitatav kasutada olemasolevaid trasse ja maakaabelliine.
- Soodustada tuleb alternatiivenergia allikate (vee-, tuule- ja bioenergia) kasutussevõtmist valla territooriumil.
- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõjude hindamine.
- Objektide ümbrusesse on soovitatav kõrghaljastuslahendid.
- Uutel aladel tuleb kasutusele võtta kaasaegsed elektrivarustusega seotud lahendid.
- Elektrivarustusega seotud lahendid realiseeritakse arendajate ja Eesti Energia koostööna.
- Elektrivarustusega seotud lahendid peavad sobima ümbruskonna arhitektuuriliste lahenditega.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.
- Planeeritav Eesti ja Läti Vabariiki ühendav uus 330 kV ühendus (Harku-Sindi-Riia liin), mis ühe võimalusena läbib Are valda mööda olemasoleva õhuliini (Sindi-Pärnu-Jaagupi õhuliini L107C trass) trassi, mille kaitsevööndi kogulaius on 50 m. Ehitatava 330 kV õhuliini kaitsevööndi laius on liini teljest mõlemale poole 40 meetrit (kogulaius 80 m).

Täiendused ja täpsustused:

[Ehitusseadus](#)

[Elektriohutusseadus](#)

[Elektripaigaldise kaitsevööndi ulatus](#)

[Asjaõigusseadus](#)

Tänavavalgustuse arendamine

- Tänavavalgustuse laiendamine on vajalik uutesse kavandatud elamupiirkondadesse ning spordi ja vabaajaga seotud paikadesse. Tänavavalgustuse arendamisel tuleb koostööd teha AS Eesti Energiaga.
- Tänavavalgustuse rajamisel on visuaalse häirimise ja turvalisuse ning loodukahjustuste vältimiseks soovitatav kasutada olemasolevaid elektritrasse.
- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõjude hindamine.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

[Ehitusseadus](#)

[Asjaõigusseadus](#)

Telekommunikatsioon

- Kogu valla territooriumil soodustada kaasaegse interneti ühenduse loomist.
- Liinirajatis on maapinna või veekogu põhjaga püsivalt ühendatud telekommunikatsioonivõrgu osa, milleks on kaablitunnel või -kanalisatsioon või postidele paigutatud kaablite või juhtmete kogum. Liinirajatiseks on ka raadiosidemast.
- Liinirajatiste kaitsevööndi mõõtmed on:
 - maismaal 2 meetrit mõlemal pool liinirajatise keskjoont või raadiomasti puhul selle kõrgusega ekvivalentse raadiusega maapinnal meetrites;
 - siseveekogudel 100 meetri laiune veeruumi osa kummalgi pool kaablit, hõlmates kogu sügavuse veepinnast põhjani;
- Maaomaniku õigused ja kohustused tulenevad seadusest.
- Liinirajatise omanik on kohustatud liinirajatise asukoha märgistama vastavalt õigusaktidele
- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõjude hindamine.

Are valla üldplaneering

- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Elektroonilise side seadus

Ehitusseadus

Asjaõigusseadus

Soojavarustus ja surveadmed

- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõtjude hindamine.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.

Täiendused ja täpsustused:

Surveseadme ohutuse seadus

Surveseadme kaitsevööndi ulatus

Asjaõigusseadus

Ühisveevärk ja -kanalisatsioon

- Veevarustuse ja kanalisatsioonisüsteemide arendamisel tuleks kaaluda võimalust luua ühissüsteeme. Uutel ja olemasolevatel kompaktsel hoonestusega aladele (sh tiheasutusalad) tuleb detailplaneeringutega kavandada elamupiirkonda teenindav ühiskanalisatsiooni ja -veevõrk, st lokaalsed süsteemid pole lubatud. Vajadusel määratakse vastavad alad reoveekogumisaladeks
- Reoveekogumisalad laiendatakse vastavalt uute planeeritavate alade laienemisega. Kui reostuskoormus (asustustihedus) vastab Keskkonnaministri 15. mai 2003. a määruse nr 48 „Reovee kogumisalade määramise kriteeriumid“ kriteeriumitele, peab reoveekogumisala vajadusel laiendama vastavate elamu- ja tootmisaladeni;
- Heitvee pinnasesse immutamine on keelatud, kui reoveekogumisalal on põhjavee kaitseks ehitatud kanalisatsioon. Kanalisatsiooni puudumisel peavad reoveekogumisaladel reovee kogumiseks olema kogumiskaevud.
- Hajaasutusega alade reoveekäitlus lahendatakse kogumiskaevude, imbsüsteemide või kohalike puhastite abil.
- Uute joogivee tarbeks kavandatud puurkaevude rajamisel tuleb eelistada madalamaid (35-40 m sügavusi) puurkaeve. Seejuures on kohati vajalik kasutada rauaärastusfiltreid
- Nõutav on mittekasutuses olevate puurkaevude tamponeerimine ning salvkaevude sulgemine
- Kohaliku omavalitsuse nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus

Täiendused ja täpsustused:

Veeseadus

Ühisveevärgi ja -kanalisatsiooni seadus

Surveseadme ohutuse seadus

Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimetodid

Heitvee veekogusse või pinnasesse juhtimise kord

Veehaarde sanitaarkaitseala moodustamise ja projekteerimise korra kehtestamine

Kanalisatsiooniehitiste veekaitsenõuded

Jäätmemajandus

- Tingimused on seatud Are valla jäätmekavas.
- Jäätmekäitluslahendite realiseerimisel tuleb saada kooskõlastus Keskkonnaametilt.
- Kohaliku omavalitsuse või Keskkonnaameti nõudmise korral tuleb läbi viia keskkonnamõju hindamine.
- Arendusprojektide koostamisel tuleb läbi viia võimalike riskide analüüs, kui seda nõuab kohalik omavalitsus.
- Olmejäätmevaldaja on kohustatud liituma korraldatud olmejäätmeveoga.
- Ehitusjäätmete ja suuremõotmeliste jäätmete veol tuleb sõlmida otsekokkulepped jäätmetekitaja ja jäätmekäitlusfirma vahel, kes varustab tellijat vastava konteineriga ja teostab jäätmete veo.

Täiendused ja täpsustused:

Jäätmeseadus

3. Detailplaneeringu kohustusega alad ja juhud

Detailplaneering koostatakse lähiaastate ehitustegevuse ja maakasutuse aluseks valla osa kohta. Kehtestatud detailplaneering on aluseks uute katastriüksuste moodustamisele ning olemasolevate katastriüksuste piiride muutmisele detailplaneeringu koostamise kohustuse korral (Planeerimisseadus; Ehitusseadus; Maakatastriseadus). Detailplaneering võib põhjendatud vajaduse korral sisaldada kehtestatud üldplaneeringu muutmise ettepanekuid. Kohaliku omavalitsuse volikogu võib põhjendatud vajaduse korral algatada detailplaneeringu koostamise aladel ja juhtudel, millele käesoleva ei ole sätestatud detailplaneeringu koostamise kohustust. Detailplaneeringu koostamisel korraldatakse keskkonnamõju strateegilist hindamist, kui see on nõutud Keskkonnamõju hindamise ja keskkonnajuhtumissüsteemi seaduses. Sellistel juhtudel peab detailplaneeringu koostamisel arvesse võtma keskkonnamõju strateegilise hindamise tulemusi.

Detailplaneeringu eesmärgid on (Planeerimisseadus):

- planeeritava maa-ala kruntideks jaotamine;
- krundi ehitusõiguse määramine;
- krundi hoonestusala, see tähendab krundi osa, kuhu võib rajada krundi ehitusõigusega lubatud hooneid, piiritlemine;
- tänavate maa-alade ja liikluskorralduse määramine ning vajaduse korral eraõigusliku isiku maal asuva, olemasoleva või kavandatava tänava avalikult kasutatavaks teeks määramine teeseaduses sätestatud korras;
- haljastuse ja heakorrastuse põhimõtete määramine;
- kujade määramine (kuja on ehitiste väikseim lubatud vahekaugus);
- tehnovõrkude ja -rajatiste asukoha määramine;
- keskkonnatingimuste seadmine planeeringuga kavandatu elluviimiseks ja vajaduse korral ehitiste määramine, mille ehitusprojekti koostamisel on vaja läbi viia keskkonnamõju hindamine;
- vajaduse korral ettepanekute tegemine kaitse alla võetud maa-alade ja üksikobjektide kaitseziimi täpsustamiseks, muutmiseks või lõpetamiseks;
- vajaduse korral ettepanekute tegemine maa-alade või üksikobjektide kaitse alla võtmiseks;
- vajaduse korral miljööväärtusega hoonestusalade määramine ning nende kaitse- ja kasutamistingimuste seadmine;
- vajaduse korral ehitiste olulisemate arhitektuurinõuete seadmine;
- servituutide vajaduse määramine;
- vajaduse korral riigikaitse otstarbega maa-alade määramine;
- kuritegevuse riske vähendavate nõuete ja tingimuste seadmine;
- muude seadustest ja teistest õigusaktidest tulenevate kinnisomandi kitsenduste ulatuse määramine planeeritaval maa-alal.

Krundi ehitusõigusega on määratletud (Planeerimisseadus):

- krundi kasutamise sihtotstarve või sihtotstarbed;
- hoonete suurim lubatud arv krundil;
- hoonete suurim lubatud ehitusalune pindala;
- hoonete suurim lubatud kõrgus.

Are valla üldplaneering

Kohalik omavalitsus võib lubada, välja arvatud riikliku kaitse alla võetud maa-alal ja miljööväärtuslikul hoonestusalal, ilma detailplaneeringut koostamata (Planeerimisseadus):

- Tööstusettevõtte krundil olemasoleva tööstushoone laiendamist või selle kõrvalhoone püstitamist ja selleks ehitusprojekti koostamist;
- Olemasoleva hoonestuse vahele jäävale ühele krundile üksikelamu ehitusprojekti koostamist ja püstitamist, kui uue üksikelamu projekteerimisel ja ehitamisel järgitakse piirkonna hoonestuslaadi ja planeerimispõhimõtteid ning projekteerimistingimused kooskõlastatakse naaberkiinnistute omanikega;
- Olemasoleva hoonestuse vahele jäävale ühele tühjale krundile korterelamu ehitusprojekti koostamist ja püstitamist, kui uue elamu korruselisus ja ehitusalune pindala järgib olemasolevate hoonete vastavaid näitajaid ja projekteerimistingimused kooskõlastatakse naaberkiinnistute omanikega;
- Mitme hoonega hoonestatud krundi jagamist nende hoonete omanike vahel mitmeks krundiks, kui kiinnistu jagamise sooviga ei kaasne detailplaneeringu koostamise kohustust tingivate hoonete ehitamise soovi;
- Muuta naaberkruntide piire, kui piiride muutmine ei too endaga kaasa nende kruntide senise ehitusõiguse, välja arvatud ehitusalune pindala, ja seniste kasutamistingimuste muutumist ning toimub naaberkruntide omanike kokkuleppel.

Lisaks maakonnaplaneeringuga määratud detailplaneeringu kohustusega aladele sätestab Are valla üldplaneering detailplaneeringu kohustusega aladeks:

- Uutel äri-, teenindus- ja tootmisaadel;
- Are aleviku tiheasustusala;
- Suigu küla keskus;
- Niidu küla keskus;
- Sauga jõe miljööväärtuslik maastikuala;
- Jõgede ja ojade äärsed alad, kuhu tahetakse ehitada rohkem kui üks elamu ühele katastriüksusele.
- Ehitamisel ehituskeeluvöändisse.
- Ehitamisel väärtuslikele kultuuri-, maastiku- ja külamiljööga aladele
- Rohelise võrgustiku alad, kuhu tahetakse ehitada rohkem kui üks elamu.
- Pargid, haljasalad, roheline puhkealad.
- Natura 2000 aladel.
- Muinsuskaitseobjektide puhul.
- Turismiteenuste ja puhkemajandusega seotud maa-aladel.
- Uute elamumaade kasutamisele võtmisel (rohkem kui ühele elamule).
- Ühiskondlike hoonete ja rajatiste rajamisel.
- Uute avalike teede rajamisel.

Muudel avalikku huvi pakkuvatel juhtudel koostatakse detailplaneering Vallavalitsuse või Keskkonnaameti nõudmisel.

4. Kehtima jäävate detailplaneeringute nimekiri

- Are alevikus Oja katastriüksuse detailplaneering, kehtestatud 21.09.2001 Are Vallavolikogu otsusega 140
- Kurena külas Saareke kinnistu detailplaneering, kehtestatud 26.08.2005 Are Vallavolikogu otsusega nr 42
- Kurena külas Ristiku maaüksuse detailplaneering, kehtestatud 26.08.2005 Are Vallavolikogu otsusega nr 41
- Are alevikus Are Põhikooli võimla detailplaneering, kehtestatud 16.12.2005 Are Vallavolikogu otsusega nr 4
- Are alevikus Kase kinnistu detailplaneering, kehtestatud 21.11.2006 Are Vallavolikogu otsusega nr 61
- Kurena külas Kaldapealse kinnistu detailplaneering, kehtestatud 14.12.2007 Are Vallavolikogu otsusega nr 91
- Kurena külas Teeveere kinnistu detailplaneering, kehtestatud 19.01.2007 Are Vallavolikogu otsusega nr 1
- Are alevikus Uus tn 11 kinnistu detailplaneering, kehtestatud 25.05.2007 Are Vallavolikogu otsusega nr 34
- Kurena külas Räägunurga kinnistu detailplaneering, kehtestatud 27.06.2008 Are Vallavolikogu otsusega nr 41
- Kurena külas Räägujõe kinnistu detailplaneering, kehtestatud 29.08.2008 Are Vallavolikogu otsusega nr 49
- Are alevikus Uus tn 7 kinnistu detailplaneering, kehtestatud 29.08.2008 Are Vallavolikogu otsusega nr 50
- Are vallas Elbu külas asuva Peedi kinnistu detailplaneering, kehtestatud 17.04.2009 Are Vallavolikogu otsusega nr 11
- Are alevikus Vana tn 2 kinnistu detailplaneering, kehtestatud 12.08.2009 Are Vallavolikogu otsusega nr 38
- Are vallas Suigu külas asuva Suigu Lasteaed-Algkooli maaüksuse detailplaneering, kehtestatud 12.11.2009 Are Vallavolikogu otsusega nr 69

5. Planeeringute mõju ümbritsevale keskkonnale

5.1.1. Keskkonna pikaajalisest ja säästlikust kasutamisest

Igaüks on kohustatud säästma elu- ja looduskeskkonda ning hüvitama kahju, mis ta on keskkonnale tekitanud. Hüvitamise korra sätestab seadus (Põhiseadus).

Keskkonnastrateegia lähtub Eesti keskkonnakaitse ajalooliselt väljakujunenud põhieesmärgist: tagada inimesi rahuldav tervislik keskkond ja majanduse arendamiseks vajalikud ressursid loodust oluliselt kahjustamata, maastike ja elustiku mitmekesisust säilitades ning majanduse arengutaset arvestades (Eesti keskkonnastrateegia).

Eesti keskkonnastrateegia on ühiskondlik kokkulepe, kus:

- oleviku põhinõudeid ohustamata võetakse arvesse tulevaste põlvkondade vajadusi
- majandustegevuses peab arvestama looduse seatud piire ning
- kõigil keskkonna kasutajatel ja kahjustajatel peab lasuma täielik vastutus oma tegevuse eest.
- ettevõtted peavad tagama oma tegevuse vastavuse keskkonna-kaitse nõuetele.

Omavalitsuse peamine ülesanne on läbi konkreetse igapäevase tegevuse aga ka läbi arendustegevuse kindlustama esmajoones omavalitsuse elanikkonnale võimalikult kvaliteetsed elu-, töö- ja puhketingimustega.

Sellest tulenevalt tuleb analüüsida omavalitsuse maakasutus- ja arengustrateegia nii, et see viiks läbimõeldud ja säästliku keskkonna kasutamiseni. Selleks on vajalik iga üldplaneeringus kavandatud ruumilise arendusmeetme juures enne lõpliku otsustamist kaaluda võimalikke mõjusid loodus-, majandus-, elu- ja sotsiaal- ning tehiskeskkonnale.

Vastavalt Säästva arengu seadusele võib omandi käsutamise ja ettevõtlusega tegelemise õigust kooskõlas seadustega kitsendada, lähtudes vajadusest kaitsta loodust, kui inimkonna ühisvara ja rahvuslikku rikkust.

5.1.2. Olulise ruumilise mõjuga objektid

Keskkonnamõju on tegevusega eeldatavalt kaasnev vahetu või kaudne mõju inimese tervisele ja heaolule, keskkonnale, kultuuripärandile või varale. Keskkonnamõju hinnatakse, kui:

- taotletakse tegevusluba või selle muutmist ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõju;
- kavandatakse tegevust, mis võib üksi või koostoimes teiste tegevustega eeldatavalt oluliselt mõjutada Natura 2000 võrgustiku ala.

Keskkonnamõju on oluline, kui see võib eeldatavalt ületada tegevuskoha keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara.

Are vallas läbiviidud analüüs näitas, et olulise ruumilise mõjuga objektid puuduvad ja nende väljaarendamist ei nähta käesoleva üldplaneeringuga ette.

5.1.3. Reserveeritud alade mõju erinevatele keskkondadele

Käesoleva üldplaneeringu lahendusele koostati keskkonnamõju strateegiline hindamine (KSH), kus hinnati üldplaneeringu eelnõus toodud tegevusi nii kvalitatiivselt kui ka püstitatud KSH eesmärkide suhtes ning pakuti välja täiendavad leevendavad meetmed. KSH aruandes toodud täiendavad leevendavad meetmed täiendavad ÜP seletuskirjas toodud maa-alade kasutus- ja ehitustingimusi. Kuna keskkonnamõju strateegilise hindamise protsess algatati oluliselt hiljem kui üldplaneeringu koostamine, olid planeeringulahendused planeeringu koostajate poolt juba varem välja töötatud. Sellest tulenevalt käsitleti KSHs **alternatiivina I** lahendust, mille kohaselt kehtestatakse Are vallale üldplaneering, milles on määratletud maa-alade funktsioonid (sihtotstarbed) ja ruumilised arenguvisionid. Alternatiivset terviklahendust üldplaneeringule KSH-s ei käsitletud, kuid välja pakuti töö käigus tekkinud nn objektipõhiseid alternatiivseid lahendusi.

Hindamistulemused näitavad, et üldplaneeringu elluviimine on keskkonna seisukohalt vajalik. KSHs toodud täiendavate leevendavate meetmete alusel on täiendatud ka üldplaneeringu seletuskirja.

5.1.4. Üldplaneeringuga kavandatu

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

Are vald soovib arendada ettevõtlust. Ettevõtlusalane prioriteet lasub vastavalt planeeringule väikestel- ja keskmistel ettevõtetel. Tootmise osas on maad peamiselt juurde reserveeritud olemasolevate tootmisettevõtete lähedusse. Sellega tagatakse tootmise jaoks mõeldud maade senisest otstarbekam kasutamine, mis arvestab ettevõtluse jätkusuutlikkuse tagamise vajadust.

Uute tööstus- ja ärialade kasutusele võtul on võimalik tagada vallas töökohtade arvu mõõdukas kasv. Kuna alad ei ole ulatuslikud ja sinna kavandatava tootmise või tööstuse täpne iseloom pole teada saab nende kasutuselevõttust johtuvaid keskkonnamõjusid hinnata detailplaneeringu käigus.

Samuti on oluline osa turismil ja puhkemajandusel. Eeldused viimaseks loovad valla geograafiline asukoht ja valla territooriumil asuvad loodusobjektid. Eesmärk on eelkõige parandada infrastruktuuri, teeninduse ja kaubanduse taset. Turismimajanduse arendamiseks vallas on reserveeritud maad puhkealade tarbeks, sh suuremat potentsiaali omavad jõgedeäärseid alad. Puhkealade arendamine sõltub valla vajadustest ja võimalustest ning eeldab koostööd maaomanikega.

Valla teede sõidetavuse parandamiseks on kavandatud mitmete teede viimine kõvakatte alla, et vähendada tolmu teket ja parandada ohutust.

Vald soovib parandada olukorda jäätmekäitluse valdkonnas, mille edasine arendamine toob kaasa keskkonnaseisundi paranemise. Jäätmekäitluse arendamine on oluline ka seoses turismi osakaalu suurenemisega, eesmärk on edendada inimeste looduses viibimise kultuuri. Kavas on luua võimalused tavajäätmete sorteeritult kogumiseks.

Veevarustuse ja kanalisatsiooniga seotud küsimuste lahendamiseks on valla ühisveevärgi ja -kanalisatsiooni arendamise kava. Eesmärk on korrastada asulate puhastus-seadmed ning vee ja kanalisatsiooni võrgustikud. Toimivad puhastusseadmed parandavad kesk-konna olukorda ja väheneb reostusohu. Samuti on efektiivsed puhastusseadmed ja veevarustus eelduseks elamuehituse ning ettevõtluse arendamisele. Hajaasustuses on vajalik kasutada lokaalseid väikepuhastusseadmeid.

6. Kehtestatud maakonnaplaneeringu muutmise ettepanekud

Kehtestatud maakonnaplaneeringu muutmise ettepanekud puuduvad.

7. Are valla üldplaneeringu realiseerimine

Vastavalt keskkonnaministeeriumi soovitusetele (Soovitused üldplaneeringu koostamiseks) tuleks üldplaneeringu realiseerimiseks koostada tegevuskava, kus oleks ära määratud millal ja millises järjekorras plaanitakse üldplaneeringut ellu viia.

Üldplaneeringu realiseerimise täpsustamine toimub läbi Are valla arengukava, kus määratletakse täpsemad ressursid finantside, vastutajate ja ajagraafiku osas.

Elamualade ja teenindus- ning tootmisalade arendus toimub arendajate ja huvitatud ettevõtjate initsiatiivil.

Elu- ja sotsiaalkeskonnaga seotud objektide arendamisel on vedajateks külaseltsid, MTÜ ja kohalik omavalitsus.

Kommunikatsioonide rajamine toimub vastavalt omavalitsuse arengukavas kavandatud arengusuundadele.

Eelistatud on koostööprojektid, mis kaasavad naabervaldasid, ettevõtjaid ning toetuvad EL struktuurfondide finantseerimisele.

8. Kasutatud kirjandus ja materjalid

1. Eesti Vabariigi seadused
 - Planeerimisseadus
 - Looduskaitse seadus
 - Eesti keskkonnastrateegia
 - Rahvatervise seadus
 - Säästva arengu seadus.
 - Muinsuskaitse seadus
 - Veeseadus
 - Ehitusseadus
 - Teeseadus
 - Eesti Keskkonnamõtjude hindamise auditeerimise seadus
 - Asjaõigusseadus
 - Eesti territooriumi haldusjaotuse seadus
 - Elektriõhutusseadus
 - Kalapüügiseadus
 - Kohaliku omavalitsuse korralduse seadus
 - Lennundusseadus
 - Maakatastriseadus
 - Maakorraldusseadus
 - Maapõu seadus
 - Metsaseadus
 - Välisõhu kaitse seadus
 - Jäätme seadus
 - Läänemere piirkonna merekeskkonna kaitse konventsiooni ratifitseerimise seadus
 - Kiirgusseadus
 - Elektroonilise side seadus
 - EV Kodanikukaitse seadus
 - Päästeseadus
2. Are valla arengukava 2004-2010, Are Vallavalitsus
3. Are valla arengukava 2009-2014
4. Pärnumaa jäätmekava 2006
5. Are, Halinga ja Sauga valdade jäätmekava 2004-2009, OÜ RealEnviron
6. Are valla ühisveevärgi ja –kanalisatsiooni arengukava, AS Maves 2005-2006
7. Pärnu alamvesikonna veemajanduskava
8. Põllumajandusest tulenevate hajureostusallikate mõju hindamine ja vajalikud veekaitse meetmed Pärnu alamvesikonnas 2004
9. Pärnu maakonna planeering 1998
10. Pärnu maakonna Teemaplaneering: Asustust ja maakasutust suunavad keskkonnatingimused
11. Arhitektuurivaldkonna tegevuskava 2004-2008
12. Eesti arhitektuuripoliitika
13. Kernu Üldplaneering, Entec 2005
14. Lihula valla üldplaneering, Entec
15. Räpina valla üldplaneering, Hendrikson & Ko

9. LISAD

Lisa 1: Are valla üldplaneeringu põhijoonis (koondkaart) 1 : 20 000

Lisa 2: Are aleviku ja Niidu küla kaart 1 : 6500

Lisa 3: Suigu küla kaart 1 : 2500