

AS "EESTI PROJEKT"

Töö nr: LV-226-01
Tellija: Türi linn

TÜRI LINNA KESKOSA DETAILPLNEERING

Projekti juht:	Ene Aurik
Arhitekt:	Ene Aurik Riina Lensment
Insenerid:	A.Laasfeld K.Roopalu M.Noor I.Pihlak

Tallinn
Aprill 2003

KAUSTA KOOSSEIS

A. SELETUSKIRI.

- 1.Sissejuhatus
2. Olemasoleva olukorra iseloomustus
 - 2.1. Asend .Projektiga haaratav territoorium ja piirid.
 - 2.2. Olemasolev hoonestus, maakasutus.
 - 2.3. Olemasolev haljastus.
 - 2.4. Olemasolev tänavavõrk, parklad.
 - 2.5. Liiklusloenduse tulemused.
 - 2.6. Olemasolevad insenervõrgud.
- 3.Planeerimisettepanek.
 - 3.1. Üldised põhimõtted.
 - 3.2. Projekteeritud krundid, hoonestus.
 - 3.3. Projekteeritud haljastus ja heakorrastus.
 - 3.4. Projekteeritud liikluslahendus.
 - 3.4.1.Perspektiivne liiklussagedus ja ristmiku läbilaskvus.
 - 3.4.2.Liikluse korraldus üldplaneeringus.
 - 3.4.3.Planeeritud liikluslahendus.
 - 3.4.4.Ringliiklusristmiku iseloomustus .
 - 3.4.5.Parkimiskohtade kontrollarvutus.
 - 3.5. Veevarustus , ühisvoolne kanalisatsioon, sadevete ärajuhtimine,drenaaz.
 - 3.5.1.Olemasolev olukord.
 - 3.5.2.Projektlahendus.
 - 3.6. Elektri – ja sidevarustus.
 - 3.7. Soojusvarustus.
 - 3.8. Keskkonnamõjud ja nende leevendamise ettepanekud.
- 4.Türi kesklinna detailplaneeringuga tehtavad üldplaneeringu muudatus ettepanekud.
- 5.Kooskõlastuste tabel.
- 6.Koopiad originaalkooskõlastustest.

B. JOONISED.

- | | | |
|---------------------------------------|-----------|--------|
| 1. Situatsiooni skeem | M 1:10000 | Leht 1 |
| 2. Lähteplaan | M 1:500 | Leht 2 |
| 3. Põhijoonis | M 1:500 | Leht 3 |
| 4. Insenervõrkude koondplaan | M 1:500 | Leht 4 |
| 5. Türi linna üldplaneeringu muudatus | M 1:5000 | Leht 5 |

C. LISAD.

1. Lähteülesanne.

2. Türi Linnavalitsus Korraldus detailplaneeringu koostamise algatamine.
3. Ajalehekuulutus detailplaneeringu koostamise kohta.
4. Insenerivõrkude tehnilised tingimused ja tehniliste tingimuste taotlused.
5. Andmed planeeritava ala katastriüksuste kohta.
6. Koopia ajalehekuulutusest detailplaneeringu eskiislahendite tutvustamiseks korraldatava avaliku arutelu kohta.
7. Keslinna detailplaneeringu eskiislahendite tutvustamiseks korraldatud avaliku arutelu protokoll .
8. Türi Linnavalitsus Korraldus Türi keslinna detailplaneeringu ideekavandite konkursi tulemuste kinnitamine.

A. SELETUSKIRI.

1. SISSEJUHATUS.

Türi linna keskosa detailplaneeringu koostamise aluseks on järgmised dokumendid:

- 1.Lähteülessanne Türi linna keskosa detailplaneeringu koostamiseks.
- 2.Türi kesklinna detailplaneeringu algatamise otsus -Türi linnavalitsuse korraldus nr. 195 23. maist 2000a.
- 3.EV planeerimis- ja ehitusseadus,alates jaanuarist 2003 EV Planeerimisseadus.
- 4.Türi kesklinna ideekavandite konkurs.

Türi linna keskosa detailplaneering on koostatud eesmärgiga saada linna keskuse jaoks planeerimislahendus , mis parandaks Türi kõige kesksema ala arhitektuurset miljööd ning muudaks ka liiklussituatsiooni jalakäigusõbralikumaks , vastavalt intensiivselt külastatavale keskuse piirkonnale .

Türi linna keskosa detailplaneerimise projektile eelnes keskosa ideekavandite võistlus , mille võitis AS"Eesti Projekt".Võistlusprojekti üheks põhiideeks oli haljastatud liiklussõlme moodustamine Tallinna-Paide -Viljandi tänavate ristmikule, mis rahustaks liiklust ja muudaks Türi keskpunkti atraktiivsemaks ja haljastustraditsioonidega väikelinnale sobivamaks.Analoogilised liiklussõlmed on ka paljudes Euroopa linnades.

Ideekavandite võistlusele järgneva detailplaneerimise projekti käigus on kontrollitud Türi kesklinna ristmiku liiklusintensiivsust ja korrigeeritud esialgselt pakutud liiklussõlme kuju.

Liiklusloenduse viis läbi Ilmar Pihlak koos detailplaneeringu koostajatega 23.08.2001, valitud ringliiklusega ristmiku läbilaskevõime kontrollarvutus teostati TTÜ Teedeinstituudis.

Detailplaneeringu koostamisel on alusplaani kasutatud Türi linna digitaalset valveplaani M 1:500 , mida on täiendatud insenervõrkude osas olemasolevate skeemide ja kaevude alusel.Elektrikaablite osas on alusplaani täpsustatud 2002 a. suvel toimunud mõõdistuse alusel.

2.OLEMASOLEVA OLUKORRA ISELOOMUSTUS.

2.1.ASEND,PROJEKTIGA HAARATAV TERRITOORIUM JA PIIRID.

Planeeritav ala,suurusega ca 8,5ha,asub Türi linna keskosas Paide-Viljandi-Tallinna tänavate ristumispiirkonnas.

Detailplaneeringuga lahendatavaks maa-alaks on Türi keskuses asuv kolme maantee ristmikupiirkond koos seda ümbritsevate kinnistute ja kesklinna pargiga.

Planeeritava ala piirideks on Koidula tänav, Kooli pargi lääneserv, Kultuurikeskuse läänekülg koos selle mõttelise pikendusega Hariduse tänavast kuni Wiedemanni tänavani, Wiedemanni tänav, Paide tn. 5b elamu ida- ja lõunapiir, kesklinna kalmistu idapiir, Tallinna tn. 10 kinnistu põhja- ja lääne piir, Vabaduse tänav, Vabaduse tn. 3 kinnistu ning Koidula tn. 24÷18 kinnistute põhjapiir, Viljandi mnt. 4÷6 kinnistute läänepiir, Koidula tänav.

2.2. OLEMASOLEV HOONESTUS, MAAKASUTUS.

Türi kesklinna hoonestus pärineb erinevatest ehitusperioodidest ning ei moodusta arhitektuurset tervikut.

Tallinna-Paide-Viljandi tänavate ristmiku üldilmet kujundavad praegu Tallinna tn. 1, 3 ja 5 kolme kuni neljakorruselised ilmetud sektsioonelamud ning 2-korruseline osaliselt väljaehitatud Järvamaa Tarbijate Ühistu kaubamaja, aadressil Tallinna tn. 4. Paide tänava äärne hoonestus koosneb valdavalt ühe- kuni kahekorruselistest puidust või kivist elamutest ja äridest. Aadressil Paide tn. 6 on 3-korruseline kivist hoone, kus asub Türi vallavalitsus. Viljandi tänava ääres on nii 1-2 -korruselisi puidust või kivist elamuid ning ärihooneid, kahekorruseline kivist Järvamaa postkontorile kuuluv hoone (Viljandi tn. 1A) ning kolmekorruseline polikliinik (Viljandi tn. 4).

Suurem osa planeeritava ala maast on kinnistatud või kinnistamisel ning määratud on ka katastriüksuste sihtotstarbed.

2.3. OLEMASOLEV HALJASTUS.

Türi peatänavad on ääristatud pügatud pärnaridadega. Vanemates aedades kasvab suuri põlispuid. Türi kesklinna park on mitmekesise liigilise koosseisuga ja hästi hooldatud. Kohati on puid liiga tihedalt ja osa puid on vanuse tõttu mõnevõrra kahjustatud. Haljastuse poolest kõige vaesem ja kujundamata on Tallinna tänava äär, eriti kaubamaja ümbrus. Ka keskväljaku parkla ümbruse haljastus on liiga nõrk, et varjata seda ääristavaid ilmetuid sektsioonmaju.

2.4. OLEMASOLEV TÄNAVAVÕRK, PARKLAD.

Türi keskuses ristuvad kolm maanteed Tallinn-Rapla-Türi (Tallinna tänav)
Paide-Türi (Paide tänav)
Türi-Vändra-Viljandi (Viljandi tänav).

Maanteedel puuduvad ümbersõidud. Türi keskuse ristmiku neljanda haru

moodustab tunduvalt väiksema liiklusega Hariduse tänav. Türi keskus ei ole ainult liiklussõlm vaid ka aktiivselt kasutatav äritsoon, kuna selles piirkonnas asuvad linna suurimad ja enamkülastatavad kauplused. Linna keskust läbib pidev jalakäigu ja jalgrattaliiklus ning toimub autode ja jalakäiguvoolude ristumine, mis tekitab ohtlikke olukordi. Autode parkimine on koondatud põhiliselt Tallinna ja Viljandi tänavate nurgal asuvasse suurde parklasse, kuna ülejäänud kesklinna objektide juures ei ole piisavalt parkimiskohti. Kuna keskne parkla on suurematest

äridest eraldatud peatänavatega, peavad kõik parklast tulevad jalakäijad ületama tiheda liiklusega tänavad. Kesklinna liiklusolukorra analüüsimiseks ja detailplaneeringu koostamiseks on läbi viidud liiklusloendus.

2.5. LIIKLUSLOENDUSE TULEMUSED.

23.aug. 2001a. toimus Türi Tallinna -Viljandi -Paide tn. ristmikul liiklusloendus kella 15.15-17.15 ehk kahe tunni jooksul.

Loenduse käigus fikseeriti ristmikule saabuvad sõidukid ja nende edasised liiklusuunad veerand tunni kaupa järgmisi sõidukiliike eristades:

- sõiduautod,
- pakiautod,
- bussid,
- kaheteljelised veoautod,
- kolmeteljelised veoautod,
- nelja -ja enamteljelised veoautod (autorongid)

Loendati ka ristmikul eri suundi ületanud jalakäijaid ja jalgrattureid.

Tabelis 1 on toodud liiklusloenduse tulemused enamkoormatud tunnil 16.15-17.15 füüsilistes ühikutes.

Loendustulemused

Tabel 1

Jrk.nr.	Lähtesuunad	Suubuv suund				Kokku
		1	2	3	4	
1.....	Tallinna tn	x	108	16	69	193
2.....	Viljandi tn.	104	x	9	98	211
3.....	Hariduse tn.	9	3	x	10	22
4.....	Paide tn.	84	104	1	x	189
	Kokku	197	215	26	177	615

Tipptunni liiklus jagunes järgmiselt:

sõiduautod 76,6%, pakiautod ja mikrobussid 13.0%, autobussid 1.1%, kaheteljelised veoautod 4.7%, kolmeteljelised veoautod 2.0% ja autorongid 2.6% ehk 16 sõidukit tunnis.

Tipptunnis ületasid Hariduse tänavat 233 jalakäijat ja jalgratturit , Paide tänavat 120, Tallinna tänavat 86 ja Viljandi tänavat 93.

Jalgratturite osatähtsus oli 24% . Viljandi tn. ületasid ristmikul 17 ja Polikliiniku esisel vöötrajal 76 kergliiklejat . Kokkuvõte :Liiklussagedus on võrdlemisi väike nii autode kui ka jalakäijate osas.

2.6.OLEMASOLEVAD INSENERVÕRGUD.

Türi kesklinna tänavatel on välja ehitatud veevarustuse ja kanalisatsiooni torustikud,kuid osa vanemaid hooneid ei ole nendega ühendatud.Suurematel hoonetel on tsentraalne soojavarustus Türi hakkepuidul töötavast tsentraalkatlamajast.Osa soojatorustikest on amortiseerunud ,osa maapealsed , mis ei sobi kesklinna miljöösse.Suuremad korterelamud on varustatud gaasiga.

Türi kesklinna planeeritaval alal on mitu trafoalajaama , tänavatel on valgustus ,mis kohati on seotud elektri õhuliinidega ,kohati kaabelliinidega.

3.PLANEERIMISETTEPANEK.

3.1.ÜLDISED PÕHIMÕTTED.

Türi linna keskosa detailplaneeringuga tehakse ettepanekud kesklinna miljöö ja mastaabi parandamiseks ning inimsõbralikumaks muutmiseks.Linnakeskuse täiendamiseks tehakse järgmised ettepanekud:

1.Uute maksimaalselt kolmekorruseliste hoonete ehitamine Paide-Tallinna-Viljandi tänavate ristmiku piirkonda.

2.Endise kesklinna katlamaja ümberkujundamine üldkasutatavaks ning ärihooneks.

3.Haljastuse täiendamine Tallinna tänava ja Paide -Viljandi tänavate ristmiku piirkonnas, sealhulgas haljastatud liiklusringi moodustamine.

4.Kesklinna pargi kujunduse täiendamine lillede ,põõsaste ja purskkaevuga.

5.Liikluse rahustamine kesklinna aktiivses piirkonnas.

6.Uute parklate kavandamine äri- ja teenindusobjektide ning elamute lähedusse.

3.2.PROJEKTEERITUD KRUNDID,HOONESTUS.

Türi linna keskosa detailplaneeringu koostamisel on arvestatud olemasolevate kruntide ning nende sihtotstarvetega.Sihtotstarvete muutmisel või täiendamisel on püütud arvestada krundiomanike soove .Uued ärimaade krundid moodustatakse Tallinna tänava nurga piirkonda ,kuhu võib ehitada maksimaalselt 3-korruselisi hooneid.Uued kinnistud ning ehitusõigused antakse Kooli pargi kõrvale ,kuhu on ette nähtud ehitada maksimaalselt kahekorruselised äri-ja eluhooned (väikesed kauplused,kohvikud,teenindusettevõtted seotuna elamutega).Uusi kohvikuid ning ärihooneid kavandatakse ka kesklinna pargi naabrusse - endise veetorni asemele ja äralõikena Paide tn.6 krundist.Endise kesklinna katlamaja baasil moodustatakse krunt,sihtotstarbega ühiskondlike hoonete ja ärimaa ,kuhu on soovitatav välja ehitada noorte vabaaja veetmise koht(mängud,koolitus,klubiline tegevus,ringid,kohvik,

jne.).Kesklinna olemasoleva hoonestusega kruntidel täpsustatakse kruntide sihtotstarvet ning ehitusõigust.

3.3.PROJEKTEERITUD HALJASTUS JA HEAKORRASTUS.

Türi linna keskosa detailplaneeringuga tehakse ettepanek haljastuse täiendamiseks kesklinna liiklussõlme piirkonnas.Koos liiklussõlme rekonstrueerimisega nähakse ette puude- või põõsasteread Tallinna tänava äärde ja kahe liiklussuuna vahele. Ristmikule kavandatud liiklussõlm on ette nähtud kujundada madalate dekoratiivsete põõsaste ja lilledega.Türi kesklinna pargis on ette nähtud korrastada teedevõrku ,välja raiuda mõned väheväärtuslikud puud ,rajada lillepeenrad ja purskkaev ning istutada juurde dekoratiivseid puid ja põõsaid. Soovitusi haljastuse täiendamiseks on toodud ka elamute ning ärihoonete kruntidel.

Vabaduse tn. 1A ning Tallinna tn. 3 ja 5 korterelamutele tehakse ettepanek ühise lastemängu-platsi rajamiseks krundi Tallinna tänav 5 lõunaossa.Detailplaneeringuga antakse ka soovituslikud asukohad prügikonteinerite paigutamiseks.

3.4. PROJEKTEERITUD LIIKLUSLAHENDUS.

3.4.1.Perspektiivne liiklussagedus ja ristmiku läbilaskvus.

_Aastaks 2020 prognoositi liikluse 1.5 kordset kasvu ,eelkõige Türi ja lähivaldade autostumise tasemest ja läbisõidu kasvust tingituna.

Valitud ringliiklusega ristmiku läbilaskevõime kontrollarvutus teostati TTÜ Teedeinstituudis T.Metsvahi poolt koostatud mudeli alusel.

Valitud parameetritega üherealise ringliiklusega ristmiku läbilaskvus on 3225 sõiduautot tunnis, keskmise läbilaskvuse kasutamise koefitsent $Z_j=0.36$ ehk ristmiku läbilaskvusel on 2020 a. liikluse puhul veel ligi kolmekordne reserv (vt.lisa 1-4).

Praegune liikluslahendus.

Praegune liikluskorraldus toimib peatee-kõrvaltee režiimis.

Liiklusloenduse jooksul toimus mitu ohtlikku liiklusvoolude ristumist , kus õnnetuse tekkimist suudeti vaevu vältida.

Paide -Viljandi tn. suunal sõitsid mitmed sõiduautod hinnanguliselt 60-70 km/h.

Autojuhtide poolt jalakäijatele ristmikul eelisõiguse andmine oli rahuldaval tasemel.

Küllaltki suure pindalaga ristmik on markeerimata, puuduvad autoliiklust suunavad saared ja jalakäijate ohutussaared .Ristmikule suubuvate tänavate sõiduteede laiused ületavad vajalikku.Viljandi tn.-ga risti parkivate autode väljasõit on ohtlik.

3.4.2.Liikluse korraldus üldplaneeringus.

Üldplaneering on koostatud arhitektuurbüroo ENTEC poolt 1999a.

Üldplaneeringus on väikese elanike arvuga Türi linnale (1996a.-6900elanikku) kavandatud suure linna tänavavõrk.

Üldplaneeringus toodud tänavate liigitus on ilmselt ülepakutud.Põhitänavateks võiksid olla ainult Tallinna .Paide ja Viljandi tänav.Jaotustänavateks oleksid Koidula .Raadiojaama ,

Tolli ja Tehnika tänav, ülejäänud tänavad oleksid kõrvaltänavad.

3.4.3.Planeeritud liikluslahendus.

Liikluslahenduse peamiseks eesmärgiks on Türi linna keskuse turvalise liikluskeskkonna kujundamine.

Keskuses tuleks kehtestada rahustatud liiklusega ala piirkiirusega 30-40 km/h järgmises ulatuses:

-Tallinna tänaval Lembitu ja Viljandi tänava vahelisel lõigul,

- Viljandi tänaval raudtee ülesõidust Tallinna tänavani,
- Paide tänaval Väike-Pärnu tänavast Tallinna tänavani.

Rahustatud liikluse detaillahenduse saamiseks tuleks tellida vastav projekt.

Kiiruse piiramiseks ja ohutu liikluskeskkonna kujundamiseks saab kasutada:

- põhiristmikul ringliiklust,
- tõstetud ristmikke,
- jalakäijate ohutussaari ,
- sõidutee laiuse vähenemist 8.5-10 meetrilt 7.0-8.0 meetrini ,nähes vabanenud alal ette ühepoolse parkimisriba,
- suuremasse parklasse sissesõiduks eraldi vasakpöörde rada,
- hoovidesse sissesõitude arvu vähendamist ,liites naaberhoove kahe- või kolmekaupa,
- kõnnitee laiendamist 3-4 meetrini , mis oleks ühiselt kasutatav jalakäijate ja jalgrattateena,
- jalakäijate sebra ülekäikude juures sõidutee laiuse vähendamist jne.

Kavandatavad liikluse rahustamise võtted peavad tagama üksikute suuregabariidiliste autorongide läbisõidu.

Detailplaneeringu projektis kavandatud ringliiklusega ristmik on projekteeritud vastavalt Soome Maanteeameti juhendile Kiirtoliitymät ,1992.

Põhiringi raadius on 10 m , seda ümbritseb 2m laiune välimine ringi osa , mida võivad kasutada pikad sõidukid.

Sõiduautodele mõeldud ringtee laius on 6.5 m .Ringile saabuv tee osa laieneb 4.0 meetrilt 6.5 meetrini ,lahkuv teeosa kitseneb 6.0 meetrilt 4.0 meetrini.

Jalakäijate ülekäigu ja ringi liiklusala vahel on 6.0 m pikkune ootetsoon peatunud autole. Põhiringi ala võib olla tõstetud ca 50cm ja haljastatud , 2.0 m laiune välimine ringi ala on sõiduteest 3 cm kõrgem ja kaetud betoonkividega.

Kirjeldatud ringliiklusega ristmikke kohtab tänapäeval nii suurtes kui ka väikestes Euroopa linnades.

3.4.4. Ringliiklusristmiku iseloomustus.

Tielaitos ,Tasolütyymät,Suunnitteluohje,Helsinki ,1999.

Ringliiklusristmik ,mille $D=20,0$ m ja sõidutee laius ringi ümber 8.5 m , suudab läbi lasta autoronge (Kam), mille pikkus on kuni 25,25 m ja pöörderaadius sõiduväli A puhul 12,0m ning kolmeteljelist bussi (Lat),mille pikkus on 14.5m ja pöörderaadius sõiduväli A puhul 13.0m.

Lisatud joonis on albumist "Liikenteen rauhoittaminen-ohjeita ja esimerkkeja", joonis 2B.

Ringliiklust kasutatakse seal ,kus:

- on vaja kiirust vähendada (keskuses)
- kus vasakpöörde tegemine on raske,
- liiklusõnnetuste arvu ja nende raskusastet on vaja vähendada,
- konfliktpunktide arvu on vaja vähendada,
- ristmikule saabuvad autod vähendavad kiirust,kuid enamus juhtudel ei peatu.Ristmikule saabuv auto peab andma teed ringi ümber sõitvale autol

Diameetriga 13-40 m ringliiklusristmikke loetakse normaalsuurusega ristmikkeks, väikesed on $D=4-12$ ja suured $D=41-60$.Ühe sõidureaga normaalristmiku sõidutee laius 8,5 m ,millest 2.0 m võib olla ülesõidetav, tagab ka suurte autode läbisõidu kõigis suundades(paremale,otse,vasakule,tagasi).Normaalsuurusega ringliiklusristmike läbilaskuvus on 2000-3000 autot tunnis.

TÜRI KESKLINNA PARKLAD
KVARTAL I

<i>Address, pos.nr.</i>	<i>Kokku normikohane parkimiskohtade vajadus</i>	<i>Projekteeritud parkimiskohtade arv</i>
1. PAIDE TN. 5C	-	-
2. PAIDE TN. 5	3+2=5	4
3.PAIDE TN.5A	3	4
4.TALLINNA TN. 2	21	14
5. PAIDE TN. 3	1+2=3	2÷3
6. TALLINNA TN. 10	1÷2	2
7. TALLINNA TN. 8	2	5
8. TALLINNA TN. 8A	2÷3	13
9. TALLINNA TN. 4	39	27
10. PAIDE TN. 1	7+3=10	4
11. TALLINNA TN. 2B	12	-
12. PAIDE TN. 1A	-	2
13. TALLINNA TN. 2A	3	5
KOKKU KVARTAL I	105	108

TÜRI KESKLINNA PARKLAD
KVARTAL II

<i>Address, pos.nr.</i>	<i>Kokku normikohane parkimiskohtade vajadus</i>	<i>Projekteeritud parkimiskohtade arv</i>
12. PAIDE TN. 10	7	-
13. WIEDEMANNI TN.2	5	9K
13a.	-	8K
14. WIEDEMANNI TN. 2b	-	-
15. WIEDEMANNI TN.2a	2	-
16. PAIDE TN. 8	4,3+1,4=6	6K
17. PAIDE TN. 6	8+1=9	11K
18. PAIDE TN. 6a	1	-
19. WIEDEMANNI TN.2e	-	-
20. WIEDEMANNI TN. 2c	4	-
21. HARIDUSE TN. 1	-	12
PARKLAD PAIDE TÄNAVAL	-	5
KOKKU KVARTAL II	34K	51K

TÜRI KESKLINNA PARKLAD
KVARTAL III

<i>Address pos. nr.</i>	<i>Kokku normikohane parkimiskohtade vajadus</i>	<i>Projekteeritud parkimiskohtade arv</i>
22.VABADUSE TN.ÄÄRNE PARKLA	-	18K
23. VABADUSE TN.1a	11	17k
24. TALLINNA TN. 5	4	4K
25. TALLINNA TN. 3	4	12K
26. TURUPLATSI TN. 1	2	2K
27. TALLINNA TN. 1a	18	15K
28. VILJANDI TN. 2	18	22K
29. TALLINNA TN. 1	17	-
30. VILJANDI TN. 2a	1	-
31. VILJANDI TN. 4	13	13K

<i>Adress pos. nr.</i>	<i>Kokku normikohane parkimiskohtade vajadus</i>	<i>Projekteeritud parkimiskohtade arv</i>
32. TALLINNA TN. 1b(GARAAZID)	-	-
33. VILJANDI TN. 8	2	2K
34. KOIDULA TN. 18	3	4K
35. VILJANDI TN. 4a	-	-
36. VILJANDI TN. 6	3	3K
PARKLAD TRANSPORDIMAAL (TALLINNA TN. 3 PIIRKONNAS	-	23K
KOKKU KVARTAL III	96K	135K

TÜRI KESKLINNA PARKLAD KVARTAL IV

<i>Adress, pos. nr.</i>	<i>Kokku normikohane parkimiskohtade vajadus</i>	<i>Projekteeritud parkimiskohtade arv</i>
37.VILJANDI TN. 1	6+2=8	8K
37a PARKLA	-	6K
38.VILJANDI TN. 1a	20	5K
39. HARIDUSE TN.2	6,5+1,4=8	6K
40	2+2=4	2K
41. VILJANDI TN. 3	3+3=6	2K
42. VILJANDI TN. 5	8+3=11	5K
43. VILJANDI TN. 5a	1	2K
44. VILJANDI TN.7	6,3+1,4=8	9K
45. KOIDULA TN. 16	2	2
46. VABAÕHUKOHVIK	-	-
PARKLAD VILJANDI TÄNAVAL	-	8K
PARKLAD KOIDULA TÄNAVAL	-	10K
KOKKU	68	65K
KÕIK KOKKU KVARTALID 1÷4	I-105	108
	II-34	51
	III-96	135
	IV-68	65
	NORMI JÄRGI 303	PROJEKTEERITUD 359

3.5.Veevarustus,ühisvoolne kanalisatsioon,sadevete ärajuhtimine,drenaaz.

3.5.1.Ol.olev olukord (vt. ol.olevate võrkude plaanijoonist...”Lähteplaan” leht 2)

3.5.1.1.Veevarustus.

Türi linna keskosas omab peaaegu iga kinnistu tsentraalset vee-varustust,torustikud kulgevad krundile,kinnistule kas otse tänavalt-linna maalt või läbi teise krundi,kinnistu. Tagatud on kõigil objektidel ööpäevaringne normikohane surve. Tänavate veetorustikud on malmist, läbimõõtudega 100 mm.

OÜ Türi Vesi andmeil vajab osa tänava veekaeve (7tk) oma armatuuri uuendamist. (vt. nende lisatud kirja 14.01.02.a. nr. 76. esimene lõik.

Vaadeldava ala orienteeruvad veetarbimise mahud elamukvartalite lõikes:

kvartal nr.1 - ca 10 m³ / ööp.
kvartal nr.2 - ca 18 m³ / ööp.
kvartal nr.3 - ca 52 m³ / ööp.
kvartal nr.4 - ca 15 m³ / ööp.
kogu ala keskmine – ca 95 m³ / ööp.

Tuletõrje veevajadus planeeritaval alal on 15 l/s , kus asub käesolevalt 2 tuletõrjehüdranti : üks Koidula ja Vabaduse tänavate ristmikul , teine Paide tn. –I maja nr. 5a juures.

Töös on kasutatud olemasolevate insenervõrkude täiendamiseks OÜ Türi Vesi ja Türi linnavalitsuse linnamajanduse osakonna suulist ja kirjalikku infot, ol.olevaid võrgujooniseid,. projekt arvestab kehtivaid projekteerimismorme.

3.5.1.2.Ühisvoolne kanalisatsioon.

Detailplaneeringu alal on käesolevaks ajaks väljaehitatud ühisvoolne kanalisatsioonisüsteem. Peaaegu kõik hooned on tsentraalselt kanaliseeritud, kas läbi naaberkruntide või otse tänavale. Tänavatorustike läbimõõdud on 200÷230 mm. Peamiseks eelvooluks antud piirkonna kanaliseerimisel on Türi linna kanalisatsiooni peakollektor Ø 500 ÷ 600 mm.

Osa tänava – ja krundisisesed torustikke on amortiseerunud , omavad negatiivset kallet või on kahjustunud puujuurte poolt jms.

Eelnimetatud arvestades kuuluvad need torulõigud rekonstrueerimisele põhimõtteliselt endistel trassidel samamõõduliste plastiktorustikega (vt. ol.olevate võrkude plaani joonist, leht nr.2 “Lähteplaan).

OÜ Türi Vesi andmeil ja ettepanekul (vt. lisatud kirja 14.01.02 .a. nr. 76) tuleb asfaltkate eemaldada peakollektori järgmiste kaevude kaantelt: nr.637 , 638 , 639 , 640 , 641 , 642 , 643 , 644 .

Türi detailplaneeringuga haaratud ala orienteeruvad kanaliseeritavad mahud käesolevalt kvartalite lõikes :

kvartal nr. 1 ca 10 m³ / ööp.
kvartal nr. 2 ca 18 m³ / ööp.
kvartal nr. 3 ca 52 m³ / ööp.
kvartal nr. 4 ca 15 m³ / ööp.

kogu ala kokku : ca 95 m³ / ööp.

3.5.1.3.Sadevete ärajuhtimine.

Töötavad sadeveerestkaevud suunavad veed ol.olevasse ühisvoolsesse torustikku.Restkaevud asuvad Tallinna tänaval kaubamaja lähistel , Viljandi mnt.-I polikliiniku ees , Vabaduse tn.-I ning Koidula ja Viljandi tänavate ristmikul, mõnel siseõuel.Osa tänavate sõiduteede servi omab äärekive , osa mitte. Arvestades olemasolevate sõiduteekatete profiile , ei annaks uute restkaevude juurdeehitus efekti.

Sisekvartalites on palju murupindu , ka äärekivideta asfaltkatteid ,teede antud väljaehituse juures, mistõttu suur osa sadevetest imbub kohapeal pinnasesse.

Vihma-ja lumesulamisperioodidel on liigniiskus probleemiks rekonstrueerimisele kuuluva keskpargi territooriumil, kuna sadevete äravool pargi aladelt on takistatud teda ümbritsevate Hariduse ja Paide tänavate suhteliselt kõrge teekatendi tõttu.

3.5.2.Projektlahendus.

Vt. "Insenerivõrkude koondplaan" "joonis lehel nr.4

3.5. 2.1. Veevarustus.

Kõik olemasolevad ja juurdeplaneeritavad hooned peavad omama tsentraalset veevarustust. Juurdeplaneeritud hoonetele tuleb kindlustada otse tänavalt veesisendid koos maakraanide - peakraanidega.

Veesisendi torustikud saab paigutada ka planeeringul näidatud liiklus või insenerivõrgu servituudi alale.

Rekonstrueeritavasse keskparki rajatavale pürskkaevule tuleb kindlustada pidev, kindla survega veetoide ja sisse – väljalülitus armatuur. Pürskaevu teenindamiseks ehitatakse filtriga veeringluspumpla, mille tehnoloogia ja paigutus täpsustub pargi tööprojektiga.

Türi keskosa veetoiteallikaks jääb Põhja puistee pürskaev-pumbamaja

Ala perspektiivne orienteeruv veetarbimine kvartalite kaupa:

kvartal nr.1-ca 65 m³/ööp.-ca 5 l/s

kvartal nr.2 -ca25 m³/ööp.-ca 2 l/s

kvartal nr. 3 -ca 85 m³/ööp.-ca 6 l/s

kvartal nr. 4 -ca 26 m³ / ööp. -ca 2 l/ s

kogu ala kokku – ca 201 m³ / ööp.

Kvartal nr.4 idapiiril rajatava jalakäijate tänava veetoru läbimõõduks kujuneb 100 mm (arvestades tuletõrjevajadusi).

Vastavalt Türi linna volikogu poolt kinnitatud "Ühisveevärgi ja kanalisatsiooni arendamise kavale 12-ks aastaks" on ette nähtud monteerida kesklinna territooriumile 2 uut maapealset tuletõrjehüdranti: üks Koidula ja Viljandi tn.-vate ristmikule, teine Viljandi ja Hariduse tänavate ristmikule.

Koos olemasolevate ja projekteeritud tuletõrjehüdrantidega on planeeritud ala välistuletõrjevajadus normidekohaselt kindlustatud ja kaetud territoriaalselt.

3.5.2.2. Ühisvoolne kanalisatsioon.

Antud alal jääb kanalisatsioon ühisvoolseks.

Kõik olemasolevad ja juurdeprojekteeritud krundid peavad olema tsentraalselt kanaliseeritud. Eelvooluks jääb olemasolev ühisvoolsete – ise voolsete torustike võrk.

Olemasolevatele torustikele, kui nad läbivad teisi krunte või kinnistuid tuleb vormistada servituudid. Torude paigutamiseks on projektlahenduses ette nähtud ka tee ja insenerivõrgu servituudialad. (vt. planeerimisjoonist nr. 3 ja 4).

Juurdeplaneeritav hoonestus kanaliseeritakse otse tänavatorustikku, vältides teistest kruntidest läbiminekut. Alale lisanduv hoonestus ei tingi olemasolevate torustike läbimõõtude suurendamist.

Vastavalt "Väikelinnade veemajanduse infrastruktuuri parandamise programmi projekti osale on linnavalitsusel kavas renoveerida mõned olemasolevad amortiseerunud torustikud või torustikulõigud uute samaläbimõõduliste plastiktorustikega põhimõtteliselt samadel trassidel: (vt. plaanijoonise lehte 5).

Tühjendusäravool ja ülevool tuleb kindlustada rekonstrueeritavasse parki rajatavale pürskkaevu basseini. Nimetatud torustik ühendatakse parki läbiva rekonstrueeritava kanalisatsioonitorustikuga. Samasse torustikku suunatakse ka parki projekteeritavad drenaazitorustikud.

Antud ala perspektiivsed orienteeruvad kanalisatsiooni äravoolud kvartalite lõikes:

kvartal nr. 1 – ca 65 m³ / ööp.

kvartal nr. 2 – ca 25 m³ / ööp.

kvartal nr. 3 – ca 85 m³ / ööp.

kvartal nr. 4 - ca 26 m³ / ööp.

kogu ala kokku - ca 201 m³ / ööp.

3.5.2.3. Sadevete planeeritavatest äravooludest

Projektlahenduses on antud ainult põhimõttelised asukohad, suunad ning võimalused olemasolevatelt ja juurdeplaneeritavatelt kvartalisestest suurematelt asfaldipindadelt (k.a. sõiduautode parklad ja parkimiskohad) sadevete kanaliseerimiseks olemasolevasse linnavõrku: ilma konkreetse krundi vertikaalplaneeringu lahenduseta (s.h. äärekivide vajaduse määramine) on lõplik planeeringuline täpsustus võimatu.

Torustike asukohtade lõplik määratlus antakse kruntide tööprojektide staadiumides. Sama kehtib ka tänavakatetelt sadevete kanaliseerimise kohta. Kõik projekteritavad restkaevud ja дренаazikaevud peavad omama setteosi.

Suuremate äravoolu–asfaltpindade lisandumisel peab kontrollima eelvoolutorustike arvutuslikku läbilaskevõimet suuremate vooluhulkade vastuvõtuks ning tänavatorustike tehnilis- ekspluatatsioonilist seisundit.

Insener-projekterija A.Laasfeld

Türi keskosa detailplaneeringu planeeritava veevarustuse, ühiskanalisatsiooni ja дренаazi orienteeruvad põhimahud.

- 1. veevarustuse plasttorud Ø 32 mm - ca 210 m
- “ Ø 50 mm - ca 10 m
- “ Ø 100 mm - ca 180 m

kaks maapealset tuletõrjehüdranti 2 tk.

- 2. ühiskanalisatsioonitorustiku plasttorud Ø 250 mm -ca 194 m
- “ Ø 230 mm -ca 87 m
- “ Ø 200 mm -ca 324 m
- “ Ø 160 mm -ca 150 m
- “ Ø 100 mm -ca 30 m

drenaazi plasttorud Ø 100 mm - ca 100 m koos filterkangaga

3. dreanaaz (keskpargi territooriumil)

Türi kesklinna pargi territooriumile kavandatavad torustikud täpsustatakse pargi projektiga. Sadevete äravoolutorustike mahte pole võimalik määrata (vt. seletuskirja punkti 3.5.2.3).

3.6. Elektri- ja sidevarustus

3.6.1. Üldist

Elektri- ja sidevarustuse osas on määratud Türi linna keskosa uute planeeritavate objektide orienteeruv elektri- ja sidevajadus ning antud elektri- ja sidevarustuse põhimõtteline lahendus.

Reserveeritud on maa-alad elektri-, side- ja tänavavalgustusvõrkude ehitamiseks ning määratud servituudialad nende võrkude ekspluateerimiseks.

Elektrivarustuse osas on arvestatud Eesti Energia AS Rapla – Järva piirkonna tehniliste eeltingimustega N° 522/01 – 38; 05.01.02. ; sidevarustuse osas aga AS Eesti Telefon Televõrkude tehniliste tingimustega N° G1 – 8 – 41145 – 7/001; 07.01.02.

3.6.2. Arvutuslik elektrikoormus

Detailplaneering määrab kruntide piirid ja annab ehitusõiguse uute hoonete rajamiseks ning olemasolevate hoonete rekonstrueerimiseks juurdeehituse tegemise kujul.

Elektrikoormuste arvutus on tehtud ainult uute objektide osas, vt. tabel ET1.

Kuna uute ärihoonete funktsioon pole teada, on arvutus ligikaudne.

Olemasolevate hoonete rekonstrueerimise ulatus ja vastavalt ka nende elektrikoormuste kasv selgub konkreetisel projekteerimisel.

Kuna käesoleval ajal on projekteerimisel ka Türi kesklinna park, on arvestatud ka pargi täiendava elektrikoormusega.

tabel ET1

Jrk. nr.	nimetus	ühik	hulk	koormus kW	märkusi
1	Ärihoone Tallinna mnt. 2B	m ²	2200	130	orient.
2	Ärihoone Tallinna mnt. 1	m ²	2700	160	orient.
3	Ärihoone Wiedemanni tn. 2C	m ²	570	40	orient.
4	Ärihoone Viljandi mnt. 2C	m ²	100	10	orient.
5	Ärihoone Paide tn. 6A	m ²	90	10	orient.
6	Telefonijaam	obj	1	20	
7	Rekonstrueeritav park	obj.	1	15	
8	Kokku, koos eriaegsuse ja kadudega			350	

3.6.3. Elektrivarustuse süsteem

Olemasolevaid elektrienergia tarbijaid toidetakse järgmistest 10/0,4 kV alajaamadest :

- Vabaduse
- Kaupluse
- Juhani
- Roberti
- Ranna

Neist Kaupluse alajaam on Kaubamaja mahus olev trafoalajaam, teised aga eraldiseisvad kiosktüüpi – või komplektalajaamad (Roberti).

Olemasolevate tarbijate elektrikoormuse tõus ja uute tarbijate elektrikoormus kaetakse olemasolevate alajaamadega, neid vastavalt vajadusele rekonstrueerides ning kahe uue alajaama ehitamisega.

Alajaamade rekonstrueerimine seisneb põhiliselt neis olevate trafode vahetamises, rekonstrueerida tuleb osaliselt või täielikult ka alajaamade madalpingekilbid.

Roberti alajaam (komplektalajaam) on otstarbekas asendada uue, seestteenindatava trafoala-jaamaga, näiteks Harju Elektri alajaam Heka 1.

Uus alajaam N^o 1 ehitatakse ehitatava ärihoone Tallinna mnt. 1 mahus soovitatavalt kahe-trafosena, trafodele kuni 630 kVA.

Nõuded alajaama paigutamisele ärihoone mahtu annab kohalik elektrivõrk oma projekteerimisülesandes.

Trafoalajaam N^o 2 on ette nähtud põhiliselt olemasolevate tarbijate toiteks. Trafoalajaamale N^o 2 pole krunti moodustatud, kuna ta jääb planeeritavast alast väljaspool olevale linnamaale.

Trafoalajaama N^o 2 paigaldamiseks tuleb teha geodeetiline mõõdistus üksikute puude ära-näitamise ja sõlmida isikliku kasutusõiguse leping.

Uued trafoalajaamad lülitatakse olemasolevasse 10 kV võrku vastavalt Eesti Energia AS Jaotusvõrgu Rapla – Järva piirkonna tehnilistele tingimustele.

Detailplaneeringus on arvestatud, et uued alajaamad lülitatakse olemasolevasse 10 kV võrku lühimaid trasse mööda.

Uute 10 kV kaabelliinide ehitamine ka mõnes teises, detailplaneeringus toodust erineval trassil, ei kujuta endast probleemi, kuna neid kaabelliine saab ehitada liiklusmaale.

Madalpingeliinid (0,4 kV) ehitatakse reeglina kaabelliinidena pinnases.

Kuna projektis on kavandatud ehitada Tallinna maanteele (Viljandi tn. ja Vabaduse tn. vahel) uus välisvalgustusvõrk koos uute terasest kergpostide paigaldamisega, tuleb selles tänavalõigus likvideerida 0,4 kV õhuliin ja ehitada olemasolevatele tarbijatele uued toiteliinid ehitatavast alajaamast N^o 1.

Kõik elektriliinide ümberehitusega seotud kulud antud lõigul kaetakse teedeehitusvahendite-ga.

Seoses Tallinna tn. - Paide tn. - Hariduse tn. - Viljandi tn. liiklussõlme rekonstrueerimisega, tulevad osaliselt ümber tõsta 0,4 kV õhuliinid. Õhuliinide rekonstrueerimise ulatus lahendatakse konkreetsel projekteerimisel.

Keslinna pargi rekonstrueerimisprojektis lahendatakse pargi purskkaevu pumpla, pargival-gustuse jt. tarbijate elektritoide. Kuna pargi rekonstrueerimisprojekt on käesoleval ajal koostamisel, pole võimalik projekteeritud elektriliini detailplaneeringule kanda.

3.6.4. Välisvalgustus

Tallinna tänavale Vabaduse tn. ja Viljandi tn. vahelises lõigus ehitatakse uus tänavavalgustus.

Tänavavalgustusliinid antud lõigus ehitatakse kaabelliinidena.

Valgustamiseks kasutatakse kõrgsurve Na-lampidega valgusteid, millised paigaldatakse 10 m kõrguste terasmastide külge.

Seoses Tallinna tn. - Paide tn. - Hariduse tn. - Viljandi tn. uue ristmiku ehitamisega, tuleb osaliselt rekonstrueerida ka Paide tn., Hariduse tn. ja Viljandi tn. tänavavalgustus.

Tänavavalgustus ehitatakse ka kooli pargiga külgnevale teele.

Uued tänavavalgustusliinid ehitatakse nii kaabel- kui ka õhuliinidena konkreetsete projektide kohaselt.

Keslinna pargi valgustusprojekt on käesoleval ajal koostamisel, mistõttu teda ei ole eraldi detailplaneeringus käsitletud.

3.6.5. Sidevarustus

Uute planeeritud objektide arvutuslik telefoniabonentide arv on 35.

Telefoniabonendi all on mõeldud kas puhast telefoni- või andmesideliini.

Sideliinid ehitatakse sidekanalisatsioonis.

Seoses Tallinna tn. uue lahendusega, uue ärihoone ehitamisega Tallinna tn. 2 ja Tallinna tn. - Paide tn. - Hariduse tn. - Viljandi tn. ristmiku rekonstrueerimisega tuleb nimetatud alal ümber ehitada olemasolevad sidevõrgud. Kõik eelöeldud rekonstrueerimised tehakse teede rekonstrueerimisprojekti mahus nende vahenditega, kes on teede rekonstrueerimisest huvitatud.

Sidevarustus baseerub Türi digitaaltelefonijaamal (RSS).

Perspektiivis on ette nähtud hoones asuva telefonijaama asemel ehitada konteinertüüpi digitaaltelefonijaam.

Maa-ala telefonijaama ehitamiseks on detailplaneerimisprojekti reserveeritud.

3.7. SOOJUSVARUSTUS.

Vastavalt Türi keslinna detailplaneerimisele on planeeritavale alale projekteeritud kokku 11468m² uut pinda. Arvestades 80W/m² kohta küttele ja ventilatsiooni vajadusteks ning ka soojaveevarustuse tarbeks moodustub lisanduv energiavajadus N=1200kW/h.

Keslinna olemasolev katlamaja on likvideeritud ja sooja saab 1998a. saadik Vabriku tänava katlamajast. Keslinna tänava katlamaja läbivad olemasolevad soojustrassid tuleb hoone korbist välja tõsta ja ühendada.

Vastavalt OÜ Türi Linnavara kirjale N^o 71 27.12.2001 a. on vaja rekonstrueerida olemasolevad kaugküttesüsteemi trassid, millised jäävad ümberprojekteeritavate teede ja tänavate alla. Kasutada tuleb eelisoleeritud kaugküttetorustikke.

Ümberprojekteeritavate torustike diameetrid, pikkused jne. antakse vastavate tehniliste tingimustega tööde käigus.

3.8. KESKKONNAMÕJUD JA NENDE LEEVENDAMISE ETTEPANEKUD.

Türi keslinna detailplaneeringu ala kõige tugevamalt keskkonda mõjutav tegur on linnakeskust läbiv transiitliiklus. Türi linna läbivate maanteed ümbersõitude kavandamine on linna üldplaneeringu ja Maanteeameti tegevusvalda kuuluv ülesanne.

Vastavalt AS Entec poolt 1999.a. koostatud kehtivale Türi linna üldplaneeringule, ei ole lähema 10-15 aastase perioodi jooksul ümbersõite ette nähtud. Türi linna ümbersõite ei ole ka

Maanteeameti lähema 10 aasta tööplaanis. Linna ümbersõitude rajamine kaugemas perspektiivis ei ole välistatud.

Türi linna keskust läbi, olev ja perspektiivne autoliiklus on võrreldes teiste Eesti linnadega suhteliselt väike, samuti on väike veoautode liikluse osatähtsus (ca 15% autode arvust).

Türi linna keskosa detailplaneeringu lahendusega nähakse ette järgmised keskkonna ja rahvatervise olukorda parandavad meetmed:

1) Liikluse rahustamine:

Reguleerimata ristmiku asendamine ringliiklusega koos liikluskiiruse vähendamisega keskosas 50 km/h-lt 30 km/h-ni suurendab liiklusohutust ja on laialdaselt kasutusel Euroopa linnades ühe enamlevinud liikluse rahustamise võttena.

2) Liikluskiiruse vähendamise tõttu kesklinna piirkonnas väheneb autode müra.

3) Türi keskuse liiklussõlme rekonstrueerimine koos liikluse rahustamise, käigusaarte ehitamise ja ülekäigukohtade markeerimisega suurendab liiklusohutust ja vähendab võimalike liiklusohvrite arvu.

4) Liiklussõlme ja peatänavate rekonstrueerimisel tuleb kasutada maksimaalselt müra summutavaid teede katendeid.

5) Uute hoonete ehitamisel ja olemasolevate hoonete rekonstrueerimisel on soovitatav kasutada mürasummutavaid aknaid.

6) Türi kesklinna detailplaneeringuga on peamagistraalide ja liiklussõlme piirkonda kavandatud uusi ärihooneid, mis aitavad ekraniseerida olemasolevaid elamuid liiklusmürast.

7) Detailplaneeringuga on ette nähtud olemasoleva haljastuse säilitamine ja täiendava haljastuse rajamine peatänavate äärde. Peatänavate äärne haljastus parandab kesklinna keskkonna olukorda järgmiselt:

A. Suurendab kõnniteel liikuvate inimeste turvatunnet.

B. Vähendab heitgaaside mõju, õhusaastumist, kaitseb liiklusest lähtuva tolmu ja pori eest.

C. Vähendab müra mõju, tekitades psühholoogilise mürasummutusefekti.

D. Lagedatel aladel vähendab tuule ebasoovitavat mõju.

E. Tekitab varju asfaltpindadel, mis vähendab ülekuumenemist.

8) Parkimise hajutamine, suure parkimisala asendamine väiksematega konkreetsete objektide läheduses:

A. Vähendab autode kogunemist liiklussõlme piirkonnas.

B. Vähendab lagedaid kuumavaid asfaltkattega alasid kesklinna liiklussõlme piirkonnas.

C. Väiksemate parklate rajamine koos ümbritseva haljastusega vähendab parklate negatiivset mõju naabrusele.

D. Suurendab jalakäijate liiklusohutust, kuna konkreetsete objektide küllastamisel ei ole vaja ületada magistraaltänavaid.

9) Puuetega inimeste vajaduste arvestamine on ette nähtud järgmiselt:

A. Teede ja liiklussõlme rekonstrueerimisel on ette nähtud ülekäikude piirkonnas kasutada allalastud kõnnitee äärekive.

B. Uute hoonete kavandamisel ja olemasolevate rekonstrueerimisel tuleb ette näha liftid ja pandused liikumispuudega inimestele.

C. Kõikide kavandatavate ja võimalusel ka olemasolevate üldkasutatavate ning ärihoonete juurde on ette nähtud vähemalt 1 parkimiskoht puuetega inimeste sõidukile, suuremate parklate puhul minimaalselt 1 parkimiskoht iga 50 tavalise

parkimiskoha kohta.

Kõik eelpooltoodud keskkonda ja rahvatervise olukorda parandavad meetmed on vajalikud sõltumata Türi linna võimalikest ümbersõitudest.

Planeeritava ala naabruses paiknevale kesklinna kalmistule ei ole sanitaartsooni näidatud, kuna vastavalt kehtivale Türi üldplaneeringule ei toimu kesklinna kalmistul tavalist matmist.

TÜRI LINNA KESKOSA DETAILPLANEERINGUGA TEHTAVAD ÜLDPLANEERINGU MUUDATUS-ETTEPANEKUD.

1. Türi linna peatänavate (Tallinna,Paide,Viljandi,Hariduse tn.) ristmikule on kavandatud ringliiklusega liiklussaar.
2. Kesklinna suure parkla asemele on kavandatud ärimaa ning parkimisalad on viidud lähemale kaubandus-teenindus objektidele.
3. Üldplaneeringuga ärimaaks reserveeritud endise kesklinna katlamaja krunt on detailplaneeringuga määratud ühiskondlike hoonete ning ärimaaks.
4. Planeeritavates kvartalites on täpsustatud krundijaotust ning äri-,üldkasutatavate ja elamumaade paiknemist.
5. Türi kesklinna pargi maa-ala on pisut suurendatud põhjapool asuva ühiskondlike hoonete maa arvel.
6. Türi linna keskosa detailplaneeringuga tehtavad üldplaneeringu muudatusettepanekud on näidatud joonisel nr.5.

Kooskõlastuste tabel Türi linna keskosa detailplaneeringu juurde.

<i>Jrk.nr.</i>	<i>Kooskõlastaja</i>	<i>Kuupäev ja nr.</i>	<i>Kooskõlastuse sisu ja originaali asukoht.</i>	<i>Märkused</i>
1	OÜ Türi Vesi Juhataja J.Raudsepp	18.sept. 2002a.	Kooskõlastatud OÜ Türi Vesi. .Perspektiivsete trasside asukohad selguvad projekteerimise käigus. AS Eesti Projekt arhiivikaustas Leht nr.4 Insenervõrkude koondplaan.	
2	OÜ Türi Linnavara juhataja R.Metsunt	18.sept. 2002a.	Kooskõlastatud kaugkütte trasside osas. AS Eesti Projekt arhiivikaustas Leht nr. 4 Insenervõrkude koondplaan.	
3	Järvamaa Keskonnateenistus M.Aun Peaspetsialist	23.sept. 2002a.	Kooskõlastatud AS Eesti Projekt arhiivikaustas .Leht nr.3 Põhijoonis	
4	AS Eesti Telefon Televõrgud Võrguarengu insener Jaak Reiska	03.sept. 2002a.	Kooskõlastatud järgmistel tingimustel: 1.Uute hoonete projekteerimisel võtta tehnilised tingimused sidelahenduste projekteerimiseks. 2.Kaablikanalisatsioonitrasside ümbertõstmiseks Paide ja Tallinna tänavatel võtta tehnilised tingimused ning tellida tööprojektid sideprojekteerimistööde litsentsi omavalt firmalt. AS Eesti Projekt arhiivikaustas Leht nr. 4 Insenervõrkude koondplaan	Arvestada järgmises projekteerimise staadiumis. Arvestada järgmises projekteerimise staadiumis.
5,	Eesti Energia Rapla -Järva elekter H.Mallas	15.08. 2002a.	Kooskõlastatud AS Eesti Projekt arhiivikaustas Leht nr.4 Insenervõrkude koondplaan.	
6	Järvamaa Päästeteenistuse peainspektor Kalju Arro	15.08. 2002a.	Projekti läbi vaadanud AS Eesti Projekt arhiivikaustas Leht 4 Insenervõrkude koondplaan	

<i>Jrk.n r.</i>	<i>Kooskõlastaja</i>	<i>Kuupäev ja nr.</i>	<i>Kooskõlastuse sisu ja originaali asukoht.</i>	<i>Märkused</i>
7	Tallinna Tervisekaitsetalitus Järvamaa osakond Taima Andruse Osakonna Juhataja	23.08. 2002a. nr.47/7- 1-2	Türi linna keskosa detailplaneeringust. Uuesti läbi vaadanud Türi linna detailplaneeringu seletuskirjale lisatud täiendused: 1.Keskkonnamõjud ja nende leevendamise ettepanekud.(3.8) 2.Puuetega inimeste vajaduste arvestamine(9) 3.Projekti joonistele peale kantud detailplaneeringu mahus kavandatud elektriliinid ja nendega seotud servituudid Otsus Projekt -Türi linna keskosa detailplaneering on kooskõlastatud tingimustel: Türi linna üldplaneeringu korrektuuris näha ette ümbersõit. Kiri AS Eesti Projekt arhiivikaustas.	Kaaluda üldplaneeringu korrektuuri koostamisel.

<i>Jrk.n r.</i>	<i>Kooskõlastaja</i>	<i>Kuupäev ja nr.</i>	<i>Kooskõlastuse sisu ja originaali asukoht.</i>	<i>Märkused</i>
8	Maanteeamet Harri Kuusk Peadirektori asetäitja.	05.nov. 2002a. nr.6/1325	<p>Türi linna keskosa detailplaneering.</p> <p>Maanteeamet läbi vaadanud Teie täiendavad selgitused töö nr. LV-226-01 Türi linna keskosa detailplaneering kohta, nõustub Teie täiendavate selgitustega v.a. alljärgnev:</p> <p>1.Parkimise korraldamine piki Viljandi tänavat tekitab manööverdavate (tagurdavate) sõidukite poolt reaalse takistuse ja ohu.Oleme seisukohal , et antud olukorras tuleb sõidutee ääres parkimine korraldada üksikute parkimiskohtade näol , kusjuures iga parkimiskoht saab oma sisse -ja väljasõidu kiilu.Taoline "Privaatkoht" tuleb kujundada äärekiviga.</p> <p>2.Lähtudes eelnenud pakutud parkimisvariandist tuleb korrigeerida ka kõnnitee katet parkimiskoha juures ja eeskätt vöötraja paigutust ristmikvahelisel alal koos sinna viiva kõnnitee kattega.Pärast vastavate täienduste teostamist loeme esitatud Türi linna keskosa detailplaneeringu kooskõlastatuks .</p> <p>Kiri AS Eesti Projekt arhiivikaustas.</p>	<p>Arvestatud</p> <p>Arvestatud vöötraja paigutuse osas. Kõnnitee katted täpsustatakse järgmises projekteerimise staadiumis.</p>

<i>Jrk.nr.</i>	<i>Kooskõlastaja</i>	<i>Kuupäev ja nr.</i>	<i>Kooskõlastuse sisu ja originaali asukoht.</i>	<i>Märkused</i>
	Maanteeamet Harri Kuusk Peadirektori asetäitja. Harju Teedevalitsus	11.02.03. nr.6/1653	Türi linna keskosa detailplaneering. Vastuseks Teie kirjale teatame, et Maanteeametis on töö LV-226-01 Türi linna keskosa detailplaneering osas toimunud asjaosalistega nõupidamised 20.12.2002 ja 31.01.2003, kus otsustati: 1)Põhimõtteliselt nõustuda pakutud ringristmiku lahendusega, seejuures projekteerijal suurendada sisemise ringi läbimõõtu 16-lt meetrilt 20-le meetrile, et oleks tagatud ka pikkusnorme mitteületavate autorongide normaalne liiklemine. Vastavalt korrigeerida detailplaneeringut. 2)Tulenevalt punktis 1 nimetatust kaaluda planeeritavate äripindade nihutamist ristmiku piirkonnas. 3)Türi linna keskosa detailplaneeringu kooskõlastamisega ei võta Maanteeamet endale kohustusi pakutud lahendi realiseerimiseks. Pärast vastavate täienduste teostamist loeme esitatud Türi linna keskosa detailplaneeringu kooskõlastatuks Maanteeameti ja Harju Teedevalitsusega (Kiri AS Eesti Projekt arhiivikaustas)	Arvestatud Osaliselt arvestatud

Projektijuht:

Ene Aurik

Kooskõlastuste tabel Türi linna keskosa detailplaneeringu juurde (krundi valdajate kooskõlastused ja seisukohad).

Jrk nr.	Kooskõlastaja	Kuupäev ja nr.	Kooskõlastuse sisu ja originaali asukoht	Märkused.
1	Viljandi tn. 8 krundi omanik	16 jaanuar 2002a.	Olen detailplaneeringuga nõus , kui korrigeeritakse Viljandi 8 krundi piirid. AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis".	Arvestatud
2	Viljandi tn. 3 krundi omanik Andres Viidikas	16.jaanuar 2002a.	Palun säilitada Viljandi tänavalt sissesõit minu krundile Viljandi mnt.3. Olen nõus detailplaneeringuga Viljandi mnt. 3 positsiooni numbriga 41, s.o. 1300m ² AS Eesti Projekt arhiivikaustas ,leht3 "Põhijoonis".	Arvestatud.
3	Hariduse 2 krundi omanik Aavo Üts	16.jaanuar 2002a.	Olen nõus Hariduse 2 planeeringuga. AS Eesti Projekt arhiivikaustas , leht 3 , "Põhijoonis".	
4	Koidula 16 krundi omanik	16.jaanuar 2002a.	Olen nõus Koidula 16 lahendusega (AS Eesti Projekt arhiivikaustas , leht 3 "Põhijoonis").	
5	Turuplatsi 1 krundi omanik Jaan Viilipus	16 jaanuar 2002a.	Olen nõus Turuplatsi 1 lahendusega (AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis").	
6	Tallinna 5 KÜ esimees V.Simko	16.jaanuar 2002a.	Olen nõus Tallinna 5 maja juures oleva planeeringuga (AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis").	
7	Vabaduse 1A KÜ esimees	14 dets. 2001a.	Nõus detailplaneeringuga Vabaduse 1A AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis"	
8	Viljandi tn.4 tervisekeskuse juhataja Toomas Tamm	14. dets. 2001a.	Nõus detailplaneeringuga eeldusel , et on tagatud tervisekeskuse hoonest med.transpordi vaba väljapääs. (AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis").	Arvestatud
9	Paide tn.5A KÜ Kori	14.dets. 2001a.	Nõus detailplaneeringuga Paide tn. 5A osas. (AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis").	

Jrk nr.	Kooskõlastaja	Kuupäev ja nr.	Kooskõlastuse sisu ja originaali asukoht	Märkused.
10	Tallinna tn.1 juhatuse esimees H.Uriko	14.dets. 2001.a.	Nõus detailplaneeringuga Tallinna 1 osas (AS Eesti Projekt arhiivikaustas leht 3 "Põhijoonis").	
11	Viljandi 6 juhatuse liige Alder Koiduste	14.dets. 2001.a.	Nõus detailplaneeringuga Viljandi 6 osas, polikliiniku parkla ja krundi vahele oleks vajalik rajada kapitaalsem piire (AS "Eesti Projekt" arhiivikaustas leht 3 "Põhijoonis").	
12	Tallinna tn.8A Järva Maaparandusbüroo juhataja asetäitja Krais	14.dets. 2001.a.	Nõus detailplaneeringuga Tallinna 8A osas, soovitav säilitada tamm (AS "Eesti Projekt" arhiivikaustas leht 3 "Põhijoonis").	arvestada järgmises projekteerimise staadiumis
13	Paide tn.10 Liidia Tõrvik	05.dets. 2001.a.	Kooskõlastatud Paide 10 osas (AS "Eesti Projekt" arhiivikaustas, leht 3 "Põhijoonis").	
14	Paide tn.8 Jüri Viitmann	05.dets. 2001.a.	Kooskõlastatud Paide 8 osas (AS "Eesti Projekt" arhiivikaustas, leht 3 "Põhijoonis").	
15	Türi Vallavalitsus Paide tn.6 E.Mäger vallavanem	5.dets. 2001.a.	Kooskõlastatud Türi vallavalitsusega Paide tn.6 kinnistu osas:1 Kooskõlastus kehtib Türi vallale kuuluva (mõttelise) osa ulatuses 2.Kinnistu omanikul jääb õigus kehtestada kinnistule pääsu ja parkimiskohtade kasutamise režiim (AS "Eesti Projekt" arhiivikaustas, leht 3 "Põhijoonis").	
16	Tallinna tn.2 kü juhatuse esimees L.Keskjärv	5.dets. 2001.a.	Kooskõlastatud tolmuva teekatte tegemisel omavalitsuse poolt (AS "Eesti Projekt" arhiivikaustas, leht 3 "Põhijoonis").	
17	Viljandi 5A Minukjan	1 veebr. 2002.a.	Ja soglasen detalnoi planirofkoi g.Türi tsentralnoi tsasti sto kasaetsa na moi utsastok ul. Viljandi 5A (AS "Eesti Projekt" arhiivikaustas leht 3 "Põhijoonis").	

OSA C