

METSAKASTI KÜLA ARENGUKAVA 2017 – 2027

Koostajad

Kaia-Leena Pino

Kristi Ploom

Reet Otsep

Sisukord

Ajalugu

Uusarendused

Rahvastik

Loodusväärtused

Ettevõtlus

Tehniline taristu (teed, valgustus, vesi)

Sotsiaalne taristu

Küla SWOT analüüs

Arengueesmärgid ja ülesanded nende saavutamiseks

Ajalugu

Viimsi poolsaare asustuse ajalugu ulatub tagasi 3.-4.sajandisse, mil poolsaar oli hõredalt asustatud. Esimene muinasaegne asulakoht Viimsi poolsaarel on tuvastatud Pärnamäel meie küla vahetus naabruses. Muinasleiud Tammneeme küla maadelt viitavad asustusele juba 1000 ja rohkem aastat tagasi.

<http://eestielu.delfi.ee/harjumaa/elu/kus-asus-viimsi-muinaskula-uanra?id=74478597>

Esmased andmed Metsakasti külast pärinevad 1716. aastast, mil siinsed maad kuulusid [Saha mõisa](#) (Maardu mõisa?) koosseisu. Viimsi poolsaar oli pikuti pooleks jaotatud -- Läänepoolne osa kuulus Viimsi (Pirita klooster) mõisale ja idapoolne Maardu mõisale. 16.-17. sajandil kuulus mõis nii von Taubedele, von Wrangellidele kui ka von Uexküllidele. Edaspidiste erinevate vallutuste ja haldusreformide käigus jaotati Viimsi poolsaare maid erinevateks haldusüksusteks erinevate omanike valduses.

Elanikkonna Viimsi poolsaare lääneosas moodustasid keskajaks enamuses rannarootslased, kes asutasid Viimsisse kindluse ja mõisa tugipunktiks. Ajapikku eestlaste osakaal poolsaarel järjest suurenes. Rootslased ei olnud sunnismaised, eestlased aga küll. Vastavalt sellele, et elanikkond koosnes alguses põhiliselt rootslastest, siis paljudel Viimsi poolsaare küladel olid rootsikeelsed nimed, mis Eesti elanikkonna lisandumisel pikapeale eestistati. Võimalik, et ka nimi "Metsakasti" tuleneb mingist rootsikeelsest väljendist nagu ka Haabneeme (Habbinem), Miiduranna (Mitorannes) jt. Paraku ei ole seni õnnestunud Metsakasti nime saamislugu kusagilt tuvastada.

Meie külale andis nime suur Metsakasti põhitalu, millest eraldati pere kasvades väiketaludena Aaviku, Riiasöödi, Uuesauna, Araka, Lepiku ja Pikapõllu talud. Osa neist eluhoonetest on veel siiani alles, abihooned on kahjuks kõikjal hävinud. Vene okupatsioon tõi muudatused kaasa ka Metsakasti küla elukorraldusse, kui 1949. aastal arvati kõik perekond Promm

omanduses olnud Metsakasti talu maad riigi omandisse. Osa talu maid võeti kasutusele 1950. a moodustatud Viimsi sohvoosi karjamaana ja põllumaana, osa kasvas võssa. 1951. aastal anti osa kunagisi Metsakasti talu maid Pirita Lillekasvatuse Nädissohvoosi hallata.

1960ndatel asuti Tallinna linna korteritesse kolinud inimestele suvilakrunte välja jagama. Tallinna piiri tagune Metsakasti küla maa tundus selleks tarbeks väga sobiv. 1968. aastal kehtestati detailplaneeringud kunagise talu maadele ning moodustati sellised aiandusühistud nagu AÜ Tarvas, AÜ Kirss, AÜ Läte kolmeses grupis.

Väljajagamisele kuulus Randvere tee äärne hooletusse jäetud märg lepavõssa kasvanud maa, kus uued asunikud pidid umbes 1000 m²-sed krundid esmalt lepavõsast ja kivi-külvist puhastama. See oli ränk töö, aga vaatamata raskustele kerkisid umbes 60-100m² hoonealuse pinnaga suvilad kiiresti, vaatamata tol ajal valitsenud ehitusmaterjalide kroonilisele puudusele. Puitmaterjali puudust aitas leevendada 1967. a orkaani mõõtu torm, mis rasis pea kogu Eestit. Kuna puitu oli metsades loogu maas, siis anti inimestele võimalus ise metsast materjali teha. Pea kõik Eesti selle aja suvilapiirkonnad on rajatud tollest tormipuidust. Enamus ehitas oma suvilad ise. 1970-ndatel olid enamikul suvilad valmis ja kasutuses. Rajati ka suvine veevõrk, mida toitis puhta veega ühiselt Ploomi teele rajatud pumbamaja, mis pumpas põhjavett 110 m sügavuselt arteesiavee kihist. Kõigil suvilatel olid kuivkäimlad. Sadevee äravoolud rajati osaliselt ühistööna 1970-ndatel käepäraste vahenditega. Riigi osa lõppes detailplaneeringu kehtestamisega ja pinnasteede rajamisega.

Näide tüüpilisest suvemajast.

1999. aastal rajati lisaks olemasolevatele aiandusühistutele AÜ Tõnismäe raudtee ja Randvere tee vahelisele alale, mis moodustab eelpool mainitud kolme aianduskooperatiiviga kompaktselt terviku üle Randvere tee. Tänapäeval on liidetud Metsakasti külaga Muuga poolses servas metsamassiivi taga paiknev väike asum, mis ajalooliselt ei ole olnud otseselt seotud Metsakasti külaga. Selle piirkonna esimesteks asukateks oli AÜ Muuga-2. Praeguseks on sealsest piirkonnast arenenud uusarenduste baasil majade grupp Vesiniidu tee, Loomisvälja tee, Katkuniidu tee ja Loosivälja teede ümber.

Taluna tegutseb mingil määral jätkuvalt Riiasöödi talu, kus nõukogude ajal oli ümbruskonna metsi hallanud metsavahi elukoht. Metsavahi pere järel võttis selle talu üle hobuseid pidav pere, kus päris pikalt pakuti ratsutamisteenust. Tänapäeval on hobused pensionil ja neile on lisandunud Eesti maakarja tõugu lehmad ja piimakitsed.

Küla planeeringualad võib jagada tinglikult kolmeks – põlised talukohad, nõukogude ajast pärit suvilate piirkonnad ja peale EV taaskehtestamist tekkinud uusasumid. Peale Eesti taasiseseisvumist on hakanud senine suvilapiirkond kiiresti elupiirkonnaks kujunema. Sellele

protsessile on hoogu andnud ka põlvkondade vahetus. Suvilate asemele elamute ehitamise tendents on jätkuv ja võib oletada, et lähima 10 aasta jooksul võib suvilate pidamine siin piirkonnas sootuks lõppeda. Suvilate asemele ehitatakse 1-2 krundile ühepereelamuid. Meeldiv on see, et nüüd on endale majad ehitanud suvilate rajajate lapsed ja lapselapsed. Seoses sellega on paljud pered siinse kogukonnaga seotud juba pea 50 aastat ja üksteist tuntakse pikalt. See on oluline lisaväärtus ühes kogukonnas. Küla pikk ajalugu süvendab küla miljööväärtust veelgi.

Uusarendused

Arnenenud infrastruktuur, head ühendused ja meeldiv elukeskkond on tinginud pideva huvi asuda elama Metsakasti külla ja luua juurde uusi asumeid. Kahtlemata on maakasutuse ja infrastruktuuri seisukohast kõige mõistlikum, kui esmalt leiaks rakendust kõik hoolitsuseta seisvad suvilakrundid, mida on kahjuks veel kaunis palju. Vald võiks kaaluda strateegiat, kuidas selliste kruntide omanikke motiveerida müüma, kes ise oma valduse vastu huvi ei tunne. Uued arendused tekivad üldjuhul põllumaale, kuna arendajal on mugavam opereerida ühes massiivis asuvate kruntidega.

Uusi detailplaneeringuid on algatatud Metsakasti küla maadel viimase 20 aasta jooksul endistele põllumaadele mitu, mille käigus on arendatud seni madaltihedat asustust.

- Riiasöödi asum Metsakasti tänava asumi ja metsamassiivi vahel;
- Katkuniidu elurajoon küla Muuga poolses siilus. Mõlema asumi puhul on välja arendatud tänavavõrk ja muu infrastruktuur ning majad on täitunud püsielanikega;
- Metsarahva tee, Marjamaa tee, Uuesauna tee piirkond, kus ühepereelamuste vahele on pikitud ka ridaelamuid.

Küla miljöö seisukohast peame oluliseks, et Metsakasti küla võiks ka tulevikus jääda rahuliku elukeskkonnaga külaks, kuhu ei peaks ka edaspidi rajama kortermaju ja tootmisettevõtteid, mis küla miljööd häiriks. Näeksime hea meelega, et uusi asumeid juurde ei tekiks, et olemasolevate asumite vahele jääks ruumi loodusele. Põhitähelepanu võiks olla pööratud varemtes või räämas seisvate suvilate arendamiseks püsielanikkonnaga elamuteks.

Rahvastik

Rahvastikuregistri andmetel on Metsakasti külas 574 elanikku seisuga 01.01.2016.

Külas elab mitmeid põliskasukaid, kes on sündinud ja üles kasvanud Metsakasti külas, olles kõrvalt näinud kõiki eelmise sajandi erinevaid ajaloo etappe. Osa põliskasukaid põlvneb põlistest siinmail elanud perekondadest.

Paljud praegused elanikud on endiste suvilapidajate järeltulijad. Osa perekondi on siinse kogukonnaga seotud juba pea 50 aastat. Üksteist tundev ja toetav kogukond on suur väärtus, mis lisab turvatunnet ja võimaldab ühiselt võetud eesmärgi saavutada.

Kuna küla asub üsna laial territooriumil ja igapäevast kokkupuudet teiste asumitega otseselt ei ole, siis uusasumite elanike kaasamine küla tegemistesse võiks olla üks prioriteete.

Elanikkonna vanuseline läbilõige on äärest ääreni, kuid tundub liikuvat noorenemise suunas, kuna aina enam lastega noori peresid on külla juurde kolimas.

PLUS	MIINUS
Kasvav elanikkond, palju noori peresid ja lapsi	Infrastruktuur ei käi sellega kaasas, puuduvad mänguväljakud, palliplatsid
Suurepärane asukoht Tallinna suhtes, samas eraldatus poolsaare alguses	Kiire asustustiheduse kasv, inimtegevuse surve looduskeskkonnale
Kvaliteetne õpikeskkond, uued koolid ja lasteaiad	Lasteaiakohtade puudus, puudus huvihariduse saamise võimalustest kohapeal
Suurepärane looduskeskkond, ilusad metsarajad	Lubja-Randvere-Metsakasti külade piirkonnas puuduvad täiesti sportirajad metsas, valgustust pole radadel kusagil, mis vähendab radade kasutamise aega
Aktiivne spordi ja kultuurielu vallas, kergliiklusteede arendamine	Kergliikusteed on ühendamata mitmel pool, vähene koostöö külade vahel eesmärgi saavutamiseks
Külavanema ja külaaktiivi institutsiooni areng	Vähene külaelanike aktiivsus

Loodusväärtused

Mereäärne asend Viimsi poolsaarel viitab mere suurele mõjule küla kliimale. Talv on tihti pehme, kui meri lahti, kevad tuleb hilinemisega, kuna merevesi õhkab külma, suvi on mõõdukalt soe ja sügis on suhteliselt pikk ilma varaste öökülmadeta. Meie küla territooriumi külge meri ei puutu, kuid mere mõju kliimale on siiski teravalt tuntav.

Meie territoorium piirneb mitmest kohast metsaga. Randvere ja Lubja külade vahele jääv metsamassiiv on ühenduses metsatukkadega kuni poolsaare tipuni. Metsakasti külal on poolsaare ökosüsteemi mõttes täita ülimalt oluline roll, sest siin asub poolsaare metsi sisemaaga ühendav rohekoridor. See on ainus ühendustee poolsaare keskosa metsade ja sisemaa metsade vahel. Tinglikult kulgeb metsaelanike liikumine kõrgepige liini sihis. Loomad ületavad Randvere teed Riiasöödi talu sissesõidutee kohas, liikudes teisele poole teed võssa ja sealt piki kõrgepingeliini metsa.

Kõigi ümbritsevate külade elanikud kasutavad meid ümbritsevaid metsi puhkealana, mistõttu on oluline tõsta inimeste teadlikkust metsaaladel liikumisel.

Külaelanikud peavad ülimalt oluliseks rahulikku ja looduslähedast elukeskkonda, mis on paljude hinnangul üheks põhjuseks, et just siin elada soovitakse. Meie küla paikneb rahulikus piirkonnas metsade ja põldude vahel, Randverre mere äärde jalutab poole tunniga. Läheduses on mitu ujumiskohta mere ääres, marjametsad ja spordirajad. See kõik on oluliseks teguriks, miks just siin elada soovitakse.

Vastavalt Maa-ameti Natura 2000 kaardirakendusele ei jää küla piiridesse vastavat kaitseala. Viimsi valla loodus on vaheldusrikas, rannamadal on kivine ja liigestatud rohkete luidete ja rannavallidega. Poolsaare keskosa on kaetud metsaga. Valla koosseisu kuuluvad saared. Tasakaalus tuleb hoida tehiskeskonna areng ning unikaalse loodusmaastiku ja selle liigirikkuse säilimine. Loodusliku mitmekesisuse ja miljööväärtuse tagamine on elukeskkonna atraktiivsuse keskne komponent.

Linnustik. Kogu Viimsi valla linnustik on mitmekesine. Vallas on läbi aegade registreeritud ligikaudu 190 linnuliigi esinemine, neist pesitsejaid 139 liiki 15 seltsist, mis moodustab Eesti haudelinnustikust ligikaudu 62%. Vallas registreeritud linnuliikidest on kaitsealuseid 55, mis on 50% Eestis kaitse all olevatest liikidest. Õnneks ei ole me seni ilma jäänud ööbiku laksutamistest ja vähesel määral on veel ka pesitsenud rukkirääk, kelle elukeskkond on küll Riisöödi uusasumi tekkimisega märksa ahtamaks jäänud.

Aastaringselt elavad meie külades erinevad värvulised, muusträstad, tihased. Suvisel ajal leiavad pesakohti meil ka piiritajad, suitsupääsukesed, kuldnokad. Viimastel aegadel on külas pesitsenud mitu meigaste paari – kaelusega metstuvid. Sügise ja kevadeti kulgeb üle Viimsi poolsaare oluline lindude rändejoon, mil aedades ja põldudel võib näha üsna erinevaid rändlinde. Kunagi oli üsna palju nurmkanu, kuid viimastel aegadel pole meie kandis neid näha olnud.

Loomastik. Viimastel aastatel on ehitustegevus ja tiheasulate laienemine sulgemas suurematele imetajatele võimalust vabalt liikuda sisemaalt poolsaarele ja tagasi. Ühenduskoridoride sulgudes katkeb loomade sisse- ja väljaränne ning kujunemas on ökoloogiline lõks. Metsakasti külal on siin oluline roll täita ühenduskoridori hoidmisel. Viimsi poolsaare keskelt on loomad leidnud teise väljapääsu sisemaale liikudes Soosepa märgala kaudu Pirita metsamassiivi. Metsaskäijad ja hilisemal ajal jalutajad võivad näha üsna

erinevaid loomi metsas ja Metsakasti rohekoridoris Randvere teed ületamas. Viimase aasta jooksul on nähtud põtru üksi ja kahekesi, kitsi, rebaseid ja ka ühte ilvest. Metssigu ei ole enam ammu siinkandis näha olnud, kuigi 1980-ndatel oli tammiku piirkonnas ka vahel terve kari. Meie külas võib veel lisaks nimetatutele kohata siile, oravaid, nastikuid. Nähtud on ka tuhkrut, vähesel määral on halljäneseid. Veekogude ümbruses elab erinevaid konnaliike, vesilikke. Suvistel õhtutel võib näha põhja nahkhiiri tiikide kohal putukaid püüdmas, kuigi nende populatsioon on oluliselt vähenenud. Oluline on säilitada rohekoridor, mis kulgeb Metsakasti külas tinglikult kõrgepingeliini all.

**Rohekoridorid märgitud rohelise ruudustikuga

Viimsi vallas on kaitse alla võetud loodusobjekte mitmeid, kuid neist jääb Metsakasti küla piiridesse ainsana kaitse alla võetud objektina vana Riiasöödi tamm, mis asub Riiasöödi talu maal.

Wikipedia

Tamm on kahtlemata üks meie küla suurimaid vaatamisväärsusi. Puul on vanust hinnanguliselt 300 aastat, läbimõõt 4.4m ja kõrgust 14 m. Meie küla kõige eakam elanik.

Kaunis loodus pakub palju võimalusi tervislikuks ja aktiivseks vaba aja veetmiseks, looduses liikumiseks ja sportimiseks. Keskkonnateadliku tegevusega on vallas säilitatud rohealade võrgustik, märgitud loodusrajad ja laiendatud võimalusi merega seotud tegevuste viljelemiseks. Looduskasutuses tuleb jälgida säästva arengu põhimõtteid. Suveperioodil on Viimsi vald laialdaste puhkuse ja väljasõidukohtadega mereäärne vald, kus on mitmekülgsed võimalused rannapuhkuseks.

Vajalik on rahvastiku koormuskasvust tulenevate keskkonnariskide maandamine ja ohuolukordades reageerimise võimekuse arendamine. Keskkel kohal on inimeste keskkonnateadlikkuse suurendamine, keskkonnasõbraliku käitumise omaksvõtmine ja looduskaitse nõuetest kinnipidamine.

PLUSS	MIINUS
-------	--------

Kaunis puhas elukeskkond, vaikus, puhas õhk	Maardu sadama arendustest ja tegevustest tulenev õhureostus ja helireostus, kütuste käitlemisega seotud oht
Uusasumite rajamine on andnud võimaluse külla kolida uutel asukatel	Suurenev surve looduskeskkonnale, prahi loopimine ühenduste äärde
	Sadevee äravoolu probleemid tekitavad vee roiskumise ja seeläbi ohu keskkonnale
	Ehitusprahi vedamine metsa alla on endiselt aktuaalne

Külaliikumise ülesandeks on arendada vastustundlikku suhtumist looduskeskkonda, mis on oluline osa küla miljööväärtusest. Peame pidama oluliseks küla tegevusi planeerides keskkonnariskide maandamist.

Oluline on propageerida energiasäästlike tehnoloogiate kasutamist, taastuenergialahenduste võimaluste kasutuselevõttu kodumajapidamistes jms.

- Ettepanek paigaldada ohutuse tagamiseks Randvere tee rohekoridori alasse loomade liikumise hoiatusmärgid mõlemalt poolt lähenejatele.

Ettevõtlus

Metsakasti külla on Äriregistri andmetel registreeritud xx juriidilist isikut ja xx füüsilisest isikust ettevõtjat. Majandustegevuse registrisse on neist kantud kaheksa – üks füüsilisest isikust ettevõtja ning seitse osaühingut.

Küla territooriumil pakuvad teenuseid vähesed ettevõtted, tuntumad neist [Põnnipesa lasteaed](#) ja [Stop&Fix Autotöökoda](#). Arvestades aga tänapäevaseid erinevaid töö tegemise võimalusi, on ilmselt külas veel nii mõnigi ettevõtte, kus tehakse tööd kohapeal.

Asjaolu, et Metsakasti külas pole väga palju kohalikke töökohti, võib mõjutada paljuski küla asukoht Pirita külje all. Paljud teenused on saadaval küla vahetusse lähedusse jääval Mähel (apteek, perearst, toidukauplus) ning Laiakülas (Muuga Maxima ja Pärnamäe Rimi). Arvestades 2015. aastal küla küsitluses välja toodud külas elamise plusse (rahulik ja roheline elukeskkond), ei poolda paljud elanikud ka siia suurte poodide/ettevõtete loomist.

Tehniline taristu

Teed

Metsakasti külas on suurem osa kohalikke siseteid, lisaks läbivad küla kaks riigimaanteed (Randvere tee ja Muuga tee) ning territooriumile jääb Miiduranna ja Muuga sadamat ühendav raudtee, mis kuulub AS-le Milstrand. Küla läbib osaliselt kergliiklustee, mis on ühendatud Mähe ning mõlemas suunas Pärnamäe teel kulgevate kergliiklusteedega.

Kohalikud siseteed on sõltuvalt piirkonnast erineva kvaliteediga. Asfaltkattega on kaetud Metsakasti, Uuesauna, Metsarahva ja Marjamaa tee. Tolmuvaba kate on Angervaksa, Raudrohu, Kirsi, Ploomi, Kesaniidu ja Heinamaa teel. Ülejäänud küla siseteed (ca 16 teed) on äärmiselt halva kvaliteediga – auklikud ning tolmavad.

Siseteede kehv olukord on põhjustatud erinevates küla piirkondades erinevatest asjaoludest. Vanades suvilapiirkondades kuulusid teed varasemalt aiandusühistutele ning vald ei ole neid senimaani enda omandisse üle võtnud. Vald siiski teostab sisetedel talvist lumetõrjet ning kaks korda aastas nõ korralist hooldust, üritates teede auklikkust teehöövliga vähendada. Paraku ei too taoline hooldus kaasa pikaajalist lahendust, samas aga tõstab hoolduse järgselt piirkonnas teede tolmuvaust ebamõistlikult, vihmaperioodil muutuvad selliselt hooldatud teed poriseks ning teehöövel toob sageli pinnasest välja suuremaid kivitükke, mis muudavad tee kvaliteeti veelgi halvemaks.

Probleemne on sisetee seisukord ka uusarenduste piirkondades (Riiasöödi ja Muuga 2), kus arendajad (?) on siseteed jätnud tolmuva katta. Riiasöödi piirkonnas on probleemiks nii autode kui jalakäijate pääs Randvere teele. Praegu kasutavad elanikud sõitmiseks Schüdlöffeli teed, tehes piirkonda pääsemiseks märgatava ringi. Jalakäijatel on võimalus pääseda Randvere teele Ecolandi suunas läbi eramaade Metsakasti tee kaudu, mis aga tuleks pikas perspektiivis asendada mõistlikuma lahendusega. Riiasöödi piirkonnast Randvere küla poole suundumine on võimalik kas Schüdlöffeli teed pidi, kus aga puuduvad turvalised liiklemisvõimalused jalakäijatele või üle heinamaa Hobuvankri-Randvere tee suunas. Mõlemad olukorrad vajaksid aga inimlikku ja turvalist lahendust jalakäijatele. Autode ligipääs Riiasöödi piirkonnale peaks paranema kavandatava Riiasöödi pikenduse kaudu, mille valmimisaeg aga pole teada. See aga ei paranda jalakäijate liikumisvõimalusi Ecolandi suunal.

Kuigi mitmed küla siseteed on saanud tolmuva katte, on vajalik ka nende pidev hooldus ja parandamine.

Siseteede juures on vanades suvilapiirkondades (eelkõige Metsakasti-Kirsi piirkonnas) murekohaks kitsad teed. Osaliselt võib teede laiemaks muutmine olla võimalik sadeveesüsteemi väljaheitamise järgselt kraavide kinniajamisega. Lisaks tuleb aga üle vaadata, kas elanike aiad jäävad krundi piiridesse, tegeleda autode parkimisega väljapool kruntide piire ning teemaale jäävate/ulatuvate hekkide/puude kõrvaldamisega.

Küla läbivate riigimaanteed kvaliteet on üldjoontes hea[r9] . Randvere teel on probleemiks aga teeületuskohtade puudumine. Kuivõrd kergliiklustee asub ühel pool Randvere teed, on teisel pool teed elavatel inimestel raskendatud turvaline pääs kergliiklusteede. Probleemi tõsidust tõstab seegi, et Randvere teel sõitvad sõidukid ei pea alati kinni kiirusepiirangust. Samuti jääb naaberkülla Randvere kool, kus käivad paljud Metsakasti küla lapsed, kes vajavad nii ühistranspordi kasutamiseks (sh Pirita suunas) kui kergliiklusteele pääsemiseks turvalist teeületuskohta.

Mähe – Metsakasti piiril kulgeb AS-le Milstrand kuuluv raudtee. Raudteel veetakse tsisternvagunitest kütust ning AS Milstrand on seetõttu A-kategooria suurõnnetuse ohuga ettevõtte. Võimalikud ohud ja ohupiirkonnad (milleks on ka Viimsi-Maardu raudteelõik) on välja toodud nende [kodulehel](#). Lisaks raudteeveostest tekitavale ohule on raudtee küla jaoks probleemkohaks, kuna rongi möödumisel ülesõidukohtadest (mida juhtub ka hilisõhtusel ajal) laseb rong signaali. Teiseks murekohaks raudteega seoses on selle ületamise keerulisus Kirsi teelt. Nimelt puudub Kirsi teelt Pärnamäe kergliiklusteele (suunaga Ecolandi poole) turvaline raudtee ületamise võimalus – kohalikud elanikud kasutavad raudtee ületamiseks parema alternatiivi puudumisel selleks mitte ettenähtud kohta läbi võsa.

Randvere tee ääres kulgeb Mähe-Metsakasti küla piirilt kuni Uuesauna teeni korralik kergliiklustee. Uuesauna tee otsast kuni Karukämbla teeni on korralik kergliiklustee välja ehitamata. Olemas on küll kitsas asfalteeritud kõnnitee vahetult sõidutee ääres. Arvestades aga seda, et seda kasutavad lapsed kooli minekuks ja Randvere tee suurt liikluskiirust, oleks mõistlik nimetatud teelõigule samuti välja ehitada kergliiklustee. **Kergliiklustee puudub ka Muuga teel, mille ääres asuvad aga mitmed elupiirkonnad (Koralli tee piirkond ja Muuga 2), on sealgi kergliiklustee vajalik.** Probleem kergliiklusteele pääsemisega on Pärnamäe ja Kirsi tee ristil, kus Kirsi teelt puudub turvaline võimalus pääseda Pärnamäe kergliiklusteele (Pärnamäe küla suunas). Probleemi tuleks küsitleda koos raudtee ületamiseks võimaluse loomisega, kuivõrd kaks probleemi on ehk võimalik koos ära lahendada. Praegu on võimatu lapsevankri ja jalgrattaga pääseda Pärnamäe kergliiklusteele – raudtee ületamine selleks mitte ettenähtud kohas on ebaturvaline ja kõrgete raudteerelsside tõttu raske ning Pärnamäe tee ületamisel takistuseks teeületuskoha puudumine ja kõrge äärekivi. Autodele liikluseks suletud ja kergliiklusteenena (kruusakattega) on Hobuvankri tee, mida kohalikud aktiivselt kasutavad.

Kavandatav raudteeühendus Helsingiga on aeg-ajalt tõusetunud aktiivselt päevakorda. Sellega seoses on vastu võetud 12.04.2011 Viimsi Vallavolikogu otsusega [Äigrumäe, Laiaküla ja osaliselt Metsakasti küla üldplaneering](#) ning koostatud [keskkonnamõju strateegiline hindamine](#).

Valgustus

Sarnaselt siseteedega on tänavavalguste olukord küla erinevates piirkondades erinev. Korralik valgustus on olemas Randvere teel kergliiklustee ääres, lisaks Uuesauna/Marjamaa piirkonnas. Valgustus on olemas veel Kirsi, Ploomi, Mureli, Lootuse, Kreegi, Angervaksa ja Raudrohu teel ning Mureli põigus. Osaliselt on tänavavalgustus olemas veel Metsakasti,

Mäepealse ja Pirni teel. Täielikult puudub valgustus Riiasöödi piirkonnas, Metsakasti põigus, Tarvase, Jäätma ja Hansu teel. Mitmel valgustusega tänaval oleks vajalik valgustust parandada (tihedamalt lampe oleks vaja nt Ploomi, Kreegi, Angervaksa ja Raudrohu tee). Kaoatilise valgustuse üle on kurdetud Taganiidu teel.

Välisvalgustuse hooldamisega tegeles Viimsis 2016 aastani AS Rito Elektritööd, kellel on ülevaade Metsakasti külla paigaldatud elektriliinidest ja -kilpidest ning elektriliinide pikendamise võimalustest. Alates 2017 on Viimsi vallas valgustuse hooldajaks KH Energia Konsult, nende teadmised Metsakasti küla valgustuse kohta võivad olla puudulikud.

Sademevete dreenaaz

Küla teatud piirkondades on probleemiks sademevee äravool. Probleemsed piirkonnad on küla küsitluse kohaselt vähemalt Mäepealse tee ja Ploomi tee lõppu jäävatel kinnistutel ning Ploomi tee alguses. Lisaks on liigniiskuse küsimus Pirni teel, Lootuse tee alguses ning Metsakasti põigu ja Tarvase tee äärde jäävatel kinnistutel.

Vallal on [koostamisel](#) sademevee arengukava 2016-2026, mille esimeses etapis kaardistatakse ja kirjeldatakse hetkeolukord. [Viimsi valla mandriosa ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2009-2020](#) kohaselt juhitakse Metsakasti külas kuivendusvesi Mähe oja.

Sademevete probleem võib kohati olla põhjustatud sellest, et külaelanikud on loata kraave kinni ajanud ning paigaldanud eelnevalt liiga väikesed truubid.

Joogivesi ja kanalisatsioon

Kogu küla on kaetud ühisveevärgiga, teenusepakkujaks AS Viimsi Vesi. Lisaks on antud vee erikasutusluba aiandusühistule Tõnismäe ja Metsakasti külas elavale Andres Vimbile. Suvilapiirkondades ei ole aga ilmselt kõik majapidamised ühisveevärgiga liitunud ning paljud suve-elanikud kasutavad veel kohalikke krundil asuvaid kaeve. Ühisveevärgiga liitumata jätmine on tekitanud üksikutes kohtades probleeme, kuivõrd reovesi on juhitud sademeveesüsteemidesse.

Heakord

Küla heakorra osas on olulisteks probleemideks:

- mahajäetud ja räämas krundid (muudavad küla ilme kehvaks, krundilt väljakasvavad oksad kriibivad mööduvaid autosid ja muudavad teed kitsamaks),
- kraavide ja teeäärsete hooldamine (kraavide äärest küll niidetakse enne jaanipäeva hein, kuid püsivalt hooldust ei teostada, lisaks koguneb kraavidesse prügi),
- koertepidamisega seotud probleemid (lahtiselt jooksvad koerad, haukumine, väljaheidete koristamine),
- müra (niitmine, naabrite peod, rongide müra öösiti).

Jäätmevedu

Metsaksti külas pakub jäätmekäitlusteenust Ragn-Sells AS. Külas on võimalik tellida [pakendikotiteenust](#). Lisaks on Kirsi-Pärnamäe ristmikul olemas avalikud pakendikonteinerid. Lisaks on võimalik jäätmeid ära anda (nii tasuta kui tasu eest) [Viimsi Jäätmejaama](#) ja [Pärnamäe Jäätmejaama](#).

Turvalisus

2015 aastal viis Metsakasti külaselts elanike seas läbi küsitluse, kus puudutati ka turvalisuse teemat. Üldiselt peavad elanikud küla turvaliseks. Turvalisena ei tunne ennast pimedatel ja kitsamatel tänavatel elavad inimesed. Pimedatel tänavatel peavad liikuma Riiasöödi piirkonna elanikud, kui nad transpordina bussi kasutavad.

PLUSS	MIINUS
Inimesed tunnevad üksteist	Valgustuse puudumine
Suhteliselt kompaktne asustus - naaber näeb naabrit	Juurdelisandunud inimeste vähene kontakt vanade olijatega
G4S patrullid	Naabrivalve puudumine

Sotsiaalne taristu

Info levik

Info levik on külas puudulik, kuid aasta-aastalt muutunud paremaks. Külal on olemas koduleht metsakasti.ee ja Facebooki leht facebook.com/metsakasti. Külaselts on kogunud umbes 50 elaniku meiliaadressid. Külas on 7 teadetetahvliit käidavamates kohtades.

Ühistegevused

Küla ühistegevused said alguse 2015 "Teeme ära" talgutega, kus on kokku tulnud üle 20 elaniku.

Seni puudus ühine külaplats, kus ühistegevusteks koguneda. 2016. aastal said alguse külaplatsi korrastustööd ja platsi arendamine. Platsi saab hakata erinevateks üritusteks kasutama 2017 aastal.

Seltsitegevus

2009 aastal on asutatud külaelu edendamiseks MTÜ Metsakasti Külaselts. Külaseltsi asutas Toivo Urva, kes oli 2009-2014 Metsakasti külavanem.

2015 aasta mais toimus Metsakasti külaelanike üldkoololek, kus valiti külavanemaks Kaia-Leena Pino. Külaseltsi juhatus koosneb kolmest liikmest: Kaia-Leena Pino, Peep Promm ja Rainer Ploom.

Külaseltsi eesmärgid:

- külaelu parandamine
- küla kooskämiskoha arendamine
- külaelanike huvide eest seismine Viimsi vallas
- arengukava koostamine
- ürituste korraldamine

2015 aastal tehtud:

- Teeme Ära talgud, korrastasime mänguväljakut ja korjasime teedelt prügi
- külaelanike ja Viimsi valla abiga sai Ploomi tee tolmuvaba katte ja valgustuse
- korraldasime küsitluse, kus selgusid küla peamised probleemid
- loodud Facebooki leht, kus on hetkel üle 170 jälgija
- loodud koduleht
- vahetatud välja mitmed teadetetahvlid

2016 aastal tehtud:

- Teeme Ära talgud, Viimsi valla ja elanike abiga saime ehitada mänguväljakule aia
- saime Viimsi vallalt kasutamiseks maa, kuhu rajame külaplatsi. 2016 sai maa tasandatud ja korrastatud, lisaks rajatud liivaplats võrkpalli mängimiseks.
- korraldasime küsitluse, kus peamised teemad olid loodav külaplats ja parema internetiühenduse vajalikkus
- vahetatud välja mitmed teadetetahvlid

SWOT ANALÜÜS

Tugevused (S) Roheline küla Vaikne piirkond Linna lähedus Hea ühendus linnaga, mugav ühistransport Kergliiklusteed Lasteoid, kool, lasteaed, toidukauplused,	Nõrkused (W) Vähene elanikkonna aktiivsus ja ühtekuuluvustunne Huvipuudus külas toimuva vastu Puudulik tänavavalgustus Sademevete äravoolu süsteemi puudumine Teede kehv seisukord küla vanemates
---	---

apteek mõne kilomeetri kaugusel Hea koostöö vallaga Infolevik - külal toimiv Facebooki lehekülg ja meililist, teadetahvlid Ühiselt korda tehtud mänguväljak	piirkondades Ühendus Viimsi keskusega puudulik Küla killustatus Heakorraeeskirjast mitte kinnipidamine Vähesed spordi- ja huvitegevuse võimalused
Võimalused (O) Külaplatsi arendamine Vabaajategevuste arendamine Mahajäetud/räämas kruntide arendamine Teedevõrgustiku parendamine Naabrivalvega liitumine Aktiivsete külaelanike kaasamine Koostöö naaberkülade ja Mähe aedlinnaga	Ohud (T) Muuga sadama lähedus Raudtee ohtlikud veosed Viimsi plaanis ääremaastumine Ülerahvastumine, kinnisvaraarenduse liigne pealetung Prügi (praht teeääres ja looduses) Vald jätab külad üksi Arenduste pealetung rohekoridorile Mitmete nõrkade külgede püsimisel elanike väljaränne, elukeskkonna ja kinnisvara väärtuse langus

Eesmärgid – visioon, millisena näeme Metsakasti küla aastal 2027.

- Metsakasti on maalähedane küla linna külje all.
- Metsakasti on heakorrastatud, roheline, nooruslik ja tegusate inimestega turvaline küla.
- Metsakasti elanik väärtustab oma küla, talle meeldib teha koostööd ja osaleda ühistegevustes.
- Metsakasti on korraliku taristuga küla

ARENGUEESMÄRGID JA ÜLESANDED NENDE SAAVUTAMISEKS

6.1. Metsakasti on heakorrastatud ja korraliku infrastruktuuriga küla, mis oluliselt suurendab kohapealset elukvaliteeti

- *elanike vajadustest lähtuv bussiühendus nii valla keskusesse kui Tallinna linna
- *küla siseteed on valgustatud, teed on pinnatud või asfalteeritud, turvaliselt sõidetavad
- *liiklusohutuse tõstmine: turvalised ülekäigukohad, liikluskiirus küla siseteedel, liikluspeeglid, rohekoridori tähistamine
- *on olemas toimiv sademevee äravoolu süsteem kogu külas
- *endiste aiandusühistute räämas, pooleliolevate ja lagununud ehitiste/kruntide korrashoid ja kaasaajastamine

*elanikud hoiavad oma kinnistu ja selle ümbruse korras

6.2. Metsakasti külas on aktiivsed ja ühtehoidvad elanikud, kellel on kohapeal võimalused huvitegevuseks ja kes on huvitatud küla edasisest arengust

*külaplatsi arendamine ja hoidmine

*ühised traditsioonid ja üritused

*sportimisvõimaluste ja vaba aja sisustamise võimaluste arendamine

*külaaktiivi kasvatamine ja hoidmine

*külaellu panustajate tunnustamine (tänuüritused)

6.3. Metsakasti küla on koht, mida teatakse ja tuntakse Viimsis ja lähiümbruses kui aktiivsete inimeste ja suurepärase elukeskkonnaga paika.

*oma küla tunne, tugev küla identiteet

*koostöö naaberkülade ja vallaga

*küla esindamine ja osalemine valla üritustel

Tegevused eesmärkide saavutamiseks (tegevuskava)

Tegevus	tähtajad	Tellijad, täitjad, osalised
Elanike vajadustest lähtuv bussiühendus nii valla keskusesse kui Tallinna linna	2018	Viimsi vald, Tallinna linn
küla siseteed on valgustatud, teed on pinnatud või asfalteeritud, turvaliselt sõidetavad	2020	Viimsi vald
liiklusohutuse tõstmine: turvalised ülekäigukohad, liikluskiirus küla siseteedel, liikluspeeglid, rohekoridori tähistamine	2017-2027	Viimsi vald, maanteeamet
on olemas toimiv sademevee äravoolu süsteem kogu külas	2022	Viimsi vald, Viimsi Vesi
endiste aiandusühistute piirkonnas räämas, pooleliolevate ning lagunened ehitiste/kruntide korrashoid ja kaasaajastamine	2022	Metsakasti küla elanikud, Viimsi vald
elanikud hoiavad oma kinnistu ja selle ümbruse korras	2017 - 2027	Viimsi vald, Metsakasti Külaselts

Metsakasti külas on aktiivsed ja ühtehoidvad elanikud, kellel on kohapeal võimalused huvitegevuseks ja kes on huvitatud küla edasisest arengust

Tegevus	tähtajad	<i>Tellijad, täitjad, osalised</i>
külaplatsi arendamine ja hoidmine	2017 - 2027	Metsakasti Külaselts
ühised traditsioonid ja üritused	2017 - 2027	Metsakasti Külaselts
sportimisvõimaluste ja vaba aja sisustamise võimaluste arendamine	2017 - 2027	Metsakasti Külaselts
külaaktiivi kasvatamine ja hoidmine	2017 - 2027	Metsakasti Külaselts
külaellu panustajate tunnustamine (tänuüritused)	2017 - 2027	Metsakasti Külaselts