

Maanteed planeeringus

Maanteed planeeringus

Planeerimis- ja teostusetapi juhtimine

ISBN 951-803-695-0
TIEH 2000018-06

Vörguväljaanne pdf formaadis (www.tiehallinto.fi /julkaisut)

ISBN 951-803-696-9
TIEH 2000018-v-06

Edita Prima OyHelsinki 2006

Väljaannet müüb/pakub:
asiakaspalvelu.prima@edita.fi
Faks 020 450 2470
Telefon 020 450 011

TIEHALLINTO
Asiantuntijapalvelut
Opastinsilta 12 A
PL 33
00521 HELSINKI
Puhelinvaihte 0204 2211

TIEHALLINTO

MUU JUHTIMINE

6.9.2006

SAAJAD
Teedeosakonnad

SEADUSANDLIK ALUS
Maakasutus- ja ehitusseadus,
maanteeseadus

ASENDAB/MUUDAB
TIEL 2120003/1992

SUUNATUD
Teedevalitsusele

KEHTIB
1.11.2006

MÄRKÖNAD

Planeering, seadusandlus, liiklussüsteem, maakasutus, maantee, juhised, teede projekteerimine, ühiskonna planeerimine

Maanteed planeeringus

Juhend sisaldab põhiteavet erineva tasandi planeeringutest ning nende õiguslikest mõjudest. Siin selgitatakse planeeringute tähendust teehooldusele ning tuuakse välja Teedevalitsuse vaatenurki erinevate maanteid puudutavate planeeringuküsimuste osas. Lisaks rõhutatakse koostöö vajalikkust teede kavandamisel ja planeerimisel.

Teedevalitsuses koostatud juhend valmis koostöös keskkonnaministeeriumi ja Soome Omavalitsuste Liiduga. Kavandi faasis hangiti sellele mitme osapoolse arvamused.

Juhend on ette nähtud ennekõike Teedevalitsuse planeeringu- ja maakasutusajade käsitlejatele ja teede projekteerijatele. Lisaks on juhendit võimalik kasutada planeeringu vajadusteks.

Juhataja

Aulis Nironen

Maakasutusekspert

Minna Weurlander

LISATEAVET
Minna Weurlander
Tiehallinto, Asiantuntijapalvelut
Tel. 0204 22 2314
eesnimi.perekonnanimi@tiehallinto.fi

JAOTUS/MÜÜK
Edita Prima
Faks 020 450 2470

TEADMISEKS

Teedeosakonnad
Liiklus- ja kommunikatsiooniministeerium
Keskkonnaministeerium
Siseasjade Ministeerium
Soome Omavalitsuste Liit
Keskkonnakeskused
Maakondade liidud
Omavalitsused
Õppeasutused
Konsultandid
Peakontor
Ekspertteenuste üksused
Raamatukogu

EESSÖNA

Keskkonnamõjude hindamisprotseduuri seadus (468/1994) jõustus 01.09.1994 ning maakasutus- ja ehitusseadus (132/1999) 01.01.2000. Maanteid (varem avalikke teid) käsitlev maanteeseadus (503/2005) jõustus 01.01.2006. Maanteeseaduse jõustumisel uuenesid ka maakasutus- ja ehitusseadus, kinnisturegistri seadus ja looduskaitse seadus. Lisaks seadusandlikele muudatustele on muutusi toimunud ka planeeringu praktikas. Koos uuendustega muutus aktuaalseks Teedevalitsuse 1992. aasta juhendi "Avalikud teed planeeringualadel" kaasajastamine.

Juhendis on rõhuasetus liikluse ja maakasutuse vastastikusel suhtel: eesmärgiks on muuta selgemaks seos tee- ja liiklusplaneeringu ning ruumi planeerimise vahel. Maanteeseadus on kohandatud paremini maakasutust ja ehitamist puudutavale seadusandlusele. Maanteeseaduse § 17 alusel peab tee põhiprojekti ja teeprojekti aluseks olema maakasutus- ja ehitusseadusele vastavalt juriidilise mõjuga planeering, mis selgitab maantee asukohta ja suhet teiste maa-alade kasutamisega. Liiklus- ja kommunikatsiooniministeriumis heaks kiidetud liikluspoliitiliste eesmärkide saavutamine ei ole võimalik ilma just ruumi planeerimise eest vastutavate osapoolte koostöötä

Juhendi "Maanteed planeeringus" eesmärgiks sarnaselt selle eelkäijatele on parandada teeprojekteerijate ja planeerimishinnangu andjate valmidust tegutseda planeeringute väljatöötamisel koostöös maakasutuse planeerijatega. Juhendis käsitletakse maakasutus- ja ehitusseaduse tähendust ja mõju teede projekteerimisele erinevatel planeerimistasanditel ning tuuakse esile teedeametniku osalemisvõimalused ja -vajaduse planeerimisprotsessides.

Otugi, et juhend on suunatud eelkõige Teedevalitsuses kasutamiseks, saavad ka planeeringute koostajad teavet selle kohta, kuidas liiklussüsteemi, teid ja liiklusohutust maakasutuse planeerimisel arvesse võtta.

Tööd juhtis juhtgrupp, kuhu kuulusid:

Juh. Ulla Priha	Teedevalitsus
Aatos Huhtala	Teedevalitsus
Mauri Heikkonen	Keskkonnaministerium
Minna Huttunen	Häme Teedeosakond
Seppo Kaasinen	Teedevalitsus
Ritva Laine	Soome Omavalitsuste Liit
Unto Mäkinen	Vaasa Teedeosakond
Jukka Peura	Uusimaa Keskkonnakeskus

Tööd teostas töögrupp, kuhu kuulusid:

Juh. Ulla Priha	Teedevalitsus
Aatos Huhtala	Teedevalitsus
Saara Toivonen	Teedevalitsus
Pasi Rajala	Maa ja Vesi Oy
Iris Broman	Maa ja Vesi Oy
Leo Jarmala	JP-Transplan Oy
Veikko Urmas	JP-Transplan Oy
Ari Pirttisalo (küljendus)	T:mi Ari Pirttisalo

Maanteeseaduse sissekirjutamise eest vastutasid

Jussi Sääskilahti	Teedevalitsus
Minna Weurlander	Teedevalitsus

Sisukord

EESSÕNA

MAANTEED PLANEERINGUS

1 RUUMILISE PLANEERIMISE SÜSTEEM	13
1.1 Ruumilise planeerimise süsteem ja selle põhimõtted	13
1.1.1 Ruumilise planeerimise üldeesmärgid	13
1.1.2 Ruumilise planeerimise süsteem	13
1.2 Riiklikud ruumiplaneeringu eesmärgid	14
1.3 Maakonnaplaneering	15
1.3.1 Maakonnaplaneeringu ülesanne	15
1.3.2 Nõuded maakonnaplaneeringu sisule	18
1.3.3 Maakonnaplaneeringu tähendus projekteerimise ja ehitamise reguleerimisel	19
1.4 Üldplaneering	21
1.4.1 Üldplaneeringu ülesanne	22
1.4.2 Nõuded üldplaneeringu sisule	22
1.4.3 Üldplaneeringu tähendus projekteerimise ja ehitamise reguleerimisel	23
1.5 Detailplaneering	26
1.5.1 Detailplaneeringu ülesanne	28
1.5.2 Nõuded detailplaneeringu sisule	28
1.5.3 Detailplaneeringu tähendus projekteerimise ja ehitamise reguleerimisel	29
1.6 Kohaliku omavalitsuse ehitusmäärus	31
1.7 Planeerimist vajav piirkond	31
1.8 Teisi ehitamist puudutavaid maakasutus- ja ehitusseaduse sätteid	32
1.8.1 Ehitamise üldised nõuded	32
1.8.2 Load	32
1.8.3 Planeerimisvajaduse lahendus	34
1.8.4 Erand	35
2 TEEDE PLANEERIMISSÜSTEEM	37
2.1 Liiklussüsteemi planeerimine	37
2.2 Teeprojekti etapid	40
2.2.1 Eelhindamine	41
2.2.2 Põhiprojekti koostamine	41
2.2.3 Teeprojekt	42
2.2.4 Ehituse tehniline projekt	42
3 LIIKLUSEGA SEOTUD ASPEKTE PLANEERIMISEL	43
3.1 Üldist	43
3.2 Liiklusohutus	43
3.3 Liiklussüsteemi arendamise seisukohast olulised aspektid	46
3.4 Üleriigilise peateede võrgustiku tähendus ja sellega arvestamine	48
3.5 Asula suhe maanteedega	51
3.6 Hajaehitus teega piirnevatel aladel	54
3.7 Ristmike korraldamine liikluskoridoridesse	55
3.8 Liiklusmüra	61

4 TEEDEAMETNIK JA PLANEERING	65
4.1 Maanteeseaduse ning maakasutus- ja ehitusseaduse suhe	66
4.2 Teedeametniku osalemine planeerimises	67
4.2.1 Osapooled	67
4.2.2 Planeeringu algatamine ja alustamine	67
4.2.3 Ametnike läbirääkimised	68
4.2.4 Arvamused	69
4.2.5 Edasikaebamine	69
4.3 Maanteed maakonnaplaneeringus	74
4.4 Maanteed üldplaneeringus	75
4.5 Maanteed detailplaneeringus	76
4.6 Planeerimislahenduse hindamine teedeametniku vaatenurgast	77
4.6.1 Planeerimise lähtepunktid ja planeerimislahendused	77
4.6.2 Eeldused planeeringu teostamiseks	80
4.7 Planeeringu ajakohasus	80
5 MAANTEED PLANEERINGUDOKUMENTIDES	81
5.1 Planeeringudokumendid	81
5.2 Leppemärkide ja ettekirjutuste süsteem planeeringus	81
5.2.1 Leppemärgi- ja ettekirjutustüübid	81
5.3 Maakonnaplaneering	83
5.3.1 Arenduspõhimõtte leppemärgid	83
5.3.2 Piirkondade eriomadusi väljendavad tähised	86
5.3.3 Piirkondade kasutusotstarvet kirjeldavad leppemärgid, objektitähised ja joonleppemärgid	86
5.3.4 Keskkonnamuutusi kirjeldavad leppemärgid	88
5.4 Üldplaneering	89
5.4.1 Arengueesmärkide tähised	89
5.4.2 Piirkondade eriomadusi väljendavad leppemärgid	91
5.4.3 Piirkondade kasutusotstarvet kirjeldavad leppemärgid, objektide tähised	91
5.4.4 Keskkonnamuutusi kirjeldavad leppemärgid	94
5.5 Detailplaneering	95
5.5.1 Liiklustsoonid	95
5.5.2 Teenindusjaamad ja liiklusterminalid	98
5.5.3 Rohekaitsevöönd	98
5.5.4 Allmaaehitus	99
5.5.5 Ristmikud tänava- ja liiklustsoonis	101
5.5.6 Ristumine	102
5.5.7 Parkimine	103
5.5.8 Mürakaitse	103
6 LIIKLUSTSOON JA SELLE MOODUSTAMISE PÕHIMÕTTED	108
6.1 Liikluskoridoride liigitus	108
6.1.1 Liikluskoridoride administratiivne liigitus	108
6.1.2 Maanteede funktsionaalne liigitus	108
6.1.3 Tänavate funktsionaalne liigitus	109
6.2 Tee projekteerimise mõisteid	110
6.2.1 Liikluskoridoride ruumivajadus	110

6.3	Liiklustsooni piiride määramise põhimõtted	111
6.3.1	Üldpõhimõtted	111
6.3.2	Liiklustsooni piiride määramine ehitusvabas tsoonis	111
6.3.3	Liiklustsooni piiride määramine hoonestatud piirkonnas	114
6.4	Nähtavuskolmnurgad ristmikel	114
6.4.1	Lähtepunktid ja alused	114
6.4.2	Nähtavuskolmnurgad ristmikel	111
6.5	Liiklustsooni piiri määramine erinevates olukordades	119
6.5.1	Liikluskoridoride administratiivsete piiride erinemine planeeringupiiridest	119
6.5.2	Eritasandilised ristmikud	111
6.5.3	Samatasandilised ristmikud	111
6.5.4	Kergliiklusteed	111
6.5.5	Eraldusribad ja haljastusribad	111
6.5.6	Müratõkked	111
6.5.7	Parkimisalad	111
6.5.8	Muud juhud	111
6.6	Ehitamine liiklustsooni kohale ja alla	111
6.7	Detailplaneeringu ala rajamine maantee aspektist	111
6.7.1	Mõlema teepoole planeering	111
6.7.2	Ainult ühe teepoole planeering	111
6.8	Liikluskoridoride administratiivsed muudatused	111
6.8.1	Maantee muutmine tänavaks	111
6.8.2	Tänavaga muutmine maanteeks	129
7	ALLIKAD	130

1. RUUMILISE PLANEERIMISE SÜSTEEM

² Peatükis kirjeldatakse ruumilise planeerimise süsteemi tervikuna ja üldtasandil, rõhutades samas teedeametniku vaatenurka.

1.1 Ruumilise planeerimise süsteem ja selle põhimõtted

1.1.1 Ruumilise planeerimise üldeesmärgid

Maakasutus- ja ehitusseaduse üldiseks eesmärgiks on seaduse § 1 kohaselt eelduste loomine heale elukeskkonnale ning ökoloogiliselt, majanduslikult, sotsiaalselt ja kultuuriliselt jätkusuutlikule arengule kaasaaitamine. Lisaks püütakse seadusega anda võimalusi teemade ettevalmistuses osalemiseks, tagada planeerimise kvaliteet ja koosmõjud, erinevate spetsialistide kaasatus ning teavituse avatus.

Seaduse §-s 5 määratletud ruumilise planeerimise eesmärgid on kõikide planeeringuvormide puhul ühised. Lisaks määratletakse maakasutus- ja ehitusseaduses erinevatele planeeringuvormidele esitatavad sisulised nõuded, mille põhjal saab planeeringut edasi kaevata

1.1.2 Ruumilise planeerimise süsteem

Ruumilise planeerimise süsteem on määratletud maakasutus- ja ehitusseaduses:

- Riiginõukogu võib kinnitada regioonide kasutamist ja regioonide struktuuri puudutavaid riiklikke ruumiplaneeringu eesmäärke.
- Maakonnaplaneering sisaldab üldjoontes esitatud kava regioonide kasutamise kohta maakonnas või selle osas. Maakonnaplaneering kinnitatakse keskkonnaministeriumis.
- Kohalike omavalitsuste maa-alade kasutamiseks ja selle reguleerimiseks koostatakse üld- ja detailplaneeringuid ning ranna detailplaneeringuid. KOV kiidab need planeeringud heaks ning need ei kuulu kinnitamisele.
- Omavalitsused võivad koostada ka ühise üldplaneeringu, mis saadetakse keskkonnaministeriumisse kinnitamiseks.

Planeerimissüsteem toimib põhimõttel, et üldisem plaan on juhiseks detailsemate plaanide koostamisele ja muutmisele. Maakasutus- ja ehitusseaduses tõuseb esile erineva taseme plaanide üksteisest erinev roll ja ülesanded ruumilise planeerimise süsteemis. Piirkondade kasutamist puudutavad otsused püütakse maakasutus- ja ehitusseaduse kohaselt teha sellisel, osapoolte vaatenurgast lähimal võimalikul planeerimistasandil, millel need on lahenduse sisu ja mõju arvestades parimal viisil teostatavad.

Ruumilise planeerimise süsteemis rõhutatakse avatud ja vastastikuse mõjuga planeerimistegevust ning koostööd ametnikega. Riiklikul tasandil kinnitatava planeeringuna on maakonnaplaneeringul eriline tähendus riiklike, maakondlike ja kohalike eesmärkide koordineerimisel.

Pilt 1. Planeeringute süsteem

1.2 Riiklikud ruumiplaneeringu eesmärgid

Maakasutus- ja ehitusseaduse alusel võib Riiginõukogu kiita heaks regionide kasutust ja regionide struktuuri puudutavaid riiklike eesmärgid. Riiginõukogu tegi riiklike ruumiplaneeringu eesmärkide osas otsuse 30.11.2000. Otsus jõustus 26.11.2001.

Riiklike ruumiplaneeringu eesmärkide esmaseks ülesandeks on tagada riiklikult oluliste küsimuste arvesse võtmine regionide ruumilisel planeerimisel ja riigiametnike tegevuses. Eesmärkidega täpsustatakse seaduse eesmärgid ning nõudeid planeeringute sisule riiklikult olulistes küsimustes. Lisaks edendatakse nendega rahvusvaheliste lepingute täideviimist Soomes ning luuakse regionaalse ruumilise planeerimise eeldused riiklike projektide teostamiseks.

Riiginõukogu otsusega on riiklikud ruumilise planeerimise eesmärgid grupeeritud järgmiselt:

- toimiv piirkondlik struktuur
- paranev kogukonna struktuur ja elukeskkonna kvaliteet
- kultuuri- ja looduspärand, puhkekasutus ja loodusvarad
- toimiv sidevõrgustik ja energijärelevalve
- Helsingi regionide eriteemad
- loodus- ja kultuurikeskkonnana erised tervikpiirkonnad

Eesmärgid on grupeeritud regionide kasutamist ning regionide ruumilist planeerimist juhtivate mõjude alusel üld- ja erieesmärkideks. Üldeesmärgid seisnevad oma loomult regionide kasutamist ja regionide ruumilist planeerimist puudutavates põhimõttelises suundades. Erieesmärgid on piirkondade kasutamist ning selle planeerimist puudutavateks siduvateks kohustusteks. Erieesmärkidega tuleb arvestada kõikidel planeeringutasanditel, üldeesmärkidega üldjoontes esitatud planeeringus. Maakasutus- ja ehitusseaduse kohaselt tuleb eesmärkide täideviimist toetada riigiametnike tegevuses, maakonnaplaneeringus ja omavalitsuste planeeringute koostamisel.

Riiklikesse ruumiplaneeringu eesmärkidesse on sisse kirjutatud mitmeid teemade grupe, mida on vaja eriti maakonnaplaneeringus selgeks teha. Maakonnaplaneeringus viiakse riiklikud ruumiplaneeringu eesmärgid kokku nii maakondlike kui kohalike eesmärkidega. Üldplaneeringutesse ja detailplaneeringutesse viiakse riiklikud ruumiplaneeringu eesmärgid sisse peamiselt maakonnaplaneeringu juhtimismõju kaudu.

Liikluskorralduse kavandamisel tuleb arvestada toimivaid koostöövõrgustikke puudutavate riiklike ruumiplaneeringu eesmärkidega. Eesmärgid puudutavad näiteks selliseid liiklusvõrgustiku osi, millel on rahvusvaheline või maakondlikust laiem tähendus. Nendeks on peamiselt riigimaanteed ja teised üleeuroopalise liiklusvõrgu teed ja piiriületuskohad. Ruumilisel planeerimisel tuleb kindlustada olemasolevate riikliku tähtsusega maanteed jätkuvus ja arendamisvõimalused

Suured ruumiplaneeringu lahendused mõjutavad liiklustihendust ja liiklemismooduste jaotust. Riiklike ruumiplaneeringu eesmärkide kohaselt tuleb püüda vähendada liiklust ja parandada liiklusohutust ühiskonna struktuuri arendamise kaudu. Seega annavad need eesmärgid Teedevalitsusele võimaluse maakasutuslahenduste mõjutamiseks.

Maakasutuse planeerimisel tuleb lisaks reserveerida piisavad alad jalakäija- ja jalgrattateede võrgustike jaoks ning toetada võrgustike jätkumist. Riiklike ruumiplaneeringu eesmärkide kohaselt tuleb edendada koostööd erinevate liikumismooduste ja ühistranspordi vahel.

Riiklikud regioonide kasutuseesmärgid kehtivad kaugele tulevikku. Samas keskkonnaministeerium siiski hindab eesmärkide ajakohasust ning jälgib, et vajalikud täpsustused jõuaksid Riiginõukogus läbivaatamisele.

1.3 Maakonnaplaneering

Maakonna planeerimine on omavalitsusliidu, maakonnaliidu ülesandeks (maakasutus- ja ehitusseaduse (MES) § 19). Maakonnaliit peab tegelema vajaliku maakonnaplaneeringu koostamise, planeeringu uuendamise ja arendamisega. (MES § 27). Maakonnaplaneeringu kiidab heaks maakonnaliidu juhatus. Heakskiidu saanud maakonnaplaneering saadetakse keskkonnaministeeriumisse kinnitamiseks

1.3.1 Maakonnaplaneeringu ülesanne

Maakasutus- ja ehitusseade § 25 alusel hõlmab maakonna planeerimine maakonna strateegilist plaani, maakonnaplaneeringut ja regionaalset arengukava. Maakonna strateegiline plaan on plaan, milles näidatakse maakonna soovitud arengut. Seda toetavad maakonnaplaneering ja regionaalsed arengukavad (maakonna arengukava).

Pilt 2. Keski-Pohjanmaa 1. etapi maakonnaplaneering

Pilt 3. Turku linna ja selle lähipiirkonna maakonnaplaneeringu ettepanek

Pilt 4. Maakonna
planeerimine

Maakonna arendamiseks koostatakse maakonna strateegiline plaan, milles esitatakse maakonna arenduseesmärgid. Lisaks koostatakse piirkondade arendamiseks Euroopa Ühenduse struktuurifondidest rahastatavaid piirkondlikke programme. (Regioonide arendamise seadus, 602/2002)

Vastav ministeerium määratleb oma haldusvaldkonna jaoks regioonide arenduseesmärgid ja –meetmed osana ministeeriumi haldusala planeerimisest. Riiginõukogu otsustab riiklikud regioonide arendamise vajadused. Eesmärkide täideviimiseks võidakse koostada tähtjalisi eriprogramme, mis koordineeritakse maakonnaprogrammidega. Eriprogrammideks on regiooni keskuse programm, maapiirkonna poliitiline tervikprogramm, oskuskeskuse programm ja saarestikuprogramm. Riiginõukogu võib langetada otsuse ka teiste eriprogrammide osas. (Regioonide arendamise seadus 602/2002)

Maakonnaplaneeringus lahendatakse regioonide kasutamise küsimusi, millel on üleriigiline, ülemaakondlik, maakondlik või kohaliku omavalituse-ülene tähtsus. Varasemate regionaalplaneeringutega võrreldes käsitletakse maakonnaplaneeringus harvemaid, kuid seda enam olulisi, maakonna ja riigi arengu seisukohalt tähtsaid ruumilise planeerimise küsimusi. Riiklike ruumiplaneeringu eesmärkide konkretiseerimine toimub muuhulgas suurelt jaolt maakonnaplaneeringu koostamise kaudu. Regionaalplaneeringus tavapärase üsnagi detailsest maakasutuse reguleerimisest on loobutud. Maakonnaplaneering on juhiseks KOV planeeringu koostamisele ning ametnike muule ruumiplaneeringule. Samas on maakonnaplaneering oluliseks osaks maakondade iseseisvale planeerimisele ja arendusele.

Maakonnplaneeringu võib maakasutus- ja ehitusseaduse § 27 kohaselt koostada

- kogu maakonna ja kõikide regioonide kasutamisevajaduste kohta, nn. maakonna tervikplaneeringuna
- teatud komplektsete teemade kohta, nn etapi planeeringuna või
- maakonna ühte osa puudutava planeeringuna

Üleminekusäte kohaselt kehtib ehitusseaduse alusel jõustunud regionaalplaneering ehitusseadusele vastavate regionaalplaneeringu juriidiliste mõjudega, kuni see asendatakse maakasutus- ja ehitusseadusele vastava maakonnplaneeringuga või tühistatakse. Juhul kui regionaalplaneeringut ei ole 2010. aastaks maakonnplaneeringuga asendatud või tühistatud, kehtib see maakasutus- ja ehitusseadusele vastava maakonnplaneeringuna.

1.3.2 Nõuded maakonnplaneeringu sisule

Maakonnplaneeringu koostamisel tuleb Maakasutus- ja ehitusseaduse § 28 kohaselt pöörata erilist tähelepanu järgnevale:

- maakonna otstarbekohane regionaalne ja kogukonnastruktuur
- piirkondade kasutuse ökoloogiline vastupidavus
- keskkonna ja majanduse seisukohalt jätkusuutlik liikluse ja tehnilise hoolduse korraldus
- vee- ja pinnase ressursside jätkusuutlik kasutus
- eeldused äritegevuseks maakonnas
- maastiku, loodusvarade ja kultuuripärandi hoidmine ning
- puhkamiseks sobivate alade piisavus.

Maakasutus- ja ehitusseaduse kohaselt tuleb planeeringu koostamisel pidada silmas ka piirkondade kasutamise tasuvust ning seda, et maaomanikele ega teistele õigustatud isikutele ei tekiks liigset kahju. Planeeringu koostamisel tuleb selgitada välja, kes peab planeeringu ja selles eeldatud meetmed teostama.

Otstarbekohase kogukonnastruktuuriga seotud maakondlikud ja piirkondlikud planeerimisvajadused varieeruvad kogukondade suuruse ja omaduste alusel. Planeerimisvajadused on suunatud eelkõige piirkondadele, kus on tugev surve piirkonna- ja kogukonnastruktuuri muutmiseks. Nendeks on muuhulgas kogukondade laienemis- ja ühtlustusvajadused kasvavates piirkondades ning maa-alade kasutuse kohandamise vajadused taanduvates piirkondades. Kasvu- ja taandumisilmingute kõrval on teisteks olulisteks planeerimisvajadust põhjustavateks teguriteks funktsionaalsed muutused piirkonna- ja kogukonnastruktuuris, võrgustumine ning asustustiheduse ja muude elukvaliteedi omaduste või elukeskkonna muutused. Maakondlikul tasandil on olulisteks planeerimisobjektideks ka erinevad piirkondlikud linna- või maaregioone puudutavad arenduseesmärgid.

Äritegevuse mõju kogukonna struktuurile ja liiklusele on maakondlikul ja piirkondlikul tasandil sageli seotud äritegevusega seotud muutustes kohalikul tööturul ja seeläbi töölesõidu ja kaubaliiklusega. Äriteenuste osas liiguvad mõjud sageli asjaajamisega samas suunas.

Lisaks on ärielu paiknemisel muuhulgas tööhõive ja tulu formeerumise kaudu tekkivaid arvukaid kaudseid kogukonna struktuuriga seotud mõjusid.

Äri suurüksuste paiknemine omab muuhulgas olulist mõju kogukonna struktuurile ja liiklusele. Kuna nendel on tavaliselt mõju, mis ulatub üle kohaliku omavalitsuse ja regiooni, on need maakonnaplaneeringu tasandil tehtavad regionaalsed ja kogukonna struktuuri puudutavad lahendused olulised. Erinevate planeerimistasandite vahelise ülesannete jaotuse kohaselt tuleb vähemalt piirkondlikku tähtsust omavate äri suurüksuste paiknemine otsustada esmajärjekorras maakonnaplaneeringuga.

1.3.3 Maakonnaplaneeringu tähendus projekteerimise ja ehitamise reguleerimisel

Maakasutus- ja ehitusseaduse § 32 alusel on maakonnaplaneering juhiseks üldplaneeringu ja detailplaneeringu koostamisel ja muutmisel ning muude tegevuste rakendamisel piirkondade kasutamise korraldamiseks. Põhjendatud juhul võib eeltoodud sätet eirates koostada omavalitsuste ühise üldplaneeringu. Samas peab ühine üldplaneering sobima tervikliku maakonnaplaneeringuga.

Ametnikud peavad piirkondade kasutamist puudutavaid meetmeid kavandades ning nende täideviimise osas arvestama maakonnaplaneeringuga, püüdma aidata kaasa plaani teostusele ning jälgima, et meetmed ei raskendaks plaani täideviimist.

Maakonnaplaneeringuga arvestamise ja planeeringule kaasa aitamise kohustus puudutab kõiki neid riigi- ja kohaliku omavalitsuse ametnikke, kes omavad piirkondade kasutamist puudutavaid planeerimis- või teostusülesandeid. Kohustust nähakse puudutavat ka riigiettevõtet kohta välja antud seaduses (627/1987) ette nähtud riigiettevõtteid.

Maakonnaplaneeringuga arvestamisena võidakse üldiselt käsitleda kui tegutsemist viisil, mis on maakonnaplaneeringuga kooskõlas ega vähenda maakonnaplaneeringu täideviimise võimalusi. Maakonnaplaneeringu täideviimise edendamiseks käsitletakse omakorda aktiivsemat, maakonnaplaneeringu täideviimisele suunatud tegevust. Maakonnaplaneeringu teostuse edendamise kohustus nõuab ametnikelt enese sidumist planeeringu lahendusega.

Ametnikke puudutav kohustus tähendab esiteks ametniku enda haldusala planeerimist, korraldamist ja teostust. Ametniku mõjuna nähakse lisatähendusena planeeringuga arvestamist ja selle täideviimise edendamist ka ametniku väljapoole suunatud tegevuses, näiteks erinevate lubade väljastamisel ning riigi finantseeringut või teisi funktsioone puudutavate otsuste langetamisel. Millises ulatuses see mingis olukorras on võimalik, sõltub muuhulgas sellest, kuidas on vastavates eriseadustes sätestatud ametniku otsustamise õiguslikud eeldused ja nendega seotud otsustamisõigus. Maakonnaplaneeringu ametnike mõju tõuseb esile eriti siis, kui ametniku võimupiirkonda kuulub otstarbekohasuse kaalumise

Maakonnplaneeringuga tuleb arvestada juba ametnike tegevusmeetmete kavandamise faasis. See tähendab plaanide täideviimist üldiselt maakonnplaneeringuga kooskõlas. Edendamisenä tuleb käsitleda muuhulgas maakonnplaneeringus viidatud projektidega arvestamist assigneeringute kasutamisel ja objektidele määramisel. Tõsi küll, ei tohi unustada, et maakonnplaneering on tavaliselt pikema perspektiivi planeering, mille teostuse ajakava ei ole vähemalt detailselt esitatud. Maakonnplaneeringust kõrvalekalduvate uute konkureerivate alternatiivide teostamine on samas edendamiskohustusega vastuolus.

Maakonnplaneeringu reguleeriva jõuga tuleb arvestada maanteede projekteerimisel ja ehitamisel. Ka maakonnplaneeringus väljendatud teedeliigitus reguleerib detailsemat planeerimist ja teede projekteerimist. Maakonnplaneeringu tõlgendamine on samas ka selles osas üldine (nt teed on üldiselt võimalik teostada madalama klassi teena), mistõttu teeklassi muutmine ei põhjusta tavaliselt maakonnplaneeringu muutmist. Tegemist võib olla kas maakonnplaneeringu täpsustuse või heaks kiidetud erinevusega maakonnplaneeringust. Seda eriti juhul, kui maakonnplaneeringus kõrgemal tasandil esitatud lahendus täpsustub või muutub oma mõjudelt vähemoluliseks teeks.

Reguleeriv mõju ehitamisele ja piirkondade muule kasutusele

Ehituspiirang

- Tinglik ehituspiirang

Maakonnplaneeringust tulenev ehituspiirang kehtib maakasutus- ja ehitusseaduse § 33 kohaselt tingimusena puhke- või kaitseala või liikluse või tehnilise hoolduse võrgustiku või alade jaoks ette nähtud maa-alal. Ehituspiirangu ala saab planeeringus eraldi määrusega suurendada või vähendada.

Ehituspiirangu alal kehtib maakonnplaneeringust tulenev tinglik ehituspiirang. Vastavalt sellele ei tohi ehitise ehitamiseks luba anda nii, et sellega muutub maakonnplaneeringu täideviimine raskemaks. Juhul kui maakonnplaneeringust tulenevast loa keeldumisest tekiks taotlejale olulist kahju, tuleb luba siiski anda, ala välja osta või kahju hüvitada

- Ehituspiirang

Maakonnaliit võib keelata ala kasutamist, millele on planeeringu ettepaneku või kinnitatud planeeringu kohaselt ehituspiirang planeeringu ettepaneku või planeeringu vastase ehitamise suhtes. Piirang kehtib kuni maakonnplaneeringu kinnitamiseni, kuid mitte kauem kui kaks aastat.

Kaitsemäärused

Maaonnaplaneeringus võib esitada ka kaitsemäärused, mh maastiku, loodusvarade või ehitatud keskkonna kaitseks, mida läheb maakonna planeerimisel või ehitustööde teostamisel vaja, arvestades planeeringu eesmärki ja selle sisule seatud nõudeid. MES § 33 toodud ehituspiirangutest erinevalt pole kaitsemäärused oma loomult tingimuslikud.

Jaekaubanduse suurüksus

Jaekaubanduse suurüksust ei tohi paigutada maakonna- või üldplaneeringus keskuse tegevusteks ettenähtud alast väljapoole, juhul kui maa-ala pole detailplaneeringus spetsiaalselt selleks otstarbeks ette nähtud (MES § 58 lg 3). Jaekaubanduse suurüksus tähendab maakasutus- ja ehitusseaduses üle 2000 ruutmeetrise korruste pindalaga jaemüügikauplust, kuid mitte suure ruumivajadusega erikauba kauplust (nt auto- või mööblikauplused).

Jaekaubanduse suurüksuse asukoht tuleks tavaliselt lahendada üldjoontes esitatud planeeringuga. Maakonnaplaneeringus tuleks näidata ära eriti sellised jaekaubanduse suurüksused, mis on regionaalselt olulised ning mis ei asu keskuse tegevuste maa-alal.

Planeeringu koostamise käigus selgitatakse välja ja antakse hinnang suurkaupluse mõjudele, nagu näiteks mõjudele kogukonna struktuurile, liiklusele, linnapildile, sotsiaalsetele mõjudele ning mõjudele KOV majandusele. Üksikjuhtudel võib projekt eeldada keskkonnamõjude hindamisprotsessi kohta välja antud seadusele vastava tegevuse läbiviimist.

1.4 Üldplaneering

KOV peab tagama vajaliku üldplaneeringu koostamise ja selle ajakohastamise (MES § 36). Üldplaneeringu kinnitab kohaliku omavalitsuse volikogu.

Omavalitsused võivad koostada ka ühise üldplaneeringu või teha muud üldplaneeringuga seotud koostööd. Omavalitsuste ühise üldplaneeringu koostamise ja heakskiitmise võivad omavalitsused anda ülesandeks maakonnaliidule, selleks ülesandeks sobivale muule omavalitsusliidule või omavalitsuste muule ühisorganile. Juriidilist mõju omav üldplaneering saadetakse sarnaselt maakonnaplaneeringule keskkonnaministeeriumisse kinnitamisele.

- võimalused liikluse, eriti ühistranspordi ja kergeliikluse ning energia-, vee- ja jäätmehoolduse otstarbekaks korraldamiseks keskkonna, loodusvarade ja majanduse seisukohalt jätkusuutlikul viisil
 - võimalused turvalisele, tervislikule ja erinevate rahvastikugruppide seisukohalt tasakaalustatud elukeskkonnale
 - eeldused omavalitsuse majanduselu toimimiseks
 - keskkonnakahjude vähendamine
 - ehitatud keskkonna, maastiku ja loodusvarade hoidmine ning
 - puhkamiseks sobivate alade piisavus
- Üldplaneering on vähehaaval arenenud üha kesksamaks planeeringuvormiks. Samas on üldplaneeringud muutunud mitmekülgsemaks ja paindlikumaks.

Üldplaneering teenindab muuhulgas

KOV strateegilist planeerimist, nagu näiteks

- ühiskonna arengut suunavad üldplaneeringud, mis on omavalitsuste arengustrateegiatega üheks osaks
- laiaulatuslikud üldplaneeringud, milles käsitletakse kogu omavalitsuse või mitme omavalitsuse struktuuri

teatud valdkondade planeerimist, nagu näiteks

- asulate ja nende osade üldplaneeringud, mis on sageli suunatud ehitatud keskkonna ja sellega seotud rohealade arendamisele ja täiustamisele
- väärtuslike kultuurimaastike üldplaneeringud, milles on rõhk olemasolevate väärtuste ja looduse elujõu säilitamisel
- ranna üldplaneeringud, milles viiakse kokku puhkerajatised ja looduskaitse eesmärgid
- hajaehitust suunavad üldplaneeringud

teatud teemaga seotud planeerimine, näiteks

- rohealade üldplaneeringud
- mägialade üldplaneeringud

Loomulikult mõjutab planeeringujuhtude erisus ka märgatavalt planeeringute sisu, rõhuasetusi, planeeringutelt oodatud reguleerivaid mõjusid ja seega ka esituskuju.

1.4.3 Üldplaneeringu tähendus projekteerimise ja ehitamise reguleerimisel

Reguleeriv mõju muule projekteerimisele ja ametnike tegevusele

Maakasutus- ja ehitusseaduse § 42 kohaselt on üldplaneering juhiseks detailplaneeringu koostamisele ja muutmisele ning muude meetmete rakendamisele maa-alade kasutamise korraldamisel.

Üldplaneering asendab sama regioonid puudutava varem heaks kiidetud üldplaneeringut, kui planeeringus pole määratud teisiti (MES § 42 lg 3). Vahel on siiski tarvis hoida varasemas üldplaneeringus olnud ettekirjutused jõus. Näiteks võib mõnel KOV-i piirkonnal olla üldplaneering, mis sisaldab piirkonna kasutamist puudutavaid ehitus- ja tegevuspiiranguid.

Ettekirjutused võib hoida kehtivatena, isegi kui omavalitsus kinnitab järgnevalt kogu omavalitsust puudutava üldplaneeringu, mis ei sisalda eelnimetatud ettekirjutusi.

Piirkondade kasutamist puudutavate meetmete planeerimisel ja nende täideviimise otsustamisel peavad ametnikud jälgima, et meetmed ei raskendaks üldplaneeringu täideviimist. Kohustus puudutab kõiki riigi- ja KOV ametnikke, kellel on piirkondade kasutamist puudutavaid projekteerimis- või teostusülesandeid.

Kohustus tähendab tegutsemist viisil, mis on üldplaneeringuga kooskõlas ega vähenda üldplaneeringu täideviimise võimalusi. Lisaks ametniku enda haldusala kavandamisele, korraldamisele ja täideviimisele tuleb jälgida, et üldplaneeringu täideviimist ei raskendaks ka ametniku väljapoole suunatud tegevus, nagu näiteks erinevate lubade väljastamist, tee ja raudtee projekteerimist või riigifinantseeringut puudutavate otsuste langetamine. Kui loa taotlejaks on ametnik, tuleb üldplaneeringu mõjuga arvestada juba taotluses. Kui üldplaneeringus on näidatud teatud maakasutuse lahendus, peab ametnik ka eriseadust järgivas tegevuses langetama oma otsuse üldplaneeringu järgi.

Reguleerivad mõjud ehitusele ja muule piirkondade kasutusele

Keelud üldplaneeringu koostamisel

Kui on algatatud üldplaneeringu koostamine või muutmine, võib KOV määrata piirkonnale ehituskeelu või tegevuspiirangu (maastikutöö luba, MES § 128) kuni viieks aastaks. Planeeringu poolikuse alusel saab aega pikendada .

Planeerimisvajadusega piirkonnad

Üldplaneeringus võib näidata planeerimisvajadusega piirkondi korraka kuni 10 aastaks. Üldplaneeringuga saab näidata planeerimisvajadusega piirkonnaks piirkonda, millel selle asukoha tõttu võib prognoosida planeerimist eeldavat kogukondlikku arengut või millel on eriliste keskkonnaväärtuste või keskkonnakahjude jaoks vaja maakasutust planeerida (MES § 16 lg 3). Vt 1.7 ja 1.8.3.

Arenduspiirkonnad

Üldplaneeringus võib näidata arenduspiirkondi korraka kuni 10 aastaks. KOV võib nimetada rajatud piirkonna arenduspiirkonnaks (MES § 110).

Arenduspiirkonnaks võib nimetada ehitatud piirkonna, mis vajab uusehitust, kaitsmist, keskkonna parandamist, kasutusotstarbe muutmist või teisi spetsiaalseid arendus- või teostusmeetmeid üldist vajadust puudutavate eesmärkide saavutamiseks.

Arenduspiirkonnaks võib nimetada ka väljaehitamata piirkonna, kui selle ehitamine on elamu- või majanduspoliitilistel põhjustel vajalik ning selle teostamine nõuab maaomandi killustatuse, kinnistute jaotuse laialivalguvuse tõttu või muul vastavalt põhjusel arendus- või teostusmeetmete rakendamist.

Arenduspiirkonnaks nimetamisega püütakse erikorralduse abil uuendada omavalitsuse teatud osa, näiteks muutes vana tööstusala kasutusotstarvet. Piirkonnas on võimalik kasutada MES § 112 loetletud erikorraldusi. Märke seletuses või planeeringu seletuskirjas tuleb rääkida, milliseid nendest korraldustes on otsustatud selles piirkonnas rakendada. Mujal ei tohi neid korraldusi rakendada.

Jaekaubanduse suurüksus

Üldplaneeringuga saab suunata ka jaekaubanduse suurüksuse asukohta. Vt punkti 1.3.3.

Ehituspiirangud

Asulates reguleeritakse üldplaneeringuga tavaliselt detailplaneeringut, mis omakorda reguleerib ehitamist ja muud maakasutust. Maapiirkondades koostatakse üldplaneering seevastu sageli nii, et see reguleerib ehitamist otse. Üldplaneeringuga võidakse näiteks määrata ehituspiirang, mis peab toetama üldplaneeringu mõtet ning ei tohi olla piirkonna peamise ruumikasutusega vastuolus.

- Tinglik ehituspiirang

Ehitusluba ei tohi anda nii, et see muudab üldplaneeringu täideviimise raskemaks. Luba tuleb anda siis, kui üldplaneeringust tulenev loa väljastamisest keeldumine põhjustaks loa taotlejale olulist kahju ning KOV ega riik ei osta maa-ala välja ega maksa kahju tekitamise eest mõistlikku hüvitist (MES § 43 lg 1).

- Ehituspiirang

Üldplaneeringus saab sätestada, et üldplaneeringu piirkonnas ega selle osas ei tohi ehitada nii, et sellega muutuks üldplaneeringu täideviimine raskemaks (ehituspiirang; MES § 43 lg 2). See tingimusteta ehitamispiirang eeldab, et ehitamine on keelatud või seda on planeeringus muude meetmetega piiratud.

Väljaostmis- või kompenseerimiskohustus: Kui maa on § 43 lg 2 ette nähtud määruse alusel üldplaneeringus ette nähtud kasutamiseks muul otstarbel kui eraviisiliseks ehitustegevuseks ning maaomanik ei saa seetõttu oma maad kasutada mõistlikku kasu tooval viisil, on KOV, või riik juhul kui maa on planeeringus ette nähtud riigi vajadusteks, kohustatud maa-ala välja ostma või kahju hüvitama. Mõistliku kasu hindamisel võetakse arvesse üldplaneeringust maaomanikule tõusev kasu (MES § 101). Omavalitsusel või riigil on omandiõiguse väljaostmise asemel võimalus planeeringust põhjustatud kahju hüvitada. Protseduur kehtib olukorras, kus kasutuspiirangu tüüpi arvestades pole omandiõiguse väljaostmine vajalik.

§ 101 sätestatud kohaliku omavalitsuse või riigi väljaostu- või hüvituskohustus astub jõusse alles pärast seda, kui maaomaniku taotlus piirangule erandi kehtestamiseks on tagasi lükatud ja otsus on jõustunud (MES § 102 lg 1).

Ajutine ehituspiirang

Üldplaneeringu ettekirjutusega võidakse kuni viieks aastaks anda keeld ehitustegevuseks ettenähtud piirkonna kasutamiseks muul kui põllumajanduslikul või sellega võrdväärusel majanduslikul otstarbel (MES § 43 lg 3).

Tegevuspiirang

Üldplaneeringus võidakse määrata, et maastikku muutvaid tegevusi ei tohi ilma loata teostada (MES § 43) (maastikutööluba, MES § 128). Vt punkti 1.8.2.

Kaitsemäärused

Kui mõnda piirkonda või ehitist on maastiku, loodusväärtuste, ehitatud keskkonna, kultuuriajalooliste väärtuste või muude spetsiifiliste keskkonnaväärtuste tõttu vaja kaitsta, võib üldplaneeringus teha selle kohta vajalikud ettekirjutused (MES § 41 lg 2).

Ettekirjutused reguleerivad maakasutust otse ning erinevalt tinglikust ehituspiirangust on kaitse ettekirjutused oma loomult tingimusteta.

Kaitse ettekirjutused peavad vastama üldplaneeringu eesmärkidele näiteks nii, et toetavad piirkonna peamise ruumikasutuse eesmärke. Teisalt võib kaitsega seada ka piirtingimused kasutusotstarbele, mille puhul põhiootstarve peab toetama kaitse eesmärki.

1.5 Detailplaneering

KOV peab tagama detailplaneeringu koostamise ja selle kaasajastamise vastavalt omavalitsuse arengule ning maakasutuse reguleerimise vajadusele (MES § 51). Detailplaneeringu kinnitab kohaliku omavalitsuse volikogu. Oluliste mõjudeta plaanide osas võib volikogu pädevuse otsuste langetamiseks anda edasi kohalikule omavalitsusele ja komisjonile.

Pilt 6. Mesfarintunneli detailplaneering, Suur-Leppävaara, Espoo, planeeringu ettepanek

Pilt 7. Planeeringu eskiis, Mestarintunnel

1.5.1 Detailplaneeringu ülesanne

Pilt 8. Oulunsalo detailplaneering

Maakasutus- ja ehitusseaduse § 50 kohaselt koostatakse piirkondade kasutuse detailsema korralduse, ehituse ja arenduse jaoks detailplaneering, mille eesmärgiks on näidata vajalikud alad erinevateks otstarveteks ja reguleerida ehitamist ning muud maadekasutust kohalike tingimuste, linna- ja maastikupildi, hea ehitustava, olemasoleva hoonetebaasi kasutamise edendamise ja planeeringu muu reguleerimiseesmärgiga eeldatud viisil.

Üldplaneeringus esile tõusev roll annab võimaluse rõhutada detailplaneeringu veelgi lähedasemat seotust lähiümbruse planeerimise, ehitusprojektide teostuse või aktuaalsete kaitsevajadustega. Eriti siis, kui juriidilist mõju omav üldplaneering või üldplaneeringu osa annab piisava aluse laialdasemale maakasutustervikute reguleerimisele, saab detailplaneeringus varasemast paremini arvestada planeeringute sisu ajakohasuse ja projektide teostuse ajastamisega.

KOV peab jälgima detailplaneeringute ajakohasust ja rakendama vajadusel meetmeid vananenud detailplaneeringute uuendamiseks (MES § 60 lg 1). Maankayttö- ja rakennuslain 50 §:n mukaan alueiden käytön yksityiskohtaista järjestamista, rakentamista ja kehittamista varten laaditaan asemakaava, jonka tarkoituksena on osoittaa tarpeelliset alueet eri tarkoituksia varten ja ohjata rakentamista ja muuta maankayttöä paikallisten olosuhteiden, kaupunki- ja maisemakuvan, hyvän rakentamistavan, olemassa olevan rakennuskannan käytön edistämisen ja kaavan muun ohjaustavoitteen edellyttämällä tavalla.

1.5.2 Nõuded detailplaneeringu sisule

Maakasutus- ja ehitusseaduse § 54 kohaselt tuleb detailplaneering koostada nii, et see loob eeldused tervislikule, turvalisele ja meeldivale elukeskkonnale, teenuste piirkondlikule kättesaadavusele ja liikluse korraldamisele. Ehitatud keskkonda ja looduskeskkonda tuleb hoida ning nendega seotud erilisi väärtusi ei tohi hävitada. Planeeritaval alal või selle lähialadel peab olema piisavalt parke ja muid lähikonnas puhkamiseks sobivaid alasid. Detailplaneeringus esitatakse planeeringus sisalduvate erinevate alade piirid ja kasutusotstarve, ehitusmahud ning ehitiste paigutust ja vajaduse korral ehitusviisi puudutavad põhimõtted (MES § 55).

Detailplaneeringus ei määratleta tavaliselt tänavapiirkondade sisekorraldust, see kuulub tänavaprojekti juurde. Detailplaneeringus võib siiski teha ettekirjutusi näiteks tänavapiirkonna reserveerimiseks jalakäijatele, jalgrattaliiklusele, teenindavale transpordile, ühistranspordile või muuks eriotstarbeks. Planeeringule võib lisada ka teisi tänavapiirkonna sisekorraldust puudutavaid ettekirjutusi juhul, kui eriti olulised tänavapildi või muud detailplaneeringu eesmärgiga seotud põhjused seda nõuavad. Sellised ettekirjutused võivad puudutada näiteks puude säilitamist või tänavapiirkonna haljastamist, või isegi tänava teekattematerjali kvaliteeti. Ka maanteede liiklustsooni sisekorralduse kohta võib planeeringus esitada eripõhjustel ettekirjutusi. Ettekirjutuste tegemise osas tuleb konsulteerida teedeametnikega.

1.5.3 Detailplaneeringu tähendus projekteerimise ja ehitamise

reguleerimisel

Reguleeriv mõju ehitamisele ja piirkondade muule kasutusele

Keelud detailplaneeringute koostamisel

Piirkonnale, mille suhtes on toimumas detailplaneeringu koostamine või muutmine, võib KOV määrata ehituskeelu kuni kaheks aastaks. Keelu ajalist kestust saab planeeringu poolikuse tõttu pikendada. Ehituskeelupiirkonnas saab maastikku muutvaid töid teostada loa alusel (maastikutööluba, MES § 128).

Funktsioonide paigutamine

Ehitist ei tohi ehitada detailplaneeringu vastaselt (ehituspiirang, MES § 58 lg 1). Detailplaneeringu alale ei tohi viia funktsioone, mis kahjustavad planeeringus näidatud teiste alade kasutamist. Lisaks ei tohi detailplaneeringu alale viia funktsioone, mis on vastuolus kahjulike või häirivate keskkonnamõjude takistamist või piiramist puudutavate detailplaneeringu ettekirjutustega (MES § 58 lg 2).

Jaekaubanduse suurüksus

Jaekaubanduse suurüksust (üle 2000 korruruutmeetri suurust kauplust) ei tohi paigutada väljapoole maakonna- või üldplaneeringus asulakeskuse tegevusteks ettenähtud piirkonda, juhul kui piirkond pole detailplaneeringus spetsiaalselt selleks ette nähtud (MES § 58 lg 3). Jaekaubanduse suurüksuse asukoht tuleks üldiselt lahendada üldjoonelise planeeringuga.

Ehituskeeld

Detailplaneeringuga saab keelata uue hoone ehitamist kuni kolmeks aastaks, kui see on planeeringu täideviimise aja suhtes vajalik (MES § 58 lg 4).

Tegevuspiirkond

Maastikku muutvaid mullatöid, puude langetamist või muid nendega samaväärseid tegevusi ei tohi ilma loata detailplaneeringu alal teostada (maastikutööluba MES § 128). Vt punkti 1.8.2.

Juhul kui mõnda ala või hoonet on vaja maastiku, loodusväärtuste, ehitatud keskkonna, kultuuriajalooliste väärtuste või muude spetsiifiliste keskkonnaväärtuste tõttu kaitsta, saab detailplaneeringus esitada selle kohta vajalikud ettekirjutused (MES § 57 lg 2).

Arengupiirkonnad

KOV võib detailplaneeringusse märkida arengupiirkondi korruga kuni 10 aastaks.

Maa üleandmine- ja väljaostmine

Detailplaneeringu alal asuva teehaldajale kuuluva maantee teeala läheb detailplaneeringu jõustumisel ilma hüvitamata kohaliku omavalitsuse omandisse ja samas tekib teehaldaja jaoks teealale maanteeseaduse järgne teeõigus (MES § 93). Teeala haldamine jääb Teedevalitsusele, mille puhul Teedevalitsus annab välja lube piirkonnas tehtavatele töödele (Maanteeseaduse (MTS) § 42 ja 52). Teedevalitsuse luba nõutakse ka siis, kui teemaale soovitakse paigutada hooneid ja rajatisi, nagu näiteks teeservas asuvaid välireklaame.

Juhul kui detailplaneering kinnitatakse alale, millel pole detailplaneeringut olnud, saab KOV varem temale mittekuulunud tänava-ala kinnisvara moodustamise toiminguga enda omandisse vastavalt kinnisvara moodustamise seadusele (MES § 94).

KOV (vastavalt riik ja omavalitsusliit) võib detailplaneeringu alal välja osta ilma eraldi loata sellise avaliku ala ning avaliku ehitise detailplaneeringule vastava sellise krundi, mis on detailplaneeringuga ette nähtud KOV asutusele või muudeks KOV vajadusteks (vastavalt riigi või omavalitsusliidu asutusele või nende muudeks vajadusteks, vt MES § 96).

Väljaostu- või hüvitamiskohustus

Juhul kui detailplaneeringus on maa määratud kasutamiseks muuks otstarbeks kui eraehitustegevuseks ning maaomanik ei saa seetõttu oma maa-ala kasutada õiglast kasu tooval viisil, on KOV, või riik juhul kui ala on plaanil ette nähtud riigi vajadusteks kohustatud ostma maa-ala välja või maksuma kahju eest hüvitist. Õiglase kasu hindamisel võetakse arvesse ülplaneeringu või ranna detailplaneeringu alusel maaomanikule tulenev kasu (MES § 101). Omavalitsusel või riigil on omandiõiguse väljaostu asemel võimalik hüvitada planeeringuga tekitatud kahju. Tegevuskäik sobib olukorras, kus kasutuspiirkonna tüüpi arvestades pole omandiõiguse väljaostmine otstarbekas.

§ 101 sätestatud KOV või riigi väljaostu- või hüvitamiskohustus jõustub alles siis, kui maaomaniku taotlus piirangule erandi saamiseks on tagasi lükatud ning otsus on jõustunud (MES § 102 lg 1).

Väljaostumenetluses ja hüvitise määramisel järgitakse peamiselt väljaostuseadust (603/1977).

1.6 Kohaliku omavalitsuse ehitusmäärus

Kohalikul omavalitsusel peab olema kohaliku omavalitsuse ehitusmäärus (MES § 14). Selles tehakse kohalikest oludest tingitud süstemaatilise ja sobiva ehitamise, kultuuri- ja loodusvarade arvestamise ning hea elukeskkonna teostuse ja hoidmise seisukohalt vajalikke ettekirjutusi (MES § 14).

Ehitusmääruse ettekirjutused võivad KOV-i eri piirkondades erineda. Ehitusmääruse ettekirjutused võivad puudutada ehituskohta, ehituse kohandamist keskkonnale, ehitusmoodust, haljastust, piirdeid ja teisi rajatisi, ehitatud keskkonna korrashoidu, veestiku korrashoiu korraldamist, plaanerimist vajava ala määramist ning teisi nendega samaväärseid kohaliku ehitamist puudutavaid aspekte.

Teedeametniku vaatenurgast on olulised muuhulgas sellised kohaliku omavalitsuse ehitusmääruse ettekirjutused, mis puudutavad avalikku ruumi. Keskkonna funktsionaalsust, turvalisust ja hubasust mõjutavad mh valgustus, haljastus, katematerjalid, piirkonnas lubatud rajatised ja seadmed ning nende suurus ja välimus. Teedevalitsus eeldab, et antavate ettekirjutuse korral üldkasutatavate teede osas konsulteeritakse ja küsitakse Teedevalitsuse arvamust.

Kohaliku omavalitsuse ehitusmääruses võidakse anda seadust täiendavaid ja kohalikke tingimusi arvestavaid ettekirjutusi ka ehitustööde aegsete korralduste kohta, nt ehitustöömaa ülesseadmise, korrashoiu, soojakute, tänava- ja muude avalike piirkondade kasutamise, ehitustöömaa kokkupanemise ja maa-ala korrastamise kohta. Ehitusmääruses võidakse anda ettekirjutusi, mis puudutavad piirkondi, millele on kehtestatud maakasutuse ja ehituse eripiirangud. Näiteks on liigne müra asjaolu, mis võib kas takistada teatud ehitust või vähemalt eeldada piisavat kaitset. Ehitamist puudutavad ettekirjutused mürapiirkonnas võivad suuresti varieeruda. Ettekirjutused võivad seisneda kohustuses selgitada välja probleemi olemasolu ning selle lahendusviisi, ehitamise asukohta ja ehitusmoodust. Näiteks, kui mürakaitse kulud on ehituskulude suhtes liiga suured, võidakse teha ettekirjutus, mille kohaselt tuleb ehitamine planeerida müraallikast piisavalt kaugemale. Müratsoonid võidakse märkida ka planeerimist vajavateks piirkondadeks, mille korral võib nendes esile kerkivaid ehitusprojekte vaadelda piirkondade tulevaste planeerimislahenduste vaatenurgast.

Kohaliku omavalitsuse ehitusmääruses võidakse teha ettekirjutusi ka võimaluse kohta viia teatud olukordades krundi piir üle tänava või muu avaliku piirkonna maa-alale.

Kohaliku omavalitsuse ehitusmääruses esitatud ettekirjutusi ei rakendata, kui juriidilist mõju omavas üldplaneeringus, detailplaneeringud või Soome Ehitusmääruste kogumiks on ette nähtud teisiti.

1.7 Planeerimist vajav piirkond

KOV saab juriidilist mõju omavas üldplaneeringus või kohaliku omavalitsuse ehitusmääruses märkida planeerimist vajavaks piirkonnaks maa-ala, millel on asukoha tõttu oodata planeerimist eeldavat kogukondlikku arengut või mis oma eriliste keskkonnaväärtuste või – kahjude tõttu vajab maakasutuse planeerimist. Selline ettekirjutus kehtib korrakauni 10 aastat. Selliseks maa-alaks võib olla näiteks asula ääreala või tee ääreala.

Planeerimisvajadus võib tekkida ka otse seaduse alusel (MES § 16). Sellisteks on maa-alad, mille kasutamise seotud vajaduste rahuldamiseks vajatakse spetsiifilisi, planeerimist eeldavaid meetmeid, nagu näiteks teede, veetorstiku või kanalisatsiooni ehitamine või ka vabade piirkondade korraldamine. Ettekirjutust võib rakendada ka sellise projekti suhtes, mis oma oluliste keskkonnamõjude tõttu eeldab tavapärasest laialdasemat kaalumist (näiteks jaekaubanduse suurüksus).

Planeerimist vajav piirkond on seega kohalikule omavalitsusele antud võimalus juhtida ehitamist detailplaneeringu alast väljaspool. Ehitusloa andmine planeerimist vajavale piirkonnale eeldab omavalitsuse ametniku otsust ehitamise erieelduste (MES § 137) olemasolu kohta. Lisaks sellele, mida ehitusloa nõuete osas muul juhul sätestatakse, eeldab ehitusloa andmine planeerimist vajavas piirkonnas seda, et ehitamine ei kahjusta planeeringut või maa-alade muud kasutamise korraldust, ei põhjusta kahjulikke arenguid kogukonnas ning on maastiku seisukohalt sobiv ega mõjuta eriliste loodus- või kultuurikeskkonna väärtuste säilimist ega puhkevajaduste tagamist. Lisaks ei tohi planeerimist vajavas piirkonnas ehitamine põhjustada oma mõjudega olulist ehitamist või kahjulikke keskkonnamõjusid jms.

1.8 Teisi ehitamist puudutavaid maakasutus- ja ehitusseaduse sätteid

1.8.1 Ehitamise üldised nõuded

Ehituskoha sobivus detailplaneeringu territooriumil lahendatakse detailplaneeringuga (MES § 116 lg 1).

Detailplaneeringust väljaspool peab ehituskoht olema oma otstarbeks kohane, sobima ehitamiseks ning olema piisavalt suur, vähemalt 2000 ruutmeetrit. Ehituskoha kohasuse ja sobivuse kaalumisel tuleb muuhulgas võtta arvesse, et ehituskohas ei oleks liigvee-, varingu- ega maalihkeohtu. Lisaks peab saama paigutada hooned krundi piiridest, maanteedest ja naabermaadest piisavalt kaugele (MES § 116).

Maakasutus- ja ehitusseaduse § 117 sätestatakse veel teised ehitamisele kehtestatud nõuded. Näiteks peab hoone oma kasutusotstarbelt eeldataval viisil vastama ka keskkonna ja müratõkke põhinõuetele, § 117

1.8.2 Load

Ehitus-, tegevus-, maastikutöö- ja lammutusloa küsimustes võib loa taotlejaks olla Teedevalitsus või naaber, keda puudutavad maakasutus- ja ehitusseaduse loa protseduuri ja ärakuulamist või hinnangu taotlemist puudutavad sätted.

Ehitus-, tegevus- ja lammutusloa andmise otsustab omavalitsuse ehitusjärelvalveametnik. Maastikutööloa andmise otsustab samuti omavalitsuse ehitusjärelvalve ametnik, kuid selle töö võib ka delegeerida omavalitsuse poolt määratud teisele ametnikule.

Ehitusluba

Eeldused ehitusloa andmiseks detailplaneeringu territooriumil

Detailplaneeringu territooriumile antava ehitusloa eeldused on sätestatud maakasutus- ja ehitusseaduse § 135. Ehituskohale peab olema kasutuskõlbulik ligipääsutee või võimalus sellise korraldamiseks.

Kui detailplaneeringus on ehituskohta pääsemiseks ette nähtud liikumine maantee kaudu, on maanteega seotud ligipääsutee ehitamiseks vaja siiski luba tee haldajalt.

Eeldused ehitusloa andmiseks väljaspool detailplaneeringu territooriumit

Eeldused ehitusloa andmiseks väljapoole detailplaneeringu territooriumi on sätestatud maakasutus- ja ehitusseaduse § 136. Ehituskohale peab olema kasutatav ligipääsutee või võimalus sellise korraldamiseks. Lisaks ei tohi teede ehitamine põhjustada omavalitsusele erilisi kulusid.

Kui ehituskohale on kavas juhtida liiklus maantee kaudu, tuleb maanteega liituva ligipääsutee ehitamiseks saada luba tee haldajalt. Liitumisluba tuleb lisada ehitusloa taotlusele. Üleriigilist tähtsust omavate magistraalteega liitumiste kohta võib teha ettekirjutusi ainult teeprojekti.

Eeldused ehitusloa andmiseks planeerimist vajavas piirkonnas

Eeldused ehitusloa andmiseks planeerimist vajavas piirkonnas on sätestatud maakasutus- ja ehitusseaduse § 137. Planeerimist vajavas piirkonnas tuleb pöörata tähelepanu sellele, et ehitamine ei kahjustaks planeeringut ega piirkondade kasutamise korraldamist ning ei põhjustaks kahjulikku kogukonna arengut.

Tegevusluba

Tegevusluba läheb vaja maakasutus- ja ehitusseaduses ja määruses sätestatud eelduste ja piirangutega sellise rajatise või käitise püstitamiseks või paigutamiseks, mida ei käsitleta hoonena, või hoone välimuse või ruumide paigutuse muutmiseks (vt MEM § 62).

Kohalik omavalitsus võib oma ehitusmääruses sätestada tähenduselt ja mõjult väikse ehituse või muu tegevuse loa kohustuslikkuse ja teavitusprotseduuri kohta (MES § 129, MEM §61-63).

Tegevusluba on muuhulgas nõutav sildade ja müratõkete, teeservareklaamide ning ulukitõkkeaedade puhul. Samas pole tegevusluba vajalik, kui tegevus põhineb maanteeseadusele vastavalt kinnitatud teeprojektil (MES § 126 lg 3).

Maastikutööluba

Maastikku muutvaid mullatöid, puude langetamist ning teisi nendega samaväärseid tegevusi ei tohi ilma loata (tegevuspiirang) läbi viia detailplaneeringu alal, üldplaneeringu alal juhul, kui üldplaneeringus on nii sätestatud, ega piirkonnas, kus kehtib ehituskeeld detailplaneeringu koostamiseks, ega piirkonnas, kus see on üldplaneeringu koostamise või muutmise jaoks selliselt sätestatud (MES § 128).

Luba ei ole vaja üld- või detailplaneeringu teostamiseks vajalike või väljastatud ehitus- või tegevusloale vastavate tööde teostamiseks või vähest mõju omavateks tegevusteks. Lisaks pole maastikutööluba vaja juhul, kui tegevus põhineb maanteeseadusele vastaval kinnitatud teeprojektil (MES § 128).

Lammutusluba

Hoonet ega selle osa ei tohi loata lammutada detailplaneeringu alal või alal, kus kehtib detailplaneeringu koostamise aegne ehituskeeld. Lisaks on luba vaja, kui üldplaneeringus on nii sätestatud. Lammutusluba ei ole vaja juhul, kui maanteeseadusele vastav kinnitatud teeprojekt eeldab hoone lammutamist (MES § 127).

Juhul kui lammutamiseks pole luba vaja, tuleb hoone või selle osa lammutamisest teatada kirjalikult kohaliku omavalitsuse ehitusjärelvalveametnikule 30 päeva enne lammutustööde alustamist (lammutusteade).

1.8.3 Planeerimisvajaduse lahendus

Planeerimisvajaduse lahendus on eeltingimuseks ehitusloa väljastamiseks planeerimist vajavale piirkonnale. Ehitusluba ei tohi väljastada enne, kui on välja antud planeerimisvajaduse lahendus.

Planeerimisvajaduse lahendust puudutavates küsimustes võib Teedevalitsus olla planeerimisvajaduse lahenduse taotleja, naaber või seisukoha väljendaja, kelle kohta kehtivad seisukoha ärakuulamist või küsimist puudutavad sätted. Planeerimisvajaduse lahendusega seotud asjaosaliste ja ametnike ärakuulamisel järgitakse § 173 erandite protseduuri sätteid vajalikus osas.

Planeerimisvajaduse lahenduse annab kohaliku omavalitsuse poolt määratud ametnik. Planeerimisvajaduse lahendus kehtib kuni kaks aastat väljastamiskuupäevast, mille jooksul tuleb taotleda ehitusluba. KOV peab esitama planeerimisvajaduse lahenduse regionaalsele keskkonnakeskusele teadmiseks.

Vastavalt MES § 171 ei tohi omavalitsus lubada erandit § 137 sätestatud ehitusloa eritingimuste kohta planeerimist vajavas piirkonnas.

1.8.4 Erand

Erilisel põhjusel võib omavalitsus teha erandi maakasutus- ja ehitusseaduses sätestatud või selle alusel välja antud sätetele, ettekirjutustele, keeldudele või muudele piirangutele. Samas ei tohi omavalitsus lubada erandit, kui küsimus on uue hoone ehitamises rannapiirkonda, kui maa-alal ei ole kehtivat detailplaneeringut või juriidilist mõju omavat üldplaneeringut, mida võidakse kasutada ehitusloa väljastamise alusena (MES § 72). Samuti ei tohi omavalitsus lubada erandit, kui tegemist on vähesest suurema kõrvalekaldega detailplaneeringu ehitusõigusest, kõrvalekalletega hoone kaitsmist puudutavast planeeringu ettekirjutusest või kõrvalekalletega detailplaneeringu kinnitamisega kaasnevast ehituskeelust. Nendes maakasutus- ja ehitusseaduse § 171 lg 2 vastavates küsimustes kuulub erandi tegemine regionaalse keskkonnakeskuse kompetentsi.

Lisaks tuleb enne erandit puudutava asja lahendamist küsida vajaduse korral regionaalselt keskkonnakeskusest, teiselt riigiametnikult või maakonnaliidult seisukohta, juhul kui erand on olulises osas seotud nende tegevusalaga. Regionaalse keskkonnakeskuse seisukohta tuleb küsida alati maakasutus- ja ehitusseaduse § 173 lg 3 vastavates küsimustes, kui see puudutab spetsiifiliste riiklike ruumiplaneeringu eesmärkidega piirkonda, looduskaitse seisukohast olulist piirkonda, ehituskaitse seisukohast olulist piirkonda või objekti ning maakonnaplaneeringus puhke- või kaitseala jaoks reserveeritud piirkonda.

Erandit puudutavates küsimustes võib Teedevalitsus olla erandi taotleja, naaber või seisukoha väljendaja, kelle kohta kehtivad seisukoha ärakuulamine või küsimist käsitlevad sätted. Erand kehtib kuni kaks aastat selle andmispäevast, mille jooksul tuleb taotleda ehitusluba. Ehitusluba ei tohi väljastada enne, kui on antud erand.

1.9 Maakasutus- ja ehitusseaduse suhe muu seadusandlusega

Piirkondade kasutamise planeerimise ja ehitamisega seoses rakendatakse lisaks maakasutus- ja ehitusseadusele ka palju teisi seadusi. Teiste seaduste alusel keskkonnakasutamise korralduse planeerimisel ja otsustamisel tuleb arvestada maakasutus- ja ehitusseadusele vastavate piirkondade kasutamise eesmärkide ja planeeringutega (MES § 3). Selles osas on keskmateks seadusteks teeseadused (maanteeseadus ja erateede seadus), keskkonnakaitse seadus, hoonete kaitse seadus, veeseadus, metsaseadus, pinnaseadus, kaevanduseadus ja jäätme seadus. Lisaks sellele tuleb arvestada muinasmälestiste seaduse, looduskaitse seaduse (nt Natura hinnangu vajalikkus) ja keskkonnamõjude hindamise seaduse sätetega.

Teedeametnik väljastab load kõigile teemaad puudutavatele või selles teostatavatele töödele, välja arvatud teehaldaja poolt teostatavad või tellitud tööd (MTS § 42). Teehaldajalt tuleb hankida luba näiteks

- krundi, eratee või tänava ühendamiseks maanteega
- töö teostamiseks teemaal ning rajatiste, juhtmete või muude seadmete paigutamiseks teemaale
- teistele projekteerimis- ja ehitustöödele (nt omavalitsuse maanteed puudutav projekteerimine)

Teemaast väljapoole ulatuvasse maantee kaitsevööndisse ja nähtavustsooni ehitamine on keelatud (MTS § 44-46). Eripõhjustel võib teehooldusametnik anda keelule erandi, juhul kui ei tekitata liiklusohhtlikku olukorda ning tee haldamisele avaldub negatiivne mõju on vaid vähene (MTS § 47).

Maakasutus- ja ehitusseaduse § 83 lg 3 kohaselt on detailplaneeringu liiklustsooni keelatud paigutada maanteel liiklejatele ette nähtud välireklaami. Teehooldusametnik võib sellele keelule anda erandi, kui see on liikluse juhtimise või reisimise seisukohast või muul sellisel põhjusel vajalik.

Lubade läbivaatamisel arvesse võetavad maakasutus- ja ehitusseadusele vastavad piirkondade kasutamise planeerimist puudutavad eesmärgid on loetletud maakasutus- ja ehitusseaduse § 5. Maakasutus- ja ehitusseadusele vastavate planeeringutena nähakse seaduse § 4 loetletud piirkondade kasutamise planeerimissüsteemi kuuluvaid detailplaneeringuid, üldplaneeringuid ning maakonnaplaneeringuid (ning riiklikke ruumiplaneeringu eesmäärke).

Maanteeseaduse ning maakasutus- ja ehitusseaduse omavahelist suhet kirjeldatakse täpsemalt peatükis 4.1

2 TEEDE PLANEERIMISSÜSTEEM

Peatükis kirjeldatakse liikluse ja teede planeerimissüsteemi, näidates selle kokkupuudet maakasutuse kavandamise ja planeeringuga.

2.1 Liiklussüsteemi planeerimine

Liiklussüsteemi planeerimine on pikaajaline strateegiline kavandamine. Selles vaadeldakse liikumist puudutava süsteemi arendamist tervikuna, milles erinevad liikumismoodused toetavad üksteist ühiskonna majandusliku, keskkonnamõjude ja jätkuva arengu seisukohalt parima tervikutulemuse saavutamiseks. Maakasutuse planeerimise ja liiklussüsteemi planeerimise püsiv vastastikune koosmõju on hea liiklus- ja maakasutusplaneeringu põhieelduseks.

Liiklussüsteemi planeerimine võidakse käivitada piirkondliku, planeerimisalase või liiklusvõrgustiku kavandamise vajaduse alusel või üldiselt süsteemi efektiivsuse tõstmise eesmärgil. Planeeringu piirkonnaks võib olla maakond või majanduspiirkond, linna territoorium või üks või mitu kohalikku omavalitsust. Loomulikuks planeeringupiirkonnaks on pendelliikluse territoorium. Liiklussüsteemi plaani võib koostada planeeringu koostamisest eraldi, kuid ka siis arvestatakse erinevate maakasutuse alternatiivide ja liikluse vastastikuse koosmõjuga. Kontrollimine hõlmab kõiki liiklussüsteemi osi, kuid kontrollimise täpsus ja ulatus lahendatakse individuaalselt.

Liiklussüsteemi planeeringu õnnestumise ja teostuse vältimatuks tingimuseks on Teedevalitsuse esindajate ning piirkonna ühistranspordi eest vastutajate (maavalitsuse, Raudteejuhtimiskeskuse, linnade ühistranspordiuksuste, liiklusteenuste operaatorite) kaasamine planeerimisse. Praktikas on teedeosakonnad sageli projektide aktiivseteks algatajateks. Liiklus- ja kommunikatsiooniministeeriumi (osavõtt ainult suuremate linnade osas), keskkonnaministeeriumi, maakonnaliidu, Veeteede Ameti, Meteoroloogia Ameti ja regionaalse keskkonnakeskuse esindajate kaasamine on soovitatav. Finantseerijate kavatsuste lepingutes võib kokku leppida muuhulgas selles, kes vastutavad ka rahaliselt nt kahe või nelja järgmise aasta peamiste tipphangete teostuse edasiviimise eest

Pilt 9. Liiklussüsteemi planeerimine on pika ajalise perspektiiviga strateegiline planeerimine, milles vaadeldakse liikumist puudutavat süsteemi arendustervikuna

Liiklussüsteemi planeerimisel eeldab plaani teostamine ja lahenduse üldise heakskiidu saavutamine planeerijate, huvigruppide ja teiste osapoolte vahelist vastastikust tihedat koostööd ning teavitamist.

Planeeringus esitatavateks teemadeks on regiooni, linna ja selle keskuse liikluspoliitika, tee- ja tänavavõrgustiku hierarhia koos maade reserveerimisega pikaajalisemateks eesmärkideks, kergliikluse põhivõrgustik ning muud kergliikluse edendamist mõjutavad küsimused, ühistranspordi strateegia (soovitav teenindustase, kvaliteetsed kõnniteed, ligipääsetavus, ümberistumistega marsruudid ning nende arendamine), kaubaliikluse ja vedude liiklussüsteem, parkimispoliitika, maakasutuse arendamise moodused liiklussüsteemi toimivust kõige paremini toetaval moel, finantseerimise suunamine, arendusprogramm, järelevalve korraldamine ja vajalikud otsused. Liiklussüsteemi planeerimisega püütakse ka minimeerida liiklussüsteemi keskkonnakahjusid tervikuna. Kõige olulisemaks eesmärgiks on arendada linnastruktuuri selliselt, et saaks hoida vaos sõiduautode liikluse kasvu, parandada liiklusohutust ning ühistranspordi ja kergliikluse tingimusi. Koostatud liikluse perspektiivvõrgustikud loovad aluse edasiseks planeerimiseks projektide kaupa. Liiklussüsteemi planeerimine loob aluse, mille põhjal hinnatakse teedevõrgu arendamise vajadust ning iga eraldi tee parandamise vajadust. See võib sageli asendada hankepõhist vajaduse väljaselgitamist. Põhiteed vajavad tavaliselt siiski veel eraldi vajaduste väljaselgitamist, juhul kui on tegemist pikema teelõiguga.

Maakonna liiklussüsteem

Maakonna tasandil põhineb liiklussüsteemi planeerimine riiklikel liiklus- ja ruumiplaneeringu eesmärkidel ja maakondlikel arengueesmärkidel. Maakonnaplaan ja sellega seotud piirkonna ja kogukonna struktuuri ning liiklust puudutavad selgitused võivad moodustada olulise lähtepunkti piirkondlike liiklussüsteemide planeerimisele. Hea liiklussüsteemi planeeringuga toetatakse maakonnaplaneeringu eesmärkide täitumist ja maakonnaplaneeringu koostamise ajal planeerimisprotsessi ennast. Maakonnaplaneeringu koostamisega seoses olekski põhjendatud kontrollida maakasutuse ja liikluse kokkusobitamise küsimusi liiklussüsteemi plaaniga. Igal juhul tuleks põhiküsimuste osas jälgida vähemalt liikluse toimivust piisava kontrolli kaudu. Maakonnaplaneeringus viiakse omavahel kooskõlla üleriigilised ja piirkondlikud eesmärgid. Liiklusvõrgustike osas tähendab see muuhulgas maanteede klassifikatsiooni ning üleriigiliselt oluliste ühendusvõrgustike ja nende arenduseesmärkide väljaselgitamist ja nendega arvestamist.

Peamisteks liiklussüsteemi mõjutavateks teguriteks ja planeerimiselementideks on regiooni ja kogukonna struktuur, olemasolevate ja uute tegevuste paiknemine ning regioonide vahelised ühendused, põhimagistraalide asukoht, teede funktsionaalne olemus ning nende tegurite omavahelised sõltuvused. Liikumisvajadused, sõitude suund ja kasutamiskõlbulikum liikumismoodused sõltuvad suurelt jaolt juba maakonnaplaneeringu tasandil tehtavate maa-ala reservatsioonidest, tegevuste paiknemisest ja erinevatest transpordivormidest. Maakondlike ühendusvajaduste ja olemasolevate liiklusühenduste alusel määratletakse maakonna liiklussüsteem, mis käsitleb muuhulgas järgnevat:

- erinevate transpordivormide tegevuseesmärgid
- ühistranspordi arendusteel ja ühendusvõrgud, erinevad ühistranspordivormid ja nende võimalikud ühised sõidukeskused ja olulised sõlmpunktid
- kaubavedude olulised ühendusvajadused ja veokoridorid
- terminaalide piirkonnad ja nende ühendused
- süsteemi toimivuse seisukohast põhjendatud võimalikud teeklassi muutmissetepanekud.

Maakonnaplaneeringuga seotud liiklussüsteemi planeeringu eesmärgiks on ka detailsemate planeerimist puudutavate juhiste andmine regionaalse liiklussüsteemi piirkondliku kasutuse arendamispehimoetete kohta.

Regionaalsed ja piirkondlikud liiklussüsteemid

Linnapiirkondi puudutavas maakasutuse planeeringus on oluliseks regiooni või linnaosa arengustrateegia loomine ning maakasutuse kasvusuundade ja arengupiirkondade väljaselgitamine. Linnapiirkonna planeerimisel tuleb pöörata erilist tähelepanu kogu pendelliikluse piirkonna liiklussüsteemile. Maakasutuse planeerimisega saab luua eeldused heale liiklussüsteemile. See omakorda toetab tasakaalustatud linnastruktuuri arengut. Linna maa-alade kasutamist saab reguleerida nii üldplaneeringu kui piirkondliku maakonnaplaneeringuga.

Regionaalse või piirkondliku liiklussüsteemi planeerimisega seoses uuritakse, kas liiklussüsteemi infrastruktuur ja selle kavandatud muudatused vastavad linna või piirkonna arengupöhimoetetele. Lisaks selgitatakse välja, milline ühistranspordisüsteem toetab arengupöhimoetteid ja maakasutuse eesmäärke. Sellele vastavalt tuleb uurida, millised maakasutuse lahendused toetavad soovitud ühistranspordisüsteemi. Kogukonna kompaktsuse korral on ühistranspordil paremad toimimise eeldused.

Ühiskonnale on majanduslikult soodsam uute piirkondade paigutamine olemasolevate raudtee- ja teeühenduste mõjupiirkonda nii, et uusi ulatuslikke investeeringuid liiklusesse poleks vaja. Sellisel juhul tuleb tähelepanu pöörata üleriigiliselt oluliste liiklussoonte teenindustaseme ja ohutuse hoidmis- ja arenguvõimalustele, uute piirkondade tee- ja tänavavõrgustiku ühendamismoodusele ning teenuste ohutule kättesaadavusele. Kogukonna kompaktsus ja lühikesed vahemaad parandavad jalgsi käimise ja jalgrattasõidu võimalusi ja ohjeldavad autode liikluse kasvu.

Tee- ja tänavavõrgustiku liiklussüsteemi planeerimisel kontrollitakse koostöö korras muuhulgas

- perspektiivse võrgustiku ajakohasust erinevate liikumisvormide osas, arvestades muuhulgas maakasutuse arengu, plaani eesmärkide ja majanduslike ressursidega
- tee- ja tänavavõrgustiku liigendatuse ajakohasust ja taotletavat olukorda toetavate tegevuste vajadust.

Tee- ja tänavavõrgustikku kontrollitakse nii üleriigilise, regionaalse kui ka piirkondliku liikluse seisukohast. Eriti üleriigiliselt oluliste magistraalteedega seoses tuleb kindlaks teha üleriigilise liikluse vajadused ning nendega ka arvestada Riiginõukogu kinnitatud riiklikele ruumiplaneeringu eesmärkidele vastavalt.

Liiklussüsteemi planeerimine

2.2 Teeprojekti etapid

Pilt 10. Näide maakasutuse planeerimise ja liiklussüsteemi kavandamise koordineerimisest

Teeprojektide planeerimine on protsess, mis muutub etappide kaupa järjest täpsemaks. Planeerimisprotsessi moodustavad neli etappi: eelhindamine, põhiprojekti koostamine, teeprojekti koostamine ja ehituse tehnilise projekti koostamine. Etappideks jaotatud planeerimisprotsessis muutub alternatiivide hulk seda väiksemaks, mida täpsemaks planeerimine muutub. Protsessi saab katkestada igal etapil, juhul kui planeerimise jätkamiseks pole piisavalt eeldusi.

Pilt 11 eeprojektide etapid

2.2.1 1 Eelhindamine

Eelhindamise dokumente on mitu, kuna hindamised viiakse läbi mitmel eri otstarbel. Üldisemateks dokumentideks on vajaduste hindamine, nagu näiteks arenduse hindamine, arengukava ja meetmete hindamine, vahedistantside hindamine ning temaatilised hindamised seoses nt kergliikluse, liiklusohutuse või mürakaitsega.

Eelhindamisel uuritakse teehanke vajalikkust ja teostamise aega. Eelhindamise piirkondlik ulatus varieerub mitme maakonna piirkondi hõlmavatest hinnangutest kuni üsna väikese ala kohta koostatud üldiste plaanideni.

Ka liiklussüsteemide ja teevõrgustiku planeerimine on teeprojekti planeerimise seisukohast eelplaneeringuks. Nendes luuakse eeldused erinevate liiklemisvormide ja maakasutuse planeerimisele. Planeeringu tulemuseks on liikluspoliitilised eesmärgid ja sihid, erinevate liiklusvormide võrgustike plaanid, süsteemi teostusstrateegiad, hinnangud süsteemi mõjude kohta. Kergliiklust, ühistransporti, parkimist jms täpsustavaid planeeringuid viiakse läbi vajaduse põhiselt.

Eelhindamisel puudub seadusega määratud staatus ja seega vahetu juriidiline mõju. Samas realiseerub selle mõju kaudselt maakasutuse ja liikluse vastastikuse suhtena planeerimisprotsessi tulemusel maakonnaplaneeringu, üldplaneeringu kaudu või vastavas projektis.

2.2.2 Põhiprojekti koostamine

Põhiprojekti koostamine vastab tavaliselt maakonna-/ üldplaneeringu tasandile vastava maakasutuse planeerimisele. Põhiprojekti koostamisel määratletakse tee ruumivajadus maakonna- ja üldplaneeringu tasandil.

Projektis esitatavad meetmed ja nende mõjud on erinevatel juhtudel väga erinevad. Projekteeerimisobjekti mõjud on mitmes osas sageli proportsionaalsed projekti ulatusega. Maakasutuse planeerimisel võib olla vajadus valmistuda teeks, kuigi otsest teeprojekti läbiviimist pole oodata. Olukord on selline näiteks siis, kui maantee põhiprojekti koostamine algatatakse planeeringule vajalike maa-alade reserveerimise täpsustamiseks ja liikluse olukord veel pikka aega ei eelda tegevuse alustamist teedevõrgustikus.

Lõpptulemusena loodud projektid on oma sisult ja täpsuselt erinevad. Seega sõltub projekteeerimisobjekti tüübist ja loomusest ning selle hinnangulistest mõjudest, mida põhiprojekti koostamise etapilt oodatakse ning mida see igal konkreetsel juhul sisaldab ning kus on selle ühenduspunktid. Põhiprojekti koostamise etapi tulemusel tekib:

- a. maanteeseadusele vastav põhiprojekt
- b. tegevusplan
- c. maa-ala reserveerimisplan.

Põhiprojekt on seaduses sätestatud kinnitamisele kuuluv projekt, mis tuleb koostada enne teeprojekti, juhul kui projekti mõjud on märgatavad või maantee asukoht või mõjud pole detailplaneeringus või juriidilist mõju omavas põhiprojektis piisavalt laialdaselt lahendatud. Põhiprojekt tuleb alati koostada selliste hangete kohta, mille suhtes rakendatakse keskkonnamõjude hindamise seadusele (KMH seadus) vastavat hindamisprotseduuri (KMH seaduse 2. peatükk ja KMH määruse § 6).

Keskkonnamõjude hindamine tuleb alati läbi viia järgmiste hangete korral:

- kiirteede või mootorsõidukite teede ehitamine,
- nelja- või mitmerajaliste, vähemalt 10 kilomeetri pikkuse katkematu uue tee ehitus,
- teetrassi muutmine või tee laiendamine nii, et selliselt tekkiva katkematu nelja- või mitmerajalise teelõigu pikkus saab olema vähemalt 10 kilomeetrit.

Hindamist rakendatakse veel lisaks keskkonnaministeeriumi otsusega üksikjuhtudel sellisele hankele või juba teostatud hanke olulisele muudatusele, mis tõenäoliselt põhjustab määrusele vastavate hangete mõjudega samaväärseid olulisi kahjulikke keskkonnamõjusid. Hanke KMH viiakse läbi põhiprojekti koostamise etapil.

Põhiprojekt on suuniseks teeprojekti koostamisele. Põhiprojekt piirab uusehitust. Põhiprojekti ei tohi kinnitada maakonnaplaneeringu või juriidilist mõju omava põhiprojekti vastaselt. Põhiprojekt võidakse siiski kinnitada detailplaneeringu vastaselt, juhul kui KOV ja regionaalne keskkonnakeskus on selle poolt.

2.2.3 Teeprojekt

Teeprojekt on detailne projekt. Oma täpsuselt vastab see detailplaneeringule. Teeprojekti ei tohi kinnitada detailplaneeringu vastaselt, samuti mitte maakonna- või juriidilist mõju omava põhiprojekti vastaselt.

Teeprojekt on seadusega sätestatud projekt, millele tuleb saada kinnitus. See on oluline eriti maaomaniku seisukohalt. Kinnitatud ja jõustunud projekt annab teehaldajale õiguse võtta vajalik maa-ala enda valdusesse ja alustada projekti realiseerimist.

2.2.4 Ehituse tehniline projekt

Ehituse tehnilise projekti aluseks on teeprojekt ning see hõlmab projekti läbiviimiseks vajalikke planeeringu dokumente.

Pilt 12. Tee-
projekti näide

3

LIIKLUSEGA SEOTUD ASPEKTE PLANEERIMISEL

3.1 Üldist

Planeerimisel on olulisemateks kontrollitavateks liiklusküsimusteks liiklusohutus, liikluse sujuvus eri teekasutusgruppide vaatenurgast ning muudatused autoliikluse näitajates ja elukeskkonna kvaliteedis. Nendega seotud teguriteks on muuhulgas energiakulu, emissioonid ja avatus liiklusemüra mõjule ning erinevate teehooldustegevuste vajadus ja kulud. Eesmärged ja tegevusliinid on käsitletud muuhulgas Teedevalitsuse aruannetes "Teehoolduse suunad 2015", "Teeadministratsiooni tegevusliinid linnapiirkonnas, kokkuvõte" ning "Põhiteede arenduspõhimõtted".

Maakasutuse planeerimisel on märkimisväärne mõju tekkivale liikluse hulga ja suunale. Samas luuakse maakasutuse-alased eeldused liikluskoridoride teostamiseks ja lahendatakse koridoride asukohad ja iseloom. Maakasutuse planeerimise ja tegevuskeskuste paigutamisega mõjutatakse ka olemasoleva liiklusvõrgustiku teenindustaseme ja ohutuse säilimise ja parandamise võimalusi.

Sellesse peatükki on kogutud erinevatel planeeringuastmetel arvesse võetavad olulised liiklusteemalised aspektid, mille ülesandeks on muuhulgas maanteevõrgustiku ja kogu liiklussüsteemi toimimise parandamine, kogukonna struktuuri ja liiklussüsteemi tasakaalustatud areng, liiklusohutuse parandamine ning liiklusemüra ja -emissioonide vähendamine.

3.2 Liiklusohutus

Üleriigilisi liiklusohutusteid juhitakse Riiginõukogu poolt vastu võetud teede liiklusohutuse parandamist puudutavate põhimõtteliste otsuste ning liiklus- ja kommunikatsiooniministeeriumi suunistega. Riiginõukogu on 2001. aastal võtnud vastu Soome Liiklusohutusvisiooni, mille kohaselt tuleb teeliiklussüsteemi planeerida nii, et liikluses ei toimiks hukkunute ega raskete kehavigastustega lõppevaid õnnetusi.

Visiooni kohaselt tuleb liikluses hukkunute aastane hulk vähendada aastaks 2025 alla saja aastas. See tähendab liikluses hukkunute arvu vähendamist 2000. aasta alguse olukorraga võrreldes veerandile. Pikaajaline visioon eeldabki, et liiklusohutus on teeliikluspoliitika esmaseks prioriteediks. Liiklussüsteemi arendajatele langeb vastutus süsteemi arendamiseks nii, et inimestel oleks liiklemisel välistatud raskete kehavigastuste tekkimise oht, sõltumata võimalikest inimlikest väärarvestustest või vigadest. Aastateks 2001-2005 suunatud riiklikus liiklusohutusplaneeringus on esitatud tegevused, mis aitavad liikuda põhimõttelisele otsusele vastava eesmärgi suunas. Lisaks peavad pikema perspektiivi liikluspoliitilised tegevused viima liiklustiheduse tõusu ohjeldamiseni, millega vähendatakse õnnetustesse sattumist. Liikluses hukkunute arvu mõjutab lisaks õnnetustesse sattumisele ka see, kui võrd riskialtid on elu- ja liikluskeskkonnad liiklusõnnetustele erinevate teede kasutusgruppide seisukohalt, samuti toimivate õnnetuste raskusaste. Kõiki neid tegureid saab mõjutada maakasutuse ja liikluse läbimõeldud kokkusobitamisega.

Pilt 13. Vana elurajooni liikluse uuendamine

Sõiduautode liikluse kasvu ohjeldamiseks tuleb maakasutuse planeerimisel ja maapoliitikas soosida ühtlustavat ehitamist ning ühistranspordile, kõndimisele ja rattasõidule sobivaid rajatisi.

Kompaktse struktuuriga kogukonna puhul saab ohutust parandada tõhusalt ka kiiruse reguleerimisega. Piirkonna struktuuri hajumisel ja maakasutuse levimisel maanteevõrgustiku servadele võimalused kiirust reguleerida kahanevad ja kallite struktuursete tegevuste vajadus kasvab.

Riiklike ruumilise planeerimise eesmärkide kohaselt tuleb liiklussüsteemi arendamisel pöörata erilist tähelepanu liiklus- ja transpordivajaduste vähendamisele ning liiklusohutuse ja keskkonnasõbralike liiklemisvormide kasutuseelduste parandamisele. Liiklusohutuse parandamisel on oluline Teedevalitsuse ja omavalitsuse koostöö maakasutuse kavandamise ja planeeringu koostamisega seotud liiklusplaneeringus ja liiklussüsteemi planeeringus.

Pilt 14. Maakasutuse ristmik peabasuma eritasandilisest ristmikust piisavalt kaugel

Pilt 15. Ristmike minimaalne kaugus maanteedest

Maakasutuse planeerimisel on liiklusohutuse seisukohast oluline:

- Tegevuste paigutamine nii, et ei põhjustata probleemseid objekte kergliikluses ja autoliikluses – näiteks vajadus ületada elava ja kiire liiklusega teid.
- Tegevuste ja liikluse korraldamine nii, et lühikeste vahemaadega kohalik liiklus ei seguneks kiire pikamaaliiklusega.
- Liiklusvõrgu liigendamine ja hierarhia ning seda toetav astmestatud kiiruspiirangute süsteem. Autoliiklus suunatakse sellele planeeritud pea- ja kogujateedele. Elurajoonid omakorda hoitakse rahulikuna, ilma läbiva autoliiklusega.
- Vanurite ja laste liikumisvõimalused asulates – eriti elurajoonides ning nende ühendamisel igapäevaste teenustega.
- Ulatuslikud, ühendavad ja ohutud kergliiklusteede ühendusteede, teedega paralleelsed ning nendega ristuvad; eriti ohutud ühendusteed koolide ja teenustega.
- Tegevuses teadvustatakse, et erinevates liikluskoridorides ja erinevates keskkondades tuleb ohutuse edendamiseks ja hoidmiseks rakendada erinevaid meetmeid. Suurte kiiruste korral sobib näiteks kergliikluse ja autoliikluse ristumiseks läbikäigutunnel, väikeste kiiruste korral aga ohjeldavad autode kiirust ülekäiguradade rajatised.
- Hästi toimivad ühistranspordi marsruudid; peatustest tagatakse kergliiklusvõrguga hea ühendus.
- Piisav maa-alade reserveerimine ka kergliikluse korraldamiseks ja nähtavuskaugust tagavate alade jaoks. Teisalt ei tohi autoliikluse koridorid olla tarbetult laiad, et vältida kiiruste tõusmist.
- Autoliikluse koridoride õige orienteeritus: vältides pikki, sõidukiirusi tõstvaid sirgeid tänavalõike elurajoonides ja teistes aeglase kiiruse tsoonides. Kolmeharulised ristmikud ja nihutatud harudega ristmikud ning ringristmikud on ohutumad kui neljajarulised. Neljajarulisi ristmikke tuleb eriti vältida suure liiklustiheduse ja kiirustega teedel ning ristmikel, kus lõikuvad pika- ja lühikese distantsiga liiklusvood.
- Autoliikluse piiramine asulate keskustes nt parkimiskorralduse ja keskuse autovabade tsoonidega.
- Kaubaveo ja jäätmeveo marsruutide ning peale- ja mahalaadimisruumide planeerimine nii, et elamukvartali ühendusteedel ja õuealadel toimuvale liikumisele ei tekitata ohutusprobleeme (nagu näiteks tagurdamine üle sõiduraja või kergliiklustee).

Liikumisvajadus

Liikumismoodus
Liikumisvormide eraldamine

Tee- ja tänavavõrgu liigendamine

Probleemkohtade teke ja lahendusvõimalused

Lähtepunktid liikluskoridori lahendusele

Pilt 16. Liiklusohutuse mõjutamine erinevatel planeeringutasanditel

Liiklusohutuse visiooni kohaselt ei piisa, kui ohutus paraneb üldiselt, vaid püütakse vähendada riski haaval need probleemid või probleemsed kohad, kus on suur risk raske õnnetuse toimumiseks. Mida varajasemas staadiumis ja üldisemal planeeringutasandil liiklusohutust mõjutavate põhiteguritega arvestatakse, seda suurem on mõjutamise võimalus. Mida hilisemas planeerimisstaadiumis probleem lahendatakse, seda kallimaks võivad lahendused osutuda.

Liiklusohutuse eesmärgid ja neid toetavad meetmed sarnanevad teiste maakasutus- ja liiklussüsteemi kokkusobitamise eesmärkidega. Hea lõpptulemuse tagamiseks tuleb ohutuse vaatenurk kaasata tervesse liiklus- ja maakasutuse planeeringusse.

3.3 Liiklussüsteemi arendamise seisukohast olulised aspektid

Kergliiklusteede jätkuvus

Kergliikluse võrgustiku jätkuvuse all mõeldakse seda, et kergliiklus saab terve oma marsruudi läbida katkematult, ohutus liikluskeskkonnas. Kergliiklusvõrgustik võib sisaldada lisaks kergliiklusteede jaoks väikeid tänavalõike, kus jalgrattaliiklus kulgeb sõiduteel või mööda jalakäijate teed.

Kergliikluse osas on oluline teede ohutu ristumine autoliiklusega. Sõltuvalt autoliikluse kiirustest ja tihedusest võib ristmikud teostada tunneliga või erinevate ülekäiguraja vormidega.

Pika distantsiga kergliiklusele ette nähtud peateed tuleb planeerida katkematult üle halduspiiride, juhul kui teisel pool piiri jätkub liikluskeskkond samas laadis. Eriti olulistest ühenduslõikudes ei ole põhjendatud kergliiklustee selline planeerimine, kus jalgrattaliiklusel tuleb keset sõitu liikuda tiheda liiklusega sõiduteele. Üle administratiivsete piiride ulatuvad teeühendused tuleb teostada koostöös, et tagada kergliiklusteede teostus katkematute ja liiklusohutust parandavate lahendustena.

Kaubaliikluse transpordiketid

Liiklussüsteemi tasandil kaubaliikluse logistika selgituses kontrollitakse vedude konkurentsivõimet mõjutavaid tegureid ja arendusvajadusi ning transpordiga seotud ruumi reserveerimise vajadust. Transpordilogistika arendamise vajaduse tähtsus rahvusvaheliste vedude lisandumisega seoses üha kasvab.

Transpordikettide aspektist koosneb liiklussüsteem liiklusvõrgust (tee-, raudtee-, mere- ja õhustransport), terminaalidest ning liikluse juhtimisest. Andmesidel on üha suurem tähtsus transpordilogistikas, siia kuulub nt sõidukite satelliitnavigatsioon, elektrooniline kaubandus ja ajalist täpsust nõudvad JOT ("just on time") veod.

Planeeringus arvestatakse kaubaliiklusega,

- kavandades maakasutust ja tegevusi selliselt, et need toetavad rentaablit ja efektiivset veoteenust;
- parandades vedude efektiivsust ja kõrvaldades suure liiklussagedusega veomarsruutidelt "pudelikaelu", et vedude tõhusus paraneks ning ummikuteist tulenevad reisi kestuse ebakindluse tegurid kaoks;
- näidates kaubaliiklusele terviku seisukohast mõistlikud marsruudid asulate tänava- ja teedevõrgustikes, nt juhtides kaubaliikluse elurajoonide tänavatelt magistraalteedele;
- terminaalide maa-alade planeeringus;
- muutes keskkonnale avalduvad negatiivsed mõjud minimaalseks;
- kauba- ja jäätmevedude vajaduste arvesse võtmisega ka kinnistute planeeringus.

Toimivad ümberistumisega reisirid ja ühistransport

Ümberistumisega reisirid tähendavad reisirid, mis koosnevad mitmest erineva liikumismooduse ja vahendiga läbitud lõigust. Reisirid ümberistumiskoht või –jaam on oluline sõlmpunkt, mis ühendab erinevaid liiklemisvorme ja nende teenuseid. Liiklussüsteemi planeeringuga saab parandada ümberistumisega reisirid toimivust ning ühistranspordi taset

Ühistranspordi eesõiguskoridorid tähendavad rada või mitmest rajast moodustuvaid koridore, millega teehaldaja oma tegevustega püüab ühistranspordi turuosa hoida või suurendada. Ühistranspordi eesõiguskoridori seisukohast on kõige olulisemateks teguriteks ühistranspordi pakkumine, liikluskoridoride tüüp, ühendus ümbritsevate tegevuskeskustega (asutused, töökohad, koolid ja muud teenused, puhkealad jms) ning koridoride ja muude süsteemide tagamise tase. Teehaldaja võib mõjutada kõiki tegureid peale transpordipakkumise.

Planeeringus tuleb ümberistumisega reisirid ja eesõiguskoridoride korraldamise ruumivajaduse juures võtta arvesse järgmist:

- erinevat tüüpi ühistranspordirajad ja ühistranspordi eesõiguse korraldamine ja ruumi reserveerimine eri- ja samatasandilistel ristmikel
- pargi-ja-sõida süsteemi peatuste/jaamade asukohad, ühendusliinide korralduse mõju tänavapiirkondadele
- peatuste mõju, kergliikluse ühendused parkimisaladega
- pargi-ja-sõida süsteemi parkimisalad ja nendeni viivad ühendustänavad
- eesõiguskoridoride heal tasemel parkimisalade ruumi reserveerimine
- terminaalialadeni viivate võimalike taksopeatuste ruumivajadus

Liikluse haldamine

Liikluse haldusmeetoditega saab toetada ökoloogiliselt ja majanduslikult vastupidavat liiklussüsteemi, parandada liiklusohutust ja ühistransporti ning lükata edasi suurte hangete teostamise aega, aidates liiklusprobleeme vähendada telemaatika abil. Liiklusjuhtimise abil on ka võimalik ohjeldada liikluse administreerimiseks vajamineva maa-ala suurenemist.

Maakasutuse planeeringu aspektist on liiklusjuhtimise peamiseks mõjuvaldkondadeks - liiklusnõudluse kasvu ohjeldamine ning ühistranspordi toetamine erinevate informatsiooni-, maksu- ja ühistranspordi eelistussüsteemide abil

- liikluse probleemide lahendamine uut tüüpi telemaatiliste lahendustega, mis annavad võimaluse kavandatud teeinvesteeringutest loobuda

- liiklusprobleemide lahendamine muuhulgas sõiduraja, -koridori ja juhtimise korraldamisega

Maanteedel liikluse telemaatiliste juhtimissüsteemide teostamisel on pöhirõhk magistraalteede probleemsetel punktidel ja suurte linnade sisenemis- ja ringteedel, et leida efektiivsed lahendused sujuvus- ja ohutusprobleemidele. Liiklus- ja kommunikatsiooniministeeriumi tegevusjuhiste kohaselt peab rahvusvahelistel magistraalühendusteel olema ajakohane liikluse teavitus- ja häirejuhtimine ning muutuvjuhtimine peab olema ajakohane.

3.4 Üleriigilise peateede võrgustiku tähendus ja sellega arvestamine

Peateede võrgustik ehk riigi- ja põhimaanteed on riigi eri osi ja regioone ühendavaks ja olulisemaid välismaaühendusi teenindavaks keskseks riikliku regionaalstruktuuri osaks. Samas on see endast mitu korda laialdasemat madalama klassi teedevõrgustikku koguva teedesüsteemi raamistikuks. Liiklus- ja kommunikatsiooniministeerium määrab, millised maanteed on riigimaanteed ja põhimaanteed ning millises osas on need üleriigiliselt olulisteks magistraalteedeks.

Põhiteede võrgustiku pikkuseks on 13 262 kilomeetrit, mis on u. 17 protsenti maanteed kogupikkusest. Põhiteed kannavad u. 40% kogu riigi teeliiklusest ja üle 60% maanteed liiklusest. Põhiteedel läbitava üldkilometraaži ennustatakse kasvavat ligi 1,3-kordseks aastaks 2030. Sisemaise migratsiooni tulemusel ennustatakse suurimat kasvu linnapiirkondades ja neid ühendavates põhikoridorides. Liiklusohutuse parandamise seisukohalt on peateede võrgustik prioriteetsuselt kesksel kohal, kuna 60% maanteedel liikluses hukkumistest toimub peatedel. Nendest hukkumistest ligikaudu pooled on põhjustatud kokkupõrgetest, kus sõiduk on erinevatel põhjustel kaldunud vastassuunavööndisse. Seda tüüpi liiklusõnnetuses hukkunute arv on tihedalt seotud tee liiklustihedusega. Ka teeserva maakasutuse hulk ja teevõrguga liitumine mõjutavad liikluses hukkunute arvu. Kokkupõrgetest tingitud õnnetusi saab valdavalt vältida ainult teede põhjaliku muutmisega liiklusele ja ohutuseesmärkidele vastavaks. Vastassuunavööndid tuleks eraldada võimalikult suures osas vahepiirdega. Toimivuse tagamiseks tuleks teid laiendada ning varustada möödasõiduradadega. Teede lähiümbruse maakasutuse vajadusteks on vaja ka paralleelteede korraldamist.

Riginõukogu riiklike ruumiplaneeringu eesmärkide kohaselt tuleb maakasutuse planeerimisel eriti tagada olemasolevate üleriigiliselt oluliste maanteed jätkuvus ja arendusvõimalused. Lisaks on üldiseks eesmärgiks toetuda vajalikele liiklusühendustele, pannes esmajärjekorras rõhku olemasolevate põhiliiklusühenduste ja võrgustike arendamisele.

Üleriigiliselt olulisteks teedeks ja tänavateks on: riigimaanteed, üleeuroopalise liiklusvõrgu teed ja E-teed, ametlikesse piiriületuskohtadesse viivad maanteed ning üleeuroopalise liiklusvõrgu meresadamatesse, üleriigiliselt olulistesse lennujaamadesse ja üleriigiliselt olulistesse reisikeskustesse ja kaubaterminalidesse viivad teed ja tänavad. Nende kogupikkus on 9640 km, st riiklikult oluliste teede võrk on suhteliselt lai (töögrupi ettekanne, LKM 38/2003).

Pikamaa inim- ja kaubatransport keskendub siiski teatud marsruutidele. Ka rahvastiku suurenemise keskendumine suuremate linnade piirkondadesse suurendab liikluse tsentreeritust. Nõuded nt vedude täpsusele ja ohutusele kasvavad, samuti nõuded kõrgele ja ühtlasele kvaliteeditasemele riigi seisukohalt olulisimas ja suurima koormusega võrgus. Samas on liiklusvõrkude arendamiseks kasutatavad ressursid väga piiratud. Muuhulgas nendel põhjustel on riigile olulistest teedest määratletud erilist tähelepanu nõudev osa, mida nimetatakse magistraalteedeks. Magistraalteed ühendavad omavahel pealinna regiooni ja riigi suuremate linnade regioone, pealinna regiooni ja riigi piirkondi ning enamiku suurtest linnadest. Magistraalteed teenindavad ka peamisi rahvusvahelisi ühendusi. Magistraalteedevõrk parandab ühendust Soome suurimatel ja funktsionaalselt tähtsaimatel suundadel (töögrupi ettekanne, LKM 48/2005).

Magistraalteede pikemaajalise arendamise tagamist ja prioriteedina nägemist esitatakse üha suurema rõhuga näiteks planeeringutes ja muus maakasutuse planeerimises ja liikluskoridoride planeeringus. Magistraaltee määratlus räägib olulisest riigi huvist ja võimalikest jõulistest tegutsemisvajadustest.

Magistraalteedel on esmaseks teenindustaseme- ja ohutuseesmärgid, mitte teatud tehnilise standardi saavutamine. Lahendused võivad varieeruda kiirteedest ja möödasõidu- ja keskmise sõidureaga uut tüüpi teedest kuni kahe sõidureaga teedeni, või olla rõhuasetusega ainult liituvate teede ja maakasutuse korraldustel. Soovitud lahenduste planeerimisel on eesmärgiks saavutada piisav ühtsus. Kiiruspiiranguks on peamiselt 100 km/h ning alla 80 km/h kiiruspiirangut vajatakse ainult ühenduslõikude lõpp-punktides, linna sissesõidul.

Nii magistraalteede kui ka teiste liikluse seisukohalt oluliste peateede arengueesmärgid ja -teed on esialgselt määratletud peateede arendusplaanis, arvestades ka maakasutuse planeerimise vajadusi (Teedevalitsuse vahereport 15.06.2005). Tähtsaimatel peatedel on eesmärgiks võtta kasutusele uut tüüpi teede täiustamis- ja arengulahendusi, sealhulgas vahepiirded, millega tagatakse liikluse toimimine ning parandatakse oluliselt liiklusohutust. Linnapiirkondade peateede vajalikud arendustegevused määratletakse omakorda liiklussüsteemi kavas. Linnades rõhutatakse olulisimate peateede tähtsust üleriigilise võrgustiku osana.

On tähtis, et ruumilisel planeerimisel ei paigutataks peateede servadesse peateedele tuginevaid ehitisi. Peateede puhul tekib liiklusülesande ja maakasutust teenindava ülesande omavahelise segamise tagajärjel ohutus- ja toimivusprobleeme. Nende parandamine teeinvesteeringutega on kulukas, mingis osas isegi võimatu ja võib seetõttu peatselt tekitada vajaduse uue ühendustee ehitamiseks, millega võivad kaasneda negatiivsed mõjud. Lisaks ei vasta kogukonna struktuuri hajutav tegevus riigi piirkondade kasutamiseesmärkidele.

Liikluse liitumist peateega külgnevalt maalt sätestatakse ohutuse, funktsionaalsuse ja arendusvõimaluste tagamiseks. Peateevõrgustikul tavaliselt on või sellele püütakse koostada ristmikukeeld. Väljaspool detailplaneeringu piirkonda saab teeprojektis keelata kõik muud ristmikud, mida pole projektis ette nähtud. Osadel peatedel on kehtivatel liitumis- ja korraldusplaanidel põhinevad erateede liitumiskeelud. Liitumiskeelu all olevale teele võib siiski taotluse korral liitumist lubada, juhul kui kinnistu otstarbekohane kasutamine seda nõuab ning ristmik ja selle kasutamine ei põhjusta liiklusohutlikku olukorda. Detailplaneeringu piirkondades lubatakse ainult planeeringus näidatud ristmikke. Ristmikuluba tuleb taotleda kohalikult teedeosakonnalt.

Maanteeseadusega muudetakse magistraalteedega ristumiste reguleerimist üha rangemaks. Magistraalteedele pääsemist saab ette kirjutada ainult teeprojektiga (MTS § 37 lg 4). Hajaasustusega maa-aladel järgitakse erateede liitumise suhtes väga vaoshoitud poliitikat.

Pilt 17. Üleriigiliselt oluliste teede võrk.
LKM töögrupi ettekanne 38/2003.

Pikkus u. 3060 km

— Magistraaltee
— Muu riigile oluline tee

Pilt 18. Üleriigiliselt oluline magistraalteede võrk.
LKM töögrupi ettekanne 48/2005.

3.5 Asula suhe maanteedega

Linna või asula ringtee

Üleriigilise liikluse aspektist olulisimad vilka liiklusega riigimaanteed on juhitud linnade asustusalaadest mööda ringteedena ning suurtes linnades ka asustusalaade sees ümbersõidukoridoridena. Mõningaid automagistraali klassi kuuluvaid, maakasutusest eraldatud ühendusteid leidub ka asulastruktuuri sees. Lisaks on teostatud omavalitsuskeskuse asulate ringteid.

Planeeringute koostamisel tuleb kontrollida ringteede jaoks hetkel reserveeritud alade vajalikkust ning ka maakasutusest tuleneva uue ringtee maade reserveerimise vajalikkust. Planeeringutes tuleb näidata ainult neid reserveeritud ringteemaid, mis on liikluse ja keskkonna seisukohalt põhjendatud.

Kui kaugsõiduliiklus on tihe, parandab ringtee ehitamine liiklusohutust ja liikluse sujuvust ning vähendab kahjulikke keskkonnamõjusid. Vajadust ringtee järele on olemasolevas peateede võrgustikus veel mõnel linnal. Välja pakutud magistraalteede võrgustikuga on mõeldud esmajärjekorras möödasõidulahendustele asulates ja linnapiirkondades, samas nõuab lahendus iga olukorra eraldi käsitlemist. Seevastu oleks põhjendatud hinnata uuesti koos omavalitsustega väiksemate omavalitsuskeskuste ringsõidureservatsioonide vajalikkust madala liiklustihedusega peateedel. Regionaal- ja ühendusteede asulate ringteede ehitamine ei ole tavaliselt põhjendatud.

Ringtee on oma rollilt võrgustikus ja liikluse iseloomust tulenevalt keskseks liikluskoridoriks. Maakasutuse planeerimisel ja ringteega liitmisel peab lähtepunktiks olema ringtee liiklusliku tähendusega arvestamine.

Praktika on näidanud, et kui maakasutus levib ringtee teisele poole, järgnevad sellele probleemid liiklusohutusega. Need on tavaliselt tekkinud lühi- ja pikamaasõidu autoliikluse samal tasandil ristumise ning jalakäijate, jalgratturite ja autoliikluse segunemise tagajärjel. Vahel tekib probleeme liikluse ja maakasutuse tõusuga seoses, kui algne korraldus on muutunud ebapiisavaks, teinekord aga sellest, kui realiseeritud lahendust – näiteks tunnelit – ei kasutata. Vahel on probleemiks ringtee iseloomuga juba algselt sobimatu liikluskorraldus, näiteks neljahaaraline samatasandiline ristmik.

Sageli oodatakse, et probleemid lahenevad planeeritud ringteega või vanale teele suunatud ulatuslike remondiinvesteeringutega. Ootused võivad jääda täitumata, eriti Teedevalitsuse piiratud ressurside tõttu. Tagantjärele tehtud parandustega aga sageli isegi mitte ei jõuta soovitud lõpptulemuseni. Kui näiteks kergliikluse jaoks ei saa teostada tunnelit kõige lühemal võimalikul trassil, tekib sageli omaalgatuslik jalgradade võrgustik, mis jätkuvalt ristub peateega samal tasandil. Sellisel juhul ohutusprobleemid loomulikult ei kao.

Kõige parem oleks, kui ringtee taha ei planeeritaks üldse liiklusprobleeme põhjustavat maakasutust. Ka asula poolele töökohtade maa-alasid või teede kasutajaid teenindavaid funktsioone paigutades tuleb nende liiklus, mis suundub ringtee poole, korraldada paralleelühenduste kaudu põhiliitumiskohtadega ning töölesõidu liiklusele tuleb korraldada ohutud kohalikud ühendused asula suunas.

Asulakeskust läbiv tee

- 30-40 km/h
- Selge algus- ja lõpp-punkt
- Võimalikud valgusfoorid
- Kiirust ohjavad ülekäigurajad
- Kiiruse aeglustajad

Keskusest mööda liikuv maakasutuseks kohandatud tee

- 40-50 km/h
- Selge algus- ja lõpp-punkt
- Võimalikud valgusfoorid
- Soovitatakse T-kujulisi, nihutatud harudega ja ringristmikke
- Kiirust ohjavad ülekäigurajad või suure liiklustiheduse korral tunnelid

Keskusest mööda liikuv liiklusele orienteeritud tee

- 50-60 km/h
- T-kujulised ja nihutatud harudega ristmikud
- Kiiruspiirkonnas 50 km/h ka ringliiklusristmikke.
- Tunnelid. Kiiruspiirkonnas 50 km/h ka tee keskel asuva liiklussaarega ülekäigurajad.
- Vajaduse korral ka eri tasandid autoliiklusele

Asula ringtee

- 80-100 km/h
- T-kujulised ristmikud
- Eritasandilised ristmikud
- Eri tasandid kergliiklusteele

Ringtee ristmikud peavad esmajärjekorras teenindama asulate vajadusi põhimagistraalidega liitumiseks ning kaugsõiduliikluse suunamiseks põhimagistraalidele. Ringteede sobivateks ristmikeks on sõltuvalt liiklussagedusest ja tee tüübist eritasandilised ristmikud ning kolmehaaralised või nihutatud harudega samatasandilised ristmikud

Asulakeskust läbiv maantee

Asulakeskust läbivate maanteede puhul rakendatakse tee klassist sõltumata keskuste teede planeerimispõhimõtteid ning kasutatakse kiiruspiiranguid 30-40 km/h. Ohutuse parandamiseks planeeritakse liikluskorraldus sellisel, et see toetab madalaid kiirusi. Liikluskoridori vormid ja rajatised ühendatakse ümbritseva maakasutusega.

Teega paralleelne jalakäija- ja jalgrattaliiklus eraldatakse omaette rajale ning tagatakse ohutu ristumine autoliiklusega. Ristmikud kujundatakse kiirust ohjeldavateks.

Autoliikluse seisukohast on kõige ohutumateks samatasandilisteks ristmikeks ringristmikud, kolmehaaralised ja nihutatud harudega ristmikud.

Ülalnimetatud tegevussuunda järgitakse ka nendel juhtudel, kui valmistatakse ringtee ehitamiseks tulevikus. Teisisõnu, liiklusohutusprobleemid lahendatakse olemasoleva ühendusega kohe, jäämata ootamata ringteelahenduse edenemist

Maantee mujal asula sees

Näiteks keeruliste maastikuolude või suhteliselt madala liiklussageduse tõttu on kogu asulast mööduva tee asemele ehitatud ka asulasiseseid, keskusest mööda kulgevaid teid. Sellise tee planeerimise ja täiustamisega seoses tuleb selgelt otsustada, milline on tee tüüp liikluse vaatenurgast: kas koridor planeeritakse rõhuasetusega autoliikluse teenindustasemel või kas rakendatakse madalate kiirustega lahendust, mille puhul on tegemist pigem ümbritsevale maakasutusele kohandatud teega. Planeerimislahendustes tuleb valitud suunda teadlikult järgida ning planeerimispõhimõtteid vastavalt kohandada.

Juhul kui keskuse ringtee kohandatakse ümbritsevale maakasutusele, pööratakse erilist tähelepanu autode kiiruse reguleerimisele ning jalakäijate ja jalgratturite ohutuse parandamisele. Ristumised kergliiklusteega võib teostada sõltuvalt muuhulgas autode liiklussageduse hulgast ja kiiruspiirangust tunnelitega või liiklust rahustavate ülekäiguradadega. Autoliikluse ristmikeks sobivad samatasandilised ringristmikud, kolmehaaralised või nihutatud harudega ristmikud.

Juhul kui keskuse ringteel on rõhuasetus autoliikluse teenuse tasemel, näiteks riigis olulistel ühendustel, püütakse luua selge kujuga teelõike, kus kiiruspiirangud ja liikluskorralduse ohutusomadused on omavahel kokku viidud. Kergliikluse ristumine autoliiklusega korraldatakse erinevatel tasanditel ning teega paralleelselt on kergliiklus viidud omaette rajale. Suure liiklussagedusega autoliikluse ristmikud võib sobivates kohtades ehitada eritasandiliseks. Ohutuse tõttu kasutatakse samatasandilisi kolmeharulisi või nihutatud harudega ristmikke. Selliste liikluskorridoridega otsitakse koos maakasutuse planeerimisega ühiseid tegevusmalle tee iseloomu säilitamiseks ning ohutuse kaalutlustel suhtutakse elamukvartali sisetänavate otse liitumistesse negatiivselt.

Linnakeskuste sissesõiduteede planeerimisel – eriti pikkadel lõikudel ja linnapiirkondades – võib üldpõhimõttena võtta liikluskoridori astmelist muutumist linnamaastikuks, mida lähemale see keskusele jõuab. Sellisel juhul muutuvad ristmikud sagedasemaks, liikluskoridori ruumiline iseloom muutub linnalikumaks ning kiirustase langeb.

Koostöö

Maantee servades ja eriti selle ristmikealadel kehtivad maakasutushuvid. Sellepärast on oluline, et uue maantee planeerimine ja omavalitsuse maakasutuse planeerimine toimuksid käsikäes. Samamoodi peavad KOV ja Teedevalitsus koos vaatama läbi planeeritud maakasutusmuudatusi ja maanteedele suunatud parandamisvajadusi. Liiklusolukorda tuleb kontrollida piisavalt laial territooriumil, et selgitada välja üleriigilisele **võrgustikule avalduvat mõju. Juhul kui on vaja läbi viia uusi liikluskorraldusi, tuleb** eelnevalt selgelt kokku leppida kuludes ning tegevuste teostamise järjestuses, mida saab planeeringuga määrata. Oluline on, et maantee suhe olemasoleva kogukonnastruktuuri ja selle arengumeetmetega on selge ning osapoolte vahel kokku lepitud.

3.6 Hajaehitus teega piirnevatel aladel

Teega paralleelne, otse maanteele toetuv ehitamine väljaspool detailplaneeringu territooriumi põhjustab probleeme liiklusohutuses ning nõrgendab tee teenindustaset. Hajaehitus teeservades on problemaatiline ka riiklike ruumiplaneeringu eesmärkide vaatenurgast, muuhulgas kogukonnastruktuuri tugevnemise ning toimivate ühendusvõrkude aspektist.

Uusehitiste levimist peateede servades saab ennetada koostöös kohalike omavalitsuste ja maakondadega. Maakasutust saab probleemsetes piirkondades mõjutada näiteks KOV-i ja Teedevalitsuse otstarbekohase ja süstemaatilise loamenetlusega. Juhul kui ehitamine detailplaneeringu alast väljaspool on märgatavalt ulatuslik ning sellise loomuga, et omab märgatavaid mõjusid liiklusele, on see maa-ala maakasutus- ja ehitusseaduse põhjal planeerimist vajavaks piirkonnaks. Sellises piirkonnas annab seadus omavalitsusele võimaluse ehituse juhtimiseks jõulisemate meetoditega (vt punkti 1.7). Eesmärki toetab ka Teedevalitsuse teadlik ristmike loapoliitika. Juhtimise osas on oluline ka Teedevalitsuse, omavalitsuse ja regionaalse keskkonnakeskuse koostöö ristmikulubade küsimustes ja erandi tegemise otsustes.

Ribana kulgevat hajaehitust peateede servadesse saab takistada ka planeerimismeetoditega, näiteks maakonna- või üldplaneeringu ettekirjutustega. Omavalitsuse ülesanneteks on piirkondade kasutamise planeeringu ning ehitamise juhtimise ja järelevalve tagamine oma territooriumil (MES § 20), mis võib tähendada näiteks vajaliku üldplaneeringu koostamise kohustust hajaasustuse reguleerimiseks.

Maakasutuse hajumist taltsutavate tegevusmudelite arendamise vajadused on eriti olulised seoses peateedega, kuid kasvavates piirkondades ka seoses kiire liiklusega regionaal- ja ühendusteedega. Igale teele peab saama kokku leppida teatud ülesande, millele vastavalt seda teed ja maakasutust arendatakse.

Liiklust vahendava rolli ja maakasutust teenindava rolli omavahelisele segamisele järgnevad vältimatult probleemid.

Hajutatud teeservaasustuse ohutuse parandamine nõuab märgatavaid ressursse, kuna vajatakse nii kergliikluskoridore, tunnelid kui ka autoliikluse ristmikke. Hajutatud maakasutus koos piiratud teehooldusressurssidega põhjustab keerulisi, isegi lahendamatu probleeme.

Ohutusprobleeme saab mõjutada lisaks teedesse investeerimisele ka autoliikluse kiiruste vähendamisega. Jalakäijate hukkumisrisk kasvab juba siis järsult, kui auto kiirus kokkupõrkel on üle 30-40 km/h. Ohutusprobleemide lahendamine kiiruste piiramisega on vastuolus hajaasustuspiirkondade maanteedega, eriti peateevõrgustiku teenindustaseme nõudega ning ei saa seetõttu toimida üldise lahendusena.

Riiklikud ruumiplaneeringu eesmärgid toovad riigile olulise võrgustiku esile kui arvestatava aspekti maakasutuse planeerimisel. On oluline, et peateevõrgustikule luuakse ka pakutud magistraalteedest väljapoole võimalikult pikki teelõike, kus maakasutus ei õõnestaks liiklusohutust. Kui arvestada Teedevalitsuse tegelike võimalustega pakkuda hajusale maakasutusele ohutut liikluskorraldust, oleks ka muul teedevõrgustikul kõikide osapoolte seisukohast otstarbekas pürgida üha teadlikuma ruumilise planeerimise poole

3.7 Ristmike korraldamine liikluskoridoridesse

Maakasutuse planeerimise aspektist on oluline kuidas ja kus saab liitumist liikluskoridoridega teostada. Ristmike teostusvõimalus ja –moodus sõltub muuhulgas liikluskoridori funktsionaalsest klassist, liiklussagedusest, ülesandest liikluses, koridori tüübist, tee geomeetriast ja nähtavustingimustest.

Samatasandlised ristmikud

Kasutatava ristmikutüübi valimine sõltub muuhulgas liikluskoridori iseloomust, autode liiklussagedusest, kergliiklusteega ristumise vajadusest, ümbritsevast asulastruktuurist ja soovitud kiirustasemest. Ristmike põhitüübid on esitatud pildil 20.

Madala liiklussagedusega teedel on põhiliseks ristmikutüübiks kolmeharuline lihtristmik, mida saab kasutada nii madala kui ka suure kiirusega koridorides. Vajaduse korral, näiteks elurajooni tänavatel ja ülekäiguradade juures võib ristmiku modelleerida liiklust rahustavaks. Liikluse rahustamiseks võib kasutada näiteks teekünniseid ja autode sõidutrajektoori mõjutavaid ülekäiguradade saari.

Kui liiklussagedus kasvab, saab autode liikluse sujuvust tõsta, korraldades pööravatele autodele oma sõidurajad, ehk ristmiku kanaliseerimisega. Juhul kui probleemiks on peateel liikuvate ja peateelt pöört sooritavate liiklejate vahelised õnnetused, võib ristmiku kanaliseerimine peateeharudel olukorda parandada. Kergliiklusega ristumine tuleks sellisel juhul liiklusele orienteeritud liikluskoridorides korraldada tunneliga.

Kui kanaliseeritud ristmik on foorjuhitav, võib kergliiklusega ristumine toimuda samal tasandil.

Kui olemasolevas olukorras on lähtepunktiks neljahaaraline ühetasandiline ristmik ning probleemiks ristuvate sõidusuundade vahelised õnnetused, võib ristmiku kanaliseerimine olukorda veelgi enam halvendada. Paremaks lahenduseks oleks ristmiku harude nihutamine või ringristmiku ehitamine, sõltuvalt liikluskoridori iseloomust. Üldiselt saab asulapiirkondades liikluse sujuvust ja ohutust parandada ringristmike ehitamisega. Kui ringristmik ehitatakse sellise suurusega, mis rahustab liiklust, saab ka kergliikluse teeületused teostada samal tasandil. Neljahaaralise ristmiku ohutuse parandamiseks võib kasutada ka teisi, pildil 21 (Mooduseid neljahaaralise ristmiku liiklusohutuse parandamiseks) näidatud lahendusemudeleid.

Uusi neljahaaralisi ristmikke ei tohiks enam ehitada, kuna need on ohtlikud, eriti kiire liiklusega koridorides.

Ühetasandiliste ristmike hulga kasvades teede liiklusohutus väheneb ja liikluse sujuvus halveneb. Ühetasandiliste ristmike minimaalsed vahekaugused asulate liiklusele orienteeritud koridorides ja asulate äärealade koridorides on esitatud tabelis 1. Asulates keskuseid läbivatel teedel ja teistes aeglase liiklusega koridorides võib kasutada tabelis esitatud lühemaid ristmike vahekaugusi. Asulaväliselt, liikluse sujuvuse ja ohutuse tõttu eriti riiklikult olulistel peamagistraalidel on eesmärgiks saavutada võimalikult pikki ristmikuta teelõike. Seetõttu ei tohi seda tabelit tõlgendada selliselt, nagu oleks tabelis esitatud soovitatavate minimaalsete vahekaugustega ristmikud ühtlaste vahedega lubatud.

Tee klass	Ristmike vahekaugus (m)	
	Minimaalne	Erandkorras
Riigimaanteed	1200-600	300
Põhimaanteed	1000-400	250
Regionaalteed	400-150	100
Ühendusteel	250-50	

Tabel 1. Ühetasandiliste ristmike soovitatavad minimaalsed vahekaugused asulate liiklusele orienteeritud koridorides ja äärealadel.

Pilt 20. Ühetasandiliste ristmike põhitüübid

Eritasandilised ristmikud

Kiirteedel ja kiire liiklusega linnamagistraalidel kasutatakse eritasandilisi ristmikke. Mõningatel juhtudel võib suur liiklussagedus ja liiklusohutus nõuda eritasandilist ristmikku ka teistes liikluskoridorides. Eritasandilise ristmiku tüübi ja ehitusvõimaluste kaalumisel tuleb arvestada ümbritseva asula struktuuri ja maastikuvormiga.

Kiirteedel ei tohi eritasandiliste ristmike omavaheline kaugus olla nii väike, et järjestikku paiknevate ristmike peale- ja mahaõidud omaksid negatiivset mõju magistraali liikluse sujuvusele. Linnatingimustes võib madalama sõidukiiruse tõttu tavaliselt lubada lühemaid ristmike vahekaugusi. Pildil 22 on näidatud kiirteede ristmike üldised vahekaugused.

Pilt 21. Meetmeid neljahaaralise ristmiku ohutuse parandamiseks

Kogukonna kasvades ja kompaktsemaks muutudes jõutakse üha sagedamini olukorda, kus omavalitsuste ja maaomanike poolt taotletakse üha uute eritasandiliste ristmike ehitamist, et saavutada sujuv liiklusühendus töökohtade piirkonnast või elurajoonist olemasolevatele kiirteedele. Kiirteede efektiivsuse säilitamiseks suhtutakse ka tulevikus ristmike lisamise üldiselt negatiivselt. Ühendusteel kiirteedele tuleb püüda korraldada läbi paralleelsete tänavate ja olemasolevate ristmike kaudu.

Eritasandilisi ristmikke pakutakse sageli ka ümbersõitudele, kui samatasandilistel ristmikel soovitakse lahendada tuvastatud probleeme või planeerida uut maakasutust tee taha. Eritasandiliste ristmike ehitamine ja ka laiaulatuslik täiendamine on üldiselt kallis ning seetõttu on Teedevalitsuse finantseeringuga näidatud teostamisajad ebakindlad. Olemasolevatele probleemidele võib leida ajutisema või püsivama lahenduse, kui probleemset ristmikku korrigeerida samatasandilise ristmikuna, järgides näiteks pildi 21 mudeleid.

Pilt 22. Ristmike üldised vahekaugused kiirteedel ja automagistraalidel

Pilt 23. Näide eritasandilisele ristmikule vajalikust reserveeritavast maaalast

T- ja Y-kujulised ristmikud

a) Trompetristmik A

b) Trompetristmik B

c) Hargnemine

d) Y-kujuline ristmik

Rombristmikud

e) Lihtne

f) Jagatud

g) Eraldatud sõidusuundadega

j) Ühendatud järjestikused

i) Kitsendatud

h) Kolmetasandiline

Poolristikehinristmikud

k) A2

l) B2

m) AB

Ristikehinristmikud

p)

n) A4

o) B4

q)

r) Otseristmikud

s) Segunemisristmikud

t) Põhivõrgu ristmikud

Eritasandiliste ristmike ruumivajadus ja planeeringus reserveeritav ruum sõltuvad muuhulgas liikluskoridoride tehnilistest omadustest ja kasutatavast eritasandilise ristmiku tüübist. Lisaks mõjutavad planeerimislahendust ühistranspordi sujuvus, võimalikud peatused ja ühenduskohad kergliiklusega (kaugsõiduühendused, peatusele ligipääs, peatustevahelised ühendused) ning ärasaatmis- ja ühistranspordi peatustega ühendatud parklate lahendused. Asula piirkonnas tuleb eritasandilise ristmiku tüübi valimisel ja ristmiku suuruse määramisel püüda leida ruumisäästlik lahendus. Ruumi reserveerimine seoses planeeringuga eeldab piisavalt kaugele ulatuvat liikluskoridori planeeringut.

Nähtavuskauguste planeerimis põhimõtted

Nähtavuskauguse arvutamisel on lähtepunktiks kiirustase liikluskoridoris. Ristmike nähtavuskolmnurkade planeerimisel on oluline arvestada koridori ja ümbruskonna karakteristikute ja lähtepunktidega. Nähtavuskauguste määramisel järgitakse liiklus- ja kommunikatsiooniministeeriumi juhistele vastavaid arvutusväärtusi. Juba ehitatud piirkondades võib samas siiski kasutada juhiste miinimumväärtusi, näiteks põhjendamatu ehitus- ja väljaostukulude vältimiseks.

3.8 Liiklusmüra

Keskonnamüra hindamist käsitleva Euroopa Parlamendi ja Nõukogu direktiivi 2002/49/EÜ eesmärgiks on määrata ühine tegevusmudel, millega ennetatakse, välditakse ja vähendatakse keskkonnamüra kahjulikke mõjusid inimese tervisele. Direktiiv eeldab liikmesriikidelt müra kaardistamist üle 100 000 elanikuga asulates ning peamagistraalidel ja suurtel lennuväljadel. Kaardistamiskohustus jõustub etappide kaupa.

Soome seadusandluses sisaldavad müra takistamist puudutavaid sätteid lisaks muuhulgas keskkonnakaitse ja tervisekaitse seadus ja maanteeseadus, seadus teatud naabrussuhete kohta ja keskkonnakahjude kohta ning nende põhjal välja antud määrused. Lisaks sisaldavad müra takistamist puudutavaid norme Soome ehitusmääruste kogumik ja Riiginõukogu otsused ning keskkonnaministeeriumi üldised juhised.

Keskonnakaitse seadus ja –määrus jõustusid 01.03.2000, asendades muuhulgas 1980. a. lõpus välja antud mürakaitse seaduse ja –määruse. Muudatusega sai mürakaitse varasemast kindlamaks osaks keskkonnakahjustuse vastasest kombineeritud kaitsest. Seaduses on rõhuasetus ennetamisel ja negatiivsete mõjude minimeerimisel. Omavalitsusel on kohustus teostada oma territooriumil müraolukorra seiret nagu ka keskkonna kvaliteeti, samas kui müra põhjustajal on omakorda kohustus olla teadlik enda poolt tekitatud müra.

Maakasutuse, liikluse ja ehitamise loamenetluse jaoks on Riiginõukogu andnud mürakaitse seaduse alusel välja otsuse (nr 993/1992) mürataseme normväärtuste kohta elukeskkonna tervislikkuse ja meeldivuse edendamiseks. Otsus kehtib endiselt, kuigi mürakaitse seadus on tühistatud.

Planeeringu koostamine on liiklusmüra valitsemise põhimeetodiks. Planeerimise etapil eeldab mürakaitse seda, et maakasutuse ja liikluse planeerimine toimub kombineeritult. Lähimõeldud planeerimise lõpptulemusel pole spetsiaalseid müra tühikerajatisi tingimata vajagi. Kui omavalitsuses on koostatud mürakaitseprogramm, on see tavaliselt heaks lähtepunktiks ka planeeringuga seotud müraolukorra põhianalüüsile.

Kuigi planeeringu ülesandeks on tagada eeldused eri tegevusteks ja liikumisviisideks, aitab see omakorda tagada elanikele tervisliku elukeskkonna müra suhtes. Tähtis on suuta ennetada müra põhjustatud mõjusid, tagades mürakaitsemeetmed koos nende mõjudega ning selgitades neid elanikele. Planeeringuga mõjutatakse müraallikaid, müra liikumisteid, müraallikate ja – objektide vahelisi vahemaid ning objektide paiknemist üksteise suhtes.

Keskkonnamüra hindamiseks kasutatakse arvutusmudeleid ja müra mõõtmist. Müra analüüsimisel kasutatud meetodid tuleb dokumenteerida planeeringu dokumentides. Analüüsi tulemused esitatakse müraolukorra hinnanguna enne ja pärast mürakaitsemeetmeid. Müraolukorra hindamisel tuleb arvestada planeeringus võimaldatud meetmete muudatustega ja muuhulgas liikluse kasvust tuleneva müra suurenemisega

Maakonnaplaneeringus on esmaseks müraprobleemi vähendamise meetodiks sõidukite summaarse kilometraaži minimeerimine elanike ja töökohtade tasakaalustatud struktuuri kaudu. Üldplaneering mõjutab samu müra ja selle mõju aspektist olulisi asjaolusid, nagu maakonnaplaneering. Üldplaneering annab lähtepunktid liikluskorraldusele ja liikumismoodustele. Üldplaneeringus määratletakse kogukonnastruktuuri arendamispehõhimõtted. Mürakaitse seisukohast on pehõiline, et kogukonnastruktuuri juhtimisega paigutatakse müra suhtes tundlikud kogukonnategevused mürapiirkondadest väljapoole. Nendes osades, kus see pole võimalik, tuleb üldplaneeringuga suunata detailplaneeringut, määratledes muuhulgas mürakaitsevajadusi. Detailplaneeringuga koos kavandatakse ka mürakaitselahendused.

Riiginõukogu otsus mürataseme normväärtuste kohta (993/1992):

Mürataseme A kaalutud keskmine L_{Aeq} maksimaalselt

Normväärtused õues	Päeval kl 7-22	Õösel kl 22-7
Elamiseks kasutatavad piirkonnad	55dB	50dB (uued piirkonnad 45dB)
Puhkealad asulates ja asulate vahetus läheduses	55dB	50dB (uued piirkonnad 45dB)
Raviasutusi teenindavad piirkonnad	55dB	50dB (uued piirkonnad 45Db)
Õppeasutusi teenindavad piirkonnad	55dB	-
Suvispiirkonnad, kämpingud ja telkimiskohad	45dB	40dB
Puhkealad väljaspool asulaid ja looduskaitsealad	45dB	40dB
Normväärtused siseruumides	Päeval	Õösel
Elu-, haigla- ja majutusruumid	35dB	30Db
Õppe- ja kogunemisruumid	35dB	-
Äri- ja bürooruumid	45dB	-

Tabel 2.
Liiklusmüra
normväärtused

Müra tõrjumisel püütakse müra takistada esmajärjekorras selle allikal. Teeliikluse puhul tähendab see

- liiklusmahtude vähendamist
- sõidukiiruste vähendamist
- raskeliikluse mahtude vähendamist (alternatiivsed trassid)
- teekattematerjalide ja rataste müra summutamist

Müra eest tuleks kaitsta

- kaitsvate vahemaadega
- teede ja tänavate planeeringuga (asukoht, suund, tasasus)
- hoonete ja rajatiste paigutusega
- müratõkete

Pilt 25. Näiteid müra tõrjumisest

Juba ehitatud keskkonnas jäävad objekti kaitsmine või hoone kasutusotstarbe muutmine sageli ainsaks mooduseks müra tingitud negatiivsete mõjude vähendamiseks.

Keskkonnakaitseseaduse alusel on ennekõike müra põhjustaja kohustatud müra levimist takistama. Samas on praktikas olukordi, kus müra põhjustaja või põhjuse ja tagajärje suhe jäävad ebaselgeks. Kui teostamise kohta pole planeeringus eraldi ettekirjutusi, tuleb jälgida, et müratõkkemeetme teostaja oleks piirkonna üldine teostaja. Sellisel juhul teostab näiteks liikluspiirkonna müratõkke riiklik teedeametnik, tänava- või rohealal aga kohalik omavalitsus. Kui uus elurajoon kavandatakse olemasolevale müraalale, jääb müra tõrjumine omavalitsuse hooleks. Samas võib müratõrjemeetmete põhireeglist kõrvalekalduva teostuse suhtes näiteks omavalitsuse ja teedeametnikuga kokku leppida.

Teedametnik ja planeering

Peatükis kirjeldatakse teedametniku tegevuse ja planeeringuga seotud protseduuride kokkupuuteid ning koordineerimisvõimalusi. Asja käsitlemiseks kirjeldatakse maanteeeaduse ning maakasutus- ehitusseaduse vahelist suhet, määratledes planeeringute koostamisega seotud osalemisvajadusi ja võimalusi ning vaadates läbi neid erinevate planeeringutasandite eriomadusi, millega teedametnikul oleks hea oma tegevuses arvestada või mis eeldavad planeeringut koostavalt teedametnikult huvidega seotud hindamiste läbiviimist või koostööd.

Pilt 26. Tee projekteerimine ja maakasutuse kavandamine on etappide kaupa täpsustuvad protsessid

4.1 Maanteeseaduse ning maakasutus- ja ehitusseaduse suhe

Uus maanteed puudutav maanteeseadus (17/2004) jõustus 01.01.2006. Seoses maanteeseaduse jõustumisega uuendatakse ka maakasutus- ja ehitusseadust. Maanteede kohta välja antud seadus on kohandatud vastama paremini maakasutust ja ehitamist puudutavale seadusandlusele.

Maanteede planeerimine puudutab maanteede kohta välja antud seadusele vastavaid maanteede üld- ja teeprojekte. Maanteeseaduse § 17 põhjal peab maantee üld- ja teeprojekt põhinema maakasutus- ja ehitusseadusele vastaval juriidilisel mõju omaval planeeringul, millel on selgitatud maantee paiknemine ja suhe teiste maa-alade kasutamisega. Sellekohaselt on planeering ning praktikas olulisemate uute teeprojektide osas just nimelt maakonnaplaneering see vahend, kus esimese etapina sobitatakse kokku maantee ja selle planeerimist puudutavad vajadused ning kohandatakse maa-alade muu arenduse jaoks sobivaks.

Seadus võimaldab planeeringu eesmärkidel põhineva maantee projekteerimise käivitada enne planeeringu kinnitamist. Planeeringu koostamine ja maantee projekteerimine ning nende eeldatavate mõjude hindamine võib toimuda samaaegselt, kuid planeering peab olema kinnitatud, kui kinnitamine on nõutav (maakonnaplaneering ja omavalitsuste ühine üldplaneering) või heaks kiidetud enne üld- või teeprojekti kinnitamist. Maantee projekteerimisel tuleb arvestada riikliku ruumiplaneeringu eesmärkidega.

Teed võib siiski projekteerida maanteeseaduse § 17 lg 3 kohaselt ilma, et projekteerimine põhineks planeeringul, juhul kui tee asukohta ja suhet ülejäänud piirkondade kasutamisega arvesse võttes saab ka ilma planeeringuta selgitada välja tee iseloomu koostöös KOV-i, maakonnaliidu ja regionaalse keskkonnakeskusega. Määruse alusel võib kavandada muuhulgas selliseid teedevõrgustiku parandamisprojekte, mis ei oma olulist mõju tee ja muu maakasutuse vahelistesse suhetesse. Tavaliselt ei ole vajadust alustada üldplaneeringu koostamist sellise ühendustee projekteerimise käivitamiseks, mida ei ole maakonnaplaneeringus näidatud.

Põhiprojekti, mis on vastuolus maakonnaplaneeringu või juriidilisel mõju omava üldplaneeringuga, ei tohi kinnitada. Põhiprojekti võib kinnitada kehtiva detailplaneeringu vastaselt juhul, kui KOV ja regionaalne keskkonnakeskus on selle poolt. Teeprojekti ei tohi kinnitada, kui see on vastuolus juriidilisel mõju omava planeeringuga.

Põhi- ja teeprojekti kinnitusotsust ei saa edasi kaevata selles osas, kus maantee asukoht ja tehnilised lahendused on juba heaks kiidetud juriidilisel mõju omava planeeringuga. Teeprojekti kinnitusotsust ei saa edasi kaevata ka selles osas, kus maantee asukoht ja tehnilised lahendused on juba heaks kiidetud juriidilisel mõju omava põhiprojektiga (MTS § 106). Kehtivate regionaalplaneeringute, üldplaneeringute ning detail-, ehitus- ja rannaplaneeringute kohta kehtivad maakasutus- ja ehitusseadusele vastavad üleminekusätted (MES § 210-214).

4.2 Teedametniku osalemine planeerimises

4.2.1 Osapooled

Maakasutus- ja ehitusseaduse § 6 kohaselt tuleb planeeringu koostamisel töötada koostöös osapoolte ehk nende isikute ja ühendustega, kelle olukorda või huve võib planeering mõjutada. Osapoolteks on muuhulgas kavandatava piirkonna elanikud, ühendused, maaomanikud ja kõik need, keda planeering võib mõjutada (mõjutuspiirkonna osapooled) ja ametnikud.

4.2.2 Planeeringu algatamine ja alustamine

MES § 7 kohaselt peab KOV vähemalt kord aastas koostama ülevaate omavalitsuses ja maakonnaliidus algatatud ja lähiajal jõustuvatest olulisematest planeeringuküsimustest. Omavalitsused peavad tagama planeeringute ülevaate edastamise teedeosakonda, et teedametnikul oleks võimalus jälgida omavalitsuste planeeringu olukorda ja vajaduse korral piisavalt aegsasti rakendada planeerimisprotsessist tulenevaid meetmeid.

Planeerimistöo alguses koostatavas osavõtu- ja hindamisplaanis (OHP) täpsustatakse koostööpooled ja -protseduurid. Koostöö korraldamise põhimõtted on osaliselt juba välja kujunenud varasema seadusandluse kehtivuse ajal ning on lisaks täienenud maakasutus- ja ehitusseaduse alusel. Kõikidel planeerimistasanditel on seadusandlusest tulenevaid ühiseid protseduure, nagu näiteks ettevalmistusetapi ärakuulamine ja ettepaneku avalik väljapanek.

Samas võib ja on ka otstarbekas, et koostöö on erinevatel planeeringutasanditel ning erinevate planeerimisobjektide puhul erinev. Kuna planeerimisprotsess on oma praeguses vormis üsna koormatud ja pikk, tuleks koostööprotseduur kavandada alati iga konkreetse juhtumi puhul eraldi.

Pärast planeeringu algatamist peavad osapooled maakasutus- ja ehitusseaduse kohaselt saada informatsiooni planeeringu lähtepunktidest ja eesmärkidest. Sellega seoses tuleb ka hinnata, kas lähteandmed on piisavad ja õiged (vt 4.6).

Kohalik omavalitsus võib regionaalse keskkonnakeskusega pidada nõu osavõtu- ja hindamisplaani piisavuse ja läbiviimise osas (MES § 64 lg 1).

Osapoolel on enne planeeringu ettepaneku avalikku väljapanekut võimalus teha regionaalsele keskkonnakeskusele ettepaneku pidada nõu osavõtu- ja hindamisplaani piisavuse osas. Juhul kui plaan on ilmselgelt puudulik, peab regionaalne keskkonnakeskus viivitamatult korraldama nõupidamise kohaliku omavalitsusega, et selgitada välja plaani täiendamisevajadused (MES § 64 lg 2).

Nõupidamisele tuleb kutsuda ettepaneku teinud osapool ja vajaduse korral need ametnikud ja kollektiivid, kelle tegevusvaldkonnaga on asi seotud (MES § 64 lg 3).

Teedametniku aspektist on põhiline selgitada juba alguses välja, kas tegemist on planeeringuga, mille teostus omab tähtsust maanteevõrgu arengu ja liiklusohutuse seisukohast. Vajaduse korral tuleb käivitada liiklusülevaadete koostamine. Planeeringu läbivaatuse edasiliikumine võib samuti nõuda mingil tasemel teeprojekteerimist või maakasutuse ulatuslikumat kontrollimist. Oluline on see, et ülevaadete ja võimaliku planeerimisvajaduse suhtes võetakse seisukoht juba planeeringu koostamise etapil. Teemade esiletõstmine alles planeeringuprojekti või hinnangu andmise etapil ei toeta sellist koostöös tehtud planeerimisprotseduuri, mida nõuab maakasutus- ja ehitusseadus. Ülevaadetega seotud kulude jaotuse osas räägitakse läbi teedeosakonna ja omavalitsuse vahel.

4.2.3 Ametnike läbirääkimised

Praegune seadusandlus rõhutab koostöö tähendust võimalikult varajases planeeringu koostamise faasis, et sellel oleks tõeline mõju planeeringus tehtud otsustele. Ka teedametniku enda initsiatiiv ja aktiivsus on olulised. Koostöö võib olla ebaametlik, aktiivne kontakt planeeringu koostaja ja teedeosakonna vahel (vajaduse korral isegi enne projekti käivitamist) ning ka ametnike vahel aktuaalsetes ja planeeringu käsitlemise seisukohalt olulistes küsimustes.

Maakonnaplaneeringu koostamisel peab (maakonnaliit) pidama kontakti asjasse puutuva ministeeriumi ja regionaalse keskkonnakeskusega. Vastava ministeeriumi, regionaalse keskkonnakeskuse ja maakonnaliidu vahel tuleb korraldada nõupidamine planeeringu koostamisega seotud riiklike eesmärkide väljaselgitamiseks (MES § 66 lg 1).

Muu planeeringu koostamisel, mis puudutab riiklikke või olulisi regionaalseid ruumiplaneeringu eesmärke või mis on muul viisil maakasutuse, loodusvarade, kultuurikeskkonna või riigiametniku täidesaatva rolli kohustuste aspektist oluline, tuleb pidada kontakti regionaalse keskkonnakeskusega. Regionaalse keskkonnakeskuse ja omavalitsuse vahel tuleb korraldada nõupidamine sellise planeeringu koostamisega seotud riiklike, regionaalsete ja muude oluliste eesmärkide väljaselgitamiseks (MES § 66 lg 2).

Eelnimetatud nõupidamisele tuleb kutsuda need ametnikud, kelle tegevusvaldkonda võib asi puudutada (nagu näiteks Teedevalitsus) (MES § 66 lg 3).

Ametnikega nõupidamine korraldatakse planeeringu koostamisele asudes ning pärast seda kui planeeringu projekt on olnud avalikult väljas ja selle kohta on saadud arvamusi ja seisukohti (MEM § 11, 18, 26).

Oluline on ametnike nõupidamiseks ette valmistuda: kõikide osapoolte jaoks on frustreriv ning planeerimisprotsess ei liigu edasi, kui planeeringu seisukohalt olulisi küsimusi ei saagi läbi vaadata seetõttu, et ametnik ei ole nendega piisavalt tutvunud, ei saa oma ametipositsiooni tõttu nende suhtes seisukohta väljendada või ei saabugi kohale. Planeeringu koostaja peab enne nõupidamist edastama informatsiooni nõupidamise sisu ja objekti kohta (nt osavõtu- ja hindamisplaani kavand). Teedametnik saab selle alusel juba ette arvestada, kas tema osalemine on vajalik. Ressursse peab saama suunata liikluse suhtes olulistele planeeringutele.

Regionaalsed keskkonnakeskused korraldavad koos omavalitsustega nn arenguarutelusid, millel käsitletakse aktuaalseid planeerimisküsimusi. Osadel juhtudel võib teedeosakonna viibimine arenguaruteludel olla vajalik.

4.2.4 Arvamused

Maakasutus- ja ehitusmääruses (MEM § 13, 20, 28) sätestatakse, et maakonna-, üld- ja detailplaneeringu projekti kohta tuleb küsida arvamusi muuhulgas planeeringu suhtes kesktasemel ametnikelt. Praktikas küsitakse arvamusi sageli ka planeeringu ettevalmistusetapi materjalide kohta.

Maakondade liitudele ja kohalikele omavalitsustele annab planeeringute kohta Teedevalitsuse nimel arvamuse teedeosakond. Maakonnaplaneeringu kohta arvamuse koostamisel peab teedeosakond pidama nõu keskvalitsusega. Maakonnaplaneeringu kinnitamisega seoses küsib keskkonnaministeerium planeeringu kohta arvamuse liiklus- ja kommunikatsiooniministeeriumilt (MES § 31), millele annab Teedevalitsuse arvamuse keskvalitsus pärast teedeosakonna ärakuulamist.

Teedeametnik kaalub igal konkreetsel juhul eraldi planeeringu arvamuses käsitletavaid teemasid, võttes arvesse planeeringu tüüpi ja täpsust. Planeeringust peab siiski alati selguma üheselt mõistetavalt planeeringuala asukoht ja piirnevus (et ka tagantjärele saaks kindlaks teha, millist ala arvamusi puudutab), olemasolevad teed ning võimalik perspektiivne liikluskorraldus ja ristmikud maanteega planeeringu tüübile nõutava täpsusega. Vajaduse korral kasutatakse lisatud kaarte.

Planeeringuarvamuste ülesandeks on tagada eriti maanteed osas piisavate maa-alade reserveerimine, liiklusohutuse, keskkonna ja kogukonna tegevuste aspektist õige lahendus ja asukoht, võimalikele kaitsemeetmetele ja kohaliku omavalitsuse tehnikale vajaliku ruumi tagamine ning maanteed ja tänavapiirkondadega seotud administratiivsed küsimused. Vajaduse korral peab teedeametnik esitama oma nägemuse ka planeeringu teostamise kulude ja finantseerimisvõimaluste osas. (Kohaliku omavalitsuse ja riigi finantseerimiskohustuste põhimõtted avaliku tee hooldusel 5/2001).

Arvamuse andmisel tõenäoliselt vastuolusid sisaldava planeeringu kohta peaks teedeosakond paluma omavalitsusel saata viivitamatult teedeosakonnale planeeringu kinnitamisotsus teadmiseks (MES § 67 ja MEM § 94 lg 2). Otsuses on näidatud instants, kellele kaebus esitada ning kaebuse esitamise tähtaeg.

Punktis 4.6 esitatakse kontrollnimekiri teemadest, mida teedeametnik peab igal eraldi juhul planeeringulahenduse hindamisel kontrollima.

4.2.5 Edasikaebamine

Planeeringuküsimustes põhineb kaebus maakasutus- ja ehitusseaduse sätetel, mille kohaselt saab planeeringu kinnitamise otsuseid kaevata edasi halduskohtusse ja teatud juhtudel keskkonnaministeeriumisse. Ametnik peab planeeringu kinnitamisotsuse juures teatama, kuidas ja kellele saab otsust edasi kaevata.

Üldplaneeringu, detailplaneeringu ja ehituskorra kinnitamist puudutavat ning piirkonda arengupiirkonnaks nimetavat otsust saab kaevata edasi halduskohtusse vastavalt kohalike omavalitsuste seaduse sätetele (MES § 188). Kohaliku omavalitsuse kaebuse esitamise õigust omavate isikute ring on lai, st esitada võib iga omavalitsusliige, kelle õigusi otsus puudutab. Kohaliku omavalitsuse liikmeks on omakorda see omavalitsuse elanik, kollektiiv, kelle asukoht on omavalitsuses või kes omab omavalitsuses kinnisvara. Ametnikul on õigus planeeringu ja ehituskorra kinnitamist puudutav otsus edasi kaevata tema tegevusvaldkonda puudutavates küsimustes (MES § 191 lg 1).

Halduskohtu otsuse saab edasi kaevata kõrgema astme halduskohtusse. Halduskohtu otsust, millega halduskohus on tühistanud kohaliku omavalitsuse ametniku otsuse planeeringu kinnitamise kohta, saab edasi kaevata ainult kohalik omavalitsus (MES § 191 lg 3).

Omavalitsuse kaebust ei saa esitada põhjendusega, et kaebaja meelest on otsus ebaotstarbekas. Omavalitsuse kaebus on oma loomult kaebus otsuse seaduslikkuse osas, st kaebust saab esitada ainult sellise põhjendusega, et

- 1) otsus tegemine on toimunud vales järjestuses
- 2) otsuse teinud ametnik ületas oma volitusi
- 3) otsus on muul viisil seadusevastane.

Otsuse (planeeringu sisu) seaduslikkuse aluseks on erinevatele planeeringutasanditele maakasutus- ja ehitusseaduses täpsustatud sisulised nõuded ning riiklikud ruumiplaneeringu eesmärgid, mille erieesmärgid toimivad kaebuse esitamise alustena kõikide planeeringutasandite puhul ja üldeesmärgid üldjooneliste planeeringute puhul. Nende sisu ja tähendus on kirjeldatud täpsemalt 1. peatükis. Detailplaneeringu osas tuleks arvestada ka maantee liikluspäikonna moodustamise eeldustega (MES § 83 lg 4). Neid on kirjeldatud käesoleva juhendi punktis 5.5.1.

Maakonnaplaneeringu ning omavalitsuste ühise juriidilist mõju omava üldplaneeringu kinnitamist puudutav otsus kaevatakse edasi keskkonnaministeeriumisse, kes uurib planeeringute kinnitamisega seotud kaebusi. Kinnitamisotsuse edasikaevanutel on õigus keskkonnaministeeriumi tehtud kinnitamisotsus edasi kaevata kõrgema astme halduskohtusse. Kui maakonnaplaneering on jäänud kinnitamata, on edasikaebamise õigus ainult maakonnaliidul või kohalikul omavalitsusel. Muus osas rakendatakse edasikaebamisel kohaliku omavalitsuse seaduse sätteid.

Piirkondlik keskkonnakeskus võib pärast kohaliku omavalitsuse poolt üldplaneeringu või detailplaneeringu kinnitamist esitada omavalitsusele kirjaliku muudatusettepaneku, juhul kui planeeringu koostamisel pole arvestatud riiklike ruumiplaneeringu eesmärkidega või on see muus osas seadusesätete vastane ning asja viimine KOV-i uuesti otsustamisele vastab avalikule huvile (MES § 915).

Üleriigilise teedevõrguga seotud vastuolude olukorras tuleks Teedevalitsusel pidada nõu regionaalse keskkonnakeskusega, juhul kui leitakse, et kohaliku omavalitsuse kinnitav otsus on vastuolus riiklike ruumiplaneeringu eesmärkidega.

Planeeringu jõustumine

Planeering jõustub, kui heakskiitvast või kinnitamist puudutavast otsusest on teada antud vastavalt sellele, kuidas omavalitsuse otsuseid omavalitsuses avaldatakse (MEM § 93).

Edasikaevatav planeering võib jõustuda edasikaebusest hoolimata, juhul kui kaebus on suunatud planeeringu teatud osale. Kohalik omavalitsus või maakonnaplaneeringu korral keskkonnaministeerium võib määrata planeeringu jõustumise kõikides muudes kui kaevatavates osades.

Vastasel juhul jõustub planeering alles pärast kaebuste läbivaatust (juhul kui planeeringu heakskiitvat otsust ei tühistata).

Järgmistel lehekülgedel tabelis 3 on esitatud planeerimisprotsess teedametniku vaatenurgast.

Tabel 3. Planeerimisprotsess teedametniku vaatenurgast.

Tabelis kirjeldatakse planeeringute koostamisetappe, soovitatavaid tegevuskäike ning neid teedametniku aspektist peamisi ülesandeid ja lahendusi, millega teedametnik peaks arvestama nii protsessi osalise kui ka ametnikuna

Planeeringu koostamise etapp	Teede-ametniku vaatenurgast oluline sisu	Aruandlus	Etapi avaldamine ja otsusest teavitamine	Teede-ametniku osavõtt ja mõju avaldamine	Panna tähele
Planeeringu algatamine ja käiku laskmine	<p>Teave lähiajal algatatavatest olulisematest planeerimisküsimustes</p> <p>Lähtepunktid ja üldeesmärgid - riiklike ruumi-planeeringu eesmärkidega seatud lähtepunktid.</p> <p>Planeeringu juriidiline mõju</p>	<p>Planeeringu ülevaatus</p> <p>Kuulutamine</p> <p>Osavõtu- ja hindamisplaan (OHP)</p>	<p>Planeeringu algatamisest tuleb teavitada selle eesmärgile sobival viisil (MES § 63) (nt planeeringu ülevaatus või muu eesmärgi seisukohalt sobiv viis).</p> <p>(OHP-i väljapanek, seaduses ei nõuta)</p> <p>(Rahvaga kohtumine)</p> <p>Asja puudutavad võimalikud kohaliku omavalitsuse otsused.</p>	<p>OHP piisavuse hindamine, MES § 64 (Võimalik nõupidamine OHP piisavuse osas)</p> <p>Planeeringu algusetapi ametnike nõupidamine MES § 66, MEM § 11, 18, 26</p> <p>Tagasiside OHP kohta.</p>	<p>Planeeringu ülevaatus ja OHP teadasaamine on teedametnikule oluline.</p> <p>Teave planeerijale kehtivate ja algatatud planeeringute ning muude piirtingimuste kohta.</p>
Planeeringu koostamise etapp	<p>Selgitused ja strateegiad - selgituste piisavus; maakasutuse ja liikluse koosmõju, liiklussüsteem</p> <p>Riiklikud ruumi-planeeringu eesmärgid, muud eesmärgid</p> <p>Mõjude hindamine ja alternatiivide võrdlus - planeeringu-lahenduste mõjud liiklusele</p>	<p>Maakasutuse alternatiivid (ja planeeringu projekt) Esmane planeeringu seletuskiri ja muu koostamismaterjal</p> <p>(Vasted märkustele ja arvamustele)</p>	<p>(Planeeringu kavandi väljapanek, seaduses ei nõuta)</p> <p>Võimaluse korraldamine arvamuse tähtsajaliseks esitamiseks (MES § 62, MEM § 30).</p> <p>(Planeeringu seletuskirjas peatükk, milles selgitatakse, kuidas erinevate arvamustega on arvestatud)</p> <p>Kohaliku omavalitsuse otsus arvamuse arvessevõtmise kohta saadetakse teadmiseks, eraldi kokkuleppel omavalitsusega</p> <p>Muud võimaliku omavalitsuse otsused asja kohta</p>	<p>Töö huvigruppidega, ametnike koostöö, nõupidamised</p> <p>Seisukohad (või arvamused) ettevalmistusetapi materjali kohta</p> <p>(Ametnike nõupidamine)</p>	<p>Omavalitsuselt võib taotleda arvamuse suhtes koostatud vastust.</p>
Planeeringu-projekti koostamine	<p>Maakasutusalternatiivi valimine</p> <p>Planeeringu suhe Teedevalitsuse hangetega</p> <p>Esmaste seisukohtadega arvestamine</p>	<p>Planeeringuprojekt</p> <p>Vastused märkustele ja arvamustele</p>	<p>Planeeringuettepanek u avalik väljapanek (teavitada sobival viisil)</p> <p>Rahvaga kohtumine</p> <p>Planeeringu seletuskirjas peatükk, milles selgitatakse, kuidas erinevate arvamustega on arvestatud</p> <p>KOV otsus arvamusega arvestamise kohta saadetakse eraldi teadmiseks, kui kohaliku omavalitsusega on nii kokku lepitud.</p> <p>Muud võimalikud kohaliku omavalitsuse otsused asja kohta</p>	<p>Töö huvigruppidega, ametnike koostöö, nõupidamised</p> <p>Arvamus planeeringuprojekti kohta MEM § 13, 20, 28</p> <p>Ametnike nõupidamine MEM § 11, 18, 26</p>	<p>Põhjus tuua esile Teedevalitsuse ressursside võimaldatavad tegelikud võimalused uue maakasutuse paigutamise nõutavate teekorralduste teostamiseks. Tuleb leppida kokku korralduste kulutustes ning maakasutuse ja liikluskorralduse teostamise järjestuses. Teostusjärjestus peaks ilmema nt planeeringu ettekirjutustes.</p> <p>Kohalikul omavalitsuselt võib paluda vastust arvamuse kohta.</p>

Planeeringu koostamise etapp	Teede-ametniku vaatenurgast oluline sisu	Aruandlus	Etapi avaldamine ja otsusest teavitamine	Teede-ametniku osavõtt ja mõju avaldamine	Panna tähele
Planeeringu kinnitamine	Hinnanguga arvestamine Planeeringu mõju ametnikele Planeeringu vastavus seadustele		KOV volikogu kinnitamisotsus, maakonnaplaneeringu osas maakonnavolikogu kinnitamisotsus. KOV volikogu protokoll koos edasikaebamise juhiste hoidakse pärast läbivaatust avalikult nähtaval nii, nagu sellest on eelnevalt teavitatud (kohalike omavalitsuste seadus § 63) Planeeringu kinnitamisotsusest peab omavalitsus viivitamatult teavitama neid ametnikke, kes on seda palunud, kui planeering oli välja pandud (MES § 67, MEM § 94 lg 2)		Omavalitsuselt võib paluda teadet planeeringu kinnitamisotsuse kohta ja planeeringu dokumente. Asjaosalised loetakse planeeringu kinnitamisotsusest teavitatuks siis, kui otsus (protokoll) on omavalitsuste seaduse kohaselt avalikkusele välja pandud (MES § 188) (edasikaebamise tähtaeg algab)
				Volikogu otsus kaevatakse vajaduse korral edasi omavalitsuse kaebusega halduskohtusse (kohalike omavalitsuste seadus § 90) Halduskohtu otsuse (HK) saab kaevata edasi kõrgema astme halduskohtusse (KHK)	Omavalitsuse kaebuse saab esitada sellel alusel, et 1) otsus tegemine on toimunud vales järjestuses 2) otsuse teinud ametnik ületas oma volitusi 3) otsus on muul viisil seadusevastane. Ainult on omavalitsusel õigus kaevata KHK-sse, juhul kui HK on tühistanud planeeringu kinnitamisotsuse (MES § 191 lg 3). Regionaalne keskkonnakeskus võib teha planeeringu kinnitamisotsuse kohta muutmissetepaneku (MES § 195).
Maakonna-planeeringu ja omavalitsuste üldplaneeringu kinnitava otsuse edasikaebamine			Maakonna-planeeringu kinnitab maakonnaliidu juhatus. Omavalitsuste ühise üld-planeeringu kinnitab maakonnaliit, ülesandeks sobiv muu omavalitsusliit või oma-valitsuste muu ühisorgan.	Vajaduse korral kaebamine keskkonnaministeeriumisse	Keskkonnaministeerium hangib planeeringu kohta nende ministeeriumide arvamused, keda asi puudutab. Kaebus vaadatakse läbi planeeringu kinnitamisel.
Omavalitsuste ühise üld-planeeringu ja maakonna-planeeringu kinnitamine.			Keskkonnaministeeriumi kinnitav otsus	Vajaduse korral kaebamine kõrgema astme halduskohtusse	Kaebamise õigus ainult omavalitsusel ja maakonnaliidul, kui maakonna-planeering jäi kinnitamata (MES § 191 lg 3).

4.3 Maanteed maakonnaplaneeringus

Peatedevõrgustiku planeerimise aspektist on põhiliseks planeeringu vormiks kohalike omavalitsuste ühiselt koostatud üldplaneeringute ja MES-is esitatud omavalitsuste ühise üldplaneeringu kõrval maakonnaplaneering. Teedametniku seisukohalt on oluline, et tee klassifikatsiooni ja teiste tee planeeringuga seotud märgistuste osas oleks ühiselt kokku lepitud.

Maakonnaplaneeringus tuleb tagada olemasolevate üleriigiliselt oluliste liikluskoridoride kestvus ja arenguvõimalused (riigil ruumiplaneeringu eesmärgid). Liikluskorralduse planeerimisel on põhiliseks lähtepunktiks regiooni- ja kogukonnastruktuuri puudutavad lahendused, mis suures osas määratlevad muuhulgas liiklusmahtude arengut. Püüdes liiklusvajadusi vähendada, edendada liiklusohutust (Riiginõukogu põhimõtteline otsus teeliikluse ohutuse tõstmise kohta 18.01.2001) ja keskkonnasõbralikke liiklemisvorme, tuleb liiklust puudutavad otsused võtta regionaalse- ja kogukonnastruktuuri planeerimise üheks osaks. See on eriti oluline linnapiirkondades ja muudes tiheda kogukonnastruktuuriga piirkondades. Hajaasustusega piirkondades võib olla vajadus maakonnaplaneeringu ettekirjutuste abil piirata peateede äärset ehitustegevust. Ka ristumise piiramine võib osutada vajalikuks nt järgmise planeeringu ettekirjutusega: detailsema planeerimise puhul tuleb ühenduste peateega korraldada koondatult, harvade ristmike kaudu.

Maakonnaplaneeringus esitatakse järgmised liikluskorraldused ja arendamisvajadused keskmise või pika ajaperioodi kohta:

- magistraaltee klassi kuuluvad teed
- riigi-, põhi- ja regionaaltee klassi kuuluvad teed
- tänavavõrgustik sellises mahus ja sellise täpsusega, nagu see on kogukonna struktuuri, teenuste kättesaadavuse ja transpordiühenduste regionaalsete eesmärkide seisukohalt vajalik
- ühenduste, juhul need omavad tähtsust omavalitsuse-ülesest aspektist või maakonnaplaneeringus näidatud piirkonna- või kogukonnastruktuuri, nagu näiteks maapiirkonna külavõrgustiku toimivuse aspektist
- olulised maaliikluse kaubaterminaalid, juhul kui neil on vähemalt regionaalseid, nt liiklust või kogukonnastruktuuri puudutavaid mõjusid või juhul kui need on kättesaadavuse seisukohalt olulised.

Maakondlik liikluskorraldusplaan annab parima lähtepunkti maakonnaplaneeringule. Maakondlikul liikluskorraldusplaanel on selgitatud liiklussüsteemile kasulikud maakasutuse tõususuunad, piirkondlik struktuur ja liikluse perspektiivsed võrgustiku ning on analüüsitud maakasutustegevuste mõjusid.

Maakonnaplaneering tuleb koostada tihedas koostöös teedametnike ja teiste liiklusplaneeringu spetsialistidega. Piirkondliku struktuuri ja kaakasutustegevuste mõju liiklusvajadusele ja liikluse summaarsele kilometraažile peab olema võimalik hinnata vähemalt ligikaudselt, et vajaliku liiklus- ja teedevõrku saaks planeerida. Regionaalse struktuuri alternatiive peab olema võimalik hinnata ja võrrelda ka liiklussüsteemi aspektist. Välja tuleb selgitada alternatiivide mõjud erinevatele liiklemisvormidele, selleks et toimivaid reisiteekonna osasid ja ühistransporti saaks korraldada otstarbekalt.

Maakonnaplaneeringus tuleb lisaks pöörata tähelepanu liiklusmürale (punkt 3.8). Maakonnaplaneeringu muraülevaade peaks sisaldama:

- peateede, peatänavate müramõjud või -piirkonnad
- elanike arv müra mõjupiirkonnas
- ohtralt liiklust tekitavate tegevuste asukohad
- mürakaitsevajadus vaikeses piirkonnades

4.4 Maanteed üldplaneeringus

Eelnimetatud maakonnaplaneeringut puudutavad planeerimis- ja selgitusnõuded puudutavad suures osas ka üldplaneeringut. Otstarbeka piirkonna- ja kogukonnastruktuuri taotlemisel tuleb pöörata tähelepanu erinevate tegevuste, nagu näiteks töökohtade, teenuste ja puhkealade olemasolule ja ligipääsetavusele ning erinevate tegevuste vaheliste ühendusvajaduste rahuldamisele.

Üldplaneeringu ulatusest, mõõtkavast ja eesmärgist sõltub, milliseid liikluskorraldusi tuleb üldplaneeringus näidata. Tavaliselt näidatakse üldplaneeringus

- kõik maanteed ja peatänavad
- kogujatänavad ja vajaduse korral ka elamukvartalite sisetänavad
- maanteed ristmike korraldus
- Kõikide magistraalide ristmikud, mille asukohad peaksid põhinema tee- ja tänavavõrgustiku plaanil või tee põhiprojektil.
- paralleelteede korraldus
- ühistranspordi ja kergliikluse põhitrasside võrgustik
- uue maakasutusega seotud infrastruktuuri projektid

Kogukonna struktuuriküsimusi käsitlevatel ulatuslikel üldplaneeringutel on liikluse uurimise vajadused seotud eriti just liiklussüsteemi ja muutuva maakasutuse suhetega. Liikluse ja maakasutuse vaheliste suhete ja vastastikuse mõjuga seotud ülevaated on vajalikud ka üldplaneeringu muude mõjude väljaselgitamise ühe alusena.

Juhul kui piirkonnale ei ole koostatud liiklussüsteemi plaani, tuleb see koostada üldplaneeringu tööga seoses. Maakasutuses, rahvastiku ja töökohtade struktuuris jm toimuvad muudatused põhjustavad muutusi ka liikluses, mida on vaja ennetada ja üldplaneeringu ettevalmistamisel arvesse võtta. See nõuab muuhulgas liiklusmahtude arengu, liiklemisvormide jaotumise muutuste, uute vajalike transpordiühenduste ja liikluskorralduse alternatiivsete võimaluste väljaselgitamist.

Üldplaneeringu käigus teostatavad uuringud võivad mitmes osas põhineda juba olemasolevate, erinevate ametnike ja muude instantside poolt kokku kogutud uurimis- ja planeerimismaterjalidel, eeldades, et need vastavad hetke olukorrale ja täidavad planeeringu hinnangute kvaliteedinõuetele. Üldplaneeringuga seoses tuleb nimetatud kõrvalmaterjale tavaliselt siiski täiendada nii, et on tagatud terviku ning planeeringu sisuliste nõuete osas parim kokku sobitatud lahendus. Tavaliselt tuleks uuringud läbi viia koostöös asjaomaste eriametnike ja vajaduse korral teiste osapooltega. Liiklusuuringu vajaduste osas on eriti oluline teedeosakondade ja kohalike omavalitsuste koostöö üldplaneeringu koostamise etapil.

Üldplaneeringu töös tuleb pöörata tähelepanu muuhulgas järgmistele aspektidele:

- liiklussüsteemi toimivuse kontroll: piirkonna struktuuri ja maakasutustegevuste asukoha mõju transpordiühenduste vajadustele ja liikumisviisile ning kogu liiklussüsteemile
- kergliiklusteede katkematus
- kergliiklusteede ja sõiduraja ristumiskohtade asukohad
- maakasutusest tingitud liiklus
- teevõrgu hierarhia
- mõju teevõrgu liiklusele
- mõju peateega ristumistele, liikluskorraldust mõjutavad muuhulgas:
 - tee positsioon teevõrgus
 - liiklusmaht ja prognoosid
 - taotletav kiirus
 - keskkond ja maakasutus
 - liikluse iseloom
 - teelõigule omased lahendused
 - tee geomeetria
 - liiklusjuhtimise lahendused
- uuest maakasutusest tingitud vajadused, uued infrastruktuuri projektid
- juhtrassid
- liiklusohutuse kontrollimine
 - tegevuste paigutus: liikumisvajadus ja –kilometraažid
 - liiklemisvormid
- müra takistamise vajadus
 - liiklusvõrgu liigendamine ja astmestatud kiirusepiirangute süsteem
 - maakasutus peamagistraalide ääres
 - suurt liikluskoormust põhjustavate tegevuste asukohad

Uurimise vajadused on alati individuaalsed ning sõltuvad mitte üksnes üldplaneeringu iseloomust ja esitusviisist ja selles lahendatud küsimustest, vaid ka piirkondliku maakasutuse, keskkonna, liikluse, majanduslikest ja sotsiaalsetest tingimustest ning lähtealustest. Täpsete uuringute põhjal võib planeeringus esitada ka detailsed maakasutuslahendused.

4.5 Maanteed detailplaneeringus

Liiklusuuringute ja planeerimise vajadus seoses detailplaneeringuga sõltub suures osas planeeringu iseloomust. Detailplaneeringuid koostatakse peamiselt asulapiirkondadele ning need on oma mahu poolest sageli kokkusurutud. Sellisel juhul keskendutakse liiklust puudutavates uuringutes üksikasjalike maakasutuslahenduste teostatavuse kontrollimisele.

Juhul kui detailplaneeringut ei reguleeri ajakohane üldplaneering, on võimalik, et detailplaneeringu koostamine nõuab tavapäraselt üldplaneeringu tasandil läbiviidavaid uuringuid, nagu näiteks tee- ja tänavavõrgu ja ristmikega seotud kontrollimist.

Detailplaneeringus tuleb vajaduse korral uurida vähemalt järgmisi liikluskorralduse ja arendamise vajadusi:

Liikluspiirkonnad:

- maanteedvõrgu maade reserveerimise vajadus
 - teede iseloom, teejoon ja ruumivajadus
 - ristmike tüübid
 - ristmike efektiivsus ja ohutus
 - suuruse küsimused
 - nähtavuskaugused
 - normatiivsed kõrguspunktid
- kõikide liiklemisvormide efektiivsus ja ohutus
 - kergliikluse korraldus
 - tunnelid või sillad
 - ühistranspordi korraldus
 - peatused
 - ühistranspordi sõidurajad
 - eesõigused ristumistel
 - sõiduautode liiklus
 - parkimiskorraldus, ühistranspordi peatustega ühendatud parklakohtad

Liikluspiirkondade suhe keskkonnaga

- müratõke
 - mürapiirkondade määramine normväärtuste alusel
 - probleemide kaardistamine
 - liikluse tekitatud müratase
 - maakasutuse planeerimise meetoditega toimuv mürakaitse
 - vajalike kaitsemeetmete esmane planeerimine
 - kaitsemeetmete mõjude ning tulevase olukorra hindamine
 - teostamise ajastus
- rohekaitsealad
- linnapilt
- drenaaž, lumeolukord
 - piirkonna drenaaži põhilahendus elamumaa piirkonnas

4.6 Planeerimislahenduse hindamine teedametniku vaatenurgast

4.6.1 Planeerimise lähtepunktid ja planeerimislahendused

Planeerimislahenduse hindamisel tuleb maanteed osas pöörata erilist tähelepanu reserveeritud maa-aladest piisavusele, liiklusohutusele, keskkonna ja kogukonna tegevuste põhjal tehtud järeldustele, võimalike kaitsemeetmete ning kohaliku omavalitsuse tehnika ruumivajadustele ning maanteed ja tänava-aladega seotud haldusküsimustele.

Reserveeritud ruumi õigsuse kaalumisel tuleb arvestada planeeringu maa-ala asukohaga kogukonna struktuuris, kõnealuste liikluskoridoride funktsionaalse liigitusega, liiklusmahtude ja täpsustatud kvaliteedinõuete ning teedametniku varem esitatud seisukohtadega.

Hindamisel tuleb võtta seisukoht ka liiklusohutuse ja keskkonna põhjustatud piirangute (nähtavuspiirkonnad, mürapiiirkonnad, ristmikud jms), maakasutuse iseloomu ja ulatuse ning tegevuste asukoha osas nii, et luuakse eeldused kogukonna funktsioneerimise seisukohalt ohutule ja jätkuvalle arengule vastavale terviklahendusele.

Järgnevalt on esitatud kontrollnimekiri küsimustest, mida tuleb individuaalselt läbi vaadata, kui hinnatakse lähteandmete piisavust ja õigsust ning planeeringu lahendust. Kontrollnimekirja võib kasutada planeeringuprojekti etapil arvamuse väljendamisel, kuid ka teistes olukordades, nagu näiteks ametnike kohtumiseks ettevalmistumisel või juba planeeringu ettevalmistamise etapil, juhul kui planeeringu kohta küsitakse ebaametlikku arvamust.

Lähteandmete piisavus ja õigsus:

Kontrollitakse ja/või hinnatakse individuaalselt:

Varasemad seisukohad

- arvamused
- nõupidamised
- lepingud

Varem koostatud projektid

- planeeringud, planeeringute olukord (nt uuendatud detailplaneering)
- liiklussüsteemi projekt
- teedevõrgustiku projektid
- liiklusohutuse kavad
- eelprojektid, põhiprojektid, teeprojektid
- kergliiklusvõrgustik
- ühistransport
- parkimine

Olemasolev olukord ja planeeringuga seoses läbi viidud hindamised

- planeeritava maa-ala seos keskkonnaga, planeeringutega
 - olemasolev maakasutus (maht ja asukoht, eriti koolid, ärid, sportimise maa-alad jms) ning selle laiendamisvõimalused
 - teedevõrgustik
 - liiklusmahud
 - kiirused
 - liikluse iseloom (kohalik/pikamaaliiklus)
 - müratsooni laius
 - liiklusohutus
 - kergliikluse korraldus
 - ühistransport
 - parkimine
- Prognoosid
- maakasutus
 - liiklus

Planeerimislahenduse hindamine:

Planeeringus kontrollitakse järgmisi küsimusi, nendega seotud planeeringumärgistusi ja -ettekirjutusi ning planeeringu seletuskirja punkte:

Maakasutus ja kogukonna tegevused tervikuna

- Tegevuste tüüp ja hulk (efektiivsusnäitajad/ ehitusõigused)
- Kogukonnastruktuuri toimivus ja ohutus: uute tegevuste paigutamine liikluskoridori ja muu maakasutuse suhtes, eriti elamud, koolid, ärid, sportimise maa-alad jms põhiteenused, võttes arvesse liikluse summaarse kilometraaži vähendamise, liiklusohutuse, müra, jätkuva arengu jms.

Sõidukite liiklus

- Üldist
 - Teedevõrgu liigendamine
 - Ristmike vahekaugused ja asukohad
 - Ristmike efektiivsus ja reserveeritavad tsoonid
 - Nähtavustsoonid
 - Konstruktiiivsed meetmed kiirustaseme ja liiklusohutuse tagamiseks
 - Parkimiskorraldus
 - Liiklustsooni tähistamine (MES § 83)
 - Liikluse müra
- Ühistransport
 - Trassid (tee klassil põhinevad koridorid, eelisõigused)
 - Reisikeskused, terminaalid
 - Peatused
 - Ühendus kergliiklusvõrguga
- Kaubaliiklus
 - Ühendused terminaalidega
 - Eriveosed
 - Puhkealad ja parkimisalad
- Mootorkelguteed

Kergliiklus

- Kergliiklusteed
- Tunnelid või sillad
- Ühendus peatustega
- Jalutusteed

Reserveeritud maa-alade õigsus ja piisavus

- Liiklustsoonid
- Kaitsevööndid (ehituskeelutsoon)
- Nähtavustsoonid (ehituskeelutsoon)
- Müratsoonid
- Kohaliku omavalitsuse tehnika (kas on ette näha rajatiste paigutamist maanteetsooni)
- Sademevee- ja lumesulavee ärajuhtimine

4.6.2 Eeldused planeeringu teostamiseks

Teedametnik peab pöörama tähelepanu ka planeeringu teostamisega seonduvate kulude mõjudele ja finantseerimisvõimalustele (Kohaliku omavalitsuse ja riigi finantseerimiskohustuste põhimõtted avaliku tee hooldusel 5/2001). Lisaks tuleb hinnata planeeringu teostamise ajaga seotud mõjusid. Tähelepanu tuleb pöörata muuhulgas sellele, et planeeringus esitatud maakasutuslahendus võib nõuda samal ajal ka liikluskorralduste läbiviimist. Ka maakasutuslike meetoditega toimuv mürakaitse nõuab selle realiseerimiseks liikluskorralduse ja maakasutuse kokkuliitmist.

Planeeringutes võib teha ka teostamise aega ja korraldust puudutavaid ettekirjutusi. Samas peavad need ettekirjutused olema maaomaniku suhtes mõistlikud. Lisaks tuleb planeeringu seletuskirjas kirjeldada planeeringu teostamise põhimõtteid. Teedametnikul tuleb planeerimislahenduste õigsuse hindamisel veenduda, et teostamine on kavandatud realistlikult ning et seda on piisavalt reguleeritud. Siin tuleb arvestada Teedevalitsuse tegelike ressurssidega projektide realiseerimise võimaluste ja ajagraafiku aspektist.

Näiteid planeeringu ettekirjutustest:

- Maa-ala võib võtta kasutusele pärast riigimaanteele nr 5 ehitatava eritasandilise ristmiku ja sellega seotud piirkonda teenindava paralleeltee teostamist (maakonnaplaneeringu ettekirjutus).
- Maa-ala realiseerimine alustatakse alles pärast üldplaneeringus näidatud X-X ühendustee /eritasandilise ristmiku valmimist.

4.7 Planeeringu ajakohasus

Maakasutus- ja ehitusseadus kohustab maakonnaliitu tagama vajaliku maakonnaplaneeringu koostamise, planeeringu ajakohastamise ja arendamise (MES § 27 lg 1). Vastavalt nõuab maakasutus- ja ehitusseadus, et kohalikud omavalitsused tagavad vajaliku üldplaneeringu koostamise ja selle ajakohastamise (MES § 36) ja detailplaneeringu koostamise ja ajakohastamise (MES § 51). Detailplaneeringu kohta on veel lisaks sätestatud, et omavalitsus peab jälgima detailplaneeringute ajakohasust ja vajaduse korral rakendama meetmeid vananenud detailplaneeringute uuendamiseks (MES § 60 lg 1).

Juhul kui kohalik omavalitsus ei tegele planeeringute koostamisega, on keskkonnaministeeriumil MES § 177 kohaselt võimalus teha omavalitsusele ettekirjutusi üld- ja detailplaneeringute koostamise ja ajakohastamise kohta, juhul kui ilmneb, et planeeringute koostamis- ja ajakohastamiskohustuse eiramine raskendab seadusega piirkondade kasutamise planeerimisele või ehitamise juhtimisele seatud eesmärkide täideviimist. Nendeks eesmärkideks on MES § 1 ja 5 üldeesmärgid ja riiklikud ruumiplaneeringu eesmärgid. Praktikas võib selle ettekirjutuse teha siis, kui planeeringute koostamine või nende ajakohastamine saab üleriigiliste või maakondlike planeeringute ja

5 MAANTEED PLANEERINGUDOKUMENTIDES

5.1 Planeeringudokumendid

Maakonnaplaneering esitatakse mõõtkavas 1:100 000 – 1:250 000. Linnapiirkonnas või eriti hõreda asustusega piirkondades võib kasutada ka mõõtkavasid 1:50 000 ja 1:400 000. Üldplaneering esitatakse mõõtkavas 1:2000 – 1:50 000. Kasutatav üldplaneering sõltub koostatava üldplaneeringu iseloomust ja reguleerimisvajadusest. Detailplaneering esitatakse mõõtkavas 1:2000 või suuremas mõõtkavas, kui see on vajalik planeeringu otstarbe või sisu tõttu.

Planeeringu juurde kuuluvad planeeringu leppemärgid ja ettekirjutused. Planeeringu juurde kuulub ka seletuskiri, mis on planeeringudokumentide oluliseks osaks. Planeeringu seletuskiri ei oma otsest juriidilist mõju, kuid on oluline kaardil esitatud lahenduste ja ettekirjutuste ning ka õiguslike mõjude tõlgendamisel. Seletuskiri peab olema käepärast alati, kui planeeringut arutletakse või kui planeeringu maa-alal asutakse edasi planeerima või planeeringut täide viima.

Lisaks seletuskirjale on planeeringudokumentide juures ka teisi taustamaterjale, mis planeeringu tõlgendamisel ei oma sama tähtsust kui planeeringu seletuskiri.

5.2 Leppemärkide ja ettekirjutuste süsteem planeeringus

Keskonnaministeriumi määrus planeeringute leppemärkide kohta jõustus 01.05.2000 (Keskonnaministerium: Planeeringute leppemärgid, Maakasutus- ja ehitusseadus 2000-seeria, juhend 1). Määruses täpsustatakse erinevatel planeeringu tasanditel kasutatavaid planeeringute leppemärke. Määruse täiendamiseks on lisaks koostatud igale planeeringu tasandile oma juhendid planeeringu leppemärkide ja nendega seotud ettekirjutuste kasutuspõhimõtete kohta (Maakasutus- ja ehitusseadus 2000-seeria, juhised 10, 11 ja 12).

Järgmistes alapeatükkides kirjeldatakse neid planeerimistasandite leppemärgi- ja ettekirjutussüsteemiga seotud osi, millel nähakse olevat eriline tähtsus maanteede planeerimise, liikluse arengu ja Teedevalitsuse huvide seisukohalt. Leppemärkide valimisel on lisaks teedega otseselt seotud leppemärkidele võetud arvesse ka sellised kogukonnastruktuuri arengu aspektist tähenduslikud aspektid, millele Teedevalitsusel tuleb planeeringu osapoole ja arvamust andva ametkonnana tähelepanu pöörata.

5.2.1 Leppemärgi- ja ettekirjutustüübid

Keskonnaministeriumi planeeringute leppemärkide määrusele vastavateks planeeringu leppemärgitüüpideks on:

- Leppemärgid arengupõhimõtete (maakonnaplaneering) ja arengueesmärkide (üldplaneering) kohta
- Piirkondade eriomadusi väljendavad leppemärgid
- Reserveeritud maa-alade leppemärgid
- Objektide ja joontähised
- Keskonnamuudatusi kirjeldavad leppemärgid (üldplaneering)

Lisaks määruses täpsustatud leppemärkidele võib planeeringutes vajaduse korral kasutada ka teisi leppemärke. Kui vaja, võib planeeringu leppemärgisüsteemi kohandada selliselt, et kasutatakse näiteks detailplaneeringu leppemärke üldplaneeringu koostamisel, juhul kui planeeringu reguleerivad eesmärgid ja näitlikkus seda nõuavad. Määrust võib seega paindlikult tõlgendada ja rakendada. Määrusele vastavaid leppemärke tuleb siiski kasutada selles tähenduses, mis neile määruses on antud.

Planeeringu leppemärkidele võib vajaduse korral juurde lisada täpsustavaid planeeringu ettekirjutusi. Planeeringute ettekirjutusi on kolme erinevat tüüpi:

- Projekteerimisettekirjutused
- Ehitusettekirjutused
- Kaitse-ettekirjutused

Planeeringu ettekirjutused võivad puudutada kogu planeeringuala, planeeringuala osa, teatud maakasutusliike või üksikuid leppemärke.

Arengupõhimõtteid ja –eesmärke puudutavate leppemärkide ja nendega seotud ettekirjutustega viidatakse maa-aladele, mis on maakonna või kohaliku omavalitsuse taotletava arengu seisukohalt olulised ja millele seetõttu on suunatud muuhulgas planeeringus arvesse võetavaid maa-alade kasutamise ja kogukonnastruktuuri arenguvajadusi. Arengupõhimõtted või –eesmärgid võivad puudutada arengu seisukohalt olulisi piirkondade kasutamise küsimusi, mida käsitlevad täpsemad maa-ala reserveerimisvajadused või muud maa-alade kasutamisega seotud korraldused tuleb läbi vaadata iga maa-ala suhtes eraldi või seoses muu läbiviidava edasise projekteerimisega. Arengupõhimõtete või –eesmärkidega seotud planeeringu ettekirjutused on seega peaaegu alati seotud teostatava projekteerimise juhtimisega.

Alade eriomadused on seotud looduskeskkonna, kultuurikeskkonna, maastiku ja loodusvarade eriväärtustega. Eriomadusteks võivad olla ka alade maakasutust eriti piiravad omadused, nagu näiteks müra- või ohutsoonid ja kaitsevööndid. Alade eriomadustele viitamiseks kasutatakse punktiirjoont või katkendlikku joont.

Maa-alade reserveerimise leppemärkidega näidatakse ala peamist kasutusotstarvet. Alade reserveerimist asendavaid objektide leppemärke kasutatakse siis, kui planeeringu mõõtkava või projekteerimise üldjoonelisuse tõttu pole reserveeritud alade ulatust vaja näidata. Katkendliku joonega näidatakse liikluse ühendusteid, kaableid ja maa-alade osasid.

Üldplaneeringute selguse ja koordineeritud planeerimisprotsessi parandamiseks planeeringute leppemärkide määruses antud võimalus kasutada vajaduse korral keskkonnamuudatusi kirjeldavaid leppemärke. Keskkonnamuudatusi kirjeldavatel leppemärkidel on kolm tasandit:

- muutumatuna püsivad piirkonnad
- väikeste meetmetega arendatavad piirkonnad
- uued või oluliselt muutuvad piirkonnad.

Vastavalt sellele saab üldplaneeringus tuua selgelt välja muudatused, eraldades olemasolevad ja uued objektid või tee uue trassi oluliselt muudetavast teesast.

Muudatusi kirjeldavaid leppemärke võib kasutada ka maakonna- ja detailplaneeringutes, eriti planeeringute koostamise etapis.

5.3 Maakonnaplaneering

Maakonnaplaneeringu võib koostada kogu maakonna, maakonna osa või teatud piirkondade kasutamismuutuste kohta (etapiplaneeringud). Maakonnaplaneeringus näidatakse kõik maakondlikult olulised ja vajaduse korral ka üle kohaliku omavalitsuse ulatuvad maakasutuse reservatsioonid. Kogu maakonda puudutav "kogu maakonna planeering" võib seega sisaldada palju nn valgeid alasid, millele ei ole suunatud mingeid maakondlikke maakasutusvajadusi. Valgeid alasid tuleb sellisel juhul tõlgendada nii, et nendele ei tohi selliseid tegevusi suunata. Kui maakonnaplaneeringul on näiteks näidatud maakondlikult oluliste jaekaubanduse suurüksuste paiknemine, ei tohi neid valgetele aladele kavandada. Lisaks võib maakonnaplaneeringus olla ka valgeid alasid puudutavaid üldettekirjutusi, kuigi neil ei ole tegelikke maakonnaplaneeringu leppemärke.

5.3.1 Arenduspõhimõtte leppemärgid

Arenduspõhimõtte leppemärkide hulka kuuluvad arendamise objektiks olevate maa-alade leppemärgid, kogukonna struktuuri laienemissuunda või ühtlustusvajadust puudutavad leppemärgid, uuringupiirkond, orienteeruv või alternatiivne teetrass ning erinevate ühenduste vajadused.

Arendamise objektiks olevate maa-alade leppemärkidega näidatakse piirkondade kasutamise põhimõtte või arendusvajaduse piirkondlikku ulatust. Objektiks olevate maa-alade leppemärke tuleb täpsustada maakonnaplaneeringu ettekirjutusega, mis annab detailsemale planeerimisele arendamise eesmärgi või arenduse piiritingimused.

Alljärgnevalt on välja valitud mõned planeeringu leppemärkide määrusele vastavad leppemärgid või leppemärgitüübid, mis teedametniku vaatenurgast tõenäoliselt omavad tähtsust.

Maakonnaplaneeringus võib näidata linnaarenduse, maapiirkonna arenduse ning matkamise tõmbepiirkonna / matkamise ja puhkeaja veetmise objektiks olevate maa-alade märgistusi, Maakondlike erivajaduste alusel võib näidata ka teistsuguseid maa-alasid, mis on arendamise objektiks.

Arendamisele kuuluva maa-ala leppemärkidega näidatakse üldjoontes selliseid piirkondade maakasutuse edasiarendamise põhikeskusi, mis omavad erilist maakondlikku tähtsust. Leppemärkide juurde kuuluvad tavaliselt ka projekteerimise ettekirjutused, millega juhitakse piirkondade täpsemat planeerimist. Objektiks oleva maa-ala leppemärkidel, nagu ka teistel maakonnaplaneeringu leppemärkidel või ettekirjutustel võib lisaks kohaliku omavalitsuse planeeringu suunamisele olla ametnike tegevust suunav tähendus

Hindamispiirkond

Hindamispiirkonna leppemärki võib kasutada peamiselt spetsiifilistes eriolukordades, kui maa-ala kasutamise või selle mõjudega seotud ebakindlustegurid ei ole võimaldanud piirkonna kasutust maakonnaplaneeringu koostamisel lahendada.

Leppemärgi kasutamisega ei saa anda maakonnaplaneeringus lahendamiseks ette nähtud küsimusi madalama astme planeeringus või muus kavas välja selgitamisele. Kasutamine vaid erandkorraks on soovitatav ka seetõttu, et hindamispiirkonna reservatsiooni keskkonnamõjud ei tule lahendamata maakasutusolukorra tõttu piisavalt selgelt esile.

Kogukonnastruktuuri laienemissuund või

ühtlustamise vajadus

Kogukonnastruktuuri laienemissuunale viitav märgistus võib maanteevõrgustiku aspektist omada tähtsust. Leppemärgiga puututakse kogukonnastruktuuri arenduspõhimõtetele, mis võivad muuta liiklusmahtude arengu prognoosimise lähtealuseid ja kajastada seega maanteevõrgu planeeringus. Leppemärgile võib juurde lisada ettekirjutusi, millega seatakse piiritingimusi näiteks uue laienemissuuna liiklusega seotud nõuete tagamiseks (näiteks eritasandilise ristmiku ehitamine) enne maa-ala kasutuselevõttu.

Maakonnaplaneeringus võidakse samuti võtta seisukoht selle suhtes, millised on kogukonnastruktuuri arengu aspektist ebasoodsad suunad (nagu näiteks riigimaanteede "taga" asuvad piirkonnad).

Ka märgitud ühtlustamisvajadusel võib olla maanteevõrgule mõju. Kogukonnastruktuuri ühtlustamine tähendab enamasti täiendavat ehitamist piirkonnas või maakasutuse korraldamist muul viisil. Sellega seoses tuleb uurida lisanduva liikluse mõjusid teedevõrgule.

Orienteeruv või alternatiivne teetrass

Orienteeruva teetrassi leppemärgiga näidatakse ühendusteid ja –tänavaid, mis põhinevad realiseeritud teeliikluse ühendamise vajadustel ning mille asukoht või teostamine on seotud sellise ebatõenäosusega, et puudub piisav alus tee märkimiseks joonega. Leppemärki kasutatakse tõenäolise maakasutusvajaduse teostusvõimaluste tagamiseks muuhulgas ka siis, kui tee asukoha suhtes on käepärast vaid eelprojekt või asukohaga seondub tavapärasest rohkem ebakindlust.

Alternatiivse teetrassi leppemärki kasutatakse siis, kui peetakse otstarbekaks jätta maakonnaplaneeringusse mitu trassivõimalust, näiteks olukorras, kus trassi valiku tegemine oleks otstarbekas alles kohaliku omavalitsuse planeeringu või tee detailsema kavandamisega seoses. Alternatiivide hulk tuleks üldiselt püüda piirata kahele. Juhul, kui alternatiivide hulk kasvab suureks, on tavaliselt otstarbekam kasutada tee ühendamise vajadusele viitavat leppemärki. Alternatiivse teetrassi näitamine eeldab seda, et alternatiivse trassi asukoht ja selle suhe piirkonna muu maakasutusega on selgeks tehtud ning et alternatiiv ei oma olulist tähendust planeeringus näidatud muu maakasutuse suhtes.

Orienteeruva ja alternatiivse teetrassi funktsionaalsele klassile viidatakse joone paksuse ja tähtsümbolitega, nagu erinevate teeklasside joonega märkimisel. Leppemärgile on sageli põhjust lisada juurde leppemärgi eesmärgi ja tähendust täpsustav maakonnaplaneeringu ettekirjutus. Ettekirjutus on vajalik eriti siis, kui tee planeerimisele ja teostusele tuleb seada keskkonnast tingitud piirtingimusi. Leppemärgi kehtivusele või teostusele võib esitada ka aega puudutava ettekirjutuse. Kuna mäрге on orienteeruv/alternatiivne, ei seondu sellega otseseid seadusel põhinevaid ehituspiiranguid. Juhul, kui soovitakse, et leppemärki puudutaks ehituspiirang, tuleb see eraldi seada. Ehituspiirangu kehtivust saab määrata näiteks nii, et see kehtib kuni hanget puudutava teeprojekti kinnitamiseni, kuid mitte kauem kui 5 aastat.

Projekteerimise ettekirjutuse näide:

Maantee asukoht riiklikult olulises kultuuriajaloolises piirkonnas tuleb planeerida nii, et piirkonna maastiku iseärasused ja väärtuslikud ajaloolised hooned koos oma keskkonnaga säilivad.

Maanteeseadusele vastav tee projekteerimine peab põhinema maakasutus- ja ehitusseadusele vastaval planeeringul, milles on täpsustatud tee asukoht ja suhe teiste piirkonna maa-alade kasutamisega. Maantee põhiprojekti ja teeprojekti koostamine võib põhineda tavalise pidevjoonega näidatud teejoone kõrval ka orienteeruval või alternatiivselt teetrassil. Sellisel juhul peab olema maantee asukoht ja suhe teiste piirkonna maa-alade kasutamisega välja selgitatud. Selgituste piisavuse hindamisel tuleb muuhulgas arvestada ümbritsevate piirkondade kasutamise efektiivsuse, arengu- ja säilitamiseesmärkidega ning võimaliku paindlikkusega piirkondade kasutamise korralduse osas.

◀■ ■ ■▶ **Vajalik ühenduste teeliiklusele**

Leppemärgiga näidatakse neid teedeühendusi, mille suhtes on võidud tähele panna vajadust, kuid mille asukoha või teostusega on seotud nii märgataval hulgal ebakindlust, et orienteeruvat või alternatiivset teetrassi pole võimalik näidata. Maanteeseadusele vastava tee põhiprojekti või teeprojekti koostamine ei või põhineda ühendamise vajadust viitaval leppemärgil. Tavaliselt pole märkele ehituspiirangu lisamine põhjendatud.

Näiteid projekteerimise ettekirjutustest:

Ühendamise vajaduse lahendamiseks tuleb uurida ka olemasolevate ühenduste parandamise võimalikkust. Üldplaneeringu koostamisel tuleb erilist tähelepanu pöörata uue või parandatud ühendustee mõjudele kogukonnastruktuuri arendamisvõimalustele.

Teetrass tuleb planeerida nii, et see möödub xxxx järvest lõuna poolt. Teetrassi planeerimisel tuleb välja selgitada ka alternatiiv, mis toetaks yyyy asula liiklusvajadusi.

jl
◀ ■ ■ ■ ▶ **Ühistranspordi arenduskoridor või vajalik ühendustee**

Leppemärgiga näidatakse neid ühistranspordi arendamisega seotud vajadusi, millega on seotud riigi, maakonna või kohalikud huvid.

Leppemärki on tavaliselt vaja täiendada maakonnaplaneeringu ettekirjutusega, mis täpsustab seda arenguvajadust ja milles antakse teostamise planeeringut puudutavad piirtingimused.

Näide projekteerimisettekirjutusest:

Piirkonda arendatakse regiooni reisiliiklust teenindavate raudteeliiklusteede toel. Piirkondade kasutus arvutatakse välja ühistranspordi funktsioneerimise eeldustele vastavaks.

5.3.2 Piirkondade eriomadusi väljendavad tähised

Maakonnaplaneeringus võib planeeringu leppemärkide määrusele vastavalt näidata piirkondade eriomadusi katkendliku või punktiirjoonega. Need eriomadused on muuhulgas seotud kultuurikeskkonna ja maastikuga, mägi-alade või muude geoloogiliste struktuuridega, põhjaveealadega, Natura 2000 võrgustikuga, looduse mitmekesisuse poolest oluliste aladega, Unesco maailmapärandi objektidega, mürapiirkondadega, ohupiirkondadega, kaitsevöönditega ning ehituskeelutsoonidega.

Maa-alade osade tähistamise juurde võivad kuuluda neid täpsustavaid ettekirjutusi ja need on tavaliselt kirjeldatud täpsemalt maakonnaplaneeringu seletuskirjas.

5.3.3 Piirkondade kasutusotstarvet kirjeldavad leppemärgid, objektitähised ja joonleppemärgid

Liiklusstsoon

Liiklustsooni tähisega näidatakse piirkonnas olulisi liiklustsoone, nagu näiteks reisikeskusi, kaubaliiklusjaamu, manööverdusrööbastikke, lennuvälju ja sadamaid. Maakonnaplaneeringus kasutatakse tavaliselt liiklustsoonide alaliigitust.

Liikluskoridoride näitamiseks on samuti kasutusel mitmeid joonleppemärke.

Piirkondades kehtib MES § 33 vastav ehituspiirang. Seda tuleb ka mainida planeeringu tähiste selgituses.

Maanteed puudutavate tee- ja liiklustsoonide maa-alade reserveerimise kavandamisel tuleb võtta ühendust Teedevalitsusega.

Maaliikluse tsoon

Tähisega näidatakse maaliikluskeskuste maa-alasid, mis teenindavad tee- ja raudteeliiklust.

LM-piirkondades võib vajaduse korral näidata tee- ja raudteeliiklust teenindavaid liiklustsoone eraldi lisanumbritega ja vajaduse korral ka nendega seotud planeeringu ettekirjutustega.

Näiteid projekteerimisettekirjutustest:

Maa-ala on ette nähtud maanteetranspordi terminaalile. Maa-ala võib võtta kasutusele pärast riigimaanteele 35 ehitatava eritasandilise ristmiku ja sellega seotud piirkonda teenindava paralleeltee teostamist.

Maa-ala kasutamine tuleb planeerida nii, et sellega ei põhjustata mürakoormuse tõusu lähedal paiknevates elurajoonides.

Liiklusterminal / ühistranspordi ümberistumiskoht / reisikeskus

Tähise või sellega seotud ettekirjutusega viidatakse antud liiklemisvormile.

Maakonnaplaneeringu iseloomu tõttu käsitletakse vähemalt regionaalse tasandi objekte.

mo

Kiirtee või automagistraal

Kiirteel peavad olema eraldi, vaheriba või -piirdega eraldatud sõidurajad, millel ei ole avatavaid sildu ning mis peavad kulgema ristuva tee liikluse suhtes eraldi tasandil. Kiirteega seotud liiklust tuleb juhtida teeprojektis eraldi korraldatud ristumiskohtade kaudu ning kiirtee ja sellega piirnevate kinnistute vahel ei tohi olla ühendusteid.

Eeltoodu puudutab ka automagistraale, kuid automagistraalil võib olla üks või kaks sõidurada ja sellel võib eripõhjusel lubada nii avatavaid sildu kui ka ristuva liikluse kulgemist samal tasandil, teeprojektis näidatud viisil.

Tähiste juurde võib lisada ka tee funktsionaalset klassi kirjeldavad tähtsümbolid (vt, kt, st).

Näiteid planeeringu ettekirjutustest:

- Teeprojektis tuleb arvestada põhja-lõunasuunaliste rohekoridoridega.
- Tee projekteerimisel tuleb põhja-lõunasuunaliste rohekoridoride tõttu eelistada selliseid tunneli või sillalahendusi, mis võimaldavad looduse mitmekesisuse aspektist piisavat takistusteta liikide liikumist.
- Tee projekteerimisel tuleb arvestada piirkonna vabaõhu- ja puhkevajadustega. Projekt tuleb lahendada selliselt, et tee ei piiraks oluliselt vabas õhus liikumise võimalusi piirkonnas.

vt/kt/st

 Kahe sõidurajaga peatee / -tänav

Tähistusega viidatakse kahe sõidurajaga maanteedele või tänavatele, v.a. kiirteed.

Järgmiste joontähiste määratlused on esitatud peatükis 6.1.2.

Magistraaltee

vt/kt

 Riigimaantee / põhimaantee

st

 Regionaaltee / peatänav

yt

 Ühendustee

 Ristmik

Ristmiku üldleppemärk. Ristmikku saab teostada ka eritasandilise või ringliiklusristmikuna. Juhul kui ristmikku tuleb mingil eripõhjusel teostada samatasandilisena, tuleb leppemärgi juurde lisada sellele viitav ettekirjutus ja vajaduse korral kirjeldada lahenduse põhjendusi planeeringu seletuskirjas.

 Eritasandiline ristmik

Eritasandiliste ristmike üldtähis, millega ei näidata ristmiku suundi.

 Eritasandiline riste ilma ristmikuta

 Liiklustunnel

 Jalutustee

Tähisega näidatakse maakondlikke ja teisi üle kohaliku omavalitsuse ulatuvaid olulisi jalutusteid.

5.3.4 Keskkonnamuutusi kirjeldavad leppemärgid

Keskkonnamuutusi kirjeldavaid leppemärke saab maakonnaplaneeringutes kasutada vähemalt planeeringu koostamise etapil, juhul kui soovitakse kaardi loetavuse parandamiseks näidata selgelt maakonnaplaneeringus ette nähtud muudatusi.

 Olemasolevad teed ja trassid

 Uued teed ja trassid

 Oluliselt muudetav teelõik

Vajaduse korral võib maakonnaplaneeringus kasutada üldplaneeringu leppemärki "oluliselt muudetav teelõik". Leppemärki kasutatakse siis, kui on tegemist tõesti olulise muudatusega, näiteks samatasandilise ristmiku muutmiseks eritasandiliseks ristmikuks, teejoone olulise muutmiseks või ühe sõidurajaga tee muutmiseks kahe sõidurajaga teeks. Vähene, peamiselt praegusel asukohal toimuv tee muutmine ei anna piisavalt alust leppemärgi kasutamiseks. Teeliigi muutmine kui selline samuti ei anna alust "uue tee" või "oluliselt muudetava teelõigu" leppemärgi kasutamiseks. Teeliigi muutusele võib sellisel juhul viidata uut teeliiki tähendava punakaspruunide tähtedega märgitud tähisega.

5.4 Üldplaneering

5.4.1 Arengueesmärkide tähised

 Kogukonnastruktuuri laienemissuund

 Kogukonnastruktuuri perspektiivne laienemisala

Kogukonnastruktuuri laienemissuunale ja perspektiivsele laienemisalale viitavatel leppemärkidel võib olla tähtsust ka maanteevõrgustiku aspektist. Laienemissuunad või –piirkonnad võivad olla seotud teedevõrgu arendusmeetmetega (näiteks eritasandilise ristmiku ehitamisega). Nende teostamise kogukonnastruktuuri muutev tähendus võib pegelduda ka muutustena liiklusvoogudes.

Üldplaneeringutes võib kasutada ka spetsiaalset tähistust, mis näitab suunda, kuhu kogukonnastruktuuri ei tohi laiendada. Selleks võib olla näiteks riigimaantee "taga" asuv maa-ala, mida liiklusega seotud põhjustel pole otstarbekas ehitusmaaks planeerida.

 Orienteeruv või alternatiivne teetrass

Leppemärgi kasutuspõhimõtted ja suhe tee projekteerimisega on kirjeldatud eelnevalt maakonnaplaneeringu vastava leppemärgi all (punkt 5.3).

Üldplaneeringuga seoses kehtib veel lisaks alljärgnev (reguleerimismeetodid teetrassi teostamise eelduste tagamiseks):

- Olgugi, et märged on orienteeruv, peab ametnik ehitusloa taotluse läbivaatamisel jälgima, et tegevus ei raskendaks üldplaneeringu täideviimist (MES §43 lg 1). Samuti tuleb jälgida, et alternatiivsete teetrasside valikut ei mõjutata üksikule projektile suunatud lahendusega.

- Sellisele ehitustegevuseks ette nähtud piirkonnale, mida võidakse tulevikus vajada tee-ehituseks, võib määrata tähtajalise ehituspiirangu kuni viieks aastaks (MES § 43 lg 3).

◀■ ■ ■▶ **Vajalik ühendustee teeliiklusele**

Leppemärgi kasutamispõhimõtted ja suhe tee projekteerimisega on kirjeldatud eespool maakonnaplaneeringu leppemärkide juures (punkt 5.3).

◀■ ■ ■▶ ^{jl} **Ühistranspordi arenduskoridor või vajalik ühendustee**

Leppemärgiga näidatakse mh. liiklussüsteemi planeeringus näidatud ühistranspordi arendamise või kasutamise efektiivsuse aspektist olulisi ühenduskohti. Sõltuvalt planeeringu mõõtkavast ja kohalikest tingimustest saab arenduskoridori lisada lisaks liikluskoridorile ka sellega vahetult seotud alad, millele ehitamisel tuleb arvestada ühistranspordi efektiivsuse suurendamisega. Nende piirkondade edasisel planeerimisel on peamine lisaks maakasutuse efektiivsuse suurendamisele ka heade ühenduste korraldamine ühistranspordi peatuste juurde.

Tähistega näidatakse ka vajalik uus ühistranspordi ühendustee, mille täpset asukohta ei saa üldplaneeringus täpsustada.

Näiteid juhtimismeetmetest, millega saab toetada liikluskoridori teostamist ja ühistranspordi liiklust parandavate tegevuste paigutumist:

- Liikluskoridori maa-alale võib määrata tähtajalise ehituspiirangu (MES § 43 lg 3)
- Ühistranspordi koridorile toetava maa-ala võib määrata arengupiirkonnaks (MES § 110).

◀● ● ● ●▶ **Kergliiklusele vajalik ühendustee**

Tähisega viidatakse eriti nendele kohtadele, kus on vaja teostada uus kergliiklustee kahe koha vahele, kuid trass on veel läbi uurimata.

~~~~~ **Mürakaitse vajadus**

Tähisega viidatakse objektidele, kus või millele planeeritakse müratundlikke tegevusi (elamud, puhkealad, lasteaiad, koolid, haiglad jm) ja üldplaneeringu tööga seoses on peetud vajalikuks rakendada meetmeid mürataseme vähendamiseks. Müra põhjustajateks võib olla lisaks erinevatele liikumisvahenditele tööstus, lasketiir, motoringrajad, maardlad jms.

5.4.2 Piirkondade eriomadusi väljendavad leppemärgid


Mürapiirkond

Leppemärki kasutatakse siis, kui teadaoleva tegevuse poolt põhjustatava müra vältimiseks on vaja piirkonna kasutamist reguleerida või piirata. Mürapiirkondade määramisel tuleb arvestada müra põhjustava tegevuse kasvu ja muutustega nii, et mürapiirkonna määramisel kasutatud müratasemeid ei ületata planeeringus esitatud mürapiirkonnast väljaspool ka tulevikus mitte.

Leppemärgiga näidatakse tavaliselt selliseid mürapiirkondi, kus müratase ületab Riiginõukogu otsusele (993/1992) vastavaid üldisi mürataseme normväärtusi. Enamasti näidatakse mürapiirkonnana maa-alasid, kus müratase ületab päevast normväärtust L_{Aeq} 55 dB või öist normväärtust 50 dB (uutes piirkondades 45 dB). Planeeringu seletuskirjas tuleb esitada mürataseme määramise alused.

Tähise juurde peab tavaliselt olema lisatud ettekirjutus, kus täpsustatakse üldplaneeringu piirangu aluseid ja mürapiirkonna seatavate piirtingimuste tõlgendamist. Lisaks võib ettekirjutusega täpsustada, millist maakasutust mürapiirkonda võib paigutada. Tähise juurde võib olla vajalik lisada ka MES § 33 vastav ehituspiirand.

Selleks, et puhkamisel saaks nautida loodushääli ja vaikust, vajatakse ka piirkondi, mis on muust keskkonnast selgelt vaiksem. Sellised vaiksed alad, kus valitsevateks häälteks on loodushääled ja inimtegevusest põhjustatud müratase on normväärtusest selgelt madalam, võib märkida mürapiirkonnale sarnaselt katkendliku või punktiirjoonega.

Vaiksete piirkondade säilitamise eesmärk võib ettekirjutusena olla seotud ka näiteks looduskaitse- või puhkealaga.

Näiteid reguleerimismeetoditest, millega saab tagada seda, et müratundlikud tegevused ei satu mürapiirkonda:

- Piirkonnale võib seada ehituspiirangu (MES § 43 lg 2)
- Piirkonna võib määrata planeeringut vajavaks piirkonnaks (MES §16 lg 3).

Mürakaitset ja samas ka liiklusohutust saab parandada eriti elurajoonides ja keskustes, esitades üldplaneeringus piirkonnad, millel on ette nähtud läbiva liikluse keeld ning tavapärasest madalamad sõidukiirused (20-40 km/h). Ettekirjutuse aluseks võib olla näiteks kohaliku omavalitsuse mürakaitse- või liiklusohutusplaan.

5.4.3 Piirkondade kasutusotstarvet kirjeldavad leppemärgid, objektide tähised


Liiklustsoon

Leppemärki saab kasutada siis, kui adresseeritavate liiklustsoonide täpsustamine eri liiklusvormide kaupa pole otstarbekas või võimalik. Üldplaneeringus esitatakse liikluskoridorid üldiselt joontega, kuid piirkonna tähistamine sobib kasutamiseks siis, kui on vaja tähistada piirkonda. See on võimalik, kui üldplaneeringu mõõtkava on piisavalt suur ja tee planeerimine on piisavalt kaugemale edenenud.


**Maanteedsoon**

Selle tähistusega näidatakse maanteid või maanteedeks ette nähtud uusi liikluskoridore, mis vastavad maakasutus- ja ehitusseaduse § 83 nõuetele.

Kui märkimiseks kasutatakse jooni, tuleks liikluskoridori administratiivne klass esitada vaid siis, kui see on selge, näiteks on Teedevalitsusega kokku lepitud. Nendel juhtudel on klassi esitamine lisaks ka soovitatav, suunisena detailplaneeringule ja tee projekteerimisele

Alltoodud joontähiste määratlused on esitatud punktides 6.1.2 ja 6.1.3.


**Kiirtee või automagistraal**
**Kahe sõidurajaga peatee / -tänav****Magistraaltee**
**Riigitee / põhimaantee**
**Regionaaltee / peatänav**
**Ühendustee / kogujatänav**

Otsus üldplaneeringus liikluskoridori kohta esitatud funktsionaalse klassi kohta realiseerub selle kaudu, et üldplaneeringus on suunised detailsemale planeerimisele. Üldiselt on võimalik teostada funktsionaalselt madalama klassi teena.


**Ristmik**

Ristmiku üldleppemärk. Ristmikku saab teostada ka eritasandilise ristmikuna. Juhul kui ristmikku tuleb mingil eripõhjusel teostada samatasandilisena, tuleb leppemärgi juurde lisada sellele viitav ettekirjutus ja vajaduse korral kirjeldada lahenduse põhjendusi planeeringu seletuskirjas.


**Eritasandiline ristmik**

Leppemärgiga näidatakse ristmikke, millelt üldiselt pääseb igasse suunda. Ristmik lahendatakse detailsemalt täpsema planeerimise käigus.

Juhul kui on planeeritud eritasandiline ristmik, tuleb üldplaneeringus näidata mõõtkava võimaldatud piires planeeringule vastavat ristmikku koos rampidega, mitte üksnes sümbolit


Suunaline ristmik

Tähis näitab suundi, millele ristmikult pääseb.

Suunalise ristmiku all mõeldakse ristmikku, millel ristuvad suunad on piiratud. Üldplaneeringus näidatud suunalised ristmikud on tavaliselt eritasandilised ristmikud.


Eritasandiline riste ilma ristmikuta


Liiklustunnel


Tänavala


Ühistranspordile reserveeritud tee või tänav


Jalutustee


Kergliiklustee

Joonega tähistus ei näita täpset vajalikku maa-ala, vaid kasutatakse reserveeritud maa-ala tähistusega kattuva tähistusena.

Üldplaneeringus näidatud kergliiklustee liikumisruum on tavaliselt väiksem kui jalutusteel, kuna see kulgeb enamjaolt asulapiirkonnas või teeservas.

Näide reguleerimismeetoditest, millega saab tagada kergliiklustee teostamisvõimaluste säilimist:

- Teele või selle teatud osale – tavaliselt sinna, kus trassi koht on täpselt määratletud – saab määrata ehituspiirangu (MES § 43 lg 2).

■ ■ ■ ■ ■ **Mootorkelgutee**

Marsruudi võib kehtestada maastikuliikluseaduse alusel või lepinguga. Kuna tee keskkonnamõjude tõttu eeldab see täpset planeerimist, võib selle asukoht olla üldplaneeringus üsna täpselt näidatud, näiteks asulates või väärtuslikel loodusaladel.


Reisiliikluse terminaalia


Bussijaam / ühistranspordi ümberistumiskoht / reisikeskus

Leppemärk näitab reisikeskuste, busi- ja metroojaamade jaoks reserveeritud maa-alasid. Nendel võib asuda ka kaupluseid, restorane jms tegevusi. Jaamade juurde märkimisväärselt suurte kaubandus- ja teenindusruumide loomise võimalus tuleb üldplaneeringus eraldi ära märkida

LTA**Kaubaliikluse terminaalia**

Leppemärgiga näidatakse terminaale, näiteks maaliikluskeskusi. Neid võib kasutada ka lühiajaliseks ladustamiseks. Need kuuluvad logistikaketti ja tavaliselt põhjustavad märkimisväärset hulgal raskeliiklust.

LH**Teenindusjaama ala**

Leppemärgiga näidatakse tanklate ja nende tegevusega seotud kaupluse- ja restoraniruumi ning remonditöökodade maa-alasid. Juhul kui maa-alale on kavas ehitada muud, kui teenindusjaama tegevusega seotud kauplusi jms, tuleb seda planeeringus eraldi mainida.

EO**Maardla ala**

Leppemärgiga näidatakse kruusa, turba ja muu maapinnamaterjali kaevandamiseks reserveeritud maa-alasid. Soovitav on kasutada ka kaldkriipsuga tähistust, millega viidatakse maa-ala kasutusotstarbele pärast materjali kaevandamise lõppu (nt EO/TY).

EV**Rohekaitsevöönd**

Märgistusega näidatakse selliseid näiteks liikluskoridori servas asuvaid rohealana säilitatavaid maa-alasid, mille peamiseks eesmärgiks on kaitsta teisi piirkondi kahjulike mõjude eest ning mida nende asukoha tõttu ei saa kasutada puhkealana. Rohekaitsevöönditele võib vajaduse korral anda planeeringu ettekirjutusi, näiteks kõrghaljastuse säilitamise kohta, istutamise või müratõkke paigaldamise kohta.

5.4.4 Keskkonnamuutusi kirjeldavad leppemärgid**— Olemasolevad teed ja trassid**

Olemasolevaid teid ja trasse tähistatakse musta joonega. Muuseumiteed tuleb märkida s-tunnusega.

Näide projekteerimis- ja kaitse-ettekirjutusest:

Ajaloolise tee marsruuti või joont ei tohi muuta ilma väga mõjuva põhjusega. Ajaloolist teed ja selle ümbruskonda puudutavas planeeringus tuleb eriti pöörata tähelepanu tee ja selle keskkonnaga seotud kultuuriajaloolistele väärtustele. Ajaloolist teed käsitlevatele planeeringutele ja meetmetele tuleb hankida muuseumiametniku arvamusi.

— Oluliselt muudetav teelõik

Oluliselt muudetavatel teelõikudel on musta joone kõrval punakaspruun joon. Muudatusmeetmeid tuleb üldiselt kirjeldada võimalikult konkreetselt, näiteks "X tee muudetakse asulasiseseks peatänavaks ja trassi nihutatakse Y jõe juures rannatee tõttu". Meetmeid võib suunata ka planeeringu ettekirjutustega.

Uued teed ja trassid

Uued teed ja trassid on märgitud punakaspruunilt. Ka nende märgete kirjelduses on sageli vaja rääkida otsuse kohta põhilisi konkreetseid asju, näiteks "Rannatee jaoks reserveeritud teejoon on asulakeskuses näidatud tunnelis kulgevana. Keskuses maa reserveerimine raudteejaama jaoks."

5.5 Detailplaneering

Detailplaneeringus võib avalikke liikluskoridore näidata liiklustsoonidena, mis reserveeritakse riigi poolt ülalhoitavate maanteedega jaoks või tänavapiirkondade jaoks, mille teostab kohalik omavalitsus.

5.5.1 Liiklustsoonid


Liiklustsoon

Leppemärk on ette nähtud liiklustsoonide üldleppemärgina. Detailplaneeringus tuleb liiklustsoon tavaliselt siiski reserveerida teatud liikluskoridori jaoks, kasutades liiklustsooni alaliigitustele vastavaid leppemärke.

Maakasutus- ja ehitismääruse § 47 lg 2 kohaselt ei tohi liiklustsooni ehitada hoonet, mis ei vasta tsooni eesmärgile.


Maanteetsoon

Planeeringus täpsustatakse planeeringuala liikluskoridorid ja tsooni ühenduste laiema teedevõrguga. Samas lahendatakse liikluskoridoride võrgustikuline iseloom.

Maanteed liiklustsoone võib näidata riigi-, põhi- ja regionaalteede ja neid ühendavate ning nende jätkuna olevate teede jaoks, mis teenindavad peamiselt muud, kui kohalikku liiklust (MES § 83 lg 4).

Maanteed määratletakse selle järgi, millist liiklust nad kannavad, ilma selles suhtes tehnilisi lahendusi, nagu näiteks ristmikke, puudutavaid nõudeid ette kirjutamata. Lähtepunktiks on maanteed järjekindel võrgustik, millega liitub tänavate kantud kohalik liiklus. Maanteevõrgustikku pole tavaliselt põhjust katkestada lühikeste tänavalõikudega. Samuti ei tohiks tavaliselt planeerida lühikesi maanteed.

Kohaliku liikluse all mõistetakse lühikese distantsiga liiklust. Seega on kohalikuks liikluseks detailplaneeringuga määratud regioonisisene ja lähestikku paiknevate regioonide vaheline liiklus. Kohalikuks liikluseks tuleb lugeda ka asulate naabrusest hajaasustusaladelt asulatesse suunduvat liiklust. Ka omavalitsusesisest ja omavalitsuse piiri ületavat lühikese distantsiga liiklust võib lugeda kohalikuks liikluseks. Põhiosa omavalitsuste vahelisest liiklusest ja suure territooriumiga omavalitsustes ka üksteisest kaugel asuvate omavalitsusosade vahelisest liiklusest ei ole siiski kohalik liiklus.

Asulapiirkondadest eemal asuvatel eraldi väikestel detailplaneeringualadel hinnatakse liikluse paiksust peamiselt kõnealuse detailplaneeritava piirkonna tekitatud liikluse suhtes. Kui tee teenindab peamiselt muud, kui detailplaneeringuala liiklust, võib piirkonnas juba olemasolevale maanteele märkida planeeringus liiklustsooni, sõltumata tee klassist. Nii saab maanteevõrgu mõjupiirkonda lisada ka väikeasulaid, mis jäävad peateedest kaugemale.

Kui tee on ette nähtud kaugsõiduliiklusele, võib maanteele tingimuseks seatud nõude, mille kohaselt tee peab teenindama peamiselt muud kui kohalikku liiklust, lugeda täidetuks. Sellega saavad muuhulgas sellised peateede vahelised ühendusteel, millele on suunatud ja mis vahendavad peateede vahelist liiklust ning mis on seega ka muu kui kohaliku liikluse seisukohast olulised, olla maanteedeks, sõltumata tee kaudu liikuva kaugsõiduliikluse osakaalust.

Asulast väljastpoolt tulevad ja asulasse lõppevad riigi-, põhi- ja regionaalteed lõpetatakse maanteena tavaliselt esimesel sellisel olulisel tänavavõi teede ristmikul, millest alates on kohalikul liiklusel märgatav osakaal. Lühikesed asulaid ja ettevõtteid teenindavad sissesõiduteed on tavaliselt otstarbekas planeerida tervikuna tänavaks.

Kiirteede ja automagistraalide paralleelteed on linnakeskustes tänavad ja mujal tavaliselt maanteed. Selliseid läbisõiduteede tänavalõike, mida on lähitulevikus kavas asendada maanteena ehitatava ringteega, tavaliselt maanteeks ei muudeta.

Üleriigiliselt olulistesse sadamatesse, lennujaamadesse, kaubaveoterminalidesse ja reisikeskustesse viivad ühendusteel on tavaliselt maanteed. Juhul kui nimetatud ühendusteel asuvad keskuses või teenindavad ka muud maakasutust, võib need planeerida tänavateks.

Maanteed peavad vastama tee funktsionaalsele klassile ja liikluse iseloomule vastavale, antud keskkonda sobivale kvaliteeditasemele. Tiheasustusega aladel tõuseb eriti esile tee koosõlla viimine ümbritseva keskkonnaga ja liiklusohutuse aspektidega arvestamine.

Sellist piirkonda, kuhu juba on ehitatud eeltoodud maantee, näidatakse detailplaneeringus liiklustsoonina vastavalt sellele, kuidas tee on maastikku ehitatud. Liiklustsooni lisatakse juurde kaitse- ja nähtavustsoonid sellises ulatuses, nagu konkreetsel juhul vajalikuks peetakse. Maanteeseaduse § 48 lg 3 kohaselt ei puuduta nimetatud seaduse sätted kaitse- ja nähtavustsooni ulatuse kohta hoone hoidmist sellistes tsoonides, millel on kehtiv detailplaneering. Detailplaneeringus näidatakse ehitusmaht ja hoonete paigutus. Liiklustsooni ulatus planeeringualal tuleb alati kohandada keskkonnanõuetele vastavaks.

Juhul kui tee kohta on koostatud maanteeseadusele vastav teeprojekt, näidatakse liiklustsooni sellele vastavalt, arvestades samas võimalike perspektiivsete vajadustega. Kaitsevööndit ja nähtavustsooni võib näidata ka väljaspool liiklustsooni. Juhul kui teeprojekti pole veel tehtud, tuleb planeeringu koostamisel teha eelprojekt, mille alusel näidatakse liiklustsooni detailplaneeringus.

Liiklustsoonist väljapoole jäävad, kinnistu maa-alale suunatud kaitsevöönd ja nähtavustsoonid tuleb lisaks planeeringule märkida ka kinnistusregistrisse (MTS § 61). Märgistus muudab kinnistusregistri selgemaks ja usaldusväärsemaks. Märgistus on informatiivne, kuna kaitsevöönd ja nähtavustsoonid ja nende juriidilised mõjud põhinevad seadusel.

LT-alade sisekorralduse, nagu näiteks mürakaitse ja haljastuse kohta võib planeeringus teha ettekirjutusi samadel eeldustel nagu tänavatsooni sisekorralduste puhul.

Maanteede juurde kuuluvad puhke- ja parkimisalad märgitakse tavaliselt LT-alaks.

Kehtivat ehitusplaneeringut puudutav üleminekusäte

Maakasutus- ja ehitusseaduse § 83 lg 4 nõuded kuuluvad kohaldamisele, kui kohalik omavalitsus koostab uute piirkondade kohta detailplaneeringuid või muudab detailplaneeringut. Endisi ehitusplaneeringuid, mis maakasutus- ja ehitusseaduse jõustumisel muutusid detailplaneeringuteks, puudutab üleminekusäte (MES § 213 lg 3), mille kohaselt 2010. aastani ulatava üleminekuaja jooksul võib viia läbi planeeringumuudatusi ilma maanteede liiklustsoone käsitlevaid sätteid veel järgimata. Ainult sellisel juhul, kui liiklusvõrgus või maakasutuses toimub planeeringust tulenevalt detailplaneeringus näidatud liiklustsooni jaoks olulisi muutusi, tuleb ka liiklustsoonid muuta uue seaduse nõuetele vastavaks.

Seaduses mõeldud oluliseks muudatuseks võib üldjuhul pidada tee liiklusalase tähenduse muutumist. Seega on muuhulgas läbisõidutee asendamine ringteega selliseks muudatuseks. Samuti võib pidada oluliseks muudatuseks maakasutuse muutumise tõttu tee viimist uude kohta. Ka kohalikku liiklust oluliselt suurendava tegevuse planeerimine teele on selliseks oluliseks maakasutuse muudatuseks.

Liiklustsooni nõudeid ei kohaldata endisel ehitusplaneeringu maa-alal, kui teevõrk ega maakasutus planeeringu muutmisel oluliselt ei muutu. Seega ei kohaldata liiklustsooni nõudeid näiteks planeeringu muudatuse puhul, kui teed parandatakse üldise vajaduse eeldaval viisil oma varasemas kohas, kuigi parandamine nõuaks liiklustsooni piiride kontrollimist. Sellisel juhul on võimalik teostada teetrassi ülevaatus väiksemas mahu.

Üleminekusäte kehtib aastani 2010, kui liiklustsooni nõuded jõustuvad kõikides planeeringu muudatustes. Nende maanteede puhul, millele detailplaneeringu muutmise korral ei ole vaja üleminekuetapil kohaldada uusi liiklustsooni nõudeid (Opas 12/2000) ja mis ei vasta antud nõuetele, kasutatakse üldiselt vastavatel teedel juba varasemal ajal kasutatud LYT või LYS tähistust (Opas 2/1992).

Üleminekusätet ei kohaldata detailplaneeringuta maa-alale esimese detailplaneeringu koostamisel; uutele maa-aladele detailplaneeringute koostamisel ei kohaldata liiklustsooni nõudeid e. üleminekusätet.


Maantee juurde kuuluv jalakäija- ja jalgrattatee

Maantee juurde kuuluvale kergliiklusteele võib maakasutus- ja ehitusseaduse § 83 lg 4 kohaselt näidata muust liiklustsoonist lahutatud liiklustsooni, kui see on kohalikest tingimustest tulenevalt põhjendatud.

Eraldi liiklustsooni võib vajada nt teeservas asuv kaitstav hoone või haljastuse säilitamine. Sõidutee ja kergliiklustee vahel võib sellisel juhul näidata nt parki, rohekaitseala või üksikute kaitstavate hoonete krunte ja teisi objekte. Maantee juurde kuuluv kergliiklustee teenindab maantee suunas kulgevat kergliiklust.

5.5.2 Teenindusjaamad ja liiklusterminaalid


Teenindusjaama kvartal

Piirkond on ette nähtud mootorsõidukite teenindusjaama ja sellega seotud remonditegevust pakkuvate hoonete jaoks. Piirkonda võib ehitada ilma spetsiaalse ettekirjutuseta planeeringus ka väiksemaid teenindusjaamaga seotud kohviku- ja restoraniruumide ning müügikioskiga võrreldavaid müügiruumide.

Tankla puhul võib tekkida vajadus paigutada see bensiinjaama kvartalist väljapoole. Sellisel juhul tuleb müügikoha asukoha leidmisel püüda hoida selle tegevusest tulenev keskkonnamõju minimaalsena.


Võimalik tankla ala


Reisiliiklusterminaalide kvartal

Märgistusega näidatakse reisikeskuste, bussijaama hoonete ja liiklustsooni jaoks reserveeritavad maa-alad. Kaupluse või restoraniruumide paigutamine sellele maa-alale eeldab selleks õigust andvat planeeringu ettekirjutust.

Kaubaliiklusterminaalide kvartal

Märgistusega näidatakse kaubaliiklusterminaalide maa-alasid. Nendega võivad olla seotud ka laod. Samas on ladustamine lühiajaline ning see on logistikaketi üheks osaks.

5.5.3 Rohekaitsevöönd


Rohekaitsevöönd

Märgistusega näidatakse selliseid, peamiselt liikluskoridoride servas asuvaid rohealana säilitavaid maa-alasid, mille peamiseks eesmärgiks on kaitsta teisi piirkondi liikluse müra jms negatiivsete mõjude eest ning mida nende asukoha tõttu ei saa kasutada puhkealana. Rohekaitsevöönditele võib vajaduse korral teha täpsemaid planeeringu ettekirjutusi, näiteks kõrghaljastuse säilitamise või istutamise kohta. Rohekaitsevööndisse võib vajaduse korral paigutada ka müratõkkeid, näiteks maastiku kujundamise kaudu.

Rohekaitsevööndeid puudutavad maakasutus- ja ehitusseaduse § 96 ja 101 väljaostuõigused ja -kohustused. Kohalikul omavalitsusel on õigus osta detailplaneeringu piirkonnas välja selline avalik maa-ala, mis on detailplaneeringus ette nähtud omavalitsuse vajadusteks. Teisalt on omavalitsusel kohustus osta välja maa-ala, mis on ette nähtud kasutamiseks muul otstarbel kui eraviisiliseks ehitustegevuseks ning maaomanik ei saa seetõttu kasutada maa-ala enda hüvanguks mõistlikku kasu tooval viisil.

5.5.4 Allmaaehitus

Ehitamist puudutavaid sätteid tuleb kohaldada ka allmaaehituse puhul. Seega eeldab maa-aluse hoone ehitamine nii detailplaneeringut kui ka maa-aluse hoone ehitusluba.

Tavaliselt näidatakse detailplaneeringus maapealset maakasutust ning spetsiaalsete planeeringu ettekirjutustega ka võimalikke maa-aluseid ruume. Kui maakasutuse üksikasjalik planeerimine on vajalik vaid maa-aluste ruumide ehitamise või muu kasutamise jaoks, võib detailplaneeringu või selle muudatuse koostada ainult maa-aluste alade kohta (MES § 56). Sellisel juhul näitab detailplaneering ainult maa all asuvate teatud tasandite vahelise ala maakasutust. Selline olukord võib tekkida näiteks pikkade maa-aluste ühenduste või ulatuslike parkimisruumide planeerimisel. Kuna planeeringus tuleb näidata ka maa-alade ühenduste, tuleb maa-aluste ruumide detailplaneeringus näidata maapealset maakasutust vähemalt selles osas, mis on vajalik maapinnale viivate koridoride, šahtide jms näitamiseks.

Piirkonnas, kus detailplaneering hõlmab ainult maa-aluseid ruume, kohaldatakse detailplaneeringuta maa-ala puudutavaid sätteid maapealse maakasutuse kohta.

Tunnelis kulgeva maantee maa-ala ja allmaatänavat võib näidata järgmiste leppemärkidega:


Liiklustunnel

Näiteid projekteerimisettekirjutustest:

Tunneli ülemisel kvartali-, tänava- või pargialal ei tohi tunneli kaljust lage puutuvaid tegevusi, nagu näiteks puurkaeve teha ilma teehaldaja nõusolekuta.

Teehaldaja võib viia maa-aluseid kaljuankruid või teisi vastavaid tugevuskonstruktsioone tsooni, mis ulatub detailplaneeringus märgitud liiklustunneli maa-ala piirist 15 m väljapoole. Selles tsoonis ei tohi viia läbi kalju lõhkamist ega ulatuslikku kaevandamist ilma teehaldaja nõusolekuta.

Näiteid planeeringu ettekirjutustest eriti betoonkaanega kaetava liiklustunneli kohta:

Liikluskoridori katva betoonkaane peale ehitamise osas tuleb leppida kokku teehaldaja, kohaliku omavalitsuse ja kinnistu omaniku vaheliste lepingutega. Teemaal ehitamiseks tuleb saada teehaldaja luba.

Liikluskoridori katva kaane kohale kvartali- või tänavaehituse jaoks nõutavaid kandekonstruktsioone võib paigutada liikluskoridori katva kaane allpool asuvale tasandile nii, et need ei takista liiklustunneli ehitamist ja kasutamist.

Liikluskoridori katva kaane kohale kvartali- või tänavaehituse jaoks nõutavaid kandekonstruksioone võib paigutada liikluskoridori katva kaane allpool asuvalle tasandile nii, et need ei takista liiklustunneli ehitamist ja kasutamist.


Liiklustunneli või maa-aluse tänava märgistust kasutatakse siis, kui tegemist on selgelt mõlemalt poolt statsionaarseks ehitatud kaanekonstruksiooniga. Sõna TÄNAV asendatakse igal eraldi juhul planeeringus oleva tänava nimega. Kui detailplaneeringus on lahendatud maa-aluse ruumi kõrval ka maapealne maakasutus, käsitletakse seda peamise maakasutusena ja tunnelis olevat liikluskoridori ala kõrvalkasutusena. Kaardil kasutatava värvi määrab peamine maakasutus. Märgistus ma-LT ei viita tunneli ehitusmoodusele ning selle alusel ei saa ka järeldada tunneli mõjusid selle ülal toimuvale ehitamisele. Planeeringule võib siiski lisada vajalikke ettekirjutusi, mis võivad puudutada näiteks põhjavett, vibratsiooni, ventilatsiooni või ohutust.

Piirkondades, kus eesmärgiks on paigutada hooneid tunneli peale, tuleks sügaval kalju sees kulgevad tunnelid eristada avakaevisesse ehitatavatest ja eraldi kaetavatest tunnelitest. Tunnelite erinevatele omadustele võib viidata planeeringu ettekirjutusega seotud indeksitega näiteks alljärgnevalt:


Märgistust kasutatakse kaetud, tavaliselt betoonkonstruktsiooniga teostatavate tunnelite korral. Planeeringusse võib vajaduse korral lisada ettekirjutusi tunneli teostamise ja selle konstruktsioonide korrashoiu kohta. Teostuse üksikasjade suhtes tuleb tavaliselt eraldi kokku leppida.


Märgistusega näidatakse kalju sisse jäävaid tulleid, millel ei ole tavaliselt olulisi mõjusid maapealsele maakasutusele. Vajaduse korral tuleb siiski esitada tunnelist tulenevad piirangud eriti selle kohal toimuva ehitamise suhtes. Selliseid piiranguid võib kehtestada muuhulgas keldrikorruste arvu ja hoonete kõrguspunkti osas. Tavaliselt tuleb esitada ka tunnelis kulgeva liikluskoridori ligikaudne kõrguspunkt.

Planeeringu koostamisel ei suudeta täielikult maapinna all kulgeva kaljutunneli ja kaetud betoontunneli piire tavaliselt täpselt määrata. Seetõttu on tavaliselt otstarbekas esitada tunneli erinevad ehitusmeetodid orienteeruva katkendliku joonega.

Märgistuse ma-LT kasutamine eeldab üldiselt, et tegemist on maa-aluse lahendusega. Seda, kas lahendus on maa-alune või mitte, tuleb hinnata mitte lähteolukorra, vaid teostatud lõpptulemuse alusel. Maa-alune on selline lahendus, mis paikneb tervikuna või põhiosas maapinnast allpool.

Kui tee liigub maapinna tasandil või maapinna tasandi lähedal näiteks hoone alt läbi, võib kasutada järgmisi leppemärke:


Alt läbiv maanteeala


Alt läbiv tänavaala

Kui hoone ulatub osaliselt teekoridori peale, võib kasutada eendi leppemärki:


Eend

Eendi märki (u) tuleks kasutada ainult siis, kui tegemist on selgelt eendi tüüpi konstruktsiooniga. Eendi all mõeldakse konstruktsiooni, kus ainult üks pool on üle tee teise konstruktsiooniga kontaktis. Sellele vastavalt on teine poolt selgelt eraldi eend. Eendi leppemärgi kasutamisel jääb liikluskoridor selle piirkonna peamiseks kasutusotstarbeks.

Tänava- või liiklustsooni ehitatavad postid ja muud rajatised tuleb paigutada nii, et need ei segaks tänava- või liiklustsooni ehitamist või kasutamist.

Näide planeeringu ettekirjutusest:

Tänava- või liiklustsooni ehitatavad postid ja muud rajatised tuleb paigutada nii, et need ei segaks tänava- või liiklustsooni ehitamist või kasutamist.

5.5.5 Ristmikud tänava- ja liiklustsoonis

Maakasutus- ja ehitusmääruse § 37 kohaselt tuleb krundid jagada nii, et iga krunt külgneb tänava-alaga. Eripõhjusel võib krunt piirneda ka muu avalike maa-alaga, mille kaudu on krundile võimalik korraldada sõidukõlbuliku ühendustee.

Eelnimetatud sätet ei rakendata, kui krundi sõidukõlbulikku ühendusteed ja tehnilist hooldust saab korraldada kruntide jagamisel näidatava ja kinnisvaramenetluses maksimaalselt kahe krundi jaoks moodustatava servituudina eelnimetatud punktis väljendatud krundi kaudu.

Ühendusteed (näiteks pargi kaudu) võib näidata järgnevalt:


Ühendustee

Ristmiku ligikaudsele asukohale viidatakse leppemärgiga.


Sõiduteega ristumise ligikaudne asukoht

Kõik LT-aladele lubatavad ristmikud tuleb detailplaneeringule märkida. Planeeringus märkimata olemasolevad ristmikud võib sulgeda pärast asendavate ühendusteede teostamist. Samas on siiski soovitatav mainida planeeringu seletuskirjas, et ristmiku loomine mujal, kui eraldi näidatud kohas, on keelatud.


**Maantee kaitsevööndile reserveeritud maa-ala osa**
**Maantee nähtavustsoonile reserveeritud maa-ala osa**

Teemaalt väljaspool asuvaid kaitsevööndeid ja nähtavustsoone võib näidata ülaltoodud leppemärkidega. Kaitsevööndite näitamise kohta erinevates olukordades on toodud näited punktides 6.3.2 ja 6.3.3 ning nähtavustsooni näitamise kohta punktis 6.4.2.

5.5.6 Ristumine

Tänavaja liiklustsoonide eritasandiliste ristumiste kohta võib esitada ettekirjutusi detailplaneeringus. Eritasandilist ristet võib näidata määruse järgmise leppemärgiga:


**Eritasandiline rist**

Eelpool esitatud leppemärk ei täpsusta ristet. Detailplaneeringu keskkonnamõtjude või liikluskorralduse otstarbekuse hindamiseks on sageli vaja planeeringus näidata, kumb ristuvatest liikluskorridoridest kulgeb üle teise.

Määrusele vastava märkimise puhul joonistatakse üle kulgev liikluskoridor pideva joonega, juhul kui ristmikuala haldamise või väljaostuga seotud põhjused ei eelda teisiti. Juhul kui ristuvad liikluskoridorid jäävad erinevate instantside administreerimise alla, joonistatakse liikluskoridoride kõrgussuhetest sõltumata pidevjoonega see koridor, mille jaoks maa-ala kavatsetakse välja osta, ehk selle järgi, mis saab olema maa-ala peamine kasutusotstarve.

Tavaliselt pole planeeringus vaja ristumisi täpsemalt määratleda, kuna nende üksikasjalikum projekteerimine toimub tänavaprojekti või teeprojekti koostamise käigus. Vajaduse korral võib ristumiste kohta esitada planeeringus ka täpsemaid ettekirjutusi. Ettekirjutus võib puudutada näiteks kergliiklusega ristumise või tänavakõrguspunkti või piiratud liikumisvõimega isikute liikumise võimaldamiseks tehtavaid korraldusi.

Näide planeeringu ettekirjutusest:

Nendes silla kandurelementide osades, mida ei kasutata kergliiklustee ristumise jaoks, võib Kanduril ette näha avalikku parkimist, muus osas tuleb selles haljastusega luua pargile sarnane maastik.


**Tänavaja liiklustsooni alt kulgev kergliiklustee**
**Tänavat või liiklustsooni ületav kergliiklustee**


Selgitused:

- ① Raudteed ületav maantee
- ② Maanteed ületav tänav
- ③ Maantee alt kulgev kergliiklustee
- ④ Raudteega eri tasandil ristuv kergliiklustee
- ⑤ Tänavalt kulgev kergliiklustee


Katkematu äärejoonega kujutatakse ristmikuala administreerivat ja/või ristmikuala välja ostvat instantsi.

Pilt 25. Erinevate liiklusvormide ristumine eri tasanditel ilma ristmikuta.

5.5.7 Parkimine

Kvartali parkimisvajaduste jaoks reserveeritav autode parkimisala selles kvartalis näidatakse järgnevalt:


Autode parkimisala kvartalis

Leppemärgiga näidatakse kvartali parkimisvajaduste jaoks reserveeritavad parkimiskohad kvartalis. Planeeringu ettekirjutuse või leppemärkidega näidatakse, millise kvartali autokohtadele ala on reserveeritud.


Avalik parkimisala

Leppemärgiga näidatakse avalikke parkimiseks reserveeritud alasid.

5.5.8 Mürakaitse

Detailplaneeringu ülesandeks müra mõjude tõrjumisel on maakonna- ja üldplaneeringu tasandil planeeringus esitatud põhimõtteliste lahenduste individualiseerimine. Müra mõjusid saab veel sellel etapil vähendada oluliselt müra põhjustavate tegevuste üksikasjaliku planeerimisega, valides kvartalite ja hoonete kasutusotstarvet ja reserveerides piisavad kaitsevööndid. Müra mõju saab vähendada veel lisaks spetsiaalselt mürakaitseks ette nähtud detailplaneeringu ettekirjutustega. Planeeringus määratud mürakaitsemeetmed tuleb tavaliselt rakendada piirkonna ehitamise käigus. Mürakaitset puudutavad detailplaneeringu ettekirjutused saab jagada kolme põhirühma:

1. Mürallikat puudutavad ettekirjutused (nt häireallikas määratakse isolatsiooni või segava tegevuse asukoht keelatakse või seda piiratakse).
2. Müravõimalik levimist piiravad ettekirjutused (nt määratakse mürabarjääri teostus või tee paigutamine süvendisse).
3. Kaitstavat piirkonda või objekti puudutavad ettekirjutused (näiteks tehakse ettekirjutus hoonelt nõutava müraisolatsiooni kohta või tegevuste paigutamise abil kaitstakse tundlikumaid tegevusi).

Mürallikat puudutavad ettekirjutused

Liikluskoridori põhjustatud müra mõjude vältimiseks võib näiteks piirata liikluskoridorilt sellega külgnevasse elurajooni kanduvat müra


Leppemärk näitab, et liiklustsooni tekitatav päevane müratase võib sellega külgnevas elamiseks reserveeritud kvartalis olla maksimaalselt 55 dBA.

Seda tüüpi ettekirjutus jätab lahtiseks küsimuse, kuidas vajalik mürakaitse korraldatakse. Ettekirjutuse kasutamine eeldab, et mürakaitsevõimalused on planeeringu koostamise käigus välja selgitatud ja neid kirjeldatakse planeeringu seletuskirjas. Vajalike meetmete realiseerimine võib sellisel juhul sõltuda muuhulgas liikluse arengust. Näiteks muul juhul vajaliku mürabarjääri asemel võiks kasutada vaikset teekatendit või vähendada kiiruspiirangut. Vastava ettekirjutuse võib seada ka tänavapiirkonnale. Planeeringu seletuskirjas tuleks määrata vastutus meetmete läbiviimise eest ning see, kuidas ettekirjutuse järgmise osas kavatakse järelevalvet teha.

Liikluse kiirus mõjutab olulisel määral teelt kanduvat müra. Müratasemete hindamisel tuleb seega kasutada võimalikult tõenäolisemaid kiirusi. Arvutustes kasutatud kiirused tuleks näidata ka planeeringu seletuskirjas.

Müravõimalik levimist piiravad ettekirjutused

Müravõimalik levimist takistamiseks võib planeeringus esitada ettekirjutusi mh kvartali, liiklus- või tänavapiirkonna ja samuti rohekaitseala varustamise kohta mürakaitserajatistega. Ettekirjutused võib teha ka otse rajatiste või rajatiste planeerimist suunava mürataseme kohta.


Piirkonda tuleb ehitada müratõkke. Leppemärk näitab tõkke ligikaudset asukohta ja number selle ülemise serva ligikaudset kõrguspunkti.


Leppemärk näitab, et liikluspõlv tuleb varustada müratõkkevalli või muu müra takistava rajatisega nii, et müratase langeb külgnevas kvartalis/piirkonnas 00 meetri kõrgusel vähemalt 00 dBA.


Leppemärk näitab, et liikluspiirkond tuleb varustada müratõkkevalli või muu müra takistava rajatisega nii, et müratase külgnevas kvartalis/piirkonnas võib olla maksimaalselt 00 dBA.


Leppemärk näitab ehitusala külge, mille poole jäävate hoone välisseinte ja akende ning muude konstruktsioonide heliisolatsioon liikluse müra vastu peab vastama vähemalt numbrilise väärtusega näidatule. Samas näitab see leppemärk, et sellel küljel tuleb hooned ehitada üksteisega kokku nii, et moodustub katkematu müür, mis kaitseb elurajooni liikluse müra eest. Nooled näitavad piire, kuhu hoone külge tuleb kinni ehitada.

Leppemärkide kasutamine eeldab objekti müraolukorra ja esitatud ettekirjutuste mõjude tundmist. Leppemärkide kasutamisel tuleb eriti välja selgitada, kas müratase kaitstaval objektil ei ületa normväärtusi. Leppemärkide kasutamisel tuleb veenduda, et ettekirjutus ei vii piirkonna keskkonda sobimatute, liiga massiivsete müratõkete kasutamiseni.

Eelnevalt esitatud leppemärke võib täiendada, tehes muuhulgas ettekirjutuse müratõkke ehitusmaterjalide, haljastuse ning ehitamise aja kohta.

Sellised ettekirjutused võivad kõlada näiteks järgmiselt:

Liiklustsoon tuleb varustada vähemalt kahe meetri kõrguse müratõkkeseinaga. Seinapinnamaterjal peab olema valdavalt puidust. Kvartali poolt tuleb sein haljastuse abil maastikku sulandada.

Müratõkkesein tuleb ehitada valmis enne, kui tee võetakse kasutusele.

Müratõket puudutava ettekirjutuse võib teha ka rohekaitsealale, juhul kui tõkke ehitamine sellele territooriumile on otstarbekas.

Müratõkke võib ehitada ka kvartalisse, juhul kui see on seotud vastava piirkonna ehitamisega. Müratõkkeseina võib sellisel juhul asendada osaliselt autogaraažide või majandushoonetega.

Kvartali sisse jäävat hoovi või mänguväljakut võib kaitsta ka kvartalisse jäävate hoonete abil.

Liikluse tekitatud müra saab oluliselt mõjutada ka liiklustsooni kõrguspunkti puudutava planeeringu lahendustega. Detailplaneeringus võib vajaduse korral teha siduvaid ettekirjutusi tänava või tee kõrguspunkti kohta eeldusel, et see on piisavalt põhjendatud ning küsimust on teekoridori haldajaga arutatud.

Kõrguspunktile viitav planeeringu ettekirjutus võib olla järgnev:

+56.10 Tänava ligikaudne kõrguspunkt.

Liiklusest põhjustatud müra ja saaste vähendamiseks võib teha ettekirjutuse puude ja põõsaste istutamiseks teekoridori serva. Istutamisega saab toetada ja täiendada teisi müra levimist puudutavaid ettekirjutusi, olgugi et taimestik üldiselt ei suuda müra oluliselt vähendada.

Parkimisalade liiklusest tingitud müra saab vähendada, tehes ettekirjutuse nende alade ümbritsemisest müra isoleeriva tara või taimestikuga.

Liiklustsoonis esitatud müratõkke teostus tuleb planeeringus ette näha koos liikluskoridori kasutuselevõtu või muutmisega. Kui tegemist on siiski olemasoleva häiriva müra eemaldamisega ning teele ei ole kavandatud liikluse ülekandevõimet lisavaid parandusmeetmeid, täpset ajagraafikut müratõkke teostamisele ei saa samuti seada. Sellistes olukordades suunaks teostust peamiselt kohaliku omavalitsuse või liikluskoridori haldaja koostatud mürakaitseprogrammid või planeeringuga seoses sõlmitud lepingud. Asi peaks selguma planeeringu seletuskirjas. Tuleb panna tähele, et kohalik omavalitsus planeerijana ja liikluskoridori haldajana saab otse mõjutada ainult tänavate ehitamist.

Kaitstavat piirkonda või objekti puudutavad ettekirjutused

Peamisteks detailplaneeringu meetoditeks müra eest spetsiaalselt kaitstavate tegevuste osas on tegevuste paigutamine nii, et spetsiaalset kaitset vajavad tegevused jääksid häireallikast piisavalt kaugemale ning müra eest kaitsvatele rajatistele või hoonetele seatakse tingimuseks piisav kõrgus.

Mürast tingitud mõjusid saab tõkestada ka suuremate heliisolatsiooni nõuete rakendamisega ning keelates nõrgalt heli isoleerivate konstruktsiooniosade, nagu näiteks akende ja ventilatsioonisiibrite paigutamist müraallika poole.

Detailplaneeringus võib teha ettekirjutusi ka välisseinte ja teiste konstruktsioonide nõutavale heliisolatsioonivõimele. Ettekirjutuses tuleb sein- ja aknakonstruktsiooni heliisolatsioonivõime määratleda nii, et müratase kaitstavas kohas ei ületa kehtivaid normväärtusi ka tulevikus võimaliku suurema liikluse korral.

Heliisolatsiooni nõudele võib viidata, kasutades planeeringu leppemärkide määrusele vastavaid leppemärke. Heliisolatsioonivõime tähendab välismürataseme ja nõutava sisemürataseme vahet. Välismüratase tähendab arvatud või mõõdetud liiklusmüra helitaset (A-kaalutud) sein välispinnal ilma sein peegeldumismõjuta. Siseruumi lubatud müratasemena kasutatakse tavaliselt Riiginõukogu otsusele nr 993/1992 vastavaid müratasemeid. Planeeringu seletuskirjas on tavaliselt otstarbekas mainida ka seda, millist arvutus- ja mõõtmismetoodikat kasutada.

Eelpool esitatu asemel võib vajaliku konstruktsioonide heliisolatsioonivõime viia hoonest välja, võttes aluseks peamise müra. Planeeringus tuleb mainida mõõdetud kõrgust, milleks on tavaliselt hoone kõige kõrgem korrus.

Juhul kui ehitustsoone ei ole planeeringus näidatud, võib ettekirjutuse täpsustamiseks mainida näiteks kvartaleid, mida ettekirjutus puudutab, või tänavaid, mille servas asuvad välisseinu ettekirjutus puudutab. Planeeringu ettekirjutuses on üldiselt otstarbekas mainida ka seda, millise müra takistamiseks (nt tänavaliikluse, lennuliikluse vms) planeeringu ettekirjutus on välja antud.

Sellist planeeringu ettekirjutust, kus on täpselt määratletud välisseina ja akende tehniline konstruktsioon, tuleb planeeringu ettekirjutuste üldise täpsusastme suhtes pidada liiga detailseks ja teostuse aspektist ebaotstarbekaks. Planeeringu ettekirjutuse ülesandeks on ainult näidata, millisele funktsionaalsele nõudele peab konstruktsioon vastama.

Maakasutus- ja ehitusseaduse § 58 kohaselt võib detailplaneeringus keelata uue hoone ehitamine maksimaalselt kolmeks aastaks, juhul kui see on planeeringu teostamise ajastamiseks vajalik. Kohalik omavalitsus võib eripõhjusel keeluaega korruga kuni kolme aasta võrra pikendada. Ehitusaja edasilükkamine võib olla põhjendatud näiteks siis, kui kohaliku omavalitsus või Teedevalitsuse poolt lähiaastate teostusprogrammis sisalduv mürabarjäär parandab olukorda jälgitaval objektil.

Mürakaitset saab mõjutada ka samale krundile ehitatavate hoonete ehitamisaja omavahelise ajastuse kohta ettekirjutuse tegemisega.

6 LIIKLUSTSOON JA SELLE MOODUSTAMISE PÕHIMÕTTED

6.1 Liikluskoridoride liigitus

Tee- ja tänavavõrgustikku võib liigitada erinevate kasutusotstarvete jaoks administratiivsetesse ja funktsionaalsetesse klassidesse. Administratiivne klass viitab koridori haldajale. Funktsionaalne klass viitab koridori liikluse iseloomule ja ühendamisülesandele.

6.1.1 Liikluskoridoride administratiivne liigitus

Liikluskoridoride administratiivsed klassid on:

- maanteed, mille teeholduse eest vastutab riik
- tänavad, mille tänavaholduse eest vastutavad kohalikud omavalitsused
- erateed, mille teeholduse eest vastutavad eraisikud

Administratiivsele klassile viidatakse detailplaneeringus ja koostatavas üldplaneeringus maa-alade reserveerimise märgistusega.

6.1.2 Maanteede funktsionaalne liigitus

Nii teede kavandamisel kui planeeringus liigitatakse teid nende funktsionaalse tähenduse järgi. Klass näitab tee positsiooni teevõrgustikus vastavalt liikluse iseloomule ning annab lähtepunkti tee teenindustasandile ja tee tehnilistele arvutustele. Maanteeseaduse § 4 kohaselt liigitatakse maanteed järgnevalt:

- magistraalteed Keskkonnaministeerium esitab suunised magistraalteede leppemärkide kohta planeeringutes.
- riigimaanteed (vt)
- põhimaanteed (kt)
- regionaalteed (st)
- ühendusteel (yt)

Maanteeseaduse § 4 kohaselt määrab liiklus- ja kommunikatsiooniministeerium liikluse poolest olulised maanteed riigimaanteedeks või põhimaanteedeks ja üleriigiliselt olulisemad teed või nende osad magistraalteedeks. Teedevalitsus otsustab teedeosakondade ettekannete põhjal, millised teed on regionaalteed. Vastav teedevõrgu liigitus on esitatud ka keskkonnaministeeriumi poolt 2000.a. märtsis välja antud määruses maakasutus- ja ehituseadusele vastavates planeeringutes kasutatavate leppemärkide kohta, mis ei puuduta magistraalteid.

Liigitus kirjeldab teede taotletavat kvaliteeditaset ja teenindusülesannet. Liigitus mõjutab muuhulgas tee projekteerimisel ja ehitamisel taotletavat kiirustaset, tee asukohta asulas, maakasutust teeservas ja maakasutuse lülitamist maanteevõrku, samuti tee korrashoiu ja hoolduse taset.

Magistraalteed moodustavad üleriigiliselt olulise teedevõrgu. Magistraalteed koosnevad riigi- ja põhimaanteedest ning nende osadest. Magistraalteed ühendavad omavahel pealinnaregiooni, riigi suuremaid linnaregioone ja riigiosi. Magistraalteed teenindavad ka keskseid rahvusvahelisi ühendusi.

Riigimaanteed teenindavad üleriigilist kaugsõiduliiklust, moodustavad teedevõrgu raamistiku, ühendavad omavahel maakonna- ja kõrgema kategooria keskusi ning toimivad tähtsaimate välismaaliikluse trassidena.

Põhimaanteed täiendavad riigimaanteevõrgustikku, teenindavad maakondade liiklust ning ühendavad linnatasandi keskusi tähtsamate liiklusvajaduse suundadega.

Regionaalteed teenindavad regioonide liiklust, aitavad neil riigi- ja põhimaanteedega liituda ja ühendavad omavalitsuste keskusi tähtsamate liiklusvajaduse suundadega.

Ühendusteed toimivad eelkõige kohalike ja külakeskuste ning hajaasustusega piirkondade liikluse ühendusteena. Ühendusteede hulka kuuluvad muud maanteed, mis ei kuulu eelnimetatud kõrgematesse teeklassidesse.

6.1.3 Tänavate funktsionaalne liigitus

Tänavavõrgu liigitamisega saab tänavad jagada tegevuse ja liikluse teenindamise ülesannete alusel:

Peatänavad (pk) Peatänavad annavad linnades edasi linnaosade vahelist liiklust ning toimivad asulate peamiste ühendusteena riigi teedevõrguga. Planeeringu leppemärkides seatakse peatänav regionaalteega samale pulgale.

Kogujatänavad (kk) Kogujatänavad annavad edasi piirkondade siseliiklust ja juhivad liikluse peatänavatele. Planeeringu leppemärkides seatakse kogujatänav ühendusteega samale pulgale.

Elamukvartali sisetänavad Elamukvartali sisetänavad juhivad liikluse kvartali seest kogujateele. Elamukvartali sisetänavateks on lisaks tavalistele elurajooni tänavatele aeglase liiklusega tänavad, õuealad, jalgteed jms.


6.2 Tee

projekteerimise mõisted


Pilt 27. Tee projekteerimise mõisteid

6.2.1 Liikluskoridoride ruumivajadus

Liikluskoridoride ruumivajadus sõltub koridori funktsionaalsest klassist, liiklusmahtudest, ühistranspordi lahendustest, kergliikluse ühendustee vajadustest koridoris jms. Tehnilisi lahendusi mõjutavad mh. sõidukiirus, taotletav teenindustase, ristmiku tüüp, ristmike vahekaugus, sõidukite liikumispiirangud jms.

Liiklusala määramisel arvestatakse sellega, kas liikluskoridori teenindavad liiklust suunavad rajatised, valgustus, sillad, tugimüürid, müratõkked jms mahuvad liiklusalale.

Lisaks funktsionaalsetele lähtepunktidele mõjutavad liikluskoridori ruumivajadust sageli olulisel määral kohalikud olud, nagu näiteks pinnavormid, pinnase tüüp jms. Liikluskoridoride ruumivajaduse kavandamisel on oluline tulevasteks vajadusteks valmistumine.


Pilt 28. Teemaa ja tee ristlõige

Liikluskoridoride ruum

6.3 Liiklustsooni piiride määramise põhimõtted

6.3.1 Üldpõhimõtted

Teedeametnikud peaksid koostöös omavalitsusega esitama detailplaneeringu koostajale ülevaate maantee liiklustsooni piiride kohta. Selleks tuleb koostada vajaduse korral piisavalt täpsed plaanid, juhul kui varasemaid plaane pole käepärast. Kui tee kohta on koostatud teeprojekt, näidatakse liiklustsoon peamiselt selle järgi. Kui teemaa ei ole määratletud, määratletakse teemaa maanteeseaduse § 5 esitatud teemaa määratluse järgi.

Teemaa:

Teemaa moodustub maa-alast, kuhu kuulub sõidutee koos teepeenardega ning muud liiklusele ette nähtud maa-alad, nagu näiteks jalgtee ja jalgrattatee ning muud maanteeseaduse kohaselt teeholduse või liikluse või selle kahjulike mõjude vältimiseks vajalikud maa-alad. Teemaa täpsustatakse tavaliselt kinnisvara moodustamise menetluse käigus. Juhul kui teemaa pole kinnisvara moodustamise menetluses määratletud, ulatub teemaa kraavi, või juhul kui kraavi ei ole, teenõlva või –läbilõike välisservast kahe meetri kaugusele.

Liiklustsooni määramisel tuleb lisaks teeprojektile arvestada tee perspektiivsete arendusvajadustega. Täpsemate planeeringute puudumisel saab neid piisava täpsusega välja selgitada teele koostatud eelprojekti abil. Liiklustsooni laius tuleneb tee ehitamiseks vajalikust teemaast ja kaitsevöönditest või ainult teemaast.

Teemaast väljaspool asuvatele tee kaitsevööndile ja nähtavustsoonidele on maanteeseadusega sätestatud maakasutuspiiranguid.

Kaitsevööndid ja nähtavustsoonid:

Kaitsevöönd ulatub maantee sõidutee, või juhul kui sõiduteid on rohkem, lähima sõidutee telgjoonest 20 meetri kaugusele. Eripõhjusel võib teeprojektis täpsustatud teel või teesal näidata kaugust 20 meetri võrra lühemana või pikendada kaugust kuni 50 meetrini ning kuni 300 meetrini tee juurde kuuluva varuraja juures ja pikisuunas selle mõlemast otsast 750 meetri kaugusele ulatava pikendusega (MTS § 44 lg 1).

Maantee kõveriku juures või kohas, kus teega liitub teine maantee või oluline eratee või kus maanteega risti kulgeb raudtee, on hoonete hoidmine keelatud ka väljaspool kaitsevööndit sellises piirkonnas, kus nähtavustsoon tuleb hoida vabana piiravatest takistustest on vajalik liiklusohutuse tõttu (nähtavustsoon) (MTS § 45 lg 1).

Teeprojektides määratakse praktikas riigi- ja põhimaanteed kaitsevööndi ulatuseks 30 meetrit tee telgjoonest, muudel maanteedel 20 meetri kaugusele ning kiirteedel 50 meetri kaugusele lähima sõidutee telgjoonest. Detailplaneeringualade juures teeprojektides üldiselt kaitsevööndeid ei näidata.

Detailplaneeringus lisatakse liiklustsooni kaitsevööndid sellises ulatuses, nagu konkreetsel juhul vajalikuks peetakse. Kuna Teedevalitsus peab maaomaniku vastaval nõudmisel tavaliselt kogu liiklustsooni välja ostma, tuleb ülilaiade liiklustsoonide reserveerimist vältida. Ülilaiad liiklustsoonid võivad ka tekitada hooldamata ümbruskonda.

Tehnoloogilised vööndid on tee-ehitust ja -hooldust teenindavad maa-alad. Detailplaneeringualadel on tehnoloogilised vööndid tavaliselt tee või teehooldusega seotud tehnilise hoolduse tsoonid, nagu näiteks maanteetunneli ventilatsiooniga seotud alad.

Tehnoloogiline vöönd:

Maanteed juurde loetakse kuuluvat nende tehnoloogilise vööndina teemaast väljaspool asuvad, maantee-ehituse ja -hoolduse jaoks ettenähtud teehooldusmaterjali võtukohad ning maantee ja teehoolduse jaoks vajalikud tehnilise hoolduse alad (MTS § 7).

6.3.2 Liiklustsooni piiride määramine ehitusvabas tsoonis

Liiklustsooni piiride määramisel peetakse üldpõhimõtteks, et liiklustsoon ulatuks juba varem ehitusvabadele aladele ja hõredalt täisehitatud aladele:

- riigi- ja põhimaanteedel 20 m sõidutee telgjoonest
- eritasandiliste ristmike rampide puhul projekteerida vastavalt konkreetsele olukorrale
- regionaal- ja ühendusteedel tavaliselt teemaa servani, võttes arvesse parandusvajadusi. Kaitsevööndile väljaspool liiklustsooni viidatakse vajaduse korral su-leppemärgiga.

Lisaks sellele tuleks kiirteekoridoride ning riigi- ja põhimaanteedel liiklustsoonist väljapoole liiklustsooni servast alates lisada naabermaakasutusele kas planeeringu leppemärkide või ettekirjutustega vöönd, kus on ehitamine keelatud. Selle vööndi soovitatav minimaalne laius on kiirteedel 20 m ning riigi- ja põhimaanteedel 10 m.

Liiklustsooni laiuse kindlaksmääramisel arvestatakse võimalike tee keskkonnamõjudega naabermaale ja ehitamise negatiivsete mõjudega teehooldusele.


Pilt 29. Liiklustsooni piiri määramise põhimõtte kiirteekoridorides


6.3.3 Liiklustsooni piiride määramine hoonestatud piirkonnas

Asulate keskustes püütakse liiklustsoon tavaliselt määrata tee tegemiseks vajaliku maa-ala laiuselt. Kui ruumi jääb puudu ja hoonestatud ümbruskonda soovitakse säilitada, võib liiklustsooni naaberlade ehituspiirangute osas järele anda. Liiklustsooni reserveerimisel peab maa-ala olema alati teehoolduse ja liiklusohutuse aspektist piisav ning liikluse keskkonnamõtjude ja piirkonna maakasutuse aspektist otstarbekas. Kõrgema klassi teedele tuleb püüda reserveerida piisavalt lai liiklustsoon, mille puhul võib tsooni jääda ka väljaostmisele kuuluvaid hooneid. Hoonete lammutamiseni viivaid lahendusi tuleks tavaliselt siiski vältida.

6.4 Nähtavuskolmnurgad ristmikel

6.4.1 Lähtepunktid ja alused

Maantee nähtavuskolmnurgad tuleb reserveerida nii, et saavutatav vaateväli on liiklusohutuse, liikluse paindlikkuse ja liikluse ülekandevõime seisukohast piisav. Nähtavuskolmnurk reserveeritakse teede kõverikel, teede liitumiskohtades, tee ja raudtee samatasandilistel ristmikel ning kohtades, kus tee kulgeb üle veetransporditrassi. Nähtavuskolmnurkade määratlus on toodud liiklus- ja kommunikatsiooniministeeriumi juhendis 168:01/2002.

Ristmikel on nähtavuskolmnurkade määramise aluseks peatumis- ja ristumisnähtavus. Nähtavuskaugused sõltuvad tee projektkiirusest. Asulates kasutatakse tavaliselt projektkiirusest märgitud kiiruspiirangule vastavaid kiirusi.

Peatumisnähtavuse all mõeldakse teekonda, mille kauguselt peab sõiduki juht nägema teel asuvat takistust nii, et suudab tavatingimustel peatada oma sõiduki enne takistust.

Ristumisnähtavuse all mõeldakse teekonda, mille kaugusele peab samatasandilisele ristmikule saabuva kõrvalteelt läheneva sõiduki juht nägema peatee suunas, et olla suuteline hindama olukorda nii, et saaks sooritada pöörde peateele või seda ületada.

Ristmike nähtavuskolmnurkade määramine sõltub ka teede eesõigusega sõitmise suhetest. Seda teed, mille suhtes on teised teed kohustatud teed andma, nimetatakse siin kontekstis peateeks. Neljahaaralisel ristmikul funktsionaalselt liigituselt madalama klassi teed loetakse tavaliselt teeks, mis on kohustatud andma teed. Kui ristmikule viivad teed on funktsionaalselt samaliigilised (võrdväärseid), on liikluse ja liiklusohutuse aspektide lahendamisel otsustavaks see, millisele teele määratakse kohustus anda teed. Maanteedel määratakse alati, kes on kohustatud teed andma.

Nähtavuskolmnurga võib määrata maantee liiklustsooni sisse. Soovitatav on siiski jätta nähtavuskolmnurk liiklustsoonist väljapoole ja märkida naabermaakasutus nä-tähistusega.

Planeeringus tuleb arvestada ka raudteede ja maanteed samatasandiliste ristmike nähtavuskolmnurkadega. Need hoitakse hoonestamata.

6.4.2 Nähtavuskolmnurgad ristmikel

Nähtavuskolmnurgad maantee ja tänava ristumisel

Kui liituvalt teelt sõitja on kohustatud andma teed, peab liituvalt teelt tulles olema 15 m (põhjendatud juhtudel erandlikult 10 m) kauguselt vaba vaateväli peatee mõlemasse suunda peatee projektkiirusele vastava ristumisnähtavuse ulatuses. Ristumisnähtavus vastab asulate detailplaneeringualadel tabelile 4.

Projektkiirus (km/h)	Peatumis-nähtavus L_p (m)	Ristumis-nähtavus L_r (m)
<30	20	40
40	30	60
50	45	80
60	65	100
70	85	120
80	105	150
90	150	190
100	180	240
110	220	300
120	260	360

Tabel 4. Nähtavuskolmnurkade miinimumväärtused asulate detailplaneeringualadel maanteed ristmikel

Juhul kui ristmikul ei suudeta täita eelnimetatud nähtavuskauguse nõudeid, määratakse liituvalt teelt sõitjatele liiklusemärgiga kohustuslik peatumine. Sellisel juhul tuleb liituva tee suunalt saavutada ristumisnähtavus 10 m (põhjendatud juhtudel erandlikult 6 m) kauguselt.

Kui teed on eelisõiguse suhtes võrdväärsed (samaliigilised), mille puhul kehtib tavaliselt 40 km/h või madalam kiiruse piirang, määratakse nähtavuskaugused peatumisnähtavuse alusel. Peatumisnähtavused vastavad asulate detailplaneeringualadel tabelile 4. Väljaspool asulaid kasutatakse liiklus- ja kommunikatsiooniministeeriumi juhendites esitatud suuremaid peatumis- ja ristumisnähtavuste väärtusi.

Eritasandiliste ristmike rampide otstes järgitakse eelnimetatud nähtavuskauguste nõudeid. Piiratud liiklus- ja pööramissuund ei taga tingimata eelnimetatud vahekaugust.

Ringristmikel määratakse nähtavuskaugused vastavalt pildile 39 (Ringristmiku nähtavuskolmnurgad). Nähtavuskaugus määratakse nii saabumissuunas kui sellele eelneva saabumishaara suunas 60 m, mida võib põhjendatud juhul erandkorras vähendada 40 meetrini.

Nähtavuskolmnurk kergliiklusteega ristumisel

Kui liituv teel on maantee suhtes kohustus anda teed ning maanteeservas kulgeb jalgrattatee, tuleb jälgida, et nähtavuskolmnurk vastab lisaks tee nähtavuskauguse nõudele ka jalgrattatee 15 m nähtavuskauguse nõudele (pilt 35. Jalgrattateega arvestamine ristmiku nähtavuskolmnurgas). Peatumise kohustuse korral võib nimetatud kauguse lühendada 10 meetrile.

Kui jalgrattatee ristub samal tasandil maanteega, on nähtavuskaugus jalgrattatee suunas 15 m (erandkorras 12 m) ja peatee suunas peatumisnähtavuse suurune. Jalgrattateede omavahelisel ristumisel on nähtavuskaugus mõlemas suunas 15 m (12 m). Kui jalgrattatee kalle ristmiku suunas on üle 4%, pikendatakse nähtavuskaugust tõusu suunas 5-10 m.

Kui maanteega ristub jalakäijatee, on nähtavuskaugus jalakäijatee suunas 3 m ja peatee suunas ristumisnähtavuse võrra.

Nähtavuskolmnurk maantee ja raudtee samatasandilisel ristumisel

Tee ja raudtee ning jalgrattatee ja raudtee samatasandiliste ristmike puhul määratakse nähtavuskaugus liiklus- ja kommunikatsiooniministeeriumi juhendi 168:01/2002 ja Raudteejuhtimiskeskuse juhiste järgi.


Pilt 31. Nähtavuskolmnurk maanteeristmikul


Pilt 32. Nähtavuskolmnurk tänavaristmikul


Pilt 33. Nähtavuskolmnurk, kui liituval teel on peatumiskohustus


Pilt 34. Nähtavuskolmnurk võrdväärsete teede ristmikul


Pilt 35. Jalgrattateega arvestamine ristmiku nähtavuskolmnurgas.


Pilt 36. Nähtavuskolmnurk jalgrattatee ja tee ristumisel.


Pilt 37. Nähtavuskolmnurk kahe jalgrattatee ristumisel.


Pilt 38. Nähtavuskolmnurk kergliiklustee tunnelis (liiklustsooni tuleb laiendada).


Pilt 39.
Nähtavuskolmnurga 60m (40m)
d ringristmikul


Pilt 40.
Nähtavuskolmnurga
d eritasandilisel
ristmikul

6.5 Liiklustsooni piiri määramine erinevates olukordades

6.5.1 Liikluskoridoride administratiivsete piiride erinemine planeeringupiiridest

Maanteed ja tänavate ristmikke ei saa sageli nii planeerida, et planeeringus näidatud reserveeritud alade piirid kattuksid administratiivsete piiridega. Kuna maantee liiklustsoon hõlmab kaitsevööndeid ja nähtavuskolmnurki, tuleb tänavaristmikku asuda ehitama nende alade kaudu liiklustsooni sisse. Kuigi maa-ala ostetakse välja liiklustsoonina, on tänava ristmiku administratiivne piir maantee sõidutee teepeenra välisserva kohal. See kehtib ka siis, kui maantee juurde kuulub ka kergliiklustee.

Kui maantee (näiteks ramp) lõpeb tänaval, on maantee lõpp-punkt ehitatud tänava serval kohal planeeringule vastava tänava-ala sees. Liiklustsooniga lõikuv tänav on ka liiklustsooni kohal administratiivses mõttes tänav (pildid 41, 42 ja 43).

Detailplaneeringu liiklustsoon lõpetatakse mõnel sobival tänavaristmikul. Eritasandilise ristmiku puhul lõpetatakse liiklustsoon rambiristmikul. Ristuva silla juurde liiklustsooni ei lõpetata.

Liiklustsooni ei lõpetata keset samatasandilist ristmikku, vaid enne tänavaristmikku nii, et lõpp-punkt jääb liituva tänava serva jätkupunkti. Kui liituvaks liikluskoridoriks on liiklustsoonis olev maantee, lõpetatakse liiklustsoon alles pärast ristmikku nii, et ristmiku ala jääb maanteeks.

6.5.2 Eritasandilised ristmikud

Liiklustsooni sisse lisatakse peamiselt rambid ja rambi sisse jääv ala. Kiirteede ja automagistraalide liitumis- ja hargnemisrambid märgitakse liiklustsooniks, kuna seal järgitakse nendele teedele teeliiklusmääruses sätestatud liikluseeskirju (nt sõidukite piiranguid). Tiheasustusega linnakeskkonnas võib esineda soov rampide vahele jäävate piirkondade kasutamiseks muul otstarbel. Sellisel juhul tuleb igal eraldi juhul kaaluda neid mõjusid, mida see omaks ristmiku efektiivsusele, liiklusohutusele, liiklusele ning üldisi planeeringu sisuliste nõuetega seotud piiranguid maakasutusele.


Pilt 41. Liiklustsooni piiramine eritasandiliste ristmike kohal. Tumedam liikluskoridor on administratiivselt avalik tee.

6.5.3 Samatasandilised ristmikud

Liiklustsoonide piiramise põhimõtted samatasandiliste ristmike korral on näidatud pildil 42. Tänav või kergliiklustee saab teha liiklustsooni teedeametniku loal. Ringristmikel järgitakse samatasandilise ristmiku liiklustsooni piiramise põhimõtteid.


Pilt 42. Maantee liiklustsooni piiramine samatasandiliste ristmike kohal. Tumedam liikluskoridor on administratiivselt maantee.

6.5.4 Kergliiklusteed

Kergliiklusteele vajaliku maa vajadus võetakse arvesse liiklustsooni laiuses, kui tee kuulub maantee juurde. Samas ei määrata liiklustsooni kergliiklustee tõttu ebaotstarbekalt laiaks, kuna tee ja kergliiklustee vaheline ala tuleb samuti teemaa jaoks välja osta. Piir viiakse siiski selliselt, et kergliiklustee on pikkade lõikudena katkematult kas liiklustsoonis või sellest väljaspool.

Kui kergliiklustee paikneb põhiosas maanteest nii kaugel eemal, et seda ei saa enam vaadelda maantee osana, planeeritakse see liiklustsoonist väljapoole. Sellisel juhul on kõne all jalakäijatele ja jalgratturitele reserveeritud tänav või pargi- ja rohekaitsealal näidatud kergliiklustee. Maantee lähedal olevaid tänavaid võib samuti ära kasutada kergliiklustee korraldamiseks.

Kergliiklusteele võib heaks kiita ka omaette, eraldi asuva liiklustsooni. Selline lühikest maad toimuv lahknemine võib olla põhjendatud nt siis, kui kaitse alla kuuluv hoone või muu kaitstav objekt asub sõiduteele niivõrd lähedal, et kergliiklusteed ei ole võimalik paigutada sõidutee ja objekti vahele.


Pilt 43. Näiteid kergliikluskoridori märkimisest planeeringusse.
Tumedamalt märgitud koridor on administratiivselt maantee

6.5.5 Eraldusribad ja haljastusribad

Eraldus- ja haljastusribade kavandamine lülitatakse maakasutuse planeeringu juurde. Siin arvestatakse hoonete kõrguspunktide (vahe ruumi tasandamise kavandamine) ning teiste keskkonna ja linnapildi eesmärkidega seatud lähtepunktidega. Lahendused kaalutakse alati konkreetse olukorra põhjal läbi.

Juhul kui haljastusriba vajatakse kergliiklustee ja muu maakasutuse eraldamiseks üksteisest, on liiklustsooni piiriks eraldusriba välisserv. Sellisel juhul peab haljastusriba teenima tee vajadusi, nt lumevallide ruumina või kõrguserinevuste tasandajana, erinevate liikluse vormide vahelise kaitseruumina, liiklusmärgi ruumina või asula ilmet parandava haljastusvööndina.


Pilt 44. Kitsas mururiba tee servas kuulub liiklustsooni.

6.5.6 Müratõkked

Planeeringuga seoses esile kerkivaid mürateemasid on arutatud üldisemalt punktis 3.8 ning üld- ja detailplaneeringu tasandil punktides 5.4.2 ja 5.5.8.

Müratõkke paigutamine planeeringusse eeldab piisava mürauringu läbiviimist. Maantee serva paigutatava müratõkke märkimisest planeeringusse lepatakse omavalitsuse ja teedeametniku vahel kokku.

Juhul kui müratõke ja kaitsehaljastus lisatakse teemaa koosseisu, tuleb liiklustsooni reserveerimisel arvestada nendele vajaliku ruumiga. Selline olukord tekib seoses uue tee ehitamise, trassi parandamise või tee läbilaskevõime suurendamisega.

Juhul kui müratõke tuleb teostada uue maakasutuse tõttu juba olemasoleva tee servas, on põhireegel see, et müratõkkeks vajalik ala planeeritakse väljaspool liiklustsooni rohekaitsevööndiks. Müratõket võib planeerida ka krundi osaks, juhul kui see on krundi omaniku huvides.

Kui olemasoleva tee põhjustatud müra peetakse hetke asustuse vaatenurgast eriti probleemseks, tuleb omavalitsuse ja teedeametniku vahel mürakaitsemeetmete osas eraldi kokku leppida.


Pilt 45. Müraatõkke
märkimismooduseid

6.5.7 Parkimisalad

Asula territooriumil on parkimise korraldamisel maantee osas põhimõtteks parkimiskohtade paigutamine kruntidele või avalikele parkimisaladele.

Asulakeskuste kohta planeeringute koostamisel võib erandkorras ruumi piiratuse või liikluse rahustamise huvides (nt 30 km/h alal) tulla kõne alla lühiajalise parkimise korraldamine sõidutee juurde ehitatavate parkimistaskutega. Riigi- ja põhimaanteedel selliseid parkimistaskuid siiski ei lubata.

Parkimislahendused tuleb alati igal konkreetsel juhul eraldi läbi vaadata. Sageli tuleb koostada asula maanteede kohta eraldi asulatee projektid, milles vaadeldakse kvartaleid puudutavaid autode parkimiskohtade vajadusi ning planeeritakse parkimine ja keskkonna hooldusmeetmed maanteega piirnevate kruntide osas. Planeerimisel püütakse saavutada järjekindlat, liiklejale selget lahendust. Sellega seoses lepitakse kokku liiklustsooni ehitatavate võimalike parkimiskohtade ehitus- ja hoolduskulude jagamises.

6.5.8 Muud juhud

Kui olemasoleva sõidutee kõrvale jäetakse perspektiivse sõidutee ehitamise ruum või kaherealine tee kavatakse muuta nelja- või enamarealiseks, võetakse see liiklustsooni laiuse juures arvesse. Sellisel juhul tuleb tsooni laius tagada eelprojektiga. Samatasandilise ristmiku liikluskanalid, ringristmikud ja bussipeatused nõuavad sageli samuti lisaruumi.

Pilt 46. Parkimise korraldamine väljaspool liiklustsooni ja maantee koosseisu kuuluv kergliiklustee


Näide 1. Kergliiklustee paikneb maantee liiklustsoonis. Parkimine on korraldatud väljaspool liiklustsooni.


Näide 2. Maantee koosseisu kuuluv eraldi jalakäijate ja jalgrattatee LT-pp.


Näide 3. Autode parkimisala kvartal eraldab teineteisest avaliku tee tsooni ja avaliku tee juurde kuuluva jalakäijate ja jalgrattatee.

6.6 Ehitamine liiklustsooni kohale ja alla

Liiklustsooni kohal ja all asuvat ruumi võib kasutada ka muul otstarbel kui tee jaoks, juhul kui tee kasutusotstarve ei satu ohtu ning eeldades, et ehitamisele on viidatud planeeringu ettekirjutuses.

Teehaldajal on omandi- ja teeõigusega hangitud teemaale täielik haldusõigus, mida saab muuta ainult teeseadusandluses ette nähtud menetlusega. Tee kohale või alla planeerimise osas tuleb alati teehaldajaga nõu pidada. Keskustes on tee kohale või alla ehitamine aktsepteeritav juhul, kui sellele on keskuse funktsionaalset tervikut või keskkonda parandav mõju.

Liiklustsooni kohale ehitamine võib tulla kõne alla näiteks süvendis asuva tee kohal, kus algne maa pinnatase antakse ümbritsevale maakasutusele vastavateks tegevusteks. Liiklustsooni alla ehitamine võib tulla kõne alla juhul, kui kõrge nõlv lõikub muus osas terve maakasutustervikuga või kui silda ehitatakse nii, et selle alla on võimalik paigutada muud maakasutust. Eriti tuleb tähele panna, et kui tee kohal või all asuvat ruumi kasutatakse muuks ehitustegevuseks, ei tohi muuta kehtivale teeõigusele vastavaid tee liikluse põhilahendusi, ei tohi raskendada teehooldust ega vähendada liiklusohutust.

Menetluskäik:

Maantee kohale või alla planeerimine ja ehitamine peaks edenema järgmise protsessi järgi:

1. Projekti kohta sõlmitakse esmaste plaanide alusel Teedevalitsuse ja omavalitsuse vahel leping selliste tehniliste tingimuste ja vastutuse jms küsimuste osas, mida ei saa planeeringu ettekirjutuste hulka lisada.
2. Planeeringu kavand vaadatakse läbi ja kinnitatakse.
3. Teemaad kitsendatakse vajaduse korral ja teeõigus tühistatakse nendes piirkondades, mida kasutatakse muu ehituse otstarbel.
4. Moodustatakse kinnistu ja viiakse läbi ehitusloa protseduur.
5. Teehaldajalt hangitakse luba teemaal toimuvale tööle.

Maanteeseadus näeb ette, et teemaad kasutatakse ainult tee otstarbeks. Tee kohale või alla ehitamist peetakse siiski võimalikuks detailplaneeringu alusel, kui planeeringu koostamisel ja planeeringuprojekti käsitlemisel on ka maaomanikud ära kuulatud. Väljaspool planeeringut ei ole selline ehitamine aktsepteeritav ja maanteeseaduse alusel pole see võimalik. Ka planeeringualal tee kohale või alla ehitamine eeldab teedeametniku luba ja vastavaid märkeid planeeringusse. Tee juurde kuuluvate puhkealade ehitamise kohta, mis võivad asuda ka tee peal, on esitatud eraldi sätted (MTS § 8).

6.7 Detailplaneeringu ala rajamine maantee aspektist

6.7.1 Mõlema teepoole planeering

Kui planeeritav ala paikneb nii, et planeering hõlmab maantee mõlemat poolt, tuleb ka avaliku tee maa võtta planeeringusse. Sellist planeeringuala või planeeringu muutmisala rajamist, kus tee jäetakse kunstlikult planeeringualast välja, mitte kasutada.

6.7.2 Ainult ühe teepoole planeering

Kui maantee asub planeeringu servas ja planeeritakse ainult üks teepool, on tee näitamiseks planeeringus põhimõtteliselt kolm moodust:

- tee võetakse planeeringusse liiklustsoonina
- tee jäetakse planeeringust välja koos kaitsevööndi ja nähtavuskolmnurkadega
- maantee liiklustsoon kaasatakse planeeringusse osaliselt

Kui tee ühte poolt ei planeerita, on soovitatav jätta maantee planeeringust välja. Sellisel juhul rajatakse planeeritav ala väljaostetud teemaa serva.


Pilt 47 Maanteed ei tohi rajada detailplaneeringu alast väljapoole

Kui maantee liiklustsoon koos kaitsevööndi ja nähtavuskolmnurkadega jäetakse planeeringust välja, saab planeeringuta poolele koostada erateid puudutava teeprojekti. Planeeringu poolele korraldatakse liitumised tänavate kaudu vastavalt planeeringule. Tänavade võimalik jätkamine maanteele eeldab selle teostamist erateena, mille ühendamine maanteega nõuab ühendamis luba. Kui liiklustsoon haaratakse planeeringusse, korraldatakse planeeringupoolne ühendamine planeeringu järgi. Samas teisel pool, mille kohta planeering puudub, liiklustsooni piirile loodavaid teeühendusi tavaliselt ei näidata. Kuna maantee asub planeeringualal, ei tohi planeeringuta poolele erateid puudutavat teeprojekti koostada. Nii jäävad olemasolevad planeeringuta poole teeühendused muutumatuks. Uutele teeühendustele võib taotleda ühendamis luba, kuid vanu ei või teehaldaja initsiatiivil eemaldada, kuna planeeringus pole neid asendavaid teeühendusi näidatud.

Kui planeering koostatakse tulevase, hiljem planeeritava liiklustsooni piirile, võib välja ostetud teemaa ja planeeringuala piiri vahele jääda kitsas maariba. Tänava ehitamine maanteeni läbi sellise riba eeldab maaomaniku luba. Et tänavateostamine ei jääks maaomaniku loa taha, on parem rajada planeering piki väljaostetud teemaa piiri nii, et teemaast välja jääv väljaostmata liiklustsoon võetaks planeeringu koosseisu. Muul juhul pole soovitatav planeeringuala piiri liiklustsooni sisse rajada.

Kui maantee on kavas planeerida tänavaks ja tee paikneb planeeringu servas, võib tee jätta tervikuna planeeringust väljapoole. Teine võimalus on võtta tee planeeringusse tänavana. Sellisel juhul ei märgita planeeringu piiri tee keskele, kuna tee administratiivne staatus jääks ebaselgeks.


Pilt 48. Planeeringuala piir peaks ühtima väljaostetud maa piiriga nii, et planeeringu ja teemaa vahele ei jääks planeerimata alasid.

6.8 Liikluskoridoride administratiivsed muudatused

Kui olemasolev maantee on detailplaneeringus näidatud tänavana, ei põhjusta planeeringu jõustumine maantee muutumist tänavaks. Ka tänav ei saa muutuda maanteeks, kui see on üksnes planeeringul märgitud LT-leppemärgiga maanteetsooniks.

6.8.1 Maantee muutmine tänavaks

Kui olemasolev maantee ei vasta maakasutus- ja ehitusseaduse § 83 lg 3 nõuetele, märgitakse see planeeringus üldiselt tänavaks. Maantee, mis on detailplaneeringus näidatud tänavana, muutub tänavaks omavalitsuse tänavahooldusotsusega.

Tänavateks muutmine tuleb teostada sobivate tervikutena, et vältida lühikeste maantee- ja tänavalõikude moodustumist. Sellisel juhul saab liikluskoridoride hooldust teostada mõistlike tervikutena. Kui omavalitsus ei täida mõistliku aja jooksul oma tänavahoolduskohustust, võib regionaalne keskkonnakeskus kohustada omavalitsust seda tänavahoolduskohustust täitma (MES § 179).

6.8.2 Tänava muutmine maanteeks

Kui olemasolev tänav vastab maakasutus- ja ehitusseaduse § 83 lg 4 põhjal maanteede nõuetele, võib selle märkida planeeringus maanteealaks (LT-ala). Tänav ei muutu maanteeks detailplaneeringu jõustumisel, selleks on vaja teeprojekti kinnitamist vastavalt maanteeseaduse § 25 lg 1. Sellise projekti kinnitab liiklus- ja kommunikatsiooniministeerium.

7 ALLIKAD

Regioonide arendamise seadus 12.7.2002 / 602

Detailplaneeringu leppemärgid ja ettekirjutused, juhend 12, Keskkonnaministeerium, 2003

Detailplaneeringu seletuskiri, juhend 3, Keskkonnaministeerium, 2000

Ühistransport planeeringus, Keskkonnaministeerium, juhend 3/1995, 1995

Planeeringu leppemärkide määrus, Keskkonnaministeerium, 2000

Kohaliku omavalitsuse ja riigi finantseerimiskohustuste põhimõtted avaliku tee hooldusel, 5/2001

Kohalike omavalitsuste seadus (365/95)

Kvaliteedisüsteem, Vaasa teedeosakond, 1997

Liiklus ja asulastruktuur, Teedevalitsuse uuringud 40/1994

Liiklussüsteemi kava, Teedevalitsus, 1995

Liiklus kogukonna planeerimisel, Keskkonnaministeerium, juhend 104, 2003

Liiklumüraga arvestamine planeeringu koostamisel, Keskkonnaministeerium, LIME töögrupi märgukiri, 15.06.2001

Liiklusohutus planeeringu koostamisel, Keskkonnaministeerium, juhend 1/1992

Liiklusohutusplaan aastateks 2001-2005, Liiklus- ja kommunikatsiooniministeerium. Programme ja strateegiaid 2/2000. (Liiklusohutusnõunike märgukiri)

Maakonnaplaneeringute leppemärgid ja ettekirjutused, juhend 10, Keskkonnaministeerium, 2003

Maakonnaplaneeringu juriidilised mõjud, Keskkonnaministeerium, 01.07.2002

Maakonnaplaneeringu sisu ja esitusviis, Keskkonnaministeerium, 01.07.2002

Maakasutus- ja ehitusseadus, 132/1999

Maanteeseadus, 503/2005

Juhend avalike teede nähtavuskolmnurkade kohta 168:01/2002, Liiklus- ja kommunikatsiooniministeerium, 24.01.2002

Juhend kohalike omavalitsuste liiklusohutustöö jaoks, Liiklusministeerium, Soome Omavalitsuste Liit, Teedeamet, Liikenneturva, 1999

Maakonnaplaneeringu koostamisel osalemine ja mõjude hindamine, Keskkonnaministeerium, 01.07.2002

ALLIKAD

Peateede arendamis põhimõtted, kavand, Teedevalitsus

Ehituskorra mudel, soovitus koos põhjendustega, Soome Omavalitsuste Liit, 1999

Uurimus maakasutus- ja ehitusseaduse mõjudest Teedevalitsuse tegevusele, Teedevalitsus, sisepublikatsioonid, 3/2001

Asulakeskuste ringteede liiklusohutus ja keskkonnaga kohandamine, Teedevalitsus, 1994

Asulakeskuste teede arendamine, Teedevalitsus, 1993

Asulate kiiruspiirangute kavandamine, Teedevalitsus koostöös liiklusministeeriumi, keskkonnaministeeriumi ja Soome Omavalitsuste Liiduga, 2000

Samatasandilised ristmikud, Teedevalitsus, 2001

Kaubaliikluse logistika uuring, Pealinnaregiooni koostöövolikogu (YTV), 19.12.2001

Tõhusate liiklusohutustegevuste kava 2002-2005, meeskonna memo 21.1.2002, Teedevalitsus, 2002

Teedevalitsuse tegevussuunad linnapiirkonnas, Teedevalitsus, 2002

Teehoolduse tegevussuunad 2015, Teedeamet, 2000

Tee projekteerimiskäik, Teedevalitsus, 2002

Riiklikult tähtsad teedevõrgud ja terminaalid. Liiklus- ja kommunikatsiooniministeeriumi publikatsioonid, 38/2003

Riiginõukogu põhimõtteline otsus liiklusohutuse parandamiseks teedel, 18.01.2001

Riiginõukogu otsus riiklikest maade kasutuseesmärkidest, Keskkonnaministeerium, 31.12.2000

Avaliku teedevõrgu ulatus detailplaneeringualadel, Teedeamet/Teedevalitsus, 2000

Avalikud teed planeeringualadel, Teedeamet, Teedevalitsus, 1992

Üldplaneeringu leppemärgid ja ettekirjutused, juhend 11, 2003, Keskkonnaministeerium

Avalike teede keskkonnaruum – linnaregioonide põhikoridorid, Teedevalitsus, 27 / 1998


