

HÜÜP OÜ
Riia mnt 60A-2, Pärnu 80020
Tel 51 61 593

ÄRIREGISTRI NR 11248045
Mk tegevusluba nr E 284/2007-P
MTR registreering EEP002537

Objekt: Viitina park. **Keskkonnaregistri nr KLO1200424**
Objekti aadress: Viitina küla Rõuge vald Võru maakond
Tellija: Rõuge Vallavalitsus

VIITINA PARGI KUJUNDUSPROJEKT

TÖÖ NR 19.3-6.2/1 Staad: Põhiprojekt

Töö koostaja: Kati Niibo

SISUKORD

1. SISSEJUHATUS	4
1.1 Projekteerimise alus	4
1.2 Ala asukoht, suurus	4
1.3. Kaitsestaatus ja kitsendused	4
1.4 Pargi haldaja	6
1.5 Puistu uurituse aste.....	6
2. AJALOOLINE ÜLEVAADE	7
2.1 Hooned, väikevormid pargis	7
2.2 Pargi kujunemine.....	8
2.3. Varem koostatud projektid, uurimused	9
3. OLEMASOLEVA OLUKORRA KIRJELDUS.....	10
3.1 Projektala hetkeseis	10
3.2 Reljeef, veestik	12
3.3 Vaated.....	12
3.4 Teedevõrk.....	12
3.5. Hoonestus	13
3.6. Arhitektuursed väikevormid.....	13
3.7 Pargi elustik.....	13
4. PROJEKTLAHENDUSE KIRJELDUS	15
4.1 Teed ja katendid	15
4.2 Peahoone esiväljak	16
4.3 Peahoone tagaväljak	17
4.4 Pargi lõunakülg	17
4.5 Järvesaare park	19
4.6 Väikevormid.....	19
4.7 Uusistutus	21
4.8 Järve kaldada	21
5. PLANEERITAVATE MATERJALIDE MAHUD	22
6. PARGI HOOLDUSJUHEND.....	26
LISAD.....	33
LISA 1 Lähteülesanne.....	33
LISA 2 Mõisa hoonestuse paiknemise skeem	37
LISA 3 Ajaloolised kaardid	38

LISA 4 Vaadete analüüs	39
LISA 5 Võrkpalliväljak	40
LISA 6 Välispordivahendid.....	41
LISA 7 Külakiik	42
LISA 8 Pargipingid	43
LISA 9 Paadisild.....	44
LISA 10 Riietuskabiin.....	45
LISA 11 Välikäimla.....	46
LISA 12 Metallist peenraäärõis	47
JOONISED	48
Joonis 1 Põhijoonis M 1:500 (kahel lehel 1a,1b)	
Joonis 2 Raiete joonis M 1:500 (kahel lehel 2a,2b)	
Joonis 3 Teed ja katendid M 1:500 (kahel lehel 3a,3b)	
Joonis 4 Peahoone esiväljak M 1:500	
Joonis 5 Peahoone tagaväljak	
Joonis 6 Mänguväljaku joonis	
Joonis 7 Lehtla joonis M 1:500	
Joonis 8 Hooldustööde joonis M 1:500 (kahel lehel 8a,8b)	

1. SISSEJUHATUS

1.1 Projekteerimise alus

Käesolev kujundusprojekt on koostatud Rõuge Vallavalitsuse tellimusel Rõuge vallas Viitina külas asuva pargi korrastamiseks. Töö aluseks on riigihange nr 138953 „*Viitina mõisapargi rekonstrueerimisprojekti ja hoolduskava koostamine*“ lisa 1 esitatud lähtetingimused (vt lisa 1). Töö koostajaks ja autoriks on Kati Niibo (kontaktid: kati@hyyp.ee, tel 51 61 593).

Kujunduslahendus on antud põhiprojekti staadiumis. Projektiga lahendatakse projektala haljastuspõhimõtted, teed, parklad, arhitektuursed väikevormid ning valgustuse lahendus. Käesolevaga esitatakse projekti põhiprojekti lahendus.

Projekti koostamisel on kasutatud Geobüroo OÜ poolt koostatud geodeetilist alusplaani M1:500, töö nr 1427, töö on kättesaadav Rõuge Vallavalitsuses.

Lisaks on projekti lähtematerjalina kasutatud järgnevaid dokumente:

- Viitina pargi puittaimede dendroloogiline inventeerimine. Koostaja Marek Lind, Hüüp OÜ 2013. (*kättesaadav Rõuge Vallavalitsuses*).
- Eesti NSV mõisate esialgne ülevaade. Võru rajoon.V. Ranniku. Tallinn 1977. ERA.T-76.1.3139.
- Viitina mõisa ajalooline õiend ja arhitektuuriajaloolised eritingimused. Koostajad O. Suuder, E.Tohvri. 2000 (*kättesaadav Rõuge Vallavalitsuses*).

1.2 Ala asukoht, suurus

Viitina mõisapark asub Võru maakonnas Rõuge vallas Viitina külas endises Rõuge kihelkonnas. Projekteeritava ala suurus on u 8,1 ha.

1.3. Kaitsestaatus ja kitsendused

Viitina park ja järv (KLO1200424) on maastikukaitseala eritüüp. Park kuulub Haanjamaa Looduspargi koosseisu on Natura 2000 hoiu- ja loodusala.

Oranziga on tähistatud kogu Viitina mõisapark (maaameti ortofoto, www.maaamet.ee).

Mõisa abihooned ja park ei ole muinsuskaitseobjektid kuid EELISE pärandkultuuriobjektide nimekirjas on järgmised mõisaga otseselt või kaudselt seotud objektid (<http://loodus.keskkonnainfo.ee/WebEelis/infoleht.aspx?type=artikkel&id=-294849174>):

1. Viitina bussijaam **KUULUB PROJEKTEERITAVA ALA SISSE**
2. Viitina kauplus
3. Viitina kolhoosi katlamaja
4. Viitina kolhoosi kütuseladu
5. Viitina kolhoosi laut
6. Viitina kolhoosi sigala
7. Viitina kolhoosi töökoda
8. Viitina kõrts
9. Viitina mõisa heinaküün
10. Viitina mõisa laut
11. Viitina mõisa-saun sepikoda **KUULUB PROJEKTEERITAVA ALA SISSE**

Ortofotol on tähistatud pärandkultuuri objektid. (maaameti ortofoto, www.maaamet.ee)

1.4 Pargi haldaja

Pargi territooriumit haldab Rõuge Vallavalitsus. Täpsem info ja kontakt www.rauge.ee.

1.5 Puistu uurituse aste

Kujundusprojekti koostamise aluseks on põhjalik dendroloogiline inventeerimine. Valdavalt on inventeeritud üksikpuude tasandil, puistu tihedamates osades ka eraldiste kaupa. Töö koostaja Marek Lind, töö on koostatud mai-juuni 2013, töö on kättesaadav Rõuge Vallavalitsuses.

2. AJALOOLINE ÜLEVAADE

Esmased teated Viitina mõisa kohta pärinevad 1542.aastast, mil Tartu piiskop läänistas tollase Kose (sks k Kozs) maad Tartu raesüldnik Jürgen Holdschuerile. 1598.a ostis mõisa Otto von Vietinghoff, kellelt pärineb ka tänane Viitina nimi. Vietinghoffide suguvõsa käest läks mõis edasi Krüdnerite suguvõsa valdusesse, kelledest tuntum Viitina mõisaga seotud isik on Barbara Juliane von Krüdner. Viimase kirevast elukäigust on kirjutanud mitmed ajaloolased. Nooruspõlves rohkelt reisinud ja lõbusat elu elanud daam elas viimased aastad Viitinas ja pööras rohkelt tähelepanu talupoegade elu-olu parandamisele.

1881. aastal sai mõisa omanikuks Bruno von Samson-Himmelstjerne. Tema eestvedamisel ehitati ümber mõisa majandushooned ja rajati ka uusi hoonekomplekse. Alates 1898.aastast tegutses mõisas meierei ja piimatööstus, mille juhiks oli Woldemar Berg. Lisaks töötas mõisas veel vesi-, saeveski ning auru-jahuveski.

1902.aastal ostis mõisa A. Von Wulff. 1920-ndal aastal toimunud agrareformi käigus mõis riigistati kuid jäeti laiali jagamata, kuna sinna plaaniti rajada põllutöökool. Põllutöökooli asemel rajati mõisa põhikool, mis tänaseks on ühendatud Rõuge põhikooliga. Lisaks on mõisas lasteaed, seltsimaja ja raamatukogu.

2.1 Hooned, väikevormid pargis

Enamik mõisaansamblist paikneb ühtse tervikuna Viitina Suur- ja Väikejärve vahelisel alal. Kunagine härrastemaja asub reljeefi kõrgemal osal vahetult Suurjärve kaldala, majandushooned moodustasid omaette terviku, mis oli mõisa peahoonest eraldatud. Peahoonet ümbritsev õueala on osaliselt olnud eraldatud kõrge maakivist müüritisega.

Kahekorruseline kivist härrastemaja valmis 1895.aastal. Peahoone ees asus avar muruväljak, mida ümbritses kaarjas sõidutee. Vabadussõja ajal oli majas tulekahju ja 1930-aastal ehitati hoone ümber koolimajaks. Lasteaed ja raamatukogu töötavad majas siiani.

Neorenessanss stiilis peahoone on lihtsa arhitektuurikeelega. Esi- ja tagafassaad on sarnase ülesehitusega: põhimahtu liigendab eenduva osaga keskrisaliit, mida tõstab esile kõrge kolmnurkviil. Kagupoolsel küljel on juurdeehitusena kitsam, esifassaadilt taanduv tiibhoone, mõnedel andmetel võis selles osas paikneda ka talveaed. Põhikorpuse keskel asub peasissekäik, millest mõlemale poole jäävad sümmeetriliselt paigutatud aknaavad. Esimese

korruse seinapind on krohvitud ja seda kaunistavad krohvrustikas markeeritud aknaavade ümbrus ja nurgarustika. Teine korrus on puhta vuugiga laotud punane tellis. Korruseid lahutab tugevalt profileeritud vööndikarniis. Aknad on kaarja ülajoonega ja kaheksaosalise ruudujaotusega, millega harmoneerub ka poolkaarse valgimikuosaga tiibuks.

Kunagine härrastemaja on ainus ajalooline hoone, mis jääb planeeritavale alala, ülejäänud kunagised mõisa abihooned paiknevad omaette peahoonest eemal. Abihooneid on mõisakompleksis olnud arvukalt ja nad on ehitatud erinevatel ajaperioodidel. Rohkem või vähem on säilinud järgmised abihooned: sõidutall koos tõllakuuri ja kutsari korteriga, viljaait ja kuivati, vesiveski – meierei ja viinavabriku kompleks, sepikoda (suures osas hävinud), mõisateenijate elamu, karjalaut, postijaam, viljapeksurehi, praegune kauplus kunagine mõisarentniku elumaja, kivirehi, moonakatemaja, sepikoda, kõrts, magasiait. Lisas 2 on esitatud hoonete paiknemise plaan.

2.2 Pargi kujunemine

Viitina pargi võib jaotada kaheks eraldiseisvaks osaks – park peahoone lähiümbruses ja üle järve asuv Järvesaare park. Vaatamata sellele, et kaht pargiosa eraldab suur Viitina järv moodustavad nad üheskoos omanäolise terviku. Järv on kogu pargi kesksemaid elemente.

Peahoone asub reljeefi kõrgemal osal vahetult Viitina järve kaldal. Peahoone ette viib kaarjas sissesõidutee, mis kajastub kõigil säilinud ajaloolistel kaartidel. Peahoone on suunatud järve poole tagaküljega ning seetõttu puudub pargil traditsiooniline tagaväljak. Peahoonest avanevad vaated järvele ja vastaskaldal asuvale Järvesaare pargile ning vastupidi.

Peahoone ees asus avar muruväljak, mida ääristasid puuderead, mis eraldasid härrastemaja abihoonetest. Abihooned paiknesid peahoonest eemal moodustades kompaktse terviku Viitina Alajärve vahetus läheduses, reljeefi madalamal osal. Arvestades ala tugevalt liigendatud reljeefi ja tihedat puistut ei teki peahoone ja abihoonete vahel terviklikku sidet. Viimaste omanike järeltulija Melanie on meenutanud: „Mõisa peahoone ees paiknes avar muruplats, mida piiras sissesõidutee. Teisel pool peahoonet olid kujundatud kitsad lillepeenrad, mis palistasid aiateid järve äärde. Hoone otsaküljel asus talveaed ja seal avanes vaade kõrgele ja hämarale pärnapuude alleele.“

Kahel pool peahoonet piki järve kaldaid laiub vabakujuline pargiala, mis tõenäoliselt on rajatud koos tänase peahoonega, kuid pargis leidub ka üksikuid regulaarseid puuderidu, mis võivad olla pärit 18.sajandist. Pargialal leidub rohkelt sissetallatud jalgradu, mis paljuski on orienteeritud järvele.

Järve vastaskaldal on vabaõhulava koos kiige- ja lõkkeplatsiga kus korraldatakse rahvaüritusi.

2.3. Varem koostatud projektid, uurimused

Vanim kaart piirkonna kohta, kust on võimalik ka pargi kohta midagi välja lugeda pärineb 1925.aastast „Viitina asunduse kaart“ (EEA 3724-4-1836). Mõisa taustamaterjali analüüsil on kasutatud lisaks maa-ametist kättesaadavat nn Verstakaarti, samuti 1942 .aastal koostatud NL topokaarti. Detailsemaid pargiprojekte ei õnnestunud leida. Ajaloolised kaardid on esitatud lisa 3.

Pargiarheoloogilisi uurimusi ei ole pargi kohta koostatud.

Pargile on koostatud Viitina mõisa ajalooline õiend ja arhitektuuriajaloolised eritingimused. Koostajad O. Suuder, E.Tohvri (*kättesaadav Rõuge Vallavalitsus*). Lisaks „Eesti NSV mõisate esialgne ülevaade. Võru rajoon“.V. Ranniku. Tallinn 1977 (*kättesaadav ERA.T-76.1.3139*).

Aastal 2008 on Reti Randoja-Muts koostanud Järvesaare pargi (sh Viitina mõisapargi) haljastusprojekti koos dendrouuringuga.

3. OLEMASOLEVA OLUKORRA KIRJELDUS

Viitin park on klassikaline maastikupark. Aja jooksul on parki regulaarselt hooldatud ja säilinud on maastikupargile iseloomulikud elemendid. Pargi suurimaks probleemiks on üha tihenev puistu, kasvama on jäetud rohkelt loodusliku uuenduse käigus ise kasvama hakanud puid-põõsaid. Probleemiks on ka uusistutuse rajamine kuna uute puude istutamiseks on kasutatud pargi avatud alasid.

3.1 Projektala hetkeseis

Viitina pargi võib lähtuvalt pargiosade erinevast iseloomust jaotada neljaks alaks. Säilitamiseks ajaloolist mõisakeskust on oluline, et kogu parki käsitletakse ühtse tervikuna.

Skeem 1 Pargiruumide jaotus

A- endise peahoone ümbrus. Ajalooliselt on peahoone esi- ja tagakülg olnud avatud. Peahoone ees oli avar muruväljak, mis oli ääristatud kõrgemate puudega. Esiväljakule on istutatud rohkelt noori puid, põõsaid lisaks on peahoone ees mängu- ja spordivahendeid. Alal

vajab raietega avamist, samuti tuleb leida parem asukoht mängu- ja spordivahenditele. Peahoone taga puudub traditsiooniline tagaväljak seda rolli kannab Viitina järv, mis asub vahetult peahoone taga. Peahoone taha on kasvama jäetud rohkelt puid, mis sulgevad vaate järvele ja üle järve vaadates ka peahoonele. Järve ja peahoone vahelise side tugevdamine ja raietega avamine on pargikujunduslikult üks olulisemaid elemente. Samuti vajab korrastamist ja kasutusele võtmist vahetult peahoone tagune.

Vahetult peahoone taga asub ujumisrand, mida kasutatakse aktiivselt. Rannaalale on vajalik planeerida uus paadisild, mida võiks kasutada ka ujumiskohana, samuti on vaja korrastada riietuskabiin ning kavandada uued istepingid.

B – peahoone vahetus läheduses asuv pargiala, mis tänu reljeefile moodustab omaette terviku. Alal asub lõunapäikesele avatud kungas, kust võiksid avaneda suurepärased vaated nii peahoonele kui ka järvele ja üle järve asuvale Järvesaare pargile. Nimetatud pargiala ja peahoone vahel asub sissetallatud jalutusteid, millede paremaks kasutamiseks on vaja paremat katendit. Alal asub olemasolev korvpalliväljak, millele lähedusesse võiks paigutada ka mänguväljaku ja võrkpalliplatsi. Korvpalliväljaku asukohale rajada tenniseväljak. Praegu peahoone ees asuvad mänguvahendid oleksid korvpalliväljaku läheduses omaette ega killustaks ajaloolist mõisakeskust.

C – oluline ühendustee mõisakeskuse ja Järvesaare pargi vahel. Teel puudub katend on vaid sissetallatud jalgrada. Kogu jalgteed osas võiks avaneda vaateid nii Järvesaare pargile kui peahoonele selleks on vajalik mõlemas pargiosas viia läbi ulatuslikke raieid.

D – Järvesaare pargiosa koos järves asuva saarega on klassikaline maastikupargi osa, mis on rajatud olemasolevast metsast kujundusraiet tehes. Ala teeb kordumatuks tugevalt liigendatud reljeef ja järve lähedus. Pargis asub laululava, mida kasutatakse aktiivselt. Sissesõidutee on kõva kattega ülejäänud pargialal on rohkelt sissetallatud teeradu, millel puudub katend. Kujundusraiega on vajalik avada reljeefi kõrgemaid osi, samuti vaadet peahoonele ja vastupidi. Pargis asuv saar vajab võsast puhastamist aga ka järv ise vajab saare ümbruses süvendamist, et peatada aktiivne kinni kasvamine.

3.2 Reljeef, veestik

Tugevalt liigendatud reljeef loob pargile omanäolise lisaväärtuse. Reljeefi suhtes oskuslikult paigutatud hooned moodustavad küll mõisale iseloomuliku ansamblilisuse kuid abihooned ja mõisa nn puhasõu on omavahel eraldatud. Mõlemal pool järve asuvad pargis künkad, kus tõenäoliselt on asunud pargikujunduslikult huvitavad detailid, mida on vaadete planeerimisel oluline arvestada. Täna on nimetatud künkad pargis suhteliselt kinni kasvanud ja vajavad raietega avamist.

Liigendatud reljeef loob võimaluse, et mõisaparki mitte just kõige sobivamad spordi- ja mänguväljakud on võimalik paigutada nii, et nad ei jää häirima ajaloolist keskkonda.

Viitina Suurjärv on kogu pargi keskne element. Nii jalutusteed kui vaated on otseselt või kaudselt seotud järve ja vee lähedusega. Järve kasutatakse nii ujumiseks kui kalastamiseks, pargi kasutajatele võiks rohkem avada ka järves asuvat saart.

3.3 Vaated

Maastikupargi üks võimsamaid elemente on vaated. Nende abil on võimalik muuta park ühtseks tervikuks, erinevad ruumiosad omavahel siduda. Täna on Viitina park üsna tihedaks kasvanud. Pargi keskele elemendile Viitina Suurjärvele võiks ideaalis avaneda vaateid kõigist pargi osadest.

Vaadete analüüsi kohta vaata täpsemalt lisa 4 vaadete kaarti. Vaadete analüüsist lähtub, et vajalik on tugevdada sidet peahoone ja järve vahel, samuti peahoone ja üle järve asuva Järvesaare pargi vahel ning vastupidi.

Järve kaldad on suhteliselt kinni kasvanud ja vajavad kujundusraietega avamist. Järvesaare mõisapoolsel küljel tõuseb reljeef üsna tugevalt eemaldades kaldaäärseid puid avaneks kiigeplats ja lõkkease ka mõisa poolt vaatajatele. Samuti on järvel asuva saare keskel kõrgem koht, mis tasub võsast välja raiuda. Järvesaarest mõisa poole vaadates peab kindlasti saama paremini avatud vaade mõisa peahoonele aga ka pargi lõunaküljel asuv kungas, mis olemasolevast pargis maapinnast on u 4m kõrgemal.

3.4 Teedevõrk

Ajaloolise teedevõrgu täpseid asukohti ei õnnestunud säilinud materjalide alusel leida. Kindlalt võib väita, et mõisa peahoone juurde viiv sissesõidutee on säilinud oma ajaloolisel

asukohal. Ülejäänud teedevõrk on aja jooksul muutunud lähtuvalt uutest vajadustest, pargi kasutamisest ja ka igapäevasest hooldusest.

Säilinud teedest on vaid sissesõidutee kõva kattega ülejäänud teed on kõik kitsamad või laiemad pinnasteed. Teedevõrk vajab ühtlustamist, et jalutusteedega oleks kaetud kogu park, samuti on vaja korrastada ühendusteel mõisasüdame ja Järvesaare pargi vahel.

3.5. Hoonestus

Projekteeritavale alale jääb vaid kunagine mõisa peahoone ülejäänud abihooned asuvad mõisasüdamest eemal moodustades omaette terviku Viitina Alajärve kaldal. Peahoone ja abihoonete vahel puudub side, osalt on see tingitud aktiivsest reljeefist ja oskuslikust planeerimisest aga probleemiks on ka aja jooksul kasvama jäetud puud, mis nüüdseks on suureks kasvanud.

Peahoone on kasutusel lasteaia, seltsimaja ja raamatukoguna, hoone seisukord on hea. Abihoonete seisukord on ebahütlane osad on ümber ehitatud ja paljud lagunened või lagunemas.

3.6. Arhitektuursed väikevormid

Ajalooliselt huvitavam väikeehitis on nõukogude ajast pärinev Viitina bussipeatus, mis asub vahetult parki sissesõidul. Bussipeatuse hoone on väga hästi säilinud ja arusaadavalt igapäevases kasutuses. Hoone sellisel kujul hoidmine on kogu piirkonnale oluline lisaväärtus.

Maanteel asuv kunagine sillakoht on maakividega vooderdatud ja kindlasti vajalik tee korrastamise käigus alles hoida ja eksponeerida.

Järvesaare pargis asub puidust laululava, mis on pargikujunduslikult väga hästi maastikku sobitatud. Lava kestma jäämine on oluline nii kohalike elenike jaoks aga ka pargile loob ta olulise lisaväärtuse ja kasutuse. Lavaesine põrand vajab korrastamist.

3.7 Pargi elustik

3.7.1 Puistu

Pargi puistu kohta on koostatud detailne dendroloogiline inventeerimine, mis on kujundusprojekti koostamisel lahutamatu alusmaterjal. Töö on koostatud 2013 mai-juuni, koostaja Marek Lind, töö on kättesaadav Rõuge Vallavalitsuses.

3.7.4 Muu elustik

Keskkonnaregistris puuduvad andmed kaitsealuste liikide esinemise kohta Viitina mõisa pargis. Pargis pole teadaolevalt uuritud ei käsitiivalisi, linde, samblaid, samblikke ega rohttaimi. Arvestades, et pargis on nahkhiirtele soodsad tingimused toitumiseks (veekogud) võib oletada, et alal võib leiduda nahkhiiri.

Lähtudes jämeda lamapuidu ning veesilmade ja ujulehtedega taimede olemasolust, võib eeldada, et pargis esineb kaitsealuseid putukaliike (kiilid, ujurid).

Liikide inventuurid on soovituslikud ja võimalusel tuleb need enne raiete määramist läbi viia, et kaitsealuseid liike teadmatusel mitte kahjustada. Juhul kui uuringuid eraldi ei ole koostatud on raiete teostamise eelselt soovitatav raiesse minevad puud, mis võiksid olla potentsiaalsed elustikupuud, üle vaadada vastava spetsialisti poolt. Kaitsealuste liikide juhuleidude kandmine Keskkonnaregistrisse toimub jooksvalt kogu kaitsekorraldusperioodi vältel.

4. PROJEKTLAHENDUSE KIRJELDUS

Viitina park on ka täna aktiivses kasutuses ja uus kujunduslahendus püüab igati toetada ja arvestada juba välja kujunenud jalgteid ja tegevuskohti. Kujunduslahendusega ei püüta taastada mingit kindlat ajajärku kuid arvestatud on mõisa rajamise ajal Eestis valitsenud maastikupargi ideedega.

Uue kujunduslahendusega ei tooda parki senisest oluliselt erinevaid tegevusi ka jalgteede planeerimisel on arvestatud, et aja jooksul sisse tallatud rajad on leidnud enda parima asukoha teedele on planeeritud uus katend ja muudetud teede laiused ühtlasemaks.

4.1 Teed ja katendid

Pargi erinevad osad on omavahel ühendatud jalutusteedega. Nende planeerimisel on arvestatud olemasolevaid sissetallatud teeradu. Jalgteede planeerimisel on arvestatud, et pargis tekiks erineva pikkusega jalutusteid, mis läbiksid kogu pargiala. Arvestades, et pargi eri osadel on erinev iseloom, kujuneb jalutuskäigust omaette retk, kus avatud pargialad vahelduvad tihedamate metsaaladega, vahel kulgeb teerada veekogu läheduses samas kui Järvesaare pargialal on võimalik jalutada tiheda metsa all.

Vahetult peahoone ees ja taga on katendina kasutatud betoonkivi. Kõva kate hoone sissekäikudel hoiab ära puistematerjali kandumise hoonesse. Betoonkivina on kasutatud Mõisakivi, mis on ääristatud betoonist kõnnitee äärekiviga (500*130*60mm). Ülejäänud pargialadel on kasutatud katendina sõelutud kruusa (kivimaterjali segu nr 5). Kruus on piirkonnale omane materjal ja teekattena maastikupargile kohane. Teekatte paremaks hooldamiseks on peahoone lähiümbruses olevate jalgteede serva planeeritud püsipuidust teepiire (hööveldamata 22x100mm laud).

Teekatte laius on 1,5-2,0m,

mulde laius 1,8-2,3-6,3m

mulde nõlvus 1:1,5

põikikalle 2,0%

Vertikaalplaneerimine

Peahoone lähiümbruse teedele ja platsidele on koostatud vertikaalplaneerimine. Vertikaallahendus arvestab olemasolevate hoone sissekäikude kõrgustega ning olemasoleva

maapinna kõrgustega. Vertikaalplaneerimine on koostatud nii, et oleks tagatud vihmavee äravool teedelt ja hoone lähimast ümbrusest.

Ülejäänud jalgteed pargis peavad lähtuma olemasolevast maapinna kõrgustest ning peab olema tagatud, et säilitatavate puude ümbruses maapinna ei tõsteta. Teedele kavandada ühepoolne 2% kalle. Laululava juurde viiva tee serva on planeeritud munakivist rentsel, et juhtida liigne sadevesi nõlvalt alla. Ülejäänud teedele ei ole rentsliit planeeritud.

Teede katendid

4.2 Peahoone esiväljak

Uue kujunduslahendusega on peahoone ette planeeritud regulaarne esiväljak. Arvestades, et täna on peahoone esine üsna tihedalt täis istutatud roose on uue kujunduslahendusega kavandatud roosidele ühtsed laiemad istutusala, mis on ääristatud regulaarse teedevõrguga. Ühtses peenras on roosidel paremad kasvutingimused ja ka hooldada on peenraid lihtsam. Rooside servaaladele on planeeritud madalakasvulisi põõsaid ja püsikuid, mis on dekoratiivsed enne kui hakkavad õitsema roosid. Joonisel 4 on näidatud rooside sordid, mis võiksid pikemas perspektiivis alal kasvada. Esialgu tasub peenrasse istutada olemasolevaid roose, mida siis täiendada planeeritud roosisortidega. Rooside alla planeerida minimaalselt 30cm toitaineterikast mulda, peenra alune hoida mustmullane. ROOSIDE ISTUTAMISEL

ON VAJALIK, ET ROOSI POOKEKOHT OLEKS MINIMAALSELT 10CM SÜGAVUSEL MULLA PINNAS.

Istutusala on teekattest eraldatud metallist peenraäärisega vt lisa 12. Peahoone ette on kavandatud 4 seljatoega istepinki.

Ülejäänud esiväljak võiks jääda avatud muruala üksikute suurte puudega. Ka mängu- ja spordivahendid on uue kujunduslahendusega alalt likvideeritud ja jalgpallivärvad, mis säilivad olemasoleva asukohal.

4.3 Peahoone tagaväljak

Peahoone tagaküljest on vajalik eemaldada ise kasvama hakanud puud-, põõsad ja säilitada vaid dekoratiivsemad üksikpuud. Arvestades looduslikku reljeefi on peahoone taha kavandatud tugimüüriга kindlustatud terrass. Betoonkivist teekate peahoone taga annab võimaluse terrassi kasutada nt õuesõppimiseks või väikeste kontserdite korraldamiseks. Katendi sisse on planeeritud kaks suuremat istutusala kus säiliks olemasolevad elupuud ning lisaks on istutatud täiendavalt kollase ja roheline okkaga elupuid. Elupuude vahelisele alale on planeeritud murupind. Terrassilt viib järve äärde graniitastmetega trepp.

Trepi ja tugimüüri kohta vt täpsemalt joonis 5. Tugimüür on kavandatud betoonist müür, mis on kaetud graniidist kateplaadiga. Trepp on planeeritud valmis graniitastmetega, mis paigaldatakse seguga tihendatud killustikalusele. Terrassi teekattena on kavandatud betoonkivi mõisakivi.

Olemasolevat rannaala on uue projektiga laiendatud. Isetekkelised puud, mis sulgevad vaate järvele ja peahoonele on projektlahendusega rannaalalt eemaldatud selle arvelt on võimalik liivaala laiendada. Uuendatud on riietuskabiini vt lisa 10 ning kavandatud uus paadisild vt lisa 9.

4.4 Pargi lõunakülg

Olemasolev korvpalliväljak on paigutatud väga hästi arvestades ajaloolist keskkonda. Paiknedes reljeefi madalamal osal ja olles ümbritsetud kõrgete puudega moodustab väljak omaette pargiala, mis esmapilgul ei suhestu peahoone ja ajaloolise mõisakeskusega. Väljaku ääres on piisavalt ruumi, et paigutada siia ka mänguväljak, välidrenazöörde ala ning

võrkpalliväljak. Piirkond on selleks igati soodne, sest on päikesele avatud tuulevaikne ning ei ole liialt kaugel peahoonest.

Mänguväljakule on planeeritud ronimislinnak alates 3-ndast eluaastast ning kahekohaline kiik ning kahekohaline vedrukiik. Toodete valikul on arvestatud et lastel oleks võimalikult erinevat tegevust. Kogu mänguala on kaetud liivaga, mida on võimalik kasutada mängimiseks aga mis on oluline ka mänguvahendite turvaaluskattena. Mänguväljak on eraldatud puidust piirdeaiaga, täpsemalt vt joonis 6. Mänguvahendite aluskattena on planeeritud turvakummist katend.

Välitrenazööride alal on kasutatud firma Fysioline Eesti Oü maale toodavaid drenazööre. Valikul on arvestatud et treenida on võimalik kogu keha. Vahendite all turvakatendina on kasutatud turvakummi, värvitoon roheline.

Sportivahendite ja väljakute vahetusse lähedusse on planeeritud läbipaistvast plastikust katusega pergola, mida on võimalik kasutada varjualusena ja sporti tegevatel inimestel asjade hoidmiseks täpsemalt vt lisa 13.

Olemasoleva korvpalliväljaku asemel on samale asukohale kavandatud tenniseväljak, asfaldist kattega, väljaku mõõdud 19,3x34,8mm. Olemasolev asfaltpind korrastada ja rajada puuduolev kate. Soovitav on asfaltkate üle värvida, et väljak muutuks kasutajasõbralikumaks. Väljak piirata 3m keevispiirdega. Väljaku otstesse on planeeritud hekid kõrgekasvulistest põõsastest. Tenniseväljaku rajamise kohta vt täpsemalt (http://www.sportkoigile.ee/images/stories/raamatud/tennis_web.pdf)

Kogu mänguväljaku paremaks kasutamiseks on alale planeeritud mastvalgustid vt täpsemalt elektriprojekti osa.

Mänguväljakute ja järve vahelisel alal asub kõrgendik, Nimetatud kungas on pargikujunduslikult oluline raietega avada, et tekiks vaade järvele ja vastupid. Künka tippu on planeeritud lihtne lehtla vt joonis 7. Lehtla on planeeritud puidust heledates värvitoonides.

4.5 Järvesaare park

Tänu lauluväljakule on Järvesaare pargil kindel kasutus ja tähtsus kohalikus elus. Pargiosale on tagatud hea juurdepääs, alal on rohkelt sissetallatud jalutusteid, mis moodustavad kogu pargiala hõlmava jalgteede võrgustiku. Pargi sees on aktiivne reljeef, mida võiks raietega täiendavalt avada, et alasid oleks parem kasutada.

Laululava on maastikuliselt paigutatud väga hästi ja seda kasutatakse aktiivselt. Uue projektlahendusega on jalgteedele antud uus katend, teede laiuseid on ühtlustatud ning vajadusel planeeritud trepid. Teedevõrk on kavandatud läbima kogu järvesaare parki. Uus teedevõrk aitab paremini kasutada ka järve kaldaid, mis ajalooliselt on olnud avatud ja suure kasutusega.

Järvele on planeeritud neli kohta paadiga randumiseks, paadisildade rajamine annab pargile põneva lisaväärtuse ning toob parki juurde kasutajaid. Tugivaiadele kinnitatud paadisillad on kavandatud – järvesaare laululava taha, peahoone taha ja saarele. Paadiühendus loob võimaluse ka järve paremaks kasutamiseks.

Väikevormidest on järvesaare pargiossa kavandatud istepinke (piknikulauad, seljatoega istepingid) ja olemasoleva amortiseerunud külakiige asemel on planeeritud uus kiik (vt lisa 7).

Järvesaare pargiala läheduses asuv saar on tänamatult lastud võsastuda ja tal puudub täna igasugune kasutus. Saare ümbrus vajab süvendamist, et peatada järve kinnikasvamine. Saarele on planeeritud istepink ning paadisild. Esmatähtis töö on aga saare võsast ja kuivanud puudest puhastamine Raieplaani on tähistatud puud, mis vajavad eemaldamist, säilitamisele kuuluvad vaid tähelepanuväärsemad üksikpuud. Saarel on vajalik alustada korrapärast niitmist, piisaks 2xsuve jooksul niitmisest.

4.6 Väikevormid

Alale planeeritud väikevormide (lehtla, istepingid) aluseks on säilinud ajaloolised fotod seni Eesti parkides kasutuses olnud väikevormidest. Kõik nimetatud detailid on planeeritud teha puidust, heledates värvitoonides. Täpsemalt vt lisa. Pinkide asukohtade valikul on arvestatud parimate tekkivate vaadetega ja olemasolevate puude asukohtadega.

Olemasolev valgustuslahendus on pargis töökorras ja võiks säilida ka uue kujunduslahendusega. Täiendavalt on valgusteid planeeritud peahoone taha terrassile (müüri

sisse süvistatavad valgustid) ja mänguväljaku alale kõrgemad mastvalgusti ning paviljoni pargi lõunaküljel. Valgustuse kohta vt täpsemalt elektriprojekti osast.

Järvesaare pargi lauluväljaku pingid vajajavad korralist hooldust. Pinkide metallist jalandid on vastupidavad ja väärivad säilitamist kuid puitosa vajab mitmes kohas asendamist. Asenduseks kasutada püsipuitu 50x150x6000mm, kokku pinke 180 jm.

Laululava esine puidust põrand vajab samuti korrastamist kuna puitosa on mitmes kohas lagunemas. Asenduseks kasutada lihvitud betoonist põrandat, mille alusena kasutada 1,2m tihendatud killustikku.

Projektalale on kavandatud neli uut paadisilda. Sillad on püsipuidust metalljalgadele toetuvad. Peahoone tagaküljel võiks paadisilla külge kinnitada ka redeli, et silda saaks kasutada ka ujumiseks.

4.6.1 Viitina bussijaam

Ajastutruult säilinud bussijaam on väärtus koogu piirkonnale. Hoonet on püsivalt hooldatud, mistõttu on tagatud hoone pikaajaline säilimine. Arvestades, et on säilinud hoone algupärased materjalid on korrastus, parandustööde tegemisel võimalik neist lähtuda:

Eterniintkatus, sisemine osa puitvooderdusega, Avatäited puidust värvitud. Tagada akna ja ukse klaaside ruudujaotus. Bussijaama väärtust võiks

ka kohalikele rohkem tutvustada see aitab ehk hoonet paremini hoida.

4.6.2 Mõisa piirdemüürid

Kunagise peahoone ja abihoonete vahel on varem olnud erineva kõrgusega maakivist tugimüür. Müür on osaliselt rohkem osaliselt vähem säilinud, kohati on müür varisemisohtlik samal ajal kui on ka kohti, kus müür on säilinud suurepäraselt. Mõisaansambli seisukohalt on oluline, et müür kas taastatakse võis siis vähemasti konserveeritakse, et peatada lagunemine.

Esmane töö müüri hooldusel on puhastada müüri ümbrus (2m laiuselt mõlemalt poolt müüri) puudest ja põõsastest, mis on sinna aja jooksul kasvanud. Seejärel kinnitada seguga lahtised

ja ohtlikud kivid ning paigaldada müürile ajutine puitkatus, mis kaitseks müüri vihma eest ja säilitaks müüri kuni leitakse võimalus müüri täielikuks korrastamiseks.

Müüri lõpliku korrastamise käigus laotakse müür ühele kõrgusele ja kaetakse pealt kas graniidist katteplaadiga või segukihiga. Korrastatava müüri ligikaudne pikkus 120m, müüri laius 0,9m. Müüri korrastamiseks vajalik koostada täpsustatud rekonstrueerimisprojekt.

4.7 Uusistutus

Suurima mahu istutustest moodustavad roosid ja püsikud peahoone ees. Samuti elupuud peahoone tagaküljel. Taimede valikul on arvestatud, et peenar oleks dekoratiivne läbi kogu hooaja. Istutusala kavandada mustmullane. Olemasolevad peenrad peahoone vahetus läheduses säilivad suures osas oma praegustes asukohtades, osaliselt on vaid peenarde kuju ja servasid ühtlustatud.

Arvestades, et pargis on säilinud üsna hästi põõsarinne ei ole uusistutust täiendavalt otstarbekas planeerida. Samuti leidub pargis rohkelt dekoratiivseid põlispuuid, mida eksponeerida ja raietega avada. Samuti on peahoone lähimasse ümbrusesse aja jooksul rohkelt puud istutatud uute puude istutuse asemel võiks parandada olemasolevate puude kasvutingimusi. Uusistutuste planeerimine võiks kõne alla tulla pärast raiete teostamist kui park on saanud mõned aastad kasvada u 7-8 aasta pärast.

4.8 Järve kaldada

Järve kaldada vajavad kogu projekteeritava ala ulatuses süvadamist ja põõsasest ning pilliroost puhastamist. Kohati puudub järvele ligipääs, sest pilliroog võtab enda alla järjest suuremaid kaldaäärseid alasid. Järve keskel asuv saar on aastaid hooldamata ja kasvab aktiivselt kinni.

Järve puhastustöödele peavad eelnema põhjalikud uuringud ning vajalik on koostada täpsustatud eriosa projekt.

5. PLANEERITAVATE MATERJALIDE MAHUD

Nimetus	Ühik	Kogus	Märkus
Raiutavad üksikpuud	tk	686	puud erineva jämedusega
Likvideeritavad mänguvahendis	tk	18	
kogumiskaevu lammutamine	tk	1	enne tööde algust täpsustada olemasolevat olukorda
TEEKATTED			
Betoonkivi Mõisakivi	m2	2287	
Betoonärekivi 500x200x50 mm	jm	934	

Betoonkivi Mõisakivi värvitoon hall
Paigaldusliiv 5cm
Settekivikillustik fr 16/32 h=20cm
Settekivikillustik fr h=20cm
OI ol tihendatud aluspind

Sõelutud kruusast teekate (peahoone lähiumbrus)	m2	927,8	
Süvaimmutatud laud 22x100mm (peahoone lähiumbrus)	jm	795	

SÕELUTUD KRUUSAST JALGTEE LÕIGE

sõelutud kruusast jalgte ääristatakse süvaimmutatud lauaga 22x100mm

2,0%

segupadi 150 mm

Sõelutud kruus, maksimaalne terasuurus 7cm
h 10cm (kivimaterjali segu nr 5)
Settekivikillustik fr 16/32 h (min)=20cm
Peen- või keskliiv alus fr 32/64 h(min)= 20cm
OI ol tihendatud aluspind

MURUKÄRJEGA PARKLA

Plastikust murukärg	m2	308	http://www.hauraton.com/en/drainage/LANDSCAPING/RECYFIX-GREEN/index.php
Betoonärekivi 500x200x50 mm	jm	94	
Sõelutud kruusast sissesõidutee	m2	24	

Asfaltkattega kergliiklustee	m2	443,7	vajalik täpsustatud projekti koostamine
Ol ol infotahvli teisaldamine	tk	1	vajalike tööde maht täpsustada kohapeal
Väligrill	tk	1	

Sõelutud kruusast teekate (Järvesaare park)	m2	1565	
Liiv rannaalal	m2	492	

TREPID

Äärekivist püstservaga trepp	tk	2	vt joonis 3a,3b
Lauast püstservaga trepp	tk	4	
Graniitastmetega trepp	tk	1	vt joonis 5

MÄNGU-, SPORDIVÄLJAKUD

KAHEKOHALINE KIIK tootekood 020414M	tk	1	vt täpsemalt mänguväljaku joonis 8
RONIMISVÄLJAK tootekood 120100M	tk	1	
MÄNGUMAJA tootekood Q03451	tk	1	
VEDRUKIIK 2-NE LEPATRIINU tootekood 096320	tk	1	
PUIDUST PIIRDEAED, metallpostidel 127jm	jm	127	
PUIDUST LIIVAKAST, KAAANEGA tootekood 000400	tk	1	
JALGRATTAHOIDJA tootekood J17441	tk	1	
TURVAKUMMIST ALA SUURUS 174m2	m2	174	

VÄLITRENAZÖÖRIDE**ALA**

Mudel SL 116 Single Ellipse	tk	1	vt lisa 6
Mudel SL 101 Supine Press (Rinnapress)	tk	1	
Mudel SL 102 Lat Pull Down (Ülatõmme)	tk	1	
Mudel SL 103 Leg Press (Jalapress)	tk	1	

Mudel SL 110 Single Riding Machine (Ratsutamisseade)	tk	1	
Mudel 131 Rowing Machine (Sõudmisseade)	tk	1	
Mudel SL 111 Massaging Device (Massaaži seade)	tk	1	
Mudel SL 104 Adductor-Abductor Machine	tk	1	
Mudel SL 115 Rambling Equipment	tk	1	
TURVAKUMMIST ALA SUURUS	m2	181,5	
Pergola tootekood 70210	tk	1	vt lisa 13
Liivaala võrkpalliplatsile	m2	186	liivakihi paksus 30cm
VÕRKPALLIVÄLJAK			
Liivaala eraldamiseks Ace Diamond peenraäär	jm	58	
Liivaala, liiva paksus 30cm	m2	186	
Võrkpallivõrk koos postidega	kmp	1	vt lisa 5
TENNISEVÄLJAK			
Korrastamist vajav endine korvpalliväljak	m2	374	
Uue asfaltkatte rajamine	m2	285	
Likvideeritav asfaltkate	m2	16	
3m keevispiire	jm	99,6	
Tennisvõrk koos postidega	kmp	1	
VÄIKEVORMID			
Seljatoega istepink	tk	17	vt lisa 8
Piknikupink	tk	6	
Valgustite kohta vt täpsemalt elektriprojekt			
Välikäimla	tk	4	vt lisa 11
Lehtla	tk	1	vt joonis 7
Tugimüür graniidist katteplaadiga	jm	73,2	vt joonis 5
Paadisild	tk	4	vt lisa 9
Korrastatav tugimüür	jm	120	mõõdetud ligikaudu
Laululava esine põrand	m2	90	
Puitmaterjal lauluväljaku	jm	360	Hööveldatud püsipuit 50x150x6000 mm, ol ol

pinkide korrastamiseks			metalljalandid säilivad
ISTUTUSALAD			
Jaapani enelas "Little princess" 189tk vahek 0,5m	tk	189	vt joonis 4
Aed päevaliilia "Stella de'Oro" 83 tk vahek 0,5m	tk	83	
Thunbergi kukerpuu "Carmen" 83 tk vahek 0,7m	tk	83	
Verev helmikpööris "Palace Purple" 53 tk	tk	53	
Roos "Aspirin" 63 tk, vahek 0,8m	tk	63	
Roos "European" 76 tk vahek 0,8m	tk	76	
roos "Astrid Lindgren" 76 tk vahek 1,2m	tk	76	
Istutuslade pindala kokku 354m ²	m ²		
Metallist peenraäär 121 jm	jm		
Harilik elupuu 13tk	tk	13	
Harilik elupuu sort "Rheingold" 6tk	tk	6	
Karvane viirpuu	tk	20	

6. PARGI HOOLDUSJUHEND

Hooldusjuhendi eesmärk on kavandada pargis toimuva hooldus- ja rajamistööd sihipäraselt, et oleks tagatud jätkusuutlik tegevus pargis, mille lõppeesmärk on rekonstrueerimisprojekti elluviimine. Hooldusjuhendi kokkupanemisel on lähtutud koostatud kujundusprojektist ja lõppeesmärgiks on seatud kujundusprojekti ellurakendamine ja pargi püsiv hooldus. Käesolev hooldusjuhend on koostatud Viitina pargile aastateks 2014-2024, mille möödudes on otstarbekas hinnata pargi hetkeseisu ning teostatud tööde tulemuslikkust. Samuti on 10 aastat piisav aeg, mil võivad muutuda pargi funktsioonid, misjärel on oluline vaadata üle pargi hetkeolukord.

Selleks, et tehtud töö ei jääks ühekordseks investeeringuks on kõigi tööde puhul, mis pargis ette võetakse oluline hinnata ka edasise hoolduse võimalusi. Juhul kui otsustatakse osa puistust puhastada võsast on oluline, et selles osas tagatakse niitmine ka järgmisel aastal, vastasel korral kasvab park taas võssa ja tehtud tööst on vähe kasu. Püsiv hooldus on pargihoolduse võtmesõna.

Kui hooldustöödel selgub, et hooldusalal esineb kaitsealuseid liike, siis tuleb sellest teada anda Keskkonnameti Võru-Valga-Põlva regiooni looduskaitse spetsialistile, kes aitab otsustada, millistel tingimustel on hooldustööde jätkamine võimalik.

6.1 Võsaraie

Raiejoonisel on tähistatud raiesse kuuluvad puud valdavalt üksikpuude tasemel. Joonisel ei ole eraldi tähistatud väiksemaid puud kui 10cm tüveläbimõõduga puud. Reeglina on nii väikeste puude näol tegemist isekylvsete noorte puudega, mis on otstarbekas regulaarselt puistust eemaldada. Samuti ei ole üksikpõõsastena eraldatud põõsaste lausistutusalasid, mis on looduslikult hakanud pargis jõudsalt levima. Võsaraie on esimene hooldustöö pargi korrastamisel.

Ulatuslikum võsaraie on vajalik teostada järvesaare pargis ja kõikjal järve kallastel ning saarel. Täpsemalt vaata kirjeldust alade kaupa:

ALA NR 1,2,3 Raie on tähistatud üksikpuude tasemel, eraldi võsastunud piirkond alas ei asu.

ALA NR 4,5 Suurtest puudest on raiesse kuuluvad puud tähistatud, kuid vajalik on eelamdada loodusliku uuenduse käigus levima hakanud põõsad ja isetekkelised noored puud. Alusmetsas peaks säilima osaliselt põõsarinne, kuhu kuuluvad lehtpõõsad (h sarapuu, magesõstar,

kuslapuu). Põõsarindest on vajalik eemaldada noored lehtpuud, mis kannuvõsust ja seemnetega paljunevad väga aktiivselt. Põõsarinne säilitada suuremate piirkondadena, nt 20m laiused istutusala ja kahe põõsagrupi vaheline ala hoida niitmise puhas (piisav on 2x-aastasniita).

Võsaraieks ja suurte säilitamist mittevääriivate pargipuude eemaldamiseks on sobivaim aeg lehtedeta periood, kui linnud ei pesitse (sügisest kevadeni); kevaditi ja suvel kahjustavad raie tööd lisaks lindude- ja loomade häirimisele ka rohttaimestikku ja pargipinnast. Lehtpuude ja -põõsaste raieks on sobivaim aeg augustis-septembris, sel ajal raiumine nõrgestab puujuuri ning uued võsud kas ei teki või on vastuvõtlikud talvekülmadele. Raied tuleks läbi viia järkjärgult, sest äkiline valgustingimuste muutmine ei mõju puudele hästi, samuti võivad allesjäävad puud muutuda tuulehellaks. Võsa eemaldamisega tuleks alustada hoonete ja teede lähedusest. Võsast puhastatud alasid tuleb pärast kändude freesimist regulaarselt niita, sest vastasel juhul mõjub lehtpuude eemaldamine neid noorendavalt ning hiljem on võsa kasv veel lopsakam. Pärast võsalõikust tuleb raiejäätmed alalt ära viia; põletamine puude all või pargimurul ei ole lubatud. Vanad pargipuud, mis pärinevad pargi „nooruselt“ on väärtuslikud isegi juhul, kui neis on suured õõnsused või kui nad on surnud. Nii alleedes kui pargis kasvavad õõnsustega puud on elupaikadeks pargis elutsevatele nahkhiirtele ja lindudele ning nende eemaldamine on lubatud vaid juhul, kui nad on haiguskolleteks või kujutavad ohtu hoonetele ja parki külastavatele inimestele. Säilitada võiks vanade puude suure läbimõõduga kändud, sest neil on ajalooline ja elustikuline väärtus. Ajaloolist väärtust mitteomavate puude kändud, mis segavad niitmist, tuleb kändufreesi abil eemaldada; kändude juurimist tuleb vältida, sest sellega kaasneb kahju ümbritsevatele puudele (peamiselt juurte vigastamine) ja murupinnale. Pargipuistu kujundamiseks vajalike ulatuslikemate raie tööd tegemiseks tuleb (Nutt 2011).

Vigastatud ja ohtlike puude hooldusloikuse puhul tuleb konsulteerida arboristiga või tellida hooldusloikuse tegemine, et vältida puude kahjustamist valede hooldusvõtete kasutamise tõttu.

6.2 Üksikpuude hooldus

Dendroloogilise inventeerimise käigus on tähistatud puud, mis vajavad võrahooldust. Pargipuude säilimise seisukohalt on oluline, et puud hooldab arborist, kes omab vastavat kutsetunnistust. Oskuslikult tehtud hooldus pikendab puu eluiga samal ajal kui valede hooldusvõtete kasutamisega on puule võimalik teha pöördumatut kahju.

Puu elujõu säilitamiseks ei tohi ühe kasvuperioodi jooksul kogu võra ulatusest eemaldada rohkem kui 20% täiskasvanud puu okstest. Suurtel okstel ei tohi eemaldada korraga üle 1/3 lehemassist. Jämedate okste eemaldamine tüve juurest ei ole soovitatav. Lõigata tuleb tüve või suurema oksa suhtes viltu. Lõikamisel tuleb terveks jätta oksakrae, ka juhul kui see on ümber kuivanud oksa pikaks veninud. Rasked oksad tuleb lõigata mitmes osas. Lõikustööde teostamiseks on sobivaim aeg juunist augustini. Lõikust ei tohi teha alla -5 kraadise temperatuuriga, sest siis on puude oksad rabedad ja liigsed vigastused kerged tekkima. Mahlajooksuga puid tohib lõigata ainult suvel. Mõisapargis olevad õõnsustega puud on sobilikuks elupaigaks alal elutsevatele nahkhiirtele, kakkudele ja teistele lindudele ning õõnsuseid ei tohi täita ega sulgeda võrguga. Samuti on taunitav õõnsuste põletamine, desinfitseerimine ja ventileerimiseks aukude puurimine; vajaduse korral on lubatud õõnsustest ettevaatlikult prahi ja risu eemaldamine. (Nutt 2011)

6.3 Põõsaste hooldus

Põõsad on oluline element pargikujunduses lisades pargile rindelisust, suunates ja raamides vaateid ning luues erinevaid pargiruume. Lisaks on põõsastikud elukohaks paljudele linnu- ja loomaliikidele.

Viitina pargis leidub üsna liigirikas põõsarinne, paljud liigid nagu harilik sarapuu, taraenelas jms on aja jooksul metsistunud ja nende istutusala vajavad piiramist. Põõsaste eluea pikendamiseks on oluline neid regulaarselt noorendada ja harvendada võrast vanu oksa.

Põõsaid tuleb lõigata vastavalt nende õitsemisajale. Varakevadel (märts-aprill) tuleks lõigata liike, mis õitsevad suvel-sügisel nagu pihlenelas, siberi kontpuu. Liikidel, mis õitsevad kevadel ja suvel, tuleb lõikus teostada vahetult pärast õitsemist, et sügiseks areneksid uued oksad millel moodustuvad uued õiepungad; selline lõikus sobib näiteks harilikele sirelitele, taraenelatele. Elujõulise võra ja rohke õitsemise saavutamiseks on soovitatav teha noorenduslõikus, selleks on sobiv aeg märtsist aprillini. Põõsaste tagasilõikamine 15–20 cm kõrguseni sobib noorendamiseks harilikele sirelitele. (Nutt 2011).

6.4 Avatud pargialade ja puudealuste hooldus (niitmine)

Avatud pargialade hooldus seisneb alade korrapärasel niitmises. Hooldusplaanel on tähistatud erineva niitmiskõrgusega piirkonnad. Mänguväljaku ümbruses ja jalgteede servas kuni 1m laiuselt (plaanel tähistatud ala nr 1) on soovitatav niita 2xkuus suve esimesel poolel, kui taimede kasv on kiirem ja august, sept minimaalselt 1xkuus. Parim muru kõrgus

esinduspiirkondades on 4-5 cm. Hooldusplaanil tähistatud ala nr 2,3,4 võiks niita minimaalselt 1x kuus kogu vegetatsiooniperioodi.

Uute puude istutamine pargi avatud aladele ei ole lubatud.

Pärast puistust võsa eemaldamist tuleb võsa tagasikasvamise takistamiseks niita alasid kahe aasta vältel kaks korda suve jooksul (mõlemad alad nr 4,5), hiljem võiks niitmismaht väheneda 2xvegetatsiooni perioodil (alale 5,6) ja 1x kuus alal nr 4. Arvestades, et võsast puhastamine ja alade hilisem jätkuhooldus (kändude freesimine, niitmine, trimmerdamine) on töömahukas, tuleb kaaluda kõikide alade korraga võsast puhastamise otstarbekust ja vajadusel jaotada hooldustöid väiksemateks etappideks.

Pargimurud on enamasti väljakujunenud kooslused ning nende hooldamisel eristatakse kahte peamist tüüpi – pargi ilumurud ja pargiaasad. Intensiivsemat hooldust tuleb rakendada pargi ilumurudel, mis kasvavad enamasti esindusaladel. Pargiaasade puhul on oluline arvestada taimestikuga, sest sobilikke tingimusi on vaja luua õitsvatele niidutaimedele. Muru hooldamisel ja puistute aluse niitmisel tuleb silmas pidada vanade puude juuri ning vajadusel katta puude väljaulatuvad juured, et neile ei tekiks niidukite vigastusi. Oluline on jälgida ka niitmisskeemi keskelt lahku või servast serva, et maapinnal elutsevad linnud ja loomad saaksid põgeneda. Sügiseti on soovitatav esindusalade murudelt riisuda langenud lehed.

Kevadel ja sügisel on soovitatav niita kõrgemalt kui suvel. Murule on kõige kahjulikum madal ja harv rootorniidukiga niitmine. Niitmiseks kõige sobilikum on trummelniiduk, siis ei ole tarvidust ala üle riisuda. Kevadine väetamine on vajalik juhul, kui taimede kasv on pärsitud, kuid nagu muru õhustamisegi puhul, sõltub see konkreetsest mullast. Juhul kui esindusalade niitmine ei ole võimalik madalmuruse pinna tekitamiseks, tuleks neid niita vähemalt kord kuus.

Aasade liigirikkuse ja õitsemise tagamiseks on kõige olulisem õigesti ajastatud niitmine heinaniidukiga, sagedusega, mis sobib alal kasvavatele taimedele. Niitmise abil on võimalik lillemuru kooslust muuta – niidumuru kujuneb tavaliselt välja 4 - 6 aastaga – kui niidetakse igal aastal samal ajal, niitmise arvude kord sõltub mulla viljakusest. Vabanemaks ühe- ja kaheaastastest umbrohtudest, peab niitma enne selliste umbrohtude õitsemist, võilille tõrjeks tuleks niita selle õitsemise lõpupoole. Õitsva lillemuru loomiseks on soovitatav niita teistkordselt 5 - 10 cm kõrguselt, ajal mil niidutaimed on õitsenud ja seemned valminud

(enamasti juuli algus kuni augusti algus). Heina võib jätta murule nädalaks, et seemned saaksid variseda, pärast seda hein koristatakse (Nutt. 2011).

6.5. Teede hooldus

Arvestades, et kujundusprojekti järgselt teede väljaehitamine on üsna kulukas ja tõenäoliselt rakendub ellu ettapide viisi võiks sellele eelneda planeeritud jalgteede asukohtade niitmine minimaalselt 1xkuus. See võimaldab teid asuda igapäevaselt kasutama.

Juhul kui teed on rajatud projektijärgselt äärelaudisega on kord aastas vajalik eemaldada teele seemnest kasvama hakanud rohi (kas mehaanilise kõplamise teel või mürgitades) ning vajadusel tasandada teekihis tekkinud ebatasasused. Vastavalt vajadusele u 5 aasta tagant on vajalik teepinnale tuua juurde täiendavat kruusa.

Trepid, sillad vajavad igal kevadel üle vaatamist ja lagunenuid puitosa taastamist/välja vahetamist.

6.6 Istutusvalade hooldus

Suurimad istutusvalad moodustavad roosid peahoone ees ja istutusvalad peahoone taga. Istutusvalad vajavad igal kevadel väetamist kas mineraalväetisega või siis kompostmullaga. Läbi suve hoitakse istutusvalad umbrohuvabad. Roosid vajavad kevadel hoolduslõikust, et eemaldada kahjustunud võrsed.

6.7 Hoolduspiirkondade kirjeldused

Ala nr	Ala tüüp	Pindala (ha)	Märkused
1	Avatud ala üksikpuudega	2,00	Vajalik regulaarne niitmine 1x nädalas. Puistust eemaldada raiesse määratud puud, vajalik puude korrapärane võrahooldus. Vajalik teekatte uuendamine, uute istutusvalade rajamine. Peahoone taga vajalik avada vaade järvele ja üle järve Järvesaare pargiosale.
2	Avatud ala üksikpuudega	0,50	Vajalik regulaarne niitmine min 1xkuus. Puistust eemaldada raiesse määratud puud, vajalik puude korrapärane võrahooldus. Vajalik teekatte uuendamine. Järve kallal vajab süvendamist ja puhastamist. Avaneb oluline vaatesuund maanteelt järvele.

3	Poolavatud ala suurte puudega	0,50	Vajalik regulaarne niitmine min 1xkuus. Puistust eemaldada raiesse määratud puud, vajalik puude korrapärane võrahooldus. Vajalik teekatte uuendamine. Järve kallas vajab süvendamist ja puhastamist. Avaneb oluline vaatesuund künka otsast järvele ja vastupidi Järvesaarest paviljoni juurde (planeeritud künka otsa).
4	Poolavatud ala suurte puudega	0,60	Vajalik regulaarne niitmine min 1xkuus. Puistust eemaldada raiesse määratud puud, vajalik puude korrapärane võrahooldus. Vajalik teekatte uuendamine. Järve kallas vajab süvendamist ja puhastamist. Vajalik avada vaatesuund lauluväljakult üle järve peahoonele.
5	Pargi suletud ala	1,30	Vajalik regulaarne niitmine min 1xkuus. Puistust eemaldada raiesse määratud puud, vajalik puude korrapärane võrahooldus. Vajalik teekatte uuendamine. Järve kallas vajab süvendamist ja puhastamist. Ala idaservas asuva kümka lõunakülj puhastada põõsarindest, säilitades üksikud põõsagrupid. Vajalik regulaarne niitmine min 2xveg perioodil.
6	Pargi avatud ala	0,30	Vajalik võsa eemaldamine saarelt, säilitades üksikpuud. Saare ümbruses vajavad kaldada süvendamist ja puhastamist. Vajalik regulaarne niitmine min 2xveg perioodil.

6.7 Hooldusmahtude tabel

Hooldustöö nimetus	Ala number hooldusplaani	Ühik	Orienteeruv maht	Tööde järjekord	Märkused*
Üksikpuude raie, kändude freesimine	1	tk	140	I	
	2	tk	41	I	
	3	tk	89	I	
	4	tk	33	I	
	5	tk	241	I	
	6	tk	94	I	

Võsaraie	6	m3	16976	I	Võsa ja noorte ebaperspektiivsete puude eemaldamine, seejärel 2 aasta vältel niita min 2x veg perioodi jooksul. 3-ndal hooldusaastal pärast võsa eemaldamist tuleb arvestada, et tegemist on hõreda madala võsa eemaldamisega mitte niitmiseiga. 179eur/ha
Tähelepanuväärsemate üksikpuude võrade hooldus	1,2,3	tk	240	II	ca 130eur/puu
1xnädalas niidetav ala	1	ha	2,0	III	ca 147 eur/ha
1xkuus niidetavad alad	2	m2	0,5	III	147 eur/ha
	3	m3	0,5	III	
	4	m2	0,6	III	
2x suve jooksul niidetavad alad	5	m2	1,3	III	147eur/ha
	6	m2	0,3	III	
Järve kallaste puhastamiseks eelneva uuringu koostamine	kogu järve kaldada planeeritava ala ulatuses	tk	1	IV	
Järve kallaste puhastamine, süvendamine	kogu järve planeeritava ala ulatuses	jm	1763	V	

LISAD**LISA 1 Lähteülesanne****-- Viitina mõisapark --****Viitina mõisapargi rekonstrueerimisprojekti ja hoolduskava koostamise lähteülesanne****Olukorra kirjeldus**

Viitina mõisahoonet ümbritsev vabakujuline park on üks parimaid näiteid metsapargist vaadetega järvele ja selle taga asuvatele küngastele. Park on rajatud 19. sajandil mõisnike poolt.

Viitina park vajab heakorrastamist. Parki iseloomustavad vanad, kuivanud ja haiged puud, mis ootavad spetsialistide sekkumist. Praeguseks on erinevate puu- ja põõsaliikide arv vähenenud, jalutusrajad raskesti ära tuntavad ning kehva kattega. Park ei tekita huvi looduses liikumise ja tervislike eluviiside vastu. Teed ja rajad asuvad juhuslikult ning vajaksid korrastamist. Pargi esteetiline on pilt tagasihoidlik. Viitina park on looduskaistealne park, mis kuulub ka Haanja looduspargi koosseisu. Viitina pargis on varasemalt rekonstrueeritud Järvesaare laululava, püstitatud on kaasaegsed valgustid. Koostatud ja kehtestatud on Järvesaare detailplaneering. 2008. aastal koostati haljastusprojekt, mis jäi napisõnaliseks ja osutus ebaõnnestunuks. Olemasoleva haljastusprojekti põhjal esitatud projektitaotlused ei ole saanud rahastust.

Pargi funktsioonid

- Kaitsealune Viitina park ümbritseb Viitina järve ning hõlmab enda alla mõisa peahoone ümbruse ja vastaskaldal asuva Järvesaare metsapargi.
 - Viitina mõisapark täidab läbikäigu funktsiooni, vajalik on arvestada väljakujunenud teedevõrgustikuga.
 - Park piirneb läänest Rõuge-Viitina-Luutsniku maanteega.
 - Pargis asub endine mõisa peahoone. Hoone kasutusel külakeskusena (raamatukogu, lasteaia rühm, noortetuba, loodushariduskeskus, köök).
 - Pargis, mõisa peahoone kõrval asub puhkemaja (rajatud 90-ndatel).
 - Mõisa peahoone taga järve ääres asub avalik supluskoht sillaga.
 - Pargis asub suhteliselt kehvas seisus võrkpalli ja korvpalli platsid ning jooksuring.
 - Pargis asub lasteaia mänguaed.
 - Järvesaarel asub kontsertlava koos istepinkide ja kiigega.
 - Pargis toimuvad üritused: kuuritsapüük, kontserdid Järvesaare laululaval, valla laulu- ja tantsupidu jt.
 - Park peab pakkuma puhkevõimalusi igas vanuses elanikele.
 - Park on osaliselt valgustustega kaetud.

Rekonstrueerimisprojekt

Rekonstrueerimisprojekti loomisel tuleb arvestada kolme põhiprintsiipi (esteetilisus, ökonoomsus, funktsionaalsus), mille tulemusel säilitatakse pargi ajalooline omapära, kooskõlastatakse planeeritav haljastus ümbritseva maastikuga, avardatakse puhkevõimalusi (terviserajad, lastemänguplatsid, kultuurirajatised) ja pakutakse aastaringset esteetilist naudingut.

Viitina mõisapargi alale (ligikaudu 8,1 ha) kohta koostada rekonstrueerimisprojekt, mis sisaldab järgmisi osasid.

1. **Sissejuhatus**, milles on märgitud asukoht, omanik, kaitsestaatus (sh kas on ka muinsuskaitse all) ja seda määravad dokumendid, mälestised, maakasutus,

huvigrupid.

2. **Ajalooline ülevaade** (seotus ajal. Isikutega, hoonestus, ümberehitused, pargi rajamine, stiil, varasemad uuringud.

3. Geodeetiline alusplaan

3.1. Pargi pindala on ligikaudu 8,1 ha. Pargi alale on osaliselt teostatud geoalus (täpsusastmega M 1:500) 2005. aastal (lisa 3 ja 4). Olemasolevale geoalusele on vajalik teostada kontroll, ülejäänud osas on vajalik uue geoaluse tellimine.

3.2. Geoalusele peavad olema kantud numbriga kõik üle 10 cm rinnasdiameetriga puud ja põõsagrupid.

3.3. Lisaks puudele kanda alusplaanile:

- katastriüksuste piirid
- kõlvikute piirid
- elektri- ja side õhuliinid
- tänavavalgustus
- maakaablid ja trassid (vesi, kanalisatsioon, maaküttetorustik)
- teed, rajad
- varemed, kiviaiad
- kraavid
- verstakivid
- ehitised, rajatised
- suured kännud ($d > 30$ cm)

4. Dendroloogiline inventuur.

4.1. Dendroloogiline inventeerimine tuleb teostada üldjuhul üksikpuu täpsusega.

4.2. Dendroloogilisel inventeerimisel tuleb määrata:

- puuliik eesti ja ladina keeles
- rinnasdiameeter
- valikuliselt keskmised puude kõrgused
- võra orienteeruv läbimõõt (m)
- iga puu tervisliku seisukorra hinnang ja juhised edasiseks käitumiseks
- vigastuste ja kahjustuste kirjeldus, sh. seen- ja bakterhaigused
- soovitusel surnud ja vigastatud puudega käitumiseks (hooldamine või likvideerimine)
- juhised puudegruppide edasiseks kujundamiseks

Dendroloogilise hindamise tulemused esitada tabelis ja joonis(te)l ja need peavad olema koosloetavad.

4.3. Dendroloogilise inventeerimise metoodika tuleb välitööde eelselt kooskõlastada kaitseala (pargi) valitsejaga. Vajalik järgida dokumenti "Haljastuse inventeerimise juhend parkides" (Eesti Dendroloogia Selts, 2011).

4.4. Projekterija peab Vallavalitsusega kooskõlastama pargi geoaluse koos puude ja põõsaste liiginimekirja ning seisundi tabeliga enne projekterimise etappi.

5. Projektlahendus

5.1. Projektlahendus peab sisaldama:

- istutusplaan e. uuendatavate alade lahendusi, koos istutatavate puu- ja põõsaliikide nimedega. Planeerimisel peab lähtuma võimalusel pargi algsest lahendusest ja stiilist;
- hinnangut pargis olevate rajatiste (istutusala, teerajad, valgustus, puukuur, palliplatsid, puhkemaja) sobivuse kohta. Vajadusel näha ette võimalikud lahendused rajatiste paremaks integreerimiseks;
- uute teede ja jalutusradade lahendust ning olemasolevate teede ja radade korrastamist, sh järve kaldal asuva kallasraja lahendus;

- perspektiivse ümber järve kulgeva terviseraja (jooksmine ja kõndimine) lahendust koos maaomanike kooskõlastustega;
- pargi infrastruktuuri lahendusi (pingid, prügiurnid, valgustid ja muu infrastruktuur);
- välitrenažööride ala koos valgustusega;
- lehtla lahendust, mida vajadusel oleks võimalik kasutada ka õuesõppe klassina (sihtrühm lasteaia lapsed);
- võimalikke lahendusi mõisamüüride korrastamiseks ja eksponeerimiseks;
- oluliste objektideni juhatavat viidasüsteemi;
- spordiväljakute (võrkpalli- ja korvpalliplatsi) uuendamise lahendusi;
- lastemänguväljaku lahendust (kasutatav lasteaia rühma ja kohalike külalaste poolt);
- suplusranna korrastamist (sild, trepp, istepingid, riietuskabiin, välikäimla);
- peahoonest lõunasse jääva kõrgendiku edukam integreerimine pargi kontseptsiooni (võimalik lehtla asukoht);
- peahoone eest läbikäivale teele sobiva kattelahenduse väljatöötamine;
- autoparkla lahendust koos grillimiskohaga (kaart, infotahvel);
- bussijaamahoone rekonstrueerimislahendust;
- Järvesaare laululava põranda, pinkide ja treppide uuendamise lahendust, valgustusega jalgteede, lõkkekoha, tualeti ja olemasoleva kiigu lahendust, paadisilla lahendust lava lähedusse;
- Järvesaare "saarele" laudtee rajamise lahendust;

5.2. Projektis tuleb esitada töömahud ja ehituslik maksumus etappide kaupa.

5.3. Tööversioonis rekonstrueerimisprojektile tuleb korraldada vähemalt üks avalik arutelu. Projekt tuleb enne avalikku arutelu kooskõlastada Vallavalitsusega.

6. Töö vormistamine

6.1. Geoalus tuleb koostada Eesti põhikaardi koordinaatsüsteemis.

6.2. Dendroloogiline inventuur esitatakse üksikpuude kaupa.

6.2.1. plaan (dwg, pdf ja MapInfo formaadis);

6.2.2. andmebaas tuleb siduda numbriliselt plaaniga ja esitada Exceli tabelina.

6.2.3. Tervisliku seisukorra hinnang esitada plaanil erinevate värvustega ning tabelis eraldi väljal erinevate numbritega.

6.3. Rekonstrueerimisprojekt esitatakse põhiprojekti staadiumis, plaanile kantakse:

6.3.1. Rekonstrueerimisistutused liigiliselt ja täpse asukohaga.

6.3.2. Rekonstrueerimisplaaniga seotakse seletuskiri, milles tuuakse välja:

- rekonstrueerimislahenduse taustinfo ja kontseptsioon

- situatsiooni analüüs

- uusistutuste printsiibid, liigiline nomenklatuur

- rekonstrueerimistöde mahud ja tööde maksumus

7. Esitamine

7.1. Rekonstrueerimisprojekti lõplik versioon kooskõlastatakse enne Rõuge Vallavalitsusele kinnitamiseks esitamist Keskkonnaameti Põlva-Valga-Võru regiooniga.

7.2. Rekonstrueerimisprojekt esitatakse tellijale kolmes (3) eksemplaris paber kandjal ning kolmes (3) eksemplaris digitaalsel andmekandjal pdf formaadis.

Kaardimaterjalid tuleb esitada pdf, dwg ja MapInfo formaadis.

7.3. Rekonstrueerimisprojekti valmimise tähtaeg on 1. august 2013. aasta

Hoolduskava

Hoolduskava peab sõnastama pargi hoolduse eesmärgi ning peab olema aluseks hooldustööde tegemisel ja rahastamisel. Hoolduskavaga tuleb tagada kultuurilooliselt ja esteetiliselt väärtusliku looduskeskkonna säilitamine.

Selleks tuleb:

- hinnata pargi loodus-, ajaloo- ja kultuurilooliste väärtuste (ajalooline kujundus, puistu, struktuur, vaated jne) säilivust, st praegust olukorda, pidades silmas alale seatud kaitse-eesmärke;
- anda ülevaade peamistest pargi väärtusi mõjutavatest teguritest (võsastumine, prügi, ebasobivad objektid, täisehitamine, ülekasutamine jne) ning kirjeldada väärtuste kaitseks vajalikke meetmeid koos oodatavate tulemustega;
- koostada pargi põhiväärtuste säilitamisele, taastamisele ja tutvustamisele suunatud kaitsekorraldustegevuste plaan koos tööde kirjelduse, mahu, asukoha ja orienteeriva maksumusega, st pakkuda probleemidele lahendused;
- kavandada kaitse tulemuslikkuse (hooldustööde) hindamine võimalikult mõõdetavate kriteeriumidena.

1. Hoolduskavas tuleb kirjeldada tegevusi, mis toovad esile pargi säilinud väärtused ning on nende väärtuste säilimise seisukohalt olulised. Tegevused tuleb kavandada kahest aspektist:

- tegevused kui rekonstrueerimisprojekti ei viida ellu
- tegevused kui rekonstrueerimisprojekt on ellu viidud

2. Hoolduskava peab sisaldama tegevuskava Viitina pargi edasiseks hoolduseks, sealhulgas:

2.1. hooldustööde mahud ja raiete plaan, kusjuures välja tuleb tuua:

- esimeses järjekorras hooldust vajavad puud (nt. võra hoolduslõikus, tõmbitsatega kinnitamine jm.),
- teises järjekorras hooldust vajavad puud,
- likvideerimist vajavad puud,
- võsaraie vajadus.
- soovitusi surnud ja haigete puudega käitumiseks, hooldamiseks või likvideerimiseks;

- üldised juhised hooldustöödeks puudegruppide kaupa;

2.2. kaardikiht (pdf, dwg ja Mapinfo formaadis), kus märgitud vajalikud raiealad

3. Hoolduskava koostamisel peab lähtuma:

3.1 Keskkonnaameti poolt 2011. aastal väljastatud "Pargi hoolduskava koostamise juhendist" (koostaja Nele Nutt,

http://www.keskkonnaamet.ee/public/Pargi_hoolduskava_koostamise_juhend.pdf).

3.2. Eesti Dendroloogia Seltsi 2011. aastal koostatud dokumendist "Haljastuse inventeerimise juhend parkides" (2011).

4. Esitamine

4.1. Hoolduskava lõplik versioon kooskõlastatakse enne Rõuge Vallavalitsusele kinnitamiseks esitamist Keskkonnaameti Põlva-Valga-Võru regiooniga.

4.2. Hoolduskava esitatakse tellijale kolmes (3) eksemplaris paber kandjal ning kolmes (3) eksemplaris digitaalsel andmekandjal pdf formaadis. Kaardimaterjalid tuleb esitada pdf, dwg ja MapInfo formaadis.

4.3. Hoolduskava valmimisaeg on 1. august 2013. aastal.

LISA 2 Mõisa hoonestuse paiknemise skeem

LISA 3 Ajaloolised kaardid

Viitina küla 1940-a. Allikas: www.maaamet.ee

Viitina asundus 1925-a. Allikas: www.maaamet.ee

LISA 4 Vaadete analüüs

LISA 5 Vörkpalliväljak

Liivakihi minimaalne paksus 400 mm. Liivaväljaku rajamiseks sobiv liiva fraktsioon on 0,125-2mm. Sademetevee ärajuhtimiseks on vajalik kas ühe või kahepoolme 1%kalle. Liiva eraldamiseks ümbritsevast pinnasest kasutada pehmest materjalist näiteks kummist serva (ACE Diamond peenraäris. Maaletooja Schetelig OÜ).

Rannavörkpalli võrgu pikkus on 8,5m. Võrgu piirde piirdelintide laius sõltub väljaku piirjoonte tähistamiseks kasutatava lindi paksusest 50-80mm. Lisaks võrgu ülaservas paiknevale 70-100 mm laiusele lindile, peab samasuguse lindiga olema piiratud ka võrgualaserv. Rannavörkpalli võrgu piirde- ja servalindid peavad olema tumesinised või eredavärvilised.

Rannavörkpalli võrgupostid peavad olema metallist või mõnest muust materjalist, mis pinge all ei paindu ega murdu. Võrgupostiks sobib näiteks vähemalt 10 cm läbimõõduga galvaniseeritud teraspost või 20 cm läbimõõduga puidust post. Postid kaevatakse 70-100 cm kaugusele küljjoontest 1-1,5m sügavusele maasse ja tsementeeritakse, et nad liikuma ei hakkaks. Mängijate turvalisuse huvides peavad võrgupostid olema polsterdatud. Postide toestamine trossidega on määruste järgi keelatud.

Kohtuniku puiki olemasolu on vajalik suuremate võistluste korraldamisel.

Täpsem informatsioon: <http://eok.ee/est/organisatsioon/trykised/vorkpall.pdf>

Rannavörkpalli võrk ja võrgu kinnitus
<http://eok.ee/est/organisatsioon/trykised/vorkpall.pdf>

LISA 6 Välispordivahendid

LISA 7 Külakiik

KÜLAKIIK

Kiige kõrgus on 4,2 m, laius 3,5 m, platvormi kõrgus maast 0,75m.

Kiik seisab valatud vundamendil.

VÕIB ASENDADA SAMAVÄÄRSEGA

Tootja: Ecoroom est OÜ
www.ergoroom.ee

LISA 8 Pargipingid

Seljatoega istepink

Pargipink NF2732-1*

Võib asendada samaväärsega

Laius 660 mm

Kõrgus 880 mm

Sügavus 1950 mm

Kogukaal 65 kg

Värvitoon valge

Maaletooja: Fixman Eesti OÜ

www.fixman.ee

Piknikupink koos lauaga

Piknikulaud koos pingiga

Tootekood 000500-16

Võib asendada samaväärsega

Laius 1447 mm

Kõrgus 729 mm

Kasutajate hulk 8 inimest

Maaletooja: Fixman Eesti OÜ

www.fixman.ee

LISA 9 Paadisild

Plastpontoonidel paadisild PONTEVA

VÕIB ASENDADA SAMAVÄÄRSEGA

Komplektis: puitosa ja kaks R-180 pontooni

Vajalik silla ankurdamine.

Toruankurdus

Toruankurduse puhul surutakse tsingitud terastorud veekogu põhja. Toruhoidja lubab paadisillal liikuda vaid vertikaalsuunas ja seetõttu ei ole käigusilla kaldale kinnitamine vajalik. Soovitav veesügavus max. 2 meetrit. Ei sobi kiviste- ja kaljuste põhjadele.

Tootja:

Lip-Lap Laituri

esindaja Eestis:

Lauten Trade OÜ

Käo 11 Tallinn 11312

Tel +372 5011060

e-mail: lip.lap@mail.ee

www.lip-lap.com

Kokku 3 silda T-kujulist

1 sild sirge 2750mm

(lauluväljaku juurde)

LISA 10 Riietuskabiin
MÄRKUS:

1. Välisviimistlus välisvoodrilaud 32x50mm. Värvitud, värvitoon valge.
2. Karkass 100x100mm, püsipuit.
3. Kandvad postid kinnitada betooni sisse metallist kannudega. Kabiini põrand betoonist.

LISA 11 Välikäimla

Välikäimla

Toode: välikäimla
Mõõdud: 1400mm x 1400mm x 2000mm
Materjal: kuuse- või männipuidust voodrilaud
Värvitoon: värvitud ,Vivacolor Kolorex värvikaart
Lisad: aknaga uks.

VÕIB ASENDADA SAMAVÄÄRSEGA

Välikäimlaid on planeeritud 3 tk.

Tootja:

Inpuit OÜ

Telefon: +372 53 300 737

Haaviku tee 1, Külitse

Ülenurme vald, Tartumaa 61702

E-post: inpuit@gmail.com

LISA 12 Metallist peenraäris
EVEREDGE 125X1000mm

Võib asendada samaväärsega

Kontakt:

Ever Edge
Blackrock,
Co. Dublin
Ireland.
Tel : 087-2 56 56 80
Tel : 01 288 9771
Email: info@everedge.com

LISA 13 Pergola spordiväljakule

Pergola, läbipaistvast plastikust katusega
VÕIB ASENDADA SAMAVÄÄRSEGA

Laius 2900 mm
Kõrgus 2405
Pikkus 7200

Maaletooja: Fixman Eesti OÜ
www.fixman.ee

JOONISED

Joonis 1 Põhijoonis M 1:500 (kahel lehel 1a,1b)

Joonis 2 Raiete joonis M 1:500 (kahel lehel 2a,2b)

Joonis 3 Teed ja katendid M 1:500 (kahel lehel 3a,3b)

Joonis 4 Peahoone esiväljak M 1:500

Joonis 5 Peahoone tagaväljak

Joonis 6 Mänguväljaku joonis

Joonis 7 Lehtla joonis M 1:500

Joonis 8 Hooldustööde joonis M 1:500 (kahel lehel 8a,8b)