
Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 1 / 44

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs”

Tsitre piirivalvekordon
Harjumaal

Kuusalu vallas

Sisukord
1. Kohustuslikud andmed .. 2
2. Asukoha skeemid .. 3
3. Fotod.. 6
4. Täiendav info... 42

Koostajad:
Ain Tähiste, Mart Mõniste

2014

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 2 / 44

1. Kohustuslikud andmed

1.1 Algne nimetus 6. piirivalvesalga 11. piirivalvekordon (Pjotr Rodionovi nim),
s/o 2294-M, kutsung „Stražnik”

1.2 Hilisem(ad), sh
praegune(sed)

nimetus(ed)

1.3 Aadress Harju maakond, Kuusalu vald, Tsitre küla.
Lähiaadress: Tsitre piirivalve objekti (2,8 ha),
tunnus: 35203:001:0037

1.4 Koordinaadid 59°31′5.07″, 25°31′0.01″

1.5 Algne teave, sh ajalugu
1.6 Praegune funktsioon Erastati 2008. aastal, kavas ümber ehitada puhkemajadeks.

1.7 Seisukorra hinnang

1.8 Ümbruse lühikirjeldus Kaugus merest 150 m. Kordonist 300 m läänes on randa

suunduva tee ääres lagendikul betoonplaatidega kaetud 10x10
m plats.

1.9 Joonised Hoonete ja asukoha skeemid (6)

1.10 Fotod Tänapäevased fotod (72)

1.11 Seotud ehitised Kordoni juures rannas on metallist vaatetorn

1.12 Põhiüksus 6. Punatähe ordeniga Gdynia piirivalvesalk (s/o 2294, kutsung
„Vezdehod“) Rakveres, Näituse 23.

1.13 Lisateave Kaugus Kuusalust 9 km, Loksalt 14 km

1.14 Töö teostamise aeg Välitööde aeg 23.04.2014

1.15 Koostaja andmed Ain Tähiste, Mart Mõniste

Kuusalu - Tsitre kordon.doc

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 3 / 44

2. Asukoha skeemid

Skeem 1. Tsitre piirivalvekordon Harjumaal Kuusalu vallas. Allikas: Maa-ameti Geoportaal

Skeem 2. Tsitre piirivalvekordon Kuusalu vallas Tsitre külas. Allikas: Maa-ameti Geoportaal

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 4 / 44

Skeem 3. Tsitre piirivalvekordoni objektid. Allikas: Maa-ameti Geoportaal

Skeem 4. Tsitre piirivalvekordoni objektid. Allikas: Maa-ameti Geoportaal

1 - hoone
2 - peahoone, korterid, katlamaja
3 - kaevikuliin
4 - teisaldatav dott
5 - paraadsein
6 - ladu
7 - kelder, relvakontrolli post
8 - saun
9 - vana pumbamaja? ja koertemaja?

10 - peldik
11 - laut / garaaž
12 - kuur
13 - hoone (kütusehoidla?)
14 - teisaldatav dott
15 - auto estakaad
16 - pumbamaja
17 - metallist vaatetorn rannas
18 - peavärav, asfalteeritud plats

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 5 / 44

Skeem 5. Tsitre piirivalvekordon. 1984. aasta 1:10 000 kaardil on peal kordon ja vaatetorn.
Allikas: Maa-ameti Geoportaal

Skeem 6. Tsitre piirivalvekordon. 1961. aasta 1:25 000 kaardil on peal kordon ja vaatetorn,
lisaks kordonist kirdes neli hoonet (elamud?). Allikas: Maa-ameti Geoportaal

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 6 / 44

3. Fotod
Foto numbri järel sulgudes on pildifaili number.
Nurksulgudes on objekti number asukohaskeemil.

Foto 1 (236). Tsitre kordon. Hoone [1], ohvitseride (ühis)elamu?
Foto Mart Mõniste 23.04.2014.

Foto 2 (222). Tsitre kordon. Hoone [1].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 7 / 44

Foto 3 (231). Tsitre kordon. Hoone [1].
Foto Mart Mõniste 23.04.2014.

Foto 4 (229). Tsitre kordon. Hoone [1].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 8 / 44

Foto 5 (237). Tsitre kordon. Hoone [1] kõrval on mändide külge naelutatud torud
võimlemiskangideks.
Foto Mart Mõniste 23.04.2014.

Foto 6 (223). Tsitre kordon. Peahoone [2], vaade sissesõidutee poolt. Esiplaanil varisenud
tellismüür.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 9 / 44

Foto 7 253(). Tsitre kordon. Peahoone [2], vaade [16] suunast.
Foto Mart Mõniste 23.04.2014.

Foto 8 (373). Tsitre kordon. Peahoone [2] on väga sopiline ja ehitatud/ümber ehitatud mitmes
järgus. Keskel peasissepääs.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 10 / 44

Foto 9 (375). Tsitre kordon. Peahoone [2], peasissepääs.
Foto Mart Mõniste 23.04.2014.

Foto 10 (377). Tsitre kordon. Peahoone [2] on tugevate niiskuskahjustustega. Tapeedialune
makulatuur kannab aastanumbrit 1963.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 11 / 44

Foto 11 (382). Tsitre kordon. Peahoone [2]
Foto Mart Mõniste 23.04.2014.

Foto 12 (385). Tsitre kordon. Peahoone [2] paneelidest katuslagi on kaldega.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 12 / 44

Foto 13 (387). Tsitre kordon. Peahoone [2] - kasutatud on kõiki materjale: raudbetoonpaneel,
krohv, tellis, puit, põrandal kiviplaadid.
Foto Mart Mõniste 23.04.2014.

Foto 14 (406). Tsitre kordon. Peahoone [2], klubiruum?, tagaseinas kinoaparatuuri avad.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 13 / 44

Foto 15 (366). Tsitre kordon. Peahoone [2] tagumine külg.
Foto Mart Mõniste 23.04.2014.

Foto 16 (370). Tsitre kordon. Peahoone [2] taga on paekivist laotud piirdemüürid.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 14 / 44

Foto 17 (361). Tsitre kordon. Peahoone [2]
Foto Mart Mõniste 23.04.2014.

Foto 18 (419). Tsitre kordon. Peahoone [2] ühes otsas on juurdeehitusena kaks korterit.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 15 / 44

Foto 19 (426). Tsitre kordon. Peahoone [2] otsakorteris on tapeeti kleebitud veel 1994. aastal.
Foto Mart Mõniste 23.04.2014.

Foto 20 (430). Tsitre kordon. Peahoone [2] tagune kõnnitee
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 16 / 44

Foto 21 (226). Tsitre kordon. Kordoni kõrval on kõrge seljandik, mille harjal paekiviga
vooderdatud kaevikuliin [3] tulepesade ja dotiga. Taga hoone [1].
Foto Mart Mõniste 23.04.2014.

Foto 22 (243). Tsitre kordon. Paekiviga vooderdatud kaevik [3].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 17 / 44

Foto 23 (245). Tsitre kordon. Dott [4] kaevikuliini otsas.
Foto Mart Mõniste 23.04.2014.

Foto 24 (251). Tsitre kordon. Dott [4] - puidust uks on alles, metallist ambrasuurikatted
kadunud.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 18 / 44

Foto 25 (413). Tsitre kordon. Paraadsein [5] peahoone [2] ees aia ääres. Keskel oleval
postamendil oli ilmselt kordoni nimikangelase Pjotr Rodionovi büst?
Foto Mart Mõniste 23.04.2014.

Foto 26 (257). Tsitre kordon. Paraadseina [5] kujutisest on säilinud ainult kolmandik, aga mingi
ettekujutuse annab seegi.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 19 / 44

Foto 27 (259). Tsitre kordon. Paraadsein [5].
Foto Mart Mõniste 23.04.2014.

Foto 28 (260). Tsitre kordon. Paraadsein [5].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 20 / 44

Foto 29 (262). Tsitre kordon. Hoone [6], ilmselt laoruumid. Vasakul paistab tellistest
piirdemüür, telliseid on olnud ilmselt vabalt saada ja müüre on laotud palju.
Foto Mart Mõniste 23.04.2014.

Foto 30 (282). Tsitre kordon. Hoone [6] esimene ots on viilkatusega, ...
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 21 / 44

Foto 31 (279). Tsitre kordon. Hoone [6] tagumine ots on lamekatusega,
Foto Mart Mõniste 23.04.2014.

Foto 32 (266). Tsitre kordon. Hoone [6] keskmises osas on aga hoopis omapärane
laekonstruktsioon.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 22 / 44

Foto 33 (268). Tsitre kordon. Hoone [6].
Foto Mart Mõniste 23.04.2014.

Foto 34 (269). Tsitre kordon. Hoone [6].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 23 / 44

Foto 35 (283). Tsitre kordon. Kelder [7] on algselt laotud paekivist, hiljem on lisatud
tellisvooder. Paremal paistab relvakontrolli post.
Foto Mart Mõniste 23.04.2014.

Foto 36 (286). Tsitre kordon. Kelder [7].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 24 / 44

Foto 37 (294). Tsitre kordon. Keldri [7] kõrval, piirdeaia tagumises nurgas on relvakontrolli
post. Tavaliselt on nad käidavama koha peal.
Foto Mart Mõniste 23.04.2014.

Foto 38 (296). Tsitre kordon. Saun [8], paremal paistab peahoone [2].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 25 / 44

Foto 39 (299). Tsitre kordon. Saun [8].
Foto Mart Mõniste 23.04.2014.

Foto 40 (305). Tsitre kordon. Sauna [8] siseviimistlus on olnud tasemel - lakitud puit,
kahhelkivi, foolium.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 26 / 44

Foto 41 (301). Tsitre kordon. Saunas [8] on alles isegi keriseahi
Foto Mart Mõniste 23.04.2014.

Foto 42 (307). Tsitre kordon. Saun [8], vaade [11] suunast.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 27 / 44

Foto 43 (310). Tsitre kordon. Hoone [9].
Foto Mart Mõniste 23.04.2014.

Foto 44 (312). Tsitre kordon. Hoone [9].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 28 / 44

Foto 45 (308). Tsitre kordon. Hoone [9] otstarve jääb segaseks. Vana pumbamaja? koertemaja?
Foto Mart Mõniste 23.04.2014.

Foto 46 (319). Tsitre kordon. Hoone [9].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 29 / 44

Foto 47 (313). Tsitre kordon. Hoone [9] sise- ja ...
Foto Mart Mõniste 23.04.2014.

Foto 48 (316). Tsitre kordon. ... välisviimistlusega on kõvasti vaeva nähtud.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 30 / 44

Foto 49 (323). Tsitre kordon. Hoovi kõige kaugemas nurgas asub peldik [10].
Foto Mart Mõniste 23.04.2014.

Foto 50 (325). Tsitre kordon. Peldik [10], vasakul paistab laut/garaaž [11].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 31 / 44

Foto 51 (331). Tsitre kordon. Peldik [10] on kivist seinte ja puust põrandaga, tavaliselt on
vastupidi.
Foto Mart Mõniste 23.04.2014.

Foto 52 (332). Tsitre kordon. Peldiku [10] kõrval on madal betoonist autoremondi estakaad
[15].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 32 / 44

Foto 53 (322). Tsitre kordon. Estakaad [15], taga peldik [10].
Foto Mart Mõniste 23.04.2014.

Foto 54 (321). Tsitre kordon. Laut/garaaž [11]
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 33 / 44

Foto 55 (320). Tsitre kordon. Laut/garaaž [11]
Foto Mart Mõniste 23.04.2014.

Foto 56 (333). Tsitre kordon. Laut/garaaž [11], lauda sissepääs, vaade peldiku [10] poolt.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 34 / 44

Foto 57 (336). Tsitre kordon. Laut/garaaž [11]
Foto Mart Mõniste 23.04.2014.

Foto 58 (339). Tsitre kordon. Laut/garaaž [11], siseviimistluseks on kasutada olnud ohtralt
kohroplasti.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 35 / 44

Foto 59 (347). Tsitre kordon. Laut/garaaž [11]. Ka keskmine ruum on olnud kasutusel
loomapidamiseks.
Foto Mart Mõniste 23.04.2014.

Foto 60 (350). Tsitre kordon. Laut/garaaž [11], vaade [12] suunast.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 36 / 44

Foto 61 (351). Tsitre kordon. Laut/garaaž [11]
Foto Mart Mõniste 23.04.2014.

Foto 62 (354). Tsitre kordon. Laut/garaaž [11]. Väravate kinnitusi on tugevdatud lehmaketiga.
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 37 / 44

Foto 63 (435). Tsitre kordon. Kuur [12], taga paistab laut/garaaž [11]. Esiplaanil massiivne
raadiomasti? vantide ankur. Teisi selliseid silma ei hakanud.
Foto Mart Mõniste 23.04.2014.

Foto 64 (437). Tsitre kordon. Kuuri [12] ees on jupp tellismüüri, kas on olnud mingi
katusealune?
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 38 / 44

Foto 65 (441). Tsitre kordon. Hoone [13].
Foto Mart Mõniste 23.04.2014.

Foto 66 (444). Tsitre kordon. Hoone [13].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 39 / 44

Foto 67 (445). Tsitre kordon. Hoone [13] kõrval on madal piirdemüür ja alused - kütusehoidla?
Taga dott [14].
Foto Mart Mõniste 23.04.2014.

Foto 68 (451). Tsitre kordon. Dott [14], taga hoone [13].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 40 / 44

Foto 69 (446). Tsitre kordon. Dott [14], nii uks kui ambrasuuride katted on kadunud.
Foto Mart Mõniste 23.04.2014.

Foto 70 (454). Tsitre kordon. Tehnika värav, paremal dott [14].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 41 / 44

Foto 71 (415). Tsitre kordon. Pumbamaja [16].
Foto Mart Mõniste 23.04.2014.

Foto 72 (459). Tsitre kordon. Sissesõidutee kordonisse, asfateeritud plats [18].
Foto Mart Mõniste 23.04.2014.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 42 / 44

4. Täiendav info

Eesti Rohevöö projekt

http://www.estoniangreenbelt.eu/Rohevoo_1.htm (vaadatud 6.10.2013)

Eesti rohevöö militaarobjektid: Eesti põhja- jalooderannik

Google Maps kaardirakendusse on märgitud 197 objekti

https://maps.google.com/maps/ms?msa=0&msid=201476420995261355958.0004b3af9595b5ad
04518&ie=UTF8&t=h&vpsrc=6&source=embed&ll=59.30516,25.455322&spn=2.804585,6.58
0811&z=7&dg=feature (vaadatud 4.05.2014)

NSV Liidu ja Venemaa relvajõud Eestis 20. sajandi lõpukümnendeil.
Esimene osa: ülevaade Eestis asunud NSV Liidu ja Venemaa relvajõududest (v.a.
merevägi). Koostaja Jüri Pärn 2007

6. Punatähe ordeniga Gdynia piirivalvesalk (s/o 2294, kutsung „Vezdehod“) Rakveres,
Näituse 23. Salk toodi Rakverre 1954. a märtsis Dobromil’ist (Lääne-Ukrainas) varasema 99.
piirivalvesalga (s/o 2345) asemele. Kuni Näituse tänava sõjaväelinnaku valmimiseni asus 6.
salk arvatavasti Pika tänava alguses (hilisema kopterieskadrilli linnakus).

Allüksused 12.1975–1992:

2294-A 1. piirivalvekordon Fizmat Narva-Jõesuu (Auga) Ida-Viru
2294-B 2. piirivalvekordon Otbornõi Toila Ida-Viru
2294-V 3. piirivalvekordon Uspehh Saka mõis Ida-Viru
2294-G 4. piirivalvekordon Etalon Aseri Ida-Viru
2294-D 5. piirivalvekordon Gidron Kunda Lääne-Viru
2294-Je 6. piirivalvekordon Bromistõi Rutja Lääne-Viru
2294-P piirivalvekomandantuur Filarmonija Hara (12.1975-st?) Harju
2294-Ž 7. piirivalvekordon Venta Vergi Lääne-Viru
2294-I 8. piirivalvekordon Lebjodka Käsmu Lääne-Viru
2294-K 9. piirivalvekordon Sobol’ Turbuneeme (12.1975-st) Harju
2294-L 10. piirivalvekordon Kiprida Hara (12.1975-st) Harju
2294-M 11. piirivalvekordon

(Pjotr Rodionovi nim)
Stražnik Tsitre (12.1975-st) Harju

2294-N 12. piirivalvekordon Otvarnoi Kaberneeme (12.1975-st) Harju
2294-U õppepunkt Aseri (kordonist edasi,

tellisetehase savikarjääri
kaldal)

Ida-Viru

Hara külas asunud komandantuurile allusid 7.–12. kordon, selle väliõppekeskus asus

teisel pool Hara lahte, Pärispea külas (Harjumaal).
Õppepunkti väliõppekeskus asus Aseri aleviku lähedal Aseriaru külas (Ida-Virumaal).

1) Sõjaväevastuluure osakond väeosa 1206 (s/o 1206, kutsung „Vezdehod“) Rakveres,
Näituse 23, kontrollis 6. piirivalvesalka.

http://www.estoniangreenbelt.eu/Rohevoo_1.htm
https://maps.google.com/maps/ms?msa=0&msid=201476420995261355958.0004b3af9595b5ad04518&ie=UTF8&t=h&vpsrc=6&source=embed&ll=59.30516,25.455322&spn=2.804585,6.580811&z=7&dg=feature
https://maps.google.com/maps/ms?msa=0&msid=201476420995261355958.0004b3af9595b5ad04518&ie=UTF8&t=h&vpsrc=6&source=embed&ll=59.30516,25.455322&spn=2.804585,6.580811&z=7&dg=feature
https://maps.google.com/maps/ms?msa=0&msid=201476420995261355958.0004b3af9595b5ad04518&ie=UTF8&t=h&vpsrc=6&source=embed&ll=59.30516,25.455322&spn=2.804585,6.580811&z=7&dg=feature

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 43 / 44

Tsitre kordoni hoone tuleks taastada

28.03.2012 Sõnumitooja (Ida-Harjumaa nädalaleht)

Maavanema aastase järelevalve tulemus: ehituskeeluvööndisse ei saa rajada vanade

piirivalvehoonete asemele uusi maju.
Rohkem kui aasta on möödas sellest, kui Kuusalu vallavalitsus pani avalikule

väljapanekule Tsitre külas asuva endise piirivalvekordoni ala detailplaneeringu.
Kinnistu omanikul OÜ Kama Grupp on kavas lammutada olemasolevad lagunenud

kordonihooned ning ehitada 2,8 hektari suurusele krundile 4 ühesugust puhkemaja.
Piirivalvekordoni ehitised müüs riik uuele omanikule lisatingimusteta, kuigi see asub Lahemaa
rahvuspargis.

Planeeringule esitati kohalikelt elanikelt kaks vastuväidet ettepanekuga detailplaneering
peatada, lubada ehitada krundile üks hoone, mis võiks olla Tsitre kunagise parunimaja stiilis.
Veel eelmise sajandi alguses oli samal alal Tsitre suvitusmõis.

Avaliku väljapaneku tulemuste arutelul kokkuleppele ei jõutud. Et vastuväiteid tagasi ei
võetud, suunati planeeringuvaidlus maavanema lahendada.

Maavanem leidis järelevalve ajal, et planeeritaval alal on vaja täiendavalt vähendada
ehituskeeluvööndit. Keskkonnaamet kui kaitseala valitseja oli seda meelt, et Lahemaa
rahvuspargi alal ehituskeeluvööndit ei vähendata, vaid kooskõlastatakse teatud tegevused
ehituskeeluvööndis. Varasemalt oli keskkonnaamet planeeringu lahenduse kooskõlastanud.

Kuusalu vallaarhitekt Kadi Raudla rääkis, et vallavalitsus pöördus siis Tsitre
piirivalvekordoni ja ka teiste samalaadsete hoonete osas seisukoha saamiseks
keskkonnaministeeriumi poole. Ministeeriumi asekantsleri Andres Talijärve vastus oli, et
rahvuspargi alal ehituskeeluvööndit ei vähendata ja lubatud on vaid erandlikud tegevused:
talude taastamiseks või arendamiseks või paadi(võrgu)kuuride, kalakasvatusega seotud ehitiste,
maaparandussüsteemide, veeliikluse objektide, tehniliste kommunikatsioonide, seirejaamade
rajamiseks. Kuna sõjaväeehitised ei ole taluhoonestus, ei saa ehituskeeluvööndis lubada nende
asemele uute majade rajamist. Lisatud oli, et uue kaitse-eeskirja koostamisel lubatakse sarnaseid
juhtumeid arvesse võtta.

Maavanem teatas seejärel, et Lahemaa rahvuspargi alal tuleb edaspidi aluseks võtta
keskkonnaministeeriumi hinnang.

Vallavalitsus saatis maavanemalt saadud vastuse teadmiseks OÜ Kama Grupi omanikule,
kes nüüd mõtleb, kuidas edasi toimetab. Ka informeeriti Leesi ja Pärispea piirivalvehoonete
ning Suurpea kunagiste sõjaväebarakkide omanikke.

Asekantsleri kirjas on öeldud veel, et keskkonnaameti arvates ei ole rahvuspargi kaitse-
eesmärkidega vastuolus, kui amortiseerunud sõjaväeehitiste asemele tehakse puhkeotstarbelised
hooned. See võimalus on kavas kirjutada menetluses olevasse uude kaitse-eeskirja, kuid praegu
kehtib veel vana eeskiri.

Tsitre endisesse kordonisse neli puhkemaja

13.03.2013 Sõnumitooja (Ida-Harjumaa nädalaleht)

Tsitre kordoni planeeringu rohkem kui viis aastat kestnud menetlus on jõudnud taas
avalikustamise staadiumi.

AS Kama Grupp ostis 2007. aastal riigilt oksjonivarana Kuusalu vallas Tsitre külas asuva
endise piirivalvekordoni kinnistu, mille pindala on 2,8 hektarit. Samal aastal esitas ettevõte
taotluse vallamajja, et algatada detailplaneering. Kulus ligi kaks aastat läbirääkimisi, mida ja
kuidas sinna lubada. Arendaja soovis esialgu kõik olemasolevad hooned maha lammutada ning
ehitada alale 8 puhkemaja. Tsitre külast oldi selle vastu, läbirääkimistel vallavalitsuse
planeeringute komisjoniga pakkus arendaja 6 puhkemaja, lõpuks jäi planeeringusse neist 4.
Planeering algatati jaanuaris 2009.

Jan Borodajev OÜst Kama Grupp rääkis 2010. aasta novembris Sõnumitoojale, et
puhkemajad on mõeldud peredele, seal ei hakka olema suuri kokkutulekuid ega firmaõhtuid,
nagu on olnud Salmistul ühes puhkemajas.

Detailplaneering 4 puhkemajaga pandi avalikule väljapanekule 2011. aastal. Menetlus jäi
venima seoses külast esitatud uute ettepanekutega. Üks idee oli, et suure kordonihoone asemele
teha Tsitre kunagise parunimaja stiilis ehitus.

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 44 / 44

Avalikul arutelul kokkuleppele ei jõutud, planeeringuvaidlus suunati maavanema
lahendada. Maavanem leidis, et planeeritaval alal on vaja vähendada ehituskeeluvööndit. Et
kinnistu asub Lahemaa rahvuspargis, oli keskkonnaamet kui kaitseala valitseja seda meelt, et
ehituskeeluvööndit ei või vähendada, lubatud on kaitse-eeskirjaga kooskõlas olevad tegevused.
Sellest tulenevalt teatas maavanem, et aluseks tuleb võtta keskkonnaministeeriumi hinnang.

Kama Grupp pöördus õiguskantsleri poole, ka sealt sai sama vastuse.
Nüüd on arendajaga peetud läbirääkimiste käigus jõutud lahenduseni, et vanad

kordonihooned ehitatakse ümber kaheks puhkemajaks, juurde rajatakse veel kaks puhkemaja.
Muudetud detailplaneering pannakse avalikule väljapanekule, mis kestab kuu aega – 15.

märtsist kuni 12. aprillini.

11.04.2008 Riigivara võõrandamise teated

Riigivaraseaduse § 32 lg 5 kohaselt teatame, et Siseministeerium võõrandas avalikul kirjalikul
enampakkumisel Siseministeeriumi valitsemisel oleva Tsitre kinnistu, asukohaga Harju
maakond, Kuusalu vald, Tsitre küla (Harju Maakohtu kinnistusosakonna Harju maakonna
jaoskonna reg nr 7024702, katastritunnus 35203:001:0037, sihtotstarve- riigikaitsemaa, pindala
28 769 m², maa riigivara reg nr 01009615, kasarmu riigivara reg nr 02003036, katlamaja
ladudega riigivara reg nr 02003037, garaaž-laut riigivara reg nr 02003038, pumbamaja hoone
riigivara reg nr 02003039, keldri riigivara reg nr 02012257 ja elamu riigivara reg nr 04000346)
AS-ile Kama Grupp hinnaga 5 500 000 krooni.

	1. Kohustuslikud andmed
	2. Asukoha skeemid
	3. Fotod
	4. Täiendav info
	Tsitre kordoni hoone tuleks taastada
	Tsitre endisesse kordonisse neli puhkemaja
	11.04.2008 Riigivara võõrandamise teated

