

Rapla maakond, Kohila vald, Pukamäe küla

Aandu tee äärse kvartali maa-ala

DETAILPLANEERING

Tellija: Kohila Vallavalitsus

e-mail:

tel. 4894760

Koostaja: Aarius Projekt OÜ

info@aarius.ee

Tel: (+372) 52 11 099

Maastikuarhitekt: Kati Soonvald
magistritunnistuse nr MD 000627

Tallinn 2017

SISUKORD

1.	DETAILPLANEERINGU KOOSTAMISE EESMÄRK.....	3
1.1	Arvestamisele kuuluvad varem koostatud planeeringud ja dokumendid:	3
1.2	Olemasolevad alusplaanid ja muu info ala kohta	3
1.3	Detailplaneeringu koostaja	3
2.	PLANEERINGUALA ASUKOHT JA OLEMASOLEVA OLUKORRA ISELOOMUSTUS.....	3
2.1.	Planeeringuala maakasutus.....	4
2.2	Juurdepääsud ja teed.....	4
2.3	Haljastus ja maastik.....	4
2.4	Tehnovõrgud.....	4
2.5	Kitsendused	4
3.	PLANEERINGUALA LÄHIPIIRKONNA FUNKTSIONAALSED SEOSSED.....	4
4.	VASTAVUS ÜLDPLANEERINGULE.....	6
5.	PLANEERIMISE LAHENDUS.....	7
5.1	Planeeritava maa-ala krundijaotus ja maakasutus.....	8
5.2	Kruntide ehitusõigused	9
5.3	Kruntide hoonestusala piiritlemine ja ehitistevahelised kujad.....	9
5.4	Ehitiste arhitektuurinõuded.....	10
5.5	Piirded.....	10
5.6	Tänavate maa-alad, liiklus- ja parkimiskorraldus.....	10
5.7	Haljastuse ja heakorra põhimõtted.....	11
5.8	Vertikaalplaneerimine ning sademe- ja pinnasevee ärajuhtimine	12
5.9	Tuleohutusnõuded ja tuletõrjearustus	12
5.10	Tehnovõrkude lahendus	12
5.11	Veevarustus	13
5.12	Reoveekanaliseerimine	13
5.13	Elektrivarustus.....	13
5.14	Soojavarustus	13
5.15	Telekommunikatsioonivarustus	13
6.	KESKKONNATINGIMUSED	13
6.1	Keskkonnakaitse	13
6.2	Kitsendavad keskkonnatingimused planeeringuga kavandatu elluviimiseks	14
7.	MUINSUSKAITSE TINGIMUSED	14
8.	KURITEGEVUSE RISKE VÄHENDAVAD NÕUDED JA TINGIMUSED	15
9.	PLANEERINGU RAKENDAMISE VÕIMALUSED.....	15
10.	KOOSKÕLASTUSTE KOKKUVÕTE	16
11.	JOONISED	17
1.	Situatsiooniskeem M 1: 10 000	17
2.	Olemasolev olukord M 1:1000.....	17
3.	Planeeringu põhijoonis M 1:1000	17
12.	LISAD	18

1. DETAILPLANEERINGU KOOSTAMISE EESMÄRK

Planeeringu eesmärk on katastriüksuste moodustamine ja sihtotstarvete määramine jätkuvalt riigi omandis olevatele maadele.

1.1 Arvestamisele kuuluvad varem koostatud planeeringud ja dokumendid:

1. Kohila valla üldplaneering (kehtestatud Kohila Vallavolikogu 20.07.06 otsusega nr 86);
2. Kohila Vallavolikogu Maakomisjoni 19.04.2016 protokoll nr 26;
3. Kohila valla ehitusmäärus (vastu võetud 26.02.04, nr 47);
4. Vabariigi Valitsuse 29.11.2012.a. määrus nr 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed¹“
5. Majandus- ja kommunikatsiooniministri 04.12.12 määrus nr 78 „Ehitiste kasutamise otstarvete loetelu“;
6. Vabariigi Valitsuse 01.01.09 määrus nr 155 „Katastriüksuse sihtotstarvete liigid ja nende määramise kord“;
7. Juhend "Ruumilise planeeringute leppemärgid 2013";
8. Planeerimisseadus;
9. Ehitusseadustik

1.2 Olemasolevad alusplaanid ja muu info ala kohta

Geodeetilise alusplaanina on kasutatud Geoport OÜ poolt 02.02.2017 koostatud maa-ala plaani tehnovõrkudega, töö nr 17006.

1.3 Detailplaneeringu koostaja

Detailplaneeringu koostaja on Kati Soonvald, magistratunnistuse nr MD 000627 ja väljaandja Eesti Maaülikool.

2. PLANEERINGUALA ASUKOHT JA OLEMASOLEVA OLUKORRA ISELOOMUSTUS

Planeeritav ala asub Raplamaal Kohila vallas Pukamäe küla põhjaosas Lohu-Kohila tee, Aandu tee ja Tallinn-Lelle-Pärnu raudtee vahelisel alal.

Väljavõte Maa-ameti X-GIS kaardirakendusest

planeeritava ala piir

Planeeritava maa-ala suurus on 18,7 ha.

2.1. Planeeringuala maakasutus

Planeeringuala hõlmab reformimata riigimaad. Ehitisregistri andmetel planeeritaval alal hooned puuduvad.

2.2 Juurdepääsud ja teed

Olemasolev juurdepääs planeeringualale on kõrvalmaanteedelt Aandu tee nr 20127 ja Lohu-Kohila nr 20107.

2.3 Haljastus ja maastik

Planeeritav ala on looduslikus või poollooduslikus kasutuses olev heinamaa. Ala keskel ja idapoolses krundiosas paiknevad pinnase ja kivi hunnikud. Kõrghaljastusest kasvab alal hajusalt mõned üksikud okas- ja lehtpuud. Planeeritava ala maapind on suhteliselt tasane langedes Lohu-Kohila kõrvalmaantee suunas. Kõrgusarvud jäävad vahemikku 33.98-34.72.

2.4 Tehnovõrgud

Planeeringualal asuvad kirde, kagu ja loodeküljel elektri ja sideliinid ning vee- ja kanalisatsioonitorud. Idaosas paikneb geodeetiline punkt.

2.5 Kitsendused

Planeeringualal on järgmised kitsendused:

1. Kõrvalmaanteed 20107 Lohu-Kohila ja 20127 Aandu tee kaitsevöönd, 30 m teekatendi servast;
2. Raudtee kaitsevöönd 50 m äärmise rööpme teljest;
3. Keskpinge õhuliin, kaitsevöönd 10 m;
4. Madalpinge õhuliin, kaitsevöönd 2 m;
5. Telia ja ELA sidekaabel, kaitsevöönd 1 m;
6. Veetoru, kaitsevöönd 2 m;
7. Kanalisatsioonitoru, kaitsevöönd 2 m;
8. Kinnismälestis (asulakoht), 50 m mälestise väliskontuurist.

3. PLANEERINGUALA LÄHIPIIRKONNA FUNKTSIONAALSED SEOSED

Planeeringuala asub Kohila vallas Pukamäe külas Raplamaal. Põhja poole jääb Kohila alevis paiknev Tohisoo mõisa park, mis Keskkonnaregistri andmetel kaitseala. Idakaares voolab Keila jõgi. Umbes 1,1 km kaugusel kagus asuvad Lohu allikad, mis on kaitse all. Umbes 2,6 km kaugusel loodes asub Aandu karstiaala (kaitse all alates 1961.a.), kuhu neeldub Teemanti oja ja umbes 2,7 km kaugusel edelas asub Rabivere maastikukaitseala.

Planeeringualast põhja, ida ja lõuna poole jäävad elamumaa sihtotstarbega krundid. Raudtee ja planeeringuala vahele on üldplaneeringu kohaselt kavandatud kaitsehaljastuse maa. Planeeringualale on iseloomulik kolmest küljest kontakt transpordimaadega. Lähim ühistranspordipeatus (Tohisoo) asub umbes 160 m kaugusel, postkontor asub umbes 1,5 km kaugusel, tankla umbes 2 km kaugusel ja Kohila Vallavalitsus umbes 1,15 km kaugusel planeeringualast. Kohila Mõisakool asub 2,2 km ja Kohila Gümnaasium asub 1,3 km ning Kohila lasteaed Männi asub 1,6 km kaugusel planeeringualast.

Planeeritav ala külgneb loodest Aandu tee (100% transpordimaa, 31701:004:2105), kirdest Lohu-Kohila kergtee (100% transpordimaa, 31701:004:0357), Koidula tee 1 ja 2 (100% elamumaa, 31701:004:0392 ja 31701:004:0390) ja Koidula tee 5 (100% maatulundusmaa, 31701:004:0394), kagust Ristiku tänava elamumaadega ja Männimaa (100% ühiskondliku ehitise maa, 31701:004:0146) ning edelast Tallinn-Lelle-Pärnu raudtee (100% transpordimaa, 31701:004:0019).

Planeeringualast kirde suunas on koostatud Koidula maaüksuse osa detailplaneering (OÜ Valtu Projekt, töö nr 11-18). Maa-ala on jagatud viieks krundiks, millest kolm on pereelamumaa sihtotstarbega krundiks (kuni 4 hoonet ühel ja kuni 3 hoonet kahel krundil,

ehitusala pindala on kahel 300 ja ühel 500 m², kuni 2 korrust ja põhihoone kõrgus on max 9 m, kõrvalhoonel max 6 m; põhihoone katuse kalle on 25-45°, kõrvalhoone katuse kalle 15-45°; harjajoon risti või paralleelne Lohu-Kohila teega). Välisviimistlusmaterjalidena võib kasutada kivi-, krohv-, puit-, naturaalseid viimistlusplaate või nende omavahelisi sobivaid kombinatsioone. Krundipiiretena võib kasutada hekiga metallvõrkaeda ja puidust aeda, piirete maksimaalseks kõrguseks on 1,5 m, lubatud on piirete kombineerimine. Ülejäänud on üks maatulundusmaa ja üks transpordimaa sihtotstarbega krunt.

Kagus on koostatud Männi kinnistu detailplaneering (Asimuut Grupp OÜ, töö nr 6089), mis kehtestati Kohila Vallavolikogu 30.01.07 otsusega nr 121. Vastavalt sellele planeeringule on kavandatud alale üksik- (18 krunti), paaris- (5 krunti) ja ridaelamud (3 krunti). Puurkaev on planeeritud ühiskondliku maa sihtotstarbega krundile (lubatud ehitada kuni 2000 m² ehitusaluse pindalaga ühiskondlik ehitise). Igale elumumaa sihtotstarbega krundile on lubatud ehitada kuni kolm hoonet (1 põhihoone, 2 abihoonet), kuni kaks korrust ning maksimaalne katuseharja kõrgus põhihoonel on 10 m ja abihoonel 4,5 m. Ehitusalune pindala on planeeringualal üksikelamutel 300 m², kaksikelamutel 360 m² ja ridaelamutel kuni 500 m². Ehitiste põhimahu katusekalle on lubatud vahemikus 20-40 kraadi. Ridaelamute ja paariselamute katusekalle võib olla väiksem kui 20 kraadi.

Lubatud on rajada betoonsokkel, loodusliku kiviga sokkel, krohvitud sokkel, ning tehismaterjaliga kaetud sokkel. Sokli värvitoonid peavad üldjuhul kattuma ehitise üldvärvilahendusega ja moodustama ühtse terviku. Seinte põhiliseks viimistlusmaterjaliks on lubatud kasutada puitu, krohvi ja puhasvuugiga laotud tellismüüritist. Ühe kinnistu piires ei või kasutada rohkem kui kahte erinevat tellisetüüpi. Puitviimistlusest on lubatud hõõveldatud rõhtlaudvooderdus ja/või hõõveldatud või hõõveldamata püstlaudvooderdus. Puitseinad peavad olema värvitud. Palkmaju ei ole lubatud. Hoone seinte värvid peavad olema kas heledad või kontrastiprintsiibil - tumeda tellisseina puhul heledad puitpinnad ja heleda tellisseina või krohvipinna puhul tumedad puitpinnad. Katusekattmaterjaliks on lubatud kasutada katusekivi või katuseplekki toonidega must, hall, tumepruun, antiik. Kivimaterjal võib olla nii betoon kui ka keraamika. Katusetarvikud peavad olema katusekattmaterjaliga samas toonis või kuumtsingitud terasest. Korstnate hoonest väljaulatuv osa laduda sama tüüpi tellistest, mida on lubatud kasutada välisseintes või katta krohviga sarnaselt välisseintega. Korstnapits katta vihmaveerennide ja -torudega sama tüüpi plekiga. Ümara toruga vihmaveesüsteemid, viimistlus on valge, must, pruun, hall või kuumtsingitud teras. Lubatud on nii kivist kui ka puidust konstruktsiooniga trepid ja terrassid. Kivist trepi ja terrassi sokkel peab olema samasugune kui hoonel, trepi astmed ja made kaetud looduskivist või pesubetonist astmeplaatidega või puidust astmetega ja laudisega.

4. VASTAVUS ÜLDPLANEERINGULE

Vastavalt Kohila valla üldplaneeringu kaardile on planeeritava ala juhtiv sihtotstarve kaubandus-, teenindus- ja büroohoonete maa, üldkasutatava hoone maa ning kaitsehaljastuse maa raudteeäärsel alal. Detailplaneering täpsustab Kohila valla kehtiva üldplaneeringuga kavandatud. Nähakse ette üldplaneeringuga võrreldes oluliselt väiksem ehitusõigus ning panustatakse rohkem haljastusele ja lähipiirkonna vajadusi arvestavale parkimislahendusele. Vt ka põhjendus ptk 5.

Peale detailplaneeringu kehtestamist teeb kohalik omavalitsus muudatused üldplaneeringus vastavalt Planeerimisseaduse § 142 (8).

Väljavõte Kohila valla kehtiva üldplaneeringu maakasutusplaanist:

----- planeeritava ala piir

LEGEND

OLEMASOLEV	PLANEERITUD	
METSAMAA metsmajanduslik hajaasustuse ala, kus võivad paikneda üksikud palkkonda sobivad elu-, ühiskondlikud- ja tootmisshooned		
LOODUSLIK HALJASMAA hajaasustuse ala, kus võivad paikneda üksikud palkkonda sobivad elu-, ühiskondlikud- ja tootmisshooned		
KAITSEHALJASTUSE MAA		
HALJASALA JA PARKMETSAMAA ala on mõeldud avalikuks kasutuseks, kuhu võib ehitada üksikuid spordi ja puhkeehitisi		
VÄIKEELAMUTE MAA põhiliselt ühepere-, paaris- ja ridaelamute ala, kus võivad paikneda elurajooni teenindavad asutused, bürood ja keskkonnaohutud ettevõtted		
	1 ha	LUBATUD KRUNDI SUURUS
KORTERELAMUTE MAA põhiliselt kahe - kolmekorruseliste korterelamute ala, kus võivad paikneda elurajooni teenindavad asutused, bürood, garaazid ja keskkonnaohutud ettevõtted		
KAUBANDUS-, TEENINDUS- JA BÜROOHOONETE MAA		
TOOTMISMAA		
LAOHOONETE MAA		
ÜLDKASUTATAVA HOONE MAA ala on mõeldud põhiliselt haridus, teadus, tervishoiu, kultuuri või spordi jm asutustele ja ettevõtetele		
PUHKE- JA VIRGESTUSMAA ala on mõeldud avalikuks kasutuseks, kuhu võib ehitada üksikuid spordi ja puhkeehitisi		
	LIIKLUST KORRALDAVA JA TEENINDAVA EHITISE MAA; RAUDTEEMAA	
	PLANEERITAV TEE VÕI TÄNAV	
	ALEVI PIIR; KÜLADE LAHKMEJON	
	PLANEERITUD TIHEASUSTUSALA PIIR	
	NATURA ALA PIIR	
	SELI ANGERJA SERVAMOODUSTISED	
	KAITSEALUNE OBJEKT	
	MUINSUSKAITSE ALL OLEV KINNISMÄLESTIS	
	PIIRANGUVÕÕND	
	MILJÖÖVÄÄRTUSLIK HOONESTUSALA	
	KÕRGEPIINGELIINI KAITSEVÕÕND	
	GAASITRASSI KAITSEVÕÕND	
	VEEKOGU EHITUSKEELUVÕÕND	
	TEE SANITAARKAITSE VÕÕND	
	T-15 PERSPEKTIIVNE SANITAARKAITSE VÕÕND 300 M	
	TEE KAITSE VÕÕND	
	PUURKAEVU SANITAARKAITSE VÕÕND OLEMASOLEV/PERSPEKTIIVNE	
	MUU SANITAARKAITSE VÕÕND	

5. PLANEERINGULAHENDUSE PÕHJENDUS TULENEVALT MAA-ALA FUNKTSIONAALSETEST SEOSTEST

Käesoleva planeeringuga käsitletav 18,7 ha suurune ala on alates Kohila alevi keskusest esimene 1,5 km kaugusel asuv hoonestamata, kompaktne, mugava juurdepääsuga (sh kergliiklustee) suurem territoorium. Siin puuduvad läbivatest teedest ja tehnovõrkudest ning

eraomandist tulenevad kitsendused olles samal ajal ümbritsetud tihedalt täiskrunditud elamukvartalitest. Selletõttu on siia otstarbekas planeerida avalik maakasutus, mis teenindaks nii lähiümbruse tihedalt täishoonestatud alade elanikke ja kogukondasid kui ka arvestaks allpool toodud kaugemaid funktsionaalseid huvisid ning sidemeid.

Läheduses asub Tohisoo mõis, kus asub Kohila koolituskeskus, mille juures osaliselt looduskaitsealuses Tohisoo pargis viiakse läbi erinevaid suurüritusi nagu näiteks Kapa-Rock, Potilaat ja Mõisapäev ning Keraamikasümposion. Seni on läbi viidud suvist lastelaagrit „Mäng on väikese inimese töö“ jt. Arvestades eeltoodut on planeeritud üldkasutatav maa, mis töötaks Tohisoo pargi hajumisalana, kus oleks võimalik telkida ja parkida, mida looduskaitsealune Tohisoo park ei võimalda.

Ürituste vahelisel ajal saavad maad kasutada jalgrattamatkajad, sest ala külgneb Raplamaa maakonnaplaneeringu kergliiklusteede ja jalgrattamarsruutide teemaplaneeringu järgi nende rajaga (materjalid Rapla maavalitsuse kodulehel).

Planeeritav ala on tulenevalt oma olemusest ja asukohast sobiv Eesti Vabariigi 100 juubelile pühendatud 100 tamme tammiku rajamiseks. Selle üleskutsega on liitunud Kohila Gümnaasium.

Kohila alevi kasvulavaks olevas Pukamäe külas, mis praegu on osaliselt tiheasustusala on mitmeid detailplaneeringualasid (Männi, Koidula, Jõemetsa ja lähiala, Kõrgemäe, Tamme, Kruusi jne), mis hetkel on osaliselt ellu viidud. Detailplaneeringus on arvestatud, et perspektiivis täituvad planeeringute alad elamute ja elanikega ja selliselt paikneb käesolevaga planeeritav üldkasutatav ala perspektiivis kujuneva suurema elamuala raskuskeskmes.

Kohila gümnaasium ja alevi ületäitunud lasteaiad on koondatud alevi põhjaossa ja käesoleva planeeringuga siia kavandatud haridusasutus võimaldab oma asukohaga oluliselt parandada lähipiirkonna elanike laste igapäevast logistikat.

Kõigi Pukamäe küla detailplaneeringute juures on planeeritud kaitsehaljastusmaa raudteepoolsesse külge ja oleme seda ka Aandu tee 1 maaüksusel mõelnud tammepargi loogilise jätku- parkmetsana, kus oleksid esindatud ka kõik Eestis looduslikult kasvavad puuliigid.

Võttes aluseks Raplamaa maakonnaplaneeringu kergliiklusteede ja jalgrattamarsruutide teemaplaneeringu on Aandu tee lõunaküljele ette nähtud transpordimaa kergliiklustee jaoks, mis algab olemasolevalt Lohu- Kohila kergteelt. Arvestades eelnevaid seoseid on planeeritav üldkasutatav maa-ala sobiv sportimiseks ja puhke-, virgestusmaaks.

5.1 Planeeritava maa-ala krundijaotus ja maakasutus

Detailplaneeringuga moodustatakse reformimata riigimaale kolm krunti. Kavandatavast tegevusest annab ülevaate joonis 3 "Planeeringu põhijoonis".

Tabel 1. Maakasutuse tabel

Maaüksuse nimetus/ positsiooni nr/ aadressi ettepanek	Planeeringu- eelne pindala	Planeeringu- eelne maakasutus	Planeeringu- järgne pindala (m ²)	Planeeringu- järgne maakasutus
Reformimata riigimaa	18,7 ha	Reformimata riigimaa	28019	100 % L
			31696	100 % Üh
			125350	100 % Üm
			2106	100 % L
POS 1/ Pukamäe parkla				
POS 2/ Ristiku tn 2a				
POS 3/ Tammede park				
POS 4/ Aandu kergtee L1				

Katastriüksuste sihtotstarbed on tähistatud vastavalt Vabariigi Valitsuse 23. oktoobri 2008. a

määrusega nr 155 kehtestatud "Katastriüksuse sihtotstarvete liigid ja nende määramise kord" järgmiselt:

L – transpordimaa 007

Üh – ühiskondlike ehitiste maa 016

Üm – üldkasutatav maa 017

Krundijaotus ja maakasutus on ära toodud joonisel 3 "Planeeringu põhijoonis".

5.2 Kruntide ehitusõigused

Planeeritud ehitiste lubatud kasutusotstarvete määramisel on lähtutud Majandus- ja kommunikatsiooniministri 4. detsembri 2012. a määrusest nr 78 „Ehitise kasutamise otstarvete loetelu“. Lubatud on haridus- ja teadushooned (12630) ja elamu, kooli vms abihoone (12744), veejaotustorustikud (22220), kanalisatsiooniehitised (22230), elektrijaotusvõrgud ja sideliinid (22240). Detailplaneeringualale on lubatud ehitada hooned, mille kasutamise otstarbest lähtuvalt ei kaasne olulist negatiivset keskkonnamõju. Detailplaneeringuga määratud ehitusõigused on toodud alljärgnevas tabelis 2.

Tabel 2. Detailplaneeringuga määratud ehitusõigused

Pos nr	Krundi pindala (m ²)	Krundi sihtotstarve	Hoonete suurim lubatud arv krundil	Hoonete suurim lubatud ehitisealune pindala kokku (m ²)	Hoonete suurim lubatud kõrgus (m)	
Reformimata riigimaa	POS 1	28019	100 % LP	0	0	-
	POS 2	31696	0-100 % ÜH, ÜL	3 (1 põhihoone, 2 abihoonet)	20 000	11 m põhihoone, 5 m abihoone
	POS 3	125350	100 % HP	0	0	-
	POS 4	2106	100 % LT	0	0	-

Krundi kasutamise sihtotstarvete tähistamisel on lähtutud juhendist "Ruumilise planeeringute leppemärgid 2013" :

LP – parkimisehitise maa

LT – tee ja tänava maa-ala

ÜH – teadus- ja kõrgharidusasutuse maa

ÜL – haridus- ja lasteasutuse maa

HP – haljasala maa

5.3 Kruntide hoonestusala piiritlemine ja ehitistevahelised kujud

Hoonestusala piiritlemisel on lähtutud eelkõige vajalikest hoonetevahelistest kujudest ning planeeringualal kehtivatest piirangutest. Joonistel näidatud hoonestusala on suurem, kui tegelik lubatud suurim ehitusalune pindala. See võimaldab valida hoone asukohta, arvestades hoonetevahelise vähima lubatud kaugusega. Väljapoole hoonestusala on hoonete püstitamine keelatud. Hoonestusala sisse on lubatud rajada haljastust, tee- ja parklarajatisi ning tehnovõrke.

Rajatav hoonestus kruntidel peab vastama vähemalt tulepüsivusklassile TP2, abihoone TP3. Vastavalt Siseministri 30.03.2017 määruse nr 17 § 22 (2) „Ehitisele esitatavad

tuleohutusnõuded ja nõuded tuletõrje veevarustusele“ peab naaberhoonete vaheline tuleohutuskuja olema vähemalt 8 meetrit. Planeeringus ettenähtud hoonete vahelised kaugused tagavad vajaliku tuleohutuskuja ning naabrusõiguste kaitse. Samuti on võimalik tulelevikut takistada ehituslike ja muude abinõudega.

Hoonestusala on esitatud joonisel 3 "Planeeringu põhijoonis".

5.4 Ehitiste arhitektuurinõuded

Projekteerimisel tuleb arvestada, et hoonestus peab sobima naabruses oleva ja varem planeeritud hoonestusega. Ühiskondlike hoonete kavandamiseks on soovituslik korraldada ideekonkurss, et leida parim lahendus.

Hoonete põhilised arhitektuursed näitajad on toodud alljärgnevas tabelis.

Tabel 3. Arhitektuurinõuded hoonetele

Hoone korruselisus	3 põhihoonel, 1 abihoonel
Katusekalle ja harja suund	20° - 45°, katuseharja suund paralleelne või risti Lohu-Kohila kõrvalmaanteega.
Hoonete kõrgus	Põhihoonel 11 m, abihoonel 5 m
Põhilised välisviimistluse materjalid	Hoonestuse arhitektuurses ilmes arvestada lähipiirkonnas väljakujunenud ehitusliku miljööga. Välisviimistlusmaterjalid täpsustatakse hoone tööprojekti koostamise käigus. Lubatud on krohv, klaas, metall (vihmaveerennid jms). Keelatud on kasutada palki. Vältida tuleb naturaalseid materjale imiteerivaid viimistlusmaterjale.
Hoone tulepüsisusaste	Min TP2 põhihoone, min TP3 abihoone

5.5 Piirded

Piirete rajamine ei ole kohustuslik. Krundi piirile võib rajada kuni 1,5 m kõrguse piirde. Piirded peavad olema läbipaistvad (näiteks puit-, võrk- või keevispaneelaed koos hekkide mahuga). Krundile rajatavad piirded peavad tüübilt ja värvitooni(de)lt sobima ümbritseva keskkonnaga, hoonete tüübi, värvitooni(de)ga ja välisviimistlusmaterjalidega. Piirete asukohad ja materjali valik täpsustatakse ehitusprojekti koosseisus.

5.6 Tänavate maa-alad, liiklus- ja parkimiskorraldus

POS 1-le on kavandatud juurdepääs Aandu teelt ning POS 3-le on kavandatud juurdepääs Aandu teelt ja Ristiku tänavalt. POS 2-le on kavandatud juurdepääs Lohu-Kohila teelt ja Ristiku tänavalt. Mahasõit krundile tuleb täpsustada ehitusprojekti alusel lähtuvalt hoonete lõplikust paiknemisest. POS 4-l kulgeb kergliiklustee, mida on vaja, et tagada turvaline liiklus tõmbeobjektile Mäni ratsatallu ja pääsuks Kuusiku tänavale.

Määratud on ristmiku ja mahasõitude nähtavuskaugused vastavalt Majandus ja taristuministri 05.08.2015 määrusele nr 106 „Tee projekteerimise normid p 5.2.7, tabel 2.14, projekteerimise lähtetase rahuldav.

Parkimised on lahendatud kruntide siseselt. Tee ja tänavamaale parkimine pole ette nähtud. Parkimiskohad tuleb lahendada hoonete arhitektuurse projektiga asendiplaanil.

POS nr 1 krundi parkimiskohtade arv on 547 sõiduauto kohta ja 12 veoauto või bussi kohta. Nendest 50 sõiduauto kohta ja 3 bussikohta on mõeldud pidevaks kasutamiseks peamiselt Lohu-Kohila kergtee kasutajatele ja kergteel toimivate spordisündmuste jaoks. Nimetatud parkimisala on ette nähtud ilmastikukindla kõvakattega, soovitatavalt kruusasõelmetest. Ülejäänud parkla ala on tugevdatud murukattega ja mõeldud Tohisoo pargis toimivate kultuuriürituste tarbeks, nagu näiteks Kapa-Rock, Potilaat ja Mõisapäev ning Keraamikasümposion. Seni on läbi viidud suvist lastelaagrit „Mäng on väikese inimese töö“

Parkimisala mahasõidukohtade asukohad täpsustuvad teeprojektiga.

Rohke külastatavusega kultuuriüritused Tohisoo pargis toimuvad harva 1-2 korda aastas, ja seetõttu ei pea suure parkla ala mõju arvestama lähipiirkonna teede ja ristmike dimensioneerimisel. Seoses sellega tuleb tagada turvaline jalgsiliikumine, mille tagab planeeritud kergliiklustee

POS nr 2 krundi parkimiskohtade arv vastavalt Eesti standardile EVS 843:2016 on 150-250 kohta olenevalt korruste arvust. Kui vastavalt hoone kasutusotstarbele pole võimalik normatiivseid parkimiskohti tagada, tuleb vähendada hoonete ehitisealust pinda. Parklad on soovitatav liigendada haljastusega.

POS 2 ehitusõiguse realiseerimisel arvestades planeeritud suletud brutopinda võib Lohu Kohila teel liiklussagedus suureneeda hinnanguliselt 200 autot/ööpäevas, mis ei tingi Aandu tee ristmiku laiendamist.

Parklate projekteerimisel tagada tulekustutus- ja päästetööde teostamise võimalus.

Kergliiklustee kavandamine lääne suunas Aandu tee lõunaküljele on vastavuses Kohila valla üldplaneeringuga ja Rapla maakonnaplaneeringu teemaplaneeringuga "Raplamaa kergliiklusteede ja jalgrattamarsruutide teemaplaneering".

Detailplaneeringuga ei nähta ette elamuehitust. Ehitusõigusega krundi POS nr 2 hoonestamisel hinnatakse riigitee liiklusest põhjustatud häiringuid projekteerimise staadiumis, kus projekteeritava ehitis(t)e kasutamise otstarvetest tulenevalt tagatakse normaaltase vastavalt Rahvatervise seaduse § 8 lg 2 p 17 alusel kehtestatud sotsiaalministri 04.03.2002.a määrusele nr 42.

Riigitee omanik ei võta endale kohustusi planeeringuga ette nähtuda rajatiste väljaehitamiseks.

Riigitee omanik ei võta endale kohustusi rakendada leevendusmeetmeid riigitee liiklusest põhjustatud häiringute leevendamiseks planeeringuga käsitletaval alal.

Liiklus- ja parkimiskorraldus on ära toodud joonisel 3 "Planeeringu põhijoonis".

5.7 Haljastuse ja heakorra põhimõtted

Käesolevas planeeringus käsitletakse haljastust võrdväärse elemendina linnakeskkonna tehislake elementide (hooned, teed, kommunikatsioonid) kõrval. Krundiomanikel on lubatud täiendada kõrg- ning madalhaljastuse rajamine. Lisahaljastus lahendatakse planeeritavatel kruntidel edasise projekteerimise käigus vastavalt krundiomaniku soovile. Kruntide haljastamiseks on soovitatav tellida haljastusprojekt või konsulteerida spetsialistiga.

Haljastuse rajamisel tuleb arvestada järgnevaga:

1. Krundid peavad olema heakorrastatud ja haljastatud.
2. Kõrghaljastuse paiknemise täpne lahendus esitatakse ehitusprojekti asendiplaanil.
3. Haljastuse rajamisel antud planeeringualale arvestada taimeliikide sobivusega ümbritsevasse keskkonda ja mullastikku.
4. Haljastamisel on soovitatav kasutada nii kõrg- kui madalhaljastust.
5. Kruntide lisahaljastamisel on soovitatav kasutada nii heitlehiseid kui igihaljaid puid ja põõsaid.
6. Kõrghaljastuse rajamisel tuleb arvestada tehnovõrkude tegeliku paigutusega. Haljastamisel ei tohi tehnovõrkude peale ja selle kaitsevööndisse/servituudialadele istutada kõrghaljastust.
7. Kõrghaljastuse istutamisel hoonete vahetusse lähedusse on soovitatav puud istutada hoonest vähemalt puu maksimaalse võralaiuse võrra eemale.
8. Tee kaitsevööndi maa omanik on kohustatud kaitsevööndis hoidma korras teemaaga külgneva kaitsevööndi maa-ala ja sellel paikneva rajatise ning kõrvaldama või lubama kõrvaldada nähtavust piirava istandiku, puu, põõsa või muu liiklusele ohtliku rajatise.
9. Haljastuse ja piirde planeerimisel arvestada, et tagatud oleks nähtavus ristmikel ja mahasõidul.

Planeeringualast edelasse jääb raudtee ja seoses sellega on soovituslik rajada raudtee ja POS 2 vahele mitmetasandiline haljastuse puhverala kõrg- ja madalhaljastuse näol. Kasutada tuleks nii leht- kui ka okaspuid ja –põõsaid, kuna lehtpuud ja –põõsad hoiavad

vegetatsiooniperioodil tolmu ja müra kinni ning talvisel ja lehevabal perioodil on asendamatuks haljastuseks aga okaspuude tihedad võrad.

Prügikonteineri paiknemine määratakse vastavalt ehitusprojektile igal krundil eraldi ning selle asukoht peab olema näidatud ehitusprojektis asendiplaanil. Paigaldatavad prügikonteinerid peavad olema ühte tüüpi ja värvi ning peavad asetsema tasasel, horisontaalsel ning vastupidaval alusel.

5.8 Vertikaalplaneerimine ning sademe- ja pinnasevee ärajuhtimine

Kruntide maapinna olemasolevad kõrgusarvud on ära toodud joonisel 2 "Olemasolev olukord" ja joonisel 3 "Planeeringu põhijoonis".

Arvestades maa-ala suurust ja, et hoonestatav ning sillutatav ala moodustab kogu planeeritavast alast maksimaalselt 6,7%, siis toimub sadevete pinnasesse immutamine planeeringuala piires

Vertikaalplaneerimisega suunatakse sademeveed ehitatavatest hoonetest ja teest eemale. Iga krundi täpsem maapinna vertikaalplaneerimise lahendus antakse ehitusprojektis, suuremahulist maapinna tõstmist detailplaneeringuga ei kavandata. Vertikaalplaneerimine koostatakse kooskõlas parkla tööprojektiga (POS 1) ja kooskõlas arhitektuurse projektiga kui on teada täpne juurdepääsutee ja hoonete asukoht (POS 2).

Pinnasesse immutatav sadevesi peab vastama Vabariigi Valitsuse 29.11.2012.a. määruses nr 99 „Reovee puhastamise ning heit- ja sademevee suublasse juhtimise kohta esitatavad nõuded, heit- ja sademevee reostusnäitajate piirmäärad ning nende nõuete täitmise kontrollimise meetmed¹“ seatud nõuetele.

Sadevesi immutatakse krundisisesele. Kruntidel peab olema selline vertikaalplaneering, et planeeringuala kruntidelt lähtuvat sademe ja lumesulamisvett ei juhitaks naaberkruntidele ega teemaale. Projekteerimise käigus kaaluda sadevee kogumist ja taaskasutamise võimalust. Sadevete ärajuhtimiseks vajalikud kalded lahendatakse ehitusprojektiga.

5.9 Tuleohutusnõuded ja tuletõrjevarustus

Tuleohutuse tagamiseks tuleb pidada kinni Tuleohutuse seadusest, Siseministri 30.03.2017 määrusest nr 17 „Ehitisele esitatavad tuleohutusnõuded ja nõuded tuletõrje veevarustusele“, Siseministri määrusest nr 39 „Nõuded tulekustutitele ja voolikusüsteemidele, nende valikule, paigaldamisele, tähistamisele ja korrashoiule“ ja standardist EVS 812. Tuletõrje veevarustuse tagamisel lähtutakse standardi EVS 812 nõuetest. Ehitusprojektide koostamisel arvestada Majandus- ja taristuministri määrusega nr 97 „Nõuded ehitusprojektile“. Detailplaneeringu realiseerimise ajal tuleb arvestada hetkel kehtivate tuleohutusnõuetega.

Tuletõrjevõrki saadakse olemasolevatest tänavahüdrantidest Aandu tee Paju tn ristmikul, Aandu tee ja Toome tn ristmikul, Lohu-Kohila tee Koidula tee ja Lohu-Kohila tee Ristiku tn ristmikul ning ühest planeeritavast tänavahüdrantist Lohu-Kohila tee ääres krundi pos nr 2 sissesõidukoha juures.

Planeeritaval alal tuleb tagada vajalik viidastus, mis juhataks veevõtukohtadeni. Tuleohutusest lähtuvalt võib rajada hooneid minimaalselt tulepüsivusklassiga TP2 (ühiskondlikud hooned) ja TP3 (abihooned). Planeeringualale rajatavate ehitiste tuleohutust tagavate süsteemide valik esitatakse täpsemalt projekteerimise käigus.

5.10 Tehnovõrkude lahendus

Piirkonnas on rajatud ühisveevärk ja kanalisatsioon.

Planeeringualale on kavandatud veevärk, kanalisatsioon ja elektrivarustus. Planeeritud uute hoonete tehnovõrkude täpne paiknemine ja ühendused lahendatakse planeeringu koostamise käigus vastavalt võrguettevõtete tehnilistele tingimustele. Erinevate tehnovõrkude ühendused täpsustatakse projekteerimise käigus vastavalt projekteeritavate hoonete paiknemisele hoonestusalas. Projekteerimisel tuleb lähtuda sellel ajahetkel kehtivatest normatiividest ja standarditest ning vajadusel rakendada tehnovõrgule

kaitsemeetmeid.

5.11 Veevarustus

POS 2 veevarustus lahendatakse vastavalt Kohila Maja OÜ poolt 18.10.2017 väljastatud tehnilistele tingimustele Lohu-Kohila tee äärsest ühisveetorustikust. Torustik nähakse ette DN 110 PE või PP plasttorudest nominaalrõhule PN 10 ning markeerida kontrolltraadiga varustatud märklindiga. Liitumispunkt rajada kinnistupiirile 1 m väljapoole kinnistu piiri avalikule maale. Maakraan DN25.

5.12 Reoveekanaliseerimine

POS nr 2 kanalisatsioon lahendatakse vastavalt Kohila Maja OÜ poolt väljastatavatele tehnilistele tingimustele. Reoveed juhitakse Lohu-Kohila tee äärse ühiskanalisatsioonitorustikku. Isevoolne torustik näha ette minimaalselt DN 160 PVS või PP plasttorudest SN8, ja vajadusel survekorralduse torustikud vastavalt projektlahendusele, PE või PP torudest nominaalrõhule PN 10 ning markeerida kontrolltraadiga varustatud märklindiga. Liitumispunkt rajada kuni 1 m väljapoole kinnistupiiri avalikule maale. Liitumiskaevu mõõdud – min DN põhitoru 160 mm ja tõusutorule 200 mm.

5.13 Elektrivarustus

Planeeringuala elektrivarustus lahendatakse vastavalt Elektrilevi OÜ poolt 09.10.2017 väljastatud tehnilistele tingimustele nr 303731.

Krundi POS nr 1 liitumine Ööbiku(Kohila) alajaamast. Kaabeldus paralleelselt olemasolevate maakaablitega. Ristumine Aandu teega kinnisel meetodil.

Krundi POS nr 2 liitumine Pukamäe(Kohila) alajaamast. Kaabeldus kuni Ristiku tänavani soovitatavalt paralleelselt olemasoleva maakaabliga.

Liitumiskilbid planeeritakse kruntide piirile soovitatavalt planeeritud juurdepääsude vahetusse lähedusse. Liitumiskilbist elektripaigaldise peakilpi ehitab tarbija oma vajadustele vastava liini. Täpne lahendus antakse tööprojekti koosseisus.

5.14 Soojavarustus

Soojavarustus on lahendatud lokaalselt. Eelistada tuleks keskkonnasõbralikke ja energiasäästlikke kütelahendusi.

5.15 Telekommunikatsioonivarustus

Sidevarustus lahendatakse vastavalt Telia Eesti AS poolt väljastatavatele tehnilistele tingimustele.

6. KESKKONNATINGIMUSED

6.1 Keskkonnakaitse

Käesoleva detailplaneeringuga ei kavandata keskkonda reostavaid objekte. Planeeritaval alal ei ole täheldatud reostuse või keskkonnaohuga seonduvat. Väärtuslikku kõrghaljastust või kaitsealuseid loodusobjekte planeeritud alal ei ole.

Jäätmemajandus lahendatakse vastavalt Kohila valla jäätmehoolduseeskirjale ning teistele kehtivatele normatiividele ja seadusandlusele. Planeeringualal tekkivad jäätmed sorteeritakse ja paigutatakse krundil asuvasse prügikonteinerisse. Kõik ohtlikud jäätmed tuleb koguda vastavalt kehtivatele eeskirjadele. Jäätmete äravedu võib teostada vastavat jäätmeluba omav ettevõtte. Ehitustegevusega kaasneb sõltuvalt kasutatud materjalidest erinevate jäätmete teke. Jäätmete käitlemise korraldus, nende tegevustega seotud tehnilised nõuded ning jäätmetest tervisele ja keskkonnale põhjustatud ohu vältimise või vähendamise

meetmed lahendatakse vastavalt Kohila valla jäätmehoolduseeskirjale. Ehitiste kasutamisel tekkivate olmejäätmete ja tootmisjäätmete käitlemisel tuleb jäätmevaldajal lähtuda jäätmeseadusest ja Kohila valla jäätmehoolduseeskirjast.

Planeeritud tehovõrgud ja ühendused olemasolevate tehovõrkudega peavad olema projekteeritud ja paigaldatud sertifitseeritud spetsialistide poolt, et tagada põhjavee kaitsust. Kui reostumisjuhtumid ilmnevad, siis tuleb sellest koheselt teavitada asjaomaseid ametkondi.

6.2 Kitsendavad tingimused planeeringuga kavandatu elluviimiseks

Planeeritavatele kruntidele pole lubatud ladustada ohtlikke jäätmeid. Jäätmed tuleb koguda vastavatesse kinnistesse prügikonteineritesse, mis tuleb paigutada krundisisesele. Kõik ohtlikud jäätmed tuleb koguda vastavalt kehtivatele eeskirjadele. Jäätmete äravedu võib teostada vastavat jäätmeluba omav ettevõtte.

Arendusega seotud teed tuleb rajada ning nähtavust piiravad takistused (istandik, puu, põõsas või liiklusele ohtlik rajatis) kõrvaldada (alus EhS § 72 lg 2) enne planeeringualale mistahes hoone ehitusloa väljastamist. Juhime tähelepanu, et kõik planeeringuga kavandatu, sh liikluslahendus peab jääma planeeringuala sisse.

Arendusetegevusega seotud kergtee projekteerimine ning väljaehitamine on kohaliku omavalitsuse kohustus.

Planeeritavate tehovõrkude kaitsevööndid määratakse põhilahenduse väljatöötamise käigus.

Kõik arendusalaga seotud ehitusprojektid, mille koosseisus kavandatakse tegevusi riigitee kaitsevööndis, tuleb esitada Maanteeametile nõusoleku saamiseks. Tee ehitus projekte võib koostada vaid vastavat pädevust omav isik (EhS § 24 lg 2 p 2). Riigiteega liitumise või ristumiskoha ümberehituse korral (EhS § 99 lg 3) annab nõuded projektile Maanteeamet ja riigitee aluse maaüksuse piires väljastab tee ehitusloa Maanteeamet.

Planeeringualal on järgmised kitsendused:

1. Kõrvalmaanteede 20107 Lohu-Kohila ja 20127 Aandu tee kaitsevöönd, 30 m teekatendi servast;
2. Raudtee kaitsevöönd 50 m äärmise rööpme teljest;
3. Keskpinge õhuliin, kaitsevöönd 10 m;
4. Madalpinge õhuliin, kaitsevöönd 2 m;
5. Telia ja ELA sidekaabel, kaitsevöönd 1 m;
6. Veetoru, kaitsevöönd 2 m;
7. Kanalisatsioonitoru, kaitsevöönd 2 m;
8. Kinnismälestis (asulakoht), 50 m mälestise väliskontuurist.

7. MUINSUSKAITSE TINGIMUSED

Naabruses paikneb kinnismälestis asulakoht reg-nr 11992, mille kaitsevööni serv ulatub planeeritava alani. Seetõttu ei ole muinsuskaitse eritingimuste koostamine vajalik. Mälestisega (raua ja keskaegne asulakoht) seonduv ajalooline maakasutus ei ole tänapäeval enam jälgitav. Asulakoha ja selle kaitsevööndi alal on rohkemal või vähemal määral säilinud arheoloogiline kultuurikiht, sh ehituskonstruksioonide jäänused, ja kultuuriväärtusega arheoloogilised leiud. Kuna maapinnal ei ole säilinud nähtavaid ajaloolisi kultuurielemente, siis ei ole seda tüüpi mälestiste puhul oluline nende säilitamine maksimaalses ulatuses.

Uute hoonete ja kommunikatsioonide ehitamisel tuleb mälestistele tekitatavat kahju minimeerida. Seetõttu tuleb mälestise kaitsevööndis tagada arheoloogilise uuringu läbiviimine. Uuringutega seotud kulud kannab tööde tellija (MuKS § 35 lg 7, § 40 lg 5). Uuringuid võib läbi viia vaid Muinsuskaitseameti vastava tegevusloaga ettevõtja. Kaitsevööndi välisel alal tuleb arvestada kultuuriväärtusega leidude ja kultuurikihi ilmsikstulekuga, mille puhul tuleb ehitustööd katkestada ja teavitada Muinsuskaitseametit.

Omanik või tööde tellija taotleb enne ehitustööde algust Muinsuskaitseametist tööde

alustamise loa (MuKS § 24; <https://www.muinsuskaitseamet.ee/et/load> - Loataotlus kinnismälestisel, selle kaitsevööndis ja muinsuskaitsealal väiksemahulisteks töödeks). Mälestise olemusest lähtuvalt (arheoloogiline asulakoht) ei ole põhjust seada muinsuskaitselisi eritingimusi vaatesektoritele, ehitusjoonele, hoonestuse kõrgusele, krundi täisehitusprotsendile, ehitusmahtudele, välisviimistlusmaterjalidele, katusekujule, ja piiretele või määratleda ehituskeelualasid.

8. KURITEGEVUSE RISKE VÄHENDAVAD NÕUDED JA TINGIMUSED

Kuritegevuse riske vähendavate tingimuste esitamisel on lähtutud EVS-s 809-1:2002 toodust. Planeeringualal on kuritegevuse riskide vähendamiseks seatud järgmised tingimused:

- teede ja hoonetevaheline hea nähtavus ja valgustatus;
- konkreetset ja selgelt eristatavad juurdepääsud ja liikumisteed
- kergliikluse eristamine sõidukite liikumisest;
- tagumiste juurdepääsude vältimine;
- territoriaalsus (ühiskasutatava ja eraala selge eristamine ja piiramine);
- eraalale piiratud juurdepääs võõrastele;
- valdusel sissepääsu piiramine;
- üldkasutatavate teede ja eraalade juurde viivate ühiskasutuses olevate sissepääsuteede selge eristamine;
- vastupidavate ja kvaliteetsete materjalide kasutamine (uksed, aknad, lukud, pingid prügikastid, märgid)

9. PLANEERINGU RAKENDAMISE VÕIMALUSED

Planeeringu realiseerimisest tulenevad kahjud hüvitatakse kahju põhjustanud krundi omaniku poolt.

Krundisisene teede, parklate ja tehovõrkude rajamine ning krundi heakorrastamine toimub krundiomaniku kulul.

Hoonete eskiisprojektid kooskõlastada Kohila Vallavalitsusega.

Projektide koostamiseks tuleb tellida tehovõrkude valdajatel tehnilised tingimused ning projektid kooskõlastada võrguvaldajatega.

Käesolev detailplaneering on pärast kehtestamist aluseks edaspidi planeeringualale teostatavatele ehituslikele ja tehnilistele projektidele. Kohalik omavalitsus võib välja anda planeeringus toodud nõudeid täpsustavaid projekteerimistingimusi.

Detailplaneeringu realiseerimise ajal tuleb arvestada hetkel kehtivate tuleohutusnõuetega.

10. KOOSKÖLASTUSTE KOKKUVÕTE

Kooskõlastatava instantsi nimi	Kuupäev	Kooskõlastaja nimi ja ametikoht	Märkused	Kooskõlastuse asukoht
OÜ Elektrilevi				
Telia Eesti AS				
Kohila Maja OÜ				
Päästekeskus				
Maanteeamet				
Maa-amet				

11. JOONISED

- | | |
|---------------------------|-------------|
| 1. Situatsiooniskeem | M 1: 10 000 |
| 2. Olemasolev olukord | M 1:1000 |
| 3. Planeeringu põhijoonis | M 1:1000 |

12. LISAD

1. Kohila Vallavolikogu 26.04.2016 otsus nr 23 detailplaneeringu algatamise, lähteseisukohtade kinnitamise ja keskkonnamõju strateegilise hindamise algatamata jätmise kohta;
2. Kohila Vallavolikogu 26.04.16 otsuse nr 23 juurde kuuluvad lähteseisukohad nr 005/16 detailplaneeringu koostamiseks.