
Eesti Kunstiakadeemia muinsuskaitse ja konserveerimise osakond ja 

Tallinna Ülikooli Ühiskonnateaduste Instituut  

 

 

Riigi omanduses olevate 

kultuuriväärtuslike ehitiste 

haldamine 
Uuringu lõpparuanne 
 

 

Maris Mändel Külliki Tafel-Viia 
Anneli Randla Silja Lassur 
Leele Välja Erik Terk 
Laura Ingerpuu Andres Viia 
Claudia Valge  
Lilian Hansar  
Oliver Orro  
 

 

20. jaanuar 2016 

 

                      

https://www.tlu.ee/et


1 

 

SISUKORD 
Lühikokkuvõte ............................................................................................................................................................... 3 

Sissejuhatus ................................................................................................................................................................... 9 

1. Olemasoleva olukorra kaardistamine ..................................................................................................................... 13 

1.1 Ülevaade riigile kuuluvst muinsuskaitsealusest kinnisvarast .......................................................................... 13 

Analüüsi põhimõtted ja kasutatud alusandmed .................................................................................................. 13 

Riigile kuuluva muinsuskaitsealuse kinnisvara koosseis ...................................................................................... 13 

Objektide jaotus erinevate valdajate vahel ......................................................................................................... 15 

Riigile kuuluvate mälestiste seisukord ja selle seosed valdajate, asukoha ja hoone tüübiga .............................. 16 

1.2 Probleemid ja kitsaskohad riigile kuuluvate mälestiste haldamisel ................................................................ 21 

Intervjuude tulemused ......................................................................................................................................... 21 

Küsitlusuuringu tulemused .................................................................................................................................. 29 

1.3 Pärand ja muinsuskaitse Eesti riiklikes strateegiates ja poliitikates ................................................................ 41 

Eesti Vabariigi põhiseadus.................................................................................................................................... 41 

Rahandus .............................................................................................................................................................. 42 

Riigi kinnisvarategevuse strateegia jaanuar 2007 ................................................................................................ 42 

Riigivaraseadus ..................................................................................................................................................... 43 

Riigi kinnisvara valitsemise koondaruanne seisuga 01.10.2013 .......................................................................... 45 

Eesti 2030 ............................................................................................................................................................. 45 

Keskkond .............................................................................................................................................................. 46 

Säästev Eesti 21 .................................................................................................................................................... 47 

Kultuur.................................................................................................................................................................. 47 

Riiklik kultuuripoliitika Kultuur 2020 .................................................................................................................... 48 

2. Ülevaade Soome ja Norra muinsuskaitse poliitikatest ja praktikatest .................................................................. 51 

2.1 Soome riiklik muinsuskaitse korraldus ............................................................................................................. 51 

Soome muinsuskaitsesüsteem ............................................................................................................................. 51 

Mälestiste diferentseerimine ............................................................................................................................... 53 

Mälestiste arv ....................................................................................................................................................... 53 

Muinsuskaitse süsteemile eraldatav raha riigieelarvest ...................................................................................... 54 

Muinsuskaitsesüsteem ja selles töötavate inimeste arv ...................................................................................... 55 

Riiklikud strateegiad ja poliitikad ......................................................................................................................... 56 

Riigi omanduses olevate mälestiste/kultuuriväärtusliku kinnisvara haldamine .................................................. 60 


2 

 

2.2 Norra riiklik muinsuskaitse korraldus ............................................................................................................... 65 

Norra muinsuskaitsesüsteem ............................................................................................................................... 65 

Kultuuripärandi kaitse .......................................................................................................................................... 67 

Kultuurimälestiste arv ja selle revideerimine ....................................................................................................... 69 

Muinsuskaitseameti rahastus .............................................................................................................................. 71 

Muinsuskaitseameti prioriteedid ja tulevikuperspektiivid ................................................................................... 72 

Riigi kultuuriväärtuslik kinnisvara ........................................................................................................................ 75 

Riigi kinnisvara haldurid ja riigimaa kaitse- ja haldusplaanid ............................................................................... 77 

Norra Muinsuskaitseameti koostöö riigisektoritega riigimaa kaitse- ja haldusplaanide koostamisel ................. 81 

Probleemid riigi kultuuriväärtusliku kinnisvara haldamisel ................................................................................. 84 

Riigi kultuuriväärtusliku kinnisvara haldamise rahastamine ................................................................................ 84 

3. Soovitused tulevikuks: üldpoliitilised küsimused................................................................................................... 88 

Üldised põhimõtted muutuse tekitamiseks riigile ja KOv-Ile kuuluva kultuuriväärtusliku kinnisvara haldamise 

tugisüsteemis ....................................................................................................................................................... 88 

Ettepanekud rahandusministeeriumile ................................................................................................................ 90 

Ettepanekud Riigi Kinnisvara AS-ile ...................................................................................................................... 91 

Ettepanekud Kultuuriministeeriumile / Muinsuskaitseametile ........................................................................... 93 

4. Meetodid arvestamaks kultuuriväärtuslikku aspekti kinnisvaraga seotud otsustes ............................................ 94 

4.1 Pärandimõju hindamine .................................................................................................................................... 96 

4.2 JUHENDMATERJALID RIIGILE KUULUVA KINNISVARA HALDAJATELE .............................................................. 99 

A-OSA. HOONE KULTUURIVÄÄRTUSLIKKUSE TUVASTAMINE ............................................................................ 100 

B-OSA. ESMASED TOIMIMISJUHISED REMONT- VÕI EHITUS-TÖÖDE KAVANDAMISEL ERI TÜÜPI 

KULTUURIVÄÄRTUSLIKE HOONETE PUHUL ........................................................................................................ 109 

C-OSA. SEKKUMISE MÕJU HINDAMINE HOONE KULTUURIVÄÄRTUSLIKKUSE SÄILIMISELE .............................. 119 

Viidatud allikad ja kirjandus ...................................................................................................................................... 123 

Lisad ........................................................................................................................................................................... 127 

LISA 1. Soome seadus ehituspärandi kaitsest (vaba tõlge) .................................................................................. 127 

LISA 2. Senaatti Kiinteistõt OY väärtkinnistute presentatsioon (vaba tõlge) ...................................................... 135 

Lisa 3. Juhendmaterjalis kasutatud väärtuskategooriate selgitus ....................................................................... 136 

 

 

 

 


3 

 

LÜHIKOKKUVÕTE 

 

2014. aasta kevadel valminud uuringust "Eraomanduses oleva kinnismälestise hoidmine" koorus 

välja ka etteheiteid riigile kui mälestise omanikule. Vaatamata asjaolule, et riik on eeskujulikult 

restaureerinud mitmeid Eesti kultuuripärandi tähtteoseid, tajub siiski ligi 60% mälestise 

eraomanikest, et riik ja kohalik omavalitsus ei näita mälestiste haldamisel head eeskuju.1 

Käesolev uuring võtabki vaatluse alla riigi kultuuriväärtusliku kinnisvara omanikuna, selgitades 

välja tänase olukorra ja kitsaskohad ning pakkudes suuniseid, kuidas riik saaks senisest paremini 

olla suunanäitajaks kultuuriväärtusliku kinnisvaraga toimetamisel.  

 

Teema piiritlemiseks on keskendutud just kultuuriväärtuslikele hoonetele, jättes teadlikult 

kõrvale eri tüüpi kultuuriväärtuslikud rajatised (nt teed, sillad). Sealjuures on mõistet 

kultuuriväärtuslik kinnisvara interpreteeritud laiemalt kui ainult muinsuskaitsealune kinnisvara 

(kultuurimälestised) ning oluline osa uuringust keskendub just küsimusele, kuidas tuleks toimida 

siis, kui hoone omab küll kultuuriväärtust, aga mitte riiklikku või kohaliku omavalitsuse kaitset.  

 

Uuring on struktureeritud neljaks osaks. Esimene osa kaardistab olemasolevat olukorda 

dokumendianalüüsi, intervjuude ja riigiasutuste esindajate internetiküsitluse baasil. Teine osa 

tutvustab Soome ja Norra muinsuskaitsepraktikaid, tuues välja sealse positiivse kogemuse kui 

võimaliku lähtekoha Eesti muinsuskaitsepoliitika ümberkorraldamiseks. Kolmas osa sisaldab 

üldisi soovitusi kultuuriväärtuslikku kinnisvara puudutavate poliitikate muutmiseks ning neljas 

pakub praktilist juhendmaterjali riigi kinnisvaraga igapäevaselt toimetavatele isikutele.  

 

                                                                 

1 
 Uuring "Eraomanduses oleva kinnismälestise hoidmine" lõppraport. Koostajad TLÜ Tuleviku-uuringute instituut ja 

EKA muinsuskaitse ja konserveerimise osakond, 2014. https://riigikantselei.ee/sites/default/files/content-
editors/Failid/kinnismalestiste_uuringu_lopparuanne_tlu_eti_ja_eka_mko.pdf 


4 

 

Riigile kuuluvad mälestised, nende seisukord ja kasutusküsimused 

Riigile kuulub 635 muinsuskaitsealust hoonet2, mis on arvel nii ehitis- kui ajaloomälestisena 

(osad ka paralleelselt mõlemana). Heas seisukorras või restaureerimisel (st kohe heasse 

seisukorda jõudmas) on veidi üle 1/3 riigile kuuluvast muinsuskaitselisest kinnisvarast, ca 2/5 on 

rahuldavas ning peaaegu 1/5 halvas, avariilises, hävinud või varemestunud seisukorras. Kuigi 

peamiseks hoonete halva seisukorra põhjuseks on rahapuudus, on tihti põhjuseks ka 

hoonetesse funktsiooni leidmise keerukus või vähemasti on sellel rahapuuduse olukorras 

võimendav efekt. Selgelt joonistub välja seos hallatava kinnisvara hulga ja kinnisvara seisukorra 

vahel: mida väiksem on ühele asutusele kuuluvate mälestiste arv, seda paremas seisukorras 

need on. Asutustest, kellele kuulub enam kui 10 mälestist, on kõigil vähemalt üks halvas või 

avariilises seisukorras olev hoone. Tõenäoliselt saab sellist seost seletada hoonete kasutuses 

olekuga: ühte kuni kahte muinsuskaitsealust hoonet valdav asutus kasutab oma valduses 

olevaid mälestisi oma põhitegevuses (nt SA Estonia Teater Estonia teatri- ja kontserdimaja), 

mistõttu need on ka heas või vähemalt rahuldavas seisukorras ning nagu ka küsitlusuuring 

näitas, ei ole riigiasutustel üldiselt juba heas seisukorras olevate mälestiste igapäevase 

haldamisega probleeme. Seevastu paljusid mälestisi omavate asutuste kinnisvaraportfellis on 

selliseid hooneid, mis on sinna sattunud erinevatel ajaloolistel põhjustel ega oma asutuse 

põhitegevusalaga mingit seost, seisavad kasutuseta ning neid haldaval asutusel on keeruline 

sinna funktsiooni leida, mistõttu ka nende korrastamine ei ole prioriteetne. Nagu mistahes muu 

kinnisvaraga, on ka muinsuskaitsealustele hoonetele kasutust keerulisem leida just 

tõmbekeskustest kaugemal, mistõttu seal paiknevate mälestiste seisukord on märksa halvem 

kui Tallinnas või Tartus asuvatel hoonetel (kui Tallinnas ja Tartus on halvas või avariilises 

seisukorras 8,6% muinsuskaitsealustest hoonetest, siis muu Eesti kohta on vastav näitaja 23%). 

Siit tuleneb ka tänase mälestiste kaitse üks kesksema tähtsusega teemasid: kuidas leida hoonele 

kasutusfunktsiooni ning kuidas selle juures leida tasakaalu uute vajaduste ja säilitamiseks 

vajalike nõuete ja piirangute järgimise vahel. Häid praktikaid leiab olukordades, kus mälestistel 

on kanda täiendavaid funktsioone: nagu näiteks järjepidevuse ja esindusfunktsioon, mille kaudu 

                                                                 
2
 Siinkohal tuleb täpsutada, et sellest omakorda 101 on militaarobjektid, millest kõik pole päris hoonetena 

käsitletavad, seega päris hooneid on tõenäoliselt valimis veidi vähem. 


5 

 

nähakse võimalust anda oma panus Eesti kultuuripärandi säilimisse või teisalt ka näiteks 

turismifunktsioon, mis võimaldab ülalpidamise ja haldamise kulusid jagada erinevate 

institutsioonide vahel.  

 

Vajadus riikliku pärandikaitse strateegia järele 

Intervjuude ja internetiküsitluse põhjal võib väita, et hooneid haldavate asutuste üks 

kesksemaid ootusi riigi tasandi muinsuskaitsevaldkonna institutsioonidele, on tervikliku 

nägemuse ja strateegia väljatöötamine – pikaajalise plaani kavandamine riigi omandis olevate 

muinsuskaitsealuste hoonete suhtes. Piiratud ressursside tingimustes oodatakse prioriteetide 

seadmist – seda nii selles osas, milliseid hooneid peaks kindlasti säilitama (ja hoidma riigi 

omanduses) kui selles osas, milliseid hooneid esmajärjekorras restaureerida. Võtmetähtsusega 

kriteeriumidena peetakse siin nii funktsiooni olemasolu/leidmise võimalikkust kui ka ligipääsu 

olemasolu/võimaldamist, et õigustada riigi ressursside suunamist nende mälestiste säilimise 

tagamiseks. Mälestisi haldavate asutuste tegelemine oma haldusalas olevate hoonetega on täna 

eeskätt taktikaline, s.t, et tegeldakse vastavalt esilekerkivatele probleemidele. Mälestiste 

haldamise spetsiifiline strateegia (vt joonis 7) on olemas ligi kümnendikul mälestisi omavatest 

riigiasutustest (üldine strateegia 4%; hoonete kaupa 5%).  

 

Eesti tänased riiklikud poliitikad ja strateegiad on pärandiküsimustes napisõnalised (v.a 

Kultuuripoliitika 2020), nii pärandi kui ka kultuurkeskkonna kontekstis pääseb esile pigem 

maastik kui ehitatud keskkond. Kultuuripärand ja kultuurimälestised on nähtus, mis väljaspool 

kultuurivaldkonda Eesti riiklike strateegiliste dokumentide valguses sisuliselt puuduvad, sh ei 

arvesta kultuuriväärtuslikkuse aspektiga ka näiteks riigi kinnisvara poliitika. Nii Soomes kui 

Norras, mille muinsuskaitsekorralduse praktikaid käesolevas uuringus lähemalt uuriti, on pärand 

tunduvalt paremini riiklikes poliitikates kajastatud, silma torkab ka pärandi lõimitus teiste 

valdkondadega. Samal ajal Eestis kipub pärandikäsitlus üsna irdseks jääma.  

 


6 

 

Arvestades, et ainuüksi mälestiste (muud laadi kultuuriväärtusliku kinnisvara kohta on keeruline 

adekvaatseid andmeid saada) osakaal riigile kuuluvatest hoonetest on ca 15-20%, oleks tarvilik 

ja otstarbekas koostada riigi kinnisvara strateegia koosseisu kuuluv kultuuriväärtusliku 

kinnisvara alastrateegia ning sellest lähtuv pikaajaline ja terviklik riigile (ja KOVile) kuuluvate 

ehitismälestiste haldamise plaan. Strateegia koostamisel peaks lisaks rahandusministeeriumile 

(kui riikliku kinnisvara strateegia koostajale) olema kaasatud kindlasti ka kultuuriministeerium ja 

muinsuskaitseamet, kusjuures viimaselt peaks tulema vajalik eriaalane sisendinformatsioon. 

Alastrateegiast lähtuvalt oleks tarvilik läbi viia ka riigi kinnisvara inventeerimine 

kultuuriväärtuslikust aspektist lähtuvalt. Alastrateegiaga oleks võimalik ette näha vajadusel 

erikohtlemine väärtuslikuna määratletud kinnisvarale, nii nagu see toimib Soomes ja Norras. 

Näiteks saab alastrateegiaga ette näha võimaluse hoonete hinnastamise mudelit kujundada 

selliselt, et uue hoone ehitamisel arvestatakse ka restaureerimata jäetud hoone jätkuvaid 

konserveerimiskulusid ning aktsepteerida, et teatud juhtudel võibki suure kultuuriväärtusega 

kinnisvara olla riiklikult subsideeritav.  

 

Riig Kinnisvara ASi (RKAS) rolli laiendamine kultuuriväärtusliku kinnisvara haldamisel 

Enamik küsitletud riigiasutustest ei näe vajadust enda organisatsioonis muinsuskaitsealaste 

teadmiste koondamiseks, vaid on suunatud koostööle vastavat pädevust omavate asutustega. 

Tänane praktika näitab, et enamasti saadakse vajalikud nõuanded muinsuskaitseinspektorilt 

(60%) või muudest allikatest (17%) nagu nt internet, Säästva Renoveerimise Infokeskus jt. 

 

Erinevalt kõigist teistest kultuuriväärtuslikku kinnisvara haldavatest riigiasutustest, on aga RKAS 

ainus, kelle jaoks on kinnisvara haldus põhitegevus ning seetõttu oleks, tuginedes taaskord 

Soome ja Norra kogemusele, otstarbekas siin muinsukaitselise pädevuse väljaarendamine 

asutusesiseselt. RKASil on hea potentsiaal olla mitte ainult suunanäitajaks kultuuriväärtusliku 

kinnisvara haldamisel, vaid, sarnaselt Norra Statsbyggile võiks ka RKAS pikas perspektiivis olla 

nendes küsimustes teistele riigiasutustele nõustajaks. Esimeseks sammuks sel teel oleks 


7 

 

ehituspärandi spetsalisti ametikoha loomine RKASis, millega oleks tagatud pärandiga seotud 

küsimuste sujuv ja ökonoomne lahendamine RKASi haldusalas.  

 

Kahtlemata on selleks, et RKAS saaks kultuuriväärtusliku kinnisvara osas lähtuda laiematest 

ühiskondlikest eesmärkidest, oluline üle vaadata RKASi põhikirjalised eesmärgid, tuues kasumi 

teenimise kõrval (võrdselt) olulisele kohale ka kultuuripärandi säilitamise vajaduse avalikes 

huvides. (Ka Riigi Metsamajandamise Keskusel on kahetised eesmärgid: nii kohustus teenida 

riigile tulu kui ka hoida ja väärtustada metsa). Laiemate eesmärkide realiseerimiseks peaks 

muutma paindlikumaks ka RKASi kultuuriväärtusliku kinnisvara haldusmudelit, arvestades, et 

kultuuriväärtusliku kinnisvara puhul ei pruugi renditulud katta kõiki halduskulusid (nn 

subsideeritav kinnisvara). 

 

Igapäevaste toimimispraktikate parendamine 

Küsitlusest ja intervjuudest ilmnes, et lisaks üldisele strateegiale oodatakse riigi tasandi 

muinsuskaitsevaldkonna institutsioonidelt soovitusi ja suuniseid, kuidas erinevat tüüpi 

mälestiste puhul toimida. Samuti sooviks enamus leida infot headest praktikatest 

muinsuskaitsealuste hoonete haldamisel, juhendeid ning terviklikumat nõustamist kogu asutuse 

käsutuses oleva hooneteportfelli osas.  

 

Ehkki riigile kuuluvad mälestised jagunevad 119 erineva valdaja vahel, koondub üle poole 

muinsuskaitselisest kinnisvarast ca 10% valdajate kätte. Seega oleks otstarbekas 

Muinsuskaitseametil tegeleda eeskätt just nende üksikute, paljusid objekte omavate 

riigiasutustega. Parema koostöö ja terviklikuma lähenemise tagamiseks võiks luua nn 

suurkliendihalduri süsteemi, kus üks muinsuskaitseametnik nõustaks asutusi, kelle kinnisvara 

hulgas on palju kultuuriväärtuslikke objekte.  

 


8 

 

Selleks, et igapäevapraktikas sujuks kultuuriväärtusliku kinnisvaraga – nii sellise, mis on riikliku 

või kohaliku omavalitsuse kaitse all kui ka sellise, mis de facto on kultuuriväärtuslik, aga de jure 

(veel) mingit kaitset ei oma – toimetamine võimalikult otstarbekalt, nii kultuuriväärtusi kui riigi 

rahakotti säästvalt, on hädavajalik, et riigi kinnisvara haldavatel isikutel oleks elementaarsed 

teadmised kultuuriväärtuste valdkonnas. See tähendab nii juba kehtivate piirangute tundmist, 

oskust õigel hetkel täiendavat nõu küsida kui ka teadlikkust ehitise kultuuriväärtuslikkuse 

aspekti arvesse võtta oma otsuste kujundamisel. Just selle tarbeks on käesoleva uuringuraporti 

ühe osana koostatud riigi kinnisvaraga tegelevatele isikutele suunatud juhendmaterjal. See 

annab suuniseid selle kohta, kuidas ära tunda kultuuriväärtuslikku kinnisvara (A-osa), toob välja 

esmased toimimisjuhised eri tüüpi kultuuriväärtusliku kinnisvara remondi- või ehitustööde 

kavandamise puhul (B-osa) ning pakub välja ühe nö rusikareeglina toimiva metoodika, 

hindamaks sekkumise mõju kultuuriväärtuste säilimisele (C-osa).  

 

 

 

  


9 

 

SISSEJUHATUS 

 

Säästva Arengu Komisjoni tellimusel valmis 2014. aasta kevadel uuring "Eraomanduses oleva 

kinnismälestise hoidmine", mis tõi muuhulgas välja riigi vastuolulise rolli mälestiste omanikuna. 

Ühelt poolt on riik eeskujulikult restaureerinud mitmeid Eesti kultuuripärandi tähtteoseid, 

teisalt aga tajub küsitluse andmetel ligi 60% mälestise eraomanikest, et riik ja kohalik 

omavalitsus ei näita mälestise haldamisel head eeskuju.3 Eraomaniku ja kohalike omavalitsuste 

kõrval on oluliseks mälestiste omanikeks ka erinevad riiklikud organisatsioonid nagu näiteks 

ministeeriumid, ametid ja inspektsioonid, riigi sihtasutused, riigi tulundusasutused või avalik-

õiguslikud juriidilised isikud, kellele kuulub arvestatav hulk kaitsealuseid ehitisi. Erilises rollis on 

siinjuures Riigi Kinnisvara AS (edaspidi RKAS) kui ainus riigiasutus, kelle põhitegevus on 

kinnisvara haldamine. Kuna RKAS on eeldatavalt peatselt saamas suurimaks riigi 

kultuuriväärtusliku kinnisvara omanikuks, siis on uuringus RKASile pööratud rohkem tähelepanu 

kui teistele riigiasutustele.   

Käesolev uuring võtabki vaatluse alla riigile kuuluvate kultuuriväärtuslike ehitiste hoidmise. 

Teema piiritlemiseks on keskendutud just kultuuriväärtuslikele hoonetele kui kasutuse 

seisukohast kõige probleemsemale kultuuripärandi osale, jättes teadlikult kõrvale eri tüüpi 

kultuuriväärtuslikud rajatised (nt teed, sillad). Kultuuriväärtusliku ehitise mõistet on uuringus 

interpreteeritud veidi laiemalt kui ainult riikliku kultuurimälestisena kaitse all olevat ehitist. 

Kuna viimane peegeldab vaid hoone juriidilist staatust ja ei pruugi olla otseselt korrelatsioonis 

selle väärtusega, on uuringusse hõlmatud ka arhitektuuriväärtuslikud hooned, millel puudub 

riiklik kaitse.  

 

                                                                 
3
 Uuring "Eraomanduses oleva kinnismälestise hoidmine" lõppraport. Koostajad TLU Tuleviku-uuringute instituut ja 

EKA muinsuskaitse ja konserveerimise osakond, 2014. https://riigikantselei.ee/sites/default/files/content-
editors/Failid/kinnismalestiste_uuringu_lopparuanne_tlu_eti_ja_eka_mko.pdf 


10 

 

Uuringu lähteülesandes oli seatud kaks peamist eesmärki:  

- saada ülevaade riigi omanduses olevate kultuuriväärtuslike ehitiste haldamise 

praegusest olukorrast, sh käibel olevatest põhimõtetest ja probleemidest;  

- töötada välja toimimispõhimõtted pärandimõju arvestamiseks kultuuriväärtusliku 

kinnisvaraga seotud otsuste langetamisel.  

Uuring koosneb neljast osast:  

- olemasoleva olukorra kaardistamisest;  

- Soome ja Norra muinsuskaitsepoliitika ja -praktikate ülevaatest; 

- üldistest soovitustest kultuuriväärtusliku kinnisvara puudutavate poliitikate muutmisel; 

- metoodilistest juhenditest  kultuuriväärtusliku aspekti arvestamiseks igapäevases 

praktikas. 

Kahe esimese osa ehk nö taustülevaate lugemise hõlbustamiseks on iga alapeatüki lõpus 

esitatud kokkuvõte selle peatüki kõige olulisemast informatsioonist. 

 

Esimese osa ehk olemasoleva olukorra kaardistamine hõlmas üldise ülevaate saamist riigist 

kultuuriväärtusliku kinnisvara omanikuna. Arvestades kättesaadavaid andmeid, keskenduti 

erinevalt ülejäänud uuringust siinkohal peamiselt vaid riiklikuks kultuurimälestiseks tunnistatud 

hoonetele (käsitleti nii ehitis- kui ajaloomälestisi). Dokumendianalüüsiga selgitati välja riigile 

kuuluvate mälestiste tüpoloogiline jaotus, seisukord ja jagunemine erinevate haldajate vahel. 

Olemasoleva olukorra kaardistamine oluliseks osaks oli praeguste toimimispõhimõtete 

selgitamine, eesmärgiga saada ülevaade, kuidas tänases otsustusprotsessis arvestatakse 

kultuuriväärtusliku objekti haldamisel ja arendamisel pärandimõjuga, kas ja millised kriteeriumid 

ja põhimõtted on kasutusel, mida tunnetatakse kitsaskohtadena ning millised on riigiasutuste 

poolsed ootused tugisüsteemile. Riigiasutustest mälestiste omanike arvamuste teadasaamiseks 

viidi läbi intervjuud paljusid mälestisi omavate riigiasutuste esindajatega ning internetipõhine 

küsitlusuuring kõigi riigi omanduses olevate ehitismälestiste haldajate seas. Lisaks intervjueeriti 

ka muinsuskaitseameti esindajaid, et uuringus oleks esindatud ka kultuuriväärtuste säilimisest 


11 

 

huvitatud osapoole vaatanurk. Eesti konteksti paremaks tajumiseks lisati algse lähteülesande 

väliselt alapeatükk, mis analüüsib ehituspärandi kajastatust erinevates riiklikes strateegiates. 

Teine osa annab ülevaate Soome ja Norra muinsukaitsepoliitikatest ja -praktikatest, eesmärgiga 

kasutada sealset positiivset kogemust eeskujuna siinse poliitika muutmisel. Kummagi riigi puhul 

selgitatakse esmalt lühidalt sealse muinsuskaitsesüsteemi ülesehitust ning seejärel 

keskendutakse just eeskätt riigi omanduses oleva kinnisvara haldamisküsimustele. Ülevaate 

koostamisel on kasutatud nii avalikult kättesaadavaid dokumente (erinevad strateegiad, 

ülevaated) kui vastavate maade muinsuskaitsesüsteemis töötavate spetsialistidega tehtud 

intervjuude tulemusi.  

Kolmas osa ja neljas osa pakuvad esimese kahe osa sünteesi tulemusena lahendusi, kuidas riik 

saaks kultuuriväärtuslikke hooneid paremini hoida ja hallata. Uuringu lähtehüpoteesiks oli, et 

kultuuriväärtuslikust aspektist ebasobivate otsuste langetamise peamiseks põhjuseks riigile 

kuuluvat hoonete haldamisel on teadmatus, kuidas kultuuriväärtuslikku aspekti arvestada ning 

seda probleemi on võimalik lahendada vastava metoodika loomisega. Uuringu käigus 

uurimisgrupi seisukoht mõnevõrra muutus, mis omakorda tingis teatud muutusi ka algselt 

kavandatud  tulemis. Nimelt joonistus olemasoleva olukorra selgitamisel välja kaks peamist 

vajadust:  

- vajadus üldpoliitiliste muudatuste järele, mis ühelt poolt võimaldaksid üldse 

kultuuriväärtusliku kinnisvara paindlikumat erikohtlemist ning teisalt defineeriksid ka 

prioriteedid kultuuriväärtusliku kinnisvara haldamisel; 

- vajadus lihtsate ja selgete juhiste järele, mida saaksid kasutada riigi kinnisvaraga 

igapäevaselt toimetavad inimesed, kel ei ole muinsuskaitsealaseid eriteadmisi.  

Nii koosnebki uurimisraporti lahenduste ja ettepanekute pool kahest peatükist. Raporti kolmas 

osa pakub üldisi soovitusi kultuuriväärtusliku kinnisvara puudutavate poliitikate muutmisel. 

Üldpoliitiliste ettepanekute väljatöötamisel lähtuti nii olemasoleva olukorra kaardistamisel välja 

joonistunud probleemidest, Soome ja Norra kogemusest kui riigi kinnisvara haldamisega seotud 

erinevate institutsioonide (rahandusministeerium, kultuuriministeerium, muinsuskaitseamet, 

RKAS) esindajatega läbiviidud fookusgrupi arutelu tulemustest. Neljas osa käsitleb praktilisi 


12 

 

meetodeid, kuidas kultuuriväärtuslikkuse aspekti kinnisvara puudutavates otsustes arvesse 

võtta. Peatükk tutvustab nii pärandimõju hindamise põhimõtteid kui pakub praktilist 

juhendmaterjali riigi kinnisvaraga igapäevaselt toimetavatele isikutele. 

Uuringu viisid koostöös läbi Eesti Kunstiakadeemia muinsuskaitse ja konserveerimise osakond 

(EKA MKO) ja Tallinna Ülikooli Ühiskonnateaduste instituut (TLÜ ÜTI). Uurimisgruppi olid eri 

etappidel kaasatud:  

EKA MKO: 

Maris Mändel 

Anneli Randla 

Leele Välja 

Laura Ingerpuu 

Claudia Valge 

Lilian Hansar 

Oliver Orro 

TLÜ ÜTI:  

Külliki Tafel-Viia 

Silja Lassur 

Erik Terk 

Andres Viia 

 

 

 

Uuringut rahastasid Riigi Kinnisvara AS (teadus- ja arendustegevuse toetusfondist) ja 

kultuuriministeerium (muinsuskaitse arendustegevuste programmist).  

 

  


13 

 

1. OLEMASOLEVA OLUKORRA 

KAARDISTAMINE 
 

1.1 ÜLEVAADE RIIGILE KUULUVST MUINSUSKAITSEALUSEST 

KINNISVARAST 

 

Alljärgnevalt on antud ülevaade riigile kuuluvast muinsuskaitsealusest kinnisvarast, selle 

tüpoloogilisest jaotusest, seisukorrast kui jagunemisest erinevate haldajate vahel. 

 

ANALÜÜSI PÕHIMÕTTED JA KASUTATUD ALUSANDMED 

 

Uuringu keskmes on eeskätt hooned ning seetõttu on riigile kuuluvate kultuurimälestiste 

analüüsil keskendutud ainult ajaloo- ja ehitismälestistele jättes vaatluse alt täiesti välja teised 

mälestiste liigid (nagu arheoloogia- ja kunstimälestised). Samuti on välja jäetud 

muinsuskaitsealadel paiknevad hooned ning muu kultuuriväärtuslik kinnisvara (nt miljööaladel 

paiknevad hooned; arhitektuuriajalooliselt väärtuslikud, ent ilma riikliku kaitseta üksikobjektid 

jne), kuna nende kohta puuduvad usaldusväärsed alusandmed. Analüüs tugineb peamiselt 

Muinsuskaitseametist 2015. aasta alguses saadud andmekogule, täiendavaid päringuid on 

tehtud nii riiklikust kultuurimälestiste registrist kui riigi kinnisvararegistrist. 

 

RIIGILE KUULUVA MUINSUSKAITSEALUSE KINNISVARA KOOSSEIS 

 

Riigile kuulub 854 ajaloo- ja ehitismälestist, millest mitmed objektid on üheaegselt arvel nii 

ajaloo- kui ehitismälestisena. Kõik ajaloo- ja ehitismälestised ei ole sugugi mitte hooned, eriti on 


14 

 

just ajaloomälestiste grupp heterogeenne, hõlmates väga erineva iseloomuga objekte, ehitistest 

ühishaudadeni. Hoidmaks kinni uuringu fookusest, on riigile kuuluvatest ajaloo- ja 

ehitismälestistest välja jäetud:  

- kalmistud, ühishauad jm matmispaigad (48 objekti); 

- pargid (92 objektid); 

- piirdemüürid (28 objekti); 

- sillad (15 objekti); 

- 36 muud objekti, mille haldamine erineb olemuslikult oluliselt hoonete haldamisest (nt 

mälestussambad, kaevud, teed).  

Lähema vaatluse alla jäi 635 riigile kuuluvat muinsuskaitselist objekti. Neist omakorda eristub 

ühe iselaadse, rajatiste ja hoonete vahepealse kategooriana militaarpärand (101 objekti). Sellest 

osad (nt kaevikuliinid) liigituvad selgelt pigem rajatiste alla, seevastu näiteks valvetorne või 

punkreid võiks pigem pidada olemuslikult hoonetele lähedasemaks. Militaarpärandi 

kategoriseerimisel tekkinud dilemma lahendamiseks on analüüs üldiselt tehtud militaarpärandit 

hoonete hulka arvestavana. Juhul, kui mõned näitajad erinesid militaarpärandit välja jättes 

oluliselt, on need täiendavalt esindatud. Etteruttavalt tuleb küll öelda, et üldpilti militaarpärandi 

kaasamine/mittekaasamine analüüsi mainimisväärselt ei mõjutanud.  

Lisaks militaarpärandile võib riigile kuuluvast kinnisvarast eristada järgmisi suuremaid 

tüpoloogilisi gruppe: 

- mõisad (34 peahoonet ja 189 abihoonet); 

- ajaloolised koolihooned (30 objekti); 

- tuletornid ja tuletornikompleksi kuuluvad hooned (30 objekti); 

- taluhooned (44 objekti); 

- sakraalhooned, st kirikud ja kabelid (9 objekti); 

- varemetena arvel olevad objektid (12).  

Ülejäänud ligi paarisadat hoonet on keeruline ja/või ebaotstarbekas (nt tüübi esindatuse 

vähesuse tõttu) tüpologiseerida.  

Riigi kinnisvara registri andmetel kuulub riigi omandusse 3231 hoonet, seega mälestiste osakaal 


15 

 

riigile kuuluvatest hoonetest on (sõltuvalt hoone defineerimisest) vahemikus 15-20%. 

 

OBJEKTIDE JAOTUS ERINEVATE VALDAJATE VAHEL 

 

Riigile kuuluvad muinsuskaitsealused hooned jagunevad 119 erineva valdaja vahel 

(militaarpärandit arvesse võtmata 115 valdaja vahel). Hallatavate objektide arv võib sõltuvalt 

valdajast kordades erineda: väga palju on asutusi, kellele valdusalas on vaid üks 

muinsuskaitsealune hoone (44% valdajate arvust), teisalt aga leidub asutusi, kelle valduses on 

mitukümmend muinsuskaitsealust objekti. Täpse statistika tegemist raskendab asjaolu, et ühel 

mälestisel võib korraga olla mitu valdajat.  

 arv % valdajate koguarvust % riigile kuuluvate 

mälestiste koguhulgast* 

Asutused, kellele kuulub 

1-5 mälestist 

92 78% 27% 

Asutused, kellele kuulub 

6-10 mälestist 

14 12% 16% 

Asutused, kellele kuulub 

11-20 mälestist 

7 6% 17% 

Asutused, kellele kuulub 

20 ja enam mälestist 

5 4% 38% 

Tabel 1. Riigiasutuste jagunemine hallatavate mälestiste arvu järgi. 

*Protsentide summa ei anna kokku 100%, sest ca 2% mälestiste puhul ei olnud võimalik kasutatud andmetest 
tuvastada täpset valdajat.  

 

Toodud andmetest nähtub, et üle poole riigile kuuluvast muinsuskaitsealusest kinnisvarast 

koondub 10% valdajate kätte. Suurimad mälestiseomanikud on:  

- Riigimetsa Majandamise Keskus – 121 objekti/ilma militaarpärandita 48 objekti; 


16 

 

- Riigi Kinnisvara AS – 46 objekti/ilma militaarpärandita 44 objekti; 

- SA Virumaa Muuseumid – 27 objekti; 

- Olustvere Teenindus- ja Maamajanduskool – 25 objekti;  

- Veeteede Amet – 22 objekti/ilma militaarpärandita 21 objekti; 

Üle 10 mälestise kuulub ASile Hooldekandeteenused, Saaremaa Muuseumile, SAle Hiiumaa 

Muuseumid, SA-le Põhja-Eesti Regionaalhaigla, Tartu Ülikoolile ja Kaitseministeeriumile. 

 

RIIGILE KUULUVATE MÄLESTISTE SEISUKORD JA SELLE SEOSED VALDAJATE, 

ASUKOHA JA HOONE TÜÜBIGA  

 

Mälestiste seisukorra määramisel kasutati Muinsuskaitseameti andmebaasis olevaid 

Muinsuskaitseameti töötajate antud hinnanguid. Üldistatult võib öelda, et heas seisukorras või 

restaureerimisel (st kohe heasse seisukorda jõudmas) on veidi üle 1/3 riigile kuuluvast 

muinsuskaitselisest kinnisvarast, ca 2/5 on rahuldavas ning peaaegu 1/5 halvas, avariilises või 

hävinud või varemestunud seisukorras.  

Riigile kuuluvate hoonete seisukord % riigile kuuluva mälestiste koguhulgast 

(sulgudes vastav number ilma 

militaarpärandita) 

Hea 32,1 % (35,6%) 

Rahuldav 41,1 % (38,8 %) 

Halb/avariiline 19,5 % (18,5 %) 

Hävinud 0,5 % (0,4 %) 

Varemestunud 1,6 % (1,9 %) 

Restaureerimisel 3,5 % (3,9 %) 

Pole teada 1,7 % (0,9 %) 

Tabel 2. Riigile kuuluvate hoonete jagunemine seisukorra järgi.  


17 

 

Halvas või avariilises seisukorras muinsuskaitsealuseid hooneid kuulub 36 valdajale, st  30% 

valdajatest on portfellis vähemalt üks probleemne hoone. Üsna selgelt joonistub välja seos 

asutuse hallatavate mälestiste ja nende seisukorra vahel: mida vähem on asutusel mälestisi 

hallata, seda paremas seisukorras need on. Kui 1-2 muinsuskaitsealust hoonet omavast 

asutustest vaid 9%-l oli portfellis halvas või avariilises seisukorras objekt, siis 3-10 

muinsuskaitsealuse hoonega asutustel oli vastav näitaja juba 46%. Asutustel, kellele kuulub üle 

10 muinsuskaitsealuse hoone, oli kõigil kinnisvaraportfellis vähemalt üks halvas või avariilises 

seisukorras olev hoone. Tõenäoliselt saab sellist seost seletada hoonete kasutuses olekuga: 1-2 

muinsuskaitsealust hoonet valdav asutus kasutab oma valduses olevaid mälestisi oma 

põhitegevuses (nt SA Estonia Teater Estonia teatri- ja kontserdimaja), mistõttu need on ka heas 

või vähemalt rahuldavas seisukorras. Seevastu paljusid mälestisi omavate asutuste 

kinnisvaraportfellis on selliseid hooneid, mis on sinna sattunud erinevatel ajaloolistel põhjustel 

ega oma asutuse põhitegevusalaga mingit seost, seisavad kasutuseta ning neid haldaval asutusel 

on keeruline sinna funktsiooni leida, mistõttu ka nende korrastamine ei ole prioriteetne. 

 Heas seisukorras 

muinsuskaitsealusei

d hooneid, % antud 

grupile kuuluvate 

hoonete koguarvust 

Rahuldavas seisukorras 

muinsuskaitsealuseid 

hooneid, % antud 

grupile kuuluvate 

hoonete koguarvust  

Halvas/avariilises 

seisukorras 

muinsuskaitsealuseid 

hooneid, % antud 

grupile kuuluvate 

hoonete koguarvust 

1-2 muinsuskaitsealuse 

hoonega asutused 

42% 43% 7% 

3-10 

muinsuskaitsealuse 

hoonega asutused 

41% 34% 17% 

üle 10 

muinsuskaitsealuse 

hoonega asutused 

26% 44% 24% 

Tabel 3. Riigile kuuluvate muinsuskaitsealuste hoonete seisukorra seos ühele asutusele kuuluvate mälestiste 
hulgaga.  


18 

 

 

Analüüsides hoone seisukorra ja hoone tüübi vahelist seost, saab välja tuua, et kõige enam 

halvas/avariilises seisukorras olevatest hoonetes suure osa moodustavad mõisa abihooned ja 

militaarpärand, mida on vastavalt 40% ja 20% halvas/avariilises seisukorras olevate hoonete 

koguhulgast. Mõlemad grupid on problemaatilised ka vaadeldes halvas/avariilises seisukorras 

olevate hoonete protsenti vastava hooneliigi lõikes, negatiivsest küljest paistavad siin veel silma 

tuletornikompleksides olevad hooned, mõisa peahooned ja varemena arvel olevad hooned.  

Hoone liik Halvas või avariilises olevate hoonete % 

antud hoone liigi lõikes 

Tuletornid ja tuletorni kompleksi kuuluvad 

hooned 

36, 7 

Mõisa abihooned 26,5 

Varemena arvel olevad hooned 25,0 

Militaarpärand 24,8 

Mõisa peahooned 23,5 

Taluhooned 18,2 

Kabelid ja kirikud 11,1 

Muud hooned 9,1 

Ajaloolised koolihooned 3,3 

Tabel 4. Riigile kuuluvate halvas või avariilises seisukorras olevate muinsuskaitsealuste hoonete tüpoloogline jaotus.  

 

Vaadates halvas/avariilises seisukorras olevate hoonete jaotust maakondlikult, ei saa selgeid 

seoseid välja tuua, jagunemine suhteliselt kaootiline.  


19 

 

Maakond 

halvas/avariilises seisukorras 

olevate mälestiste % 

halvas/avariilises seisukorras 

mälestiste koguarvust 

halvas/avariilises 

seisukorras olevate 

hoonete % maakonnas 

paiknevate mälestiste 

üldarvust 

Harju  30,6% 21,6% 

Hiiu  14,5% 20,9% 

Ida-Viru  1,6% 10,5% 

Jõgeva  5,6% 41,2% 

Järva  0,0% 0,0% 

Lääne  2,4% 14,3% 

Lääne-Viru  14,5% 21,7% 

Põlva 0,0% 0,0% 

Pärnu 4,0% 26,3% 

Rapla  1,6% 12,5% 

Saare  6,5% 15,1% 

Tartu  5,6% 15,9% 

Valga  0,8% 8,3% 

Viljandi  6,5% 16,7% 

Võru  5,6% 38,9% 

Tabel 5. Riigile kuuluvate halvas või avariilises seisukorras olevate muinsuskaitsealuste hoonete jaotus asukoha 

(maakondade) järgi.  

 

Küll aga saab väita, et Tallinnas ja Tartus on halvas/avariilises seisukorras olevate hoonete 

osakaal kõigist seal paiknevatest muinsuskaitsealustest hoonetes oluliselt väiksem kui mujal 


20 

 

Eestis (Tallinn-Tartu 8,6% ja muu Eesti 23%). 

 

- Riigile kuulub 635 muinsuskaitsealust hoonet (millest 101 on militaarobjektid, mis ei 

ole kõik päris hoonetena käsitletavad). 

- Muinsuskaitsealuste hoonete osakaal kõigist riigile kuuluvatest hoonetest on sõltuvalt 

hoone määratlusest ca 15-20%. 

- Üle poole riigile kuuluvast muinsuskaitsealusest kinnisvarast koondub 10% valdajate 

kätte. 

- Heas seisukorras või restaureerimisel (s.t kohe heasse seisukorda jõudmas) on veidi 

üle 1/3 riigile kuuluvast muinsuskaitselisest kinnisvarast, ca 2/5 on rahuldavas ning 

peaaegu 1/5 halvas, avariilises või hävinud või varemestunud seisukorras.  

- Mida väiksem on ühe asutusele kuuluvate muinsuskaitsealuste hoonete arv, seda 

paremas seisukorras need on. Asutustest, kellele kuulub enam kui 10 

muinsuskaitsealust hoonet, on kõigil vähemalt 1 halvas või avariilises seisukorras olev 

hoone. 

- Tüpoloogiliselt on kõige halvemas seisukorras mõisahooned (eriti mõisate abihooned), 

militaarpärand, tuletornikompleksi kuuluvad hooned ja varemena arvel olevad 

hooned, mille kõigi puhul on antud liiki kuuluvate mälestiste seas üle 20% halvas või 

avariilises seisukorras olevaid hooneid. Kõige paremas seisukorras on ajaloolised 

koolihooned, millest vaid 3,3% on halvas/avariilises seisukorras.  

- Tallinnas ja Tartus paiknevatest hoonetest on halvas või avariilises seisukorras olevate 

hoonete osakaal väiksem kui mujal Eestis (vastavalt 8,6% ja 23%). 

  


21 

 

1.2 PROBLEEMID JA KITSASKOHAD RIIGILE KUULUVATE 

MÄLESTISTE HALDAMISEL 

 

Riigiasutustest mälestiste omanike arvamuste teadasaamiseks viidi läbi intervjuud paljusid 

mälestisi haldavate/omavate riigiasutuste esindajatega ning internetipõhine küsitlusuuring kõigi 

riigi omanduses olevate ehitismälestiste haldajate seas.  

 

Intervjuude ja küsitlusuuringute tulemused on alljärgnevalt esitatud kahes osas, kuid tulemuste 

kokkuvõte on ühine. 

 

INTERVJUUDE TULEMUSED 

 

Kitsaskohad 

Intervjueeritud riigiasutuste esindajate arvamustes jäi kõlama seisukoht, et muinsusväärtusega 

hoonete igapäevasel haldamisel olulisi erisusi n-ö tavaehitistega ei nähta; seda sõltumata 

sellest, millist tüüpi mälestisega oli tegu. Tsiteerides: 

 

[...] Haldamise printsiibi järgi tegelt ei ole vahet, igapäevase halduse mõttes. Koristus, 

sanitaarremont on enam-vähem võrreldav teiste hoonetega.  

 

Probleemidega seistakse silmitsi siis, kui hoonete seisukord halveneb ning aktualiseerub 

restaureerimis- ja renoveerimistööde vajalikkus. Siis tekib kokkupuude muinsuskaitseliste 

nõuete ja piirangutega.  

 

Eripäraseks läheb siis, kui hakkame seal tegema kapitaalremonti või ümberehitust, kas 

sisemist või välimist.  

 

Ei ole tegelikult. See on siis kui on vaja remonttöid või rekonstrueerimisi teha. Need ei ole 


22 

 

igapäevased tegevused.  

 

Haldamisel ei ole häda. Pigem on see, et kui ta on korda tegemata; paar objekti meil on 

sellist, mis on muinsuskaitse all või plaanis kohe kaitse alla võtta. Nad vajavad 

konserveerimist või siis renoveerimist. See on see koht, et hetkel katus püsib peal, seinad 

püsivad koos, aga ühel hetkel hakkab rohkem lagunema, siis muinsuskaitse tuleb ja ütleb, 

et midagi tuleb teha.  

 

Probleemide spekter on mitmetahuline. Peamised kitsakohad koonduvad kolme põhiteema 

ümber: 

1. Täiendavate, k.a ettenägematute, kulude tekkimise suur tõenäosus muinsuskaitsealuste 

hoonete korrastamisel; 

2. Muinsukaitseliste piirangute rangus ja reeglite jäikus; 

3. Erinevate ametkondade nõuete vastuolulisus. 

 

Võrreldes nn tavaehitistega, tuleb muinsuskaitsealuste hoonete puhul oluliselt enam arvestada 

täiendavate, aga ka ettenägematute kulutuste tekkimisega. Ettenägematute kulutustega 

seoses viidati sageli ka hoonete korrastamise suuremale ajakulule, mis omakorda suurendab 

kulutusi. 

 

On ikka keeruline ja väga kallis on. Firmad, kes omavad pädevust või kogemust, on vähe. 

Seetõttu on hinnad kõrgemad, töö on keerulisem. Alati tuleb sealt mingeid ootamatusi 

välja, uuringuid tuleb teha. See on kallis lõbu ja probleeme sellega on kõvasti. Alati 

korrutame muinsuskaitseliste hoonete renoveerimise mingi protsendiga, aga läheb ikka 

kallimaks. See on üpris tänamatu töö, et neid teha. Aga mõne asja saab ka säilitada 

niimoodi, et ta on kasutamist ja vaatamist väärt. 

 

Jaa, ta on kindlasti aeganõudvam. Ka renoveerimise puhul pead arvestama täiendava 

lisakuluga. Võib tulla ootamatusi, nt krohvi alt võib mida iganes välja tulla. Keerukad on 


23 

 

ka nt ventilatsiooni, tuleohutuse küsimused. 

Kõik tuleb teha riigihanke korras ja see eelarve tegemine on kohvipaksu pealt 

ennustamine. 

 

Ajalooliste puhul on ettekirjutised MKA poolt, seal me ei saa krohvida või värvida 

teistmoodi kui ettekirjutises on. Ta peab samamoodi välja nägema, nagu ta viimased 

300-400 aastat on välja näinud. /.../ küllaltki kallis lõbu. 

 

Teise sagedase kitsaskohana rääkisid intervjueeritud muinsuskaitseliste piirangute rangusest ja 

reeglite jäikusest. Arutleti muinsuskaitseliste piirangute järgimise absoluutsuse üle: milliste 

detailideni see on vajalik ja mõttekas. Samuti tõstatasid intervjueeritud sageli küsimusena 

valikukoha: kas parem on jätta hoone lagunema või restaureerida seda muinsuskaitselistes 

piirangutes teatavaid mööndusi tehes. 

 

Kohati võib-olla piirangud on liiga ranged. /.../ Mujal on ajaloolisi kirikuhooneid 

ümberehitatud ja tulemused ei ole üldse halvad. Meil on natuke liiga jäik; kui on kaitse all, 

siis on täielikult kaitse all. Olen nõus, et ajalooline osa peab olema vaadeldav, aga ma ei 

ole kindel, et ta nii detailideni peab alles olema. Aga loomulikult ei saa eitada, et 

ajaloolist pärandit peab kaitsma. /.../ 

 

/.../ see kompromiss, et kuidas ikkagi kasutusele võtta saaks, et mida ümber mängida 

võrreldes algsete plaanidega. See, kuidas koostöö sujub, sõltub väga palju inimestest, et 

kes on muinsuskaitse poolt kontakt. Üldjuhul läheb väga hästi, aga on üksikuid erandeid, 

kus teine pool üldse ei mõista, mis kasu sellest kordategemisest on. Siis lõpuks lahendab 

see, et me jätamegi selle seisma lihtsalt? Kas kordategemine on parem variant ja me 

teeme mingeid mööndusi või me jätame ta vedelema. Viimane kord tuli mõistus siis pähe, 

kui me ütlesime, et me siis ei tee seda. Nautige seda varet siin, me ei ole lihtsalt 

suutelised tegema, kui nõuate kõikvõimalikke asju. On erinevaid inimesi. Pigem on ikka 

konstruktiivne, üldjuhul on leitud mõlemaid pooli rahuldav lahendus. 


24 

 

 

Kolmas probleemide ring, mis intervjueeritud riigiasutuste esindajate vastustest kõlama jäi, 

seondub erinevate ametite nõuete vastuolulisusega. Kõige enam rääkisid intervjueeritud 

muinsuskaitse nõuete ning Päästeameti nõuete vahelisest vähesest kooskõlast: täpsemalt 

tuleohutuse nõuete liigsest rangusest ja/või jäikusest, mida ajalooliste hoonete puhul on sageli 

keeruline jälgida. Nii mõningatelgi juhtudel on see seadnud küsimärgi alla hoonete 

restaureerimise võimalikkuse. 

 

Aga kui võtta Päästeameti nõuded ja muinsuskaitse nõuded, siis nad kokku omavahel ei 

lähe. Päästeameti nõuded võiks pigem olla natuke paindlikumad. Eriti ajalooliste hoonete 

puhul alati ei saa võtta; peaks olema ette nähtud kas siis mingid piirmäärad, suuremad 

skaalad või midagi sellist. Kui väga rangelt võtta, siis ei olegi võimalik teha mõnda asja. 

Keegi peab järgi andma; või siis me kaotame muinsuskaitselise väärtuse. 

Muinsuskaitsega teinekord saab veel arutada, et on nii ja naa; Pääseametil on, et peab 

olema klass selline, peab vastama sellele ja kõik. /.../Ma olen kuulnud, et Päästeamet 

vaatab neid nõudeid üle. /.../ 

 

Siis tulevad mängu muinsuskaitse, Päästeamet – ühel on omad nõuded, teisel omad ja 

tihtipeale nad üksteisega ei arvesta. See kooskõlastusring on tunduvalt laiem, 

probleemistik on laiem, nõuete täitmine on problemaatilisem kui mitte kaitse all oleva 

hoone puhul. Seal see eripära põhiselt tulebki. 

 

Sellised aspektid mängivad rolli nagu tuleohutus ja liikumisteed – need on keerulised 

küsimused alati, mida peab sageli lahendama. 

 

Ootused ja lahendused 

Kitsaskohtade kõrval tundsime intervjuude käigus huvi, milliseid muudatusi mälestiste 

omanikud mälestiste kaitse tugisüsteemis ootavad ning milliseid võimalikke lahendusi 

probleemidele näevad. Nelja enim esile tulnud teema seast seondub suurem osa muudatuste 


25 

 

vajalikkusega muinsuskaitse ja selle tugisüsteemi põhimõtetes, aga räägiti ka laiematest 

arenguvajadustest.   

Domineerivaks vastuseks küsimusele, mida mälestiste omanikud riigilt ootavad, oli, et riik 

kujundaks muinsuskaitseliste ehitiste osas tervikpildi. Tervikpildi juures peeti oluliseks ka 

prioriteetide seadmist – olulisemate mälestiste eristamist. Peamiselt põhjendati prioriteetide 

seadmise vajalikkust sellega, et, ehitise kaitse alla võtmine on kõigest üks ja esimene samm; 

sellele peab järgnema ka edasine plaan, kuidas seda hoonet säilitada. Riigilt oodatakse, et 

mälestiste kaitsel seataks paika teatud prioriteedid, mis omakorda võimaldaks prioriteetide 

seadmist ka (kaas)rahastamisel. Seega kokkuvõttes ei ole küsimus üksnes selles, mida kaitsta, 

vaid ka kuidas seda kaitset tagada. 

 

Riigi seisukohalt tuleb prioriteedid paika panna – mis on riigile tähtsad objektid ja siis 

püüda leida nendele rahastust. 

 

Rohkem võiks Muinsuskaitseametil ja Kultuuriministeeriumil olla tervikpilt, et mida 

tegelikult kaitsta ja kuidas me seda kaitseme. Võtame kaitse alla ja omanik kaitsku ja 

tehku, aga peaks kaaluma, kas ikka peab kaitse alla võtma kui tegelikult on näha, et ei 

muutu mitte midagi. Kui võtta mingi vanaehitis kaitse alla ja öelda, et seal enam mitte 

midagi teha ei tohi, aga seinad on varisemisohtlikud jne, siis tegelikult see ei ole lahendus. 

Peab välja mõtlema, et kuidas ikkagi ära lahendada. 

 

Küsimus on, et vahendeid ei ole piisavalt. Seega peab prioriteedid paika panema: mis on 

kõige olulisem. 

 

Uuemat on alati lihtsam planeerida, sest see on odavam. Kui leiaks mingi lisaraha: keegi 

ütleks, et me anname 20-50% lisaks, tehke korda, siis loomulikult teeme korda, aga alati 

on see rahateema valikukoht. 

 

Peaks doteerima, aga mälestise tekkimiseks peaks olema väga selge analüüs, et kas on 


26 

 

väärt piirata kellegi tegevust sellises ulatuses. 

 

Intervjueeritud pakkusid välja ka mõningaid põhimõtteid, millest prioriteetide seadmisel lähtuda. 

Ühe sellisena toodi välja hoonele ligipääsu olemasolu või võimalus. Leiti, et hoone säilitamiseks 

tehtava investeeringu puhul peaks läbi kaaluma ka selle, kuivõrd on see avalikkusele 

kättesaadav.  

 

Ei ole lõpuni läbi mõeldud, mida tahetakse kaitsta. Nt Hiiumaa laidude peale saab vaid 

Keskkonnaameti eriloaga; laidu külastas eelmine aasta 130 inimest; seal on talukompleks, 

mis vajab investeeringuid ca 100000 eest. Nüüd on küsimus, et kas me teeme seda või 

siis Sagadit korda? Seda palkidest kompleksi võiks eksponeerida Rocca al Mares, kus kõik 

saaksid ligi. 

 

Intervjueeritud leidsid, et kaaluda võiks ka variante, et riigile mittevajalikud hooned erastada. 

Samas tõdeti, et mõningatel juhtudel võib see olla muidugi suhteliselt keerukas. 

 

Riik võiks ka maha müüa, kui tal ei ole sellega midagi teha. Kui raha ei ole, siis ei ole 

mõtet hoida. On küllalt näiteid, kus riik on pikalt hoidnud, siis lõpuks loobunud ja siis 

eraisik on korda teinud. /.../ 

 

Mõned mõisad on müümata, sest huvi on väga väike. Tasuta võõrandamisel on 

negatiivne kogemus olnud see, et kui keegi saab tasuta kätte, siis ei pinguta seal. 

 

Tallinna Vanalinn ei ole probleem, seal turuväärtus katab ära muinsuskaitselise aspekti. 

Probleem on ikkagi nende samade mõisatega – kui ideed ei ole, mida seal majas teha, siis 

on ka väga keeruline seda korda teha. 

 

Teine lahenduste grupi märksõna oli hoonete kasutuses hoidmise või kasutusele võtmise 

esikohale seadmine. Intervjueeritud rõhutasid kompromissi vajadust. See puudutas nii 


27 

 

erinevate ametkondade nõudeid, aga samuti seisukohavõttu selles osas, kas parem on lasta 

ehitisel laguneda või siis leevendada reegleid ja piiranguid. Võtmekohale peaks seadma 

olemasolevatele hoonetele funktsiooni ja kasutajate leidmine. Kui valida, kas tuua hoone tagasi 

kasutusse või jätta ehitis paremaid aegu ootama, siis leiti, et võiks pigem esimese variandi 

kasuks otsustada. 

Selles staadiumis me kindlasti kaalume, et kas meil on äkki võimalik mingit funktsiooni 

sinna majja panna, et mitte tühja raha raisata, vaid võtta ta kasutusse. 

 

Porkunis tehti uus kool, siis arutati ka, kas oleks seda olemasolevat mõisahoonet võimalik 

kohandada kooli jaoks, aga kuna seal olid raskete puuetega inimesed, siis see korruste 

vahel liikumise lahendus oleks olnud kallis või isegi võimatu. Ja otsustati täiesti uue 

hoone ehitamine. Täna on mõis tühi ja huvilisi ei ole. 

 

[...] Samas on seal kaasaaegse funktsionaalsusega probleem, et mida seal teha – kuidas 

leida kitsendustega tasakaal? Palju olemasolevat kohandada – see on väljakutse. Nt 

Viljandis on depoo, mis on kultuuriväärtus – see on tehtud 1960ndatel; tänane 

päästetehnika ei mahu sinna ära. Arhitekt on täna veel elus, pöördusime tema poole, et 

kas on nõus kohandama, ta keeldus. Täna on tulemuseks see, et seda maja kasutada ei 

saa. 

 

Küsimus on selles, et kas väärtuse säilitamiseks peab seda 100% autentsena hoidma. Või 

on mingid olulisemad aspektid ja muus osas olla paindlikum. Nt hoonete juurdeehitused. 

See on keeruline teema. Tean küll, et asi pole enam see kui ta on muudetud, aga kas siis 

elu jääb selle pärast seisma? See on nagu kompromissi või valikute koht. 

 

Kolmanda lahendusena võiks intervjueeritute arvates rohkem panustada koostööpartnerite 

leidmisele, et olemasolevaid ehitisi võimalikult rohkem ära kasutada. Mitmel juhul nähti 

koostöövõimalusi ja partnerlust kohalikku omavalitsust, kellega jagada nii tegevusi kui 

vastutust kui võimalusel isegi haldamiseks ja renoveerimiseks vajalikke finantse. Koostöö 


28 

 

annaks võimaluse leida mälestistele ka täiendavaid funktsioone, mida riigiasutus ise oma 

põhitegevuse kõrvalt ei saaks täita. Mitmel juhul toodi selles osas välja just turismifunktsiooni. 

 

Turismindusega meil ei ole pistmist – oleme püüdnud külaliste vastuvõtmise anda KOVide 

korraldada (nt X on KOVile antud lepinguga hallata). Osa kuludega, mis seostuvad 

muruniitmisega, jooksva remondiga – tegeleb ka KOV. 

 

Riik saab rikkamaks, turismindus areneb. On olemas KOVe ja eraettevõtjaid, kes tahaksid 

turismindust arendada – minu arust see rendile andmise lahendus oleks kõige 

perspektiivsem. 

 

Neljas lahendus seondub olemasoleva info korrastamisega ja kasutajasõbralikumaks 

muutmisega. Mälestiste omanikud ootavad Muinsuskaitseametilt juhendite ning soovituste 

väljatöötamist, mida muinsuskaitsealuste hoonetega kokku puutuvatele inimestele jagada. 

Mitmel juhul oodati soovitusi ka lähtuvalt mälestise liigist: et mida vastavat konkreetset tüüpi 

mälestise puhul ette võtta, kuidas toimida. 

 

Aga kindlasti see, mis puudutab üldisi arusaamisi, et mis väärtus muinsusel on, see 

inimestel alati ei ole ühetaoline. Kahetsusväärselt ma näen ka sellist kurtmist või kirumist, 

et ma ei saa midagi teha, see on muinsuskaitsealune. Mõtteviis peaks muutuma. Võib-

olla on hirmud liiga suured. Kui protseduuriliselt oleks ära kirjeldatud muinsuskaitselised 

väärtused ja piirangud ja juhised – kuhu ma muinsuskaitselise hoone haldurina pean 

pöörduma, et pilti selgeks saada. Meie siin teame, aga tulevad uued inimesed ja me kogu 

aeg ei koolita. Mingi selline lihtsustatud juhis, et kui on selline vajadus, käitumisjuhis on 

selline. Võib-olla ka näiteid headest praktikatest – nt tuleohutuse lahendused. 

 

Reaalselt hakkaksid toimima kui oleksid soovitused: kui teil on muinsuskaitse objekt, siis 

oleks õige seda ja seda teha. Või siis ka sõltuvalt objekti liigist, et tehke igal aastal need 

tööd; kuidas oleks õigem eksponeerida. Need võiks olla soovitustena, mis nagu ka 


29 

 

harivad tegijat; mitte kohustusliku regulatsioonina. 

 

Mitmel juhul mainiti, et ka olemasolev riiklik muinsuskaitseregister vajaks 

kasutajasõbralikumaks muutmist: 

MKA registrist on väga vaevaline sealt infot leida. Ülevaadet on raske saada, et palju 

meil neid mälestisi on. MKA võiks saata suurematele mälestiste omanikele tabeli, et oleks 

parem ülevaade. 

 

Mälestiste haldamise kompetents 

Kuivõrd intervjueeritute puhul oli tegu riigiasutustega, kellele kuulub palju erinevaid mälestisi, 

oli õigustatud küsimus nende majasisese muinsuskaitse kompetentsi kohta. Valdaval juhul 

muinsuskaitse kompetentsi organisatsiooni koondatud ei ole ning sellest ei tuntud ka eriti 

puudust. Ülekaalukas oli arvamus, et asutuste esindajad ei näe vajadust koondada 

muinsuskaitselist kompetentsi oma asutuse sisse. Üheks põhjuseks oli, et vastava 

kompetentsiga inimesele ei suudetaks pakkuda piisavalt töökoormust. Pigem peetakse 

mõistlikuks teha koostööd Muinsuskaitseametiga jt organisatsioonidega. 

 

Arvan, et piisab MKAst. Meil pole nii palju objekte ja neid töid pole pidavalt. Kui midagi 

on renoveeritud, siis see kestab kümmekond aastat enne kui järgmine kord on vaja. 

 

KÜSITLUSUURINGU TULEMUSED 

 

Riigiasutuste esindajatele koostatud muinsuskaitsealaste hoonete haldamise küsimustik saadeti 

123 adressaadile. Vastuseid laekus 104, neist 75 ankeeti olid lõpuni täidetud ja võimaldasid 

andmeanalüüsi. Vastanute protsenti võib lugeda väga heaks. Kolmandik vastanutest esindasid 

riigi ameteid ja inspektsioone, 17% esindasid avalik-õiguslikke juriidilisi isikuid, 15% 

ministeeriume ja 15% riigi asutatud sihtasutusi. Riiklike aktsiaseltside esindajaid oli vastanute 


30 

 

seas neli ehk 5% valimist. 

 

Ehitiste kasutus, seisukord ja tähendus asutusele  

Enamus asutuste (73%) hallata on kuni 5 muinsuskaitsealust ehitist, kuid üle 10 objekti on pea 

kümnendikul vastanud asutustest (9%). Peaaegu kõik hooned on kasutustel 84% vastanud 

asutustest. Samas mitte ühtegi hallatavat muinsuskaitselist ehitist ei kasuta 3% vastanutest 

(võimalik, et tegu on objektidega, mida ei saagi kasutada, nt endised sõjalised kaitserajatised). 

Halvas või avariilises seisukorras hooneid on pooltel (52%) vastanud asutustest. Peamiseks 

hoonete halva seisukorra põhjuseks on rahapuudus (vt joonis 1), kuid tihti ka asjaolu, et 

hoonesse on keeruline funktsiooni leida. „Kahjuks on muinsuskaitsealused hooned 99% 

juhtudest meile põhitegevuseks sobimatu ruumilahendusega/suurusega.“ Lisaks kirjeldati 

vastuolulistest nõudmistest tulenevaid takistusi: „Vastuolu energiasäästu ja muinsuskaitse 

nõuete vahel“. Toodi näiteid, et alati ei ole omaniku arvates vajalik hoone seisukorra 

parandamine, sest „hoone on kasutatav (laona) ka korrastamata seisus (kuid mitte 

hävimisohus)“.  

 

Joonis 1. Mis on halva või avariilise olukorra peamised põhjused? 

 

Kui küsida asutuste esindajatelt, mida muinsuskaitsealuste hoonete omamine/haldamine neile 

2,7 

9,3 

10,7 

12 

22,7 

44 

0 5 10 15 20 25 30 35 40 45 50 

Puudub huvi hoonete kordategemiseks 

Päästeameti nõuded ja piirangud on takistuseks tööde 
teostamisel 

Me ei vaja neid hooneid 

Muinsuskaitse nõuded ja piirangud on takistuseks tööde 
teostamisel 

Hoonesse on keeruline funktsiooni leida 

Puudub raha kordategemiseks 

Mis on halva või avariilise olukorra peamised põhjused? 


31 

 

tähendab, siis enamus hoonete puhul tähendab see võimalust anda oma panus Eesti 

kultuuripärandi säilimisse ning need hooned täidavad tihti asutuste järjepidevuse ja esinduse 

funktsiooni (vt joonis 2). 

 

Joonis 2. Mida muinsuskaitsealuste hoonete valdajaks olemine Teie asutuse jaoks tähendab? 

 

Võrreldes riigiasutuste antud hinnanguid muinsuskaitsealuste hoonete tähendusele 

eraomanike 4  hinnangutega (vt joonised 3 ja 4), näeme, et asutuste käsutuses olevate 

ehitismälestistega on võimalik veidi rohkem tulu teenida kui eraomanduses olevate mitte-

elamisfunktsiooni täitvate mälestistega. Samuti näevad asutused vähemal määral nende 

halduses olevaid ehitismälestisi vaid kuluka kohustusena võrreldes eraomanikega. 

 

                                                                 
4 

Võrreldi nende eraomanike hinnanguid, kelle omaduses oleval kinnismälestisel ei olnud elamisfunktsiooni. 

34,7 

38,7 

65,3 

68 

80 

0 10 20 30 40 50 60 70 80 90 

[Muinsuskaitsealus(t)e hoon(et)e omamine annab 
võimaluse teenida tulu 

Muinsuskaitsealus(t)e hoon(et)e omamine on meie 
asutuse jaoks eelkõige kulukas kohustus 

Muinsuskaitsealus(t)el hoon(et)el on esindusfunktsioon 

Muinsuskaitsealus(t)e hoon(et)e  omamine on meie 
asutuse jaoks järjepidevuse sümbol 

Muinsuskaitsealus(t)e hoon(et)e omamine annab meile 
võimaluse anda oma panus Eesti kultuuripärandi … 

Mida muinsuskaitsealuste hoonete valdajaks olemine 
Teie asutuse jaoks tähendab? 


32 

 

 

Joonis 3. Eraomanikud. 

 

 

Joonis 4. Asutused. 

 

Enamus vastajatest leiab, et enamike neile kuuluvate muinsuskaitsealuste hoonete väärtus on 

neile arusaadav (vt tabel 6) ja nad peavad riikliku kaitset põhjendatuks (83%). Siiski leitakse, et 

on hooneid/rajatisi, mille kaitse võiks olla väiksemate piirangutega. Kaitse alt väljas peaks olema 

siiski mõned üksikud ehitised vastajate arvates. 

24,6 

19,2 

2 

31,5 

41,3 

10 

26,4 

17,8 

30,7 

7,7 

11,7 

47,9 

0 10 20 30 40 50 60 70 80 90 100 

Muinsuskaitsealuste hoonete omamine on eelkõige 
kulukas kohustus 

Muinsuskaitsealuste hoonete omamine annab võimaluse 
panustada Eesti kultuuripärandi säilimisse 

Muinsuskaitsealuste hoonete omamine annab võimaluse 
teenida tulu 

Eraomanikud 

Täiesti nõus  Pigem nõus Pigem ei ole nõus Ei ole üldse nõus 

16 

69,3 

18,7 

22,7 

10,7 

16 

26,7 

12 

14,7 

30,7 

6,7 

48 

0 10 20 30 40 50 60 70 80 90 100 

Muinsuskaitsealuste hoonete omamine on eelkõige 
kulukas kohustus 

Muinsuskaitsealuste hoonete omamine annab võimaluse 
panustada Eesti kultuuripärandi säilimisse 

Muinsuskaitsealuste hoonete omamine annab võimaluse 
teenida tulu 

Asutused 

Kehtib kõigi hoonete puhul Kehtib enamike mälestiste puhul 

Kehtib mõnede hoonete puhul Ei kehti ühegi hoone puhul 


33 

 

Palun hinnake, kuivõrd on Teie arvates õigustatud, et Teile kuuluv(ad) 

muinsuskaitsealune hoone / muinsuskaitsealused hooned on tunnistatud riiklikuks 

mälestiseks? 

  

vastamata Ei kehti 

ühegi 

mälestise 

puhul 

Kehtib 

mõnede 

mälestiste 

puhul 

Kehtib 

enamike 

mälestiste 

puhul 

Kehtib 

kõigi 

mälestiste 

puhul 

Muinsuskaitsealuste hoonete 

väärtus on mulle arusaadav, pean 

riiklikku kaitset põhjendatuks 

3% 

 

15% 24% 59% 

Minu meelest on 

muinsuskaitsealune hoone / 

muinsuskaitsealused hooned  küll 

väärtuslikud, kuid võiks olla 

kaitse all vähemate piirangutega 

3% 21% 35% 24% 17% 

Muinsuskaitsealuste hoonete 

väärtus on ebaselge, minu 

meelest ei peaks see/need kaitse 

all olema 

5% 59% 32% 3% 1% 

Tabel 6. Riiklikuks mälestiseks tunnistamise õigustatus. 

 

Abi haldamisel ja arendamisel 

Peaaegu kõik vastajad on nõus, et riiklikult peaks olema välja töötatud terviklik strateegia riigi 

omandis olevate muinsuskaitsealaste hoonete suhtes (vt joonis 5), sh milliseid hooneid peaks 

kindlasti hoidma riigi omanduses ning milliseid hooneid esmajärjekorras restaureerida. 

Mõnevõrra vähem tähtis on nõuete paindlikkus, kuid siiski sooviks enamus, et erinevad 

hoonetele esitatavad nõuded, sh tervisekaitse ja päästeameti nõuded, oleksid paindlikumad. 


34 

 

Samuti sooviks enamus leida infot headest praktikatest muinsuskaitsealuste hoonete haldamisel, 

juhendeid ning terviklikumat nõustamist asutuse käsutuses oleva kogu hoonete portfelli osas. 

 

 

Joonis 5. Millistest võimalikest muudatustest võiks Teil muinsuskaitsealuste hoonete haldamisel ja arendamisel 

eelkõige abi olla? 

 

Toetuse jagamine asutustele riigi muinsuskaitsealuste ehitiste restaureerimiseks ja korrashoiuks 

jaguneb kahe vaatenurga vahel (vt joonis 6): natuke enam kui pooled leiavad, et riigil peaks 

olema ühtne fond, millest on võimalik taotleda toetust muinsuskaitsealuste hoonete 

restaureerimiseks; teine (peaaegu) pool vastajatest leiab, et finantsid muinsuskaitsealuste 

hoonete korrashoiuks peaks eraldama igale asutusele eraldi; vaid paar asutust leiab, et iga 

asutus ise peaks leidma oma vahendid, kuidas enda hallatavaid hooneid korras hoida.  

0 10 20 30 40 50 60 70 80 90 100 

Vajalik oleks muinsuskaitseline nõustamine igale muinsuskaitsealusele 
hoonele eraldi 

Peaksid olema välja töötatud soovitused/juhendmaterjal 
muinsuskaitsealuste hoonete eksponeerimiseks 

Vajalik oleks muinsuskaitsealuste hoonete portfelli terviklik nõustamine 

Sõltuvalt muinsuskaitsealuse hoone tüübist peaksid olema välja töötatud 
juhendid: nt milliseid töid ja millises järjekorras oleks otstarbekas teha … 

Peaksid olema välja töötatud teabematerjalid headest praktikatest – nt 
tuleohutuse lahendused, soojustamine jmt 

Päästeameti nõuded peaksid olema paindlikumad 

Looduskaitse nõuded peaksid olema paindlikumad 

Tervisekaitse nõuded peaksid olema paindlikumad 

Muinsuskaitse nõuded peaksid olema paindlikumad 

Riiklikult peaks paika pandud, milliseid muinsuskaitsealuseid hooneid 
esmajärjekorras restaureerida 

Üle tuleks vaadata muinsuskaitsealuste hoonete nimekiri 

Riiklikult peaks olema paika pandud, milliseid muinsuskaitsealuseid 
hooneid hoida kindlasti riigi omanduses 

Hoonete muinsuskaitse alla võtmisel peaks olema selged alused: üle 
tuleks vaadata mälestiseks tunnistamise põhimõtted 

Riiklikult peaks olema välja töötatud terviklik nägemus/strateegia riigi 
omandis olevate muinsuskaitsealuste hoonete suhtes 

Millistest võimalikest muudatustest võiks Teil muinsuskaitsealuste 
hoonete haldamisel ja arendamisel eelkõige abi olla?   


35 

 

 

Joonis 6. Kuidas võiks olla korraldatud muinsuskaitsealustele hoonetele restaureerimise toetuse taotlemine? 

 

Koostöövõimalusi erinevate osapooltega hoonete paremaks haldamiseks näeb ligikaudu 

kolmandik vastanud asutuste esindajatest (vt tabel 7). Eelkõige nähakse koostööd kohalike 

omavalitsuste, MTÜde ja erasektoriga turismi arendamise ja/või kogukondlike tegevuste 

arendamise raames. 

 

Kas mõne muinsuskaitsealuse hoone puhul näete koostöövõimalusi (nt 

KOVid, MTÜd, erasektor), et Teie valdusesse kuuluvat hoonet ühiselt 

kasutada? 

Ei Jah 

Jah, turismi arendamise eesmärgil 60,0 40,0 

Jah, kasutamiseks kogukondlike tegevuste raames 56,0 44,0 

Jah, leidmaks muinsuskaitsealusele hoonele muid uusi funktsioone 73,3 26,7 

Jah, et kanda ühiselt restaureerimise/hooldamise kulusid 64,0 36,0 

Tabel 7. Koostöövõimalused hoone ühiselt kasutamiseks. 

Finantsid 
muinsuskaitsealuste 

hoonete 
korrashoiuks peaks 

eraldama igale 
asutusele; 44% 

Iga asutus peaks ise 
suutma leida 

finantsvahendeid 
oma haldusalas 

olevate 
muinsuskaitsealuste 

hoonete 
korrashoidmiseks; 

3% 

Riigil peaks olema 
ühtne fond, millest 

on võimalik taotleda 
toetust 

muinsuskaitsealuste 
hoonete 

restaureerimiseks; 
53% 

Kuidas võiks olla korraldatud muinsuskaitsealustele hoonetele 
restaureerimise toetuste taotlemine? 


36 

 

Kompetents ja strateegi asutuses 

Muinsuskaitsealuste hoonete haldamine vajab tihti spetsiaalset kompetentsi. Vaid 12% 

asutustes on tööl vastava valdkonna ettevalmistuse saanud spetsialist. Enamasti on saadud 

vajalikud nõuanded muinsuskaitseinspektorilt (60%) või muudest allikatest (17%) nagu nt 

internet, Säästva Renoveerimise Infokeskus jt. Kolme riigiasutuse esindajad vastasid, et 

tunnevad sellisest majasisesest kompetentsist puudust. Samas probleeme/konflikte 

muinsuskaitsealuste hoonete hooldamise ja arendamisega on tekkinud kolmandikul (36%) 

vastanud asutustest. 

Peamised probleemiallikad on liiga karmid nõuded ja piirangud vajalike muudatuste tegemiseks:  

 

- Inspektorite nõuded on väga kõrged, kuid ei pakuta välja rahastamise võimalusi ja 

investeeringud ei ole piisavad hoonete korrashoiuks. 

 

- Hoonete remont ja muinsuskaitse eritingimuste on teinekord üle-dimensioneeritud. Riigi abi 

mälestiste remontimisel on väga väike. 

 

- /…/ On olnud vajadust ka projekteerijat ja muinsuskaitsespetsialisti omavahel "lepitada", sest 

pooled ei saa omavahel suheldud, kumbki süüdistab teist poolt teab mis vanade asjade taustal. 

Samas on ka antud konstruktiivset nõu. 

 

- Pole võimalik hoonete soojapidavust kaasaja nõuetele vastavalt teostada. Seetõttu on ka 

hoonete majanduskulud suured. 

 

- Päästeameti ettekirjutuste täitmine nõuab sageli lisaselgitusi ja põhjendamist (nt 

evakuatsiooniteede, treppide puhul). Hoonete muutmine atraktiivsemaks kliendile (nt sise- või 

väliskujunduse muutmine) ei pruugi saada kooskõlastust muinsuskaitselt. 

 

Kui muinsuskaitsealane kompetents on asutustest 12%-l, siis muinsuskaitsealaste objektide 


37 

 

spetsiifiline strateegia (vt joonis 7) on olemas ligi kümnendikul (üldine strateegia 4%; hoonete 

kaupa 5%). Pea kolmandikul on tegevuskava kogu enda halduses oleva hoonete portfelli 

haldamiseks, mille hulgas on ka muinsuskaitsealuseid objekte. Kaks kolmandikku asutustest 

reageerib enamasti tekkivatele probleemidele ning mingisugust pikaajalist hoonete haldamise 

strateegiat paika pandud ei ole. 

 

 

Joonis 7. Kas Teie asutuses on olemas tegevuskava/strateegia muinsuskaitsealuste hoonete 

korrastamiseks/arendamiseks? 

 

Hoonete haldamise kavad on erinevad ning sisaldavad erinevaid tegevusi, nt: 

- hoone fassaadi korrastamine; ATS süsteemi täiustamine; alade laiendamine; peakilbi 

renoveerimine; uute ruumide väljaehitamine; 

- Meil on muinsuskaitse eritingimused, tegutseme nende järgi; 

- Ministeeriumile on esitatud enam kui 30 positsiooniga nimekiri investeeringute vajaduste 

kohta, mis enamikus on seotud nimetatud hoonete korrastamisega; 

- Omame ülevaadet objektide tehnilisest olukorrast, vajadustest ning tööde prioriteetsusest; 

Ei, meil on 
tegevuskava/stratee

gia kõigi meie 
haldusalas olevate 

hoonete kohta, 
sõltumata sellest, kas 

need on 
muinsuskaitsealuseid 

hooneid või mitte; 
29% 

Ei, tegeleme iga 
muinsuskaitsealuse 
hoonega vastavalt 

esilekerkivatele 
probleemidele; 62% 

Jah, meil on olemas 
muinsuskaitsealuste 

hoonete üldine 
strateegia; 4% Jah, meil on 

tegevuskava 
muinsuskaitsealuste 
hoonete kaupa; 5% 

Kas Teie asutuses on olemas tegevuskava/strateegia 
muinsuskaitsealuste hoonete korrastamiseks/arendamiseks? 


38 

 

- Otstarve, renoveerimiskava, projektid, eelarve. Ootame rahastamist; 

- Plaanid, mis hoonetega teha. On ka ehitusprojektid. 

 

RKAS kultuuriväärtsulike hoonete haldajana 

Muinsuskaitsealuste hoonete haldamine on kõigile suhteliselt kulukas, kuid ¾ vastanutest leiab, 

et enamik muinsuskaitsealused hooneid on neile väärtuslikud ja nad püüavad igal juhul hoida 

neid kasutuses, leides vajadusel neile uue sobiva funktsiooni. Samas kolmandik vastanutest 

leiab, et mõned hoonete puhul kaaluvad nad siiski võõrandamist, sest need on neile 

ebavajalikud ja kulukad. Kõigi või mõnede hoonete/rajatiste haldamise üleandmist Riigi 

Kinniasvara AS’ile kaaluvad vähem kui pooled asutused: täpsemalt 23% vastanutest annaks kõik 

oma mälestised RKAS’i hallata, 9% annaks enamuse ning teine 9% annaks mõnede enda 

hallatavate ehitiste haldamise üle.  

Põhjused, miks ei soovita üle anda oma vara, peegeldavad ühelt poolt kõrge hinna pelgust nagu 

nt: „Kui meie hoone korrasoleku eest vastutaks Riigi Kinnisvara AS, siis oleks selleks vaja 10 

korda rohkem raha, kui me praegu toime tulema.“ Teiselt poolt aga hoonete kompleksi 

tervikliku haldamise kadumisega seotud hirme: „Meie näidetel on RKAS tegelenud eelkõige 

müügiga, mis on ka nende loomulik ülesanne; selle tulemusel on kompleksi terviklikkus 

kadunud.“  

Paar vastajat avaldasid arvamust, et RKAS võiks jääda ka edaspidi lihtsalt haldajaks, sest pädevus 

muinsuskaitsealuste hoonetega tegelemiseks on olemas Riigi Muinsuskaitseametis ning 

halduslepingutega kohalikes omavalitsustes ja seetõttu ei peaks RKAS hakkama välja arendama 

paralleelset kompetentsivõrgustikku. 

  


39 

 

- Kuigi peamiseks hoonete halva seisukorra põhjuseks on rahapuudus (vt joonis 1), on 

tihti põhjuseks ka hoonetesse funktsiooni leidmise keerukus või vähemasti mängib see 

rahapuuduse olukorras võimendavat efekti. Sellest tuleneb ka tänase mälestiste kaitse 

üks kesksema tähtsusega teemasid: kuidas leida hoonele kasutusfunktsiooni ning 

kuidas selle juures leida tasakaalu uute vajaduste ja säilitamiseks vajalike nõuete ja 

piirangute järgimise vahel. Tänaseid häid praktikaid leiab olukordades, kus mälestiseks 

olevatel hoonetel on kanda täiendavaid funktsioone: nagu näiteks järjepidevuse ja 

esindusfunktsioon, mille kaudu nähakse võimalust anda oma panus Eesti 

kultuuripärandi säilimisse või teisalt ka näiteks turismifunktsioon, mis võimaldab 

ülalpidamise ja haldamise kulusid jagada erinevate institutsioonide vahel; 

- Heas korras mälestiste igapäevase haldamisega riigiasutustel probleeme pigem ei ole; 

Probleemid tõusetuvad, kui aktualiseeruvad hoone kapitaalsemat laadi korrastustööd 

ja restaureerimisvajadus, kuna siis puututakse kokku ka muinsuskaitseliste 

piirangutega; 

- Muinsuskaitsealuste hoonete haldamine eeldab tihti erialast kompetentsi. Küsitletud 

asutustes on vaid 12% tööl vastava valdkonna ettevalmistuse saanud spetsialist. 

Üleüldine hoiak on pigem suunatud koostööle vastavat kompetentsi omavate 

asutustega, mitte enda organisatsiooni muinsuskaitsealaste teadmiste koondamisele. 

Tänane praktika näitab, et enamasti saadakse vajalikud nõuanded 

muinsuskaitseinspektorilt (60%) või muudest allikatest (17%) nagu nt internet, Säästva 

Renoveerimise Infokeskus jt. 

- Muinsuskaitsealuste hoonetega tegelemine on täna eeskätt taktikaline, s.t, et 

tegeldakse vastavalt esilekerkivatele probleemidele. Muinsuskaitsealaste objektide 

spetsiifiline strateegia (vt joonis 7) on olemas ligi kümnendikul (üldine strateegia 4%; 

hoonete kaupa 5%).  

- Üks kesksemaid ootusi riigi tasandi muinsuskaitsevaldkonna institutsioonidele on 

tervikliku nägemuse ja strateegia väljatöötamine – pikaajalise plaani kavandamine riigi 

omandis olevate muinsuskaitsealaste hoonete suhtes (vt joonis 5). Prioriteetide 

seadmist oodataksenii selles osas, milliseid hooneid peaks kindlasti säilitama (ja 


40 

 

hoidma riigi omanduses) kui selles osas, milliseid hooneid esmajärjekorras 

restaureerida. Võtmetähtsusega kriteeriumidena peetakse siin nii funktsiooni 

olemasolu/leidmise võimalikkust kui ka ligipääsu olemasolu/võimaldamist, et 

õigustada riigi ressursside suunamist nende mälestiste korrashoidmisele ja säilimise 

tagamisele; 

- Lisaks üldisele strateegiale oodatakse riigi tasandi muinsuskaitsevaldkonna 

institutsioonidelt soovitusi ja suuniseid, kuidas erinevat tüüpi mälestiste puhul 

toimida. Samuti sooviks enamus leida infot headest praktikatest muinsuskaitsealuste 

hoonete haldamisel, juhendeid ning terviklikumat nõustamist asutuse käsutuses oleva 

kogu hoonete portfelli osas. 

- Toetuse jagamise põhimõtted riigi muinsuskaitsealuste ehitiste restaureerimiseks ja 

korrashoiuks jagunevad kahe vaatenurga vahel (vt joonis 6): veidi enam kui pooled 

leiavad, et riigil peaks olema ühtne fond, millest on võimalik taotleda toetust 

muinsuskaitsealuste hoonete restaureerimiseks; teine (peaaegu) pool vastajatest 

leiab, et finantsid muinsuskaitsealuste hoonete korrashoiuks peaks eraldama igale 

asutusele eraldi. 

 

 

 

 

 

 

 

 

 

 


41 

 

1.3 PÄRAND JA MUINSUSKAITSE EESTI RIIKLIKES STRATEEGIATES 

JA POLIITIKATES 

 

Käesolev peatükk hõlmab olulisemaid Eesti strateegilisi dokumente rahandus-, keskkonna ja 

kultuurivaldkonnas. Valitud teemad on sellised, mis oma sisult eeldaksid pärandiaspekti 

arvestamist. Enamik dokumente on esile toodud lühikokkuvõttena, vajadusel on ka lisatud 

lühitsitaadid strateegiatest. Dokumendid, mille puhul pärandivaldkonnaga seosed võiksid 

eelduslikult olla, aga tekstis esile ei tule, on käsitletud teksti sees.  

 

EESTI VABARIIGI PÕHISEADUS 

 

Eesti vabariigi põhiseaduse preambulas on rõhutatud, et riik peab tagama eesti rahvuse ja 

kultuuri säilimise läbi aegade. Sellega aga pärandivaldkonda otseselt ja kaudselt puudutav 

temaatika ka piirdub, kuid sellisena on see rõhutamist vääriv. Vandeadvokaat Maria Rohtmets-

Mägi hinnangul on preambula, mitte lihtsalt sissejuhatus, vaid Eesti õigusruumi üks alustalasid: 

„Paljude riikide põhiseaduses preambulat pole, meil see on ja rahvuse, keele ning kultuuri 

säilitamise konkreetne eesmärk on sinna sätitud rahva algatusel ja ülimuslikul soovil. 

Seadusandluse seisukohalt ei saa meie preambulat vaadata lihtsalt kui õigusakti sissejuhatust, 

vaid tegemist on ühise olemise reeglistiku alustalaga, mille abiga ja mille tõttu luuakse ning 

rakendatakse õigust“.5 Allpool tuleb juttu veel kultuurist, kuid sedagi ainult kultuurautonoomia 

kontekstis (§ 50 ja 104). Võrdluseks Soome põhiseadus, kus on eraldi paragrahv, kus öeldakse: 

“Vastutus looduse ja selle mitmekülgsuse, keskkonna ja kultuuripärandi eest on kõikide 

kohustus“ (§ 20 Vastuu ympäristöstä). 

 

 

                                                                 
5 

Maria Rohtmets-Mägi, Rahvuse säilitamise nõue pole ajale jalgu jäänud. EPL 30.11.2015 


42 

 

RAHANDUS 

 

Üldiselt on kõik riigi rahandus- ja majandustemaatikat puudutavad dokumendid väga 

valdkonnakesksed ja ei puuduta tavapärasest majandustemaatikast väljapoole jäävaid teemasid, 

või teevad seda üksikutel eriti kõrge prioriteediga küsimustes. Nii näiteks on Eesti 

eelarvestrateegias aastateks 2016-2019 riiklike prioriteetide hulgas rõhutatud kaitsevõime 

tõstmise ja toimetuleku parandamise vajadust. Riigi kinnisvaraga seotud dokumendid 

keskenduvad eelkõige majanduslikele aspektidele ja protseduurilistele reeglitele, siiski on neis 

ka momente, mida soovi korral saaks pärandi kontekstis kasutada. Näiteks, kui rõhutatakse riigi 

rolli eeskujuna (kinnisvarastrateegia), siis on vastutustundlik pärandihoid üks aspekte, kus riik 

saab oma käitumisega erasektorile eeskujuks ja suunanäitajaks olla. Samuti saab pärandiaspekti 

arvestada Riigivaraseaduse nendes paragrahvides, mis käsitlevad riigi heaperemehelikku 

suhtumist ja ka vastutust võimaliku kahju tekitamise eest.  Riiklike kultuurimälestiste erisust 

rõhutatakse vaid kinnisvara valitsemise koondaruandes (energiatõhusus). Kokkuvõttes võib 

öelda, et päranditemaatika rahandus-, kinnisvara- ja eelarvestrateegiates praktiliselt puudub, 

kuid seaduste sõnastus võimaldaks seda soovi korral arvestada ja sisse tuua. 

 

RIIGI KINNISVARATEGEVUSE STRATEEGIA JAANUAR 20076 

 

Strateegia keskendub piiratud hulgale aspektidele, milles kultuuripärandil kohta ei ole ei 

väärtuste, visiooni ega eesmärkide hulgas. Olulisimana rõhutatakse mitmel pool majanduslikku 

efektiivsuse vajadust. Rõhutatakse riigi rolli eeskujuna, tinglikult võib soovi korral pärandi 

temaatikat integreerida ruumikujunduslike kvaliteetide mõistesse. Kui strateegias esile toodud 

visioon rõhutab: 

„Eesti riik kinnisvara omanikuna, haldajana, valdajana ja kasutajana on eeskujuks sotsiaalselt, 

                                                                 
6
 Rahandusministeerium. Riigi kinnisvarategevuse strateegia 2007. © Rahandusministeerium, 

http://riigivara.fin.ee/lr1/web/guest/riigi-kinnisvarastrateegia. 


43 

 

ökoloogiliselt ja ruumikujunduslikult parimal viisil avalike teenuste pakkujana“, siis nii 

sotsiaalses kui ruumikujunduslikus aspektis peaks riigi roll olema eeskujuks ka 

pärandiomanikuna ja –haldajana. Strateegias esile toodud väärtuste hulgas on pärandi aspektist 

olulised järgmised: 

1. funktsionaalsus – kliendi väärtustamine, töötaja väärtustamine; ökoloogiline säästlikkus; 

ruumikujunduse väärtustamine;  

2. esinduslikkus – riigi väärtustamine kodanike ja külaliste silmis;  

Nii ruumikujunduse kui esinduslikkuse teema on lahutamatult seotud päranditemaatikaga. Kuigi 

teoreetiliselt saab mõlemat väärtust kanda ka pärandit vältides, siis praktikas on meil seda siiski 

raske ette kujutada. Rääkides meie riigi esindus- ja/või sümbolhoonetest, siis on neist valdav 

enamus riiklikud kultuurimälestised ja nii võib kaudselt siin ka pärandi väärtustamist näha. 

 

RIIGIVARASEADUS7 

 

Riigivaraseadus otseselt pärandit ei puudutata, kuid selles on mitmeid punkte, millega tasub 

pärandiväärtusega objektide puhul arvestada. Nii võimaldavad nii seaduse kohaldamise erisused 

kui riigivaraga teostatavaid tehinguid puudutavad peatükid sisse tuua muinsuskaitselise aspekti, 

seda nii kahju ja kasu kui heaperemehelikkuse aspektist. Seda teoorias, praktika seda mõõdet 

arvestama ei kipu.  

 

1. peatükk ÜLDSÄTTED 

§2 Seaduse kohaldamise erisused 

Võimaldab oma lg 3(3) abil: „Riigivara suhtes, mille kohta on teises seaduses kehtestatud 

eriregulatsioon, kohaldatakse käesolevat seadust eriseaduses sätestatut 

arvestades“ muinsuskaitseseadust igati rakendada. 

                                                                 
7
 Riigivaraseadus, Vastu võetud 11.11.2009, RT I 2009, 57, 381, jõustumine 01.01.2010. © Riigikantselei 2010 ja 

© Justiitsministeerium 2012, https://www.riigiteataja.ee/akt/105012011018?leiaKehtiv . 


44 

 

§ 8. Riigivara valitsemise põhimõtted 

Lg 1: „Riigivara valitseja on kohustatud riigivara valitsema eesmärgipäraselt, otstarbekalt, 

säästlikult ja heaperemehelikult“ -- pärandi hoid kuulub kindlasti säästliku ja 

heaperemeheliku tegevuse hulka 

Lg 4: „ Tehes riigivaraga mis tahes toiminguid või tehinguid, peab riigivara valitseja juhinduma 

põhimõttest suurendada kasu ja vältida kahju, mis riik võib neist toimingutest või tehingutest 

saada“.  

Kuigi siinkohal on ilmselt mõeldud ainelist kahju, siis näiteks pärandi hävimisest tekkiv rahaliselt 

mittemõõdetav kahju on vahel olulisemgi. Ehk, kui riigi tehtavad (või tegemata jäetud) 

toimingud toovad kaasa pärandi (mälestise) hävimise, siis võimalik tehingust saadud rahaline 

kasu ei kaalu üles pärandi hävimisest tekkinud kahju meie rahvuslikule kultuuriruumile. 

§ 10. Riigivara valitsemise eesmärk 

Riigivara valitsetakse: 

1) riigivõimu teostamiseks; 

2) muul riigivara valitseja poolt määratud avalikul eesmärgil; 

3) tulu saamiseks; 

4) reservina säilitamiseks 

Üldsätete peatükis torkab silma, et n-ö riiklikest funktsioonidest tuuakse esile ainult võimu. Riigi 

roll põhiseaduse preambulas välja toodud kohustuse „eesti rahvuse ja kultuuri säilimise läbi 

aegade“ tagamisel siin asjasse ei puutu. Pigem on riigivara eesmärgid hästi seostatavad 

mistahes tavalise äriühingu toimimispõhimõtetega.  

Enamik peatükke siiski, sh ka Riigivara kasutusse andmine, võimaldavad teha otsuseid mis on 

mälestise säilimise seisukohalt parimad ja perspektiivikamad. Küsimus on valdavalt 

tõlgendustes, kui kohti, mis puudutavad termineid kasu ja kahju tõlgendada pisut avaramalt kui 

konkreetsete rahanumbrite keeles.  

7. peatükk KINNISVARA VALITSEMINE 


45 

 

1. jagu Hoonestatud kinnisvara valitsemise erisused 

§ 90. Riigivara valitseja kohustused hoonestatud kinnisasja valitsemisel 

Lg 3 ütleb: „Hoonestatud kinnisvara eesmärgipäraseks ja otstarbekaks kasutamiseks kehtestab 

Vabariigi Valitsus määrusega kinnisvarakeskkonnas rakendatavad kvaliteedi-, pinnakasutus- ja 

kulunormid“. Iseenesest õige põhimõte, mille rakendamisel peaks aga pärandiväärtusega 

objektide ja eriti mälestiste puhul rakendama mingit n-ö lisa koefitsienti. 

 

RIIGI KINNISVARA VALITSEMISE KOONDARUANNE SEISUGA 01.10.20138 

 

Aruanne koosneb viiest peatükist ja lisadest. Esimeses peatükis antakse ülevaade riigi kinnisvara 

portfelli koosseisust. Peamiselt on tuginetud riigi kinnisvararegistri andmetele, aga ka RKAS-i 

andmebaasi andmetele. Teises peatükis analüüsitakse eesmärkide täitmist: riigivaraseaduses, 

riigi kinnisvarastrateegias (2007) ja Vabariigi Valitsuse tegevusprogrammis (2011) seatud 

eesmärkide täitmist. Kolmandas peatükis antakse ülevaade riigi kinnisvara juhtimise süsteemist. 

Neljandas peatükis käsitletakse riigi kinnisvara rahastamisega seotud küsimusi, sh rahastamise 

vajadusi ja võimalusi. Viiendas peatükis tehakse ülevaade energiatõhususega seotud eesmärkide 

täitmisest. 

Energiatõhusust käsitlevas osas nenditakse muinsuskaitse all olevate hoonete erisust 

(dokumendis nimetatud kaitse all olevad hooned). Näiteks ei olnud vaja neile teha EL direktiiviga 

ette nähtud energiatõhususe analüüsi. 

 

EESTI 2030 

 

Üleriigiline planeering Eesti 2030 on tänaseks liikunud küll koos kogu planeerimisvaldkonnaga 

                                                                 
8
 Rahandusministeerium. Riigi kinnisvara valitsemise koondaruanne seisuga 01.10.2013, 2014. 

http://riigivara.fin.ee/lr1/c/document_library/get_file?p_l_id=237957&folderId=441817&name=DLFE-30501.pdf. 

https://www.riigiteataja.ee/vaheleht.html


46 

 

Siseministeeriumist Rahandusministeeriumi alla, kuid väärib oma valdkonnaülese iseloomuga 

eraldi välja toomist.  

Kultuuripärandit see tulevikuvisioon sisuliselt ei puuduta, ka mitte taustsüsteemi loomisel, kui 

räägitakse asustusest, Eestist turismi sihtkohana jne. Pärandi aspekt tuleb kaudselt sisse 

energiapeatükis seoses tuulikuparkide rajamisega Läänemerre. 

Huvitava paralleelina võib esile tuua, et peatükis Rohevõrgustiku sidusus ja maastikuväärtuste 

hoidmine on pikalt käsitletud Rohetaristu strateegia loomist, mainitud ka selle rolli 

planeerimises jne. Lõpuosas tuleb sisse ka väärtuslike maastike temaatika, seda siiski ennekõike 

rohetaristu strateegia toetajana. Siiski on rõhutatud vajadust välja töötada Eesti rahvusmaastike 

määratlemise ja nende säilimist tagavad tingimused. See eeldab kindlasti maavalitsuste 

varasemate vastavasisuliste nimistute, kirjelduste ja tingimuste üle vaatamist. 

Kokkuvõttes võib nentida, et kultuuripärandit ei nähta ei Eesti arengute mõjutaja ja suunaja, ega 

ka väärtusena, mida hoida ja arendada. Sisuliselt Eesti ruumilise arengu alusdokumendis n.ö 

juurtepõhine ajaline mõõde puudub (kaudselt võib sellega seotuks lugeda vaid 

asustustraditsioonide termini kasutamise paaris kohas) 

 

KESKKOND 

 

Eestis üldiselt ei nähta ehitatud keskkonda osana terviklikust keskkonnakäsitlusest ja mõiste 

keskkond alla tegeletakse eelkõige looduskeskkonna, maavarade ja jäätmekäitlusega. 

Keskkonnaministeeriumi haldusalasse kuulub kultuuripärand eelkõige parkide, millest enamik 

on riiklikud kultuurimälestised ja rahvusparkide kontekstis, kus üheks põhimõtteks on loodusliku 

pärandi kaitse kõrval ka kultuuripärandi hoidmine. Seega pigem siiski põhitegevusega kaasneva 

ilminguna. Valdkonna alusdokumendiks on Eesti keskkonnastrateegia aastani 2030, mis 

kultuuripärandi teemat (ka mitte rahvusparke ja pärandmaastike) ka mitte kaudselt ei puuduta. 

 


47 

 

SÄÄSTEV EESTI 21  

 

Pisut enam puudutab pärandivaldkonda dokument Säästev Eesti 21 (Riigikogu poolt heaks 

kiidetud aastal 2005), mis praktikas on aga pigem üldsõnaline hea tahte deklaratsioon kui 

valdkondade tegevuse aluseks olev strateegiline alusdokument. Kuigi dokumendi üldised 

hoiakud on laiapõhjalised ja püüavad arvestada kõiki riigi funktsioone ja ühiskonna ilminguid, 

tausta ja arengusuundi jne, on kultuur ja kultuuripärand siingi pigem marginaalses rollis. 

Rõhutatakse küll traditsioonide olulisust paljudes aspektides, kuid seda pigem tavade ja 

ühiskonnakäsitluse kontekstis, kui ainelisest aspektist. 

Päranditemaatika tuleb hetkeks esile pärandmaastike kontekstis, ka kultuuripärandist räägitakse 

ainult maastiku kontekstis (Eestile omane maastik kui kultuuripärand). Pisut laiema mõistena on 

sisse toodud kultuurikeskkonna mõiste, mis võimaldab hõlmata nii ainelisi kui 

mittemateriaalseid ilminguid. Nähakse, et kui ei suudeta tagada piisavat heaolu võib see kaasa 

tuua kultuurikeskkonna lagunemise (Eesmärk 2). Stsenaariumis Eestist kui teadmusühiskonnast 

tuleb välja klassikaline vastuolu meie keskkonnakäsitluses loodus- ja kultuurikeskkondade 

käsitluses: „Süsteemne lähenemine ühiskonna, majanduse ja looduskeskkonna arengule 

rõhutab terviklikku, ökoloogilist käsitlust ja rakendusi ning soodustab nii loodus- kui inim- ja 

kultuurikeskkonna arengute terviklikku mõistmist ja käsitlust. Tulemusena tõuseb ökoloogiline 

teadlikkus, mis soodustab sihipärast looduskeskkonna olukorra arvestamist, tasakaalu ja 

mitmekesisuse väärtustamist mitte ainult makrotasemel, vaid ka igapäevases käitumises.“ (3. 

ptk Sünteesstsenaarium. Eesti kui teadmusühiskond). Kuigi on rõhutatud kultuurikeskkonna 

mõistmise vajadust, nähekse seda vaid vahendina ökoloogilise teadlikkuse saavutamisel. 

 

KULTUUR 

 

Kultuuri kui vahetult kultuuripärandi hoidmisega seotud valdkonna strateegilised dokumendid 

on muidugi hoopis enam pärandiküsimusega seotud. Allpool on esile toodud vaid 


48 

 

ehituspärandiga seonduv. Läbiva tendentsina on meie arhitektuuripoliitilised dokumendid 

päranditemaatikat vältida püüdnud. Aastani 2008 kehtinu riiklik arhitektuuripoliitika, mis olles 

küll paljuski kopeeritud Soome arhitektuuripoliitika pealt, ei sisaldanud viiteid ehituspärandi 

rollile meie kultuuriruumis ja arhitektuuris. Sisuliselt olid need lõigud lihtsalt vahele jäetud. Uut 

arhitektuuripoliitikat koostatud ei ole, kogu kultuurivaldkonna strateegia on koondatud 

ühtsesse dokumenti Kultuur 2020. 

 

RIIKLIK KULTUURIPOLIITIKA KULTUUR 2020 

 

Arhitektuuripoliitika osa ehitatud pärandit ei puuduta.  

33. Muinsuskaitse 

Kuna tegemist on valdkonda vahetult puudutava osaga, olgu see siinkohal tervikuna ära toodud:  

33.1 Riiklik prioriteet on kultuuripärandi väärtustamine terviklikult – vaimne ja aineline pärand 

ei ole lahutatud ning kultuurimälestiste objektipõhine kaitse on laienenud keskkonna ja 

konteksti väärtustamisele. Muinsuskaitse valdkonda mõistetakse lisaks kultuuri järjepidevuse 

hoidmisele ka säästva arengu osana ja majandusliku eelisena, sh kultuuriturismi olulise osana.  

33.2 Olulisel kohal on kultuuripärandi kaitse strateegia ja kaitsemeetmete täpsustamine (mida, 

milleks ja kuidas kaitstakse), mälestiste nimekirjade inventuur, analüüs ning vastavalt analüüsi 

tulemustele nimekirjade ja seadusandluse ajakohastamine. Mälestiseks tunnistamise protsessi 

oluliseks osaks peab olema eri osapoolte huvide õigustatuse hindamine, avaliku huvi selge 

määratlemine, avaliku ja erahuvi kaalumine ning kaitsemeetmete proportsionaalsus, võttes 

seejuures arvesse rahvusvahelisi kokkuleppeid.  

33.3 Riik toetab mälestiste omanikke, et tagada oluliste objektide säilimine. Riik finantseerib 

muinsuskaitseliste väärtuste väljaselgitamiseks ja säilitamiseks vajalike otsuste tegemise 

alusmaterjalide (sh uuringud, eritingimused) koostamist.  

33.4 Riik loob võimalused kultuurimälestiste tutvustamiseks, mille tulemusena paraneb 

muinsuskaitsealane teadlikkus ühiskonnas. Olulisel kohal on avalikkusele suunatud koolitus- ja 


49 

 

teavitusprogrammid, mälestistega seotud viidad ja tähistamine ning kasutajasõbralikud 

pärandiga tutvumist võimaldavad e-lahendused.  

33.5 Riik tunnustab vabaühenduste osa muinsuskaitses ning soodustab koostööd kolmanda 

sektori organisatsioonide ja erasektoriga kultuuripärandi säilitamisel, hooldamisel ja 

tutvustamisel.  

33.6 Muinsuskaitse eesmärkide seadmisel ja elluviimisel on vajalik suurendada sidusust 

erinevate valdkondade (sh muuseumid, keskkonnakaitse, ruumiline planeerimine) ja 

asjaomaste ministeeriumide ning asutuste vahel. Samuti on ametkondade tegevuse 

kavandamisel vajalik tõsta valdkonna uurimis- ja nõustamisvõimekust. See võimaldab edendada 

teaduspõhist muinsuskaitset ning muuta avalikud teenused valdkonnas professionaalsemaks ja 

kasutajasõbralikumaks. 

Töögrupi poolt koostatud sisend-dokumendis olid veel mõned aspektid, mis puudutasid 

käesoleva töö kontekstis väga olulist valdkondade vahelise koostöö parandamist. Nimelt seati 

eesmärgiks aastaks 2020 saavutada olukord, kus „Muinsuskaitseline mõtteviis ja eesmärgid 

kajastuvad riiklikes ja kohalikes poliitikates ja arengukavades. Arusaam muinsuskaitsest kui 

kultuuri järjepidevuse ühest tagajast on ühiskonnas mõistetud ja väärtustatud“. Ideaaliks seatud 

olukord peegeldab niisiis vastupidist seisu selles valdkonnas täna. Suurim probleem millega 

muinsuskaitsjad kokku puuduvad on valdkonda irdsus ühiskonnast ja riigi toimimisest tervikuna. 

Sama probleemi eelkõige keskkonnavaldkonna kontekstis peegeldas eesmärk „Pärandihoiu ja 

pärandihoolde valdkonna laiem mõtestamine säästva arengu osana ja sellest tulenevalt pärandi 

aspekti senisest ulatuslikum arvestamine erinevate avalike institutsioonide 

otsustusprotsessides“, kus soovitakse kultuuripärandit ja ehitatud keskkonda näha osana 

terviklikust keskkonnakäsitlusest kõigis institutsioonides ja riigitasanditel. 

 

- Eesti riiklikud poliitikad ja strateegiad on pärandiküsimused napisõnalised (v.a 

Kultuuripoliitika 2020), nii pärandi kui kultuurkeskkonna kontekstis pääseb esile pigem 

maastik kui ehitatud keskkond.   


50 

 

- Kultuuripärand ja kultuurimälestised on nähtus, mis väljaspool kultuurivaldkonda Eesti 

riiklikes strateegilistes dokumentides sisuliselt puuduvad. Kui võrrelda põhjanaabritega, siis 

kultuuripärandi rolli tunnetamine ja kajastamine ühiskonnas, rahvusliku ja ruumilise 

identiteedi loojana, kvaliteetse elukeskkonna osana jne puudub kõikjal. Seda lihtsalt ei nähta. 

Silma torkab, et kui looduskeskkond on enamikes dokumentides sidustatud ka muude 

valdkondadega, siis kultuuripärand on miskit eraldiseisvat ja irdset, mida vaadeldakse 

iseseisva nähtusena, mitte osana meie ühiskondlikust ja -majandusruumist. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


51 

 

2. ÜLEVAADE SOOME JA NORRA 

MUINSUSKAITSE POLIITIKATEST JA 

PRAKTIKATEST 
 

2.1 SOOME RIIKLIK MUINSUSKAITSE KORRALDUS  

 

SOOME MUINSUSKAITSESÜSTEEM  

 

Soomes kaitstakse ehitisi ja ehitatud keskkonda valdavalt kohaliku tasandi planeeringutega 

(detailplaneering, üldplaneering, maakonnaplaneering). Planeerimine baseerub maakasutus- ja 

ehitusseadusel (132/1999). Sama seadusega määratletakse ka ehitamist puudutavad 

miinimumnõuded ja lubade vajalikkus. Seda, kas hoone on planeeringuga kaitstud, saab 

selgitada välja kohalike planeerimis- ja ehitusjärelvalve spetsialistide abiga.  

Hooneid kaitstakse ka spetsiaalse õigusaktiga – Laki rakennusperinnön suojelemisesta 

(498/2010, Seadus ehituspärandi kaitsest, vt lisa 1), mida rakendatakse siis kui objekt on 

väärtuslik üleriigilisel tasandil või kui hoones on eriliselt väärtuslikud interjöörid, seadmed vm 

detailid, mille säilimist ei saa planeeringuga tagada.  

 

Riigile kuuluvaid hooneid kaitsti varem eraldi seadusega Asetus valtion omistamien rakennusten 

suojelusta (Seadus riigile kuuluvate ehitiste kaitsest), mis aga uue seaduse kehtima hakkamisega 

õigustühiseks muutus. Selle seaduse alusel tehtud kaitsemäärused on aga endiselt kehtivad, s.h 

ka hoonetel, mis enam ei kuulu riigile, v.a juhtudel kui uue (498/2010) seaduse alusel on välja 

antud uus määrus.  

Kirikuseaduse (1054/1993) kohaselt on kaitse all kõik luteri kihelkonnakirikud, mis on ehitatud 


52 

 

enne 1917. aastat. Lisaks on kirikuid kaitse alla võetud ka üksikult kaitsemääruste alusel. 

Ortodoksi kiriku seaduse kohaselt (985/2006) on kaitse all kõik kirikud, mis on ehitatud enne 

1917. aastat, nooremaid kirikuid ja palvemaju võidakse kaitse alla võtta kaitsemääruste alusel. 

Seaduse järgi kaitstavate kirikute kaitserežiim laieneb ka nende sisse ehitatud sisustusele, 

maalingutele, kunstiesemetele ja kirikuaiale. 

 

Arheoloogiapärandit, sh ka linnuseid kaitstakse eraldi seadusega (Muinaismuistolaki). 

Ehitiste kaitset ehituspärandi kaitse seaduse alusel korraldab maakondlik  majandus-, 

transpordi- ja keskkonnakeskus (ELY-keskus)9 vastavalt Museovirasto sisendile, kes võib teha 

ettepanekuid ehitiste kaitse alla võtmiseks. Kaitsemäärused võtab vastu 

Keskkonnaministeerium.  

 

Planeeringuga kaasnevates kaitsemäärustes või 498/21010 seaduse järgi tehtud kaitseotsustes 

määratletakse, mil määral või mis omadustele kaitse rakendub. Selleks võivad olla nt fassaadid, 

sisse ehitatud interjöörielemendid ja keskkond. Praktikas tähendab kaitse, et hoone või 

keskkond tuleb säilitada kaitseotsuse hetkel tehtud olukorras ja selle juures tehtavad 

parandused ja muutused tuleb läbi viia ilma kultuuriväärtust kahjustamata. Muutusi ja 

suuremaid parandusi kavandades tuleb võtta hinnang (kooskõlastus) neile muinsuskaitse 

ametkonnalt (maakonnamuuseum või Museovirasto), ehitusjärelvalvelt, ELY ja/või 

kirikuvalitsuselt (või vastava ortodoksi kiriku ametkonnalt), mis on tööde loaotsuse aluseks. N-ö 

riiklike mälestiste (sh ka neil mis on tänaseks eraomandisse siirdunud) juures on vastutav roll 

toimingute lubamises Museovirastol. 

 

 

 

                                                                 
9 

Meie mõistes maakondlik tasand. ELY keskused tegelevad keskkonnakaitse, sotsiaal- rahandus- ja 
ehitusvaldkonnaga. Selliseid keskuseid on Soomes kokku 15. 


53 

 

MÄLESTISTE DIFERENTSEERIMINE 

 

Sisuliselt on mälestised diferentseeritud riikliku tähtsusega mälestisteks ehk need, mis on kaitse 

alla võetud, kas Ehituspärandi kaitse seaduse alusel (498/2010), varem kehtinud riigile 

kuuluvate ehitiste seaduse (480/1985) alusel. Siia alla võib lugeda ka Kirikuseaduse (1054/1993) 

ja Ortodoksi kiriku seaduse (985/2006) alusel kaitstavad hooned.  Nende kaitset korraldab 

Museovirasto.  

 

Planeeringutega kaitstavad ehitisi võib nimetada nn kohaliku tähtsusega mälestisteks. Üldiselt 

on riikliku kaitse all olevatel mälestistel suuremad piirangud, detailplaneeringutega kaitstavate 

mälestiste kaitstakse pigem välisilme ja ansambli terviklikkust. 

 

Lisaks on olemas loetelu riiklikult oluliste kultuurikeskkondade kohta (valtakunnallisesti 

merkittävät rakennettu kulttuuriympäristöt (RKY), mis koostati aastatel 2009-2010 

uuendamaks varasemat 1993 aastal koostatud inventeerimist. Loetelu eesmärk on näidata 

Soome ehitatud keskkonna mitmekesisust ja tõsta esile paiku, mis võimalikult hästi esindavad 

Soome ajalugu ja arengut. Enamasti on tegemist suuremate komplekside või aladega, mitte 

üksikehitistega. Esindatud on nii põllumajanduslikud maastikud, taluehitised kui tööstusajalugu 

ja ajalukku jäänud tegevusvaldkonnad. Seal on ka riigiasutuste ja transpordiga seotud objekte, 

kirikuid, mõisaid, linnuseid, linnaasumeid (sh ka II MS järgseid) jne. Nende objektidega 

arvestamine on planeeringutes kohustuslik ka juhul, kui neil ei ole eraldi kaitset ehituspärandi 

kaitse seaduse alusel. 

 

MÄLESTISTE ARV  

 

Seadusega kaitstud ehitisi on Soomes paar tuhat: ehituspärandi kaitse seaduse alusel ca 280, ja 

n-ö riiklike mälestisi (algselt ka riigi omandis olnud) on ca 800 ehitist ja 200 ala. Lisaks üle 800 


54 

 

luteri kiriku, 20 õigeusukirikut, 30 000 arheoloogiamälestist. Nende kaitset korraldab 

Museovirasto. Planeeringutega on kaitstud kümneid tuhandeid ehitisi ja alasid (ca 30 000) ning 

neid lisandub igal aastal. Infot kaitstud objektide ja nende kaitsemääruste kohta saab kohalikelt 

planeerimisametkondadelt. 

 

Riiklikult oluliste kultuurikeskkondade loetelus on 1472 nimetust (sh nii üksikobjektid, ansamblid 

kui terved asumid ja maastikud). 

 

MUINSUSKAITSE SÜSTEEMILE ERALDATAV RAHA RIIGIEELARVEST 

 

Museovirasto tegevuskuludeks on 2015. aastal ette nähtud 19 422 000 €. 

Investeeringud:  

- Museovirasto haldusalasse kuuluvate objektide investeeringud 16 945 000 € 

- Investeeringud bürooruumide ja sellega seonduva kinnisvara remonti ja hooldusesse. 

799 000 € 

- Mööblihanked 80 000 € 

- Kultuurikeskkonna kaitsega seotud investeeringud 50 000 € 

Toetused: 

- Kultuuriajalooliselt väärtuslike hoonete korrashoid ja parandamine ning toetus 

arheolooloogiliste alade korrashoiuks 1 606 000 € 

- Kultuuriajalooliselt väärtuslike laevade restaureerimine 355 000 € 

- Riigi abi muuseumitele 1 200 000 

- Kultuuripärandi säilitamine ja uurimine 55 000. 

- Lisaks on kasutada abirahad maailmapärandi kaitse konventsiooni ja 1954. Aastal 

vastuvõetud Haagi konventsiooni kohasteks kaitse-, restaureerimis-, uurimis ja 

populariseerimistegevusteks.   


55 

 

Muu rahastus: 

Lisaks saab amet rahastust mh haridus- ja kultuuriministeeriumilt, keskkonnaministeeriumilt aga 

ka tööhõive toetusrahasid töö ja majandusministeeriumilt ja ELY- keskustelt. Arheoloogilisteks 

uuringuteks saadakse raha sageli tänu suurematele arendusprojektidele, kui uuringute 

teostamine jääb arendaja rahastada. 

 

MUINSUSKAITSESÜSTEEM  JA SELLES TÖÖTAVATE INIMESTE ARV 

 

Soome Muinsuskaitseamet (edaspidi Museovirasto) on Soome Haridus- ja Kultuuriministeeriumi 

allasutus, mis tegeleb riiklikul tasandil ehitus- ja arheoloogiapärandi kaitse ning 

muuseumivaldkonnaga olles mõlemas n-ö katusorganisatsiooniks. Ehitiste kaitset ehituspärandi 

kaitse seaduse alusel korraldab majandus-, transpordi- ja keskkonnakeskus (ELY-keskus) 

vastavalt Museovirasto sisendile, kes võib teha ettepanekuid ehitiste kaitse alla võtmiseks. 

Kaitsemäärused võtab Keskkonnaministeerium, igapäevase kaitse ja hooldusega seotud 

tegevusega tegelevad maakondlikud keskused (ELY keskused, kokku 15). Vastavalt kokkuleppele 

Museovirastoga on nõustamistegevuse juures abiks ka maakonnamuuseumid. Selles osas ei ole 

piirkondlik süsteem ühtlane, vaid on seotud konkreetsete muuseumite erialase võimekusega 

arheoloogia ja ehituspärandi küsimustes. 

Riiklikul tasandil on Muinsuskaitseametil koostöökokkulepped suuremate eraomanike, riigi 

kinnisvara haldava Senaatii Kinteistöt OY-ga, Metsavalitsusega, Liiklusametiga, metsafirmade, 

ülikoolide jne nende kinnisvara ja ehituspärandi osas, ka erakätesse läinud riiklike mälestiste 

uute omanikega, et saaks luua otstarbekohaseid ja jätkusuutlike koostöötegevus. Selliselt 

üritatakse tagada ühist arusaama sellest, kuidas kaitsta varem riigi omandis olnud 

ehituspärandit.  

 

Museovirasto: 

Museovirastos on kokku viis osakonda (Soome rahvusmuuseum 141, kultuurikeskkonna kaitse 

43, kultuurikeskkonna hoidmine 45, arhiivi- ja teabeteenused 76 inimest ning tugiteenused 28). 


56 

 

Otseselt tegelevad ehituspärandiga kultuurikeskkonna kaitse ja kultuurikeskkonna hoidmise 

osakonnad. Kultuurikeskkonna hoidmise (sh restaureerimine ja uuringud) osakonna 45 

inimesest 16 tegelevad arheoloogiaga ja 29 ehituspärandiga. Kultuurikeskkonna kaitse 

osakonnas 43 inimest on kõik ehituspärandiga seotud. Lisaks on ehituspärandile 

spetsialiseerunud ka mitmed töötajad arhiiviosakonnas ja tugiosakonna arendusüksuses. 

Otseselt ja ainult ehituspärandi kaitsega on Museovirastos seotud 72 inimest, lisaks 

tugistruktuurides sellele spetsialiseerunud inimesed, keda on ca 10. 

 

Keskkonnaministeerium: 

Keskkonnaministeeriumis tegeleb ehituspärandiga Ehitatud keskkonna osakond, mis on 

omakorda jaotatud valdkondlikeks allüksusteks. Ehituspärandiga tegelemine kuulub seal kokku 

kuue inimese tööülesannete hulka: 

Ehituse valdkonnas üks inimene, kelle muude tööülesannete hulgas on ka restaureerimine; 

Elukeskkonna all on üks inimene, kelle muude töövaldkondade kõrval on ka kultuurikeskkond; 

Arendusosakonnas on üks inimene, kelle muude tööülesannete hulgas on ka restaureerimine; 

Ühiskonna valdkonnas on kolm spetsialisti ainult ehituspärandi peal.  

 

RIIKLIKUD STRATEEGIAD JA POLIITIKAD 

 

Soome põhiseadus ütleb: “Vastutus looduse ja selle mitmekülgsuse, keskkonna ja 

kultuuripärandi eest on kõikide kohustus“ (§ 20 Vastuu ympäristöstä). 

Allpool on toodud riiklikud poliitikad ja strateegiad mis käsitlevad ehituspärandi säilitamist. 

Lisaks on lühidalt käsitletud ka maakasutus- ja ehitusseadust, mis lisaks eelpool toodud otseselt 

ehituspärandi kaitset reguleerivatele seadustele, enim seda valdkonda mõjutab. Dokumendid 

on toodud kronoloogilises järjekorras alates vanimast (n-ö vastuvõrmise või kehtestamise aeg). 

Dokumente, mis tänaseks on oma kehtivuse kaotanud ei käsitleta. Kõikide dokumentide juures 

tuuakse esile just ehituspärandi väärtustamist ja säilitamist puudutavad aspektid. 


57 

 

Maakasutus- ja ehitusseadus10: 

Rõhutatakse kultuurilise järjepidevuse hoidmise vajadust (§1), kultuuriväärtustega arvestamist 

maakasutuse planeerimisel (§5), vajadust ehitustegevusega luua uusi ja säilitada olemasolevaid 

kultuuriväärtusi (§12). Olulise aspektina rõhutatakse ehitatud keskkonna ja looduskeskkonna 

väärtustamist ja et nende väärtusi ei tohi hävitada (§ 54). Ka maakonna- ja üldplaneeringute 

nõuetes rõhutatakse kultuuripärandi väärtustamise vajadust. (§ 28 ja 39).  

 

Arhitektuuripoliitika: 

Soome Arhitektuuripoliitika11, rõhutab mitmel pool arhitektuuripärandi olulisust. Torkab silma 

pärandi tajumine osana tervikust, samas kui meie sarnastes dokumentides on see justkui üks 

eraldiseisev taust, mis ei ole aktiivselt seotud tänase arhitektuurse ruumi kujundamisega. 

Soome arhitektuuripoliitikast: „Ehituspärandi mitmekülgne kasutamine rikastab ja elavdab 

argielu. Ajaline kihistus on identiteeti loov omadus ja seetõttu tähtis ehitamises ja 

ehituspärandi säilitamises. Ehitatud keskkonna hea hoidmine on ehituskultuuri põhialus. 

Ehituspärandi kultuuriline ja rahvamajanduslik väärtus eeldab et sellele pöörataks enam 

tähelepanu ka ühiskondlikes ja majanduslikes otsustes. Riik püüab oma tegemistes erinevatel 

aladel ja valitsustasanditel edendada ehituspärandi säilimist.”12  Oluline on pärandi kui 

konteksti tajumine arhitektuurivaldkonna kõikides lõikudes, tegurina, millega arvestamine on 

üks eeldus tasakaalustatud ja kultuurseteks arenguteks arhitektuurivaldkonnas.  

Soomlaste 1998. aastal valminud arhitektuuripoliitikas oli sõnastatud ka eesmärk kujundada 

arhitektuuripärandi hoiust riiklik strateegia. Tajudes selle valdkonna olulisust, probleemide 

mitmekesisust ja seotud osapoolte rohkust oligi järgmiseks sammuks valitsuse otsusega vastu 

võetud riikliku Ehituspärandistrateegia valmimine 2001. aastal. 

 

                                                                 

10
 Parlamendi otsusega 05.02.1999/132 

11 
Suomen arhitektuuripoliitikka. Valtioneuvoston arhitektuuripoliitinen ohjelma 17.12.1998. Taiteen 

keskustoimikunta ja opetusministeriö 1999.  
12

 Samas, lk 13. 


58 

 

Ehituspärandistrateegia:13 

Strateegias seletatakse lahti ehituspärandi tähendus ja olemus ning miks on vajalik selle 

säilitamine ja restaureerimine. Luuakse seadusandlik taust – kuidas ja millised Soome Vabariigi 

seadused, strateegiad ja rahvusvahelised kokkulepped valdkonda mõjutavad. Tuuakse välja 

millised organisatsioonid tegelevad ehituspärandi hoidmisega, käsitletud on ka 

kodanikuorganisatsioone, pärandiharidust, pärandi rolli planeerimises, pärandihoiu teadusest ja 

oskustest. Dokumendi põhiosa moodustavad kuusteist strateegilist eesmärki, mille juures on 

pikemalt kirjeldatud ka tegevused kuidas neid saavutada. Viimases osas kaalutakse 

ehituspärandistrateegia elluviimise mõju majandusele. 

 

Ehituspoliitika: 

Vastu võetud 2003, Soome valitsuse otsusega. Räägib uusehituse põhimõtetest, eesmärkidest 

ja headest tavadest. Alusdokumentidena mainib ära nii Arhitektuuripoliitika kui 

Ehituspärandistrateegia. Teedeehituse alapunktis rõhutatakse vajadust arvestada teede jm 

transpordiühenduste kavandamisel ka keskkonna ja kultuuripärandi säilitamisega.  

 

Kultuurikeskkonna strateegia: 

Kultuurikeskkonnastrateegia eesmärgiks on, et inimesed oskaksid hinnata oma lähi-keskkonda ja 

toimiksid aktiivselt selle heaks. Hästi hoitud ja elujõuline kultuurikeskkond lisab inimestele 

heaolu. Sellel on oluline roll majanduse arengus ja mugava elukeskkonna loomisel.  

Kultuurikeskkonnana käsitletakse: 

Ehitused, ansamblid ja suuremad kooslused, aiad, pargid, teed ja infrastruktuur; 

Inimtekkelised maastikud; 

Maastikul, maa sees või vee all säilinud inimtekkeline pärand. 

 

                                                                 
13

 Rakennusperintöstrateegia. Valtioneuvoston päätös 13.6.2001. 

 


59 

 

Kultuurikeskkonnastrateegia 2014-2020, võetud vastu valitsuse otsusega 20.03.2014: 

Strateegia visiooni kohaselt on kultuurikeskkond heaolu ja majanduse üks aluseid. Eesmärgiks 

on, et inimesed oskaksid hinnata oma lähi-keskkonda ja toimiksid aktiivselt selle heaks. Hästi 

hoitud kultuurikeskkond oleks elavas kasutuses samas oma iseloomulikke jooni säilitades. 

Avalikud vahendid on suunatud kultuurikeskkonna muutuste juhtimisele ja suunamisele. 

Kultuurikeskkonna mitmekülgsuses nähakse võimalust majanduselu edendamiseks. 

Strateegia rakenduskava sisaldab 54 konkreetset tegevust, millest suurem osa on avaliku võimu 

vastutusalas. Lisaks oodatakse ka teiste organisatsioonide ja üksikisikute tegevust 

kultuurikeskkonna parendamiseks ning liituma tegevusega sõlmitud kokkuleppe vormis. 

 

Riigi ehituspärand (mälestised): 

Riigi ehituspärand koosneb riigi enda tarbeks ehitatud või soetatud hoonetest. Mõned neist ei 

kuulu tänaseks enam riigile. 

Märkimisväärne osa riigi ehituspärandist (ca 800 hoonet) on kaitse alla alates 1985. aastast, 

ehituspärandikaitse seadust täiendanud määrusega riigi omanduses olevate hoonete kaitsest 

(480/1985). Tänaseks seda määrust kaitseinstrumendina enam ei kasutata ja ka riigi ehitiste 

kaitset viiakse läbi 2010. aastal vastu võetud ehituspärandi kaitse seaduse kohaselt. Varasema 

määruse alusel tehtud kaitse alla võtmise otsused on siiski jätkuvalt jõus, sõltumata nende 

hoonete tänasest omandivormist ja omanikust.  

Riigile kuuluvate hoonete kaitse ja hoidmine toetub mõningatel juhtudel (eelkõige 

militaarpärandi puhul) ametkondade vahelisele koostööle valdaja, kasutaja ja Museovirasto 

vahel. Riigi poolt loovutatud hoonete hoidmisel püütakse edendada uue omaniku ja 

Museovirasto vahelisi koostööleppeid (nt ülikoolide hoonete puhul). 

 

 

 


60 

 

RIIGI OMANDUSES OLEVATE MÄLESTISTE/KULTUURIVÄÄRTUSLIKU KINNISVARA  

HALDAMINE 

 

Soomes on riigile kuuluva kinnisvara haldamiseks loodud äriühing Senaatti Kiinteistöt (edaspidi 

SK), mis kuulub riigivaraministeeriumi haldusalasse. SK ülesandeks on pakkuda professionaalset 

ja kvaliteetset teenust riigi funktsioonide täitmisel töökeskkonna ja tööruumide näol. Eelkõige 

osutatakse teenust riigi juhtimisega seotud asutustele. Eesmärk on hoida riigi kinnisvara 

(hoonete) väärtust, toimida vastutustundlikult ühiskonna ees ja luua oma tegevusega väärtust 

kogu ühiskonnale. Olulisteks märksõnadeks on toimida avatult, koostöös ja olla valdkonnas 

vastutustundlikuks suunanäitajaks.  

Senaattin Kiinteistöt OY peab oma eelkäijateks 1811. aastal asutatud riiklikku intendandikontorit, 

mis reguleeris ja suunas ehitustegevust riiklikul tasandil ja 1865. aastal loodud riiklike hoonete 

ülemvalitsust, mille olulisemaks ülesandeks oli korraldada koolide, vanglate, haiglate jm 

ühiskondlikul (riiklikul) ülalpidamisel olevate objektide ehitamist ja oluliste infrastruktuuri 

elementide rajamist (sh raudteejaamad). Riigi kinnisvaraosakonnast sai äriühing 1999.aastal, kui 

ehitus ja haldus eraldati riigieelarvemajandusest ja asendati üürisuhtega ruumide kasutajate ja 

omaniku vahel. Senaatti Kinnteistöt nagu tema eelkäijadki püüab olla suunanäitaja ehitamise, 

omamise ja haldamisega seotud toimingutes. Esmajoones energiatõhususe arendamine ja 

hoonete elukaare arvestamine on loonud mitmeid häid tegevusstsenaariume ja  eeskujusid. 

Kaitse all olevate hoonete restaureerimist peetakse oluliseks näitajaks vastutustundlikust 

suhtumisest ehituspärandisse.  

 

Väärtkinnistud (arvokiinteistöt): 

Senaatti Kiinteistöti haldusalas on kokku 11 000 ehitist, neist 460 on ametlikult kaitstavad 

objektid, mida nimetatakse väärtkinnistuteks. Oma tegevuses tagatakse SK valduses olevate 

kinnistute väärtuse säilimine vastutustundlikult ühiskonna ees ja järgides säästva (kestva) 

arengu põhimõtteid. Väärtkinnistud on osa SK n-ö esinduspoolest, oma suhtumist 

väärtkinnistutesse presenteeritakse koduleheküljel spetsiaalse esitlusega (vt lisa 2). Kõiki 


61 

 

kaitsega seotud küsimusi lahendatakse koostöös Museovirastoga. Väärtkinnistutega 

toimimiseks on olemas oma kaitsestrateegia. 

 

Väärtkinnisvara kaitsestrateegia: 

SK haldusalas on suur hulk arhitektuuriliselt ja kultuuriajalooliselt tähelepanuväärseid hooneid. 

Need hooned on kasutajaorganisatsioonide poolt kõrgelt hinnatud, nende funktsiooni 

väljendavad ja tortavad. Hoolitseme nende hoonete arhitektuursete ja kultuuriajalooliste 

väärtuste säilimise ning ruumide kasutuskõlblikkuse tagamise eest. Pidev kasutus annab 

majandusliku baasi kõikide ehitiste korrashoiule ja parendamisele.  

 

Seadusandlus, kokkulepped, käitumistavad: 

Osa SK haldusalas olevatest ehituskunstiliselt ja kultuuriajalooliselt väärtuslikest hoonetest on 

kaitstud riiklikult, osa ehituspärandi kaitse seaduse ja osa planeeringute läbi. Nendest välja 

jäävate väärtuslike alade ja hoonete nagu kaitseväe, vanglate ja sõja järel valminud uuema 

ehituspärandi kaitset korraldatakse koostatavate planeeringutega koostöös muinsuskaitse, 

keskkonnakaitse ning planeerimisega seotud ametkondadega.  

Koos muinsuskaitse- ja keskkonnakaitseametkondadega peetakse andmebaasi riigile kuuluvate 

pärandiväärtust omavate ehitiste ja nende kogumite kohta. Nende määramiseks ja 

hindamiseks ning säilitamis- ja restaureerimismeetmete määratlemiseks koostatakse ehitus- ja 

kultuuriajaloolised aruanded (meie mõistes ajalooline õiend). Säilitamis ja 

restaureerimismeetmeid kavandatakse parima oskusteabe ja vajalike ressursse kasutades. Kõik 

meetmed rakendatakse õigeaegselt vastavalt keskkonna- ja muinsuskaitse ametkondade 

ekspertarvamustele ja soovitustele.  

 

Säilitamis- ja restaureerimismeetmed: 

Uus- ja juurdeehitused kultuurilooliselt väärtuslikel aladel ja kaitse all olevate hoonete 

lähikonnas kavandatakse nende väärtusi austades ja nende säilimist toetades. Kaitse all olevate 


62 

 

hoonete lähiümbruse ja õuealade korrastamisel on tähelepanu all ja keskmes kaitstud hoone.  

Kaitse all olevate hoonetele uut funktsiooni valides lähtutakse alati hoonest ja jälgitakse, et uus 

funktsioon ei kahjustaks olemasolevaid väärtusi. Uued kasutusstrateegiad sobitatakse vana 

ruumiplaneeringu ja hoone üldpõhimõtetega. 

Kaitstavate hoonete restaureerimistöödes püütakse säilitada võimalikult palju olemasolevast 

materiaalsest substantsist. Konstruktsiooni osi ja ehitusdetaile asendatakse vaid siis, kui 

olemasolevat ei saa mõistlikult parandada. Uuendatavad detailid tehakse eelistatult vanade 

eeskujul. Tehnosüsteemide kavandamisel lähtutakse võimalusest olemasolevaid süsteeme 

parendada. 

 

Majanduslik alus: 

Ehituskunstiliselt ja kultuuriajalooliselt väärtuslike hoonete jätkuv kasutus annab nende 

ülalpidamiseks ja korrastamiseks püsiva majandusliku baasi. SK püüab kasutuses olevat 

väärtkinnisvara käsitleda samadel majanduslikel põhimõtetel kui muud hallatavat vara. 

Väärtkinnisvara üürimisel püütakse alati sobitada ehitiste ruumiefektiivsust ja rentniku vajadusi 

ja võimalusi. Kinnisvara, mida riik enam ei vaja, müüakse keskkonnaametnikega kooskõlastatud 

põhimõtete kohaselt.  

 

Väärtkinnistud SK struktuuris: 

SK jaguneb kolmeks n-ö toimimisvaldkonnaks. Need on: 

- Ministeeriumid ja eristaatusega kinnisvara; 

- Kaitse ja turvalisus; 

- Bürood. 

Ministeeriumite ja erilise kinnisvara valdkonda kuuluvad lisaks ministeeriumitele ka 

uurimisasutused, pealinna regioonis paiknevad kultuuriasutused nagu Rahvusooper ja 

Rahvusgalerii nt ning ka mõned erikoolid ja –haiglad. Suur osa selle osakonna klientidest 

tegutseb väärtkinnistute hulka loetavates, riiklikult kaitstavates ja spetsiaalselt uurimisasutuste 


63 

 

jaoks kavandatud eristaatusega hoonetes, mille ülalpidamine ja arendamine nõuab erioskusi.  

Kui väärtkinnistuid leidub ka teistes valdkondlikes üksustes.  

Valdkondlikud üksused tegelevad suuremate hangete ettevalmistamise ja üldiste valdkondlike 

arengute kujundamisega. Lisaks selle on piirkondlikud osakonnad, mis tegelevad kinnisvara 

igapäevase haldamise ja jooksvate remondiga.  

Ehituspärandi spetsialiste on kogu ettevõtte peale vaid üks (Seija Flink), ehitusosakonnas, mis 

tegeleb kogu Soomega. Tema ülesandeks on juhtida suuri restaureerimisprojekte ja 

konsulteerida ning nõustada kogu asutust väärtkinnistutega seotud küsimustes. SF hinnangul on 

praegune olukord äärmiselt halb ja vaja oleks märksa enam ehituspärandi asjatundjaid. 

Suuremate restaureerimisprojektide juurde üritatakse lisaks palgata ka restaureerimisarhitekt. 

Väärtkinnistutes olevate funktsioonide täitmise jaoks uusi hooneid ei ehitata, üldse ehitatakse 

uusi hooneid harva, sest üldine seisukoht on, et riigile ei ole rohkem hooneid tarvis. Kui hoonele 

kasutust ei leita üritatakse see maha müüa, pidevalt müüakse ka väärtkinnistuid. (praegu 

müügis olevast 3-st kinnistust on 5 selgelt väärtuslikud ajaloolised hooned, neist üks on ka kaitse 

all). Viimasel juhul tuleb nõusolek saada Museovirastolt, kes võib müüki keelata ja nõuda, et see 

jääks riigi omandusse. Seda siiski vaid juhul, kui hoone on eriti väärtuslik.  

 

Arhitektuuripärandi kaitse Soomes on mitmetasandiline süsteem, mis pakub strateegiaid n-ö 

igaks elujuhtumiks. Olulisemad aspektid, mida siinses muinsuskaitse korralduses arvesse 

võtta oleksid:  

- Ehituspärandi käitlemine olulise osana ehitatud keskkonnast, kultuurist ja 

igapäevasest elukeskkonnast. See ilmneb nii seadustes, mis selle valdkonnaga kaude 

seotud kui vastavates riiklike strateegiates. Lisaks on olemas strateegiad, mis 

tegelevad otseselt ehituspärandi ja kultuurikeskkonnaga kaitsega. 

- Võimalus hooneid ja komplekse kaitsta mitmel erineval tasandil vastavalt nende 

väärtusele. Arhitektuuripärandi kaitse läbi planeeringute. Tugev kohalik tasand 

pärandi kaitsel. 


64 

 

- Tugev maakondlik tasand arhitektuuripärandi kaitsel. Pärandikaitse jagamine mitmete 

ametkondade vahel, mis killustatuse ohu kõrval tagab laiema ja mitmekülgsema 

pärandikäsitluse.  

- Ehitatud keskkonna käsitlemine orgaanilise osana keskkonnakaitsest. 

- Mälestiste n-ö erikäsitlus riiklikus halduses (Senaatti Kiinteistöt), selle teadvustamine 

ja väärtustamine. Strateegia olemasolu. Ehituspärandi spetsialisti olemasolu. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


65 

 

2.2 NORRA RIIKLIK MUINSUSKAITSE KORRALDUS 

 

NORRA MUINSUSKAITSESÜSTEEM  

 

Norra Muinsuskaitseamet (Rikantikvaren) on riiklik institutsioon, mis tegutseb Kliima- ja 

Keskkonnaministeeriumi valitsemisalas.14 Rikantikvareni 159 töötajaga peakontor asub Oslos, 

kokku töötab hetkel ametis 164 inimest.15 

Muinsuskaitseamet, mida juhib peadirektor Jørn Holme, koosneb neljast divisjonist ja 

kommunikatsiooniüksusest. Kogukonna- ja planeerimisdivisjoni, hoonete, monumentide ja 

pärandipaikade divisjoni, ressursside ja arendusdivisjoni ning haldusdivisjoni kõrval tegutsev 

kommunikatsiooniüksus vastutab Muinsuskaitseameti kogu meediasuhtluse eest. 16 

Muinsuskaitseamet toimib detsentraliseeritult, jagatuna 19 regionaalse (maakonna) 

administratiivorgani vahel.17 Saami piirkondade kultuuripärandi säilitamise eest vastutab saami 

parlament. Maakonnad ja saami parlament esitavad kaitseettepanekuid, juhivad 

regionaalplaneeringute strateegiate väljatöötamist ning vastutavad planeeringusätete 

määramise ja planeeringute kinnitamise eest. Svalbardi saarte kultuuripärandi säilitamist haldab 

erandina Svalbardi kuberner.18  

Muinsuskaitseamet vastutab kultuuripärandiseaduse (lov om kulturminner/ kulturminneloven) 

ja osaliselt ka planeerimis- ja ehitusseaduse (lov om planlegging og byggesaksbehandling/ plan- 

og bygningsloven/ PBL) rakendamise eest kinnis- ja vallasmälestistel, sealjuures planeerimis- ja 

                                                                 
14 

Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
15

 Intervjuu Norra Muinsuskaitseameti ehitiste ja keskkonna kaitse ja arengu osakonna juhataja Linda Veibyga 23. 
oktoobril 2015. 
16

 Riksantikvaren – The Norwegian Directorate for Cultural Heritage, http://www.riksantikvaren.no/en/About-
Us/Organisation (vaadatud 5. XI 2015). 
17

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
18

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 


66 

 

ehitusseadus tagab kultuuripärandiga arvestamise munitsipaaltasandil toimuvates 

planeerimisprotsessides.19 PBL on olulisim vahend ka regionaalplaneeringute koostamisel.20  

Planeerimis- ja kultuuripärandistrateegia on keskendunud kultuuripärandi eri aspektidele. 

Kohalikud kultuuripärandi haldusorganid töötavad kohalike planeeringute ja piirkondlike 

mälestiste kaitse alla võtmisega, Muinsuskaitseameti pärandistrateegia peegeldab aga riiklikke 

väärtusi. Siiski toimivad need pidevas koostöös, näiteks Muinsuskaitseameti hetkeprioriteedid 

toetuvad otseselt kohalike haldusorganite tehtud ülevaadetele oma mälestistest.21  

Pärandistrateegia toimib eesmärgipõhiselt, seega peavad kõik kultuuripärandi haldamisega 

tegelevad institutsioonid otsustama, kuidas parandada teatud pärandikaitse aspekte võimalikult 

efektiivselt.22  

Muinsuskaitseamet haldab riigile kuuluvaid muinsuskaitse all olevaid rajatisi, keskaegseid 

hooneid (valminud enne 1537. aastat) ja kirikuid. Ülejäänud kultuuripärandit haldavad kohalikud 

omavalitsused. Mõned omavalitsused on asutanud eraldiseisvad ametiasutused kultuuripärandi 

kaitseks (nagu Eestis nt Tallinna Kultuuriväärtuste Amet), mida juhivad planeerimisametid. Oslos 

asub Kultuuripärandi haldusbüroo ehk Byantikvaren, kus kaalutakse kaitseettepanekuid pärast 

1649. aastat ehitatud hoonete kohta ning hallatakse ka 1537.–1649. aastatel valminud 

automaatselt kaitstavate ehitiste ja rajatiste kaitset.23  

Ekspertnõu maa-aluse ja meres paikneva arheoloogiapärandi kohta annavad 

Kultuuriministeeriumi valitsemisalas tegutsevad muuseumid.24   

                                                                 
19

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
20

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
21

 Intervjuu Linda Veiby ja Norra Muinsuskaitseameti ehitismälestiste osakonna vanemkonsultandi Andreas 
Skogholt Skjetnega 27. oktoobril 2015. 
22

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
23

 Riksantikvaren – The Norwegian Directorate for Cultural Heritage, http://www.riksantikvaren.no/Veiledning/For-
eiere-av-fredete-bygg-og-anlegg/Raad-om-bygningsvern/Plan-for-istandsettingsprosjektet (vaadatud 9. X 2015). 
24

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 


67 

 

KULTUURIPÄRANDI KAITSE 

 

Norra mälestistele kehtib automaatne, määrusega ning ajutise kaitse. Automaatse kaitse alla 

liigituvad: reformatsioonieelsed (enne 1537. a) rajatised ja arheoloogilised leiukohad; rajatised 

ja ehitised, mis on dateeritud ajavahemikku 1537–1649; üle 100 aasta vanused saami 

kultuurimälestised (ehitised ja arheoloogiapärand) ning üle 100 aasta vanused laevaleiud 

(kultuuripärandiseadus §4). Kinnismälestistele on kehtestatud ka kaitsevööndid (vedtaksfredet 

area), mis ümbritsevad kaitsealuseid monumente või laevaleide, säilitamaks nende mõju 

lähikeskkonnas või et kaitsta nendega seonduvaid teaduslikke huvisid (§ 19). Kõikidele 

automaatselt kaitstavatele kinnismälestistele on kehtestatud kaitsevöönd vähemalt 5 m 

raadiuses (kultuuripärandiseadus §6).25 

Ühtlasi eristatakse riikliku, munitsipaalse ja kohaliku tähtsusega mälestisi. Lisaks on eraldi 

seadusega kaitstud kirikud, samuti planeerimis- ja ehitusseadusega kaitstavad hooned ja 

rajatised. Alates 2000. aastast on kaitse alla võetud ka laevaleide, mille kaitsekorraldus on 

määratud kultuuripärandiseaduses §14a. Reformatsioonijärgsed ehk „hiljutised 

kultuurimälestised“ (valminud pärast 1537. aastat), mille hulka kuuluvad hooned, rajatised ja 

ehituskohad, võetakse eraldi kaitse alla tulenevalt kultuuripärandiseaduse § 15 või § 22a, 

millega on määratud riigile kuuluvate hoonete ja rajatiste kaitse.26  

Hoonete puhul on võimalik kaitse alla võtta ka ainult eksterjööri või interjööri, kusjuures viimase 

puhul on kaitstud ka sisse ehitatud mööbel. Lahtist mööblit saab kaitse alla võtta vaid 

erijuhtudel. Kaitse alla võib võtta ka looduslikke elemente, kui need on olulised parkide, aedade, 

puiesteede jms autentsuse säilitamisel. Kultuurilisi keskkondi kaitstakse kultuuripärandiseaduse 

paragrahviga 20, et säilitada konkreetse piirkonna kultuuriline ja ajalooline väärtus.27 

                                                                 
25

 Kultuuripärandiseadus. https://lovdata.no/dokument/NL/lov/1978-06-09-50 (vaadatud 9. X 2015). 
26

 Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 
http://www.riksantikvaren.no/Veiledning/Vernestatus (vaadatud 9. X 2015). 
27

 Sealsamas. 


68 

 

Arheoloogiapärand on automaatselt kaitstud kultuuripärandiseadusega. Väljakaevamisi võib 

teostada ainult Muinsuskaitseameti väljastatud loaga. Muinsuskaitseameti 

arheoloogiaosakonnas töötab alaliselt 14 spetsialisti, kes inspekteerivad arheoloogiamälestisi 

üksikutel kordadel aastas. Norra Kultuuripärandi Uurimisinstituut (NIKU) viib läbi keskajast 

pärinevate leidude arheoloogilisi väljakaevamisi.28 

NIKU on iseseisev rakendusuuringute ja arendusinstituut, mis pakub laiemalt 

kultuuripärandialaseid teenuseid nii Norras kui teistes riikides. NIKU-le kuuluvad iseseisvad 

uurimisinstituudid, millest mõned on avalikud, teised tegutsevad erafondide rahastusel ning 

kolmandad korporatsioonide või organisatsioonide all. Seetõttu on uurimisinstituudil üsna suur 

aastane sissetulek töövõtjatelt, kellega NIKU ei tee otseselt koostööd, aga kelle heaks nad vahel 

töötavad. Norras ongi võrreldes teiste riikidega suhteliselt suur iseseisvate instituutide sektor.29 

Miljööväärtuslike hoonete kaardistamisega tegeleb SEFRAK (Norra Kinnismälestiste 

Registreerimise Sekretariaat), mis viis 1975.–1995. aastal läbi ajalooliste hoonete laiaulatuslikud 

uuringud. SEFRAK-i registrisse kantud hoonetele kaitsemeetmeid ei rakendata, kuid vastav 

sissekanne annab kohalikele omavalitsustele ja omanikele märku hoone väärtusest ning 

tulenevalt kultuuripärandiseadusest (§25) on enne 1895. aastat rajatud hoone lammutamiseks 

või ümberehituseks SEFRAK-i hinnang kohustuslik. Viimase 16 aasta jooksul on SEFRAK-i 

registrisse kantud ehitiste arv vähenenud 14000 hoonelt 10700 hoonele, mis näitab, et süsteem 

ei ole kaitsemeetodina efektiivne.30 

Kohalikel kultuuripärandi haldusorganitel on kohustus koostada kaitseplaanid hoonetele, mis on 

vanemad kui 100 aastat. Samuti otsustavad nad, millist tüüpi mälestised ja millised valdkonnad 

on nende haldusalas kõige tähtsamad.31  

                                                                 
28

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
29

 Intervjuu NIKU arhitekti ja teaduri Anne-Cathrine Flyeniga 23. okoobril 2015. 
30

 Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 
http://www.riksantikvaren.no/Veiledning/SEFRAK (vaadatud 10. X 2015). 
31

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 


69 

 

Kohalikud haldusorganid annavad nõu näiteks akende restaureerimise või väljavahetamise ja 

fassaadi värvilahenduse muutmise osas, ühtlasi jagavad nad soovitusi kaitstavate piirkondade 

lähedusse rajatavate uushoonete suhtes. Kohalik ehk planeeringutega kaitse pole nii range kui 

riiklikele mälestistele rakenduvad piirangud. Kui mälestiste puhul on üldiselt kaitse all nii 

interjöör kui ka eksterjöör, siis kohaliku kaitse puhul seatakse nõudmised vaid hoonete 

välisilmele. Selle põhjus on, et kohalik kaitse toimib läbi planeerimis- ja ehitusseaduse, mille 

eesmärk ei ole säilitada autentsust või algseid ehitusmaterjale, vaid tagada piirkonna terviklik 

üldmulje.32  

 

KULTUURIMÄLESTISTE ARV JA SELLE REVIDEERIMINE 

 

1978. aastal vastu võetud esimese kultuuripärandiseadusega võeti kultuurimälestiste registri 

Askeladdeni järgi automaatse kaitse all 237785 arheoloogiamälestist, 12215 saami 

kultuurimälestist ning 1428 laevaleidu. 1537.–1649. aastatel ehitatud ehitistest võeti 

muinsuskaitse alla 7849, millele lisandus 756 kirikut. Kinnismälestistest kaitsti lisanduvalt 1195 

tehnikamälestist, mille hulka kuuluvad raudtee-, kaevandus- ja sadamaehitised ning teised 

tootmisega seotud ehitised.33  

Viimastel aastakümnetel on automaatselt kaitstavate mälestiste (ennekõike 

arheoloogiamälestiste) arvu aga tunduvalt vähendatud, mistõttu seda tüüpi riiklikke mälestisi on 

Norras veidi üle 165 tuhande.34 Arvestades tänapäevast Norra rahvaarvu (5189435 01.07.2015 

seisuga http://www.ssb.no/forside), on seega inimese kohta kaitse all orienteeruvalt 0,032 

mälestist. 1537.–1649. aastatel ehitatud ehitismälestiste koguarv on ligikaudu 6300, kusjuures 

                                                                 
32

 Sealsamas. 
33

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
34

 Riksantikvaren Kulturminnesøk, http://www.kulturminnesok.no/ (vaadatud 9. X 2015). 


70 

 

iga 1000 hoone kohta on kaitse all umbes 1,5. Enamik ehitusmälestisi kuuluvad eraomanikele.35  

Pärandikaitseseadusega saab kaitse alla võtta ka peale 1649. aastatel ehitatud hooneid. Viimase 

kümne aasta jooksul on peale 1649. aastat ehitatud mälestiste arv Norras märgatavalt kasvanud 

(vt allpool), kuid lähitulevikus plaanitakse kaitse alla võtta vähem mälestisi.36  

Muinsuskaitseamet töötab iga-aastaselt läbi umbes 600 arheoloogiamälestise ning 5-10 üle 100 

aasta vanuse laevaleiu kaitse lõpetamise ettepanekut. Ligikaudu pooled kaitse lõpetamise 

ettepanekutest puudutavad Norra kaheksat keskaegset linna või keskaegseid kirikuasemeid. 

Kaitse lõpetatakse arheoloogiliste väljakaevamiste nõudega umbes 23% mälestistest, mille 

kohta on tehtud ettepanek.37 

2014. aastal tehti muudatused mälestiste kaitse alla võtmise süsteemis. Suurenenud rõhuasetus 

uuel läbimõeldumal kaitseettepanekute menetlussüsteemil, millel on kindlad tähtajad ja mida 

vaatavad sagedamini läbi nii Muinsuskaitseamet kui ka kohalikud haldusorganid, on andnud 

häid tulemusi. Kaitse alla võeti 36 objekti ning tehti lisaks 15 kaitseettepanekut. 2015. aastaks 

oli menetluses juba 174 objekti. 2015. aasta alguses andis Riksantikvaren Kliima- ja 

Keskkonnaministeeriumile üle kaua koostamisel olnud kaitse alla võtmise strateegia, mis 

sätestab uute mälestiste prioriseerimise ning loob tõhusama ja ettearvatavama kaitse alla 

võtmise protsessi koostöös hooneomanikega.38  

 

 

 

                                                                 
35

 Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 
http://www.riksantikvaren.no/Fredning/Fredningsgjennomgangen (vaadatud 9. X 2015). 
36

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
37

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
38

 Sealsamas. 


71 

 

MUINSUSKAITSEAMETI RAHASTUS 

 

Muinsuskaitseameti iga-aastased tegevuskulud on keskmiselt 130 mln NOK ning sellele 

lisanduvad erikulud 68 mln NOK.39  

2015. aastaks on Muinsuskaitseametile riigieelarvest eraldatud ligi 29,6 mln NOK automaatselt 

kaitstud arheoloogiapärandi ja laevaleidude säilitamiseks. Sellest summast umbes 10 mln NOK 

rakendatakse arheoloogiamälestiste hooldamiseks ja markeerimiseks ning kaljujooniste 

dokumenteerimiseks ja konserveerimiseks. Samuti on see rahastus seotud kaljujooniste ning 

valitud arheoloogiamälestiste ja kultuurkeskkondade konserveerimisprogrammide 

esmatähtsate väljaminekutega.40  

2015. aastaks on arheoloogia ja merearheoloogiaga tegelevatele muuseumidele eraldatud 

umbes 10 mln NOK. Muuseumide töö juurde kuulub maakondade/ saami parlamendi 

nõustamine, sh pärandikuritegude osas, ning ohustatud kultuuripärandi kaitse või 

väljakaevamine/ dokumenteerimine. Ülejäänud summa kasutatakse väiksemateks projektideks 

või teaduslikeks uuringuteks.41  

Muinsuskaitseameti 21 sisefondist eraldatakse aastas 1,9 mln NOK teenuste ja projektitöö eest 

tasumiseks. Ligikaudu 1,6 mln NOK mainitud summast kulub Norra Kultuuripärandi 

Uurimisinstituudi (NIKU) teenuste tasuks.42 Suur osa rahast läheb toetusteks läbi erinevate 

projektide (vt allpool). 

Muinsuskaitseamet töötab tihedas koostöös Norra Välisministeeriumiga, mis vastutab EEA 

toetusrahade jagamise eest. 16 toetusi saavast riigist 14-s panustatakse arvestatav summa 

                                                                 
39

 Sealsamas. 
40

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
41

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
42

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 


72 

 

sellest rahastusest kultuuripärandi säilitamisse, kokku 176 miljonit eurot. Norral on rohkem 

kultuuripärandi sektoris rohkem kui 40 partnerit, kellega viiakse läbi vastastikuseid projekte. 

 

MUINSUSKAITSEAMETI PRIORITEEDID JA TULEVIKUPERSPEKTIIVID 

 

Norra põhiseaduse kahesajanda juubeli puhul tõstis Muinsuskaitseamet 2014. aastal 

kultuuripärandi esile kui põhiseaduse olulise edasikandja järgnevatele põlvedele. Sellega seoses 

töötasid mitmed maakonnanõukogud ning linna- ja vallavalitsused senisest enam oma 

kultuurimälestiste hooldamise ja restaureerimise nimel.43  

Arvestades muutusi avalikus võimus, on pidanud muutuma ka kultuuripärandi haldamine. 

Viimastel aastatel on Muinsuskaitseamet rakendanud mitmeid meetmeid, et varustada ametit 

vajalike vahenditega ning toetada piirkondlikke ja kohalikke kultuuripärandi haldusorganeid.44  

Mitmed olulised ja pikaajalised projektid valmisid 2014. aastal. Riikliku kultuuriväärtusliku 

kinnisvara projekti raames koostasid kõik riigisektorid riigimaa kaitseplaanid. Selle tulemusena 

valmis 29 riiklikku kaitseplaani eri valdkondade spetsialistidelt. Alates projekti käivitamisest 

2003. aastal on teiste sektorite teadmised ehituspärandi kaitse vallas ning ühtlasi koostöö 

kultuuripärandi haldusorganite ja teiste riigisektorite vahel tunduvalt paranenud. Uued 

koostöömeetmed riigisektoritega on iga-aastastel regulaarsetel koosolekutel kaasa aidanud 300 

pärandiga seotud juhtumi lahendamisele.45  

Kultuuripärandi halduse alase teadlikkuse edendamise initsiatiiviga (Kunnskapsløftet for 

kulturminneforvaltningen) pani Muinsuskaitseamet aluse Norra valitsuse kaasajastamise ja 

digitaliseerimise eesmärkidele. 2015. aastal on jätkatud kogu muinsuskaitsesüsteemi 

                                                                 
43

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
44

 Sealsamas. 
45

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 


73 

 

efektiivsemaks muutmist, võttes kasutusele uusi digitaalseid tööriistu ja -meetodeid. Käesoleval 

aastal valmib esimene Kultuuripärandiportaali versioon ning tehniline infrastruktuur, mis 

võimaldab andmete jagamist ja tööprotsesside digitaliseerimist. Muinsuskaitseamet üritab 

mainitud investeeringute kaudu luua tõhusama haldussüsteemi, kus mitmete võimutasandite 

vahel toimib tänu digitaalvahenditele paindlikum koostöö. Paralleelselt 2014.–2015. aasta 

munitsipaalreformiga „Valge paber 14” (Meld. St. 14 2014–2015, Kommunereformen – nye 

oppgaver til større kommuner) jätkab Muinsuskaitseamet tööd omavalitsuste kompetentsuse 

parandamiseks.46 

Muinsuskaitseamet viib läbi ka mitmeid eriteemalisi konserveerimiskampaaniaid, alates 

varemete ja kaljumaalingute konserveerimisest kuni eraomandis olevate ehismälestiste (FRIP) 

taastamiseni. Näiteks keskaegsete puitkirikute kampaania tagab kõigi Norras säilinud 28 

puitkiriku konserveerimise käesoleva aasta lõpuks.47 Muinsuskaitseamet on SPHERE projekti 

raames alustanud tööd ka ajalooliste kultuurmaastike tuvastamiseks, et parandada nimetatud 

maastike hooldamist. Projektiga „Valitud pärandmaastikud“ („Utvalgte kulturlandskap i 

jordbruket“) korraldati 22 suure bioloogilise ja kultuuriväärtusega pärandmaastiku haldamine, 

kehtestades omanike ja võimude vahel erilepingud.48 Kuna uusi mälestisi järjest lisandub, on 

taoliste kampaaniate finantseerimine järjest raskem, mistõttu töös olevad kampaaniad 

vaadatakse üle seoses parlamendi 2020. aastaks seatud eesmärkidega.49 

Muinsuskaitseamet on ühtlasi korraldanud olulisi arhitektuurivõistlusi. 2015. aasta kevadeks 

valmisid kuue iseseisva arhitektuuritiimi paralleelsed arenduskavad 2011. aastal 

pommitabamuse saanud Oslo Valitsuskvartali, sealhulgas Pablo Picasso dekoreeritud kõrghoone, 

ülesehitamiseks.50 

                                                                 
46

 Sealsamas. 
47

 Sealsamas. 
48

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
49

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - Updates 2015. 
50

 Sealsamas. 


74 

 

Hea linnakeskkonna loomiseks jagab Muinsuskaitseamet soovitusi kultuuripärandi ja 

keskkondade kasutamiseks linnades. Keskendutakse teadlikkuse suurendamisele linnaosade 

kultuuriväärtuste osas ja väärtuste loomisele, jagades valitud linnadele toetusi. Koostöös 

Teedeministeeriumiga valmis projekt „Meie tänavad ja väljakud“ („Våre gater og plasser“), mille 

eesmärk on luua inimsõbralikum linnakeskkond. 2014. aastal analüüsiti seitset kultuuriajaloolist 

paika (DIVE). Riikliku kultuuripärandi tutvustamiseks linnades loodi ka Riiklik Linnade Register, 

mis sisaldas 2014. aasta lõpuks 78 linna ja 244 linnaosa.51 

Peamise riikliku prioriteedina pärandivaldkonnas võib nimetada Kliima- ja 

Keskkonnaministeeriumi ülesandel Muinsuskaitseameti koostatud kaitsestrateegiat aastaks 

2020. Strateegia peaeesmärk on määrata, kuidas tulevikus prioriseerida pärandikaitses tekkinud 

uusi probleeme ning ühtlasi leida viise, kuidas muinsuskaitse all olevaid hooneid efektiivsemalt 

hallata. Strateegia koostamisel lähtuti olemasolevate mälestiste kaardistamisel selgunud 

asjaolust, et mitmed olulised mälestiste liigid pole piisavalt esindatud.52  

Muinsuskaitsestrateegia kujundamisel 2020. aastaks oli oluline roll kohalikel kultuuripärandi 

haldusorganitel, kes vaatasid üle ja analüüsisid oma mälestiste nimekirju, misjärel saadud infot 

võrreldi Muinsuskaitseametis. Selle põhjal valiti 10 prioriteetset valdkonda, mis peegeldaksid 

teatud kogukondade elu Norras ning mis pole eelnevalt olnud mälestiste hulgas piisavalt 

esindatud. Viimaks komplekteeritakse täielikud mälestiste nimekirjad.53  

Kümme prioriteetset valdkonda, mille kaitset peaks lähitulevikus parandama on: kaitse- ja 

sõjaajalugu; rahvuslikud vähemused; kaubandus; kogukonnad ja demokraatia; meelelahutus, 

vabaajaveetmine ja tervishoid; liiklus; tööstus; industrialiseerimise-eelne asustus ning 

reformatsioonijärgne arheoloogiapärand. Strateegia hõlmab eri pärandiliike, millest igale on 

riigieelarvest eraldatud proportsionaalne summa: eraomanduses ehitismälestised (11,9 mln 

                                                                 
51

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
52

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
53

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 


75 

 

NOK), saami mälestised (3,4 mln NOK), puitkirikud ja UNESCO maailmapärand (38,2 mln NOK), 

tehnika- ja industriaalpärand (50,4 mln NOK) ning laevad (68 mln NOK). Eraldi summad on 

määratud ka puitmajapiirkondade ja puitkirikute tuleohutuks muutmiseks ning varemete, 

kaljujooniste ja valitud arheoloogiliste leiukohtade säilitamiseks.54 

 

RIIGI KULTUURIVÄÄRTUSLIK KINNISVARA 

 

Riik on Norras suurim kinnisvaraomanik, seda ka kultuuriväärtuslike hoonete puhul. Riigile 

kuulub ligikaudu 10 miljonit ruutmeetrit kinnisvara, millele kaudselt lisandub veel 6 miljonit 

ruutmeetrit riigifirmade ja -ettevõtete pindasid. Tsiviilsektorile kuulub sealhulgas umbes 5700 

hoonet ning kaitsesektorile umbes 24000 hoonet ja rajatist. Paljud nendest ehitistest on ka 

ajalooliselt väärtuslikud ning pea kõik riigi kinnisvara haldurid tegelevad ajalooliste hoonetega. 

Riigile kuulub ka suur osa asustamata maast, mille puhul peab arvestama maastikukaitse ja 

arheoloogiaga.55 

Riigile kuuluvad hooned polnud 1920. aastal kehtestatud Norra esimese hoonekaitseseaduse 

järgi, erinevalt munitsipaal- või eraomanduses hoonetest, ametliku kaitse all. Esimesed 

nimekirjad muinsuskaitsealustest riigile kuuluvatest hoonetest koostati alles 1930. aastatel ning 

neid on jooksvalt vähe täiendatud. Hiljem kujunes Norras välja põhimõte, et riigi omanduses 

olevate ehitiste kaitsmine on eelkõige vastavate riigisektorite, mitte Muinsuskaitseameti 

ülesanne. 1990. aastatel kujunesid välja mitmed agentuurid, kes seda põhimõtet järgides 

koostasid esimesed teemaplaneeringud riigile kuuluvale kinnisvarale, näiteks raudteejaamadele, 

                                                                 
54

 Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / Bakgrunnsinformasjon om 
norske forhold. 
55

 Forvaltning av statens kulturhistoriske eigedommar. Overordna føresegner gitt i kongeleg resolusjon, med 
utfyllande. 
rettleiinghttps://www.regjeringen.no/globalassets/upload/fad/vedlegg/statsforvaltning/forvaltning_ske.pdf 
(vaadatud 17. X 2015). 


76 

 

pastoraatidele ja Teedeministeeriumi ehitistele.56 1991.–1994. aastal teostatud projekt, millega 

võeti kaitse alla 30 riigile kuuluvat hoonet, hakkas muutma Norra mõtlemist riigi vastutusest 

muinsuskaitses.57 

Riikliku administratiivse kaitse rakendamine on siiski osutunud keeruliseks. 2000. aastal lisati 

kultuuripärandiseadusesse § 22a, mis andis aluse riigile kuuluvate hoonete ja rajatiste 

määrusega kaitseks. Vastavad kaitsemeetmed on samad, mis rakenduvad ka munitsipaal- ja 

eraomandile, kuid kaitseprotseduurid on mõneti lihtsustatud. See oli oluline eeldus projekti 

„Statens kulturhistoriske eiendommer“ väljatöötamiseks 2003. aastal. „Kuninglik määrus riigi 

kultuuriväärtusliku kinnisvara haldamiseks“ („Kongelig resolusjon om forvaltning av statens 

kulturhistoriske eiendommer“) jõustus 1. oktoobril 2006. aastal ning jätkab alustatud projekti. 

Kuninglik määrus nõuab kõikidelt riigi kultuuriväärtusliku kinnisvara omanikelt oma sektorile 

kaitse- ja haldusplaanide koostamist.58 Muinsuskaitseameti hoonete osakonna läbi viidud riigile 

kuuluvate kultuuriväärtuslike hoonete programmiga võeti 2006. aastal I klassi kaitse alla ligi 

2000 hoonet.59  

Muinsuskaitseameti üks peamisi metodoloogiaid ja eesmärke riiklike mälestiste haldamisel on 

võimalikult palju kaasata omanikke, haldureid, ameti peaosakonda ning riigisektorit kui tervikut. 

Riigisektorite tööd mälestiste haldamisel kontrollitakse kaitsehinnangute ja -komiteede abil, mis 

hindavad põhjalikult riigimaa kaitseplaanide ulatuse ja reguleerimisala sobivust. Taoline 

süsteem on väga vajalik konstruktiivselt ja arhitektuuriliselt erinevate ehitiste, nagu vanglate, 

haiglate, lennujaamade, hooldekodude ja ülikoolide haldamisel.60 

Riigimaa kaitseplaanides sisaldub üleriigiline ülevaade ja dokumentatsioon konkreetsele 

sektorile kuuluvast kinnisvarast. Strateegiliselt on oluline, et ei kaitstaks ainult arhitektuurselt 

                                                                 
56

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage 
http://www.riksantikvaren.no/Prosjekter/Landsverneplaner (vaadatud 16. X 2015). 
57

 Intervjuu Linda Veibyga. 
58

 http://www.riksantikvaren.no/Prosjekter/Landsverneplaner. 
59

 Intervjuu Linda Veibyga. 
60

 Intervjuu Linda Veibyga. 


77 

 

silmapaistvaid hooneid, vaid ka ehitisi, mis peegeldavad Norra riigi laiaulatuslikku tegevust ning 

annavad seeläbi mõista ühiskonna ja riigi arengust.61  

 

RIIGI KINNISVARA HALDURID JA RIIGIMAA KAITSE- JA HALDUSPLAANID 

 

Statsbygg ehk Norra Avalike Hoonete ja Kinnisvara Amet on peamine riigi kinnisvara haldaja ning 

tegutseb Kohaliku Valitsuse ja Regionaalse Arengu ministeeriumi valitsemisalas.62 Tegemist ei 

ole äriühingu, vaid riigiametiga. 

Riigi kinnisvara haldurite üks ülesandeid on ajaloolistele hoonetele sobiva funktsiooni leidmine 

ja vastavate strateegiate koostamine.63 Statsbygg varustab ministeeriume nende tegevuseks 

vajaliku pinnaga uusehitiste, restaureeritud hoonete ja rendipindade näol ning neil on 

kultuuriväärtuslike hoonete haldamiseks oma strateegia. 64  Statsbyggil puudub spetsiifiline 

poliitika, mis tähtsustaks kindlate hoonetüüpide või ajalooperioodide säilitamist, nende 

peaeesmärk on avalikele ettevõtetele pakkuda otstarbekohaseid pindasid.65 

Statsbyggile kuulub kokku 140 kaitsealust kinnistut, sealhulgas 450 ehitismälestist. Nad 

tegelevad peamiselt enda valduses olevatele hoonetele hooldus- ja remondiplaanide 

koostamisega, fookusega kultuuripärandi kaitsel.66  

Enamik Statsbyggi kaitstavatest hoonetest on igapäevases kasutuses, mis seab kõrged 

nõudmised ehitismälestiste haldamisele. Statsbyggi eesmärk on saavutada tasakaal hoonete 

                                                                 
61

 Sealsamas. 
62

 Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern (vaadatud 17. X 2015). 
63

 Forvaltning av statens kulturhistoriske eigedommar. Overordna føresegner gitt i kongeleg resolusjon, med 
utfyllande. 
64

 Intervjuu Statsbyggi Kinnisvara osakonna vanemarhitekti Magnus Tengega 3. novembril 2015. 
65

 Sealsamas. 
66

 Sealsamas. 


78 

 

võimalikult pieteeditundelise modifitseerimise ja kaasaegse kasutusmugavuse ja 

funktsionaalsuse tagamise vahel. Tänu Statsbyggile on mitmed ajaloolised hooned saanud uue 

otstarbe, neis töötavad mitmed ettevõtted, restoranid, hotellid ning kontserdisaalid.67 

Statsbygg on iseseisvalt läbi viinud paljude ajalooliselt oluliste Norra hoonete komplekssed 

restaureerimistööd. Näiteks Norra põhiseaduse 200. aastapäevaks restaureeriti 384,2 miljoni 

NOK eest Norra ajaloos märgilise tähtsusega Eidsvollsbygningen, kus 1814. aastal tuli kokku 

Eidsvolli asutav kogu, kes valis iseseisvunud Norra kuningaks Taani kroonprintsi Christian 

Frederiki ning võttis vastu põhiseaduse. Mitmeid ajaloolisi hooneid on kohandatud ka 

riigiasutuste tööks, näiteks politseijaoskondadeks (Nyrudi talu Soome ja Venemaa piiri ääres, 

linnapalee Berg Skrivergården).68 

Ehitismälestiste säilivuse parandamiseks töötas Statsbygg koostöös Norra Muinsuskaitseametiga 

välja riigimaa kaitseplaanid ja haldusplaanid, millest viimased kehtestavad iga mälestise 

vastutustundliku haldamise korra. Haldusplaanid peavad koostama ministeeriumid kogu oma 

kinnisvara kohta, mis kuulub I või II kaitseklassi. Kaitseplaanid annavad aga ülevaate 

konkreetsele avalikule sektorile kuuluvast muinsuskaitse all olevast kinnisvarast ning vastava 

sektori ajaloost. Kaitseplaanid peavad sisaldama ka nimekirja sektorile kuuluvast kinnisvarast, 

mida kavatsetakse koostöös Muinsuskaitseametiga samuti kaitsta.69 Statsbyggi juures töötab ka 

ekspertgrupp, mis tegeleb kultuuripärandi küsimustega ning annab kinnisvara halduritele ja 

rentnikele nõu kaitse- ja haldusplaanide koostamisel. 70  Oluline tööriist kaitseplaanide 

koostamisel on Riigi Kultuuriväärtusliku Kinnisvara (SKE) andmebaas, mis on spetsiaalselt selleks 

välja töötatud ning sisaldab andmeid riigi kultuuriväärtusliku kinnisvara kohta.71 

                                                                 
67

 http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern. 
68

 Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern/Verdien-av-kulturminner (vaadatud 17. X 
2015). 
69

 http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern. 
70

 Forvaltning av statens kulturhistoriske eigedommar. Overordna føresegner gitt i kongeleg resolusjon, med 
utfyllande.  
71

 Høring av forslag om forskrift om fredning av statens kulturhistoriske eiendommer - kap 15 historisk museum, 
Oslo - jf. Kulturminneloven § 22a og forvaltningsloven kap VII. http://www.riksantikvaren.no/Aktuelt/Hoeringer-og-


79 

 

Riigimaa kaitseplaanides grupeeritakse kinnisvara kahte kaitseklassi. Esimesse kaitseklassi 

kuuluvad hooned on kaitstud Kultuuripärandiseadusega ning iga sealse ümberehituse peab 

heaks kiitma Muinsuskaitseamet. Teine kaitseklass on kaitsemeede, mille eest kannab hoolt 

vastutava ministeeriumi/riigisektori juures töötav haldur koostöös Muinsuskaitseametiga. Vahel 

toimib teise klassi kaitse ka läbi munitsipaalplaneeringute ja planeerimis- ja ehitusseaduse. 

Kaitseplaanid on aluseks hoonete pärandikaitseseadusest tulenevalt muinsuskaitse alla 

võtmiseks.72 Maakonnavalitsustel ja saami parlamendil on õigus esitada vastuväiteid riigimaa 

kaitseplaanidele ja seega on neil ka vastutus hinnata II kaitseklassi mälestisi 

regionaalplaneeringu kontekstis.73 

Statsbygg koostab riigimaa kaitseplaane peamiselt neljale ministeeriumile: 

Justiitsministeeriumile (I klass: 53 katastriüksusele; II klass: 32 katastriüksusele), Laste-, 

Võrdõiguslikkuse ja Sotsiaalse Kaasamise Ministeeriumile (I klass: 10 kü; II klass: 2 kü) ning 

Kohaliku Valitsuse ja Regionaalse Arengu Ministeeriumile (1 kü). 2014. aastal kehtestati 

Statsbyggi koostatud riigimaa kaitseplaan Justiitsministeeriumi hallatavate 

korrektsiooniasutuste, politsei ja kohtute tööks.74 Haridusministeeriumile on Statsbygg 2014. 

aastal koostanud riigimaa kaitseplaanid Oslos Fredriks gate 2 asuvale kultuuriajaloomuuseumile 

ning 2015. augusti seisuga on vastuvõtmisel plaan Kvinnheradis paiknevale mõisahoonele 

Baroniet Rosendal, kus asub samuti muuseum.75 2015. aasta augusti seisuga on valmimisjärgus 

riigimaa kaitseplaan riigile kuuluvatele ehitistele ning muule riigi kinnisvarale.76 Eraldi plaanid 

koostatakse ka Statsbyggi hallatavale kinnisvarale, mis ei kuulu ministeeriumide haldusalasse.77  

                                                                                                                                                                                                                
kunngjoeringer/Hoering-av-forslag-til-Forskrift-om-fredning-av-statens-kulturhistoriske-eiendommer-Historisk-
museum-Oslo (vaadatud 16. X 2015). 
72

 Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern/Landsverneplaner (vaadatud 17. X 2015). 
73

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage, 
http://www.riksantikvaren.no/Prosjekter/Landsverneplaner/Dokumenter (vaadatud 16. X 2015). 
74

 http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern/Verdien-av-kulturminner. 
75

 „Sektoroversikt og landsverneplaner, status 2015“.  http://www.riksantikvaren.no/Prosjekter/Landsverneplaner 
(vaadatud 16. X 2015). 
76

 Sealsamas.  
77

 http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern. 


80 

 

Teised riigi kinnisvara haldajad on koostanud kaitseplaane Kliima- ja Keskkonnaministeeriumile 

(18 kü), Haridusministeeriumile (I klass: 65 kü; II klass: 39 kü), Terviseministeeriumile (42 kü), 

Rahandusministeeriumile (I klass: 20 kü; II klass: 1 kü), Põllumajandus- ja Toiduministeeriumile 

(4 kü), Tööministeeriumile (2 kü) ning Norra Põllumajanduse ja Keskkonna Uurimisinstituudile 

Bioforsk (24 kü) ja AS-le Entra Eiendom (22 kü).78 

Lisaks Statsbyggile on suuremad riigi kinnisvara haldurid 2014. aasta seisuga Jernbaneverket 

(Norra Riiklik Raudteevalitsus: kokku 3035 katastriüksust), Keskkonnabüroo (1222 kü) 

Teedeministeerium (341 kü), ülikoolid ja kolledžid (251 kü), Norra Rannikuvalve (212 kü), 

Tsiviilkaitse- ja Kriiside Lahendamise Amet (27 kü) ning NVE (Veevarude ja Energiaamet: 6 kü).79 

Riigimaa kaitseplaane koostavad ka Muinsuskaitseamet, NAV (Norra Tööhõive- ja 

Sotsiaalkindlustusamet), Forsvarsbygg (riigi kindlustuste haldaja), NIKU, Statskog (metsa- ja 

mäekinnisvara haldaja), Avinor (riiklik lennujaamade haldusfirma) jt sektorite kinnisvara 

haldamisega tegelevad riiklikud ettevõtted.80 Riigi kinnisvara haldurid haldavad kokku ligikaudu 

6500 maaüksust ning nendel paiknevat 5700 hoonet.81 Kultuuriväärtuslike hoonete arv erineb 

sektorite kaupa, näiteks Kaitseministeeriumile kuulub väga palju ehitisi, 

Keskkonnaministeeriumile aga vaid mõned hooned.82 Ministeeriumid ja riigisektorid üldiselt 

uusi ajaloo- ja kultuuriväärtuslikke hooneid juurde ei osta, ainult juhul, kui nad vajavad 

funktsionaalseid pindasid avaliku sektori ettevõtetele.83 

2009. aastast vastutavad Riigi Kultuuriväärtusliku Kinnisvara (SKE) kohta koostatavate riigimaa 

kaitseplaanide kooskõlastamise eest Keskkonnaministeerium ja Muinsuskaitseamet. Projekti 

                                                                 
78

 Riksantikvaren - The Norwegian Directorate for Cultural Heritage, 
http://www.riksantikvaren.no/Prosjekter/Landsverneplaner/Sektorvise-landsverneplaner-og-fredningsvedtak 
(vaadatud 17. X 2015). 
79

 Oversikt over statens eigedommar. Særskilt vedlegg til Prop. 1 S (2013-2014). 
https://www.regjeringen.no/contentassets/f4346335264c4f8495bc559482428908/NO/SVED/Stateigedom.pdf 
(vaadatud 17. X 2015). 
80

 „Sektoroversikt og landsverneplaner, status 2015“. 
81

 Oversikt over statens eigedommar. Særskilt vedlegg til Prop. 1 S (2013-2014).  
82

 Intervjuu Linda Veibyga. 
83

 Intervjuu Magnus Tengega. 


81 

 

ülesanne on korraldada riigisektorite tööd kaitseplaanide koostamisel ning registreerida kõik 

riigile kuuluvad hooned lähtudes pärandiväärtusest. Kogu riigi kinnisvara inventeeritakse kaitse 

alla võtmise seisukohast. Projektiga, mis on hetkel suurim kultuurimälestiste kaitseprojekt 

Norras, jätkatakse Riigijuhtimise ja Reformide Ministeeriumi (FDE) projekti „Riigi 

kultuuriväärtuslik kinnisvara perioodil 2003–2008“ („Statens kulturhistoriske eiendommer som i 

perioden 2003–2008“). Projekti tulemusena kaitstakse umbes 1000 riigile kuuluvat hoonet, mis 

on valitud esindama eri tüüpi ja eri piirkondade ehitisi. Suurem rõhuasetus on moodsal 

arhitektuuril, eriti Norras heaoluriigi väljakujunemisperioodil valminud hoonetel.84 

 

NORRA MUINSUSKAITSEAMETI KOOSTÖÖ RIIGISEKTORITEGA RIIGIMAA KAITSE- JA 

HALDUSPLAANIDE KOOSTAMISEL 

 

Riigimaa kaitse- ja haldusplaanide koostamine on veel üsna uus projekt, mistõttu on oluline 

pärandialaste teadmiste kasvatamine riigisektorites. Kõik riigisektorid ja ka näiteks Statsbygg 

järgivad kõik samu pärandistrateegiaid, kuid kasutavad selleks erinevaid metodoloogiaid ja 

kogemusi.85 Professionaalsus pärandiküsimustes varieerub riigisektorite lõikes tugevalt.86 

Mõned riigisektorid, näiteks tervisesektor, on loonud pärandiga tegelevad piirkondlikud 

nõukogud, kellel on hea koostöö Muinsuskaitseametiga. Nad on seeläbi prioriseerinud oma 

kultuuriväärtusliku kinnisvara, pidades seminare, kuhu on kõnelema kutsutud ka 

Muinsuskaitseameti eksperdid. Riigisektorid korraldavad kaks seminari aastas, kuhu on oodatud 

kõik nende kinnisvara haldusest huvitatud inimesed. Seminarides on Muinsuskaitseamet 

riigisektoritega arutanud muuhulgas ka kõikide uute kaitse alla võetud hoonete haldamist.87  

                                                                 
84

 http://www.riksantikvaren.no/Prosjekter/Landsverneplaner/Om-landsverneplanprosjektet. 
85

 Intervjuu Magnus Tengega. 
86

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
87

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 


82 

 

Statsbyggil on Muinsuskaitseametiga konsulteerimiseks eri osakonnad, samuti sisekonsultandid, 

kes tegelevad erinevate koostööprotsessidega. Statsbyggi koostöö Muinsuskaitseametiga toimib 

peaosas läbi ekspertgrupi Statsteami, kus töötab kokku 5-6 arhitekti, maastikuarhitekti ja 

tehnikut, kes on kõik kultuuripärandialaselt kompetentsed.88 Üldiselt tegutseb Statsbygg siiski 

riiklike kaitsestrateegiate baasil, mis otseselt määravad kaitstavad hooned. Riiklike plaanide 

koostamine toimub Muinsuskaitseametis tihedas koostöös riigisektoritega, kes esitavad ametile 

oma peamised pärandiväärtused. Selle protsessi on algatanud riigisektorid, et määratleda oma 

kõige olulisemad hooned ja paigad iseseisvalt. Loomulikult on Muinsuskaitseameti ja 

riigisektorite vahel tekkinud ka erimeelsusi ning sageli on vajalik kaitseulatuse arutamine, kuid 

koostöös siiski probleemid lahendatakse ning Muinsuskaitseamet peab oluliseks, et riigisektorid 

määratleksid ise oma mälestiste probleeme.89 

Muinsuskaitseametil puudub suurkliendi haldur, kuid amet on riigisektoritega pidevas dialoogis 

regulaarsete koosolekute kaudu. Taolises koostöömudelis osalevad näiteks tervisesektor ja 

Statsbygg, kes arutavad Muinsuskaitseametiga oma hoonete restaureerimisplaane. Otsene 

suhtlus ameti ja riigisektorite vahel võimaldab kiiremini lahendada ka keerulisemaid probleeme. 

Muinsuskaitseameti poolel nõupidamistel osalejad erinevad sõltuvalt aruteluteemast ning 

vastavate ekspertide taustast ja kogemustest, näiteks aedade ja maastikega tegeleb 

aiaspetsialist. Siiski on koosolekutel osalemine teatud töötajatel üks ametikohustustest.90 

Muinsuskaitseamet soosib ja julgustab alati riigisektoreid algsete funktsioonide säilitamisel 

kultuuriväärtuslikes hoonetes, näiteks kohtute tegutsemist vanades kohtuhoonetes ja koolide 

hoidmist vanades koolimajades. Kui see osutub mingil põhjusel võimatuks, kaalutakse 

alternatiivseid funktsioone. Enamasti toimub riigisektorites selles küsimuses siiski 

eneseregulatsioon, mistõttu sektorite lõikes algsete funktsioonide säilimine varieerub.91  

Enne ümberkohandamist või müümist on riigisektorid aga kohustatud vastavale kinnisvarale 

                                                                 
88

 Intervjuu Magnus Tengega. 
89

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
90

 Sealsamas. 
91

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 


83 

 

koostama haldusplaani. Kuningliku määruse järgi peavad riigisektorid koostama nii riigimaa 

kaitseplaanid kui ka märkimisväärselt detailsemad hooldusplaanid, sest riiklikes plaanides ei ole 

aja- ja ressursside puuduse tõttu võimalik anda üksikute hooneosade või ruumide säilitamiseks 

vajalikke juhiseid. Hooldusplaanid osutuvad hädavajalikuks, kui riigisektorid müüvad oma 

kinnisvara eravaldusesse, sest nii tagatakse pärandiväärtuste säilitamine ka eraomaniku poolt. 

Mõned riigisektorid kasutavad hooldusplaane igapäevaselt, määramaks nende abil hoonete 

regulaarhoolduse taseme. Hooldusplaanide peaeesmärk ongi regulaarhoolduse määra 

defineerimine, sest suuremad muudatused ja ümberehitused on kohustuslik kooskõlastada 

Muinsuskaitseametiga. Näiteks akende vahetamiseks või fassaadi värvilahenduse muutmiseks 

peab ametiga konsulteerima.92 

Kui riigimaa kaitseplaanide koostamine on lõppenud, seavad riigisektorid Muinsuskaitseametiga 

läbi rääkides ajalised piirangud või konkreetse tähtaja hooldusplaanide lõpetamiseks.93  

Viimastel aastatel on Muinsuskaitseameti kompetents riigile kuuluvate mälestiste osas 

suurenenud. Arendati välja elektroonilised süsteemid, sealhulgas SKE-andmebaas, mis oli algselt 

kavandatud ministeeriumide koostatud riigimaa kaitseplaanide ajutiseks koondamiseks, kuid 

toimib nüüd Muinsuskaitseameti alalise töövahendina kaitseplaanide haldamisel.94  

Riigimaa kaitseplaanidega on Muinsuskaitseametis aastate jooksul tegelenud umbes 50 eksperti, 

hetkel töötavad nendega 3-4 inimest. Samuti on Muinsuskaitseametil umbes 3-4 konsultanti, 

kes teevad koostööd Statsbyggi, NIKU, Forvarsbyggi ja teiste riigi kinnisvara halduritega ning 

inspekteerivad kaitstavaid hooneid ja pärandipaiku. Muinsuskaitseamet soovitab riigi kinnisvara 

halduritel kasutada ka sõltumatuid konsultante, kelle professionaalsust amet otseselt ei 

kontrolli, kuid kellega on siiani toiminud hea koostöö.95 Sageli on konsultandid spetsialiseerunud 

                                                                 
92

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
93

 Sealsamas. 
94

 Intervjuu Linda Veibyga. 
95

 Sealsamas. 


84 

 

kitsamatele ajaloo- ja pärandivaldkondadele.96 

PROBLEEMID RIIGI KULTUURIVÄÄRTUSLIKU KINNISVARA HALDAMISEL 

 

Veel hiljuti puudus riigil ühtne strateegia kultuuriväärtusliku kinnisvara haldamisel, mistõttu oli 

selle korraldus sageli lünklik ja halvasti koordineeritud. Hoolimata otseselt riigi 

kultuuriväärtusliku kinnisvara haldamisega tegelevate ettevõtete, näiteks Statsbyggi ja 

Forvarsbyggi asutamisest, langeb suur osa vastutusest siiski ministeeriumidele ja avalikule 

sektoritele. Viimastel on kinnisvara haldamine aga sekundaarse tähtsusega tegevus 

põhiülesannete kõrval. Mitmed riigiasutused on küll loonud regionaalametid kinnisvara 

haldamiseks ja ülalpidamiseks, kuid nende tegevus, teadmised ja huvi pärandi suhtes 

varieeruvad märgatavalt. Uurimused on näidanud, et väga vähestel riigiasutustel on strateegia 

oma kinnisvara kasutamiseks. Samuti on vähesed neist koostanud kinnisvara haldusplaane 

kultuuriväärtuslike ehitiste haldamiseks ning plaanide ulatus ja kvaliteet on väga erinev. Seega 

oleks riigiasutustel vaja ühiseid direktiive kultuuriväärtusliku kinnisvara haldamiseks. On oluline, 

et avalik sektor tegeleks rohkem riigimaa kaitseplaanide koostamisega, mis oleksid ka aluseks 

igale kinnisvarale eraldi haldusplaani koostamisel.97  

Statsbyggil pole riigile kuuluva kinnisvara haldamisel suuremaid probleeme esinenud, keeruline 

on vaid alati arvesse võtta riiklike planeerimissuundi ning realiseerida arhitektuuriga seotud 

sotsiaalpoliitilisi eesmärke.98 

 

RIIGI KULTUURIVÄÄRTUSLIKU KINNISVARA HALDAMISE RAHASTAMINE 

 

                                                                 
96

 Intervjuu Magnus Tengega. 
97

 Forvaltning av statens kulturhistoriske eigedommar. Overordna føresegner gitt i kongeleg resolusjon, med 
utfyllande. 
98

 Intervjuu Magnus Tengega. 


85 

 

Riigimaa kaitseplaanide koostamine on rahaliselt iga riigiasutuse vastutus, kuid 

Muinsuskaitseamet rahastab omalt poolt plaanide koondamist.99 Esimeses etapis oli riigimaa 

kaitseplaanide koostamiseks ka eraldi projektirahastus. 

Statsbyggi omandis olev kultuuriväärtuslik kinnisvara on jagatud põhiliselt kahte gruppi: 

kommertsalustel hallatavad ja subsideeritavad hooned ja kinnistud. Esimesse gruppi kuulub 

suurem osa büroohoonetena jm samalaadsel otstarbel väljaüüritavatest pindadest, teise 

kuninglikud residentsid, osa riiklikke esindushooneid, muuseumid, varemed jmt. 

Suures osas rahastatakse riigisektori kultuuriväärtusliku kinnisvara haldamist rendisüsteemiga 

(sh Statsbyggi esimese grupi kinnisvara). See on kaasa aidanud riigi kinnisvara majandamise 

prioriseerimisele ning taganud ühtlase rahastuse kinnisvara ülalpidamiseks.100 Statsbygg kasutab 

valitsuse sätestatud rendisüsteemi eri riigisektorite hoonete ja pärandipaikade pealt halduseks 

vajamineva sissetuleku teenimiseks.101 Statsbyggil on lubatud teenida kasumit kuni 2,5% sellise 

kinnisvara rentimiselt.102 

Rendisüsteem („Husleiemodellen“ ehk „Husleigesystem“) toimib igakuisel rendil, mida 

Statsbyggile maksavad hallatavate hoonete rentnikud ja kasutajad. Statsbygg kalkuleerib 

kulupõhise rendisumma, mis sisaldab haldus-, teenindus- ja ülalpidamiskulusid, samuti 

investeerimiskulusid.103 Seetõttu on rendisummad suhteliselt kõrged ning neid korrigeeritakse 

seoses nt suuremahuliste restaureerimistöödega. Kuna kinnisvaraturul konkureerib Statsbygg 

eraarendajatega, on see viinud ka mõne kliendi kaotamiseni. Samuti on see üksikutel juhtumitel 

viinud erimeelsusteni teostatavate tööde osas, kuid enamasti on leitud sel juhul 

investeeringuteks lisarahastus teistest allikatest.104 

Riigisektori asutused peavad rendisummade kulud planeerima oma riiklikesse eelarvetesse. 

                                                                 
99

 Intervjuu Linda Veibyga. 
100

 Sealsamas.  
101

 Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 
102

 Intervjuu Statsbyggi varahalduse osakonna vanemarhitekti Bente Mathiseniga 24. novembril 2015. 
103

 Intervjuu Magnus Tengega. 
104

 Intervjuu Bente Mathiseniga. 


86 

 

Kuna Statsbyggi rendilepingud on enamasti sõlmitud 25–40 aastaks ning neid muudetakse 

suhteliselt vähe (välja arvatud suuremahuliste investeeringute korral), siis aitab see kavandada 

stabiilset kulu eelarves.105 

Statsbyggil on eraldi strateegia kultuuriväärtusliku ja ajaloolise kinnisvara jaoks (vt eespool), mis 

võimaldab neid hooneid teistmoodi kohelda kui uusehitisi, sest restaureerimine ja haldamine on 

kallim ja keerulisem. Erinevatelt kinnisvaraobjektidelt laekuvaid tulusid siiski ristkasutada enam 

ei ole lubatud, st konkreetse hoone renti saab kasutada ainult selle hoone kulude katmiseks.106 

Statsbyggile kuuluvaid subsideeritavaid hooneid (muuseume, esindushooneid, varemeid) 

hallatakse riigieelarvest saadavatest otsetoetustest. Statsbyggi hinnangul on need vahendid liiga 

väikesed, et hooneid eeskujulikult restaureerida ja hooldada, kuid iga-aastased läbirääkimised 

eelarve protsessis on taganud siiski eelarve pideva kasvu.107 

- Norras, nagu teisteski Skandinaavia riikides, on muinsuskaitse mitmetasandiline, lisaks 

kultuuripärandiseadusega riiklikult kaitstud mälestistele, on suur osa kultuuripärandist 

kaitstud läbi planeeringute nii riiklikul kui ka kohalikul tasandil. 

- Norras on väga suur osakaal vanuse tõttu (hoonete puhul enne 1649. a ehitatud) 

automaatselt kaitstud kultuuripärandil. Hilisem pärand on kaitstud valikuliselt, suures 

osa planeeringutega. 

- Riigile kuuluv kultuuripärand oli kuni 2000. aastani nõrgema kaitsega, kuid nüüdseks 

kehtivad samad põhimõtted ja reeglid mälestiste kohtlemisel, sõltumata 

omandivormist. Selle tulemusena võeti 2006. aastal ligi 2000 riigile kuuluvat hoonet 

muinsuskaitse alla. 

- Riik on Norras suurim kinnisvaraomanik, seda ka kultuuriväärtuslike hoonete puhul. 

Riiklik määrus nõuab kõikidelt riigi kultuuriväärtusliku kinnisvara omanikelt oma 

kinnisvarale kaitse- ja haldusplaanide koostamist. 

                                                                 
105

 Sealsamas. 
106

 Sealsamas. 
107

 Sealsamas. 


87 

 

- Norra põhiseaduse 200. juubeli puhul tõstis Norra Muinsuskaitseamet 2014. aastal 

kultuuripärandi esile kui põhiseaduse olulise edasikandja järgnevatele põlvedele. 

Valmis hulk olulisi pärandivaldkonna kaitset käsitlevaid projekte, sh riigimaa 

kaitseplaanid. 

- Statsbygg ehk Norra Avalike Hoonete ja Kinnisvara Amet on peamine, kuid mitte ainus 

riigi kinnisvara haldaja. Tegutseb Kohaliku Valitsuse ja Regionaalse Arengu 

Ministeeriumi valitsemisalas. 

- Statsbyggil on kultuuriväärtuslike hoonete haldamiseks oma strateegia. See tugineb 

projekti „Riigi kultuuriväärtuslik kinnisvara perioodil 2003–2008“ ja selle jätkuprojekti 

tulemustel. 

- Ehitismälestiste säilivuse parandamiseks on Statsbygg koostöös Norra 

Muinsuskaitseametiga välja töötanud riigimaa kaitseplaanid ja haldusplaanid igale 

hoonele (võrreldavad Eesti pärandi alusuuringute, teemaplaneeringute, muinsuskaitse 

eritingimuste ja hooldusjuhenditega, lisaks haldusküsimused). 

- Statsbyggi juures töötab ekspertgrupp, mis tegeleb kultuuripärandi küsimustega ning 

annab kinnisvara halduritele ja rentnikele nõu kaitse- ja haldusplaanide koostamisel. 

- Oluline tööriist kaitseplaanide koostamisel on spetsiaalselt selleks välja töötatud riigi 

kultuuriväärtusliku kinnisvara andmebaas, mis on riigiasutuste ristkasutuses. 

- Muinsuskaitseamet soosib ja julgustab riiki säilitama algset funktsiooni 

kultuuriväärtuslikes hoonetes, näiteks kohtute tegutsemist vanades kohtuhoonetes ja 

koolide hoidmist vanades koolimajades. 

- Enne ümberkohandamist või müümist on riik kohustatud kultuuriväärtuslikule 

kinnisvarale koostama haldusplaani, et tagada pärandiväärtuste säilitamine. 

- Suures osas rahastatakse riigisektorites kultuuriväärtusliku kinnisvara haldamist 

rendisüsteemiga, mis sisaldab investeeringukulude komponenti. 

- Statsbyggile kuuluv kultuuriväärtuslik kinnisvara on jagatud tulupõhiselt hallatavaks ja 

riiklikult otse subsideeritavaks (nt muuseumid, varemed, mõned esindushooned). 

Viimaseid hallatakse riiklikest otsetoetustest. 

 


88 

 

3. SOOVITUSED TULEVIKUKS: 

ÜLDPOLIITILISED KÜSIMUSED 
 

ÜLDISED PÕHIMÕTTED MUUTUSE TEKITAMISEKS RIIGILE JA KOV-ILE KUULUVA 

KULTUURIVÄÄRTUSLIKU KINNISVARA HALDAMISE TUGISÜSTEEMIS  

 

Täna on kultuuripärand ja kultuurimälestised teema, mida väljaspool kultuurivaldkonda Eesti 

riiklikes strateegilistes dokumentides sisuliselt ei puudutata. Kui võrrelda põhjanaabritega, on 

Eestis kultuuripärandi rolli laiem tunnetamine ja kajastamine – rahvusliku ja ruumilise 

identiteedi loojana, kvaliteetse elukeskkonna osana jne – ühiskonnas vähene. Samuti on vähe 

pööratud tähelepanu seoste loomisele kultuuripärandi ja teiste valdkondade vahel. 

Kultuuripärandi temaatika horisontaalsusest tulenevalt on oluline, et vastutus ehitismälestiste 

kaitse eest oleks jagatud erinevate institutsioonide vahel. Lisaks kultuuriministeeriumile ja 

muinsuskaitseametile on oluline roll rahandusministeeriumil, kelle allasutuseks on paljusid 

mälestisi haldav RKAS, aga ka majandus- ja kommunikatsiooniministeeriumil ja 

keskkonnaministeeriumil, kellest esimesega tekivad kokkupuutepunktid turismi- ja teisega 

keskkonna arendamise valdkonnas. Samuti on oluline roll teistel riigiasutustel ja -ametitel, kelle 

valduses/halduses on kultuuriväärtuslikku kinnisvara.  

Kuigi antud töö esialgseks eesmärgiks oli soovituste ja nõuannete väljatöötamine eeskätt 

RKASile kultuuriväärtuslike ehitiste paremaks haldamiseks, tekkis erinevates tööetappides 

informatsiooni, mis tingis vajaduse täiendavalt ka laiapõhjalisemate poliitikasoovituste 

tegemiseks. Antud töö fookusest tulenevalt teeme laiemad ettepanekud eelkõige RKASile kui 

riigi kinnisvara suurhaldurile ning samuti rahandusministeeriumile kui RKAS aktsiate omanikule. 

Muutuse tekitamiseks peame vajalikuks kolme tüüpi tegevusi (vt ka joonis 8):  

1) strateegilise arengukavandamise parandamine,  

2) riigi ja kohaliku tasandi ametkondade koostöö tihendamine ning  

3) RKASi rolli ja funktsioonide täiendamine.  


89 

 

  

Riigi Kinnisvara AS 

Kultuuriministeerium 

Muinsuskaitseamet 

Teised riigi- ja KOV asutused, 

kelle valduses / hallata on 

kultuuriväärtuslikke ehitisi 

KULTUURIVÄÄRTUSLIKU 

KINNISVARA ALASTRATEEGIA                            

(osana riigi kinnisvara strateegiast) 

HALDUSKAVA igale 

kultuuriväärtuslikule kinnisvara 

objektile 

Riigile ja KOVile kuuluvate 

ehitismälestiste inventuur 

RIIGI JA KOHALIKU TASANDI 

AMETKONDADE KOOSTÖÖ 

TIHENDAMINE 

STRATEEGILISE ARENGUKAVANDAMISE 

PARANDAMINE 

RKASi ROLLI JA 

FUNKTSIOONIDE 

TÄIENDAMINE 

RKASi rolli laiendamine 

Ekspertgrupi loomine 

RKASi juurde 

Ehituspärandi 

spetsialisti ametikoha 

loomine RKASi juurde 

JUHISED erinevat tüüpi 

ehitismälestiste haldamiseks 

Rahandusministeerium 

Joonis 8. Põhitegevused ja kesksed institutsioonid muutuse tekitamiseks riigile ja KOVile kuuluva kultuuriväärtusliku kinnisvara haldamise tugisüsteemis 

SUURKLIENDIHALDURI 

SÜSTEEMI loomine 

 

Riigile ja KOVile kuuluvate 

kulutuuriväärtuslike ehitiste 

HALDAMISE PLAAN 


90 

 

ETTEPANEKUD RAHANDUSMINISTEERIUMILE 

 

- Arvestades, et riigi kinnisvara strateegia on olemuselt laiapõhjaline ja kogu riigi kinnisvarast 

tervikpildilist nägemust kujundav, on oluline, et  see käsitleks ka nii riigi kui ka kohaliku 

omavalitsuse valduses olevaid mälestisi. Arvestades viimaste eripärasid, oleks oluline, et antud 

strateegia sisaldaks eraldi riigi kultuuriväärtusliku kinnisvara alastrateegiat. Selle peaks välja 

töötama koostöös kultuuriministeeriumi ja muinsuskaitseametiga; 

 

- Antud alastrateegia üheks eesmärgiks on soodustada riiklike funktsioonide täitmist 

kultuuriväärtuslikes hoonetes, eelistades algset kasutust või kui see ei ole võimalik, siis sobiliku 

uue funktsiooni leidmist; 

 

- Alastrateegia rakendamiseks on oluline läbi viia riigile (ja KOVile) kuuluvate ehitismälestiste 

inventuur: tervikliku ülevaate kujundamine olemasolevatest objektidest ning nende 

seisukordadest ja investeerimisvajadustest (Norra oma vastavate korduvate kaardistustega on siin 

heaks eeskujuks); 

 

- Koostada kultuuriväärtusliku kinnisvara alastrateegiast lähtuvalt pikaajaline ja terviklik riigile (ja 

KOVile) kuuluvate ehitismälestiste haldamise plaan koostöös muinsuskaitsevaldkonna 

institutsioonide ja RKASiga. Haldamise plaani üheks oluliseks osaks võiks olla ühtsete juhiste 

koostamine riigi omanduses oleva kultuuriväärtusliku varaga, sh erinevat tüüpi mälestistega 

ümberkäimiseks. Juhiste koostamisel on oluline koostööd teha riigi tasandi 

muinsuskaitsevaldkonna institutsioonidega.  

 

- Alastrateegiaga võiks määratleda ka nõudmise mälestise müümisel anda juurde 

investeerimisvajadus ja haldusplaan (Norra eeskujul); 

 

- Lisaks peaks alastrateegia andma võimaluse hoonete hinnastamise mudelit kujundada selliselt, et 

uue hoone ehitamisel arvestatakse ka restaureerimata jäetud hoone jätkuvaid 

konserveerimiskulusid; 


91 

 

 

- Selleks, et RKAS saaks kultuuriväärtusliku kinnisvara osas lähtuda laiematest ühiskondlikest 

eesmärkidest, on oluline üle vaadata RKASi põhikirjalised eesmärgid, tuues kasumi teenimise 

kõrval (võrdselt) olulisele kohale ka kultuuripärandi säilitamise vajaduse avalikes huvides. (Ka 

Riigi Metsamajandamise Keskusel on kahetised eesmärgid: kohustus teenida riigile tulu kui ka 

hoida ja väärtustada metsa). Laiemate eesmärkide realiseerimiseks peaks muutma paindlikumaks 

ka RKASi kultuuriväärtusliku kinnisvara haldusmudelit,  arvestades, et kultuuriväärtusliku 

kinnisvara puhul ei pruugi renditulud katta kõiki halduskulusid (nn subsideeritav kinnisvara). 

 

ETTEPANEKUD RIIGI KINNISVARA AS-ILE 

 

- Panustada riigi kinnisvara strateegia elluviijana kultuuriväärtusliku kinnisvara haldamise 

alastrateegia väljatöötamisse; 

 

- Koostada koostöös rahandusministeeriumiga riigile (ja KOVile) kuuluvate ehitismälestiste 

haldamise plaan;   

 

- Kultuuriväärtusliku kinnisvara tasuvusanalüüside tegemisel lähtuda kultuuriväärtusliku kinnisvara 

kogu elutsüklist ning arvestada nii riiklikke kui ka regionaalseid mõjusid; 

 

- Kombineerida haldamisel rendi süsteemi investeeringutoetustega, sealjuures arvestades et kõigi 

hoonete puhul pole võimalik kulusid tervikuna rendist katta. Viia sisse nn subsideeritava kinnisvara 

mõiste, määratledes selle olemuse ja tunnused ära kultuuriväärtusliku kinnisvara alastrateegias;  

 

- Koostada igale RKASi valduses olevale kultuuriväärtuslikule kinnisvaraobjektile halduskava, mis 

arvestab konkreetse hoone väärtustega; 

 

- Luua ehituspärandi spetsialisti ametikoht, mis tagaks pärandiga seotud küsimuste sujuva ja 

ökonoomse lahendamise RKAS’i haldusalas (vt ka eraldi infokasti); 


92 

 

 

- Moodustada kultuuriväärtusliku kinnisvaraga tegelemiseks ekspertgrupp, kuhu kuuluksid 

arhitektuuripärandi ja muinsuskaitse spetsialistid. Ekspertgrupi ülesandeks oleks anda sisendit 

alastrateegia väljatöötamisse ja edasisse arendamisse. Igapäevaseks tööülesandeks oleks 

halduskavade koostamise konsulteerimine ja muinsuskaitsealane nõustamine nii asutusesiseselt 

kui väljapoole (rentnikud); 

 

- Koolitada pidevalt haldureid, kelle portfelli kuulub kultuuriväärtuslikke hooneid. 

 

  Ehituspärandi spetsialisti ametikoha loomisest RKASile tõusev kasu:  

1. Pidev abi halduritele mälestistega seotud objektide haldamisel ja remondi- või 

arendustegevuste kavandamisel, sh vajadusel suhtlemine Muinsuskaitseameti ja 

halduslepinguga muinsuskaitset teostavate omavalitsustega. RKAS-i esindaja 

muinsuskaitselistes küsimustes tagaks ka RKAS-i huvide parema kaitstuse 

diskussioonis Muinsuskaitseameti või vastavate omavalitsuse ametnikega.  

2. Mälestise potentsiaali kiirem hindamine (nt kasutuseks teises funktsioonis), seda 

nii riiklike vajaduste tarbeks kui müügi korral. Samuti võimalike mälestise 

staatuse lõpetamise protsessi kiirem korraldamine (mälestiste koguhulgas on 

teatud hulk ekslikult kaitse all olevaid objekte, samuti neid, mille riikliku mälestise 

staatus tänaste muinsuskaitseliste arusaamade kohaselt on küsitav).  

3. Müügiobjektide juures muinsuskaitselisest staatusest tulenevate riskide 

vähenemine (nt tasub kaaluda, kas teha juurde lihtsustatud muinsuskaitse 

eritingimused, mis annavad üldjoontes pildi võimalikest piirangutest ja 

kohustustest ning arendusvõimalustest). Müügiobjektide parem presenteerimine 

põhjalikuma info läbi.  

4. Kompetentsi tekkimine objektihaldurite sisekoolitamiseks.  

5. Kompetentsi tekkimine muude objektide arhitektuuriväärtuslikkuse hindamiseks 

ja seeläbi nende säilimisele kaasaaitamiseks.  

6. RKAS-i kuvandile kultuuripärandi hoidmise lisandumine, mis annab parema 

positsiooni ka kultuuriväärtusliku kinnisvaraga seotud seisukohtade kujundamisel 

ja sellealastes diskussioonides osalemisel ning mis kokkuvõttes vähendab 

võimalust kritiseerida RKASi hoolimatus käitumises kultuuripärandi suhtes. 


93 

 

ETTEPANEKUD KULTUURIMINISTEERIUMILE / MUINSUSKAITSEAMETILE 

 

- Panustada oluliselt kultuuriväärtusliku kinnisvara alastrateegia välja töötamisse – 

muinsuskaitseametist peaks tulema sisend sellesse strateegiasse; 

 

- Kultuuriväärtusliku kinnisvara alastrateegia rakendumiseks viia läbi riigile (ja KOVile) kuuluvate 

ehitismälestiste inventuur, luues tervikpildi olemasolevatest objektidest, mis on omakorda 

aluseks investeerimisvajaduste määratlemisele; 

 

- Teha muinsuskaitseameti veebilehel kättesaadavaks info headest praktikatest 

muinsuskaitsealuste hoonete haldamisel, koostada koostöös RKASiga juhiseid erinevat tüüpi 

mälestiste haldamiseks ja teha need kättesaadavaks; 

 

- Pakkuda (koos RKASiga) terviklikumat nõustamist asutuste käsutuses oleva kogu hoonete 

portfelli osas, kus muinsuskaitseameti kanda oleks eelkõige kultuuriväärtusliku vara puudutav 

kompetents. Selle paremaks toimimiseks võiks luua suurkliendihalduri süsteemi, kus üks haldur 

nõustaks ja pakuks tugiteenuseid organisatsioonidele, kelle kinnisvara hulgas on palju 

kultuuriväärtuslikke objekte. 

 

 

 

 

  


94 

 

4. MEETODID ARVESTAMAKS 

KULTUURIVÄÄRTUSLIKKU ASPEKTI 

KINNISVARAGA SEOTUD OTSUSTES 
 

Tänapäeva kiirelt arenevas ühiskonnas muutub hoogsalt ka füüsiline elukeskkond selle ümber – 

kohandudes ja muutudes vastavalt toimuvatele arengutele ja uuendustele. Sealjuures kerkib esile 

küsimus, kuidas sellises kiirelt arenevas ja ümberkujunevas keskkonnas säilitada 

kultuuriväärtuslike ehitiste püsimajäämine, terviklikkus ja autentsus. Meetodeid, kuidas jõuda 

tasakaalustatud lahendusteni, mis kultuuriväärtuslikku ehitist kõige vähem kahjustavad, võib olla 

mitmeid ja nende keerukus sõltub nii kavandatava sekkumise ulatuslikkusest kui objekti tähtsusest. 

Väga ulatuslike, pigem mitut objekti või tervet keskkonda laiemalt mõjutavate muudatuste puhul 

võiks läbi viia pärandimõjude hindamise. See on olemuslikult keeruline ja kompleksne 

eksperthinnang, mis analüüsib erinevaid pärandit mõjutavaid tegureid ja pakub optimaalseid 

lahendusi pärandit puudutavate negatiivsete mõjutegurite vähendamiseks, kõrvaldamiseks või 

kompenseerimiseks. Pärandimõju hindamist käsitlev alapeatükk 4.1 tutvustab selle metoodika 

üldpõhimõtteid.  

Igapäevaseks toimetamiseks kultuuriväärtusliku kinnisvaraga on pärandimõju hindamine selle 

klassikalisel kujul liiga keeruline ja ajamahukas protseduur, pigem oleks siinkohal oluline, et 

hoonete kultuuriväärtuslikkuse aspekt saaks otsuste kujundamisel arvesse võetud. Selle esmaseks 

eelduseks on teadlikkus – oskus ära tunda kultuuriväärtuslikku kinnisvara ning teada, millised 

piirangud ühel või teisel juhul kaasnevad, et osata arvestada juba kehtestatud piirangutega ning 

seeläbi otstarbekalt toimida. Riigi omanduses on ka hulk sellist kultuuriväärtuslikku kinnisvara, 

millel de facto on olemas arvestatav kultuuriväärtus, kuid mis de jure ei ole mingil moel praeguses 

õigusruumis kaitstud. Viimaste puhul on kultuuriväärtuse arvestamine eeskätt soovituslik 

(seaduslikku alust seda nõuda ei ole), eesmärgiga tõsta kinnisvara väärtust selle kultuuriväärtusliku 

potentsiaali realiseerimise või vähemalt säilitamise läbi. Nii toimides näitab riik ühtlasi eeskuju ka 

eraomanikule. Juriidilise kaitseta kultuuriväärtusliku kinnisvara puhul on kogu protsessi oluliseks 

komponendiks hinnang, kui suur on otsuse mõjul tekkiv oht kultuuriväärtuse säilimisele, et seeläbi 

vältida kultuuriväärtuslikkuse seisukohast lausa kahjulikke otsuseid, kuivõrd ükski ametkond sellise 

kinnisvara puhul kultuuriväärtuslikkuse säilimist ei kontrolli.  


95 

 

Alapeatükis 4.2 on toodud juhendmaterjal, mis peaks kaasa aitama hoonete kultuuriväärtuslikkuse 

säilimisele ning see on mõeldud kasutamiseks igapäevaselt riigi kinnisvaraga toimetavatele 

isikutele. Et üheks kõige olulisemaks hoone kultuuriväärtust ohustavaks sekkumise viisiks on 

mitmesugused ehitus- ja renoveerimistööd, on juhendmaterjalis keskendutud 

toimimispõhimõtetele ja mõju hindamisele just selles olukorras.  

Arvestades kasutatavuse aspekti olulisust juhendmaterjalide kasulikkuseks osutumisel, testiti välja 

töötatud juhendit selle lõppkasutatajate ja kasusaajate peal. Testimise eesmärgiks oli hinnata 

juhendmaterjali rakendatavust erinevat tüüpi kultuuriväärtuslike objektide peal ja juhendi 

erinevate osade asjakohasust.  

Juhendmaterjalide testiti kahel erineval moel: 

1) Ühelt poolt testiti A osa toimivust erinevate kultuuriväärtuslike ehitiste peal, valides testimiseks 

välja seitse hoonet, mis anti RKASi halduritele ülesandega tuvastada juhendi alusel nende 

hoonete kultuuriväärtuslikkus.  

2) Teisalt testiti juhendmaterjali tervikuna (osasid A, B, C), saamaks tagasidet erinevate osade 

loogilisuse ja asjakohasuse kohta. Testijateks olid RKAS-i projektijuhid. 

Mõlemal juhul küsiti tagasisidet juhendi kasutajasõbralikkuse kohta, paludes testijatel 

juhendmaterjali hinnata järgmiste aspektide lõikes: 

- kas Teie arvates on sellisest juhendist Teie igapäevatöös kasu? 

- kas see oleks sellisel kujul rakendatav? 

- kas Teil on ettepanekuid juhendi täiendamise või muutmise osas? 

- kui kaua Teil juhendi täitmiseks aega kulus? 

Kokku testis juhendmaterjali neli inimest. 

Testijate kommentaare arvesse võttes valmis juhendi lõplik versioon. Enim pöörati tähelepanu 

juhendi B ja C osade täpsustamisele ja just juhendi kasutamise vajaduse ja konteksti täiendavale 

selgitamisele: millal ja millistel puhkudel on oluline juhendmaterjali kasutada. Lisati juurde 

skemaatiline selgitus erinevate juhendmaterjalide omavahelisest seotusest. Samuti lisati 

juhendmaterjalidesse otseviited (lingid), et vähendada õige koha leidmiseks minevat aega.  


96 

 

4.1 PÄRANDIMÕJU HINDAMINE 

 

Suure kultuuriväärtusega objektide ja väga ulatusliku sekkumise puhul on soovitatav läbi viia 

pärandimõjude hindamine. See tähendab erinevate pärandit mõjutavate tegurite analüüs, 

jõudmaks lahenduseni, mis kultuuriväärtuslikku ehitist kõige vähem kahjustab.  

 

Hetkel puudub Eestis reguleeritud alus pärandimõjude hindamiseks ning ka praktikas on seda 

harva läbi viidud. 108  2005. aastast kehtib „Keskkonnamõju hindamise ja 

keskkonnajuhtimissüsteemi seadus“ 109, mis käsitleb muuhulgas ka keskkonnamõjuga tegevusi, mis 

avaldavad mõju kultuuripärandi säilimisele ja püsimajäämisele, kuid ei paku piisavat alust selleks, 

et kultuuriväärtusega ehitistele mõjuvaid tegureid hinnata ja nendega tegelemiseks vastavaid 

protseduure rakendada. 

 

UNESCO Maailmapärandi Komitee soovitusel ja ICOMOS`i eestvedamisel koostati 2011. aastal 

juhend pärandimõju hindamiseks110, mis puudutab küll eelkõige maailmapärandi objektidele, kuid 

millest võib leida suuniseid ka Eesti jaoks. 2012. aastal toimus Hiinas WHITRAP`i111 ja ICCROM`i112 

koostöös rahvusvaheline pärandimõju hindamise töögrupp, mille põhjal koostatud aruanne113 

pakub samuti olulisi näpunäiteid Eesti kontekstis.  

 

Vastavalt Mõjuhinnangu Rahvusvahelise Assotsiatsiooni 114  määratlusele on pärandimõjude 

hindamine protsess, millega selgitatakse välja, prognoositakse, hinnatakse ja kommunikeeritakse 

                                                                 
108

 Näiteks on tehtud Tallinna linnavalitsuse uue hoone ehitamisele eelnevalt pärandimõju hindamine: Eesti 
Arhitektide Liit, Heritage Impact Assessment. Impact of the new Tallinn City Governemnt building (new Town Hall) on 
the Outstanding Universal Value of Historic Centre (Old Town) of Tallinn.  
109

 Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, RT I 2005, 15, 87. 
110

 ICOMOS, Guidance on Heritage Impact Assessments for Cultural World Heritage Properties. A publication of the 
International Council on Monuments and Sites. 
111

 World Heritage Institute of Training and Research for the Asia and Pacific Region (Aasia ja Vaikse Ookeani Piirkonna 
Maailmapärandi Koolitus- ja Teadusuuringute Instituut). 
112

 International Centre for the Study of the Preservation and Restoration of Cultural Property (Kultuuriväärtuste 
Uurimise, Säilitamise ja Restaureerimise Rahvusvaheline Keskus). 
113

 World Heritage Institute of Training and Research for the Asia and Pacific Region under the auspieces of UNESCO, 
World Heritage Institute of Training and Research-Asia and Pacific (shanghai), 2009-2012, http://www.whitr-
ap.org/index.php?classid=1462&id=84&t=show. 
114

 International Association for Impact Assessment (IAIA), 2015, http://www.iaia.org/. 


97 

 

olemasolevate või väljapakutud arenduspoliitikate või -tegevuste võimalikke mõjusid pärandi 

väärtusele, kultuurielule, asjakohastele institutsioonidele ja kogukonnale, seejärel integreeritakse 

järeldused ja tulemused planeerimise ning otsuste langetamise protsessiks eesmärgiga leevendada 

kahjulikke mõjusid ja suurendada positiivset tulemust.  

 

Eelkõige peaks pärandimõju hindamine sisaldama järgmisi aspekte: 

1) Tuleb välja selgitada kavandatava arenduse või muudatuse poolt mõjutatava 

kultuuriväärtusliku ehitise peamised omadused: väärtus (kõrge väärtusega või madala 

väärtusega hoone), terviklikkus, autentsus, kontekst, tingimused jmt. Kui muudatus või 

arendus avaldab mõju nimetatud pärandiobjekti omadustele, peab nende mõjude 

hindamine olema arenduse või muudatuse planeerimisel kesksel kohal. Sõltuvalt 

pärandobjekti väärtusest on võimalik järgmistes protsessi etappides hinnata, kas pärandile 

avalduvad mõjutegurid on aktsepteeritavad, leevendatavad või mitteaktsepteeritavad.115 

2) Oluline on välja selgitada pärandile mõju avaldava kavandatava muudatuse või tegevuse 

iseloom (kinnisvaraarendus, müük, omandisuhete muutumine vms), et vastavalt 

analüüsida tekkivate mõjude ulatust. 

3) Pärandile avalduvate mõjurite objektiivne hindamine. Kultuuriväärtuslikule ehitisele 

avalduv mõju võib olla nii kahjulik (objekti täieliku või osalise hävimise ja/või muudatused 

selle asupaigas), kui ka kasumlik (projekt stabiliseerib või tugevdab pärandi funktsiooni või 

parendab selle säilitamist ja hooldamist).  

Lisaks on vaja hinnata kavandatava tegevuse mõju tüüpe (otsene, kaudne, kumulatiivne, 

järgnev). Otsene mõju avaldub esmase tagajärjena kavandatud arenduse või muudatuse 

rakendamisel, mis võib põhjustada objekti täieliku või osalise hävimise ja/või muudatused 

selle asupaigas. Kaudne mõju ilmneb kui ehitustööde või arenduse kõrval-tagajärg, mis võib 

põhjustada pärandi objekti asukoha hävimise või muutumise, kuna ületab arenduse all 

olevat ala. Näiteks infrastruktuuride, nagu teed või elektriliinide rajamine, mis on vajalikud 

arenduse toetamiseks. Kumulatiivne mõju ilmneb juhul, kui üksik mõju võib olla tühine, 

kuid erinevad tegurid toimuvad samaaegselt või üksteise järel ning selle tulemuseks on 

mõõdetav mõju pärandi ressursile. Järgnev mõju on midagi, mida võib eeldada isegi pärast 

                                                                 
115

 Vastavad mõjude olemuse kategooriad on välja pakutud Ayesha Pamela Rogers (Academic Coordinator Center for 

Cultural Heritage Conservation & Management National College of Arts) ettekandes: Heritage Impact Assessment: A 

Tool for Safeguarding the Built Heritage of Pakistan. Institute of Architects of Pakistan (Lahore Chapter), 28.02.13, 

https://www.academia.edu/3107605/Heritage_Impact_Assessment_A_Tool_for_Safeguarding_the_Built_Heritage_of_

Pakistan. 


98 

 

otsese mõju leevendamist.116 

4) Selgete juhtnööride koostamine, kuidas kahjulikke mõjusid ära hoida, korvata või 

leevendada. Juhul, kui kõrge kultuuriväärtusega ehitisele avalduv mõju on ülisuur, mida ei 

ole võimalik leevendada, tuleks lisada kaalutlus kavandatavat muudatuse või arenduse 

teiste võimaluste osas, nagu ehitusplatsi valik ja asukoht, ajastus, kestus ja plaan.  

5) Koostada tuleb pärandimõjude hindamise aruanne toetavatest tõestusmaterjalidest, 

uuringutest, dokumentatsioonist, fotodest jne.117 

 

Pärandimõjude hindamisel tuleb olla ka teadlik, et see on koht, kus erinevate osapoolte 

arusaamad, tõekspidamised ja väärtused põrkuvad. Seetõttu on oluline välja selgitada, kes või 

mis saavad kavandatavast muudatusest või arendusest kasu või kahju ning millistel põhjustel. 

Reeglina saavad kavandatavast arendusest majanduslikku kasu arendajad ja tööandjad ning 

sellest tulenevad finantsilised tagajärjed mõjutavad sageli otseselt otsuste tegemist, mistõttu 

on pärandimõjude hindamise protsessil oluline roll pärandile avalduvate kahjulike mõjude 

ärahoidmisel või nende leevendamisel.  

 

 

  

                                                                 
116

 Vastavad kavandatavate tegevuste mõjude tüübid on välja pakutud Ayesha Pamela Rogers ettekandes: Heritage 

Impact Assessment: A Tool for Safeguarding the Built Heritage of Pakistan. 

117
 Pärandimõjude hindamise peamised aspektid on esitatud: ICOMOS, Guidance on Heritage Impact Assessments for 

Cultural World Heritage Properties. A publication of the International Council on Monuments and Sites. 


99 

 

4.2 JUHENDMATERJALID RIIGILE KUULUVA KINNISVARA 

HALDAJATELE 

 

Juhendmaterjal koosneb kolmest omavahel lõimitud osast, millest iga osa on kasutatav ka eraldi 

iseseisva juhendina ega eelda tingimata kogu juhendmaterjali läbitöötamist.  

A-osa annab juhised, kuidas tuvastada, kas hoonel on kultuuriväärtus ning on mõeldud 

rakendamiseks kinnisvara portfelli inveteerimisel, uute objektide lisandumisel portfelli ning ka 

juhul kui hoone väärtuse kohta varasemalt info puudub, siis kindlasti enne sellega tehtavaid 

toiminguid.   

B-osa ja C-osa on mõeldud kasutamiseks ehitusliku sekkumise (restaureerimine, ümber- või 

juurdeehitustööd, lammutamine) planeerimisel. B-osa annab esmased toimimisjuhised 

kultuuriväärtusliku kinnisvara puhul sõltuvalt selle kaitse tüübist. Kultuuriväärtuslike, ent ilma 

riikliku või KOVi kaitseta hoonete ehitustööde planeerimisel on üheks esmaseks toiminguks 

sekkumise mõju hindamine kultuuriväärtusele, et välistada nii kultuuriväärtuse säilimist ohustavad 

lahendused. Rusikareegli ehitusliku sekkumise mõju hindamisel hoone kultuuriväärtuslikkuse 

säilimisele leiab C-osast.  

 

 

 

  

Kas hoone on 

kultuuriväärtuslik? 

A-OSA 

B-OSA 
Esmased toimimisjuhised kultuuriväärtuslike 

hoonete restaureerimis- ja ehitustööde 

planeerimisel 

C-OSA 
Kaitseta kultuuriväärtuslike hoonete 

puhul hinnata sekkumise mõju 

kultuuriväärtuslikkuse säilimisele 

kultuuriväärtuslikud 

hooned 


100 

 

A-OSA. HOONE KULTUURIVÄÄRTUSLIKKUSE TUVASTAMINE 

 

Juhendmaterjali A-osa annab suunised selleks, kuidas selgitada välja, kas hoone omab mingit 

kultuuriväärtust. Hoonete ja rajatiste puhul on otstarbekas saada ülevaadet nende 

kultuuriväärtusest ning sellest tulenevatest piirangutest ja võimalustest kohe vahetult pärast vara 

soetamist või isegi ostu/üleandmise protsessi käigus. Kõigi juba praegu riigi omanduses olevate 

objektide juures tuleks läbi viia kultuuriväärtuse tuvastamine, et nendega seotud otsuste puhul 

antud aspekt adekvaatselt arvesse võetud saaks.  

 

Kuidas juhendit kasutada? 

Allpool esitatud mõttemudel näitab samm-sammult läbi kontrollküsimuste, kuidas teha kindlaks 

hoone võimalik kultuuriväärtus, alustades juhtnööridest, kuidas tuvastada, kas hoone 

kultuuriväärtus on juba varasemalt mingil moel määratletud ning tuues ära ka tegutsemisjuhised 

ebaselge väärtusega kinnisvara puhul. Juhendmaterjal on üles ehitatud nn välistamise meetodil – 

kui juba on tuvastatud, et ehitis kuulub mingi kategooria alla (skeemilt on saadud vastus "JAH"), 

siis ülejäänud kategooriaid pole vaja kontrollida, kuna kategooriad on esitatud kaitse tugevuse ja 

piirangute ranguse järjekorras ja edasisel tegutsemisel tuleb lähtuda igal juhul rangema kaitse 

nõutest. (Nt ehitis võib olla üheaegselt nii riiklik kultuurimälestis kui paikneda miljööväärtuslikul 

hoonestusalal, et aga riikliku kaitse nõuded on karmimad kui miljööväärtuslikul hoonestusalal 

kehtestatud kaitse- ja kasutustingimused, siis tuleb tegutsemisel lähtuda esimestest, st mälestisele 

kehtestatud reeglitest.) 

  


101 

 

 

 

  

Kas ehitis on riiklik kultuurimälestis?  

Vt A.1 

Kas hoone asub muinsuskaitsealal? 

Vt A.2 

Kas hoone asub miljööväärtuslikul hoonestusalal? 

Vt A.3 

Kas hoone on toodud ära 20. sajandi väärtusliku 

arhitektuuripärandi nimekirjas? 

Vt A.5 

Kas hoone on ehitatud enne 1940ndat aastat? 

Vt A.6 

Nõukogude perioodil valminud ehitised: kas 

tegemist on avaliku hoone ja/või 

unikaalprojektiga? 

Vt A.7 

 

JAH 

EI 

JAH 

EI 

JAH 

EI 

JAH 

EI 

JAH 

EI 

 

Kultuuriväärtusega hoone 

JAH 

EI 

Võimalik kultuuriväärtuslik 
hoone. Selgita väärtus 
eksperthinnanguga. 

 

Ehitis on eeldatavalt olulise 

kultuuriväärtuseta,  

kultuuriväärtuslikku aspekti ei ole 
edasistes toimingutes 

vaja arvestada.   

 

 

Kultuuriväärtuslik hoone, 
millele on ka riiklikult 
kehtestatud piirangud 

kultuuriväärtuse kaitseks.  

Tõenäoliselt kultuuriväärtuslik 
hoone. Täpsusta 

väärtuskategooriat  

KOV-ist. 

Kas hoone asub rahvuspargi terrritooriumil? 

Vt A.4 

JAH 

EI 

Võimalik kultuuriväärtusega 
hoone. Täpsusta väärtust 

Keskkonnaameti piirkondlikust 
keskusest  


102 

 

A.1 Riiklikud kultuurimälestised  

Kõige rangemalt on seaduse jõuga kaitstud ehitised, mis on kultuuriministri määrusega 

kuulutataud riiklikeks kultuurimälestisteks. Nende puhul kehtib suur hulk erinõudeid ja nende 

puhul on eriti oluline (nii ajalises kui majanduslikus mõttes) liikuda õiges järjekorras. Et teada 

saada, kas hoone on riiklik kultuurimälestis, kontrolli hoone aadressi järgi riiklikust registrist 

register.muinas.ee (valides vasakul asuvast rippmenüüst "Mälestised") või Maa-ameti 

Geoportaalist http://geoportaal.maaamet.ee/ kaardirakenduse "Kultuurimälestiste" kaardikihilt.  

 

A.2 Muinsuskaitsealad 

Eestis on hetkel 12 muinsuskaitseala. Neist 11 asub ajaloolistes linnasüdametes (Tallinna, Tartu, 

Pärnu, Rakvere, Paide, Viljandi, Haapsalu, Lihula, Kuressaare, Valga ja Võru ajaloolised 

linnasüdamikud) ning 1 on määratletud maastikukaitsealana (Rebala Harjumaal). 

Muinsuskaitsealade täpsed piirid on tuvastavad kas kirjeldusena riiklikust mälestiste registrist 

register.muinas.ee (valides vasakul asuvast rippmenüüst "Mälestised" ning otsingufiltrist liigi 

"Muinsuskaitsealad") või joonisena Maa-Ameti Geoportaali http://geoportaal.maaamet.ee/ 

kaardirakenduse "Kultuurimälestiste" kaardikihilt. 

 

A.3 Miljööväärtuslikud hoonestusalad 

Kohalikel omavalitsustel on õigus lisaks riikliku kaitse all olevatele objektidele määratleda läbi 

planeeringute veel täiendavalt arhitektuuriväärtuslikke piirkondi, kus hoonete ehitustegevusele 

(sh lammutamisele ja rekonstrueerimisele) on seatud piiranguid. Kõige tüüpilisemalt on sellistes 

piirkondades peamiseks eesmärgiks säilitada ala ühtne ilme, seega on piirangud eeskätt hoonete 

eksterjööride muutmiseks, interjöörides toimetamiseks on suhteliselt vabad käed. Kõik 

miljööväärtuslikel hoonestusaladel paiknevad hooned ei ole kultuuriväärtusega, ehkki enamik 

neist omab vähemal miljööväärtust.  

Miljööväärtusliku hoonestusalana defineeritud piirkondi on Eestis kümneid ning neis kehtestatud 

reeglid varieeruvad üsna tugevalt: suuremates linnades on seatud üsna täpsed kaitse- ja 

kasutustingimused, väiksemates asulates on vahel piirdutud ainult miljööväärtusliku hoonestusala 

moodustamisega. Üsna hea loendi Eestis kehtestatud miljööväärtuslikest hoonestusaladest leiab 

http://register.muinas.ee/public.php?lang=et
http://geoportaal.maaamet.ee/
http://register.muinas.ee/public.php?lang=et
http://geoportaal.maaamet.ee/


103 

 

veebilehelt www.miljooala.ee. Kuna tegu on mitteametliku allikaga, siis ei pruugi seal esitatud 

andmed olla alati ammendavad, kuid valdav osa olulisemaid miljööväärtuslikke hoonestusalasid on 

seal loetletud. Kõige kindlama ja kaasajastatuma info miljööväärtuslike hoonestusalade kohta saab 

kohaliku omavalitsuse arhitektuuri- ja/või ehitusosakonnast, kus on ka võimalik täpsustada 

konkreetse hoone väärtust.  

 

A.4 Rahvuspargid 

Looduskaitseseaduse §26 lõike 1 kohaselt on rahvuspark kaitseala looduse, maastike, 

kultuuripärandi ning tasakaalustatud keskkonnakasutuse säilitamiseks, kaitsmiseks, taastamiseks, 

uurimiseks ja tutvustamiseks. Just kultuuripärandi seisukohalt on see oluline ka käesolevas 

kontekstis. Eestis on 5 rahvusparki: 

1. Lahemaa – Põhja-Eesti rannikumaastike looduse ja kultuuripärandi kaitseks (loodud 1971); 

2. Karula – Lõuna-Eesti kuppelmaastike looduse ja kultuuripärandi kaitseks (loodud 1993); 

3. Soomaa – Vahe-Eesti soo- ja lammimaastike looduse ja kultuuripärandi kaitseks (loodud 

1993); 

4. Vilsandi – Lääne-Eesti saarestiku rannikumaastike looduse ja kultuuripärandi kaitseks 

(loodud 1993); 

5. Matsalu – Lääne-Eesti iseloomulike koosluste ning Väinamere looduse ja kultuuripärandi 

kaitseks (loodud 2004). 

Rahvusparkide piirid on leitavad Maa-ameti Geoportaali http://geoportaal.maaamet.ee/ 

Looduskaitse ja Natura-alade kaardikihilt.  

Rahvuspargis paiknemine ei muuda hoonet automaatselt kultuuriväärtuslikuks, küll aga suurendab 

selle tõenäosust, seda eeskätt traditsioonilise taluarhitektuuri puhul. Enamikes rahvusparkides on 

juba läbi viidud ehituspärandi inventeerimine, millega määrati hoonete väärtused. Selle kohta 

saab infot Keskkonnaameti piirkondlikust keskusest.  

 

 

 

http://geoportaal.maaamet.ee/


104 

 

A.5 20. sajandi väärtusliku arhitektuuri nimekiri 

Aastatel 2008-2012 kaardistati projekti „Eesti 20. Sajandi kaitsmata arhitektuuripärandi 

kaardistamine ja analüüs“ võrdlevalt üle 2000 arhitektuurselt väärtusliku ehitise perioodist 1870-

1991. Osade hoonete puhul on algatatud riiklikuks kultuurimälestiseks tunnistamise protsess, 

paljude kohta on koostatud ekspertiisid või dokumentatsioonid. On ka selliseid hooneid, mis 

selgelt elujõuetuna, ei ole otstarbekad kaitsta, kuid lammutamise korral tuleks tingimata 

dokumenteerida. Igal juhul indikeerib hoone kuulumine antud nimekirja objekti 

kultuuriväärtuslikkust ja eeldab selle aspekti täpsemat analüüsi ja arvestamist kinnisvaraga seotud 

toimingutes. Nimekirja kuuluvaid objekte saab aadressi järgi leida registrist register.muinas.ee (vali 

vasakul olevast menüüribast "XX sajandi arhitektuur"). 

 

A.6 Enne 1940. aastat ehitatud hooned 

II maailmasõda tõi Eesti ehituskultuuri olulise murrangu, mida võiks kokkuvõtvalt iseloomustada 

kui käsitööndusliku ehitusviisi asendumist industriaalsetel meetoditel valminud masstoodanguga. 

Seetõttu on enne II maailmasõda valminud ehitistel suurem potentsiaal olla 

arhitektuuriajalooliselt väärtuslik. Ehitise vanuse määramisel võib lähtuda ehitisregistri andmetest.  

Hoone vanus üksi ei anna üldjuhul alust seda kultuuriväärtuslikuks pidada (v.a väga vanad ehitised, 

nt keskaegsed hooned), vaid toimib kombinatsioonis säilivuse (kui autentsel kujul on ajalooline 

hoone tänase päevani säilinud) ja unikaalsusega (kui erilise hoonega on tegemist). Et selle 

hindamine eeldab erialaseid teadmisi on enne 1940. aastat ehitatud hoonete väärtuse 

hindamiseks soovitatav tellida arhitektuuriajaloo eksperdilt lühiarvamus. Juhendi lisas on ära 

toodud soovituslik eksperdiarvamuse ankeet, mis lisaks jah/ei vastusele ehitise 

kultuuriväärtuslikkuse kohta täpsustab ka hoone väärtuskategooriat (väga väärtuslik, väärtuslik, 

miljöö-/ansambliväärtusega või kultuuriväärtuseta). Eksperdihinnangu koostaja peaks olema 

arhitektuuriajaloolase või restaureerimisalase haridusega (vähemalt magistritasemel) ja omama 

varasemat kogemust vastava perioodi või valdkonna arhitektuuriga tegelemisel. Sobiva eksperdi 

leidmiseks võib soovituste saamiseks pöörduda Muinsuskaitseametisse, EKA muinsukaitse ja 

konserveerimise osakonda või Eesti Kunstiteadlaste ja Kuraatorite Ühingusse. 

 

 

http://register.muinas.ee/public.php?lang=et


105 

 

A.7 Nõukogude perioodil valminud ehitised: tüüp- või unikaalprojekt?  

Nõukogude perioodil valminud ehitistest suur osa moodustavad tüüpprojekteeritud korterelamud, 

mida tänaste muinsuskaitseliste tõekpidamiste järgi arhitektuuriajalooliselt väärtuslikuks üldiselt ei 

loeta. Tähelepanelikum tuleks olla sellel perioodil valminud unikaalprojektide alusel ehitatud 

hoonete, sh iseäranis avalike hoonete (administratiivhooned, klubid, sööklad, kultuurimajad, 

keskusehooned jne) puhul, kuna siin on kõige suurem tõenäosus, et tegu võib olla tunnustatud 

arhitekti loomingu hea näitega, millel on oluline roll Eesti kultuuriloos. Soovituslik on kõigi 

nõukogude perioodil valminud avalike hoonete puhul tellida arhitektuuriajaloo eksperdilt 

lühiarvamus selle väärtuse kohta. Ekspertarvamust võiks küsida ka selgelt eriilmeliste ehk 

eeldatavalt unikaalprojekti järgi valminud elamute, ühiskondlike hoonete (nt koolid, lasteaiad) ja 

tööstushoonete puhul, samuti juhul kui hoonega on integreeritud kunstiteoseid (nt seinapannood, 

mosaiigid vms dekoratiivsed lisandid).  

Juhendi lisas on ära toodud soovituslik eksperdiarvamuse ankeet, mis lisaks jah/ei vastusele ehitise 

kultuuriväärtuslikkuse kohta täpsustab ka hoone väärtuskategooriat (väga väärtuslik, väärtuslik, 

miljöö-/ansambliväärtusega või kultuuriväärtuseta). Eksperdihinnangu koostaja peaks olema 

arhitektuuriajaloolase või restaureerimisalase haridusega (vähemalt magistritasemel) ja omama 

varasemat kogemust vastava perioodi või valdkonna arhitektuuriga tegelemisel. Sobiva eksperdi 

leidmiseks võib soovituste saamiseks pöörduda Muinsuskaitseametisse, EKA muinsukaitse ja 

konserveerimise osakonda või Eesti Kunstiteadlaste ja Kuraatorite Ühingusse.  

 

  

  


106 

 

LISA Juhendi A-osa juurde 

EKSPERDIHINNANG EHITISE KULTUURIVÄÄRTUSE KOHTA 

 

 

1  ÜLDANDMED 

 Nimetus - Nimetus anda võimalusel algse funktsiooni järgi, nt kui 

hoone on ehitatud meiereiks, kirjutada meierei ka siis, 

kui nüüd on elamu. 

- Kolhoosiehitistel anda kolhoosi nimi, mitte kohanimi (nt 

Sverdlovi nim kolhoos) 

- Kui hoonel on olnud nimi, siis märkida ka see (nt villa 

Oxenberg) 

 Aadress ja 

katastritunnus 

Maakond, linn, vald, küla, tänav, maja nr või maakohtades 

kinnistu nimetus (aadress ja kinnistu nimetus märgitakse 

maakatastri järgi), katastritunnus vt Maa-ameti kaardiserverist. 

 Praegune funktsioon - kas eksperthinnangu koostamise ajal kasutusel või 

kasutuseta 

- kui kasutusel, siis kas algses funktsioonis 

- kui muus funktsioonis, siis millises 

2 AJALOOLINE LÜHIÜLEVAADE 

 Rajamisaeg Projekteerimis- ja ehitamisaeg kui on teda. Kui see info puudub, 

siis määratleda visuaalse vaatluse ja kaardianalüüsi põhjal.  

 Autor  Arhitekt ja büroo, insener, ehitusmeister, omanik, teadmata jne. 

 Algne funktsioon Kui hoonel on olnud mitu olulist ajaloolist funktsiooni ja need on 

teada, märkida ka need. 

 Muu ajalooline teave Avada lühidalt tausta: mida üldse endast kujutas ja miks tekkis 

see hoonetüüp), hoones elanud tuntud isikud, sellega seotud 

olulised ajaloolised sündmused jms. 

3 ARHITEKTUUR 


107 

 

 Mahuline ülesehitus Korruselisus, mahtude liigendus, juurdeehitised, katusekuju. 

 Ehitusmaterjal Konstrukstsioon, fassaad, katus 

 Stiililine määratlus Nt historitsism, juugend, funktsionalism, traditsionalism, 

stalinism, modernism, postmodernism jne.  Vajadusel kasutada 

määratlust „rahvapärane“ või „vernakulaarne“.  

4 ÜLDSEISUKORD JA HOOLDUSASTE 

 - Vundament, tarindid (seinad, laed, katusekonstruktsioon), avatäited, viimistlus jms 

(halb, rahuldav, hea). 

Suuremate ja tühjalt seisvate või vaid osaliselt kasutuses olevate nõukogudeaegsete 

ehitiste (kolhoosikeskused, klubid-kultuurimajad) jm taoliste ehitiste puhul võimalusel 

selgitada, kas hoonet talvel köetakse või mitte. Tühjalt seisvate hoonete puhul ära 

märkida, kas hoone on suletud või on pääs siseruumidesse avatud kõrvalistele 

isikutele. 

5 VÄÄRTUSHINNANG 

 Väärtushinnang tuleb anda lühidalt ja lähtuda neljast kategooriast: 

Väga väärtuslik 

Väärtuslik 

Miljöö-/ansambliväärtuslik 

Kultuuriväärtuseta 

Hinangule lisada lühike põhjendus (max 5 lauset) miks ekspert nii arvab. 

6 ETTEPANEKUD 

 - Väga väärtusliku ja väärtusliku hoone korral koostada muinsuskaitse eritingimuste 

tüüpi dokument, mis toob esile detailselt hoone väärtused, väärtuslikud detailid jm, 

mis vajab säilitamist.  

- Miljöö/-ansambliväärtusliku hoone korral anda hinnang, kas on vaja mingites 

detailides tähelepanulikumat suhtumist (täpsustada kus) või pole pärandiaspekti vaja 

üldse arvestada. 

- Väärtusetu hoone korral pole pärandiaspekti arvestamine vajalik.  


108 

 

7 EKSPERTHINNANGU TEOSTAMISE AEG 

 

 

Välitööde aeg kirjutada kuupäevalise täpsusega.  

Välitööde aja fikseerimine eksperdihinnangus on edaspidiste võimalike vaidluste aspektist 

ülimalt oluline. 

8 Koostaja andmed: eesnimi, perekonnanimi ja allkiri 

 

JOONISED 

 

1. Asukoha skeem 

- tähistada koht maakonnas (väljavõte Maa-ameti kaardilt, värviline põhikaart, mitte 

aerofoto). 

 

FOTOD 

 

1. Ajalooliste fotode koopiad (need mis on leitavad lihtotsinguna, MUIS-st või FOTIS-st) 

2. Välisvaated neljast küljest, vajadusel ka olulistest fassaadi- või interjööridetailidest 

 

 

Selgituseks: käesolevat eksperdi lühiarvamust kasutatakse objektide kohta,  mis ei ole riiklikud 

kultuurimälestised ega määratletud väärtusliku objektina varasemates uuringutes (miljööalade 

inventeerimised, 20. Sajandi väärtusliku arhitektuuri inventeerimine jne) ja mille kultuuriväärtus on 

ebaselge. Eksperdihinnangu koostaja peaks olema arhitektuuriajaloolase või restaureerimisalase 

haridusega (vähemalt magistritasemel)  ja omama varasemat kogemust vastava perioodi või 

valdkonna  arhitektuuriga tegelemisel. Ühe ekspertarvamuse koostamise optimaalne ajakulu 

(sõltub muidugi objektist)oleks ca 4 tundi + aeg objektida tutvumiseks kohapeal. Käesolev formaat 

ei eelda põhjalikke arhiiviuuringuid.  

 

 


109 

 

B-OSA. ESMASED TOIMIMISJUHISED REMONT- VÕI EHITUS-TÖÖDE KAVANDAMISEL 

ERI TÜÜPI KULTUURIVÄÄRTUSLIKE HOONETE PUHUL  

 

Juhendist leiab esmased nõuanded, kuidas toimida remont- või ehitustöid planeerides eri tüüpi 

kultuuriväärtuslike hoonete puhul, et ühelt poolt oleks tagatud hoone kultuuriväärtuse säilimine 

ning teisalt, et juba kehtivaid piiranguid arvestades oleks võimalik käituda võimalikult otstarbekalt, 

säästes nii raha ja aega.  

 

 

 

 

 

 

 

 

 

 

 

 

  

Mälestised ja muinsuskaitsealal 

asuvad hooned, vt B.1 

Miljööväärtuslikul hoonestusalal 

paiknevad hooned, vt B.2 

Rahvuspargi territooriumil 

paiknevad hooned, vt B.3 

KULTUURIVÄÄRTUSLIKUD HOONED, MILLE EHITUS- JA 

REMONTTÖÖDELE ON JUBA SEATUD PIIRANGUD, vt B.1-B.3 

Tee selgeks kehtivad 

piirangud ja järgi neid 

 

KULTUURIVÄÄRTUSLIKUD HOONED, MILLEL KAITSE JA 

KEHTESTATUD PIIRANGUD PUUDUVAD, vt B.4 

Väga väärtuslikud ja 

väärtuslikud hooned 

Miljöö-

/ansambliväärtusega 

hooned 

Ehitus- ja remonditööde planeerimisel hinda valitud 

sekkumise mõju kultuuriväärtusele, vt juhend C 

Enne projekteerimist telli pikem ekspertiis 

väärtuslike detailide ja tarindite täpsustamiseks. 

Telli tööd ettevõttelt, kel on pädevus ja varasem 

kogemus restaureerimisega. 


110 

 

B.1 Mälestis või muinsuskaitsealal paiknev ehitis 

Nende ehitiste puhul on toimimisjuhised üsna täpselt reglementeeritud muinsuskaitseseaduse ja 

selle rakendusaktidega.118 Kavandes remonti või ehitustöid neis hoontes, on soovitav toimida 

järgmiselt: 

1. Konsulteerida kavandatavate muudatuste küsimuses vastava piirkonna muinsuskaitse 

spetsialistiga119 . Nii mõnigi kord selgub juba eos, et kavandatud muudatusi ei ole soovitud 

kujul võimalik teostada. Mida varem see selgeks saab, seda vähem kulub tarbetult aega ja 

vahendeid.  

2. Muinsuskaitse eritingimuste koostamine, millega saavad selgeks üldised piirangud, 

võimalused muudatusteks  ja arendamiseks 120 . Kehtiva korra kohaselt koostavad 

muinsuskaitse eritingimusi vastava muinsuskaitse tegevusloaga ettevõtjad 121 . 

Muinsuskaitse tegevusload antakse erinevatele tegevustele, oluline on igal konkreetsel 

juhul vastava tegevuse olemasolu tegevusloal (antud juhul siis muinsuskaitse eritingimuste 

koostamine). Valminud eritingimused kooskõlastab Muinsuskaitseamet või selle 

halduspartner. Sageli koostatakse muinsuskaitse eritingimused juba konkreetset arendust 

silmas pidades, nii on võimalik neis anda juba ka hinnang kavandatud arendustegevustele 

ja nende mõjule mälestisele. Eritingimuste tellimine on otstarbekas ka juhul kui ehitise 

tulevikuplaanid on ebaselged, näiteks on see kavas müüa. Eritingimused annavad ülevaate, 

millised on konkreetsele objektile kehtivad piirangud, mida antud objektiga üldse teha 

saab, kas sinna on võimalik kavandada juurdeehitisi jne, võimaldades niimoodi täpsemalt 

edasisi tegevusi planeerida.  

3. Paljude hoonete puhul tuleb arvestada, et enne restaureerimistöid on vajalikud 

väliuuringud (nt ehitusjärkude täpsustamiseks, võimalike maalingute tuvastamiseks vms). 

Uuringud teostatakse kas eritingimuste koostamisega koos või nähakse eritingimustes ette 

uuringute vajadus ja programm. Ehkki tänases praktikas toimub uuringute tegemine sageli 

paralleelselt ehitustöödega, ei saa sellist lähenemist õigeks pidada. Ehituse ajal uuringute 

tegemine on kahtlemata korralduslikult mugav (tellingud on käepärast; uuringutega 

kaasneda võiv tolm jms ei ole probleemiks jne), kuid uuringute käigus leitu võib oluliselt 

                                                                 
118

 Muinsuskaitseseadus, Riigi Teataja RT I, 23.03.2015, 128; https://www.riigiteataja.ee/akt/738898?leiaKehtiv. 
119

 Muinsuskaitseameti maakonnainspektor, halduslepingutega omavalitsustes (Tallinn, Tartu, Narva, Pärnu, Haapsalu) 
linnavalitsuse vastav osakond või muinsuskaitsespetsialist. 
120

 Eritinigimused tuleb koostada ka muinsuskaitsealal paiknevale tühjale kinnistule.  
121

 Tegevusloaga ettevõtjad leiab Riiklikust Kultuurimälestiste registrist.  


111 

 

muuta ehitisele antavaid väärtushinnanguid ja restaureerimiskontseptsiooni. See 

omakorda tähendab sageli vajadust ehitustööd seisata ning ehitusprojekt väiksemas või 

suuremas mahus muuta, mis läheb kokkuvõttes märksa kulukamaks kui korralike uuringute 

tellimine enne projekteerimist. 

4. Restaureerimis/rekonstrueerimisprojekti peab koostama isik või ettevõtte, kes on 

registreeritud Riiklikus Kultuurimälestiste registris vastava tegevusloa omanikuna, lisaks 

peab olema ka arhitektuursete projektide koostamise õigus Majansustegevuse Registri 

kohaselt122. Praktikas on esinenud juhtumeid, kus projekti esitaval firmal see puudub ja nii 

ei ole selle alusel võimalik väljastada ka ehitusluba. Uusehitiste kavandamiseks 

munsuskaitsealal või mälestise kaitsevööndis ei ole muinsuskaitse tegevusluba vaja. Samuti 

ei ole vaja tegevusluba muinsuskaitsealadel asuvate ehitiste, mis ei ole mälestised 

rekonstrueerimisprojektide koostamisel (v.a Tallinna vanalinn, mis on UNESCO 

maailmapärandi objekt).  

5. Kultuurimälestise ja muinsuskaitsealal oleva objekti puhul on vajalik ehitustööde ajaks 

muinsuskaitseline järelvalve, mida peab teostama vastava tegevusloaga spetsialist.   

 

B.2 Miljööväärtuslikul hoonestusalal paiknev ehitis 

Miljööväärtuslik hoonestusala on kohaliku omavalitsuse õigusaktiga (volikogu otsusega) 

üldplaneeringu või detailplaneeringu raames kehtestatav piiranguala, mille puhul kaitstakse tema 

olemasolevat ajaloolist hoonestust, linnaruumilist tervikut ja selle moodustavaid üksikelemente 

(hooned, haljastus, infrastruktuur).  

Kavandates remonti või ehitustöid nende suhtes on soovitav toimida järgmiselt: 

1. Tutvu dokumentatsiooniga! Miljööväärtuslikul alal toimimist reguleerivad kas seda 

kehtestava planeeringu juures olevad kaitse- ja kasutustingimused, piirkondliku 

üldplaneeringu juures olevad tingimused (nt Saku valla üldplaneering) või vastavavad 

teemaplaneeringud (nt Tallinna kesklinna miljööväärtuslike alade teemaplaneering123, 

Karlova ja Supilinna miljööalade teemaplaneeringud) 124 . Need annavad konkreetsed 

                                                                 
122

 https://mtr.mkm.ee/. 
123

 http://www.tallinn.ee/est/ehitus/Tallinna-kesklinna-miljoovaartuslike-hoonestusalade-piiride-maaramine-ning-
kaitse-ja-kasutamistingimuste-seadmine. 
124

 http://info.raad.tartu.ee/webaktid.nsf/web/viited/%C3%9CP-03-001 ja 
http://info.raad.tartu.ee/webaktid.nsf/web/viited/%C3%9CP-06-001. 

https://mtr.mkm.ee/
http://www.tallinn.ee/est/ehitus/Tallinna-kesklinna-miljoovaartuslike-hoonestusalade-piiride-maaramine-ning-kaitse-ja-kasutamistingimuste-seadmine
http://www.tallinn.ee/est/ehitus/Tallinna-kesklinna-miljoovaartuslike-hoonestusalade-piiride-maaramine-ning-kaitse-ja-kasutamistingimuste-seadmine
http://info.raad.tartu.ee/webaktid.nsf/web/viited/%C3%9CP-03-001
http://info.raad.tartu.ee/webaktid.nsf/web/viited/%C3%9CP-06-001


112 

 

hinnangud alal paiknevatele ehitistele ja nende võimalikele tulevikustsenaariumitele, 

reguleerides ka võimalikku uusehitust.  

Mitmel pool on seoses miljööalade kehtestamisega viidud läbid inventeerimised, mis on 

ideaaljuhul saanud kajastuse üld- või teemaplaneeringutes, kuid mitte alati.  Nii mõnigi 

kord on need jäänud omavalitsuse siseseks töödokumendiks, kust vajaduse korral hoonete 

väärtust kontrollida saab. See informatsioon on enamasti talletatud omavalitsuses, kuid 

mitmeid töid on ka Muinsuskaitseameti arhiivis (nt Kilingi-Nõmme). 

2. Kui kaitse- ja kasutustingimused puuduvad, lahendatakse piirangud vajadusel kohaliku 

omavalitsuse ehitusspetsialistide abiga. Alati on võimalik küsida ekspertnõu ka 

Muinsuskaitseametilt, kus siis osatakse vastata või juhatatakse vastava eksperdi juurde.  

Hea tava on, et uusehitiste puhul arvestatakse miljööväärtuslikul alal varasemalt 

väljakujunenud linnakeskkonnaga ja järgitakse sedauushoonete paigutuses, mahtudes ja 

materjalikasutuses.  

Miljööväärtuslikul hoonestusalal paiknevad ehitised ei ole ühesuguse väärtusega. 

Väärtuslike hoonete puhul võidakse nõuda muinsuskaitselise lähenemisega sarnast 

restaureerivat käsitlust, samas vähemväärtuslike hoonete suhtes võivad 

ümberehitustingimused olla suhteliselt leebed, väärtusetut hoonet on võimalik ka 

lammutada, kuigi pole välistatud, et selle asemele saab ehitada ainult samas mahus hoone.  

Tõde selgub suhtluses KOV-i  vastava osakonna või spetsialistiga.  

 

B.3 Rahvuspargi territooriumil paiknev ehitis 

Kultuuripärandi hoid on erinevates rahvusparkides erineval tasemel ja viisil korraldatud ja see 

mõjutab nii olemasolevate hoonete restaureerimist kui uute kavandamist. Üldjuhul tulevad 

mõlemad tegevused kooskõlastada rahvuspargi valitseja ehk keskkonnaameti vastava 

osakonnaga (Keskkonnaametil on kuus regionaalset osakonda125).  Täpsemat infot tasub vastavast 

osakonnast küsida juba enne tegevuste kavandamist.   

 

  

                                                                                                                                                                                                                     

 

125
 http://www.keskkonnaamet.ee/organistatsioon/tutvustus/keskkonnaameti-struktuur/. 

http://www.keskkonnaamet.ee/organistatsioon/tutvustus/keskkonnaameti-struktuur/


113 

 

B.4 Kultuuriväärtuslik, ent kaitse all mitte olev kinnisvara 

Kultuuriväärtusliku, ent kaitse all mitte oleva kinnisvara puhul jääb kultuuriväärtuse säilimine 

ainult omaniku moraalseks kohuseks. Riik saab siinkohal olla suunanäitajaks, kuidas leida hoone 

kultuuriväärtusi arvestavaid lahendusi. Käesolevas punktis on esitatud soovituslik tegevuskava 

sellistele hoonetele.  

1. Hinnata muudatuste kavandamisel sekkumise mõju hoone kultuuriväärtuste säilimisele, 

kõrvutades vajadusel erinevaid alternatiive sobivama lahenduse leidmiseks. Üks võimalik 

mõju hindamise metoodika on esitatud juhendis C. Sealtoodud tuleb siiski võtta nö 

rusikareeglina, mis annab hoone väärtuse, seisukorra, kasutuse ja sekkumise suuruse 

põhjal üldise hinnangu ega arvesta kõikide võimalike erisustega. Juhul, kui mõju hindamise 

tulemusel selgub, et sekkumise mõju kultuuriväärtuse säilimisele on negatiivne, tuleks 

sellisest otsusest loobuda.  

2. Edasine tegutsemine sõltub hoone väärtuskategooriast Tegutsemisviisi valik sõltub hoone 

väärtuskategooriast (väga väärtuslik, väärtuslik, miljöö-/ansambliväärtuslik, vt 

väärtuskategooriate lahtikirjutust juhendi lisas).  

2.1 Miljöö-/ansambliväärtuslike hoonete puhul on harilikult kõige olulisem ajalooliste 

mahtude ja hoone proportsioonide ja üldise välisilme säilitamine, väärtuslikke detaile ja 

tarindeid on neil hoonetel tavaliselt suhteliselt napilt. Kui hoone väärtus on määratud eksperdi 

lühiarvamusega (vt juhendi A lisas), siis on seal juba selle väärtuskategooria hoonete puhul ka 

välja toodud tähelepanu vajavad aspektid. Põhimõtteliselt saab nende hoonete puhul 

kavandada üsna suuri muudatusi, oluline on tagada tööde kvaliteet (lisaks odavale 

ehitusmaksumusele). Seega on soovituslik ulatuslikumate restaureerimis- ja ümberehitustööde 

planeerimisel on kvaliteedi tagamiseks seada nii projekteerimis- kui ehitustööde hankel 

osalemise tingimuseks ettevõtte varasem kogemus restaureeritavate objektidega.  

2.2 Väärtuslike ja väga väärtuslike hoonete puhul eeldab igasugune sekkumine hoolikat 

planeerimist ja eri aspektide kaalumist.  

2.2.1 Seega tuleks enne projekteerimistööde algust täpsustada hoone säilitamist vajavad 

tarindid ja detailid. Selleks tuleks esmalt kontrollida, kas antud hoone kohta ei ole juba 

koostatud mõnda ekspertiisi või dokumenteerimist. Näiteks projekti "Eesti 20. Sajandi 

väärtusliku arhitektuuri kaardistamine ja analüüs" raames valmis suur hulk 


114 

 

ekspertarvamusi ja dokumentatsioone, samuti peaks enamike maakondlikes 

inventeerimistes esinevate objektide suhtes olemas olema projekti raames tegutsenud 

ekspertgrupi arvamus selle väärtuslikkuse ja võimaliku muinsuskaitselise positsiooni kohta. 

Selle teada saamiseks võib pöörduda Muinsuskaitseametisse arhitektuurimälestiste 

peainspektori poole126 või projekti omaaegse juhi poole127.  

Juhul kui hoone kohta täpsemat ekspertarvamust koostatud ei ole, tasuks kaaluda täpsema 

ekspertarvamuse tellimist säilitamist väärivate detailide ja tarindite täpsustamiseks. See 

oleks lähtedokumendiks projekteerijale. Eksperthinnangu soovituslik vorm on toodud 

käesoleva juhendi lisas. Eksperthinnangu koostaja peaks olema arhitektuuriajaloolase või 

restaureerimisalase haridusega (vähemalt magistritasemel) ja omama varasemat kogemust 

vastava perioodi või valdkonna arhitektuuriga tegelemisel. Kutsestandardite kontekstis 

peaks tema pädevus vastama arhitektuuripärandi spetsialisti tasemele VII; kvalifitseeruvad 

ka muinsuskaitse eritingimuste koostamiseks muinsuskaitse tegevusluba omavad 

spetsialistid. Sobiva eksperdi leidmiseks võib soovituste saamiseks pöörduda 

Muinsuskaitseametisse või EKA muinsukaitse ja konserveerimise osakonda.  

2.2.2 Remont- ja ehitustööde planeerimisel seada hankel osalemise tingimuseks nii 

projekteerija kui ehitusettevõtja puhul varasem kogemus restaureeritavate objektidega, 

soovitavalt  ka muinsuskaitse tegevusloa olemasolu. Kvaliteeti aitab tagada ka 

muinsuskaitse konsultant-järelevalve palkamine ehitustööde ajaks.  

 

  

                                                                 
126

 Praegusel ajal Triin.talk@muinas.ee. 
127

 Leele.valja@artun.ee. 


115 

 

LISA Juhendi B-osa juurde 

EKSPERDIHINNANG KULTUURIVÄÄRTUSLIKU HOONE VÄÄRTUSTE TÄPSUSTAMISEKS 

 

 

1  ÜLDANDMED 

 Nimetus - Nimetus anda võimalusel algse funktsiooni järgi, nt kui 

hoone on ehitatud meiereiks, kirjutada meierei ka siis, kui 

nüüd on elamu. 

- Nimetusse ei kirjutata objekti täpset aadressi, 

stiilimääratlust ega dateeringut. Mõnel juhul, eriti alevites ja 

linnades piirduda lakoonilise liiginimega (näiteks puitelamu). 

Väljaspool linnalisi asulaid anda objekti nimes kohanimi. 

Kohanimi seejuures anda ehitusaegse paiknemise või 

traditsioonilise kasutuse järgi ka juhul, kui see erineb 

praegusest kehtivast asula nimest 

- Avalikel hoonetel vältida liiginime ilma täpsustava lisandita, 

nt mitte kirjutada nimetuseks vaid keskusehoone, kui on 

teada, mille keskusega (kolhoos, metskond jne) on tegemist.  

 Aadress ja 

katastritunnus 

Maakond, linn, vald, küla, tänav, maja nr või maakohtades 

kinnistu nimetus (aadress ja kinnistu nimetus märgitakse 

maakatastri järgi), katastritunnus vt Maa-ameti kaardiserverist. 

 Koordinaadid  Juhul, kui objektil ei ole aadressi (maal) või kui objekt asub 

hajaasustusalal väga suurel katastriüksusel.  

 Praegune funktsioon - kas eksperthinnangu koostamise ajal kasutusel või 

kasutuseta 

- kui kasutusel, siis kas algses funktsioonis 

- kui muus funktsioonis, siis millises 

Siin näidata juhtiv kasutusfunktsioon. Vajadusel täpsustada 

praegune kasutus üksikute ruumide või hooneosade kaupa 


116 

 

seisundi kirjelduse juures. 

2 AJALOOLINE LÜHIÜLEVAADE 

 Rajamisaeg Lisada allikas (ehitusprojekt, ajaleheartikkel, suuline allikas, 

märge ehitisregistris, stiilikriitiline hinnang  jne) 

 Autor  Arhitekt ja büroo, insener, ehitusmeister, omanik, teadmata jne. 

Ka oluliste ümberehitusetappide autorid. Kui autor märgitud 

mingi muu allika, mitte ehitusprojekti põhjal, siis näidata allikas. 

 Algne funktsioon Mis otstarbel hoone ehitati. Kui hoonel on olnud mitu olulist 

ajaloolist funktsiooni ja need on teada, märkida ka need. 

 Ümberehitusetapid Mis seotud funktsiooni, ehitise mahu ja plaani muutusega. 

Näiteks:tagumine tiib lisatud seoses senise koolimaja kino-

klubiks kohaldamisega 1950. aastail 

 Muu ajalooline teave Ehitamise põhjus (näiteks: elanike arv kasvas ja oli vaja uut 

koolimaja), ehitis või ehitiste grupp on seotud oluliste 

ajalooprotsesside ja sündmustega Eesti, maakonna või 

asustatud punkti tasandil. Hoones elamnud ajaloolised isikud, 

olulised ajaloosündmused jne.  

3 ASUKOHA KIRJELDUS 

 Paiknemine: muinsuskaitseala või kaitsevöönd, linna, asula või küla keskus, asula ääreala, 

põld, mets jms 

Seotus ümbrusega: Maal – maastik, külamiljöö, vaated. Linnas – paiknemine krundil, 

tänavajoone ja ümbritsevate hoonete suhtes, ümbritseva hoonestuse lühiiseloomustus.  

4 ARHITEKTUURNE VÄLIS- JA SISELAHENDUS 

 Mahuline ülesehitus Korruselisus, mahtude liigendus, juurdeehitised, katusekuju. 

 Ehitusmaterjal Vundament, seinad, avatäited, katus, viimistlus.Puithoonete 

puhul võimaluse korral täpsustada ehitusviis: rõht- või 

püstpalkehitis, puitsõrestikhoone.  

 Iseloomulikud detailid Avade paigutus, trepikojad, trepid, rõdud, verandad, 

dekoorielemendid jms. 


117 

 

 Plaanilahendus Üldkirjeldus korruste kaupa: sissepääs, trepikojad, tähtsamad 

ruumid  

 Sisekujundus ja 

iseloomulikud detailid, 

sisustus, mööbel 

Milline ja millistes ruumides on algne või hilisem sisekujundus ja 

sisustus. 

Kui hoonesse ei õnnestunud pääseda või õnnestus eksperdil 

viibida vaid osas hoonest, siis see ära märkida.   

 Stiililine kirjeldus Nt historitsism, juugend, funktsionalism, traditsionalism, 

stalinism, modernism, postmodernism jne.  Vajadusel kasutada 

määratlust „rahvapärane“ või „vernakulaarne“.  

5 ÜLDSEISUKORD JA HOOLDUSASTE 

 - Vundament, tarindid (seinad, laed, katusekonstruktsioon), avatäited, viimistlus jms 

(halb, rahuldav, hea). 

- Suuremate ja tühjalt seisvate või vaid osaliselt kasutuses olevate nõukogudeaegsete 

ehitiste (kolhoosikeskused, klubid-kultuurimajad) jm taoliste ehitiste puhul võimalusel 

selgitada, kas hoonet talvel köetakse või mitte. Tühjalt seisvate hoonete puhul ära 

märkida, kas hoone on suletud või on pääs siseruumidesse avatud kõrvalistele 

isikutele.  

6 HINNANG ARHITEKTUURSELE SÄILIVUSELE 

 Hinnang arhitektuursele lahendusele ja seisukorrale. Kas ümberehitused või 

juurdeehitused mõjutavad  oluliselt alglahendust või on samuti väärtuslikud.  

7 ETTEPANEKUD VÄÄRTUSE SÄILITAMISEKS 

 Tuua esile mis on hoone väärtuse kandjaks, milliseid arhitektuurseid detaile ja ehitusosi 

tuleks säilitada võimalikult algupärasel kujul. Ettepanekute tegemisel arvestada reaalseid 

võimalusi. 

8 EKSPERTHINNANGU KOOSTAMISE AEG 

 Välitööde aeg kirjutada kuupäevalise täpsusega.  

Välitööde aja fikseerimine eksperdihinnangus on edaspidiste võimalike vaidluste aspektist 

ülimalt oluline. 

9 Koostaja andmed: eesnimi, perekonnanimi ja allkiri 


118 

 

 

JOONISED 

 

2. Asukoha skeem 

3. Võimalusel projekti joonised (koopiad või digifoto) 

4. Võimalusel inventeerimisjoonised (võimalusel) 

5. Väärtuslike detailide ja tarindite asukohad (tähistada hoone plaanil või fotodel, nt 

fassaadide puhul) 

 

FOTOD 

 

3. Ajalooliste fotode koopiad (kui on) 

4. Kaug- ja lähivaated, sisevaated, detailid, inventar ja muu iseloomulik 

 

 

  


119 

 

C-OSA. SEKKUMISE MÕJU HINDAMINE HOONE KULTUURIVÄÄRTUSLIKKUSE 

SÄILIMISELE  

 

Sekkumine hoone füüsilisse substantsi remondi- ja ehitustööde käigus võib seada ohtu hoone 

väärtuse säilimise. Kui riiklike kultuurimälestiste puhul jääb lõplik otsustus sekkumise sobivuse 

kohta Muinsuskaitseameti teha, miljööväärtuslikel hoonestusaladel ja rahvusparkides paiknevate 

hoonete puhul läbib kooskõlastusring samuti arhitektuuripärandi säilimist jälgivate spetsialistide 

"filtri", siis hoonete puhul, mille väärtus ei ole riiklikult ega kohaliku omavalitsuse tasandil kaitstud, 

tuleb need otsused teha renoveerimistöid kavandavatel spetsialistidel. Käesolev juhend on abiks 

hindamaks kavandatava sekkumise mõju/ohu suurust hoone kultuuriväärtuste säilimisele. 

Mõju/ohu hindamisel kultuuriväärtuse säilimisele läbi sekkumise tuleb arvestada ühelt poolt 

ehitist iseloomustavate teguritega ning teiselt poolt sekkumise tulemusena tekkivate 

muutustega. Ehitist iseloomustavad muutujad on järgmised: 

- Ehitiste väärtuskategooria. Ehitise väärtushinnangu annab arhitektuuriajaloo ekspert (vt 

ka juhendmaterjali A-osa hoone kultuuriväärtuslikkuse määramise kohta). Väärtuse 

määramisel on kasutatud kolme kategooriat (vt ka väärtuste olemust selgitavat lisa):  

o väga väärtuslik; 

o väärtuslik; 

o miljöö-/ansambliväärtusega. 

- Ehitise seisukord  

o Hea 

o Rahuldav  

o Halb/avariiline 

- Hoone kasutus 

o Kasutus olemas 

o Kasutuseta hoone 

Sekkumise tulemustena näeme eelkõige kahte sorti muutujaid: 

- Seisukorra paranemine. Eeldame, et igasugune ehituslik sekkumine võetakse ette selleks, 

et hoone füüsilist seisukorda parandada, mistõttu seda muutujat mõju hindamisel ei 

arvestata (st eeldame, et keegi ei lähe sekkuma selleks, et hoone seisukorda halvendada) 

- Hoone kasutuse muutus 


120 

 

o Hoone kasutus ei muutu 

o Hoone kasutus kaob 

o Hoonele tekib kasutus 

Sekkumise võimalikud valikud on iseloomu ja suuruse järgi jagatud kolme kategooriasse:  

- vähene sekkumine; 

- keskmine sekkumine; 

- suur sekkumine; 

Vähese sekkumise all mõeldakse selliseid ehitus- ja remonditöid, mis hoone välisilmet ei muuda. 

Näiteks fassaadiviimistluse uuendamine (uus värv krohvil või laudisel), olemasoleva sadevete 

äravoolusüsteemi asendamine samasugusega, katusekattematerjali asendamine, siseremont, mis 

ei sisalda viimistlusmaterjalide muudatust (värvimine, lihvimine, lakkimine jne); 

kommunikatsioonide asendus/paigaldus, mis ei too kaasa suuri füüsilisi muutusi ruumides ja 

fassaadil (küttetorustikud, elektripaigaldised, veetorustik, sidekaablid jne). Põhimõtteliselt võib 

minimaalse sekkumise hulka arvata ka hoonet füüsiliselt üldse mitte muutvad sekkumised, nagu 

näiteks üürniku vahetus, hoone tühjaks kolimine vms.  

Keskmine sekkumine  tähendab ehitustöid mille käigus muudetakse kandekonstruktsioone, 

asendatakse hoone väljanägemises olulised  viimistlusmaterjalid uute, kuid samasugustega.  

Katusekatte muudatus, katuseakende paigaldus, treppide, terasside vms muutmine arvestades 

hoone algupärast arhitektuurikeelt. Avatäidete asendamine algupärasega analoogilistega. 

Siseviimistlusmaterjalide muudatused. Ruumiplaneeringu muutmine vähesel määral (ruumide 

funktsioonide muutus, vähesed uued vaheseinad või avad jne). Välist soojustamist võib siia hulka 

lugeda juhul, kui tegemist on kogu fassaadi hõlmava kapitaalse tööna, mille tulemuseks maja ei 

näe välja moonutatuna (nt  puitmaja soojustamisel, tähendab see akende toomist uue fassaadini, 

räästa pikendamist jne) ja on hoone, ajastu ja stiiliga sobiva välisviimistlusega.  

Suure sekkumisena käsitletakse selliseid ehitus- ja remonditöid, mis toovad kaasa suure muutuse 

hoone väljanägemises. Näiteks fassaadi soojustamine mahus ja viisil, mis toob kaasa hoone 

välisproportsioonide muutumise, fassaadi viimistlusmaterjali muutus, avatäidete muutmine 

algupärasest erinevaks. Mahulised lisandid (katuseuugid, juurdeehitused, lisakorrused jne). 

Siseruumide põhjalik muutus nii plaanilahenduses kui viimistlusmaterjalides.  

 


121 

 

Mõju hindamise mudel 

Mõju hindamise mudeli on esitatud kolme-etapilisena. Hindamine kahes etapis hinnatakse mõju 

kahe erineva teguri lõikes, sealjuures hindamine toimub üksteisest sõltumatuna. Kolmandas etapis 

summeeritakse kahe etapi tulemused.  

Hindamise etapid on järgmised: 

1) Esimene etapp: Sekkumisest saadava kasu suuruse hindamine. Sekkumisest tekkivat 

võimalikku mõju kultuuriväärtuslikkuse säilimisele määrab ühe olulise tegurina hoone 

kasutuses olemine/mitte kasutuses olemine. Seega hinnatakse sekkumise mõju eraldi 

kasutuses ja kasutuses mitteoleva hoone puhul. Esimene etapp hindab kasutuse muutust 

sõltuvalt hoone seisukorrast (halb, rahuldav, hea) ning kasutuse algseisust. Tabelid 1A ja 1B 

annavad väärtuse vastavalt kasutuse olevate hoonete ning kasutuseta hoonete kohta. 

  

TABEL 1A: sekkumisest saadava kasu suurus hoonele 

 

KASUTUSES 

Hoone seisukord  Kasutus ei muutu Kasutus kaob/väheneb 

halb 2 0 

rahuldav 1 -1 

hea 0 -2 

TABEL 1B sekkumisest saadava kasu suurus hoonele 

 

KASUTUSETA 

Hoone seisukord Kasutus tekib Kasutus ei muutu 

halb 3 1 

rahuldav 2 0 

hea 1 -1 


122 

 

2) Teine etapp: sekkumisest tulenev kahju kultuuriväärtusele. Hindamise teine etapp (tabel 2) 

hindab sekkumisega tekkivat võimalikku kahju. Siin seatakse hindamisel teguritena omavahel 

seosesse kultuuriväärtuse kategooria (miljöö-/ansambliväärtusega, väärtuslik, väga väärtuslik) 

ning sekkumise suurus (vähene, keskmine, suur).  

TABEL 2: sekkumisest tulenev kahju kultuuriväärtusele 

Sekkumise suurus 

Miljöö-

/ansambliväärt

usega 

Väärtuslik Väga väärtuslik 

vähene sekkumine 0 0 0 

keskmine sekkumine 0 -1 -2 

suur sekkumine -1 -2 -4 

 

3) Kolmandas etapis tuleb kahe eelmise etapi väärtused kokku liita. Saadud tulemus annab 

vastuse sekkumise mõju suurusest kultuuriväärtuse säilimisele. Kui tulemus on: 

a. „-“märgiga ehk negatiivne = sekkumise mõju kultuuriväärtuse säilimisele on kahjulik 

(sellisest sekkumise otsusest tuleks loobuda). 

b. 0 = sekkumine avaldab (teatud negatiivset) mõju kultuuriväärtuse säilimisele või on 

mõju väga väike, mistõttu selline otsus on aktsepteeritav  

c. „+“märgiga ehk positiivne = sekkumise mõju kultuuriväärtuse säilimisele on pigem 

kasulik  

Näide: Oletame, et soov on anda kasutuseta hoonele uus sisu ning selleks on vajalik  võtta 

katusekorrus kasutusele, paigaldades lamekatuseaknad. Hoone ise on rahuldavas seisukorras ning 

eksperthinnang on leidnud, et tegu on väärtusliku ehitisega. Tulenevalt sellest, et ehitis ei ole 

kasutuses ja olukord rahuldav, saame esimeses etapis (tabel 1B) mõju hinnangu väärtuseks „2“. 

Arvestades, et soovitakse katusekorrust välja ehitada, on tegu keskmise sekkumisega ning 

väärtuskategooria on „väärtuslik“, saame teises etapis (tabel 2) mõju hinnangu väärtuseks „-1“. 

Kolmandas etapis väärtusi kokku summeerides saame tulemuseks „1“. Seega võib sekkumise mõju 

kultuuriväärtuse säilimisele hinnata pigem positiivseks. 

 


123 

 

VIIDATUD ALLIKAD JA KIRJANDUS 
 

Ayesha Pamela Rogers (Academic Coordinator Center for Cultural Heritage Conservation & 

Management National College of Arts) ettekandes: Heritage Impact Assessment: A Tool for 

Safeguarding the Built Heritage of Pakistan. Institute of Architects of Pakistan (Lahore Chapter), 

28.02.13, 

https://www.academia.edu/3107605/Heritage_Impact_Assessment_A_Tool_for_Safeguarding_th

e_Built_Heritage_of_Pakistan. 

Forvaltning av statens kulturhistoriske eigedommar. Overordna føresegner gitt i kongeleg 

resolusjon, med utfyllande. 

Høring av forslag om forskrift om fredning av statens kulturhistoriske eiendommer - kap 15 

historisk museum, Oslo - jf. Kulturminneloven § 22a og forvaltningsloven kap VII. 

http://www.riksantikvaren.no/Aktuelt/Hoeringer-og-kunngjoeringer/Hoering-av-forslag-til-

Forskrift-om-fredning-av-statens-kulturhistoriske-eiendommer-Historisk-museum-Oslo (vaadatud 

16. X 2015). 

ICOMOS, Guidance on Heritage Impact Assessments for Cultural World Heritage Properties. A 

publication of the International Council on Monuments and Sites. 

ICOMOS, Guidance on Heritage Impact Assessments for Cultural World Heritage Properties. A 

publication of the International Council on Monuments and Sites. 

International Association for Impact Assessment (IAIA), 2015, http://www.iaia.org/. 

International Centre for the Study of the Preservation and Restoration of Cultural Property 

(Kultuuriväärtuste Uurimise, Säilitamise ja Restaureerimise Rahvusvaheline Keskus). 

Intervjuu Bente Mathiseniga 

Intervjuu Linda Veiby ja Andreas Skogholt Skjetnega. 

Intervjuu Linda Veiby ja Norra Muinsuskaitseameti ehitismälestiste osakonna vanemkonsultandi 

Andreas Skogholt Skjetnega 27. oktoobril 2015. 

Intervjuu Linda Veibyga. 


124 

 

Intervjuu Magnus Tengega. 

Intervjuu NIKU arhitekti ja teaduri Anne-Cathrine Flyeniga 23. okoobril 2015. 

Intervjuu Norra Muinsuskaitseameti ehitiste ja keskkonna kaitse ja arengu osakonna juhataja Linda 

Veibyga 23. oktoobril 2015. 

Intervjuu Statsbyggi Kinnisvara osakonna vanemarhitekti Magnus Tengega 3. novembril 2015 

Intervjuu Statsbyggi varahalduse osakonna vanemarhitekti Bente Mathiseniga 24. novembril 2015. 

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, RT I 2005, 15, 87. 

Kultuuripärandiseadus. https://lovdata.no/dokument/NL/lov/1978-06-09-50 (vaadatud 9. X 2015). 

Maria Rohtmets-Mägi, Rahvuse säilitamise nõue pole ajale jalgu jäänud. EPL 30.11.2015 

Muinsuskaitseseadus, Riigi Teataja RT I, 23.03.2015, 128; 

https://www.riigiteataja.ee/akt/738898?leiaKehtiv. 

Oversikt over statens eigedommar. Særskilt vedlegg til Prop. 1 S (2013-2014). 

https://www.regjeringen.no/contentassets/f4346335264c4f8495bc559482428908/NO/SVED/Stat

eigedom.pdf (vaadatud 17. X 2015). 

Rahandusministeerium. Riigi kinnisvara valitsemise koondaruanne seisuga 01.10.2013, 2014. 

http://riigivara.fin.ee/lr1/c/document_library/get_file?p_l_id=237957&folderId=441817&name=D

LFE-30501.pdf. 

Rahandusministeerium. Riigi kinnisvarategevuse strateegia 2007. © Rahandusministeerium, 

http://riigivara.fin.ee/lr1/web/guest/riigi-kinnisvarastrateegia. 

Rakennusperintöstrateegia. Valtioneuvoston päätös 13.6.2001. 

Riigivaraseadus, Vastu võetud 11.11.2009, RT I 2009, 57, 381, jõustumine 01.01.2010. © 

Riigikantselei 2010 ja © Justiitsministeerium 2012, 

https://www.riigiteataja.ee/akt/105012011018?leiaKehtiv. 

Riksantikvaren - Nordisk sjefsmøte, Bornholm 2015. Innspill til dagsordenpunkt 5 / 

Bakgrunnsinformasjon om norske forhold. 


125 

 

Riksantikvaren - The Norwegian Directorate for Cultural Heritage (NDCH). Country Report - 

Updates 2015. 

Riksantikvaren - The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Prosjekter/Landsverneplaner (vaadatud 16. X 2015). 

Riksantikvaren - The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Prosjekter/Landsverneplaner/Om-landsverneplanprosjektet. 

Riksantikvaren - The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Prosjekter/Landsverneplaner/Sektorvise-landsverneplaner-og-

fredningsvedtak (vaadatud 17. X 2015). 

Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/en/About-Us/Organisation (vaadatud 5. XI 2015). 

Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Veiledning/For-eiere-av-fredete-bygg-og-anlegg/Raad-om-

bygningsvern/Plan-for-istandsettingsprosjektet (vaadatud 9. X 2015). 

Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Veiledning/Vernestatus (vaadatud 9. X 2015). 

Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Veiledning/SEFRAK (vaadatud 10. X 2015). 

Riksantikvaren – The Norwegian Directorate for Cultural Heritage, 

http://www.riksantikvaren.no/Fredning/Fredningsgjennomgangen (vaadatud 9. X 2015). 

Riksantikvaren Kulturminnesøk, http://www.kulturminnesok.no/ (vaadatud 9. X 2015). 

Sektoroversikt og landsverneplaner, status 2015, 

http://www.riksantikvaren.no/Prosjekter/Landsverneplaner (vaadatud 16. X 2015). 

Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern (vaadatud 17. X 2015). 

Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern/Verdien-av-kulturminner 

(vaadatud 17. X 2015). 


126 

 

Statsbygg, http://www.statsbygg.no/Samfunnsansvar/Kulturminnevern/Landsverneplaner 

(vaadatud 17. X 2015). 

Suomen arhitektuuripoliitikka. Valtioneuvoston arhitektuuripoliitinen ohjelma 17.12.1998. Taiteen 

keskustoimikunta ja opetusministeriö 1999.  

Uuring "Eraomanduses oleva kinnismälestise hoidmine" lõppraport. Koostajad TLÜ Tuleviku-

uuringute instituut ja EKA muinsuskaitse ja konserveerimise osakond, 2014. 

https://riigikantselei.ee/sites/default/files/content-

editors/Failid/kinnismalestiste_uuringu_lopparuanne_tlu_eti_ja_eka_mko.pdf. 

World Heritage Institute of Training and Research for the Asia and Pacific Region (Aasia ja Vaikse 

Ookeani Piirkonna Maailmapärandi Koolitus- ja Teadusuuringute Instituut). 

World Heritage Institute of Training and Research for the Asia and Pacific Region under the 

auspieces of UNESCO, World Heritage Institute of Training and Research-Asia and Pacific 

(shanghai), 2009-2012, http://www.whitr-ap.org/index.php?classid=1462&id=84&t=show. 

 

 

 

 

 

 

 

 

 

 

 

 


127 

 

LISAD 
 

LISA 1. SOOME SEADUS EHITUSPÄRANDI KAITSEST (VABA TÕLGE) 

 

1 Peatükk ÜLDSÄTTED 

1 § 

Seaduse eesmärk 

Selle seaduse eesmärk on tagada ehitatud kultuurikeskkonna ajaline ja ruumiline mitmekesisus, 

väärtustada selle eripära ja iseloomulikke jooni ning edendada selle kultuurilist järjepidevust 

toetavat hoidmist ja kasutamist. Ehitatud kultuurikeskkonda kutsutakse ehituspärandiks.  

Ehituspärandi kaitset  puudutavates asjades tuleb toimida nii, et asjaosalistel on võimalus osaleda 

kogu protsessis. 

2 § 

Kohandamisvaldkond 

Ehituspärandi kaitsel kohaldatakse seda seadust, kui selles ei ole määratud teisiti. 

Ehituspärandi kaitset detailplaneeringu alal või alal, kus on kehtiv ehituskeeld detailplaneeringu 

koostamise ajaks, korraldatakse maakasutus- ja ehitusseadustega.  Ehituspärandi kaitse seadust  

rakendatakse siiski juhtudel kui:  

1. Objektil on riiklik tähtsus 

2. Objekti säilimist ja kaitset ei suudeta tagada maakasutus- ja ehitusseaduse ning sellel 

baseeruvate määrustega.  

3. Objekti kaitseks käesoleva seaduse kohaselt on erilised põhjused tulenevalt detailplaneeringu 

situatsioonist. 

Arheoloogilisi kinnismälestisi reguleeritakse Arheoloogiapärandi seadusega128 (295/1963) , kiriku 

pärandit Kirikuseadusega (1054/1993) või ortodoksi kiriku seadusega (295/1963).  

3 § 

Kaitstavad objektid 

                                                                 
128

 Vaba tõlge, sm k Muinaismuistolaki 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


128 

 

Ehituspärandi säilitamiseks võidakse kaitsta ehitisi, rajatisi, ansambleid või terviklikke alasid, millel 

on väärtus arhitektuuriajaloo, ehituskunsti, ehitustehnika, erilise miljööväärtuse või ehitiste 

kasutusega seonduvate sündmuste kontekstis. Kaitse võib puudutada ka ehitise osi, interjööri 

kinnisosi või muid ehitamise või istutamise teel moodustatud alasid.  Kinnisosade all mõeldakse 

uksi, aknaid, liiste ja karniise, tulekoldeid, viimistlust, tehnoseadmeid, sisseehitatud mööblit või 

sellega võrreldavaid sisustuse osi, aga ka hoone funktsiooniga seotud sellega püsivalt liidetud 

masinaid ja seadmeid.  

4 § 

Kaitse teostajad (Ametivõimud)  

Ehituspärandi säilitamise üldine arendus ja suunamine kuulub keskkonnaministeeriumi 

haldusalasse. 

Ehituspärandi säilitamis selle seaduse raames esindavad ja jälgivad  majandus, transpordi- ja 

keskkonnakeskused ja Museovirasto.  

Museovirasto toimib asjatundjana ehituspärandi säilitamisega liituvates küsimustes.  Saami 

ehituspärandit puudutavates küsimustes on asjatundjaks saami muuseum Siida  koostöös 

Museovirastoga.   

 

2 peatükk KAITSE OTSUSTAMINE 

5 § 

Kaitse algatamine 

Ehitiste kaitset puudutavad algatused saavad alguse majandus-, transpordi- ja 

keskkonnakeskustele tehtud avaldustest või  nende endi algatusel.   

Avalduse ehitise kaitseks saab teha selle omanik, riigiamet, KOV, kelle alal hoone paikneb, 

maakonna liit ja selline registreeritud juriidiline isik, kelle tegevusvaldkonda kuulub 

kultuuripärandi  väärtustamine. Avaldus peab olema kirjalik ja seal  peab olema põhjendatud, miks 

peaks hoonet kaitsma. Samuti peab seal olema ära toodud hoone asukoht ja kui võimalik, siis ka 

hoone omanik või haldaja.  

6 § 

Ohustamiskeeld (meie mõistes siis ajutine kaitse) 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


129 

 

Majandus-, transpordi- ja keskkonnakeskus võib keelata hoone kultuuriajaloolist väärtust 

ohustavad tegevused (ohustamiskeeld). Ohustamiskeelt tuleb seada alati, kui kaitse tagamine seda 

vältimatult eeldab.  Majandus-, transpordi- ja keskkonnakeskus võib lisaks hoone omanikku või 

haldajat tegema vajalikke tegevusi hoone kaitse tagamiseks. Ohustamiskeeld võidakse anda kui 

ehitise kaitse alla võtmist puudutavad toimingud on pooleli. Kui ohustamiskeeld ei ole piisav 

hoone turvalisuse tagamiseks, siis võib majandus-, transpordi- ja keskkonnakeskus välja anda 

täiendavaid ajutisi määruseid.  

Keeld hakkab kehtima, kui selle aluseks olev otsus on avalikustatud. Keeld kehtib kuni kaitset 

puudutavad toimingud on seaduslikult lahendatud, kui kohus ei määra teisiti. Majandus-, 

transpordi- ja keskkonnakeskus peab kaitset puudutava menetluse viima läbi kahe aasta jooksul 

ohustamiskeelu andmisest alates.  

7 § 

Ekspertarvamused ja poolte seisukohad 

Majandus-, transpordi- ja keskkonnakeskus peab  enne kaitset puudutava otsuse tegemist andma 

ehitise ja kinnistu omanikule ja kui hoone ei ole omaniku hallata, siis ka selle haldajale, võimaluse 

oma seisukohtade esitamiseks.  

Majandus-, transpordi- ja keskkonnakeskus peab võtma arvamuse ka hoone asukoha KOV-lt ja 

Museovirastolt. Saami aladele jäävate saami ehituspärandit puudutavate menetluste puhul tuleb 

saada seisukoht saami kärajatelt (kogukonnalt?). Kui kaitset puudutav menetlus on algatatud võib 

majandus-, transpordi- ja keskkonnakeskus korraldada arutelu, kus hoone ja kinnistu omanikul  

ning haldajal, kaitseettepaneku tegijal, riigiametnikel, maakonnavalitsusel, KOV-del, kelle alal 

hoone paikneb, kui ka neil, kelle huvisid menetlus puudutab,  on võimalus esitada seisukohti ja 

arvamusi esile kaitse vajaduse, eesmärkide ja viiside kohta. Kutse eelpoolmainitud arutelule 

toimetatakse asjaosalisteni kirjalikult või, kui kutsutavate hulk ei ole ette teada, siis ilmutades 

sellekohase kuulutuse vähemalt üks kord objekti asukoha avalikult levivas kohalikus ajalehes.  

8 § 

Kaitse eeldused 

Hoonet võib kaitsta, kui see on riiklikult, maakondlikult või kohalikul tasemel väärtuslik. Hoone 

väärtust hinnatakse järgmistel põhjustel; 

1) haruldus 

2) piirkonnale ajalooliselt omane (tüüpilisus)  

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


130 

 

3) ala või ajaperioodi iseloomustavad tüüpilised jooned (esindatus) 

4) algupärane või sellel vastav kasutuse, ehitustava, arhitektuuri või stiiliolemasolu ja jätkumine 

(algupärasus)  

5) tähendus ajaloolise sündmuse või ilmingu tähistajana või sellest rääkiv ja teavet lisav objekt 

(ajalooline autentsus)  

6) nähtaval olevad eri ajajärkude konstruktsioonid, materjalid ja stiiliilmingud, mis ilmestavad 

hoonet, selle hoiu ja kasutuse ajalugu ja jätkuvust (ajaloolised kihistused).  

9 § 

Kaitseotsus 

Otsuse ehitis kaitse alla võtta teeb majanduse-, transpordi- ja keskkonnakeskus. Kaitstavaks 

määramise peab kinnitama keskkonnaministeerium. Kaitseotsuse muutmise või tühistamise korral 

peab näitama, mida see annab.  

10 § 

Kaitseotsustuses sisalduv 

Otsuses peab olema näidatud, millist ala kaitse puudutab. Kaitstud hoonet ei saa lammutada. 

Kaitset puudutavas otsuses peavad olema piisavad regulatsioonid hoone kultuuriajaloolise 

väärtuse säilitamiseks. Kaitseotsused on, kui võimalik valminud kokkuleppel hoone omaniku ja 

haldajaga.  

Kaitseregulatsioonid võivad puudutada hoone: 

1) kaitse teostamiseks nõutavat seisundit  

2) kasutust nii, et selle kultuuriajalooline väärtus ei väheneks   

3) ennistamist või selleks tehtavaid restaureerimis/parandustöid nii, et nendega ei ohustataks 

kaitse eesmärki 

4) kaitse tagamist toetava suhtlemisega kaitset jälgivate ametkondadega  

11 § 

Riigi omanduses oleva hoone loovutamine 

Kui riigi omanduses olev hoone, mis on varem kaitse alla võetud riigile kuuluvate hoonete kaitset 

puudutava seaduse abil vahetab omanikku, on majanduse-, transpordi- ja keskkonnakeskus 

kohustatud alustama hoone kaitseks uut menetlust.  

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


131 

 

Hoone loovutaja peab hoone loovutamisest viivitamata teatama majanduse-, transpordi- ja 

keskkonnakeskusele.  

12 § 

Kaitsest teavitamine  

Kui hoone kaitset puudutav menetlus on jõudnud teatama majanduse-, transpordi- ja 

keskkonnakeskusse, kaitset puudutav otsus on saanud seaduse jõu või kaitse on seadusekohaselt 

lõpetatud, siis peab teatama majanduse-, transpordi- ja keskkonnakeskus andma sellest teada 

registreerimisasutustele, kes teevad vastavad märkmed kinnistu- ja maaregistrisse. Teadaandes 

peab sisalduma kinnistu, millel hoone asub.  

 

3 peatükk RIIGI HÜVITISKOHUSTUS 

13 § 

Hüvitised 

Kui kaitse või  § 6 ohustamiskeeld tekitavad omanikule märkimisväärset kahju või lisakulusid, on 

tal õigus saada see riigi poolt hüvitatud. Riiki esindab hüvitisküsimustest keskkonnaministeerium. 

Hüvitiskohustust ja hüvitise määra kaaludes ei arvestata maakasutus- ja ehitusseadusest tulenevat 

remondikohustust või muid hoone tavapärase korrashoidmisega seonduvaid kulusid. Kui omanik 

peab kaitsekohustusest tulenevalt viima läbi erilisi toiminguid hoone kultuuriajaloolise väärtuse 

säilitamiseks, siis sellest tulenevad kulutused korvatakse riigi poolt. Kulusid hinnates võetakse 

arvesse kaitseotsuse  või ohustamiskeelu sisu ja kestus. Selles peatükis olev ehitise omaniku õigus 

hüvitisele laieneb ka omanikuga võrdses positsioonis oleva haldaja ja hoone üüri- või 

kasutuslepinguga kasutajale. KOV-dele, riigile ja riigiasutustele kahjusid ei korvata. 

14 § 

Asjaolude muutumine 

Kui asjaolude olulise muutuse tõttu ehitise kaitse tekitab sellist märkimisväärset kahju või kulu, 

mida kaitset korvava hüvitise määramisel ei ole arvesse võetud, on ehitise omanikul õigus saada ka 

selle eest hüvitist. 

Hüvitiskohustus ja hüvitise määr on sarnased kui  13 § sätestatud.  

15 § 

Hüvitise määramine 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


132 

 

Keskkonnaministeerium peab koos hüvitise saamise õigusega määrama ka hüvitise suuruse. Enne 

kirjaliku lepingu sõlmimist tuleb küsida ka Museovirasto arvamust.  

Kui hüvitises  ei suudeta kokku leppida, siis võib  hüvitise määramist taotleda 

maamõõduosakonnalt (Maanmittauslaitokselta). Kui seda ei tehta kahe aasta jooksul hetkest, mil 

anti välja otsus, millel hüvitisetaotlus tugineb, siis õigus hüvitisele kaob 

Kui käesolev seadus ei sätesta teisiti, siis hüvitise määramisel lepitakse kokku , mida kinnisvara ja 

eriõiguste lunastamise seaduses sätestatakse.    

 

4 peatükk KAITSE TAGAMINE 

16 § 

Toetuse andmine 

Kaitstavaks määratud hoone omanikule võidakse anda vastavalt riigieelarve võimalustele toetust 

hoone hoiuks ja korrasoleku tagamiseks. 

Abi võidaks anda kultuuriväärtusliku hoone omanikule ka siis, kui hoonet ei ole määratud 

kaitstavaks selle seaduse baasilt. Toetuse saaja peab aga järgima tingimusi, mis määratakse 

toetuse andmise otsuses.  

17 § 

Vältimatud korrastustööd.  

Kui hoone omanik ei ole taganud säilitamiseks  ja kaitse-eesmärgi tagamiseks nõutavat   korrastus- 

ja parandustöid, siis võib majandus, transpordi- ja keskkonnakeskus kohustada teda 

trahvi hoiatusel  kindlaks määratud aja jooksul tarvilikke toiminguid tegema hoone korrastamiseks 

või restaureerimiseks või hoiatusel, et vastasel juhul korraldab need tööd majandus, transpordi- ja 

keskkonnakeskus omaniku kulul. Tegevustest tulenevad kulud makstakse riigi eelarvest ja 

nõutakse riigi poolt sisse vastavalt maksude ja tasude täitemenetluse seadusele. Kui keegi on sellel 

seadusel baseeruval keelu või määruse vastaselt ehitist muutnud, teisaldanud või lammutanud 

rakendatakse toimitakse samuti käesolevas lõigus sätestatu kohaselt.  

18 § 

Kontrollimise õigus 

Kui on põhjust arvata, et ehitise kaitse või ohustamiskeeluga antud määrusi on rikutud, on 

Museovirasto või sellega lepinguliselt seotud organisatsioon (halduspartner) või ELY keskuse 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


133 

 

esindajal õigus pääseda ehitisse ja selle ruumidesse.  Kodurahu piiridesse kuuluvas olukorras võib 

kontroll toimuda siiski vaid juhul, kui on kahtlus sellises karistusmenetluses, millele võib järgneda 

vanglakaristus ja see on menetluse selgitamiseks vältimatu.  

Politsei kohustused on sätestatud politseiseadusega (872/2011) . 

19 §  

Kahjust teatamine 

Kui kaitstav hoone on saanud kahjustada või hävinud on hoone omanikul või haldajal kohustus 

teatada sellest viivitamatult ELY keskusele. Viimane peab koostöös Museovirastoga otsustama 

vajalikud toimingud.  

20 §  

Kontrolli korraldamine 

Keskkonnaministeerium korraldab selle seaduse raames kaitsud objektide ja paikade seisundi ja 

arengute jälgimise ja kontrolli. Täpsemaid määrusi kontrolli korraldamisest võib anda 

keskkonnaministri määrusega. ELY keskused, maakonna liidud ja vallad peavad tagama piirkonna 

ehitatud kultuurikeskkonna seisundi ja arengute kontrolli kui see on eraldi sätestatud.  

 

5 peatükk MUUD SEADUSED 

21 §  

Kui soovitakse muutust või ümbervaatamist  ELY keskuse ehitise kaitset puudutavas otsuses. Siis 

pöördutakse keskkonnaministeeriumi poole. ELY-keskuse ohustamiskeeldu puudutavat otsust saab 

vaidlustada vastava piirkonna halduskohtus. Muudes küsimustes taotletud kaebusi menetletakse 

vastavalt haldusseadustikule (586/1996). 

22 § 

Viide kriminaalkoodeksile 

Karistus ehituspärandi kaitse rikkumise eest seatakse vastavalt kriminaalkoodeksile(39/1889) 48 

ptk 6 § 1 toodule.   

23 § 

Ehituspärandikaitse rikkumine. 

Igaüks kes tahtlikult või hooletuse tõttu 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/1996/19960586
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010


134 

 

1. Rikub § 6 järgi seatud ohustamiskeeldu 

2. Rikub § 10 toodud ehitise kaitset puudutavaid määrusi või 

3. Ei pea kinni § 19 seatud kahjudest ilmutamise kohustusest 

On karistatav trahviga, välja arvatud juhul kui sama teo eest ei ole muudes seadustes ette nähtud  

rangemat  karistust.  

24 § 

Jõustumine 

Seadus jõustub 01.07.2010. Selle seadusega lõpetab kehtimise 18.01.1985  jõustunud 

ehituskaitseseadus (60/1985) koos sinna tehtud hilisemate muudatustega. Selle seaduse jõustudes 

käimas olevad ehitiste kaitset ja kultuuriajaloolist väärtust ohustavate tegevusi puudutavate 

keeldude menetlused viiakse lõpule kehtiva seaduse järgi.  

Enne selle seaduse jõustumist kaitstavaks määratud ehitiste kaitse jääb kehtima samal viisil, kui 

käesoleva  seaduse aluselt kaitstavaks määratud ehitised. Enne selle seaduse jõustumist antud 

keelud hoone kultuuriajaloolist väärtust vähendavate tegevuste kohta kehtivad samal määral, kui 

käesoleva seaduse aluse antud ohustamiskeelud. Selle seaduse jõustumisel riigi omanduses 

olevate hoonete kaitseotsused kehtivad kuni ei ole tehtud uut otsust käesoleva seaduse kohaselt.  

HE 101/2009, YmVM 3/2010, EV 41/2010 

 

 

 

 

 

 

 

 

 

 

 

http://www.finlex.fi/fi/laki/ajantasa/2010/20100498#a498-2010
http://www.finlex.fi/fi/laki/ajantasa/1985/19850060
http://www.eduskunta.fi/valtiopaivaasiat/he+101/2009


135 

 

LISA 2. SENAATTI KIINTEISTÕT OY VÄÄRTKINNISTUTE 

PRESENTATSIOON (VABA TÕLGE) 

 

SK jaoks on väärtuslik kinnisvara elav link meie maa ajalukku. Ajalugu, mida tahaksime olevat 

soomlaste päralt ka tulevikus. Tahame hoolitseda meie ühise kultuuripärandi eest. Need 

põhimõtted oleme pannud kirja meie väärtkinnisvara kaitsestrateegias ja oleme kohustunud neid 

järgima. Et ajalugu säiliks elavana ka järeltulevatele põlvedele.  

KUNST JA KULTUUR 

Väärtkinnisvara on meie jaoks elav link rahvuse ajalukku. Ajalukku, mille me tahaksime olevat 

kättesaadavana kõikidele soomlastele ka tulevikus. Omalt poolt tahame pidada hoolt meie ühise 

kultuuripärandi eest. Need põhimõtted oleme pannud kirja väärtkinnisvara kaitsestrateegiana ja 

neid oleme ka kohustunud järgima. Et ajalugu säiliks elavana ka järgnevatele põlvkondadele.   

TEADUS JA HARIDUS 

Kinnisvara kasutuse juures on oluline austada nende algseid toimimispõhimõtteid. Kinnisvara 

iseenesest ei ole veel väärtus, need on märgid inimtegevusest, mis ärkavad ellu alles läbi kasutuse. 

Seetõttu püüame kõiki meie kasutuses olevaid väärthooneid hoida kasutuses, toetamas ja 

ilmestamas nende kasutajaorganisatsioonide tegevust. Nii liiguvad nende hoonete algupärased, 

tegevusega seotud väärtused ühelt sugupõlvelt teisele.  

HALDUS JA KASUTUS 

Vara jätkuv, eesmärgipärane kasutus loob eeldused toimivaks majanduslikuks baasiks. Kuid 

eelkõige tähendab see, et nende rahvuslike kroonikalliskivide olemus säilib algupärasena. Küsimus 

ei ole ainult varas ja materjalides, vaid selles et väärtkinnisvara sisaldab endas väärtusi, mida ei ole 

võimalik rahas mõõta.  Kõige paremini säilivad need väärtused kasutaja ja vara intresside näol. 

Toimimise üks põhimõtteid on vältida põhimõttelisi vastuolusid ja lahkhelisid kaitse ja kasutuse 

vahel. Tahame pidada elavat toimivat kinnisvara kõikide soomlaste jaoks. 

 

  


136 

 

LISA 3. JUHENDMATERJALIS KASUTATUD 

VÄÄRTUSKATEGOORIATE SELGITUS 

 

Kultuuriväärtuslikkus on olemuslikult väga raskesti mõõdetav aspekt, kuid siiski on võimalik öelda, 

et ühtede hoonete puhul on see suurem ja teiste puhul väiksem. Et kinnisvaraotsuste mõju 

hindamisel on üheks sisendiks ehitise väärtus, siis on vajalik nende jaotamine erinevatesse 

väärtuskategooriatesse. Nagu eelpool mainitud tegeletakse käesolevas töös eelkõige 

arhitektuuriajaloolise väärtusega, mis hoonetega seotud ehituslike toimingute puhul  enim 

ohustatud on. Nagu eelpool öeldud on väärtuse määramiseks vaja kasutada vastava spetsialisti 

abi, kes annab hinnangu vastavalt ette antud ekspertarvamuse vormile.  

Hoone arhitektuuriajalooline väärtuse  määratlemisel ei lähtuta ainult stilistilistest 

väärtushinnangutest, mis käsitlevad vastavust teatud stiilile või akadeemilise  arhitektuuriajaloo 

kaanonitest, vaid ka tüpoloogiat, hoonetüübi olulisust Eesti (arhitektuuri)ajaloos, hoone 

arhitektuurset säilivust, hinnatakse ajastule iseloomulike väljendusvahendeid, hoone tähtsust 

kohalikus ruumis, ka arhitektuurilooliselt silmapaistvaid erandeid jne.  

Riikliku kultuurimälestise staatus või selle puudumine ei ole iseenesest väärtuse olemasolu või 

puudumise garantii. Meil on väga palju hooneid, mis olles küll arhitektuuriajalooliselt väga 

väärtuslikud, ei ole kuidagi kaitstud. Ja samas on riiklike kultuurimälestiste hulgas hulgaliselt 

hooneid, mille väärtus eelkõige ansambli- ja ajalooväärtusega piirdub.  

 

Väärtuskategooriad:  

Väga väärtuslik – hoone on arhitektuurselt ilmekas ja säilinud valdavalt algupärasena. Kuulub 

säilitamisele mahtudes koos kõigi arhitektuursete detailidega. Hoone on kas hoonetüübi ilmekas 

esindaja või on tegemist arhitektuuriajalooliselt originaalse hoonega, millel on suur ajalooline 

väärtus. Sellised on enamik laiemalt tuntud ajalooväärtuslike objekte, nagu nt Riigikogu hoone, 

Vesilennukite angaarid, Tallinna Raekoda, Tartu Jaani kirik, Tartu Ülikooli peaehoone jne. 

Nimetatud on muidugi ka väärtuslike objektide hulgas absoluutne tipp, väärtuslikud võivad olla ka 

elamis- või tootmisfunktsiooniga hooned, mille arhitektuurne tase on oma tüpoloogias  

silmapaistev (Riispere mõis, Rotermanni soolaladu,  või ajastule väga iseloomulik (nt Lenderi ja 

Tallinna tüüpi majade parimad näited).  


137 

 

 

   

Riisipere mõis Harjumaal, Rotermanni soolaladu ja Tallinna tüüpi maja Salme 17 Tallinnas 

 

Väga väärtuslikuks leotakse ka kõrge vanuseväärtusega objektid – tingimusteta kuulub siia kogu 

säilinud keskaegne ehitussubstants, aga ka suur osa järgnevatest sajanditest. Tinglik ajaline piir on 

ca 1850, pärast mida kasvas hüppeliselt ehitatavate hoonete arv ja seal hulgas on ka 

vähemväärtuslikke või hulgaliselt kordusi omavaid hooneid. Suur osa väga väärtuslike hooneid on 

kaitstud riiklike kultuurimälestisena, kuid kaugeltki mitte alati. Väga väärtuslikke hooneid on ka 

nende hulgas, mis siiani ilma igasuguse kaitseta, eriti need, mis ehitatud viimase 100 aasta jooksul. 

Näiteks omas ajastus väga silmapaistev ja erandlikult keskkonnatundlik Porkuni koolihoone 1950. 

aastatest või meie nõukogude modernismi silmapaistvaimad näited kolhoosiehituses 

(keskusehooned Kobelas Võrumaal ja Mammastes Põlvamaal), vanematest näiteks silmapaistev 

puithistoritsismi näide Tallinnas Mardi 3.  

 

   

Porkuni kurttummade kool Lääne-Virumaal, 1950-d, arh R.-L. Kivi;  kolhoosikeskus Mammastes Põlvamaal, 197-75, 

arh. V. Künnapu; elamu Mardi 3 Tallinnas, 1885, arh. N. Thamm  

 

Väärtuslik – arhitektuuriajalooliselt olulised hooned, mille mahud ja fassaadijaotus vastavad 

tüpoloogiale, kuid selle arhitektuurne teostus on tagasihoidlikuma tasemega või renoveerimisega 

mõnevõrra moonutatud. Sageli liigitakse siia ka korduslahendused ja väga kõrge 

ansambliväärtusega hooned, mis on väga olulised ajaloolise keskkonna säilitamisel, kuid iseseisva 

objektina vähem väärtust omavad. Sellised hooned kuuluvad säilitamisele, kuid 


138 

 

renoveerimisvõtetesse ja juurdeehitustesse nende juures saab suhtuda mõnevõrra 

loomingulisemalt. Siia gruppi võib kuuluda nii riiklikult kaitstavaid objekte, kui ka neid, mis hetkel 

mingit kaitset ei oma. Siia kuulub suur osa 20. sajandi arhitektuuri kaardistamise projektis välja 

toodud objekte. Näiteks: 

-  Lääne-Virumaa veterinaarkeskus, kus lisaks väga autentsena säilinud välisarhitektuurile on 

säilinud silmapaistvaid sisearhitektuurseid elemente ja dekoratiivseid detaile (sh Eva 

Jänese loodud freskod) 

- Mõniste kultuurimaja, mis olles küll silmapaistev näide EW aegsest arhitektuurist on 

remontide läbi nii mõndagi oma detailidest ja algsest välisilmest kaotanud 

- Haapsalu kohtuhoone – ümberehitusomaaegsest Punase Risti Sanatooriumist 

- Tõnismägi 8, ajaloomälestis, endine koolihoone, üsna sobimatult renoveeritud  

- Aia 28 Pärnus, muinsuskaitsealale jääv hoone, millel on väga hästi säilinud tänavapoolne 

fassaad, taga aga sobimatud juurdeehitused ja interjöörid valdavalt hävinud. 

   

Rakvere veterinaarravila,1970. Aastad; Punase Risti sanatoorium Haapsalus, tänane kohtumaja, 1935-37, arh. A. 

Volberg; elamu Aia 28 Pärnus, 20. saj algus 

 

Miljöö-/ansambliväärtus, ajalooväärtus – hoone arhitektuurne kujundus on äärmiselt 

tagasihoidlik või on renoveerimise käigus moonutatud oluliselt selle mahte ja/või arhitektuurseid 

detaile. Hoone puhul on oluline eelkõige tema asetus ja maht. Võimaluse korral tuleks säilitada ka 

originaalsubstants, kuid teatud tingimustel on võimalik hoone asendada samas paigutuses ja 

mahus uue hoonega.  

- Nt Suur-Jõe 18 Pärnus. Miljööväärtuslikul alal paiknev hoone, mis tänu mitmetele 

remontidele on algsest väljanägemisest säilitanud vaid mahu ja avade paigutuse. Paiknedes 

miljööalal väikeelamute rea jätkuna on tegemist olukorraga, kus võib kaaluda hoone 

asendamist samas mahus hoonega, mis sobituks ümbritsevasse keskkonda.  

Siia kuuluvad ka hooned, mille puhul on tegemist teatud ajalooväärtusega, mis oleks soovitatav 

linnaruumis säilitada näiteks mingite hooneosade säilitamise teel. Näiteks: 


139 

 

- Ajaloolise tellishoone osaliselt säilitatud fassaad Vasknarva kordonis 

- Pärnu vangla – nõukogude ajal kapitaalsete ümber- ja juurdeehitustega täiendatud ei oma 

ta iseseisvat objektiväärtust, samas on tegemist ainukese tsaaririigi ajal Eesti aladele 

ehitatud spetsiaalse vanglahoonega ja olulise osaga Pärnu ajaloost – soovitav oleks  

uusehitusega säilitada väärtuslikumaid hooneosi ja arvestada ajaloolise struktuuriga ka uue 

kavandamisel  

   

Suur-Jõe 18 Pärnus, 19. Saj lõpp, Vasknarva kordon Ida-Virumaal, Pärnu vangla 20. saj algus 

 

Näide väärtuste omistamisest ühe majatüübi põhjal.  

Nn Lenderi maja – sajandialguse üürielamu variatsioonid Kadriorus on esinduslikumad kui 

töölislinnaosadena tuntud Pelgulinnas ja Kalamajas. Kuid siingi saab eristada kolme väärtusklassi.  

 

 

VÄGA VÄÄRTUSLIK                                                          

Faehlmanni 48 on Lenderi maja kohta 

silmapaistvalt rikkaliku dekooriga 

(traditsioonilistele aknasandrike ja 

vahe-karniisidega eraldatud mitut 

tüüpi laudisega fassaadi ilmestavad 

lisaks nurgapilastrid ja räästapits), 

mis on hästi  säilinud. Samuti on 

säilinud originaalis avatäited, 

fassaadikattematerjalid, varikatus jm 

detailid. Puuduvad sobima-tud  

lisandid. Sellisena võib hoone liigitada 

oma tüpoloogias silmapaistvaks, 

kõrge originaaliväärtusega hooneks. 

Sellele liitub ka silmapaistev koht 

ansamblis, mistõttu võime selle hoone 

liigitada väga väärtuslikuks.  


140 

 

 

VÄÄRTUSLIK Eelmise hoone vastas 

paiknev Faehlmanni 41 on mõnevõrra 

tagasihoidlikuma fassaadidekooriga 

(puuduvad nurgapilastrid ja 

räästapitsid), samuti on osaliselt 

asendatud avatäiteid, eriti suureks 

kaotuseks tuleb lugeda algupärase 

ukse ja –varikatuse kadu. Et originaali 

säilivus on ülejäänud fassaadide osas 

märkimis-väärne võib selle hoone 

liigitada väärtuslikuks. 

Pieteeditundelise renoveerimise järel, 

kus säilitatakse originaaldetailid ja 

hilisemad sobimatud lisandid 

asendatakse tüpoloogilistel 

eeskujudel loodud sobivatega, on 

võimalik selle hoone liikumine 

väärtusklassi võrra kõrgemale.  

 

MILJÖÖVÄÄRTUSLIK Algusest peale 

tagasihoidlikuna teostatud hoone 

Vilmsi 47 on oma tüpoloogias kõige 

tagasihoidlikumate näidete hulka 

kuuluv. Kasutatud pole ühtegi tüübile 

omast dekoratiivset elementi, ka 

traditsioonilise metallist varikatuse 

asemel on lihtne puust konsool, ka 

tahveluks on ilma igasuguste 

dekoratiivsete lisanditeta.  Hoone 

väärtus tulenebki tema rollist 

suuremas linnaehituslikus koosluses, 

iseseisvana ilma toetava 

ümbruskonnata sel märkimisväärset 

väärtust ei ole. Vajadusel võiks 

asendada samas mahus (lisaks ka 

materjalikasutus ja avade rütm) uue 

hoonega.  

 


