

 EELNÕU

 05.08.2020 nr 1-4/20/91

TAPA VALLAVOLIKOGU

OTSUS

Tapa

Asustusjaotuse muutmise algatamine

Tapa Vallavolikogu 17. juuni 2019 istungil toimus arutelu majandus- ja ettevõtluskomisjoni

ettepaneku üle ühendada Sääse alevik Tamsalu linnaga. Tapa Vallavolikogu toetas esitatud

ettepanekut Tamsalu linna ja Sääse aleviku asumijaotuse muutmiseks ja delegeeris eelnõu

ettevalmistamise Tapa vallavalitsusele.

Majandus- ja ettevõtluskomisjoni 04.06.2019 koosolekul tegi komisjon ettepaneku volikogule

võimalikuks piiride muutmiseks - Sääse aleviku liitumiseks Tamsalu linnaga.

Lähtudes eeltoodust ning võttes aluseks kohaliku omavalitsuse korralduse seaduse § 22 lõike 1

punkti 37, Eesti territooriumi haldusjaotuse seaduse § 6 lõike 5 ja 51 ning Vabariigi Valitsuse

25. novembri 2004 määruse nr 355 „Asustusüksuse liigi, nime ja lahkmejoonte määramise

alused ja kord“ § 10 lõike 1:

1. Algatada Tapa valla asustusjaotuse muutmine, mille tulemusena liidetakse

Sääse alevik Tamsalu linnaga ning Tamsalu linn suureneb Sääse aleviku võrra.

2. Otsus jõustub teatavakstegemisest.

Käesoleva otsuse peale võib esitada Tapa Vallavolikogule vaide haldusmenetluse seaduses

sätestatud korras 30 päeva jooksul, arvates otsuse teatavakstegemise päevast või päevast,

millal oleks pidanud otsusest teada saama, või esitada kaebuse Jõhvi Halduskohtule

halduskohtumenetluse seadustikus sätestatud korras 30 päeva jooksul otsuse teatavakstegemise

päevast arvates.

(allkirjastatud digitaalselt)

Maksim Butšenkov

volikogu esimees

Seletuskiri

Tapa Vallavolikogu otsuse eelnõu „Asustusjaotuse muutmise algatamine“ juurde

Sääse aleviku liitmine Tamsalu linnaga

Tapa Vallavolikogu 17. juuni 2019 istungil toimus arutelu majandus- ja ettevõtluskomisjoni

ettepaneku üle ühendada Sääse alevik Tamsalu linnaga.

Volikogu otsustas: vallavalitsusel asuda tegema ettevalmistusi Tamsalu linna ja Sääse aleviku

EELNÕU

2

asumijaotuse muutmiseks.

Käesolevas seletuskirjas esitatakse liidetavate asulate iseloomustus (rahvaarv, koosseis,

paiknemine, sotsiaal-majanduslik olukord, arenguvõimalused, kooskõla planeeringute ja

arengukavadega jms)

Tapa vald on kohalik omavalitsus Lääne-Viru maakonnas, mille keskus on Tapa linn .

Tapa vald on Lääne-Virumaa läänepoolseim vald, mis

piirneb Anija, Kuusalu, Kadrina, Rakvere, Väike-Maarja ja Järva vallaga.

Tapa vald moodustati 2017. aasta oktoobris Tapa ja Tamsalu valla ühinemise teel.

Tapa vald jaotub üheksaks kogukondlikuks piirkonnaks:

1) Assamalla – Assamalla, Kullenga, Lemmküla, Vadiküla, Võhmetu, Koplitaguse ja Koduküla

küla;

2) Jäneda – Jäneda, Kõrveküla, Läpi, Patika ja Raudla küla;

3) Karkuse – Karkuse, Nõmmküla, Näo, Piilu ja Saiakopli küla;

4) Lehtse – Lehtse alevik, Jootme, Kuru, Linnape, Läste, Pruuna, Rabasaare, Rägavere, Räsna

ja Tõõrakõrve küla;

5) Moe – Imastu, Loksu, Lokuta, Moe, Saksi ja Vahakulmu küla;

6) Porkuni – Porkuni, Piisupi, Vistla, Järvajõe ja Kadapiku küla;

7) Tamsalu – Tamsalu linn, Sääse alevik, Uudeküla, Alupere, Naistevälja, Kaeva, Loksa,

Savalduma, Araski, Sauvälja, Metskaevu ja Põdrangu küla;

8) Tapa linn;

9) Vajangu – Vajangu, Kuie, Kursi, Kerguta, Aavere, Võhmuta, Türje ja Järsi küla.

Lääne-Viru maakonnaplaneeringu teemaplaneeringu ”Maakonna sotsiaalne infrastruktuur 2009-

2015” järgi jagunes Tamsalu vald neljaks kandiks: 1) Tamsalu kant (Sääse, Uudeküla, Alupere,

Naistevälja, Kaeva, Loksa, Savalduma, Araski, Sauvälja, Metskaevu, Põdrangu), 2) Porkuni kant

(Porkuni, Piisupi, Vistla, Järvajõe, Kadapiku), 3) Vajangu kant (Vajangu, Kuie, Kursi, Kerguta,

Aavere, Võhmuta, Türje, Järsi), 4) Assamalla kant (Assamalla, Kullenga, Lemmküla, Vadiküla,

Võhmetu, Koplitaguse, Koiduküla).

Kant on sotsiaalne ja kultuuriline asustuse algkooslus, millel on ühine „meie-tunne“. Ala, mida

asustab konkreetne kogukond ja mis on neile „oma“. Moodustub enamasti mitmest asulast. Kandi

moodustavad kas keskus ja selle ümber koondunud asulad või asulate rühm ilma olulise

keskuseta. (Allikas: Lääne – Viru maakonnaplaneeringu teemapalaneering Maakonna sotsiaalne

infrastruktuur 2009-2015).

Sääse aleviku sooline ja vanuseline koosseis 01.01.2020 seisuga:

Vanus Mehed Naised Kokku

0 - 15.a. 28 26 54

16 - 64.a. 102 84 186

65 - ... a. 20 64 84

Kokku 150 174 324

Allikas: Rahvastikuregister

Tamsalu linna sooline ja vanuseline koosseis 01.01.2020 seisuga:

Vanus Mehed Naised Kokku

0 - 15.a. 167 166 333

16 - 64.a. 614 598 1212

65 - ... a. 190 356 546

Kokku 971 1120 2091

Allikas: Rahvastikuregister

https://et.wikipedia.org/wiki/Kohalik_omavalitsus
https://et.wikipedia.org/wiki/L%C3%A4%C3%A4ne-Viru_maakond
https://et.wikipedia.org/wiki/Tapa
https://et.wikipedia.org/wiki/L%C3%A4%C3%A4ne-Viru_maakond
https://et.wikipedia.org/wiki/Anija_vald
https://et.wikipedia.org/wiki/Kuusalu_vald
https://et.wikipedia.org/wiki/Kadrina_vald
https://et.wikipedia.org/wiki/Rakvere_vald
https://et.wikipedia.org/wiki/V%C3%A4ike-Maarja_vald
https://et.wikipedia.org/wiki/J%C3%A4rva_vald
https://et.wikipedia.org/wiki/Tapa_vald_(2005)
https://et.wikipedia.org/wiki/Tamsalu_vald

EELNÕU

3

Allikas: Rahvastikuregister

Viimastel aastakümnetel on mõlemas asulas elanikkond järjepidevalt vähenenud ja vananenud.

Haridus

Sääse lasteaia maja avati 27. mail 1974 ja kuulus Põdrangu sohvoosile. Lasteaed alustas tööd 6

rühmaga (2 sõime- ja 4 aiarühma). 2010. aastast kandis lasteaed nime Tamsalu Sääse Lasteaed.

Tamsalu lasteaia maja avas uksed 27. septembril 1982 ja kuulus koondise „Eesti

Põllumajandustehnika“ Tamsalu osakonnale. Alustati tööd 5 rühmaga, neist 2 sõime- ja 3

aiarühma, aasta pärast avati kuues rühm. Alates 2006 kannab lasteaed nime Tamsalu Lasteaed

Krõll. 01.09.2017 liideti Tamsalu Sääse Lasteaed Tamsalu Lasteaiaga Krõll ühise juhtimise alla

ning lasteaia nimeks on Tamsalu Lasteaed Krõll.

Tamsalu Gümnaasiumis õpib 2019/2020 õppeaastal 361 õpilast.

Traditsiooniliselt käivad Sääse aleviku ja Tamsalu linnaga piirnevate külade õpilased Tamsalu

Gümnaasiumis.

Kooskõla planeeringute ja arengukavadega

Tapa valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2020-2032 käsitleb

Tamsalu/Sääse piirkonda ühtse tervikuna, kuna on moodustatud ühine reoveekogumisala.

Vastavalt kavas kajastatud prognoosidele väheneb teenuse tarbijate arv aastaks 2032 ca 300

inimese võrra ja reostuskoormus väheneb ca 15% võrra. Joogivee ühiktarbimine jääb samaks s.o

80 l/päevas/inimese kohta.

Tapa valla kaugküttepiirkonna soojusmajanduse arengukava aastateks 2019-2032 käsitleb

Tamsalu linna ja Sääse alevikku ühtse kaugküttepiirkonnana. Kaugkütte teenuse osutaja Tamsalu

linna korruselamustele, munitsipaalhoonetele ning Sääse korruselamutele ja lasteaiahoonetele on

munitsipaalettevõte AS Tamsalu Kalor.

Koostatav Tapa valla üldplaneering lk 85 tehakse ettepanek ühendada Tamsalu linna ja Sääse

alevik. Üldplaneeringu avalikustamine on toimunud 10.12.2019-10.01.2020 ja üldplaneeringu

avalikud arutelud on toimunud 22.01.2020 kell 17:00 Tapa Kultuurikojas ja 23.01.2020 kell

17:00 Tamsalu Gümnaasiumis.

Koostatava Tapa valla üldplaneeringu alusel asuvad Tamsalu linn ja Sääse alevik tiheasustusalas

ning näeb ette asulate liitmise.

EELNÕU

4

Ajalooline ülevaade

Sääse alevik

Sääset on mainitud alles 1923. aastal. Alevik on tekkinud Sauvälja küla Sääse talust, mille David

Julius Limberg ostis 1870. aasta paiku Põdrangu mõisnikult. Maatükkide juurde ostmisega

moodustus suurtalu, millele rahvas pani nimeks Sääsemõisa. Limbergil oli ka lubjatehas ja pärast

II Maailmasõda loodi Sääsele Põdrangu Sohvoosi osakond. 1970. aastatel on nimekirjas Sääse

asundina, mis 1977.a nimetati alevikuks. Asulas on endise Põdrangu sohvoosi peahoone (1974-

75) ja linnukasvatuskeskus (Tamsalu linnuvabrik). Huviväärne on ka eramuks ümberehitatud,

juugendstiilis endine härrastemaja (1912-1913). Nüüdse aleviku kohal olid 19. sajandil Tamsalu

mõisa Sääse karjamõis (Arkly) ja Sääse saunaküla. David Julius Limbergi (1845-1913) peetakse

Tamsalu lubjatööstuse rajajaks. Tema haldas XX sajandi algupoolel ka Kaarma ja Sääse mõisaid.

Ehkki Tamsalu mõis rajati juba keskajal (esimesed teated pärinevad 1512. aastast), jäi see

järgnevatel sajanditel vähese põllumaaga mõisakeseks, kus elanikke oli alla saja. Mõnda aega oli

Tamsalu ühiste omanike kaudu seotud Moe mõisaga. Ka iseloomustab Tamsalu mõisa sage

omanike vahetus. 19. sajandi jooksul nimetatakse valdajatena von Löwensterne, von Wendriche,

von Harpesid. 20. sajandi algupoole kuulus mõis Elisabeth Ueksküll-Güldenbandtile, kes ise elas

Riias, 1898. aastast elas mõisas aga rentnik Motitz Ueksküll-Güldenbandt. Peale Sääse abimõisa

nimetatakse Tamsalul veel tol perioodil Händliku karjamõisa. Sääse karjamõis oli pigem

suvemõis, mis kandis esindusfunktsiooni. Sellele viitab säilinud hoonestus – elumaja, kelder,

abihoone (tõenäoliselt tall-tõllakuur + ait), eelkõige aga mõisamaja esinduslik arhitektuur, mille

autoriks loetakse tuntud Tallinna arhitekti E. Kühnerti.

(Allikas: Tapa muuseum).

Tamsalu linn

Tamsalu linn paikneb Eesti põhjaosas, Tallinnast ja Tartust 105 km, Pärnust ja Narvast aga 150

km kaugusel. 01.01.2017 seisuga on Tamsalu linnas elanikke 2155.

Esimesed teated Wolter von Plettenbergile kuulunud rüütlimõisa Tamsal olemasolust pärinevad

1512. aastast. Viimased mõisaomanikud, kuni 1919. aastani, olid Uexküllid. Mõisa peahoone

paiknes praeguse kultuurimaja asukohas, lisaks suvemõis Uudekülas.

2012. aastal tähistas Tamsalu esmamainimise 500. aastapäeva ajalookonverentsi ja mälestuskivi

paigaldamisega kultuurimaja kõrvale.

Tamsalu asula kasvamine ja arenemine on tihedalt seotud Tallinn-Tartu raudtee rajamisega

aastatel 1874-1876. Esimene rong läbis Tamsalut 2. augustil 1876. Vabadussõja ajal sai Tamsalu

laiarööpalise ja kitsarööpalise raudtee sõlmjaamaks, sest 1919. aastal valmis kitsarööpaline

raudtee Tamsalust Türile (kitsarööpaline raudtee suleti 1972. aastal).

Raudtee andis tööd ja teenistust paljudele inimestele, tulu tõusis ka kohalikel talumeestel ning nii

mõnedki suutsid oma rendikohad mõisnikult päriseks osta. Raudtee olemasolu avas võimaluse

lubjatööstuse arendamiseks. 1880. aastast põletati lupja maa-ahjudes, Maa-ahjude omanikeks

olid Tamsalu mõisnik parun von Uexküll ja Sääse mõisnik Limberg. 1898.-1913. aastal ehitas

Tamsalu mõisnik ringahjud ja 1907. aastal avas Sääse mõisnik esimese šahtahju. Lubjakivi

transportimiseks ehitati kitsarööpaline raudtee Tamsalust Võhmuta karjäärini. Lupja veeti välja

Peterburi ja Saksamaale. Aastakümneid oli lubjatööstus Tamsalus suurim tööandja. Ringahjude

töö lõpetati 1980. aastatel ja täielikult lõppes lubjatootmine Tamsalus 1994. aastal.

Praegu asub Tamsalu linna piiril Tamsalu Lubjapark - looduse- ja pärandkultuuriobjekt, kus

mahajäetud tööstusmaastikust on kujundatud huvitav vaatamisväärsus. Lubjapargis saab tutvuda

mitut tüüpi lubjapõletusahjudega, ka hiiglaslike ringahjudega. Õpperada tutvustab paepaljandit,

lubjapõletuse ajaloolisi viise, tuhapuistangute looduslikku taimestumist ja taimeliike. Ees seisab

väljapanekute laiendamine Eesti 100. sünnipäevaks rajatud esindustammikus paikneva omaaegse

moonamaja (rahvasuus Kukeloss) paekivist müüridele.

XX sajandi teisel poolel arenes hoogsalt Tamsalu jõusöödatehas, hilisem TERKO ja Tamsalu

Veskid. Tehase toodangut transporditi mitmetesse Nõukogude Liidu piirkondadesse. Tehas

laienes, tööliste arv kasvas kiiresti, ehitati viiekordseid elumaju, olmehooneid, laululava. Suur

osa töölistest tuli Nõukogude Liidu teistest liiduvabariikidest.

EELNÕU

5

1950. aastal alustas tööd Tamsalu Masina-Meliratsioonijaam, hilisem Tamsalu EPT, mille

põhitegevus oli metsakuivendus. AS Tamsalu EPT tegutseb tänaseni, muutunud on põhitegevus:

toodetakse koppasid, metsa- ja teehooldusmasinaid, haagiseid, põllumajandusseadmeid. Tamsalu

EPT kauaaegsed juhid Sergei Kurotškin ja Ants Arukuusk soodustasid igati spordiga tegelemist,

ehitati võimla, ujula, suusarajad, tenniseväljakud.

1945. aastal alustas tegevust Tamsalu liipriimmutustehas, millest kujunes aastakümneteks

keskkonnaprobleemide tekitaja ja põhjavee reostaja. Ajapikku asendati immutatud puit betoonist

postide ja liipritega ning liipriimmutustehase asemele ehitati ehitusmaterjalide tehas, mis on

tõusude ja mõõnadega töötanud tänaseni.

Tamsalul on huvitav ja mitmekülgne kultuurilugu. Esimese Eesti Vabariigi aastatel tegutsesid

paljud seltsid ja ühingud (haridus-, nais- ja põllumeeste selts, tuletõrjeühing, Ülemaalise Eesti

Noorte Ühenduse osakond, lasteorganisatsioonid, spordi- ja isetegevusringid). Seltside

eestvedamisel osteti riigilt lagunev Tamsalu mõisahoone ja selle müüridele ehitati talgute korras

rahvamaja, mis 1934. aastal sai tulekahjus tugevasti kannatada. 1935. aastal rahvamaja taastati

endisest uhkemana: pöördlava ja oma elektrijaamaga (asulas sel ajal elektrit polnud). Kultuurielu

oli 30. aastatel väga hoogne, tegutsesid näitering, laulukoor, rahvatantsijad, toimusid

vabaõhuetendused, tantsupeod ja osalejaterohked Tamsalu karnevalid, ÜENÜ Tamsalu osakonna

suunamisel hoogustus sporditegevus. (Allikas:Tapa muuseum).

Ühendamise eesmärk

VV määruse § 8 sätestab asustusjaotuse muutmise eesmärgid:

1) asustuses toimunud arengu kajastamine asustusjaotuses;

2) asustusjaotuse kokkuleppeline ühitamine kohaliku kasutustavaga.

Kokkuvõte ja ettepanek

Võttes arvesse viimastel aastakümnetel Tamsalu linnas ja Sääse alevikus toimunud arenguid ja

ühist funktsioneerimist on ettepanek liita Sääse alevik Tamsalu linnaga.

Eelnõu ja seletuskirja koostaja ettevõtlusspetsialist Marko Teiva

Eelnõu esitaja ja ettekandja ettevõtlusspetsialist Marko Teiva

