

 1

Digitaalsel joonisel kasutatavad leppemärgid ja kihijaotus

Sisukord

1 Geodeetilised punktid .. 2
2 Piirid .. 3

3 Ehitised .. 4
3.1 Hooned ... 4
3.2 Teed ja platsid .. 6
3.3 Rööbasteed ... 8
3.4 Piirded, aiad ... 9
3.5 Tehnovõrgud .. 11

3.5.1 Postid ... 11
3.5.2 Elekter .. 12
3.5.3 Sidevõrk ... 14

3.5.4 Gaas ... 15
3.5.5 Drenaaž .. 16
3.5.6 Kanalisatsioon .. 16

3.5.7 Truubid .. 17

3.5.8 Veevarustus .. 17

3.5.9 Kaugküte, -jahutus ... 19
3.5.10 Muud tehnovõrgud ja tehnovõrkude üldised elemendid ... 20

3.6 Muud rajatised ... 22

4 Taimkate .. 25

5 Pinnamood ... 28
6 Veekogud ... 29

7 Mõõtmisandmed ja jooniste vormistamine .. 30

7.1 Mõõtmisandmed .. 30
7.2 Jooniste vormistamine ... 31

Majandus- ja taristuministri
14.04.2016. a määrus nr 34

„Topo-geodeetilisele uuringule ja
teostusmõõdistamisele esitatavad nõuded”

Lisa 1

 2

Tabeli parempoolsetes veergudes olevate tähiste seletus:
„+” – märgitud objekti kujutamine plaanil on antud mõõtkavas kohustuslik;
„-” – märgitud objekti kujutamine plaanil ei ole antud mõõtkavas vajalik;
„*” – märgitud objekti kujutamine plaanil on antud mõõtkavas vajalik ainult lähteülesandes sätestatud juhul;
„x” – märgitud objekti kujutamine plaanil antud mõõtkavas sõltub objekti otstarbest (esineb lõigus 3.5.1 „Postid”).

1 Geodeetilised punktid

Nr Objekt Kiht Sümbolele-

mendi nimi

Joonetüübi

nimi

Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

1 Riikliku geodeetilise võrgu punkt ALUSVORK RIIKVP + + + +

2 Geodeetilise võrgu punkti kupits1 ALUSVORK KUPITS Kujutatakse oma õigete mõõtmetega. - - + -

3 Geodeetilise võrgu punkti kaitseaed2 ALUSVORK PIIRDEAED Kujutatakse oma õigete mõõtmetega. - - + -

4 Kohaliku geodeetilise võrgu punkt ALUSVORK KOHPP + + + +

5 Kohaliku geodeetilise võrgu seinamärk ALUSVORK SEINAM -3 + + -

6 Kõrgusvõrgu I või II klassi reeper ALUSVORK FSREEP + + + +

7 Kõrgusvõrgu III või IV klassi reeper ALUSVORK REEPER + + + +

8 Mõõdistamisvõrgu geodeetiline märk ALUSVORK SPYMAR + + + -

9 Mõõdistamisvõrgu geodeetiline kõrgusmärk ehk
ajutine reeper

ALUSVORK TREPER
+ + + +

10 Vajumisvaatluse reeper ALUSVORK VAJREP Maa-ala plaanile kantakse ainult mõõdistamise käigus kasu-
tatud vajumisvaatluse reeper. - + + -

Iga geodeetilise punkti tähistuses tuuakse ära punkti number ja kõrgus (viimase olemasolul). Riigi ja kohaliku geodeetilise võrgu punkti lähedusse kirjutatakse
plaanile ka maapinna kõrgus.

1 Kujutatakse vaid juhul, kui kupitsa mõõtmed on piisavad, et eristuda punkti enda leppemärgist.
2 Kujutatakse vaid juhul, kui piirdeaia mõõtmed on piisavad, et eristuda punkti enda leppemärgist.
3 M 1:2000 kantakse plaanile ainult seinamärgi põhimärk.

 3

2 Piirid

Nr Objekt Kiht Sümbolele-

mendi nimi

Joonetüübi nimi Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

1 Riigipiir ja piirimärk PIIRASULA RIKPIR RIIKPIIR Joone paksus väljatrükil on 1,0 mm. Kummalegi poole joont
kirjutatakse vastava riigi nimetus. + + + +

2 Maakonnapiir PIIRASULA MAAKPIIR Joone paksus väljatrükil on 0,5 mm. Kummalegi poole joont
kirjutatakse vastava maakonna nimetus. + + + +

3 Omavalitsuse piir ja piirimärk (vald, omava-
litsuslik linn ja alev)

PIIRASULA LINPIR LINNPIIR Joone paksus väljatrükil on 0,3 mm. Kummalegi poole joont
kirjutatakse vastava omavalitsusüksuse nimetus. + + + +

4 Asustusüksuse piir (vallasisene linn, alev,
küla, linnaosa)

PIIRASULA LOSAPIIR Joone paksus väljatrükil on 0,3 mm. Kummalegi poole joont
kirjutatakse vastava asustusüksuse nimetus. + + + -

5 Kaitsealapiir PIIRKITSENDUS KAITSPIIR Loodus- ja maastikukaitse ning hoiuala piir. Joonele kirjuta-
takse kaitseala nimetus (kaitseala poole). + + + *

6 Katastriüksuse piir maakatastri kaardil PIIR KATASTRIPIIR Katastriüksuste piirpiirid kujutatakse sõltuvalt mõõdistamise
viisist erivärviliselt. Vt kirjeldust määruse § 21 lg-st 2, värvid
katastriüksuste kujutamisel.

+ + + +

7 Piiriprotokollijärgne piir PIIRIMLEITUD KPROTOKPIIR Vt kirjeldust määruse §-st 21. Sisaldab ka maastikuobjekti-
dega tähistatud piiri. * * * *

8 Katastripiiri märk PIIRIMLEITUD PMKIVI Piirikivi Vt kirjeldust määruse § 21 lg-st 3.
Leidmata (hävinenud vms) piiri-
märki, samuti mille osas on tema
kehtivus kaheldav, plaanile ei
kanta.

* + + -

PMTORU Metalltoru * + + -

PMPPOS Puitpost * + + -

PMBPOS Betoonpost * + + -

PMAIPO Aiaposti keskpunkt * + + -

PMAIPN Aiaposti nurk * + + -

PMNAEL Piirinael * + + -

PMEHIT Ehitise nurk * + + -

PMANKR Metallvai * + + -

PMNRAU Nurkraud * + + -

PMETSE Ehitise keskpunkt * + + -

PMSEIN Seinamärk * + + -

10 Tähistamata katastripiiri punkt PIIRIMLEITUD PMTAHISE
TA

 Tähistamata piiripunkt
* * * -

11 Kitsenduse (kaitsevööndi) piir PIIRKITSENDUS KITSENDUSEP
IIR

Lähteülesandes sätestatud juhul märgitakse joonisele kehtiva
kitsenduse piir. * * *

12 Servituudi piir PIIRKITSENDUS SERVPIIR Lähteülesandes sätestatud juhul märgitakse joonisele kinnis-
tusraamatus kajastuva servituudi piir. - * * *

 4

3 Ehitised

3.1 Hooned
Nr Objekt Kiht Sümbole-

lemendi

nimi

Joonetüübi

nimi

Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

1 Hoone 1. korruse põhikontuur, sealhulgas
sammastele toetuva või konsoolselt een-
duva hooneosa väliskontuur juhul, kui see
on hoone põhikontuur

HOONE HOONEKP Hoone põhikontuur on hoone 1. korruse välisseinte välisperimeetrit ho-
risontaalprojektsioonis kujutav joon (vt kirjeldust määruse §-st 27).
Kontuuri sisse paralleelselt hoone pikema küljega kirjutatakse (üle 1-
korruseliste hoonete korral) korruste arv ja leppelühend „H”, mille alla
lisatakse selgitav tekst, elamu puhul näiteks „E”.
Maaga mitte ühendatud (näiteks sammastele toetuv) hoone põhikontuur
kujutatakse samuti joonega „HOONEKP”.

+ + + +

2 Hoone kontuurist väljaulatuva osa välis-
kontuur, nagu trepp, terrass, tulemüür,
postidel rõdu

HOONE HOONEKP Vt kirjeldust määruse §-st 27.
- + + -

3 Hoone põhikontuurist väljaulatuva osa vä-
liskontuur õhus, sh hoonega seotud varika-
tus

HOONEDET
HOONE

 KATUSEALL Vt kirjeldust määruse §-st 28. Varikatuse väliskontuur joonestatakse ki-
hile „HOONE” ja kaetud alasid (sh hoone läbikäik, sammastele toetuv

osa, hoonest väljaulatuv osa) tähistavad diagonaalid joonestatakse kihile

„HOONEDET”.

- + + -

4 Hoone ja selle osa väliskontuuri sisse jääv
detail ja tähistus

HOONEDET HOONEKP
HOONEKK

Vt kirjeldust määruse §-st 27. Pideva joonega („HOONEKP”) kujuta-
takse maapinnaga ühenduv hoone detail , sh hoonet või hoone osa kan-
dev post. Kriipsjoonega („HOONEKK”) kujutatakse maapinnaga mit-
teühenduv hoone detail. Nendega kaetud ala tähistatakse diagonaali-
dega.
M 1:200 ja 1:500 kujutatakse trepiaste vastavalt selle tegelikule asen-
dile.

- + + -

5 Hoone sokkel HOONEDET SOKKEL Eristatakse soklijoon, mis eendub hoone väliskontuurist enam kui 10
cm. Vt kirjeldust määruse §-st 27. - - + -

6 Hoonet ümbritsev sillutisriba HOONEDET ASFBET Riba sisse lisatakse selle materjali kirjeldav lühend/kirje. - + + -

7 Hoonega seotud varikatuse kandepost HOONEDET PUPOST
MEPOST
BEPOST

HOONEKP

Ristlõikelt väiksem post kujutatakse punktobjektina vastavalt posti ma-
terjalile. Alates 0,4 m gabariidist kujutatakse mõõtkavaliselt joonestii-
liga „HOONEKP”.

- - + *

8 Hoone väliskontuur HOONEVALI
SPIIR

 HOONEVALI
SPIIR

Lisatakse ainult maapinnamudeliga tööde puhul juhul, kui käesoleva ta-
beli p-s 1 ja 2 kirjeldatud joontest ei piisa maapinnamudeli ulatuvuse
kirjeldamiseks. Hoone väliskontuur kulgeb mööda hoonet ja temaga
kaasnevate detailide välispiire ja kujutatakse katkematu murdjoonega,
vt ka kirjeldust määruse §-st 27.

* * * *

 5

Nr Objekt Kiht Sümbole-

lemendi

nimi

Joonetüübi

nimi

Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

9 Ehitatava hoone ja vare väliskontuur HOONE HOONEKK Kontuuri sisse paralleelselt hoone pikema küljega kirjutatakse vastavalt
„vare” või „ehit”. Väikedetaile neil ei kujutata. + + + +

10 Illuminaator (valgusšaht) HOONEDET HOONEKP Illuminaatori ala täidetakse sobiva joonte vahega ristviirutusega, kasu-
tades sama joonestiili. - - + -

11 Keldriluuk HOONEDET HOONEKP Luuk kujutatakse mõõtkavaliselt, sisse või kõrvale lisatakse lühend „L”. - - + -

12 Teisaldatav ehitis HOONEDET HOONEKP Ehitis, mis ei ole kohtkindlalt maaga ühendatud. Leppelühendit „H” ei
kasutata. - * * -

13 Hoone sokli, trepi jne absoluutkõrgus, sa-
muti kõrgused hoone sees, fassaadil, katu-
sel vm

HOONEDET RTKQRG Mõõdetakse ainult lähteülesandes sätestatud juhul.
- * * -

14 Selgitav tekst, maja number HOONE „E”, „vare”, „ehit”, „kirik” jne. Vt kirjeldust määruse §-st 27. + + + +

15 Sissepääs hoonesse HOONEDET UKSAVA Lähteülesandes sätestatud juhul. Sümbol kinnitatakse hoone kontuuri
külge, sellega risti, sissepääsukoha mõlemasse otsa. - - * -

 6

3.2 Teed ja platsid
Nr Objekt Kiht Sümbole-

lemendi

nimi

Joonetüübi

nimi

Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

1 Püsi- ja kergkatendiga tee ja platsi serv TEE ASFBET Asfaltbetoon, muu asfaldisegu, betoon, betoonkivi, betoonplaat,
kiviparkett jms. + + + +

2 Siirdekatendiga tee ja platsi serv TEE KRUUSKILL Kruus, killustik, freesipuru jms. + + + +

3 Äärekivi, eristatuna äärekivita tee servast TEE AAREKIVI 3D-maapinnamudeli korral kujutatakse äärekivi topeltjoontega
tema mõlema serva järgi, muudel juhtudel sõiduteepoolse serva
järgi. 1:2000 mõõtkava puhul kasutatakse teekatendile vastavat
joonestiili.

- + + -

4 Pinnastee serv TEE PINNASTEE Lisatakse kirje „pinn” või „pinnastee”. + + + -

5 Teerada, jalgrada TEE TEERADA Kujutatakse teeraja telg, ilma laiuseta. - + + -

6 Sama klassi, kuid eri materjalidest katendite
vaheline piir

TEE KOLVIK Mõlemale poole kirjutatakse katendiliigi tähistus.
+ + + -

7 Samast materjalist, kuid erineva iseloomuga
katendite vaheline piir

TEE KOLVIK Näiteks vana ja uue katendi piir. Eristatakse lähteülesandes sätes-
tatud juhul. Mõlemale poole kirjutatakse katendiliigi tähistus. - * * -

8 Katendi liik TEE Katendi liik näidatakse ala sisse paigutatud tekstilühendiga või
viimase puudumisel täisnimega. Kirjed kantakse plaanile vahe-
kaugusega mitte üle 10 cm plaani mõõtkavas ning orienteeritakse
tee teljega paralleelselt, telje puudumisel põhjasuunaliselt.

+ + + -

9 Trepp TEE TREPP Hoonest eemal seisev trepp. Mõõtkavas 1:200 ja 1:500 kujuta-
takse trepiaste vastavalt tegelikule asendile. + + + -

10 Sild RAJATIS
RAJATISEDET

SILOTS
RTKQRG

SILD

Joonestatakse mõõtkavaliselt (joonetüüp „SILD”). Silla nurka-

desse lisatakse diagonaalselt väljaulatuvana sümbolid „SILOTS”,

kihil „RAJATISEDET”. Võimalusel lisatakse silla kandekonst-
ruktsiooni tüüp ja materjal.
Katend jm situatsioon sillal mõõdetakse analoogselt tavaolukor-
raga.

+ + + +

11 Kitsas sild, purre RAJATIS
RAJATISEDET

SILOTS
RTKQRG

SILD

Kui silla laius on plaanil alla 1 mm, siis kantakse plaanile ainult

silla telgjoon (joonetüüp „SILD”). Silla nurkadesse lisatakse dia-

gonaalselt väljaulatuvana sümbolid „SILOTS”, kihil

„RAJATISEDET”.

+ + + +

12 Valgusfoor LIIKLUS FOOR Postil olev foor. + + + -

13 Rippfoor koos konsooli, portaali vm kandu-
riga

LIIKLUS RFOOR LIIKLUSM
KANDUR

Üle 1 m konsooli või mitmele postile toetuvat portaali tähista-
takse joonega „LIIKLUSM”. - + + -

14 Liiklusmärk, teeviit, kohanimesilt (ühel pos-
til)

LIIKLUS LIIKLM Mõõdetakse vaid eraldiseisval postil olevat liiklusmärki, viita ja
tahvlit. Kui liiklusmärk tähistab bussipeatust, siis kirjutatakse - + + -

 7

Nr Objekt Kiht Sümbole-

lemendi

nimi

Joonetüübi

nimi

Selgitus

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

T
J

 t
a

u
st

liiklusmärgi kõrvale bussipeatuse nimi. Liiklusmärkide tähen-
duse eristamine, samuti hoonel või tarindil olev liiklusmärk ku-
jutatakse plaanil vaid lähteülesandes sätestatud juhul.

15 Liiklusmärk, teeviit, kohanimesilt (mitmel
postil, üle 1 m konsoolil või kanduril)

LIIKLUS LIIKLP LIIKLUSM
KANDUR

Kõrvale kirjutatakse lühend „Liikl” või „Teeviit”.
+ + + -

16 Kilomeetripost LIIKLUS KMPOST Leppemärgi kõrvale kirjutatakse postil olev kilometraaž „34/43”. + + + +

17 Tõkkepuu LIIKLUS TOKKEP Orienteeritakse vastavalt tõkkepuu suletud asendile. + + + -

18 Parkimisautomaat LIIKLUS PARKIM - + + -

19 Tee või tänava nimetus TEE SUUND Kirjutatakse teega paralleelselt selle keskele või muule vabale ko-
hale tee sees. Maanteel näidatakse mõõdistuspiiril suurema asula
vm sihtkoha nimi, kuhu tee suundub.

+ + + +

20 Põrkepiire LIIKLUS RA_AED Kujutatakse plaanil sarnaselt metallpiirdena (vt punkt 0), piirde
telje järgi. - + + -

21 Piirdepost LIIKLUS PUPOST
MEPOST
PLPOST
BEPOST

 Mõõdetakse eraldiseisvatena juhul, kui postid ei kanna põrkepii-
ret.

- - + -

22 Teekaamera RAJATIS KAAME
R

RAJATISP Kiiruskaamera, loendur, teekaamera jms. Vajadusel kombineeri-
takse posti või alustarindiga. + + + -

23 Ilmajaam RAJATIS ILMAJM RAJATISP Postil oleva teeilmajaam. Vajadusel kombineeritakse posti või
alustarindiga. + + + -

24 Teekattemärgistus TEEMARGISTUS Mõõdetakse vaid lähteülesandes sätestatud juhul. Võib kasutada
standardiseerimata elemente. - * * -

 8

3.3 Rööbasteed
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Raudtee, (M 1:500–1:1000) RDT RDT,
RDTLIIPER

M 1:500 ja 1:1000 kujutatakse raudtee mõlema rööpa telge, ka-
sutades joonetüüpi „RDT”. Mööda raudteed joonestatakse plaa-

nile risti asetsevad kriipsukesed sammuga 12 mm plaanil, kasu-

tades joonestiili „RDTLIIPER”.

- + + +

2 Trammitee, kitsarööpmeline raudtee, (M 1:500–
1:1000)

RDT TRAMM1,
RDTLIIPER

M 1:500 ja 1:1000 kujutatakse trammitee mõlema rööpa telge,
kasutades joonetüüpi „TRAMM1”. Mööda rööbasteed joonesta-

takse plaanile erineva pikkusega, risti asetsevad kriipsukesed

sammuga 6 mm plaanil, kasutades joonestiili „RDTLIIPER”.

- + + +

3 Raudtee (M 1:2000) RDT RDT2000 Kujutatakse raudtee telg väljatrükil 0,7 mm paksuse pidevjoo-
nega. + - - -

4 Trammitee, kitsarööpmeline raudtee (M 1:2000) RDT TRAMM Kujutatakse telg väljatrükil 0,3 mm paksuse pidevjoonega. + - - -

5 Kraanateerööbas RDT KRAANATEE Joone kõrvale kirjutatakse „Kraanatee”. + + + +

6 Raudteerööpa kõrgus KORGUS RTKQRG Kõrvale kirjutatakse rööpa kõrgus. + + + -

7 Mastfoor RDTSEADE SEMAFO Leppemärk joonestatakse paralleelselt raudteega foori vaadata-
vuse suunas. + + + -

8 Kääbusfoor RDTSEADE KFOOR Leppemärk joonestatakse paralleelselt raudteega foori vaadata-
vuse suunas. - + + -

9 Käsipööre, tsentraliseerimata pööre RDTSEADE POORAN Kinnitatakse raudteerööbast tähistavale joonele ja orienteeri-
takse sellega risti pööranguseadme suunas. + + + -

10 Tsentraliseeritud pööre RDTSEADE EPORAN Kinnitatakse raudteerööbast tähistavale joonele ja orienteeri-
takse sellega risti pööranguseadme suunas. + + + -

11 Tsentraliseeritud pöörme ajam RDTSEADE EPORJU Karbi asukoht. - + + -

12 Kilomeetri-/piketipost RDTSEADE KMPOST Lisatakse kilometraaž/metraaž, kilomeetripostidel ka lühend
„KM”, näiteks „KM 24/25”. + + + +

13 Signaalmärk RDTSEADE RTMARK Raudtee liiklusmärgid. - + + -

14 Ümberpööramisseade RDT RDTYMBER Joonestatakse mõõtkavaliselt. + + + -

15 Raudtee lõpp RDT RDTLOP + + + -

16 Raudtee lõpp tõkkepukiga RDT TOKPUK + + + -

17 Ballastprismaga raudtee lõpp RDT BALLPRISMA - + + -

18 Isoleerlukk RDTSEADE ISOL - * * -

19 Gabariitvärav POST GABARV GABVARAV Sümbolelement „GABARV” näitab gabariitvärava postide asu-
kohti. - + + -

20 Tõkkepuu RDTSEADE TOKKEP Leppemärk orienteeritakse vastavalt tõkkepuu sulgumise suu-
nale. + + + -

21 Ülesõidufoor RDTSEADE YLFOOR + + + -

 9

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

22 Raudtee kaablikarp RDTSEADE KARP1 - * + -

23 M Maandus RDTSEADE MAANDU MAANDUS - + + -

3.4 Piirded, aiad
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Puitaed, puittara AED LA_AED Mõõdetakse tema telje järgi. + + + -

2 Võrkaed AED VO_AED Mõõdetakse tema telje järgi. + + + -

3 Metallpiire AED RA_AED Kuni 1 m kõrgune. Mõõdetakse tema telje järgi. - + + -

4 Metallaed AED RAKAED Üle 1 m kõrgune. Mõõdetakse tema telje järgi. + + + +

5 Kiviaed AED KIVIAED
KOLVIK

Looduslikust kivist ilma sideaineta laotud müür ja aed. Mõõdetakse aia
telg. Üle 1 m laiustel kiviaedadel näidatakse laius kõlviku leppemärgiga
(M 1:500 korral).

+ + + -

6 Sideainega laotud kiviaed, betoonaed ja müür
mõõtkavades 1:500 ja 1:1000

AED MYYR
MYYR1

Üle 1 m kõrgune. Leppemärk kombineeritakse kahest joonestiilist: müüri
servad kujutatakse joonestiiliga „MYYR” ja abikriipsukesed kujutatakse
joonestiiliga „MYYR1”. Aia laius kujutatakse mõõtkavaliselt.

- + + +

7 Sideainega laotud kiviaed, betoonaed ja müür
mõõtkavas 1:2000

AED KORGEMY
YR

Üle 1 m kõrgune.
+ - - -

8 Sideainega kivist laotud piire mõõtkavas 1:2000 AED MADALMY
YR

Kuni 1 m kõrgune.
+ - - -

9 Kivi- või betoonpiire mõõtkavades 1:500 ja
1:1000

AED MYYR
MYYR1

Kuni 1 m kõrgune. Müüri välisserva kujutamiseks kasutatakse liitjooni ja
sisemiste, topeltkujutatavate abijoonte joonestamiseks kasutatakse jooni
ning joonestiili „MYYR1”.

- + + +

10 Vertikaalne tugimüür AED MYYR
MYYR1
JARSAK

Leppemärk kombineeritakse kolmest joonestiilist. Nõlva välisküljele jääv
serv kujutatakse joonestiiliga „JARSAK” ning siseserv joonestiiliga
„MYYR”. Nõlva servade kujutamiseks kasutatakse liitjooni, nõlva pea-
lispind täidetakse abijoontega (joonestiil „MYYR1”). Tugimüür loetakse
vertikaalseks, kui selle väliskülje ülemise ja alumise projektsiooni vahe-
line tasapinnaline kaugus ei ületa 1 mm plaani mõõtkavas.

+ + + +

11 Kaldtugimüür AED MYYR
MYYR1

Leppemärk kombineeritakse kahest joonestiilist. Nõlva välisküljele jääv
serv kujutatakse mõõtkavaliselt kahe joonega (joonestiil „MYYR”) ning + + + +

 10

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

täidetakse alt üles jämenevate joontega (joonestiil „MYYR1”). Nõlva si-
seserva kujutamiseks kasutatakse liitjooni, põhijoon joonestiiliga
„MYYR”, nõlva pealispind täidetakse abijoontega (joonestiil
„MYYR1”).

12 Okastraataed AED OK_AED + + + -

13 Traataed, elektrikarjus AED TR_AED Mõõdistatakse ainult kohtkindlatel postidel olev traataed ja elektrikarjus.
Lisatakse kirje „traataed” või „elektrikarjus”. - + + -

14 Aiavundament, aiapostid ja väravapostid laiusega
üle 0,4 m

AED AIAVUND
MYYR1

Üle 0,4 m laiune aiavundament ning aiapostid kujutatakse plaanil mõõt-
kavaliselt. - + + -

15 Väravapost, laiusega kuni 0,4 m AED VARPOS Sümbolelement kinnitatakse posti keskpunkti asukohta. - - + -

16 Värav AED VARAV Värav kujutatakse oma joonestiiliga sõltumata tema materjalist. - - + -

17 Ajutine aed või piire AED Mõõdistamine vabatahtlik, kujutamine vastavalt aia tüübile. Lisatakse
märge „ajut”. - - * -

Kui aia leppemärk on ühepoolse tähistusega, peab see olema suunatud piiratud territooriumi poole.

 11

3.5 Tehnovõrgud

3.5.1 Postid4
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Puitpost POST PUPOST Õhuliini jalandile kinnitatud posti mõõdetakse posti asukoha järgi. Jaland näidatakse
teostusjoonisel. x x + +

2 Metallpost POST MEPOST Õhuliini jalandile kinnitatud posti mõõdetakse posti asukoha järgi. Jaland näidatakse
teostusjoonisel. x x + +

3 Plastikpost POST PLPOST Õhuliini jalandile kinnitatud posti mõõdetakse posti asukoha järgi. Jaland näidatakse
teostusjoonisel. x x + +

4 Raudbetoonpost POST BEPOST Õhuliini jalandile kinnitatud posti mõõdetakse posti asukoha järgi. Jaland näidatakse
teostusjoonisel. x x + +

5 Metallist sõrestikpost ristlõike
mõõduga alla 1,0 m

POST SRPOST RAJATISP Mast kujutatakse sümbolelemendiga. Vundamendi eristumisel joonestatakse see mõõt-
kavaliselt, joonetüüp „RAJATISP”. x x + +

6 Metallist sõrestikmast ristlõike
mõõduga üle 1,0 m

POST FERM
RAJATISK
RAJATISP

Masti väliskontuuri kujutamiseks kasutatakse joonestiili „FERM” ja selle vundamendid
joonestatakse mõõtkavaliselt, kasutades joonestiili „RAJATISP”. Masti sisse kujuta-
takse diagonaalid joonestiiliga „RAJATISK“.

+ + + +

7 Posti tugi POST TUPOST TUGI Toe kokkupuutepunkt maapinnaga kujutatakse sümbolelemendiga. - - + -

8 Posti tõmmits POST ANKURP TOMMITS Tõmmitsa kokkupuutepunkt maapinnaga kujutatakse sümbolelemendiga.
- - + -

9 Piksekaitse (eraldiseisev) POST PKMAST Kujutatakse koos vastava postiga. Hoonel olevat piksekaitsevarrast ei mõõdistata. - + + -

10 Valjuhääldi POST RUUPOR Kujutatakse koos vastava postiga. - + + -

11 Tunnuspost, märketulp POST KBPOST Leppemärki võib keerata ümber kinnituspunkti nii, et selle tekst ei jääks katma teisi
plaanielemente. - + + +

12 Ühe laternaga tänavavalgusti POST VAPOST Kujutatakse koos vastava postiga. Hoonel olevat valgustit ei mõõdeta. + + + +

13 Kahe või enama laternaga täna-
vavalgusti

POST VAPOS2 Kujutatakse koos vastava postiga. Hoonel olevat valgustit ei mõõdeta.
+ + + +

14 Prožektorimast POST PRMAST RAJATISP Vundamendi eristumisel joonestatakse see mõõtkavaliselt, kasutades selleks joonestiili
„RAJATISP”. + + + +

15 Rippvalgusti POST RIPPVA Kujutatakse koos vastava kanduriga. - + + -

16 Kääbusvalgusti POST KAABVA Alla 2 m kõrgune valgusti. - + + -

17 Maapealse torustiku kandepost POST KAPOST

KANDEPOST Maapealse torustiku kandepost, mille läbimõõt või külje pikkus on kuni 0,8 mm plaani
mõõtkavas, kujutatakse sümbolelemendiga „KAPOST”. Suurem kandepost kujutatakse
mõõtkavaliselt, kasutades joonestiili „KANDEPOST”.

- + + +

4 Käesolev punkt käsitleb tehnovõrguga seotud poste. Hoone ja rajatisega, nagu tee ja raudtee, seotud posti kujutamist on kirjeldatud vastavas teemas.

 12

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

18 Kontaktliini jm kandur, konsool,
portaal

POST KANDUR Kontaktliini, rippvalgusti, foori, liiklusmärgi jt kandur, portaal, konsool. Kujutatakse
mõõtkavalise joonobjektina. - + + -

19 Kaamera POST KAAMER Kujutatakse koos vastava postiga või alustarindiga (nt aiapost). Hoonel olevat kaamerat
ei mõõdistata. - + + -

 AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID
20 Õhuliini posti jaland POST JALAND Jaland kinnitatakse posti leppemärgi külge ja pööratakse jalandi asukoha suunas.

x – mõõtkavades 1:1000 ja 1:2000 ei pea posti materjali eristama.
Posti, kanduri vms külge kinnitatud objekt kinnitatakse selle külge ka digitaalses joonises.

3.5.2 Elekter
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi nimi Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Ülikõrgepinge õhuliin KPOHULIIN YP_OHL
EL_KORIDOR

Liin nimipingega 220 kV ja enam. Postide keskpunktid ühendatakse omavahel
joontega. Lisatakse liini nimipinge. Liinikoridori laius näidatakse äärmiste juht-
mete paiknemise järgi, kasutades joonetüüpi EL_KORIDOR.

+ + + -

2 Kõrgepinge õhuliin KPOHULIIN KP_OHL
EL_KORIDOR

Liin nimipingega 35–110 kV. Postide keskpunktid ühendatakse omavahel joon-
tega. Lisatakse liini nimipinge. Liinikoridori laius näidatakse äärmiste juhtmete
paiknemise järgi, kasutades joonetüüpi EL_KORIDOR.

+ + + -

3 Keskpinge õhuliin KPOHULIIN EP_OHL Liin nimipingega 1–20 kV. Postide keskpunktid ühendatakse omavahel joontega. + + + -

4 Madalpinge õhuliin

MPOHULIIN MP_OHL Liin ja õhukaabel nimipingega alla 1 kV. Postide keskpunktid ühendatakse
omavahel joontega. Välisvalgustuse õhuliini võib eristada kirjega „TV”. + + + -

5 Elektrikaev (luuk) ELKAEV ELKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbi-
mõõt või küljepikkus plaanil ületab 3 mm. * + + -

6 Madalpingekaabel MPKAABEL MP_KBL Liin nimipingega alla 1 kV. Välisvalgustuse kaabli võib eristada kirjega „TV”. * + + -
7 Keskpingekaabel KPKAABEL EP_KBL Liin nimipingega 1–20 kV. * + + -
8 Kõrgepinge- või ülikõrge-

pinge kaabel
KPKAABEL KP_KBL

KP_KBF
Liini nimipingega 35–330 kV. Juurde kirjutatakse nimipinge väärtus. Kui kõrge-
pingekaabel on paigaldatud eraldi faasidena (faasid on maasse paigaldatud üle 1
m vahedega), siis tuleb viimase kujutamiseks kasutada „KP_KBF” joonestiili.

+ + + -

9 Elektrikanalisatsioon ELRAJATISMA -E- Kaablitoru, mis ühendab omavahel kaeve, poste või hooneid. + + + -
10 Alajaam HOONE

RAJATIS
ELRAJATISMP

AJ
RAJATISK

Hoones või rajatises asuvat alajaama tähistav sümbolelement „AJ” asetatakse
vastavalt hoone või rajatisega samale kihile. Eraldiseisva alajaama seadmete ala
piiratakse joonestiiliga „RAJATISK” kihil „ELRAJATIS”. Kui alajaama leppe-
märk ei mahu kontuuri sisse, asetatakse see kontuuri kõrvale. Juurde kirjutatakse

+ + + +

 13

alajaama number või nimi. Eraldiseisva alajaama üksikud seadmed mõõdista-
takse vaid lähteülesandes sätestatud juhul.

11 Mastalajaam ELRAJATISMP AJMH KANDUR Postile või postidele toetuva alajaama leppemärk „AJMH” kinnitatakse alajaama
keskmesse. Juurde kirjutatakse alajaama number või nimi. Post kujutatakse vas-
tavalt materjalile (punkt 3.5.1).

+ + + +

12 Elektrikilp ELRAJATISMP

ELKAPP RAJATISP Sümbolelemendi „ELKAPP” kinnituspunkt on elektrikilbi keskpunktis. Kõrvale
kirjutatakse elektrikilbi number/nimi. Elektrikilbi otstarve (liitumis-, jaotus- vm
kilp) eristatakse teostusjoonistel. Ristkülikukujulise kilbi korral orienteeritakse
leppemärk vastavalt kilbi asendile. Kilbi või tema vundamendi kontuur kujuta-
takse kihil „ELRAJATIS” joonestiiliga „RAJATISP” mõõtkavaliselt juhul, kui
selle küljepikkus plaanil ületab 4 mm.

* + + -

13 Maa-aluse elektrirajatise
kontuur

ELRAJATISMA
KPKAABEL
MPKAABEL

 KONTUUR Elektrirajatise kontuur paigutatakse liiniga samale kihile.
- + -

14 Maapealse elektrirajatise
kontuur

ELRAJATISMP RAJATISP
KOLVIK

Juhul, kui kujutatakse elektrirajatisega täidetud ala (näiteks alajaamas), kasuta-
takse joonestiili „KOLVIK” - + + -

15 Kaablikanal või -tunnel ELRAJATISMA ELKANAL
KONTUUR

M 1:500 kujutatakse kanali või tunneli telg joonestiiliga „ELKANAL”. Ka-
nali/tunneli laius kujutatakse mõõtkavaliselt kahe joonega, kasutades joonetüüpi
„KONTUUR”.

+ + + -

16 Õhuliini tehnilised and-
med

KPOHULIIN
MPOHULIIN

 Õhuliinis olevate juhtmete arv, mark, postide numbrid, liini gabariidid ja mada-
laimate juhtmete kõrgused kirjutatakse õhuliiniga samale kihile või esitatakse
eraldi lisas.

* * * -

17 Signaalkaabel MPKAABEL SIG_KBL Signaalblokeeringu-, turvanguseadmete-, fooride jms juhtkaabel. - + + -
18 Elektritranspordi kontakt-

liin
MPOHULIIN RDTKON KONTAKTLIIN Üldjuhul näidatakse kontaktliini kulgemine murdjoontega. Sümbolelementi võib

kasutada rööbastee korral, see kinnitatakse liini kanduri külge rööbastee teljele
ja orienteeritakse vastavalt liini kulgemisele.

- + + -

19 Lennuraja markeerimistuli ELRAJATISMP LENTUL + + +
20 Süvistatud valgusti ELRAJATISMP MAAVAL - + +
21 Tuli kaevul ELRAJATISMP KAEVTUL Spetsiifiline, peamiselt lennuradadel kasutatav objekt. Kombineeritakse koos

elektrikaevu leppemärgiga. + + +

 AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID

22 Muhv KPKAABEL
MPKAABEL

MUHV Asetatakse liiniga paralleelselt ja paigutatakse samale kihile.

23 Jaotuskilp ELRAJATISMP ELJK Kujutamisel juhinduda teema 3.5.2 punktist 12.
24 Liitumiskilp ELRAJATISMP ELLK Kujutamisel juhinduda teema 3.5.2 punktist 12.
25 Pealülitiga liitumiskilp ELRAJATISMP ELPLK Kujutamisel juhinduda teema 3.5.2 punktist 12.

 14

3.5.3 Sidevõrk
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Sidevõrgu kaev (luuk), ehk sidekaev SIKAEV SIKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbi-
mõõt või küljepikkus plaanil ületab 3 mm.

* + + -

2 Sidevõrgu kaablikanalisatsioon ehk
sidekanalisatsioon

SITRASS -S- Kaablitoru, mis ühendab omavahel kaevusid, poste või hooneid. * + + -

3 Sidevõrgu kaabel ehk sidekaabel SITRASS SI_KBL Tavaline sidevõrgu (pms. vasksoontega) kaabel. * + + -
4 Valguskaabel SITRASS SI_VKBL Kiudoptiline kaabel. + + + -
5 Maa-aluse sidevõrgu rajatise ehk si-

derajatise kontuur
SITRASS KONTUUR - * + -

6 Maanduskontuur SITRASS MAANDUS - + + -
7 Sidevõrgu õhuliin ehk sideõhuliin SIOHULIIN SI_OHL Postide keskpunktid ühendatakse omavahel joontega. * + + -
8 S Sidevõrgu aktiivkapp SIRAJATIS SAKAPP RAJATISP Sümbolelemendi „SAKAPP” kinnituspunkt on kapi keskpunktis. Kõrvale kir-

jutatakse kapi number. Ristkülikukujulise kapi korral orienteeritakse leppe-
märk vastavalt kapi asendile. Kapi või tema vundamendi kontuur kujutatakse
mõõtkavaliselt juhul, kui selle küljepikkus plaanil ületab 4 mm.

+ + + -

9 Sidevõrgu jaotuskapp ehk sidekapp SIRAJATIS SIKAPP RAJATISP Sümbolelemendi „SIKAPP” kinnituspunkt on sidekapi keskpunktis. Kõrvale
kirjutatakse kapi number. Ristkülikukujulise kapi korral orienteeritakse leppe-
märk vastavalt kapi asendile. Kapi või tema vundamendi kontuur kujutatakse
mõõtkavaliselt juhul, kui selle küljepikkus plaanil ületab 4 mm.

* + + -

10 Taksofon SIRAJATIS TAKFON - + + -
11 Sidevõrgu jätkukaev SIKAEV SJKAEV Kaabli reservkaev. - + + -
AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID

12 Sadulharu SITRASS SADULV

SADULP

 Kasutatakse väljavõtete tegemiseks sidekanalisatsioonilt („SADULV” – va-

sakpoolne sadulühendus, „SADULP” – parempoolne sadulühendus).

13 Põlv 45(kaartoru) SITRASS POLV45 Kasutatakse kanalisatsioonitrassi suuna muutmiseks 45.
14 Põlv 90 (kaartoru) SITRASS POLV90 Kasutatakse kanalisatsioonitrassi suuna muutmiseks 90.
15 Andmeedastusseade SITRASS ANDMEE Vt punkti 3.5.10.
16 Muhv SITRASS MUHV Asetatakse liiniga paralleelselt ja paigutatakse samale kihile.

 15

3.5.4 Gaas
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Gaasikaev (luuk) GKAEV GAKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle
läbimõõt või küljepikkus plaanil ületab 3 mm. * + + -

2 Gaasitorustiku maakraan (kapp) GKAEV GAKAPE Väike luuk, maakraan jms. - + + -
3 Maa-alune A- ja B-kategooria gaasitorus-

tik
GTRASS -G- Lisatakse toru läbimõõt (mm). * + + -

4 Maa-alune C-kategooria gaasitorustik GTRASS -GC- Lisatakse toru läbimõõt (mm). * + + -
5 Maa-alune D-kategooria gaasitorustik GTRASS -GD- Lisatakse toru läbimõõt (mm). + + + -
6 Maa-aluse gaasirajatise kontuur GTRASS KONTUUR - * + -
7 Maandus- või katoodkaitse kontuur GTRASS MAANDUS - + + -
8 Maapealne A- ja B-kategooria gaasitorus-

tik
GRAJATIS

 G_OHUS Lisatakse toru läbimõõt (mm). Toe kujutamine on kirjeldatud jaotises
„3.5.1 Postid”. + + + -

9 Maapealne C-kategooria gaasitorustik GRAJATIS

 GC_OHUS Lisatakse toru läbimõõt (mm). Toe kujutamine on kirjeldatud jaotises
„3.5.1 Postid”. + + + -

10 Maapealne D-kategooria gaasitorustik GRAJATIS

 GD_OHUS Lisatakse toru läbimõõt (mm). Toe kujutamine on kirjeldatud jaotises
„3.5.1 Postid”. + + + -

11 Maapealse gaasitorustiku kontuur, kõrgu-
sed ja toed

GRAJATIS

 KONTUUR Torustikul, mis katavad üle 1 m laiuse ala, näidatakse M 1:500 korral
tema laius joonestiiliga „KONTUUR”. Torustiku toe ja kõrguse kõrguste
kujutamist vt punktist 3.5.10.

- - + -

12 Gaasijaotusjaam GRAJATIS
RAJATIS

GRJJAM RAJATISK Rajatises asuvat jaotusjaama tähistav sümbolelement „GRJJAM” aseta-
takse rajatisega samale kihile. Eraldiseisva jaotusjaama seadmete ala
piiratakse joonestiiliga „RAJATISK” kihil „GRAJATIS”. Juurde kirju-
tatakse jaotusjaama number või nimi. Eraldiseisva jaotusjaama üksikud
seadmed mõõdistatakse vaid lähteülesandes sätestatud juhul.

+ + + -

13 Gaasikapp GRAJATIS GAKAPP RAJATISP Kõrvale kirjutatakse kapi number. Ristkülikukujulise kapi korral orien-
teeritakse leppemärk vastavalt kapi asendile. Kapi kontuur kujutatakse
mõõtkavaliselt juhul, kui selle küljepikkus plaanil ületab 4 mm.

* + + -

 AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID

14 Hüdrolukk GKAEV HYDROL
15 Sulgeseade GKAEV SULGES Andmete olemasolul lisatakse konkreetne tüüp, mark.
16 W-kondensaadikogur GKAEV WKOND
17 Katoodkaitsemuundur GRAJATIS KATMUU
18 Andmeedastusseade GRAJATIS ANDMEE

 16

3.5.5 Drenaaž
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Drenaažikaev (luuk) DKAEV DRKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või kül-
jepikkus plaanil ületab 3 mm. * + + -

2 Drenaažitorustik DTRASS -D- Kraavi suubuva toru otsa juurde kirjutatakse toru põhja kõrgus, toru läbimõõt ja materjal. * + + -
3 Torude väljumiskoht DTRASS TORVAL Orienteeritakse vastavalt truubi asendile. Kraavi suubuva toru otsa juurde kirjutatakse toru

põhja kõrgus, läbimõõt ja materjal. * + + -

3.5.6 Kanalisatsioon
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Kanalisatsioonikaev (luuk) KKAEV
SKKAEV

KAKAEV KONTUUR Sademeveekanalisatsioonikaev asetatakse kihile „SKKAEV”. Ühisvoolse kanalisat-
sioonitorustiku kaev loetakse reoveekanalisatsiooni kaevuks. Kaevu maa-aluse osa
kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või küljepikkus plaanil
ületab 3 mm.

* + + -

2 Restkaev SKKAEV REKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või
küljepikkus plaanil ületab 3 mm. - + + -

3 Äravooluava SKKAEV KASAUK Sademevee äravooluava teel, platsil, hoone ümbruses vm. - - + -

4 Kanalisatsioonitorustiku maak-
raan

KKAEV
SKKAEV

KASIIB Sademeveekanalisatsiooni maakraan asetatakse kihile „SKKAEV”.
* + + -

5 Reoveekanalisatsiooni torustik KTRASS -K-
-KL-
KONTUUR

M 1:500 kujutatakse alates 1 m läbimõõduga torustiku telg joonestiiliga „-KL-”. To-
rustiku laius kujutatakse mõõtkavaliselt kahe joonega, kasutades joonetüüpi
„KONTUUR”.

* + + -

6 Survekanalisatsiooni (ka vaa-
kumkanalisatsiooni) torustik

KTRASS
SKTRASS

 -KS- Sademeveekanalisatsiooni survetorustik asetatakse kihile „SKTRASS”. Kõrvale kir-
jutatakse toru läbimõõt (mm) ning materjal. * + + -

7 Sademeveekanalisatsioonitorus-
tik

SKTRASS -SK-
-KL-

M 1:500 kujutatakse alates 1 m läbimõõduga torustiku telg joonestiiliga „-KL-”. To-
rustiku laius kujutatakse mõõtkavaliselt kahe joonega, kasutades joonestiili
„KONTUUR”. Ühisvoolne kanalisatsioonitorustik loetakse reoveekanalisatsiooniks.

* + + -

8 Sademeveekanalisatsioonirenn SKTRASS RENN Renni telg. - - + -
9 Maa-aluse kanalisatsioonirajatise

kontuur
KTRASS
SKTRASS

 KONTUUR Sademeveekanalisatsiooni rajatise kontuur asetatakse kihile „SKTRASS”. Kontuuriga
kujutatakse ka kogumiskaevu või maa-aluse septiku gabariidid. - * + -

10 Kollektor KTRASS
SKTRASS

 -KL-
KONTUUR

Kollektori telg kujutatakse joonestiiliga „-KL-” Kollektori laius kujutatakse mõõtka-
valiselt kahe joonega, kasutades joonestiili „KONTUUR”. + + + -

 17

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

11 Torude väljumiskoht KTRASS
SKTRASS

TORVAL Orienteeritakse vastavalt toru asendile, paigutatakse toruga samale kihile. Kraavi või
rentslisse suubuva toru otsa juurde lisatakse toru põhja kõrgus, läbimõõt ja materjal. * + + -

3.5.7 Truubid
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Truup TRUUP TRUUP
KONTUUR

Kuni 1 m läbimõõduga truubid kantakse maa-ala plaanidele 1 joonega truubi telje
järgi. Üle 1 m läbimõõduga truupidel (v.a M 1:2000) lisatakse tema laius mõõtkavas,
kasutades joonestiili „KONTUUR”. Näidatakse maapinna kõrgus truubi keskel.

+ + + -

2 Torude väljumiskoht ja truubi
andmed

TRUUP TORVAL
SUUND

 Orienteeritakse vastavalt truubi asendile. Lisatakse siseneva ja väljuva toru põhja kõr-
gused, läbimõõt (mm), materjal ning voolusuund. Kui mõõdistamise ajal truubis vett
ei voola, määratakse voolusuund truubiotste kõrguste järgi.

+ + + -

3 Truubi päised TRUUP RAJATISP Truubi päised kujutatakse alates mõõtmetest 2 mm plaanil mõõtkavaliselt. Väiksema
päise korral näidatakse vaid torude väljumiskoht. + + + -

3.5.8 Veevarustus
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Veetorustiku kaev (luuk) VKAEV VEKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või
küljepikkus plaanil ületab 3 mm. * + + -

2 Tuletõrjehüdrant kaevus (luuk) VKAEV THYDRK KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või
küljepikkus plaanil ületab 3 mm. * + + -

3 Maapealne tuletõrjehüdrant VKAEV THYDRM * + + -

4 Hoone küljes olev hüdrant VKAEV THYDRS - * * -

5 Veetorustiku maakraan VKAEV VESIIB - + + -

6 Püstikkraan VKAEV KRAAN - + + -

7 Pumbakaev VKAEV PUKAEV * + + -

8 Salvkaev VKAEV SAKAEV * + + -

9 Puurkaev VKAEV PRKAEV * + + -

10 Maa-alune veetorustik VTRASS -V- Torustiku kõrvale kirjutatakse toru läbimõõt (mm). * + + -

 18

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

11 Maapealne veetorustik VRAJATIS V_OHUS Torustiku kõrvale kirjutatakse toru läbimõõt (mm). * + + -

12 Maa-aluse veerajatise kontuur VTRASS KONTUUR Kontuuriga kujutatakse maa-aluse veerajatise, mis ei ole veekaev, kontuure. - * + -

13 Maapealse veerajatise kontuur VRAJATIS KONTUUR

 19

3.5.9 Kaugküte, -jahutus
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Kaugkütte- või jahutustorustiku
kaev/kamber (luuk)

TKAEV SOKAEV KONTUUR Mitme luugiga kaevul/kambril mõõdistatakse kõik luugid eraldi. Kaevu maa-aluse
osa kontuur kujutatakse mõõtkavaliselt juhul, kui selle läbimõõt või küljepikkus plaa-
nil ületab 3 mm.

* + + -

2 Kaugkütte- või jahutustorustiku
maakraan (sulgarmatuur)

TKAEV SOSIIB
- + + -

3 Maa-alune kaugkütte- või jahu-
tustorustik

TTRASS -T-
KONTUUR

Künas või kanalis kulgeva torustiku korral kujutatakse plaanil selle telg koos küna/ka-
nali kontuuriga. Kõrvale kirjutatakse torude arv ja läbimõõt (mm). Ilma küna/kanalita
kulgev torustik kujutatakse M 1:500 plaanil mõõtkavaliselt eraldi torude kaupa.

* + + -

4 Maa-alune isoleeritud kaksiktoru TTRASS -2T- Kaugküttetoru, mille kaks või enam toru on isoleeritud ühisena. Kõrvale kirjutatakse
torude läbimõõdud (mm). * + + -

5 Maapealne kaugkütte- või jahu-
tustorustik

TRAJATIS T_OHUS
KONTUUR

Plaanile kantakse torustiku telgjoon, kõrvale kirjutatakse torude arv ning läbimõõt
(mm). Torustikel, mis katavad üle 1 m laiuse ala, näidatakse M 1:500 korral tema
laius joonestiiliga „KONTUUR”. Torustiku tugede ja kõrguste kujutamist vt punktist
3.5.10.

+ + + -

6 Maa-aluse kaugkütte- või jahu-
tusrajatise kontuur

TTRASS KONTUUR Kamber, küna, kanal, kinnistugi jms.
- * + -

7 Maaküttetorustik, horisontaalne,
vertikaalne

TTRASS MKYTE M_KYTE
KONTUUR

Horisontaalne osa kujutatakse joonelemendiga, vertikaalne osa sümbolelemendiga.
Juhul, kui ei ole teada maaküttetorustiku täpne paiknemine, ümbritsetakse torustikuga
kaetud ala joonega „KONTUUR” ning kirjutatakse sisse „Maaküttetorustik”.

- + + -

8 Kaugkütte- või jahutussüsteemi
kilp või seade

TRAJATIS TKILP RAJATISP Ristkülikukujulise kilbi korral orienteeritakse leppemärk vastavalt kapi asendile.
Kilbi kontuur kujutatakse mõõtkavaliselt juhul, kui selle küljepikkus plaanil ületab
4 mm. Teostusjoonistel kirjutatakse juurde kilbi otstarve, näiteks lekkeotsimissüs-
teemi kilp, eraldiseisev õhksoojuspumba väline seade jms.

- + + -

9 Kaugkütte- või jahutussüsteemi
kontrollkaabel

TTRASS
TRAJATIS

 KKAABEL Ühendab torustikku kilbiga. Paigutatakse torustikuga samale kihile.
- - + -

 AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID

10 Lõõtskompensaator TTRASS LOOTSK
11 Teenindussõlm TKAEV TEENSM Eelisoleeritud sulgarmatuuri, õhuti ja tühjendusarmatuuri (torustiku sulgemis- ja tühjenduskraan)

komplekt.
12 Keevisliide TTRASS KEEVIS

 20

3.5.10 Muud tehnovõrgud ja tehnovõrkude üldised elemendid
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Tundmatu kaev (luuk) KAEV TUKAEV KONTUUR Kaevu maa-aluse osa kontuur kujutatakse mõõtkavaliselt juhul, kui
selle läbimõõt või küljepikkus plaanil ületab 3 mm. - + + -

2 Ventilatsiooniava TORUMP QHUJUH - + + -

3 Maa-alune tehnoloogiline jm torus-
tik

TORUMA -TH-
* + + -

4 Maapealne tehnoloogiline jm torus-
tik

TORUMP TH_OHUS
+ + + -

5 Maa-alune naftasaaduse torustik TORUMA -N- * + + -

6 Maapealne naftasaaduse torustik TORUMP N_OHUS + + + -

7 Maapealse torustiku kõrgus RTKQRG

 Maapealsete torustike kõrgused mõõdetakse ja esitatakse tellijapool-
sel erinõudel. Tellija lähteülesanne peab määrama, millised kõrgused
esitada tuleb (toru alla, peale, teljele, tugedele vm).

- * * -

8 Maapealse torustiku kõrguse muutus KMUUT Kohad, kus kõrgused muutuvad üle 1 m võrra, tähistatakse sümbole-
lemendiga „KMUUT”, mis asetatakse torustikuga samale kihile. - + + -

9 Maapealse torustiku tugi ja toe vun-
dament

RAJATIS MEPOST
BEPOST
PUPOST

RAJATISP Ristlõikelt väiksemad postid kujutatakse punktobjektina vastavalt
posti materjalile. Toed või toe vundamendid mõõtmetega alates 0,4
m kujutatakse mõõtkavaliselt joonestiiliga „RAJATISP”.

- - + +

10 Kaevu number (kõik liigid) KAEVUNR Lähteülesandes sätestatud juhul jaotatakse kaevunumbrid kaevulii-
kide järgi eri kihtidele selliselt, et alakriipsu järgi lisanduv liide on
sama, mis vastava kaevu liigi kihi nimetus (näiteks
„KAEVUNR_SKKAEV”).

* + + +

11 Kaevuluugi kõrgus KORGUS Esitatakse valikuliselt. Kõrguspunkti asukohta kujutav ring või süm-
bolelement peab asuma kaevuluugi leppemärgi kinnituspunktis. - + + -

12 Mitme tehnovõrguga ala kontuur TORUMA
TORUMP

 KONTUUR Mitme tehnovõrguga ala piir juhul, kui selle sisemusse jäävaid torus-
tikke ei ole võimalik või vajalik plaanil eraldi näidata. Soovitatav on
lisada selgitav tekst.

+ + + -

13 Liini ja torustiku andmeid selgitav-
tekst, nagu läbimõõt, kaablite või to-

rude arv

 Leppemärk paigutatakse vastatava liiniga/toruga samale kihile.
+ + + -

14 Mittetöötav liin (kõik liinid ja torus-

tikud)

 EITOOT Leppemärk kinnitatakse mittetöötava liini/toru peale ja sellega sa-
male kihile. Leppemärki võib pöörata nii, et plaan oleks loetav ja aru-
saadav.

- + + -

15 Toru number TORUNR Lähteülesandes sätestatud juhul jaotatakse torunumbrid kaevuliikide
järgi eri kihtidele selliselt, et alakriipsu järgi lisanduv liide on sama, * + + +

 21

mis vastava kaevu liigi kihi nimetus (näiteks
„TORUNR_SKKAEV”).

16 Maanduskontuur MAANDUS Joonestatakse maandatava ehitisega samale kihile. - + + -

 AINULT TEOSTUSJOONISTEL KASUTATAVAD LEPPEMÄRGID

17 1 Koordinaatpunkt KOORDPUNKT KOORDP
18 Koordinaatpunkti number KOORDPUNKT
19 Koordinaatide tabel jms ABIJOONIS
20 Üksikmaandus (elektrood) MAANDU Joonestatakse maandatava ehitisega samale kihile.
21 Andmeedastusseade ANDMEE Joonestatakse vastava tehnovõrguga samale kihile (näiteks GRAJATIS, SIRAJATIS

jne) või vastava kaevuga samale kihile (näiteks SKKAEV, VKAEV jne).
22 Läbimõõdu üleminek LABYLE Joonestatakse torustikuga samale kihile.
23 Markerpall MAPALL Maa-aluse tehnorajatise iseloomulikesse kohtadesse asetatav elektroonilist teavet sisal-

dav markeerimispall. Joonestatakse kaabli või torustikuga samale kihile.
24 Kaitsetoru KAITSETORU Kaitsetoru või reservtoru telg. Joon asetatakse vastavalt tema otstarbele kaabli või to-

ruga samale kihile. Joonestatakse kaabli või torustikuga samale kihile. Teadmata otstar-
bega kaitsetoru asetatakse kihti „TORU”. Side- ja elektrikanalisatsioonitorustik ei ole
kaitsetoru.

25 Trassitelg TRASSITELG Kasutatakse vajadusel trassitelje tähistamiseks, vastava joonobjektiga samas kihis.
26 Joonside koos arvväärtusega JOONSIDE
27 Pikiprofiil või muu abijoonis ABIJOONIS Abijoonisel kasutatakse objektile vastavat joonetüüpi, sümbolelementi, värvi ja para-

meetreid, kuid element peab paiknema kihil „ABIJOONIS”. Lähteülesandes sätestatud
juhul jaotatakse abijoonise elemente eri kihtidele, kasutades alakriipsu järel lisanduvat
liidet (näiteks „ABIJOONIS_VEEKAEVUSKEEM”).

28 Elektrikontakt KONTKT Tehnovõrguga vertikaalselt ühendatud kontrollkaabli elektrikontakt või maapinnale tu-
lev objekt. Paigutatakse vastava kaabli või torustikuga samale kihile.

29 Kontrollkaabel KKAABEL Tehnovõrgule selle asendi tuvastamiseks vms otstarbeks paigaldatud kontroll- või sig-
naalkaabel. Paigutatakse kaabli või torustikuga samale kihile.

30 Pimekork PIMIK Asetatakse torustikuga paralleelselt ja paigutatakse kaabli või torustikuga samale kihile
(näiteks „GTRASS”, „KTRASS” jne).

 22

3.6 Muud rajatised

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Maapealse rajatise väliskontuur RAJATIS RAJATISP Rajatise väliskontuur on joon (jooned) ümber rajatise ja sellega seotud objek-
tide. Rajatise otstarbe iseloomustamiseks lisatakse joone sisse või kõrvale sel-
gitav tekst või vastav leppemärk.

+ + + +

2 Maa-aluse rajatise väliskontuur RAJATIS RAJATISM Maa-aluse rajatise kohale paralleelselt pikema küljega või kõrvale kirjuta-
takse ehitise otstarve („Kelder”, „Veehoidla”, „Garaaž”, „Mahuti” jne). + + + -

3 Rajatise detail RAJATISEDET RAJATISK
RAJATISP

Rajatise detail on rajatise kontuuri sisse jääv rajatise element ja selle kujuta-
miseks kasutatav leppemärk. Pidevjoonega tähistatava joone kujutamiseks
kasutatakse joonestiili „RAJATISP“ ja kriipsjoonega tähistatava leppemärgi
kujutamiseks kasutatakse joonestiili „RAJATISK“. Vt ka käesoleva määruse
lisa 2 punkti 3.1.

- + + -

4 Õhus oleva rajatise kontuur RAJATIS
RAJATISEDET

 KATUSEAL
L

Rajatise väliskontuur joonestatakse kihile „RAJATIS” ja kaetud ala tähista-

vad diagonaalid kihile „RAJATISEDET”. - + + -

5 Sadamakai, paadisild jm joonra-
jatis

RAJATIS RAJATISP Kai jmt objekti välisserv. Joonega paralleelselt kirjutatakse rajatise nimetus
või kirjeldus. + + + +

6 Kivikorsten RAJATIS KORSTE RAJATISP Korstna vundament ja/või väliskontuur kujutatakse (selle eristumisel) mõõt-
kavaliselt. Lisatakse sümbol „KORSTE” või selgitav tekst „korsten”. Vunda-
mendi mitteeristumisel piirdutakse sümbolelemendiga.

+ + + +

7 Metallkorsten RAJATIS KORSTM RAJATISP Korstna vundament ja/või väliskontuur kujutatakse (selle eristumisel) mõõt-
kavaliselt. Lisatakse sümbol „KORSTM”. Vundamendi mitteeristumisel piir-
dutakse sümbolelemendiga.

+ + + +

8 Tuulegeneraator RAJATIS TUULEM RAJATISP Generaatori vundament ja/või väliskontuur kujutatakse (selle eristumisel)
mõõtkavaliselt. Lisatakse sümbol „TUULEM”. Vundamendi mitteeristumi-
sel piirdutakse sümbolelemendiga.

+ + + +

9 Tuulik (puidust, kivist) RAJATIS TULEVP
TULEVK

RAJATISP Tuuliku vundament ja/või väliskontuur kujutatakse (selle eristumisel) mõõt-
kavaliselt. Lisatakse sümbol „TULEVP” (puidust) või „TULEVK” (kivist).
Vundamendi mitteeristumisel piirdutakse sümbolelemendiga.

+ + + +

10 Raadiomajakas RAJATIS RMAJAK RAJATISP Leppemärk asetatakse vastavale alusele (post, vundament, hoone). + + + -
11 Raadio-, tele- või telefonimast RAJATIS TELMAS RAJATISP Leppemärk asetatakse vastavale alusele (post, vundament, hoone). + + + +
12 Geoloogiline uuringupunkt GEOLPUNKT UURPNT Leppemärgi kõrvale kirjutatakse uuringupunkti tähis („UP” – uuringupunkt,

„PA” – puurauk, „LP” – löökpenetratsioon jne) ja number, kui need on teada. * * * -

13 Reklaam- vm liiklusega mitte-
seotud tahvel, viit

 RAJATIS VIIT
PUPOST
MEPOST
BEPOST

VIIT Mõõdetakse vaid eraldiseisval postil olevat viita/tahvlit. Ühel postil olevad
viidad/tahvlid kujutatakse sümbolelemendiga „VIIT”. Kahel või enamal pos- * + + -

 23

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

til olevate viitade/tahvlite postid kujutatakse vastavalt materjalile, mis ühen-
datakse viita kujutava joonestiiliga „VIIT”. Leppemärgi kõrvale kirjutatakse
selgitav tekst (näiteks „Rekl”).

14 Tuletorn, tulepaak, liitsihi märk RAJATIS TULETO RAJATISP Leppemärk asetatakse vastavale alusele (post, vundament, hoone). + + + +
15 Sadama kaituli RAJATIS KAITULI RAJATISP Leppemärk asetatakse vastavale alusele (post, vundament, hoone). + + + +
16 Valgustuseta navigatsioonimärk RAJATIS NAVMAR RAJATISP Leppemärk asetatakse vastavale alusele (post, vundament, hoone). + + + -
17 Sildumispollar (tumba) kail RAJATIS SILDPO Leppemärk orienteeritakse paralleelselt kai servaga. - + + -
18 Salvkaev VKAEV SAKAEV RAJATISP Kaevu ümbritsev rajatis kujutatakse mõõtkavaliselt üle 1,5 m mõõtmete kor-

ral. * + + -

19 Purskkaev RAJATIS PURKAE RAJATISP Purskkaevu vundament ja/või väliskontuur kujutatakse (selle eristumisel)
mõõtkavaliselt. + + + -

20 Statsionaarne kasvuhoone RAJATIS
RAJATISEDET

 RAJATISP Kasvuhoone kujutatakse mõõtkavaliselt. Leppemärgina kasutatavad sisemi-

sed abijooned joonestatakse kihile „RAJATISEDET”. + + + -
21 Pealesõiduga estakaad/platvorm RAJATIS

RAJATISEDET
 RAJATISP

RAJATISK
Platvormi kontuuri sisse kirjutatakse selle materjal ja sõna „Platvorm”. Noo-
lega näidatakse pealesõidu suund (kihil „RAJATISEDET”). + + + -

22 Tehnoloogiline estakaad RAJATIS

 RAJATISP
RAJATISK

Estakaadi kontuur kantakse plaanile mõõtkavaliselt. Estakaadi kandepostid
kantakse plaanile mõõtkavaliselt juhul, kui kandeposti pikema külje pikkus
plaanil on üle 1 mm. Mõlemal juhul kasutatakse selleks joonestiili
„RAJATISP” ja kihti „RAJATIS”. Estakaadiga kaetud ala täidetakse diago-
naaljoontega kihil „RAJATISEDET”, kasutades joonetüüpi „RAJATISK”.
Estakaadil olev element, nagu toru jm, mõõdetakse ja eristatakse lähteüle-
sandes sätestatud juhul.

+ + + -

23 Estakaadi toed ja nende vunda-
mendid

RAJATIS MEPOST
BEPOST
PUPOST

RAJATISP Ristlõikelt väiksemad postid kujutatakse punktobjektina vastavalt posti ma-
terjalile. Toed või toe vundamendid mõõtmetega alates 0,4 m kujutatakse
mõõtkavaliselt joonestiiliga „RAJATISP”.

- - + +

24 Platvormide, estakaadide jms ra-
jatiste kõrgused

RAJATIS RTKQRG Määratakse ja kujutatakse plaanil lähteülesandes sätestatud juhul. - * * -

25 Üksik haud/hauaplats RAJATIS HAUD KOLVIK Lähteülesandes sätestatud juhul mõõdetakse kalmistu üksikute hauda-
dena/hauaplatsidena. Sel juhul piiratakse hauaplats vastavalt olukorrale kas
betooniserva, heki vm elemendiga, viimase puudumisel kõlvikupiiriga. Ük-
sikhaudade eristamise nõude korral on soovitatav kasutada mõõtkava 1:200.

- - * -

26 Mälestusmärk, skulptuur RAJATIS MKIVI RAJATISP Mälestusmärgi/skulptuuri väliskontuur kujutatakse (selle eristumisel) mõõt-
kavaliselt. Lisatakse sümbol „MKIVI”. Vundamendi mitteeristumisel piirdu-
takse sümbolelemendiga.

+ + + -

27 Lipp RAJATIS LIPP Leppemärk asetatakse vastavale alusele (post, vundament). - + + -
28 Ilmavaatluspunkt RAJATIS ILMAJM Leppemärk asetatakse vastavale alusele (post, vundament – nende olemas-

olul). + + + -

 24

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

29 Kalmistu RAJATIS KALMIS KOLVIK Leppemärgid asetatakse kontuuri sisse malekorras, plaanil sammuga
7 × 7 mm. + + + -

30 Tankimisautomaat RAJATIS TANKIM - + + -

31 Tõmmits RAJATIS ANKURP TOMMITS Eri rajatiste tõmmitsad. Kujutatakse tõmmitsa kokkupuutepunkt maapinnaga. - * + -

32 Rajatise kandepost RAJATIS PUPOST
MEPOST
PLPOST
BEPOST
SRPOST

FERM
RAJATISP

Ristlõikelt väiksem post kujutatakse punktobjektina vastavalt posti materja-
lile. Alates 0,4 m gabariidist kujutatakse post mõõtkavaliselt joonestiiliga
„RAJATISP” või sõrestikpost joonestiiliga „FERM”. - + + -

33 Tuulelipp RAJATIS TUULELIPP Leppemärk asetatakse vastavale alusele (post, vundament). - - + -

34 Maapealne muu (tehnovõrguga
mitteseotud) luuk

RAJATIS LUUK KONTUUR Näiteks kuivkäimla, keldri, varjendi vms luuk. Üle 1,5 m mõõtmete korral
lisatakse mõõtkavaline rajatise kontuur. - - + -

35 Muu väikeehitis RAJATIS RAJATM RAJATISP Näiteks tualett, suitsuahi, välikamin, postkast, pink, prügikast jne, mis on
kohtkindlalt kinnitatud ja eraldiseisev. Lisatakse seletav kirje. Juhul, kui väi-
keehitise kasvõi üks küljepikkus ületab 1,5 m, kujutatakse ta joonestiiliga
„RAJATISP” mõõtkavaliselt, väiksem objekt sümbolelemendiga
„RAJATM”.

- - + -

 25

4 Taimkate

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joone-

tüübi nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Harilik kuusk PUU KUUSK1
KUUSK2

 Kahe- ja enamaharulise puu korral (harunemine vähem kui 1,3 m maapinnast) kasutatakse
leppemärki „KUUSK2”. Leppemärgi eri mõõtkavades kasutamise tingimused on esitatud
käesoleva peatüki punktides 5, 6 ja 13.

2 Harilik mänd PUU MAND1
MAND2

 Kahe- ja enamaharulise puu korral (harunemine vähem kui 1,3 m maapinnast) kasutatakse
leppemärki „MAND2”. Leppemärgi eri mõõtkavades kasutamise tingimused on esitatud
käesoleva peatüki punktides 5, 6 ja 13.

3 Muu okaspuu PUU OKASP1
OKASP2

 Kahe- ja enamaharulise puu korral (harunemine vähem kui 1,3 m maapinnast) kasutatakse
leppemärki „OKASP2”. Leppemärgi eri mõõtkavades kasutamise tingimused on esitatud
käesoleva peatüki punktides 5, 6 ja 13.

4 Lehtpuu PUU LEHTP1
LEHTP2

 Kahe- ja enamaharulise puu korral (harunemine vähem kui 1,3 m maapinnast) kasutatakse
leppemärki „LEHTP2”. Leppemärgi eri mõõtkavades kasutamise tingimused on esitatud
käesoleva peatüki punktides 5, 6 ja 13.

5 Eelpool loetletud üksikpuu
väljaspool metsamaad

PUU Rinnasdiameetriga 10 cm ja rohkem. Haljastusotstarbel istutatud puud kantakse plaanile
sõltumata tüve läbimõõdust. - * + *

6 Eelpool loetletud üksikpuu
metsamaal

PUU Rinnasdiameetriga 10 cm ja rohkem – mõõdistatakse lähteülesandes sätestatud juhul.
- - * *

7 Viljapuu PUU VILJA1 Lähteülesandes sätestatud juhul. - - * -

8 Puutüve kontuur PUU TYVI Ainult lähteülesandes sätestatud juhul kujutatakse puutüvi rinnasdiameetriga alates 30 cm.
Kasutatakse ringjoont või suletud murdjoont. - - * -

9 Puuvõra kontuur PUU VORA Ainult lähteülesandes sätestatud juhul. Kasutatakse ringjoont või suletud murdjoont. - - * -

10 Põõsas PUU PQQSAS Eraldiseisev põõsas (v.a marjapõõsas). - * + -

11 Põõsastik HALJASTUS PQQSAS KOLVIK Vähemalt 50% ulatuses põõsastega kaetud ala. + + + -

12 Võsa HALJASTUS VQSA KOLVIK Võsas olev üksikpuu mõõdetakse lähteülesandes sätestatud juhul. + + + -

13 Puude rida PUU PUURIVI Esimene ja viimane puu kujutatakse vastava puuliigi leppemärgiga, mis ühendatakse joo-
nega „PUURIVI”. Puudereana kujutamiseks peab puude keskmine vahekaugus plaanil
olema alla 4 mm ning puuderea pikkus plaanil üle 20 mm. Muudel juhtudel tuleb reas
olevad puud (nt allee) kujutada üksikpuuna.

+ + + -

14 Hekk, plaanil alla 3 mm HALJASTUS HEKK Plaanil alla 3 mm laiune hekk kujutatakse joonestiiliga „HEKK”. * + + -

15 Hekk, plaanil üle 3 mm HALJASTUS HEKK,
KOLVIK

Plaanil üle 3 mm laiuse heki puhul kujutatakse heki leppemärgiga heki telg ja heki laius
mõõtkavaliselt joonestiiliga „KOLVIK”. - + + -

16 Mets HALJASTUS METS KOLVIK Keskmine puu kõrgus on üle 4 m. Leppemärke asetatakse plaanil ala sisse kaootiliselt
üksteisest vahekaugusega 10…20 mm. Ala sisse kirjutatakse metsa iseloomustus:

läbimõõt

kõrgus
puuliik

. Mõõtkavas 1:2000 asetatakse leppemärke 2 korda tihedamalt. Metsana
+ + + -

 26

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joone-

tüübi nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

kujutamiseks peab selle metsa-ala pindala olema vähemalt 100 m2. Väiksem puistu kuju-
tatakse vastavalt töö otstarbele kas üksikpuudena, võsana või üldistatakse harvikuks.

17 Harvik, hõrendik HALJASTUS HARVIK KOLVIK Harvikuks/hõrendikuks loetakse metsa, kus puuvõradega on kaetud alla 30% pinnast.
Keskmine puu kõrgus on üle 4 m. Leppemärke asetatakse plaanil ala sisse kaootiliselt
üksteisest vahekaugusega 10…20 mm. Leppemärki võib kasutada kombineeritult aluskõl-
viku leppemärgiga (võsa, rohumaa jt). Ala sisse kirjutatakse ala iseloomustus:

läbimõõt

kõrgus
puuliik

. Mõõtkavas 1:2000 asetatakse leppemärke 2 korda tihedamalt. Heakor-

rastatud parki ja hoonestatud ala ei loeta harvikuks/hõrendikuks.

+ + + -

18 Noorendik HALJASTUS LONOOR KOLVIK Keskmine puu kõrgus alla 4 m. Leppemärke asetatakse plaanil ala sisse kaootiliselt üks-
teisest vahekaugusega 10…20 mm. Ala sisse kirjutatakse ala iseloomustus:

läbimõõt

kõrgus
puuliik . Mõõtkavas 1:2000 asetatakse leppemärke 2 korda tihedamalt.

+ + + -

19 Puukool HALJASTUS ISNOOR KOLVIK Leppemärgid asetatakse ala sisse malekorras, plaanil sammuga 6 × 6 mm. Ala sisse kirju-
tatakse „Puukool”. Mõõtkavas 1:2000 asetatakse leppemärke 2 korda tihedamalt. + + + -

20 Tuule- või lumemurd, põ-
lendik

HALJASTUS TMURD KOLVIK Tormituule, lumeraskuse või põlengu tõttu kahjustatud mets. Leppemärke asetatakse plaa-
nil ala sisse kaootiliselt teisest leppemärgist vahekaugusega 10…20 mm. Kui kahjustatud
on alla 50% puudest, kombineeritakse leppemärki kasvava metsa leppemärgiga. Vajadu-
sel lisatakse selgitav kirje.

+ + + -

21 Raiesmik HALJASTUS RAIESM KOLVIK Leppemärke asetatakse plaanil ala sisse kaootiliselt teisest leppemärgist vahekaugusega
10…20 mm. + + + -

22 Roostik HALJASTUS KQRKJS KOLVIK Leppemärke asetatakse plaanil ala sisse kaootiliselt teisest leppemärgist vahekaugusega
10…20 mm. + + + -

23 Rohumaa, heinamaa HALJASTUS HEIN KOLVIK Leppemärgid asetatakse ala sisse malekorras, plaanil sammuga 7 × 7 mm. + + + -

24 Muru HALJASTUS MURU KOLVIK Leppemärgid asetatakse ala sisse malekorras, plaanil sammuga 5 × 5 mm. + + + -

25 Lillepeenar, -klump HALJASTUS
RAJATIS

 KOLVIK
RAJATISP

Kujutatakse mõõtkavaliselt, piiratakse kõlvikupiiri joonega (kihil „HALJASTUS“) või
rajatise piirjoonega (kihil „RAJATIS“). Ala sisse kirjutatakse leppelühend „lill”. Teisal-
datavaid klumpe, samuti õuealasse jäävaid peenart/klumpi ei mõõdistata.

- - + -

26 Metsasiht HALJASTUS SIHT Plaanil alla 1 mm laiune siht kujutatakse ühe joonega, laiem siht mõõtkavaliselt kahe joo-
nega + + + -

27 Liigniiske ala, soo, raba HALJASTUS SOO KOLVIK
SOOALA

Läbitava märgala, soo või raba puhul asetatakse leppemärgid plaanil ala sisse kaootiliselt,
üksteisest vahekaugusega 10…20 mm. Läbimatu või raskesti läbitava soo ala viirutatakse
üleni joonega „SOOALA”.

+ + + -

28 Õueala, aiamaa HALJASTUS KOLVIK Piirdega ümbritsemata õueala või aiamaa piiratakse kõlvikupiiriga, ala sisse lisatakse kirje
„õu”, „vpa” või „aiamaa”. + + + -

29 Õuealal olev detail Õueala detailobjekt, nagu haljastusobjekt (üksikpuu, põõsas), väiksem teerada, trepp, ter-
rass, väiksem maastikukujundusobjekt, väikerajatis jms mõõdetakse ainult õuealal, mida

+

*

 27

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joone-

tüübi nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

puudutab antud uuringu alusel koostatav projekt. Plaanile jääva õueala, millele antud
alusplaanil koostatav projekt ei ulatu, detaile ei mõõdistata. Õueala detaile kujutatakse
oma kihil ja leppemärgiga.

30 Põld HALJASTUS KOLVIK Ala sisse kirjutatakse tekst „põld”. + + + -

31 Känd HALJASTUS KAND Tiheasustusega avalikul alal (tänaval) olev känd, mille läbimõõt maapinnal on üle 0,5 m. - - + -

32 Looduskaitsealune objekt Kiht ja kujutamisviis valitakse vastavalt objektile. Kasutatakse sobivat kirjet, et oleks aru-
saadav, et on tegu looduskaitselise objektiga. + + + -

33 Muu looduskaitseline teave Näiteks linnupesa postil. Kiht valitakse vastavalt objektile. Kasutatakse sobivat kirjet. * * * -

34 Selgitav tekst HALJASTUS + + + -

 28

5 Pinnamood

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Horisontaal HORISONTAAL ISOJ ISOPOHI
ISOPOOL
ISOJ

„ISPOHI” – põhihorisontaal, „ISOPOOL” – poolhorisontaal (vt määruse § 24).
Horisontaali langujooned esitatakse kas sümbolelemendiga või joonetüübiga
„ISOJ”. Horisontaale ei katkestata sellele kirjutatud kõrgusarvu juures.

+ + + -

2 Tõngermaa RELJEEF TQNGER Korrapäratult mikroreljeefne ala, mille pinnamoe detailide kujutamine plaanil ei
ole mõistlik. Leppemärke paigutatakse plaanil alasse kaootiliselt, üksteisest va-
hekaugusega 10…20 mm.

+ + + -

3 Vall või nõlv RELJEEF NOLVAPEAL
NOLVAALL
NOLVAKRIIPS

NOLVAKINDL

Nõlva/valli leppemärki kasutatakse juhul, kui vall/nõlv omab konkreetseid piir-
jooni ja horisontaalide tihedus muudaks plaani raskesti loetavaks.
„NOLVAPEAL” – valli ülemine serv, „NOLVAALL” – valli alumine serv.
„NOLVAKRIIPS” – valli ala kujutav kriipsuke, „NOLVAKINDL” – kindlusta-

tud nõlvaosa piir (sisse kirjutatakse tekst „Kindl”). Nõlvakriipsude vahekaugus

üksteisest valitakse plaanil vahemikus 1–4 mm, sõltuvalt nõlva kujust ja mõõt-

metest, ning asetatakse ülaservaga risti.

+ + + -

4 Järsak RELJEEF JARSAK Järsaku leppemärki kasutatakse vertikaalilähedase pinnavormi kujutamiseks.
Järsakut kujutatakse, kui selle kõrguste vahe on üle poole plaani horisontaalide
lõikevahest. Plaanile kantakse kõrgused järsaku mõlemalt poolt.

+ + + -

5 Maapinna valitud hajuskõr-
gus

KORGUS RING02 0/ Continuous Esitatakse valikuliselt, sh hoonete nurkadesse. Kõrguspunkti asukoha tähistami-
seks plaanil võib kasutada ringi raadiusega 0,2 mm või sümbolelementi
„RING02”. Kõrgusarvud antakse 0,01 m täpsusega.

+ + + -

6 Kivi (1–4 m2), M 1:500,
1:1000

RELJEEF KIVISU Kivi pindalaga 1–4 m2 kujutatakse sümbolelemendiga „KIVISU”, leppemärgi
kõrvale kirjutatakse kivi kõrgus maapinnast 0,1 m täpsusega. + + + -

7 Kivi, rahn (üle 4 m2),
M 1:500, 1:1000

RELJEEF KIVI Kui kivi pindala on üle 4 m2, siis joonestatakse kivi piirjoon välja mõõtkavaliselt.
Piirjoone sisse või kõrvale kirjutatakse kivi kõrgus maapinnast 0,1 m täpsusega. - + + -

8 Kivi, rahn M 1:2000 RELJEEF KIVISU Punktobjektina kujutatakse ka kivi pindalaga üle 4 m2. + - - -

9 Kivikülv, kivihunnik RELJEEF KIVIKU KOLVIK Paigutatakse plaanil alasse kaootiliselt, üksteisest vahekaugusega 10…20 mm. + + + -

10 Karst RELJEEF ISOPOHI
ISOJ, JARSAK

Karstilehter näidatakse horisontaalidega. Üksik karstiava näidatakse joonetüü-
biga „JARSAK”. Mõlemal juhul kirjutatakse juurde tekst „karst”. + + + -

11 Maapinnamudeli piir MAAMUDEL 0/ Continuous Suletud murdjoon, mis piirab maapinnamudelit. Hoonega piirnemisel kasuta-
takse maamudeli piirina hoone väliskontuuri (vt kirjeldust määruse §-st 27 ja
käesoleva lisa punktist 3.1.8.). Plaani väljatrükil ei esitata.

* * *

12 Reljeefi murdejoon MAAMUDEL 0/ Continuous

Abijoon, mida kasutatakse, kui tekib vajadus suunata arvutiprogrammil hori-
sontaalide või maapinnamudeli koostamist. Plaani väljatrükil ei esitata. * * *

 29

6 Veekogud

Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Veepiir VEEKOGU VEEPIIR Kraavi puhul kasutatakse ainult veeseisu kujutamiseks. Ei kasutata kraavi ülemise
perve kujutamiseks. + + + +

2 Veepinna kõrgus ja kuupäev VEEKOGU VEEKOR Veepiiri kõrvale kirjutatakse veepinna absoluutkõrgus ja määramise kuupäev (nt

2003.05.23
45.15). Veepinna absoluutkõrgus määratakse veekogul, nagu tiik, järv, mille

pindala on suurem kui 100 m2. Jõel ja ojal määratakse veepinna absoluutkõrgus iga
50–70 m järel ning mõlemal pool astangut või kärestikku.

+ + + -

3 Loodusliku veekogu põhja
kõrgus

KORGUS Mõõdetakse ja esitatakse lähteülesandes sätestatud juhul. Kujutatakse sarnaselt
maapinna kõrgusega. - * * -

4 Veevoolu suund VEEKOGU SUUND Kasutatakse jõe, oja ja magistraalkraavi veevoolu suuna näitamiseks. + + + -
5 Veekogu nimi VEEKOGU Vooluveekogu nimi kirjutatakse veevoolu suuna järele. + + + +
6 Üksik kivi veekogus VEEKOGU KIVVEP - - * -

7 Kärestik, veepealsete kivide
grupp

VEEKOGU KIVIKU KOLVIK Kui kivine ala ületab pinnaerisuse mõõtmed, siis piiratakse ala joonestiiliga
„KOLVIK”. + + + -

8 Juga VEEKOGU JARSAK Joone kõrvale kirjutatakse „juga”. Mõlemale poole juga kirjutatakse veepinna kõr-
gus ja määramise kuupäev. + + + -

9 Allikas VEEKOGU ALIKAS Leppemärki võib pöörata ümber kinnituspunkti nii, et tekst „allikas” varjaks teisi
plaanielemente minimaalselt. + + + -

10 Kuni 5 m laiune5 kraav
M 1:500–1:1000

VEEKOGU KRAAVIPERV

Kraaviperv kujutatakse mõõtkavaliselt. Ala sisse kirjutatakse „kraav”. Kraavi põh-
jale ja pervele antakse kõrgusmärk. Veetaseme kõrgus antakse lähteülesandes sä-
testatud juhul.

- + + *

11 Üle 5 m laiune kraav
M 1:500–1:1000

VEEKOGU

 KRAAVIPERV
VEEPIIR
NOLVAKRIIPS

Kraaviperv kujutatakse mõõtkavaliselt, eristades veega täidetud osa või vee puudu-
misel kraavi põhja. Kraavi põhjale ja pervele antakse kõrgusmärk. - + + *

12 Kraav M 1:2000 VEEKOGU KRAAV KRAAVIPERV Kraav kujutatakse ühe joonena, kui selle laius on alla 1 m. Kraavi kõrvale kirjuta-
takse keskmine laius ja sügavus (nt

3.1
3.2). + - - -

13 Kraavipõhi (kraavi telg) VEEKOGU KRAAVIPOHI Juhul, kui koostatakse maapinnamudel. * * * -
14 Veemõõtepost VEEKOGU VEEPOS Kõrvale kirjutatakse veepinna absoluutkõrgus ja määramise kuupäev. Juhul, kui

veemõõtepost on varustatud reeperiga, lisatakse ka selle kõrgus (nt
15.551 Rp

2003.05.23
45.15). Leppemärki võib pöörata ümber kinnituspunkti.

+ + + -

5 Kraavi laiust arvestatakse kraavi nõlvade ülaservade järgi.

 30

7 Mõõtmisandmed ja jooniste vormistamine

7.1 Mõõtmisandmed
Nr Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Mõõdistatud punkt MOOTMPUNKT Välimõõdistuste tulemusel saadav ring või sümbolelement, kinnituspunkti
asukohaga mõõdistatud punktis. Väljatrükil ei näidata, tellijale ja omavalit-
susele esitatavas tööfailis jäetakse kiht suletuks.

+ + + +

2 Mõõdistatud punkti number MOOTNR Punkti mõõdistamise ajal omistatud number või tekstiline nimi, mille kinni-

tuspunkt asub mõõdistatud punktis. Väljatrükil ei näidata, tellijale ja omava-
litsusele esitatavas tööfailis jäetakse kiht suletuks.

+ + + +

3 Mõõdistatud maapinna-
punkti kõrgus

MOOTKORG Punkti kõrgus tekstina, mille kinnituspunkt asub mõõdistatud punktis. Kõik

kõrgused peavad olema õiged, võimaldamaks vajadusel nende kasutamist

maapinnamudeli koostamise alusena. Väljatrükil ei näidata, tellijale ja oma-
valitsusele esitatavas tööfailis jäetakse kiht suletuks.

+ + + +

4 Kõrgus, mis ei sobi maapin-
namudelisse

MOOTKORGMUU Punkti kõrgus tekstina, mille kinnituspunkt asub mõõdistatud punktis. Ei
kaasata maapinnamudeli koostamisse (näiteks raudtee rööpapea, maapinnast
kõrgemal/sügavamal asetseva kaevukaane, kivi, trepimademe, sokli, plat-
vormi, terrassi vm rajatise/objekti kõrgus, mis erineb maapinna kõrgusest).
Väljatrükil ei näidata, tellijale ja omavalitsusele esitatavas tööfailis jäetakse
kiht suletuks.

* * * -

5 Laserskaneerimisega mõõ-
distatud punkt

MOOTMPUNKTSKAN Laserskaneerimise tulemusel saadud 3D-punktid. Väljatrükil ei näidata, ka-
sutatakse vajadusel, ei ole kohustuslik esitada tellijale ja kohalikule omava-
litsusele.

+ + + +

6 Mõõtmispunkti kood MOOTKOOD Abikiht, kasutatakse vajadusel, ei ole kohustuslik esitada tellijale ja omava-
litsusele.

7 Mõõdistatud ala piir (töö-
piir)

MOOTPIIR TOOPIIR Sirglõikudest koosnev suletud murdjoon mööda äärmisi mõõdistatud situat-
siooniobjekte. Väljatrükil ei näidata, tellijale ja omavalitsusele esitatavas
tööfailis jäetakse kiht suletuks, v.a juhtudel, kui on vajalik rõhutada tööpiiri
asukohta.

* * * -

8 Loodud maapinnamudel MAAMUDEL Koos mudelipiiri, murdjoonte ja punktidega. Vt määruse § 24. * * * -
Mõõtmisandmed ei kajastu väljatrükil (kihid suletakse).

 31

7.2 Jooniste vormistamine6
Nr. Objekt Kiht Sümbol-

elemendi

nimi

Joonetüübi

nimi

Selgitus Plaan

T
J

 t
a

u
st

1
:2

0
0

0

1
:1

0
0

0

1
:5

0
0

1 Raamjoon ja kirjanurk VORMISTUS Kui plaan on vormistatud mitmel lehel, siis lisatakse igale lehele lehtede paigu-
tuse skeem, millel antud leht eristatakse teistest. + + + +

2 Põhja-lõuna suund VORMISTUS Vähemalt üks iga plaanilehe kohta. + + + +
3 Selgitus VORMISTUS Kirjanurga kohal esitatakse vajalik märkus, nagu kasutatud lähtepunkt, lume-

kihi paksus, katastri- jm lähteandmete päritolu jms. + + + +
4 Vormistuselement eri kihtidel VORMISTUS_... Juhul, kui on vajadus joonise vormistuslikku elementi paigutada eri kihtidele,

on võimalik selleks luua abikiht, lisades alakriipsu järele sobiva, vabalt valitud
teksti.

5 Abijoonis ABIJOONIS Maa-ala plaani kõrvale koostatav joonis, nagu pikiprofiil, suurendatud välja-
võtte andmekiht. Kasutatakse vajadusel.

6 Abijoonise element eri kihti-
del

ABIJOONIS_... Abijoonise elemendi paigutamiseks eri kihtidele on võimalik selleks luua abi-
kiht, lisades alakriipsu järele sobiva, vabalt valitud teksti.

7 Koordinaatvõrgu rist VORK VKORIS Väljatrükis kantakse koordinaatvõrgu rist plaanile intervalliga 10 cm. Igale
plaanilehele peab jääma vähemalt 2 koordinaatvõrgu risti koos väärtustega nii,
et koordinaatteljestiku suund oleks üheselt mõistetav.

+ + + +

8 Viitejoon VIITJOON Viitejoon maa-ala plaanil objekti lisateabe näitamiseks. Joonestatakse lihtjoo-
nega, viidatava objektiga samale kihile (võib esineda kõigis kihtides).

9 Erinõue ERINOUE
ERINOUE_...

 Lähteülesandes sätestatud nõue, mille täitmiseks ei piisa käesoleva määruse li-
sades 1 ja 2 toodud kihtidest ja leppemärkidest. Joonisesse võib luua vastava
kihi, mis peab algama tekstiga „ERINOUE“. Juhul, kui on vajadus erinevate
erinõuete elemente eri kihtidele paigutada, on võimalik selleks luua abikihid, li-
sades alakriipsu järele sobiva, vabalt valitud teksti.

* * * *

6 Soovitatav on joonise vormistamiseks kasutada paberruumi (LAYOUT).

