
1

SISUKORD

Sissejuhatus .. 2
I. HELME VALLA RUUMILISE ARENGU PÕHIMÕTTED ... 3

1. Helme valla väärtused .. 3
2. Helme valla ruumilise arengu eesmärgid ... 4

II. ÜLDISED MAAKASUTUS- JA EHITUSTINGIMUSED ... 5
1. Elamuehituse üldpõhimõtted ... 7

2. Üldkasutatava hoone maa .. 9
3. Tootmismaa ... 10
4. Puhke- ja virgestusmaa ... 11
5. Detailplaneeringu koostamise kohustusega alad ja juhud ... 13
6. Miljööväärtuslikud alad .. 14

7.Väärtuslik põllumaa ... 17
8. Roheline võrgustik .. 18

9. Maavarad ... 20
10. Tehniline infrastruktuur .. 21

10.1 Teed ... 21
10.2 Veekaitsevööndid ja kallasrada ... 21

10.3 Elekter ... 23
10.4 Internetiühendus ... 23

10.5 Vesi ja kanalisatsioon .. 23
10.6 Jäätmekäitlus ... 25
10.7 Tuletõrje hüdrandid ja tuletõrje veevõtukohad .. 25

Lisa 1 Maakasutuse juhtfunktioonide loend ... 26
Lisa 2 Maanteeäärsed vööndid ... 27

Lisa 3 Helme valla kohalikud teed .. 28
Lisa 4 Riikliku kaitse all olevad muinsuskaitselised väärtused ... 29

Lisa 5 Helme valla veekogude andmed .. 31

Lisa 6 Kaardid

2

Sissejuhatus

Üldplaneeringu koostamise eesmärk on määrata valla ruumilised arengusuunad, täpsustada

maakasutust ja ehitusreegleid, seada tingimused, kuidas suunatakse vallas maakasutust ja

ehitustegevust.

Üldplaneeringu koostamise käigus on kaalutlemise ja mõjude hindamise tulemusena leitud

parimad lahendused säästvaks ja tasakaalustatud arenguks. Koos üldplaneeringu

koostamisega viidi läbi keskkonnamõju strateegiline hindamine ning selle aruanne on

üldplaneeringu koosseisuline dokument.

Helme valla üldplaneering koosneb kaardist ja seletuskirjast. Seletuskiri on

planeeringulahenduse tekstiline osa, mis sisaldab maakasutus- ja ehitustingimusi.

Planeeringu lisana on vormistatud planeeringu protsessi kaust, mis sisaldab lähteandmete

ülevaadet, planeeringu koostamise ja menetlemise käiku ning muid materjale.

Üldplaneeringu koostamisel osalesid Helme vallavalitsuse ametnikud, vallavolikogu ja -

valitsuse liikmed, vallavolikogu komisjonid ning kohalik kogukond.

Üldplaneeringu koostamise protsessi käigus korraldati Helme valla erinevates piirkondades

mitmeid avalikke planeeringupäevi, millest võtsid osa kohalikud elanikud, maaomanikud,

ettevõtjad ning avaliku sektori esindajad.

Üldplaneeringu koostas Helme Vallavalitsus koostöös SA Valgamaa Arenguagentuuri ja

osaühinguga Aabenest.

3

I. HELME VALLA RUUMILISE ARENGU PÕHIMÕTTED

1. Helme valla väärtused

Helme vald asub Eesti lõunaosas Valgamaal. Valla pindala on 313 ruutkilomeetrit, ulatus

põhjast lõunasse on 19 km, idast läände 25,5 km. Vald omab piiri lõunas Läti Vabariigiga,

idas Hummuli ja Puka vallaga, põhjas Põdrala vallaga ja lääne-loodesuunas Viljandi

maakonna Karksi ja Tarvastu vallaga.

Helme valla eripäraks on paiknemine kahe maakonna ja kahe riigi piiril, suur kaugus

Tallinnast ning Tõrva linna paiknemine valla sees. Valla keskus asub Tõrva linnas.

Suurematest teedest läbib valda Valga-Uulu maantee. Rahvastiku tihedus on ~ 8 inimest

ruutkilomeetril. Seisuga 01.01.2007 on Rahvastikuregistri andmetel Helme valla elanikuks

registreeritud 2345 inimest, võrreldes 01.01.2006 on valla elanike arv vähenenud 30 inimese

võrra. Valla territoorium jaotub 14 külaks ja üheks alevikuks.

Üldplaneeringu koostamise protsessis toimunud avalikel arutelude ja töökoosolekute

tulemusel selgusid valla peamised väärtused, milleks on:

 hästi säilinud ajalooline asustus- ja maakasutusstruktuur

- hästi säilinud külastruktuur ja ümberehitustest valdavalt rikkumata hoonestus

- hästi säilinud traditsiooniline õuestruktuur

- maastikku järgivad õgvendamata ajaloolised külateed

 selgelt eristuva iseloomuga ja väärtustega piirkonnad

- atraktiivne ja kõrge keskkonnaväärtusega Helme ümbrus, Taagepera loss, Barclay de Tolly

mauseleum, Tündre järve ja Õhne jõe puhkealad;

- tootmisaladena Roobe , Patküla, Peebu ja Linnaküla tootmisalad

 olemasolev kultuuripärand ja piirkonna ajalooline taust

- Helme kihelkond oli vanimaid Eestis, olles esmakordselt nimetatud 1329.a. seoses

leedulaste sõjaretkega. Tartu piiskopi ja ordu vahelisel maajagamisel 1224.a. jäi see muistse

Sakala maakonna osana ordule.

- arhitektuurilised väärtused (kirik, kalmistu, ordulinnuse varemed, Mats Erdelli kabel);

 puhas ja tervislik looduskeskkond;

- loodusilmeline ja metsatüüpide rikas mets ning lammialad;

 tulunduslik põllundusmaa;

 vaadete avatus (sh väärtuslikele maastikuelementidele);

Käesoleva planeeringu koostamisel on lähtutud põhimõttest, et Helme valla maakasutus- ja

ehitustegevus toimiks elamisväärset keskkonda pakkuvalt ning oleks orienteeritud

pikaajaliselt kestvatele lahendustele. Planeerimis- ja ehitusalastes küsimustes tuleb esikohale

seada avalikud huvid.

Üldplaneeringu koostamisel arvestati Helme valla arengukavast tulenevat valla visiooni:

 Helme-Tõrva piirkond on ühinenud üheks suureks omavalitsuseks

 Helme-Tõrva on investeerijatele atraktiivne ja ettevõtlust soosiv piirkond

 Helme-Tõrva on meeldiv elupaik- turvaline, heakorrastatud ja inimsõbralik

 Helme-Tõrva on avatud, puhta looduse, turismi soosiv ja edendav, kultuuri ja

sportimisvõimalusi pakkuv koostööaldis piirkond

 Piirkonna keskus on Tõrva linn

4

2. Helme valla ruumilise arengu eesmärgid

Üldplaneeringu koostamise protsessi käigus arvestati maakonna riskianalüüsis välja toodud

ohtudega, analüüsiti põhjalikult valla keskkonnaväärtusi, arutati läbi ning analüüsiti

erinevaid arenguvõimalusi ja –ideid. Motiveerimine, kaalutlemine ja elluviimisega kaasneda

võivate mõjude hindamine on läbinud kogu planeeringu koostamise protsessi, mille käigus

analüüsiti, millised on üldplaneeringuga kavandatu kultuurilised ja sotsiaalsed mõjud ning

kuidas kavandatu sobib looduskeskkonda. Läbi kaalutlemise, motiveerimise ja mõjude

hindamise on jõutud valda edendavate ning olemasolevaid keskkonnaväärtusi kõige enam

arvestavate ja edasiarendavate lahendusteni.

Helme valla üldplaneeringu kõige olulisem eesmärk ja ruumilise arengu tingimus on tagada

valla keskkonnaväärtuste hoidmine ja tasakaalustatud edasiarendamine ning

keskkonnaväärtuste kasutamine valla arengu soodustamiseks neid väärtusi kahjustamata.

Valla keskkonnaväärtustest lähtuvalt on ruumilise arengu põhimõtted:

 olemasoleva asustusstruktuuri ja miljööväärtuslike piirkondade säilitamine ja

arendamine;

 turismiteenuste ja puhkevõimaluste arendamine ja mitmekesistamine. Puhkealade avaliku

kasutamise tagamine;

 olemasolevate tootmisalade arendamine ja vajadusel laiendamine;

 looduskeskkonna säilitamine;

 kvaliteetsete esmateenuste kättesaadavuse tagamine;

 elulaadi säilitamine.

Helme valla üldplaneeringuga ei kavandata olulisi muudatusi väljakujunenud

asustusstruktuuris. Ruumilise arengu põhimõtetes nähakse valda elupaigana kauni looduse

keskel ning puhkepiirkonnana. Sellest lähtuvalt on üldplaneering keskendunud looduskauni

elukeskkonna ja traditsioonilise elulaadi säilitamisele ning edasiarendamisele.

Aktiivsemat elamuehitust nähakse eelkõige Tõrva linna ümbruses, kuid piirkonna

atraktiivsuse tõttu ka Taagepera lossi ümbruses.

Tootmisalade osas olulisi muudatusi üldplaneeringuga ei kavandata, uued tootmisalad on

planeeritud olemasolevate lähedusse eesmärgiga, et tekiks sünergia, olemasolevatel oleks

võimalus laieneda ja infrastruktuur on osaliselt olemas. Majanduslikult ja ka keskkonnakaitse

seisukohalt on otstarbekas kasutusele võtta endised tootmisalad, kuna tootmiseks vajalik

infrastruktuur on olemas ja eeldusel, et algselt on asukoht valitud optimaalselt, mõjutab

olemasolevate tootmisalade kasutuselevõtt keskkonda kõige vähem.

Ulatuslikud metsa- ja sooalad ning rohke kultuuripärand teevad valla atraktiivseks puhke- ja

elamiskohaks. Tulenevalt piirkonna looduskeskkonnast ja siin pesitsevate ulukite arvukusest

sobib Helme vald jahiturismiga tegelemiseks, samuti pakub vald mitmeid võimalusi loodus-

ja matkahuvilistele. Puhkealade määramisel on aluseks võetud traditsiooniliste puhkekohtade

paiknemine vallas, kuna nendes piirkondades on olemas nii puhkemajanduse traditsioonid

kui ka vajalik infrastruktuur. Kaardile on kantud planeeritav gaasitrass, perspektiivsed

kergliiklusteed, matkarajad, mootorsaanide rada ja Õhne jõe veetee.

5

II. ÜLDISED MAAKASUTUS- JA EHITUSTINGIMUSED

Üldplaneeringuga on esitatud maa-aladele uusi võimalikke kasutusviise maade

reserveerimise ehk uute otstarvete kavandamise näol. Maakasutuse juhtfunktsioon on ala

põhimõtteline kasutusviis, s.t. kogu tegevus sellel alal on allutatud põhisihtotstarbest

tulenevale eesmärgile. Näiteks reserveeritud elamumaa tähendab sellist ala, mille peamiseks

maakasutuse viisiks on elamumaa ja sellega seonduvad kõrvalkasutusviisid nagu äri, liiklus,

haljastus jne. Maakasutuse juhtfunktsioonide loend on esitatud lisas nr 2.

Detailplaneeringuga võib täpsustada maakasutuse sihtotstarvete lubatud kasutuse mahte,

mida võib väljendada protsentides.

Ehitamisel arvestada lisaks riigimaanteede kaitsevööndile ka sanitaarkaitsevööndiga,

lähtudes riigimaanteede perspektiivsest liiklussagedusest. Detailplaneeringutes näha ette

kohalike teede võrk ja nende sidumine riigimaanteedega, arvestades ühistranspordi

arendamise kavadega.

Ehitusprojekti seletuskiri peab sisaldama ehitamise käigus tekkiva ehitusprahi käitlemise,

samuti juhiseid prügi käitlemisel edaspidise ekspluatatsiooni käigust.

Ehitusloa väljastamise tingimuseks on kohustada jäätmevaldajat korraldama jäätmete

üleandmise jäätmeluba omavale või jäätmeregistris registreeritud jäätmekäitlejale.

Soovitatavalt mitte kasutada ehitustegevuseks väärtuslikke põllumaid. Väärtuslike

põllumaadena tuleb käsitleda põllumaid, mille hindepunkt on kõrgem kui 40. Parandatud maade

kruntimisel ja hoonestamisel tuleb arvestada maaparandussüsteemidega.

Ehitamise vajadus rohelise võrgustiku aladele peab olema põhjalikult läbikaalutud ja

põhjendatud, järgida tuleb ehitiste mõju maastikule ja rohevõrgustiku toimimisele.

Arhitektuursed lahendused peavad arvestama kohaliku maastikulise situatsiooni ja

arhitektuursete tavadega.

Ehitise püstitamiseks maatulundusmaa sihtotstarbega katastriüksusele, millel ei asu ehitisi,

moodustatakse iseseisev ehitise alust ning selle teenindamiseks vajalikku maad hõlmav

katastriüksus, mille sihtotstarbe määrab detailplaneeringu koostamise kohustuse puudumise

korral Helme vald ehitise kasutamise otstarbe alusel. Maatulundusmaale ehitamisel

koostatakse ehitusprojekt ja väljastatakse ehitusluba ehitusseaduses sätestatud korras.

Käesoleva üldplaneeringuga väljaspool määratud või reserveeritud alasid maakasutuse

sihtotstarbeid ei muudeta ega nende määramist ei piirata ning sihtotstarvete määramist ja

muutmist nendel aladel ei käsitleta üldplaneeringu muutmisena.

Juhul, kui kinnistu asub looduskaitsealal, kaitsealuse pargi alal või kinnistul paikneb looduse

üksikobjekt, kaitsealuse liigi püsielupaik tuleb vastavalt looduskaitseseaduse § 14 lg 1

projekteerimistingimuste, ehitusloa ja väikeehitise rajamise nõusoleku väljastamisel,

detailplaneeringute koostamisel arvestada looduskaitseseaduses sätestatud kitsendustega ning

taotleda vajalikud Valgamaa Keskkonnateenistuse kooskõlastused.

6

Muinsuskaitsealal projekteerimistingimuste väljastamisel ning detailplaneeringute

koostamisel tuleb arvestada muinsuskaitseseaduses sätestatud kitsendustega ning taotleda

vajalikud muinsuskaitseameti kooskõlastused.

7

1. Elamuehituse üldpõhimõtted

Perspektiivsete elamualadena reserveeritakse eelkõige Tõrva linna ja Taagepera lossi

ümbruse maad. Elamumaale ei kavandata kortermajade ehitamist.

Hajaasustatud aladel elamute ja kõrvalhoonete rajamisel peab säilima küladele iseloomulik

struktuur – hoonete (hoonegruppide) paigutus maastikus ja elamute omavahelise kauguse

määramisel lähtutakse konkreetses külas välja kujunenud struktuurist ja ehitusjoonest. Uued

hooned peavad sobima piirkonnas välja kujunenud ehituslaadiga, mis on vajalik piirkonna

maastikulise terviku ja miljöö säilitamiseks. Järgima peab traditsioonilisi ehitusmahtusid,

ehitusmaterjale, arhitektuurseid lahendusi (katusekalded, välisviimistlusmaterjalid, fassaadi

paiknemine tee suhtes jne).

Elamuehituses on põhiliseks ühepereelamute ehitamine. Soovitav on rajada kuni 2-

korruselised katuse-, ärkli- või mansardkorrusega elamud, kõrgusega 11 meetrit, katusekalle

15-45 kraadi.

Ehitamisel juhinduda alljärgnevatest põhimõtetest:

1. järgida traditsioonilisi ehitusmahtusid, ehitusmaterjale, arhitektuurseid lahendusi

(katusekalded, välisviimistlusmaterjalid, fassaadi paiknemine tee suhtes jne);

2. uued hooned sobitada piirkonnas välja kujunenud ehituslaadiga, ning arvestada

piirkonna maastikulist tervikut ja miljööd;

3. arvestada küladele iseloomuliku struktuuri – hoonete (hoonegruppide) paigutust

maastikus.

Ehitise püstitamisel tuleb arvestada, et selle juurde rajatavad kommunikatsioonid (teed,

elektriliinid jt) ei muudaks maastiku esteetilist väärtust. Ehitiste paigutamisel hajaasutusse

arvestada loodusliku ümbrusega, võimalusel säilitada olemasolev kõrghaljastus.

Soovitavalt eelistada vanade talukohtade ja olemasolevate teede korrastamist uute

rajamisele. Soovitavalt mitte tekitada üle 5-kraadiseid katusekalde erinevusi ühes ja samas

hoonetegrupis. Õuealale ehitamisel arvestada hoonestuse sobivust õueala miljöösse. Selleks,

et talu moodustaks terviku peaksid talu hooned arhitektuurilt omavahel sobima, hoonete

väliskuju, kasutatud materjalid ja detailid peavad olema võimalikult sarnased, hoonete

katused sarnase stiili ja kaldega.

Kompaktse asustusega elamupiirkonnad planeeritakse Tõrva linna ümbrusesse olemasolevate

elamumaade laiendustena, sest ühisvee- ja kanalisatsioonitrassid on olemasoleval elamumaal

juba olemas ning nende edasiarendamine planeeritavale elamumaale on majanduslikult

otstarbekam.

Kompaktse asustusega elamupiirkond planeeritakse piirkonna atraktiivsuse tõttu ka

Taagepera ja Ala külla, kus olemasolevad ja loodavad hoonetegrupid peavad moodustama

ehitusliku terviku.

Ilusate vaadete ja maastiku tõttu on perspektiivne hajaasustusega elamumaa Väike Emajõe

ääres ja Õhne jõe ääres.

Reserveeritud elamumaale nähakse ette:

1. kuni kahe korruseliste ühepereelamute, kaksikmajade või ridaelamute rajamist;

2. minimaalseks krundi suuruseks reserveeritud elamualadel on 2000 m²;

3. ühele elamukrundile on lubatud ehitada elamule lisaks kuni kaks kõrvalhoonet;

4. lubatud on kaubandus-, teenindus- ja büroohoonemaa kõrvalfunktsioon 20 % ulatuses;

8

5. ühisvee- ja kanalisatsioonitrasside rajamine toimub vastavalt ühisveevärgi ja

kanalisatsiooni arendamise kavale. Detailplaneeringute koostamisel ja

projekteerimistingimuste väljastamisel arvestatakse ühisveevärgi ja kanalisatsiooni

arendamise kavas esitatud tingimuste ja nõuetega.

Reserveeritud elamumaana (EV)on planeeringusse kantud:

1. Ala küla kompaktselt hoonestatud külakeskuse laiendusena elamumaad,tähis Ala küla

kaardil EV 1;

2. Patküla küla kompaktselt hoonestatud külakeskuse välja arendamiseks elamumaa tähis

Patküla küla kaardil EV 2,EV3;

3. Pettajärve aiandusühistu kompaktselt hoonestatud elamumaa tähis Pettajärve kaardil EV

4;

4. Taagepera küla kompaktselt hoonestatud külakeskuse laiendusena elamumaad tähis

Taagepera küla kaardil EV 5, EV7;

5. Ala külas planeeritav elamumaa Ala küla kaardil tähisega EV8; EV9; EV10;

6. Tõrva linna ümbruses tiheasustusega elamumaad tähis Helme valla kaardil EV 40, EV41.

Reserveeritud elamumaadel detailplaneeringute koostamise käigus näha ette

liikluskorralduse planeerimisel planeeritava teedevõrgu sidumine kohaliku teedevõrguga.

9

2. Üldkasutatava hoone maa

Helme valla üldplaneeringuga ei reserveerita täiendavalt üldkasutatavate hoonete ja nende

teenindamiseks vajalikku maad. Planeeringuga on määratletud olemasolevate haridus - ja

lasteasutuste, spordihoone, sotsiaalhoolekande asutuste, kultuuriasutuste ja kohaliku

omavalitsuse hoonete ja rajatiste alune ning nende teenindamiseks vajalik maa.

Üldkasutatava hoone maad (AA) on:

1. Ala kooli maa, tähis Ala küla kaardil AA1

2. Helme alevikus kutseõppekeskuse hoonete maa, tähis Helme aleviku kaardil AA2, AA3,

AA4, AA5

3. Linna külas staadioni, ujula, kool-lasteaia hoonete maa, tähis Linna küla kaardil AA6

4. Helme sepikoja maa, tähis kaardil Helme aleviku kaardil AA7. Helme sepikotta

planeeritakse rajada turismiinfopunkt ja muuseum

5. Koorküla rahvamaja maa, tähis Helme valla kaardil AA9

6. Kalme külaseltsi maja maa, tähis Helme valla kaardil AA10

7. Taagepera külas asuv vana aida maa, tähis Taagepera küla kaardil AA12, taotletakse

munitsipaalomandisse otstarbega rajada Taagepera raamatukogu-külakeskus

8. Helme kalmistu maa, tähis Helme valla kaardil K1

9. Ala kalmistu maa, tähis Helme valla kaardil K2

10

3. Tootmismaa

Tootmise arendamisel tuleks kõigepealt kasutusele võtta juba olemasolevad tootmishooned,

alles seejärel ehitada üldplaneeringuga reserveeritud tootmisaladele. Uute tootmishoonete

laiendamisel ning vanade tootmishoonete kasutusele võtmisel peab arvestama, et

laiendatav/rajatav ettevõte mahuks ära tootmisalasse koos temaga kaasneva

piiranguvööndiga.

Käesoleva üldplaneeringuga on reserveeritud ettevõtluse tarbeks:

 Ala külas tootmismaa tähisega Ala küla kaardil TT1, TT2

 Peebu tootmisalal maad tähisega Helme aleviku kaardil TT3, TT4, TT5

 Linna külas olemasoleva tootmismaa laiendus tähisega Linna küla kaardil TT6

 Patküla külas olemasoleva tootmismaa laiendus tähisega Patküla küla kaardil TT7,

TT8, TT9

 Roobe külas olemasoleva tootmismaa laiendus tähisega Roobe küla kaardil TT10,

TT11, TT12

 Taagepera külas tootmismaa tähisega Taagepera küla kaardil TT13

 Tõrva linna ääres tootmismaa tähisega Helme valla kaardil TT 14.

 Kalme külas tootmismaa, tähis Helme valla kaardil TT15

Planeeringuga välistatakse tootmishoonete rajamine ja renoveerimine kui kaasneb:

1. negatiivne mõju elukeskkonnale (müra, lõhnad, heitgaasid jms);

2. suur keskkonnarisk

Detailplaneeringu koostamisel korraldatakse keskkonnamõju strateegiline hindamine

vastavalt keskkonnamõjuhindamise ja keskkonnajuhtimissüsteemi seadusele juhul, kui

kavandatav tegevus on eeldatavalt olulise keskkonnamõjuga.

Tootmisettevõtte territooriumist tuleb 20 % haljastada, millest kõrghaljastus moodustab

60%. Tootmismaadel parkimine ja liikluskorraldus lahendatakse kinnistu siseselt.

11

4. Puhke- ja virgestusmaa

Puhkealade määramisel võeti aluseks juba traditsiooniliste puhkekohtade paiknemine vallas.

Puhkealade arendamine on seotud aktiivse spordiga, vaba aja veetmisega ning

loodusturismiga.

Puhke ja virgestusalade määramise ja arendamise eesmärk on kujundada Helme vallast

turismi sihtkoht, mille hea maine põhineb siinsel loodusel, kultuuripärandil ja rahvuslikel

traditsioonidel. Selleks tuleb mõjutada turistide voogusid, levitades positiivset infot nii sise-

kui ka välisturul ning soodustada turismiga tegelevate institutsioonide koostööd erinevate

turismivaldkondade arendamisel. Turismi on vaja arendada säästlikkuse põhimõttel.

Määravaks saab turismiga seotud erinevate huvirühmade tihe koostöö.

Prioriteedid:

 aidata kaasa Taagepera lossi baasil tekkinud puhke- ja konverentsikeskuse arengule;

 renoveerida Barclay de Tolly mausoleumikompleks;

 jätkata turismiobjektide infotahvlite ja suunaviitadega varustamist;

 jätkata Helme ordulinnuse varemete ja selle ümbruse korrastamist;

 koostada Helme ordulinnuse varemete konserveerimise projekt;

 teostada etappide kaupa Helme ordulinnuse konserveerimine;

 toetada Taagepera puhkepiirkonna arengut ning paruni kalmistu korrastamist;

 käivitada suvisel hooajal turismiinfopunktid valla turismivaatamisväärsuste juures;

 rajada teemapark Helme ja Põdrala valla ning Tõrva linna piirkonnas koostöös

naaberomavalitsustega;

 taotleda raadiointernetivõrgu leviala tekitamist Helme valla külade tarvis;

 rajada Helme-Linna küla kõnni- ja jalgrattatee;

 korrastada Koorküla koobaste ümbrus koos sillaga;

 võtta osa turismimessidest;

 tutvustada Helme valda kui (sise)turismi sihtkohta;

 soodustada maanteeäärse teenindusvõrgu väljaarendamist ettevõtjate poolt;

 taotleda munitsipaalomandisse Helme sepikoja hoone valla turismi edendamise tarvis;

 osaleda VIA Hanseatica arengustrateegia elluviimisel, selle transpordikoridori ja

turismitoodete arendamisel;

 Soodustada Väike-Emajõe, kui turismiveetee ja selle lähiümbruse arengut.

Lähemas tulevikus peaks Helme valla turismitoodetest kasvava trendina jätkuma aktiivse

puhkuse ja talupuhkuse areng

Üldplaneeringuga kavandatakse lautrikohad Väike Emajõele. Skuutritega Väike Emajõele

minek on lubatud ainult nimetatud lautrikohtades.

Puhke ja virgestusmaana reserveeritakse alljärgnevad maa-alad:

1. Vaatlustorni ümbrus Jõgeveste külas, tähis Helme valla kaardil PP1

2. Taagepera lossi ümbrus,planeeritav golfiväljak tähis Taagepera küla kaardil PP2

3. Helme ümbruse matkarada, tähis Taagepera küla kaardil PP3

4. Linna küla külaplatsi maa, tähis Linna küla kaardil PP4

5. Patküla küla maa, tähis Patküla küla kaardil PP5

6. Kalme külaplatsi maa, tähis Helme valla kaardil PP6

7. Karjatnurme külaplatsi maa, tähis Helme valla kaardil PP7

8. Motokrossi rajana kasutatav maa Helme aleviku lähedal, tähis Helme valla kaardil PP8

9. Off- roadi rada Jõgeveste külas, tähis Helme valla kaardil PP9

12

10. Jahilasketiir Rullil, tähis Helme valla kaardil PP10

11. Ala külas Õhne jõe äärde planeeritav puhkeala, tähis Ala küla kaardil PP11.

12. Linna küla maa, tähis Linna küla kaardil PP12

13. Patküla külaplatsi maa, tähis Patküla kaardil PP13

14. Taagepera külaplatsi maa, tähis Taagepera küla kaardil PP 14

Punktides 5, 7, 8, 12, 13 loetletud maad taotletakse Helme valla munitsipaalomandisse.

Detailplaneeringute koostamisel ja ehitustegevuse korraldamisel puhke ja virgestusaladel

lähtub Helme Vallavalitsus üldplaneeringu punktis 4 toodud prioriteetidest.

Valla territooriumil asuvad kaitstavad looduskaitse- ja muinsuskaitseobjektid ning

väärtuslikud looduskooslused, mis tutvustamise eesmärgil tuleb siduda

jalgrattamarsruutidega ja matkaradadega.

Kõikidele puhkealadele tagatakse avalik juurdepääs. Eratee omanikuga sõlmitakse leping

eratee avalikuks kasutuseks määramise kohta vastavalt teeseadusele. Parkimise korraldamine

täiendava teenindusfunktsioonita puhkealal või puhkeala lähipiirkonnas toimub koostöös

maaomanike ja vallavalitsusega.

Puhkealade ja teeninduseks vajalike objektide kavandamisel tuleb näha ette turvariske

ennetavad ja maandavad meetmed.

13

5. Detailplaneeringu koostamise kohustusega alad ja juhud

Detailplaneeringu koostamise eesmärgiks on läbi planeeringuprotsessi tagada parem

keskkonna kvaliteet.

Detailplaneeringu koostamise kohustusega aladeks määratakse:

 Taagepera külas kavandatavad kompaktse asustusega maa-alad;

 Ala külas kavandatavad kompaktse asustusega maa-alad

 Helme alevik ja Peebu tootmisala;

 Linna küla kavandatavad kompaktse asustusega maa-alad;

 Patküla küla kavandatavad kompaktse asustusega maa-alad

 Roobe küla tootmisalad

 Pettajärve aiandusühistu elamumaa

 miljööväärtuslikud alad;

 Väike- Emajõe lautrikohad;

 puhkeala, kui alal on planeeritud puhkemajanduslike teenuste osutamine või vajalik

on liigendada ja korrastada puhkeala seesmist struktuuri;

Detailplaneeringu koostamine on kohustuslik järgmistel juhtudel:

 ranna ja kalda piiranguvööndis ehitamisel;

 hajaasustatud kohtades maa-ala kruntideks jagamisel elamuehituse eesmärgil, kui

soovitakse ehitada enam kui viiest pereelamust koosnevat hoonete gruppi;

 kämpingu või motelli rajamisel;

 autoteenindusjaama, bensiinijaama rajamisel;

 tootmise/tööstuse planeerimisel, kui tootmisest tulenevad negatiivsed mõjud (müra,

saast, heitgaasid jms) väljuvad tootmismaa piiridest ning mõjutavad lähiümbrust või

kavandatakse rajada üle 1000 m
2
 ehitusaluse pinnaga tootmis- või laohoonet. Koos

detailplaneeringuga tuleb hinnata majandusele, sotsiaalsele ja looduskeskkonnale

avalduvaid mõjusid planeeringu koostamise käigus;

 uue tootmisala planeerimisel.

Vald võib põhjendatud vajaduse korral algatada detailplaneeringu koostamise aladel ja

juhtudel, mille puhul üldreeglina detailplaneeringu koostamise kohustust ei ole.

14

6. Miljööväärtuslikud alad

Miljööväärtusega aladeks on väärtuslikud maastikud ja miljööväärtuslikud hoonestusalad.

Miljööväärtusega aladel taotletakse väärtuslike maastike, ajaloolise miljöö ning ehitiste

säilitamist, uurimist, taastamist ja eksponeerimist. Väärtuslikud maastikud on määratletud

lähtudes kultuurilis-ajaloolisest, rekreatiivsest, esteetilisest, looduslikust ja

identiteediväärtusest.

Miljööväärtuslikeks aladeks on kõik muinsuskaitse all olevad üksikobjektid. Ala ulatuseks on

objekti ümber olev kaitsevööndi ulatus. Kaitsevööndiks on 50 m laiune maa-ala mälestise

väliskontuurist või piirist arvates, kui mälestiseks tunnistamise õigusaktis ei ole ette nähtud

teisiti. Muinsuskaitsealal projekteerimistingimuste väljastamisel ning detailplaneeringute

koostamisel tuleb arvestada muinsuskaitseseaduses sätestatud kitsendustega ning taotleda

vajalikud muinsuskaitseameti load.

Riikliku tähtsusega väärtuslikuks maastikuks on määratud Helme ümbrus, hõlmtes ligi 1391

ha. Ala sisse jäävad Helme alevik, Kirikuküla ja Möldre küla. Ala väärtus seisneb:

 vaheldusrikkas maastikus

alal on Sakala kõrgustikule omased kõrgendikud ja nende vahele jäävad sügavad orud.

Lossimägedes kasvavad puud moodustavad koos endise Helme mõisa pargiga vabakujulise

pargi. Pargis on rohkesti vene ja euroopa lehiseid, halle ebatsuugasid, täpilisi viirpuid, siberi

nulge, mitu suurt elupuud, kokku 28 liiki. Tõrva linna ääres asub Pokardi oja org (Tikste

org), mis on järsuveeruline ürgorg, mille lammi laius on 150-250 meetrit algab Helme

kirikumõisa alt ja suubub Õhne jõe orgu.

 ajaloolistes objektides

ordulinnuse varemed, Helme koobastik ja Ohvriallikas, Helme kolmelöövilise maakivist

kiriku varemed. Endises Helme pastoraadihoones on kohalike kodu-uurijate sisustatud

Helme koduloomuuseum. Helme kalmistu, kus on tuntud rahvusliku liikumise tegelaste,

kirjameeste, pedagoogide ja teadlaste hauad. Kalmistust põhja pool Kõrgemäe paljandil asub

ohvrikivi, nn. "Orjakivi". Alal on head võimalused loodus-ja kultuuriturismi arendamiseks,

alal on mitmeid vaatamisväärsusi, ilus maastik ka läbisõiduks.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Helme pargi hooldusel ja korrastamisel konsulteerida oma ala asjatundjatega. Tagada

vajalikud hooldustööd ordulinnuse varemete ja teiste muinasmälestiste ümbruses. Säilitada /

korrastada mõisahooneid, parki ja pargiteid, vältida uute ehitiste paigutamist parki. Kõrge

boniteediga põllumaad tuleb hoida kasutuses põllumajandusliku maana.

Valga maakonna teemaplaneeringus on maakondliku tähtsusega väärtuslikud alad:

1. Tündre järve ümbrus

 Tündre järv on 72,9 ha pindalaga veekogu, mida ümbritsevad ilusad metsad ja mis paikneb

küllaltki kaugel suurematest asulatest ja järve ümbrus on väherahvastatud, siin on puhas

loodus ja head tingimused loodusturismiks. Ala ongi eelkõige esteetilise ja loodusliku

väärtusega perspektiivne looduskaitse- ja puhkeala.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Hoiduda tuleks lageraiete tegemisest ala piirides. Järve äärsed luhad tuleks hoida avatuna

säilitamaks vaateid.

2. Õhne jõe lähiümbrus

Ala hõlmab Õhne jõe äärset piirkonda alates Hummuli valla piirist kuni maakonna

Viljandimaa poolse piirini. Õhne jõgi ise on üks väheseid looduslähedases seisus jõgesid

Eestis. Jõe ääres paikneb palju väärtuslikke objekte, eelkõige erinevas vanuses

kivikirstkalmeid. Hoidmist ja taastamist vajavad jõeäärsed luhad. Loomulikkust lisab see, et

15

Õhne jõge on vähe kraavitatud. Tähelepanuväärne on Õhne jõe ürgorg Koorküla mõisa ning

Tõrva lähedal. Potentsiaali lisab veematkade korraldamise võimalus pärast jõe puhastamist

ning laagriplatside väljaehitamist.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Erilist tähelepanu tuleks pöörata jõeäärsete luhtade traditsioonilisele hooldusele ja võimaluse

korral ka taastamisele. Paljudes kohtades vajaks jõeäär võsast puhastamist tagamaks ilusaid

vaateid jõele. Mõelda võiks vanade veskikohtade taastamisele. Arvestada, et suur osa

piirkonnast on nõrga põhjaveekaitstusega ala.

3. Taagepera - Ala

Ala hõlmab Taagepera ja Ala külasid Õhne jõe ääres.

Kompleksi moodustavad Taagepera loss ja park, hästihooldatud majad ja krundid Taagepera

külas. Looduskaitsealune lossipark on üks liigirikkamaid (97 liiki) parke Lõuna-Eestis. Ala

sisse jäävad veel muinasmälestistena arvel olevad kivikalmed (3 tk.), orjakivi, Taagepera

paruni kalmistu, Püha- Johannese kirik ja kalmistu. Püha Johannese kirik rajati 1674. aastal

mõisniku Stackelbergi korraldusel. Puutorniga kirik on ka praegu heas korras. Kalmistu on

rajatud arvatavasti 1773. aastal, seal paikneb ka talupoeg Mats Erdelli perekonnakabel.

Kalmistul asub ka II maailma-sõjas hukkunute ühishaud.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Oluline on hoida kasutusel kõiki põllu- ja rohumaid ning tähelepanu pöörata jõeäärsete

luhtade traditsioonilisele hooldusele. Asustuse säilimist tuleks igati toetada. Taluehituste

renoveerimisel tuleks arvestada kohalike traditsioonidega.

4. Holdre ümbrus

Ala hõlmab 1085 ha Õhne jõest põhja poole jäävat Holdre küla osa. Maastikuliselt on

tegemist Sakala kõrgustiku lõunaossa jääva tasasema alaga, mille põhjapoolne osa on kena

vana talumaastikustruktuuri meenutav ala. Hästi on säilinud Egeri järve lähedusse jääv

endine Peetri küla, Saksniidu oja luht ja heinamaad. Holdrest lõunasse jääb laialdane Eera

mets, mis ulatub Läti piirini. Endises Holdre mõisas (Hollershov, oli olemas enne Liivi sõda)

väärib märkimist juugendstiilis loss (ehitati 1910.a. paiku). Vaadeldava ala piiresse jäävad

maakonna keskmisest kõrgema mullaviljakusega (40 hindepunkti) põllumaad.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Oluline on hoida põllumajanduslikus kasutuses hea mullaviljakusega põllumaid ja rohumaid,

tähelepanu tuleks pöörata jõeäärsete luhtade traditsioonilisele hooldusele.

5. Jõgeveste ümbrus

Ala keskmeks ning peamiseks turistide tõmbenumbriks on Barclay de Tolly mausoleum.

Looduslikuks väärtuseks on Väike- Emajõe ääres Jõgeveste luhaniit, mille idaservas on

segamets. Maanteest lõunasse jääb pikk ribaline struktuur põllu-, karja-, heina- ja

metsamaadest. Peamiseks probleemiks on maastikulise dimensiooni puudumine, kõige

keskus on mausoleum.

Soovitused maakasutuse ja hoolduse osas ala piirides:

Oluline on hoida põllumajanduslikus kasutuses kõrge mullaviljakusega põllumaid ja

rohumaid, eriti nende traditsioonilistes asukohtades. Asustuse säilimist tuleks igati toetada.

Võimaluse korral tuleks tegelda jõeäärsete luhtade hooldusega. Lõpetada tuleks mausoleumi

taga asuva majakese remontimine. Väljaehitamist vajaks korralik parkimisplats mausoleumi

juurde viiva tee äärde, korrastamist maantee ja mausoleumi vahele jääva parkmetsa ala.

Üldplaneeringuga määratletakse täiendavalt miljööväärtuslikeks aladeks:

1. Koorküla koopad, tähis Helme valla kaardil M10

2. Koorküla mõisaait, tähis Helme valla kaardil M11

3. Vaade Taagepera lossile teelt 2319, tähis Taagepera küla kaardil M12

4. Hella Wuolijoki sünnikoht, tähis Helme valla kaardil M13

16

5. Jaan Sootsi sünnikoht Küti talu, tähis Helme valla kaardil M14

6. Sooglemäe talu ümbrus, tähis Helme valla kaardil M15

7. Holdre kordon, tähis Helme valla kaardil M17

8. Koorküla sild, tähis Helme valla kaardil M18

9. Holdre vesiveski sild, tähis Helme valla kaardil M19

10. Jõgeveste vana mõis, tähis Helme valla kaardil M20

11. Vene mänd, Asu talu, Jõgevestes, tähis Helme valla kaardil M21

12. Roobe veski ja kindral Paul Lille mälestustahvel, tähis valla kaardil M22

13. Kalme veski, tähis valla kaardil M23

14. Ait-kuivati Vanamõisa katastriüksusel ja selle lähiümbrus M24

Tasakaalu hoidmiseks olemasolevate miljööväärtuste ja loodavate lahenduste vahel ning

miljööväärtuslike piirkondade eripära säilimiseks tuleb uute hoonete ehitamisel,

olemasolevate hoonete renoveerimisel ja juurdeehituste tegemisel järgida järgmisi

põhimõtteid:

 uute hoonete ehitamisel tuleb järgida olemasolevat õuestruktuuri, hooned paigutada õuel

traditsiooniliselt;

 rajatavad hooned peavad sobima miljöösse, hooned peavad olema olemasolevatega

sarnaste gabariitidega ehitusaluse pinna ja mahu poolest ning katusekaldega;

 olemasolevate hoonete remontimisel ja juurdeehituste tegemisel tuleb järgida hoonete

arhitektuuri;

 säilima peavad akende ja uste kuju, asend fassaadil ja seinas, ruudujaotus.

Miljööväätuslikele aladele jäävate kinnistute jagamisel ja ehitusalade määramisel või alale

mitte iseloomulike ehitiste püstitamisel on Helme vallal õigus nõuda detailplaneeringu

koostamist.

Muinsuskaitsealal projekteerimistingimuste väljastamisel ning detailplaneeringute

koostamisel tuleb arvestada muinsuskaitseseaduses sätestatud kitsendustega ning taotleda

vajalikud muinsuskaitseameti load.

Muinsuskaitseseaduse § 25 lõike 2 kohaselt on muinsuskaitseameti loata kinnismälestise

kaitsevööndis keelatud teostada alljärgnevaid tegevusi:

1. maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud mulla-

ja ehitustööd;

2. puude ja põõsaste istutamine, mahavõtmine ja juurimine.

Helme vallas riikliku kaitse all olevad muinsuskaitselised väärtused asukohtade lõikes on

esitatud lisas nr 4.

Avalik-õigusliku isiku omandis oleval kinnisasjal asuva kinnismälestise juurde on igaühel

vaba juurdepääs. Eraõiguslik isik, kelle kinnisasjal mälestis asub või kelle kinnisasja

tavakohane juurdepääsutee mälestiseni viib, peab tagama igaühe vaba läbipääsu mälestiseni

päikesetõusust loojanguni. Mälestiseks olevasse ehitisse või selle õue pääseb omaniku või

valdaja lubatud ajal ja korras. Muinsuskaitseamet võib juurdepääsu kinnismälestisele piirata,

kui vaba juurdepääsuga ohustatakse mälestist.

17

7.Väärtuslik põllumaa

Traditsiooniliselt on piirkond olnud põllumajanduspiirkond ning toimiv loomakasvatus ja

taimekasvatus on vallas olemas. Põldude majandamine on oluline külamaastiku ajaloolise,

esteetilise ja loodusliku väärtuse säilitamiseks.

Üldplaneeringuga on määratletud väärtuslikeks põllumaad, mida nende massiivsuse (hea

harida), esteetilise ja ajaloolise väärtuse ning parema mullaviljakuse tõttu tuleb hoida

põllumajanduslikus kasutuses.

Säilimise tagamiseks on üldplaneeringuga seatud järgmised tingimused:

 väärtuslik põllumaa tuleb kasutuses hoida põllumajandusliku maana. Metsade

istutamisel tuleb tagada avatud vaadete säilimine teedega külgnevatele aladele;

 uute hoonete ehitamine väärtuslikule põllumaale on keelatud välja arvatud taluõue

rajamine;

 põldude sööti jätmisel tagada niiteline kasutus.

18

8. Roheline võrgustik

Roheline võrgustik on ökoloogiline infrastruktuur, mis koosneb tugialadest ning neid

ühendavatest koridoridest. Tugialadel asuvad olulised elupaigad ja kasvukohad ning

koridorid võimaldavad liikuda erinevatel liikidel ühelt tugialalt teisele. Tugialadele on omane

massiivsus, kompaktsus ja looduskaitseline väärtus, koridorid seovad omakorda tugialad

tervikuks, tagades liikide leviku.

Inimese poolt kavandatava tegevusega ei tohi ohustada rohelise võrgustiku toimimist.

Stabiilse rohelise võrgustiku säilimiseks on oluline säilitada metsade massiivsus ning tagada

väiksemate metsaribade sidusus.

Roheline võrgustik vallas koosneb valdavalt järgmistest komponentidest: riigi- ja erametsad,

lammialad ja looduslikud niidud, ojade ja jõgede kaldaalad.

Rohelise võrgustiku aladel arvestada lisaks käesolevale üldplaneeringule Valga

maakonnaplaneeringu teemaplaneeringus “Asustust ja maakasutust suunavad

keskkonnatingimused“ sätestatud tingimustest ning soovitustest.

Helme valla territooriumile jäävad alljärgnevad rohelise võrgustiku tugialad:

 Taagepera - Tündre tugiala

Asub maakonna läänetipus jäädes Holdre-Taagepera maantee ning riigipiiri vahele. 75%

alast jääb Valga ning ülejäänu Viljandi maakonda. Looduslike koosluste poolest on valdavas

osas esindatud okas- ja segametsad. Esineb ka väiksemaid metsalisi üleminekuid soistel

aladel ja mineraalmaal. Maakonna piirile jääb looduslikult kaunis Tündre järv seda

ümbritseva metsakaitsealaga, mis saab olema ka Natura 2000 võrgustiku alaks. Paikkond on

eemal suurematest asulatest, teedest ja teistest infrastruktuuri objektidest ning Tündre järve

ümbrus on tuntud puhkealana. Järvest kirdes asub kaitsemetsade piirkond. Ala sisse jääb ka

maantee äärest kulgev Õhne jõgi, mille ääres kulgeb kaitsemetsa vöönd. Tugiala olulisust

suurendab Lätimaal Eesti piiri äärest kulgev riikliku tähtsusega rohelise võrgustiku koridor

Helme valla territooriumile jäävad rohelise võrgustiku koridorid

 Ikepera koridor, pikkusega 4 km, mis ühendab Rubina-Veisjärve tugiala, Taagepera-

Tündre tugiala. Valdavalt metsaga kaetud koridor kahe ulatusliku tugiala vahel Valgamaa ja

Viljandimaa piiril, kus tugialad lähevad sujuvalt üle koridoriks. Metsadest umbes poole

moodustavad okasmetsad, ülejäänud aladel segametsad, metsaalased üleminekud ning soised

alad. Koridoris kulgeb Ikepera oja, mille kaldal Valgamaa osas asuvad kaitsemetsa kvartalid.

Asustust on piirkonnas minimaalselt. Konflikt seisneb koridori ja Valga-Uulu põhimaantee

lõikumises. Oletatav kahjulik mõju ulatub teest kuni 0,5km kaugusele.

 Karjatnurme – Holdre koridor

Koridor kahe suure tugiala vahel, mis valdavalt on kaetud segametsadega. Ala lõunaosas

esineb ka okasmetsa ning paiknevad mõned kaitsemetsa kvartalid. Koridoris kulgeb

Saksniidu oja. Koridori sisse jääb selle lõunapiiril paiknev loodukaitseobjekt – Holdre

männikud. Ribastruktuuri põhjaosa kulgeb vahetult Karjatnurme asula kõrvalt. Selles kohas

on ka konfliktne piirkond, mis seisneb Valga-Uulu põhimaantee lõikumises koridoriga.

Oletatav kahjulik mõju ulatub teest kuni 0,5km kaugusele.

 riigi väike koridor

Ühendatavad alad: Taagepera-Tündre tugiala, Koorküla tugiala

Lai koridor maakonna edelapiiril, kaetud praktiliselt täies ulatuses sega- ja okasmetsadega.

Leidub ka metsaalaseid üleminekuid ja looduslikke rohumaid. Koridori põhja ja loodeosas on

rohkesti kaitsemetsi. Ala lõunaosa läbivad mitmed kraavid ning keskosast voolab läbi Õhne

19

jõgi. Koridori kirdeosas paiknevad üksikud hoiumetsa kvartalid ning samasse ulatub ka

Koorküla Valgjärve ja Udsu järve hõlmav Natura 2000 võrgustiku eelvalikuala.

Asustus ribastruktuuri piirides praktiliselt puudub. Piirkond on eemal suurematest teedest

ning teistest kahjulikest mõjudest. Koridori osatähtsust suurendab Eesti piiri ääres kulgev

Läti rohelise võrgustiku riikliku tähtsusega koridor.

 Õhne jõe koridor

Ühendatavad alad: Holdre-Koorküla koridor, Vanamõisa-Härma tugiala, Võrtsjärve tugiala

Viljandimaal. Kulgeb täies ulatuses mööda Õhne jõge lõunast põhjasuunas. Ainuke koridor

maakonnas, mis tugineb ainult jõe kui vooluveekogu omadustele moodustada ribastruktuur.

Saab alguse maakonna piirilt Holdre-Koorküla koridorist. Möödub Jeti külast, mille lähedale

jääb ka väike Natura 2000 võrgustiku eelvaliku ala, läbib Tõrva linna ja sellest põhjapoole

jääva Vanamõisa-Härma tugiala ning jõuab välja Võrtsjärve tugialasse Viljandimaal. Jõe

ääres paiknevad peamiselt segametsade ribad, aga ka looduslikud rohumaad ja soised alad

ning veidi eemal haritavad maad. Metsaaladel esineb ka kaitsemetsa. On väärtuslik ühendav

koridor maakonna lõuna ja põhjaosa vahel. Valgamaa ja Viljandimaa piiril jääb koridori sisse

veel üks niiduala, mis on kavas võtta Natura 2000 võrgustiku alade koosseisu. Õhne jõe ääres

on mitmeid piirkondi, mis on looduslikult väga kaunid ja sobivad puhkuseks. Peamine

konfliktala moodustub koridorile Tõrva linna läbides. Samas lõikub jõega ka Valga-Uulu

maantee. Väiksemad konfliktalad jäävad koridori ja asulate piirimaile, kuid need pole

määravaks takistuseks ribastruktuuri toimimisel.

Rohelise võrgustiku aladel on prioriteediks väärtuslike metsa-, sooalade ja poollooduslike

koosluste säilitamine, erinevate liikide elupaikade ja kasvukohtade säilimine.

Rohevõrgustiku toimimise tagamiseks tuleb järgida järgmisi tingimusi:

1. arvestada rohelise võrgustikuga teede ja liinitrasside rajamisel ning tagada liikidele

rändeteedel ohutus liikluskorralduslike või tehniliste lahendustega;
2. säilitada rohevõrgustiku ökoloogiline sidusus;

3. rohelise võrgustiku koridoris ehitiste ja asusustuse planeerimisel mitte lõigata läbi

rohelise võrgustiku koridori;

4. soovitavalt ei tohi looduslike alade minimaalne osatähtsus rohelise võrgustiku

struktuurielementidel langeda tugialas alla 90%;

5. metsamaade majandamisel lähtuda metsaseaduses sätestatud nõuetest,

metsakorralduskavadest ning metsamajanduse heast tavast.

20

9. Maavarad

Helme vallas on mitme mineraalse maavara varusid, mis on kasutusele võetud osaliselt või

seniajani aktiivselt kasutamata. Samal ajal esineb ka suletud karjäärisid. Peamiselt on

tegemist liiva, kruusa ja turba kaevandamisega. Liiva-kruusa varud paiknevad peamiselt

valla lõunaserval – piki Õhne jõge esinevates madalates mõhnastikes ning kaldtasandikel.

Turba kaevandamisala – Lagesoo paikneb valla keskosas.

Vallas paiknevad suurematest maardlatest Härma maardla (registrikaardi nr 0530) ja Holdre

maardla (registrikaardi nr 0373).

Härma liivakarjääri, asukohaga Jõgeveste külas, tähis kaardil TM1, mitte laiendada vaid

kasutusele võtta puhkelalana.

Holdre maardla alal, tähis kaardil TM2, on Variku ja Vanaveski karjäär. Variku karjääri

aktiivne ehitusliiva varu seisuga 16.09.2005 oli 397 tuh m
3
 ning Vanaveski karjääri

ehituskruusa varu 522 tuh m
3
 ja ehitusliiva varu 41 tuh m

3
.

Kehtivad maavara kaevandamise load on: VALM-015 (Variku karjäär), VALM-007

(Vanaveski karjäär) ning VALM-010 (Härma II karjäär).

Helme vallas on üks turba kaevandamisala – Lagesoo tootmisala, kaardil tähis TM3, mis

paikneb valla keskosas. Lagesoo turbamaardla (registrikaardi nr 0220) mäeeraldise pindala

on 208 ha ning aktiivvaru, mis on loetud kogumahus kaevandatavaks varuks on järgmine:

vähelagunenud turvas 456 tuh m
3
, hästilagunenud turvas 365 tuh m

3
. Kaevandamiseks on

väljastatud maavara kaevandamise luba VALM-004; lubatav kaevandamiskogus aastas on 20

tuh m
3
.

Helme turbaraba, kaardil tähis TM4, mis on kasutuses osaliselt. Pindala 99, 5 ha.

21

10. Tehniline infrastruktuur

10.1 Teed

Tee kaitseks, teehoiu korraldamiseks, liiklusohutuse tagamiseks ning teelt lähtuvate

keskkonnakahjulike ja inimesele ohtlike mõjude vähendamiseks on ettenähtud teeäärsed

kaitsevööndid. Lähtudes erinevast saaste ja maastikutüübist on kolm erinevat vööndit ja

nende piiride kaugus sõidutee servast erinevate maanteede klasside korral (lisa 2).

Avalikult kasutava veekogu kallasrajale juurdepääs on tagatud üldplaneeringu kaardil

näidatud teed mööda.

Üldplaneeringuga uute bussiliinide avamist ja uute peatuste rajamist ette ei näha.

Ühistranspordi arendamisel lähtutakse ühistranspordi arengukavadest arvestades seejuures

elanikkonna vajadusi. Üldplaneeringu realiseerimise käigus korrigeeritakse bussiühendust

vastavalt arengukavale arvestades seejuures elanikkonna vajadusi.

Teede tehnilise seisukorra parandamiseks ja piirkonna arengueelduste loomiseks

vajaminevad tingimused ja vahendid määratletakse täpsemalt teehoiukavas.

Üldplaneeringus ei ole täpselt ära näidatud tuleviku tarbeks ette nähtud Tõrva möödasõidutee

lõiku. Konkreetse teetrassi valik Karjatnurme-Roobe vahemikus nõuab omaette uurimistööd

ning keskkonnamõju hindamise läbiviimist. Seda küsimust ei ole küllalt keeruka olukorra

tõttu võimalik lahendada üldplaneeringu raames. Samasugune olukord on kujunenud Valga-

Uulu põhimaantee Ala küla ümbersõiduga. Tõrva ja Ala möödasõiduteede vajaduse

võrdlemisel tuleks esimeses järjekorras eelistada Ala möödasõidu ehitamist, sest maantee

kulgeb kitsa lõiguna läbi ajaloolise külakeskuse, tekitades ohtu lastele kuna koolimaja

paikneb vahetult maantee ääres.

Olulisemaks meetmeteks seatakse käesoleva planeeringuga valda läbivate kruusateede

muutmist tolmuvabaks. Lähiaastatel planeeritakse kergliiklustee välja ehitamist Helme

alevikust Linna külani, mis tagaks jalakäijatele ja jalgratturitele ohutu liikumisvõimaluse.

Helme Vallavolikogu määrab tee omaniku nõusolekul ja tingimustel ning vallavalitsuse ja

omaniku vahel sõlmitud lepingu alusel eratee avalikuks kasutamiseks ning nimetab teehoiu

korraldamise eest vastutava isiku.

Helme valla kohalike teede (nimekiri lisa 3) teekaitsevöönd on 20 m. Riigimaantee

kaitsevööndi laius mõlemal pool sõiduraja telge ja mitme sõiduraja korral mõlema pool

äärmise sõiduraja telge on 50 m. Valga Uulu põhimaanteel (T6), Võru- Kuigatsi- Tõrva

tugimaanteel (T69) ja Tõrva-Pikasilla tugimaanteel (T73) arvestada tehniliseks tsooniks 25 m

teekaitsevööndis sõiduraja teljest või mitme sõiduraja korral äärmise sõiduraja teljest,

nimetatud teedele ei planeerita uusi peale- ja mahasõidu teid.

Piki maanteed kulgevad kommunikatsioonid planeerida tee maaalale, mitte tee

konstruktsioonidesse.

Kavandamisel on gaasitorustiku ehitus Sinejärvest Valgani, selle esimese etapina Tõrvani.

Planeeritav gaasitrass on kantud üldplaneeringu kaardile.

10.2 Veekaitsevööndid ja kallasrada

Vee kaitsmiseks hajureostuse eest ja veekogu kallaste uhtumise vältimiseks moodustatakse

veekogu kaldaalal veekaitsevöönd. Veeseaduse § 29 lõike 2 kohaselt on veekaitsevööndi

ulatuseks tavalisest veepiirist järvedel, veehoidlatel, jõgedel, ojadel, allikatel, peakraavidel ja

22

kanalitel ning maaparandussüsteemide eesvooludel – 10 m; maaparandussüsteemide

eesvooludel valgalaga alla 10 km
2
 – 1 m.

Veekaitsevööndis on keelatud alljärgnevad tegevused:

 maavarade ja maa-ainese kaevandamine ning geoloogilise uuringu teostamine;

 puu- ja põõsarinde raie ilma maakonna keskkonnateenistuse nõusolekuta, välja arvatud raie

maaparandussüsteemi eesvoolul maaparandushoiutööde tegemisel;

 majandustegevus, välja arvatud heina niitmine ja roo lõikamine;

 väetise, keemilise taimekaitsevahendi ja reoveesette kasutamine ning sõnnikuhoidla või -

auna paigaldamine. Lubatud on taimekaitsevahendi kasutamine taimehaiguste korral ja

kahjurite puhanguliste kollete likvideerimisel keskkonnateenistuse igakordsel loal (alus

veeseadus § 29 lg 4).

Kallasrada on kaldariba avaliku veekogu ja avalikuks kasutamiseks määratud veekogu ääres

ning asub kaldavööndis. Kallasraja laiust arvestatakse lamekaldal keskmise veeseisu

piirjoonest ja kõrgkaldal kaldanõlva ülemisest servast, lugedes viimasel juhul kallasrajaks ka

vee piirjoone ja kaldanõlva ülemise serva vahelist maariba. Kallasraja ulatus avalikuks

kasutamiseks oleval veekogul on 4 m. Suurvee ajal, kui kallasrada on üle ujutatud, 2 meetri

laiune kaldariba, mida mööda võib vabalt ja takistamatult veekogu ääres liikuda. Kaldal

asuva kinnisasja valdaja on kohustatud tagama inimeste ja loomade vaba läbipääsu

kallasrajal. Kaldal asuva kinnisasja valdaja on kohustatud tagama kallasrajale juurdepääsuks

kasutava tee või raja avaliku kasutamise.

Kalda piiranguvööndi laius on:

1.üle kümne hektari suurusel järvel ja veehoidlal ning üle 25 ruutkilomeetri suuruse

valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 100 meetrit;

2.allikal ja kuni kümne hektari suurusel järvel ja veehoidlal ning kuni 25 ruutkilomeetri

suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 50 meetrit.

Looduskaitseseaduse § 37 lõike 3 kohaselt on kalda piiranguvööndis keelatud alljärgnevad

tegevused:

 reoveesette laotamine;

 matmispaiga rajamine;

 jäätmete töötlemiseks või ladustamiseks määratud ehitise rajamine ja laiendamine, välja

arvatud sadamas;

 maavara ja maa-ainese kaevandamine;

 mootorsõidukiga sõitmine väljaspool selleks määratud teid ja radu ning maastiku-sõidukiga

sõitmine, välja arvatud tiheasustusalal haljasala hooldustööde tegemiseks, kutselise või

harrastusliku kalapüügiõigusega isikul kalapüügiks vajaliku veesõiduki veekogusse

viimiseks ning maatulundusmaal metsamajandustöödeks ja põllumajandustöödeks.

Kalda ehituskeeluvööndi laiuseks on:

 üle kümne hektari suurusel järvel ja veehoidlal ning üle 25 ruutkilomeetri suuruse

valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 50 meetrit;

 allikal ning kuni kümne hektari suurusel järvel ja veehoidlal ning kuni 25 ruutkilomeetri

suuruse valgalaga jõel, ojal, maaparandussüsteemi eesvoolul 25 meetrit. Järve või jõe

kalda metsamaal ulatub ehituskeeluvöönd kalda piiranguvööndi piirini.

Kalda ehituskeeluvööndis on uute hoonete ja rajatiste ehitamine keelatud.

Looduskaitseseaduse § 38 lõikes 4 sätestatud juhtudel ehituskeeluvöönd ei laiene

alljärgnevatel juhtudel:

23

 hajaasustuses olemasoleva ehitise õuemaale ehitatavale uuele hoonele, mis ei jää

veekaitsevööndisse;

 kalda kindlustusrajatisele;

 supelranna teenindamiseks vajalikule rajatisele;

 maaparandussüsteemile, välja arvatud poldrile;

 olemasoleva ehitise esmakordsele juurdeehitisele juhul, kui juurdeehitise maht on

väiksem kui üks kolmandik olemasoleva ehitise kubatuurist;

 piirdeaedadele.

Looduskaitseseaduse § 38 lg 5 kohaselt ehituskeeld ei laiene kehtestatud detailplaneeringuga

või kehtestatud üldplaneeringuga kavandatud:

1. pinnavee veehaarde ehitisele;

2. sadamaehitisele ja veeliiklusrajatisele;

3. hüdrograafiateenistuse ja seirejaama ehitisele;

4. kalakasvatusehitisele;

5. riigikaitse, piirivalve ja päästeteenistuse ehitisele;

6. tehnovõrgule ja -rajatisele;

7. sillale;

8. avalikult kasutatavale teele ja tänavale;

9. raudteele.

10.3 Elekter

Helme valda varustatab elektriga AS Eesti Energia OÜ Jaotusvõrk Kagu Eesti piirkond.

Valla territooriumi läbivad üks 110 kV OÜ Põhivõrk kuuluv EÜL. Elektriliinid on

suuremas osas ehitatud õhuliinidena, v.a. Helme –Patküla Maakaabelliin. Valla

territooriumil on üks suurem alajaam Tõrva 110/15 kV alajaam. Peale selle on külades

umbes 80 väikest alajaama (30-630 kVA).

Põhiliinide osas ei näha ette muudatusi. Olemasolevad põhiliinide rekonstrueerimine toimub

vastavalt liinide tehnilisele seisukorrale ning OÜ Jaotusvõrk arengukavale. Täiendavate

liinide väljaehitamine toimub projektipõhiselt lähtuvalt liitumissoovist. Regulaarselt toimub

klientide pingeparandus vastavalt pingeprogrammile.

Helme valla üldplaneeringuga nähakse soovitavalt, ette:

1. ehitada ja projekteerida uued ja rekonstrueeritavad elektri liinid maakaablisse;

2. detailplaneeringu kohustusega aladel projekteerida elektri liinid maakaablisse.

10.4 Internetiühendus

Sideliinide arendamise eesmärk on üleüldise kvaliteetse digitaalside kasutusvõimaluse

tagamine kogu valla territooriumil elamute ja ettevõtluse tarbeks. Maksimaalselt tuleks

eelisarendada nn fikseeritud võrgu rajamist, vajadusel sellele alternatiive otsides (RDSL).

Muude tehnovõrkude ehitamisel on otstarbekas arvestada koha andmeside vajadusteks

vajalike kaablitega vältimaks korduvaid kaevamistöid. Oluliseks televõrkude arendamise

eelduseks on koostöö ka kõigi mobiilsideoperaatoritega, välja selgitades valla piiri lähedal,

naaberomavalitsuste territooriumil asuvate mobiilsidemastide võimalusi

andmesidelahenduste loomiseks.

10.5 Vesi ja kanalisatsioon

Ühisveevärgi ja -kanalisatsiooni väljaehitamisel lähtutakse Helme valla Ühisveevärgi ja -

kanalisatsiooni arengukavast.

24

Suurimaks elanikkonnale veevarustuse-, kanalisatsiooni ja reoveepuhastuse teenuste

osutajaks vallas on vee erikasutusloa alusel tegutsev OÜ Helme Teenus. Vee erikasutusluba

kehtib kuni 08.november 2008.a.

Helme vallas asuvad ühisveevärgi objektid ning rajatised Helme alevikus, Linna külas, Ala

külas, Patküla külas, Karjatnurme külas, Kalme külas ja Taagepera külas ja Möldre külas.

Reoveepuhastid

Nimetus Asukoht Tähis

kaardil

Olukord (ka potentsiaalse reostuse seisukohast

vaadatuna)

Helme

reoveepuhasti

Helme alevik OT1 Kompleks vajab renoveerimist, seadmed

amortiseerunud. Biotiigid vajad puhastamist ja

renoveerimist

Helme San. Inter.

Kooli

reoveepuhasti

Kirikuküla

küla

OT2 Töökorras , rahuldav

Linnaküla (Ritsu)

reoveepuhasti

Linna küla

OT3 Kogu kompleks vajab renoveerimist Biotiigid

vajad puhastamist ja renoveerimist

Ala reoveepuhasti Ala küla OT4 Rahuldavas seisundis. Kaev vajab

renoveerimist

Taagepera

reoveepuhasti

Taagepera

küla

OT5 Rahuldavas seisundis. Biotiigid vajad puhasta-

mist ja renoveerimist.

Karjatnurme

reoveepuhasti

Karjatnurme

küla

OT6 Rahuldavas seisundis. Biotiigid vajad

puhastamist ja renoveerimist

Patküla

reoveepuhasti

Patküla küla OT7 Kogu kompleks vajab renoveerimist. Biotiigid

vajad puhastamist ja renoveerimist

Nähri

reoveepuhasti

Kalme küla OT8 Rahuldavas seisundis. Biotiigid vajad puhasta-

mist ja renoveerimist vajab puhastamist

Peebu elamute

reoveepuhasti

Möldre küla OT9 Biotiigid vajad puhastamist ja renoveerimist

Ühisveevärgi objektide koondtabel

objekti/rajatise nimetus Tähis kaardil asukoht

puurkaev-pumplad PK1; PK2 Ala küla

puurkaev-pumplad PK3 Karjatnurme küla

puurkaev-pumplad PK4; PK5 Linna küla Ritsu asula

puurkaev-pumplad PK6 Patküla küla

 puurkaev-pumplad PK7; PK8; PK9 Helme alevik

II astme pumplad PK10 Helme alevik

 puurkaev-pumplad PK11 Kalme küla

puurkaev-pumplad PK12 Taagepera küla

hüdrandid TTR 1, TTR2, TTR3 Linna küla Ritsu asula

Ühisveevärgi ja -kanalisatsiooniga kaetaval alal peab ühisveevärgi ja -kanalisatsiooni omanik

või valdaja seda arendama selliselt, et oleks võimalik tagada kõigi sellel alal olevate

kinnistute veega varustamine ühisveevärgist ning kinnistutelt heitvee ärajuhtimine

ühiskanalisatsiooni.

25

Uute puurkaevude rajamisele eelistada kasutuses olevate puurkaevude rekonstrueerimist ja

ühendamist uute võrkudega. Valla investeeringute toel rajatavate puurkaevude planeerimisel

tuleks eelistada piirkondi, kus võimalik liita maksimaalne arv uusi tarbijaid, tagamaks nende

varustatus kvaliteetse põhjaveega.

Talupidajatele ja üksikmajapidajatele hajaasustuses soovitab vald väikepuhastusseadmete

kasutamist.

10.6 Jäätmekäitlus

Tõrva linna ja Helme valla Roobe küla piirialal asub mitteametlik ladustusplats, mis on ohutu

vaadatuna ka potensiaalse reostuse seisukohast.

Tulenevalt Valga maakonna riskianalüüsist ja kriisireguleerimisplaanist ei ole käesoleva

planeeringuga määratletud surnud loomade matmispaikate perspektiivseid asukohti.

Käesoleva planeeringuga määratletakse, et taudi tagajärjel surnud loomade matmispaigad

kindlustab kinnistu omanik.

10.7 Tuletõrje hüdrandid ja tuletõrje veevõtukohad

Helme valla kolm tuletõrje veevõtukohta asuvad Linna külas ja kolm tuletõrje hüdranti

asuvad Ala külas. Nende tehniline seisukord on hea. Töökorras hüdrandid asuvad valla

ettevõtete või asutuste territooriumidel.

26

Lisa 1 Maakasutuse juhtfunktioonide loend

Tähis

kaardil

Maakasutuse

juhtfunktsioon

Seletus

EV Elamumaa elamu-, aiandus- ja suvilakruntide maa ning kuni 2 ha

suuruse üldpindalaga eluasemekohtade maa, pere-,

ridaelamumaa ja korterelamute maa.

AA Üldkasutavate hoonete

maa

Haridus ja lasteasutuste, spordihoone, sotsiaalhoolekande

asutuste, kultuuriastuste ja valitsusasutuste

B Kaubandus-, teenindus-

ja büroohoonete maa

kontorite, äride ja teenindusotstarbeliste ehitiste alune ja

nende teenindusmaa

TT Tootmismaa Tööstusettevõtete ja neid teenindava abitootmise ning

toodangu ladustamiseks ja transportimiseks ettenähtud

ehitiste alune ja nende ehitiste teenindusmaa ning

põllumajandusliku tootmishoone ja rajatise maa.

TM Mäetööstusmaa Karjääride ja turbaväljade alune ning nende teenindusmaa.

PP Puhke ja virgestusmaa Turismi ja väljasõidukoha maa, puhkerajatiste maa,

spordirajatiste maa, kogunemiskohtade ja kultuurirajatiste

maa ning haljasala ja parkmetsa maa.

LT Teemaa liikluseks ja transpordiks ettenähtud maa koos ohutuse

tagamiseks ja selle maa korrashoiuks ettenähtud ehitiste

aluse ning nende ehitiste teenindusmaaga

OT

OJ

Tehnorajatiste (OT) ja

jäätmekäitluse maa

(OJ)

Heitvee puhastusseadme alune ja selle teenindusmaa,

veetootmise ja veepuhastuse ehitiste alune maa ning

tootmis- ja olmejäätmete ladustamisplatsi, ettevõtte

sanitaartsooni

M Põllumajandusmaa ja

metsamaa

põllumajandussaaduste tootmiseks ja metsakasvatuseks

ettenähtud maa, mille hulka arvatakse ka katastriüksuse

piires olev õuemaa ja muu

HP Haljasala ja

parkmetsamaa

maakasutuse sihtotstarve detailplaneeringus haljasala maa

ja parkmetsa maa

27

Lisa 2 Maanteeäärsed vööndid

Vööndi nimi Mõju tase Elukeskkonna

iseloomustus

Võimalused

majanduslikuks

kasutamiseks

A. Tehnoloogiline Õhk ja pinnas on

saastunud. Maastik

on täielikult

ümberkujundatud.

Inimese pikaajaline

viibimine vööndis

võib olla nende

tervisele kahjulik.

Maantee

kaitseistandikud,

tehnovõrgud.

B. Sanitaarkaitse Õhusaaste ületab

perioodiliselt lubatud

piirkontsentratsiooni,

pinnase saastamine

võib arvestusliku

perioodi lõpuks

saavutada lubatud

piirkontsentratsiooni.

Maastik on tunduvalt

muutunud.

Inimese elamine ja

puhkamine on

tervisele ohtlik

Tootmisobjektid

kooskõlas

sanitaarnormidega.

Lubatud osaliselt

põllundus (v.a vilja-

ja marjaistandikud,

juurviljade

kasvatamine).

C. Mõju Esineb husaastefooni

ületamise

üksikjuhtumeid.

Hüdroloogia,

mikrokliima üksikute

näitajate muutmine:

taimestiku ja

loomastiku

muudatused.

Sobib elamiseks,

arvestades

elukeskkonna

taseme

langemisega.

Piiratud

võimalused puhke-,

ravi- ja

kultuuriasutuste

paigutamiseks.

Maanteeäärsete vööndite ulatus

Vööndi nimi I II III IV ja V

A.Tehnoloogiline vöönd 30 m. 20 m 12 m 6 m

B. Sanitaarkaitse vöönd 300 m 200 m 200 m 60 m

C. Mõjuvöönd 3000 m 2000 m 1500 m 300 m

28

Lisa 3 Helme valla kohalikud teed
Tee nr Tee nimi Liik Omand

R+2030001 Taagepera- Ernemäe tee Maantee KOV tee

L+2030002 Tagepera-Asu tee Maantee KOV tee

R+2030003 Ala- Lopsu tee Maantee KOV tee

L+2030004 Ala-Äru tee Maantee KOV tee

R+2030005 Ala- Metsa tee Maantee KOV tee

R+2030006 Vahtre- Pehitare tee Maantee KOV tee

L+2030007 Holdre- Läti tee Maantee KOV tee

R+2030009 Töölumäe- Lüüsi teed Maantee KOV tee

R+2030010 Pääbu – Vanausse tee Maantee KOV tee

L+2030011 Karjatnurme- Liivaku tee Maantee KOV tee

S+2030012 Töölumäe- Lümatu tee Maantee KOV tee

L+2030013 Liivaku-Lümatu tee Maantee KOV tee

L+2030016 Savi – Vinkle tee Maantee KOV tee

S+2030017 Ojatare-Vilsi-Salve tee Maantee KOV tee

S+2030018 Tamme laut-Laksi tee Maantee KOV tee

R+2030019 Koorküla- Veski tee Maantee KOV tee

R+2030020 Otike- Kangru tee Maantee KOV tee

K+203002

1

Limbi-Matsi tee Maantee KOV tee

P+2030022 Pihle- Kauba tee Maantee KOV tee

S+2030023 Kimma- Pettajärve tee Maantee KOV tee

K+203002

5

Roobe- Kimma tee Maantee KOV tee

R+2030026 Tulevik- Pitstepuu tee Maantee KOV tee

L+2030027 Kalme- Jaanimäe tee Maantee KOV tee

L+2030029 Toosi –Suurepeetri tee Maantee KOV tee

R+2030031 Jõgeveste tee Maantee KOV tee

L+2030032 Parve tee Maantee KOV tee

S+2030033 Härma tee Maantee KOV tee

L+2030034 Pilpa- Metsa tee Maantee KOV tee

L+2030051 Holdre – Nurmpera tee Maantee KOV tee

S+2030052 Taagepera.Holdre-Luhe tee Maantee KOV tee

R+2030060 Nähri tee Maantee KOV tee

R+2030069 Koorküla-Otikse teee Maantee KOV tee

L+2030075 Asu- Pihle tee Maantee KOV tee

L+2030077 Linnaküla sisetee Maantee KOV tee

2030077 Linnaküla sisetee Maantee KOV tee

R+2030079 Ala sisetee Maantee KOV tee

L+2030080 Külaplatsi tee Maantee KOV tee

L+2030081 Kooli tänav Tänav kohalik tee

2030082 Kalmistu tänav Tänav kohalik tee

R+2030083 Ringi tee Maantee KOV tee

L+2030086 Karja tänav Maantee KOV tee

L+2030087 Väike tee Maantee KOV tee

L+2030087 Väike tee Maantee KOV tee

2030500 Liivaku tee Maantee KOV tee

2030525 Reku-Pihlaka tee Maantee KOV tee

2030550 Alajaagu- Koopsaare tee Maantee KOV tee

2030558 Metskonna- Lupe tee Maantee KOV tee

2030559 Metskonna – Reinu I tee Maantee KOV tee

2030560 Metskonna – Reinu I tee Maantee KOV tee

29

Lisa 4 Riikliku kaitse all olevad muinsuskaitselised väärtused

Jrk

nr

Reg nr Mälestise nimi V/K Aadress

1 4459 Taagepera kalmistu K Ala küla

2 13052 Ohvrikivi K Ala küla

3 23077 Taagepera kirik K Ala küla

4 27174 Vabadussõja mälestussammas K Ala küla

5 4458 II maailmasõjas hukkunute ühishaud K Ala küla, Ala-Taagepera tee

ääres

6 4461 II maailmasõjas hukkunute ühishaud K Helme alevik

7 4462 Helme kalmistu K Helme alevik

8 13053 Ohvriallikas "Arstiallik" K Helme alevik

9 13054 Ohvriallikas "Pärliallik" K Helme alevik

10 13055 Ohvrikivi "Orjakivi" K Helme alevik

11 13056 Pelgupaik "Helme koopad" K Helme alevik

12 23078 Helme linnuse varemed K Helme alevik

13 23079 Helme mõisa park K Helme alevik

14 23080 Helme mõisa peahoone K Helme alevik

15 23081 Helme mõisa tall K Helme alevik

16 23082 Helme mõisa sepikoda K Helme alevik

17 4463 Hendrik Adamsoni (1891-1946) haud K Helme kalmistu

18 4464 Vabadussõjas hukkunute matmispaik K Helme kalmistu

19 23083 Holdre mõisa peahoone K Holdre küla

20 23084 Holdre mõisa park K Holdre küla

21 23085 Holdre mõisa tall K Holdre küla

22 4460 II maailmasõjas hukkunute ühishaud K Jõgeveste küla

23 23088 Barclay de Tolly mausoleum K Jõgeveste küla

24 23089 Barclay de Tolly mausoleumi park K Jõgeveste küla

25 23090 Barclay de Tolly mausoleumi valvurimaja K Jõgeveste küla

26 13057 Helme kirikuaed K Kirikuküla küla

27 23091 Helme kiriku varemed K Kirikuküla küla

28 23092 Helme kirikuaed K Kirikuküla küla

29 23093 Helme kabeli varemed K Kirikuküla küla

30 23094 Helme pastoraadi peahoone K Kirikuküla küla

31 23095 Helme pastoraadi park K Kirikuküla küla

32 13058 Kalmistu K Koorküla küla

33 13059 Kalmistu "Kalmetimägi" K Koorküla küla

34 13060 Kalmistu "Lüllemägi","Lillemägi" K Koorküla küla

35 13061 Pelgupaik "Kullamägi" K Koorküla küla

36 13062 Kivikalme K Kähu küla

37 13063 Kivikalme "Vahrete" K Kähu küla

38 13064 Ohvrikivi "Helgikivi" K Kähu küla

39 13065 Kivikalme K Möldre küla

40 13066 Kultusekivi K Möldre küla

41 13067 Kultusekivi K Möldre küla

http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4463&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13059&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23090&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=24850&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4462&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4465&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4466&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13060&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13061&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13062&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13063&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23091&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23093&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23092&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23094&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23095&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4467&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4468&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23096&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23097&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23098&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=4464&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23101&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23102&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23103&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13064&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23104&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23105&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23106&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23107&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23108&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13065&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13066&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13067&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13068&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13069&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13070&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13071&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13072&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13073&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13074&url=haldoman.asp

30

42 13068 Asulakoht K Patküla küla

43 13069 Linnus "Tõrva Tantsumägi" K Patküla küla

44 23096 Patküla mõisa ait-kuivati K Patküla küla

45 23097 Patküla mõisa tall K Patküla küla

46 13070 Kivikalme "Vahrete" K Pilpa küla

47 13071 Kivikalme"Kirikuase" K Pilpa küla

48 13072 Kalmistu K Taagepera küla

49 13073 Kivikalme K Taagepera küla

50 23098 Taagepera mõisa peahoone K Taagepera

51 23099 Taagepera mõisa park ja alleed K Taagepera küla

52 23100 Taagepera mõisa piirdemüürid

väravaehitistega

K Taagepera küla

53 23101 Taagepera mõisa teenijatemaja K Taagepera küla

54 23102 Taagepera mõisa kaev-pumbajaam K Taagepera küla

55 23103 Taagepera mõisa linnumaja K Taagepera küla

56 23104 Taagepera mõisa jääkelder K Taagepera küla

57 23105 Taagepera mõisa kelder K Taagepera küla

58 23106 Taagepera mõisa valitsejamaja K Taagepera küla

59 23107 Taagepera mõisa tall K Taagepera küla

60 23108 Taagepera mõisa koolimaja K Taagepera küla

61 23109 Taagepera mõisa kutsarimaja K Taagepera küla

62 23110 Taagepera mõisa vesiveski K Taagepera küla

63 23111 Taagepera mõisa moonakatemaja K Taagepera küla

64 23112 Taagepera mõisa karjakastell K Taagepera küla

http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13075&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13076&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23109&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23110&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13077&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13078&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13079&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=13080&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&mo_id=23111&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23112&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23113&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23113&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23114&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23115&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23116&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23117&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23118&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23119&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23120&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23121&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23122&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23123&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23124&url=haldoman.asp
http://register.muinas.ee/pdetail01.asp?halu=13&sele=210&lb=1&lb=2&lb=3&lb=4&lb=5&lb=6&radiob2=K&text7=&butt=Edasi&offset=50&mo_id=23125&url=haldoman.asp

31

Lisa 5 Helme valla veekogude andmed

Helme valla vooluveekogud kuuluvad Võrtsjärve- ja Pärnu alamvesikonda.

Helme valla territooriumil asuvate vooluveekogude andmed

Vooluveekogu nimetus Valgala pindala km
2
 Kalda piirangu

vöönd

Kalda ehituskeelu

vöönd

Väike-Emajõgi 1380 100 m 50 m

Õhne jõgi 573 100 m 50 m

Helme jõgi 95 100 m 50 m

Jõku jõgi 82,8 100 m 50 m

Atse jõgi 28,0 100 m 50 m

Pokardi oja 11,4 50 m 25 m

Koriste oja 19,6 100 m 50 m

Eenuse oja 10,8 50 m 25 m

Saksiniidu oja 31,4 100 m 50 m

Ikepera oja 17,6 50 m 25 m

Lagesoojärve kraav 17,6 50 m 25 m

Jaoma piirkraav 21,1 50 m 25 m

Helme valla territooriumil asuvate suuremate järvede andmed

Järve

nimetus

Järve

pindala,

ha

Kalda

piirangu

vöönd

Kalda

ehituskeelu

vöönd

Andmed

väljavoolu

kohta

Andmed vesikonna

kohta

Egeri järv 3,2
50 m 25 m

väljavooluga
Võrtsjärve

alamvesikond

Lagesoo

järv
18,3

100 m 50 m
väljavooluga

Võrtsjärve

alamvesikond

Tündre järv 72,9
100 m 50 m

väljavooluga
Pärnu

alamvesikond

Lasa järv 8,5
50 m 25 m

umbjärv
Võrtsjärve

alamvesikond

Mäsa järv 5,5
50 m 25 m

väljavooluga
Võrtsjärve

alamvesikond

Pupsi järv 8,3
50 m 25 m

väljavooluga
Võrtsjärve

alamvesikond

Petajärv 3,6
50 m 25 m

väljavooluga
Võrtsjärve

alamvesikond

Eenuse järv 6,5
50 m 25 m

väljavooluga
Võrtsjärve

alamvesikond

Helme valla territooriumil asuvate suuremate paisjärvede andmed

Paisjärve nimetus Andmed asukoha kohta

Kalme paisjärv Paikneb Jõku jõel Kalme külas

Roobe paisjärv Paikneb Jõku jõel Roobe külas

Taagepera paisjärv Paikneb Õhne jõel Taagepera külas

Vanaveski (vastseveski) paisjärv Paikneb Õhne jõel Holdre külas

