

PAIDE KESKVÄLJAKU ARHITEKTUURIVÕISTLUS

Võistlusülesanne

Hankija: Paide Linnavalitsus

Kaaskorraldaja: Eesti Arhitektide Liit

Tingimuste koostaja: Elo Kiivet

November 2019

Sisukord

Sisukord	2
1. Ideekonkursi eesmärk	3
2. Võistlusala ja selle ümbrus	4
2.1. Paide linn	4
2.2. Ajalugu.....	4
2.3. Keskväljaku olulisemad hooned	6
2.4. Praegune olukord	14
2.5. Haljastus.....	18
2.6. Kogukond ja kultuurielu	19
2.7. Paide vanalinna muinsuskaitseala.....	21
2.8. Arengudokumendid.....	22
2.9. Planeeringud	23
2.10. Ruumieksperiment 2017–2019	24
3. Võistlusülesanne	26
3.1. Lähteseisukohad.....	27
3.2. Muinsuskaitsetised märkused	27
3.3. Soovitud funktsioonid.....	28
3.4. Liikuvus	28
3.5. Universaalsain.....	30
3.6. Keskkond	30
3.7. Kogukonna ootused	31
4. Vormistus	33
4.1. Ideekavandi maht.....	33
4.2. Ideekavandi vorm.....	33
5. Kasutatud allikad	35
6. Lisad.....	35

1. Ideekonkursi eesmärk

Arhitektuurivõistlus on avatud ideekonkurss Paide keskväljaku eskiisprojekti saamiseks. Võistlus korraldatakse parima avaliku ruumi ideelahenduse leidmiseks, eesmärgiga koostada lahenduse alusel ehitusprojekt.

Võistlus korraldatakse Eesti Vabariik 100 „Hea avalik ruum“ jätkuprogrammi raames. Programmi eesmärk on avaliku ruumi kvaliteedi tõstmine ja nüüdisaegsete inimõõtmeliste linnakeskuste loomine, et kasvatada kogukonna ühtsustunnet, muuta elukeskkond ligitõmbavamaks ja vältida linnade laialivalgumist.

Paide keskväljaku arhitektuurivõistluse eesmärk on tuua sinna rohkem elu ja anda ajaloolisele linnasüdamele tagasi väärikas ruumikasutus ja kujundus inimeste kohtumis- ja tegevuspaigana. Linna tõmbekeskus on hakanud nihkuma eemale (nt kultuurikeskuse ja supermarketite juurde), kuid vajaks taas keskele koondamist, et vanalinna elustada ja selle arengut toetada. Nüüdisaegse lahendusega atraktiivne ja aktiivne väliruum elavdab ka linna kultuurielu ja ettevõtlust.

Paide sünnipäeva tähistatakse keskväljakul südamekujulise inimketina (Kaspar Pokk/Kanal 2, 2015).

2. Võistlusala ja selle ümbrus

2.1. Paide linn

Paide linn asub ruumiliselt Eesti keskpunktis ning on Järva maakonna halduskeskus ja Eesti üks vanemaid linnu. Pärast haldusreformi on 442 km² suuruse pindalaga linn Eestis Pärnu järel suuruselt teisel kohal, koosnedes Paide ja Roosna-Alliku valdadega ühinemise järel ka 41 külast. Läbi ajaloo on paekivi järgi nime saanud linn olnud Wittenstein ja Weissenstein (valge kivi), Paede ja Paide. Linnaga on olnud seotud mitmeid tuntud inimesi nagu kreisiarst Carl Hermann Hesse (kirjanik Herman Hesse vanaisa), pastor, kirjamees ja rahvavalgustaja August Wilhelm Hupel, heliloojad Arvo Pärt ja Raimond Valgre jt.

Paidet läbib Pärnu-Rakvere maantee ja Paidest 5 km kaugusel on Tallinn-Tartu-Luhamaa maantee (Mäo liiklussõlm). Paidest 14 km kaugusel asub Türi, mida läbib Tallinn-Türi-Viljandi raudtee. Kaugus Paidest Tallinnasse mööda maanteed on 93 km, Tartusse 103 km, Narva 200 km ja Pärnusse 99 km. Linna iseloomustab märkimisväärne pendelränne.

Paide keskväljakut, mida kolmest küljest raamis ühekordne hoonestus, võib pidada üheks paremate proportsioonidega keskväljakuks Eesti väikelinnades. Kindlasti on see linnaelu süda – vanalinna ajaloolise tänavavõrgustikuga piirnev **keskväljak raekojaga ühes ja kirikuga teises servas on Eestis täiesti ainulaadne**. Linnasüdamikku koonduvad veel praegugi tähtsamad liiklusteed – Tallinna ja Pärnu tänavad, kusjuures keskaegne turuplats on tänaseni säilitanud oma igivana positsiooni linna keskväljakuna.

2.2. Ajalugu

Ajalooline osa on kokkuvõtte 2008. aasta muinsuskaitse eritingimustest keskväljaku ja selle lähiumbruse tänavate ennistamiseks (autorid Eva Laarmann, Jaak Viires).

Paide linnale pani aluse 1265. aastal Paide (Pärnu) jõe kaldale rajatud võimas ordulinnus, mille jalamile, keskaegsete kaubateede ristumiskohta tekkis peagi linnaline asula. XIII sajandil ehitatud ning vallikraavidega piiratud omaaegsest ordulossist on säilinud üksnes varemed, taastatud on vaid peatorn.

Esimene linnatuumik – nelinurkne turuplats ümbritseva primitiivse hoonestusega tekkis vahetult linnuse jalamil asunud liiklussõlmele. Saksa ordulinnuse rajamisega arenes ja laienes ka sinne asula, mis sai juba 1291. aastal linnaõigused. XIV sajandi alguses rajati linna kindlustusvöönd. Kahe sajandi möödudes oli väikelinnast saanud oluline transiitkaubanduskeskus. XVI sajandi algupoolel oli linnas raekoda, kolm kirikut, pastoraat, gildihoone, kaks haiglat ning ühtekokku 54 tihedalt hoonestatud krunti. Linna tänavavõrk kujunes oma põhiosas välja XIV–XV sajandil.

Väikelinn hävis Liivi ja XVII sajandi alguses toimunud Poola-Rootsi sõdades peaaegu täielikult, kaotas siis oma iseseisvuse ning sattus otsesesse sõltuvusse Mäo mõisnikest. Taastarganud Paides leidis XVIII sajandi keskpaigas 40 õlgkatustega puumaja ja vaid üksainus kivihoone – luteri kiriku pastoraat. Kõige varasematest Paide linnaplaanidest (1683. ja 1692. aastast) on näha, et tollane linnake koosnes kahest osast – ebakorrapärase plaanilahendusega Lossialevikust

(linnuse lähim ümbrus) ning regulaarse planeeringuga nn Saksa alevikust. Linna keskuseks oli endiselt varasemaid kaubateid koondanud turuväljak, peatänavaks aga lõunasse kulgev Pikk tänav.

1703. aastal Põhjasõjas põletati Paide taaskordselt praktiliselt maani maha.

Paides algas hoogne areng pärast uue, 1783. aasta linnaseaduse kehtestamist ning Paidest sai 1785. aastal kreisilinn, mille linnaõigused taastati lõplikult 1789. aastal. Pärast pikki stagnatsiooni- ja varjusurma-aastaid elavnes ka ehitustegevus. Just sellest ajastust on pärit nii tänaseni säilinud linna ühtlase ilme ja korrapärase plaanilahendusega keskväljakut ümbritsev hoonestus. 1790. aastail on keskväljak juba praeguse suurusega. Kui 1683. aasta kaardil on tollane kindluslinn veel piiratud pea üleni veega täidetud vallikraaviga, siis 1790. aastate kaartidel on endise vallikraavi kohal juba tänavad (Vee, Parkali jt).

Nagu kõigi eelnevate sajandite jooksul, koonduvad ka praegu linna keskväljakule magistraalteed Tallinna, Rakvere, Tartu, Rapla, Türi ja Pärnu suunal. Koos Rüütli ja Pika tänava hoonestusega on keskväljaku äärsed hooned Paide linna kõige vanemad ja moodustavad suurepärase stiilipuhta ansambli, peamiselt tänu enam-vähem üheaegsele rajamisajale ja klassitsismi vormikaanonitest lähtuvale vormikõnele.

Veel XX sajandi algupoolel jättis linnaväljak väga ühtlase ja üsna ainulaadse avara üldmulje. Just ajalooliselt väljakujunenud väljakuansambel ümbritseva keskaegse tänavavõrguga (Tallinna, Pärnu, Pika, Rüütli, Vee, Parkali ja Posti tänavad), mis on valdavalt säilitanud oma kunagise ilme, on koos Vallimäe linnusekompleksiga Paide kui Kesk-Eesti ühe omapärasema väikelinna kõige suuremaks muinsusväärtuseks. **See on ka ainus nii suurte mõõtudega ja nii terviklikult säilinud ajaloolise hoonestusega turuplats (keskväljak) kõigi Eesti väikelinnade hulgas.**

Õhuvaade keskväljakule 1920. aastate lõpul. Väljaku keskel endine kaevu asukoht koos väikese nelinurkse haljasalaga (Muinsuskaitse eritingimused 2008).

Vaade linna turuplatsilt Püha Risti kiriku ja Tallinna tänava suunas 1920. aastatel (Järvamaa Muuseum PM F 2940:100).

2.3. Keskväljaku olulisemad hooned

Ajalooline osa on kokkuvõtte 2008. aasta muinsuskaitse eritingimustest keskväljaku ja selle lähiumbruse tänavate ennistamiseks (autorid Eva Laarmann, Jaak Viires).

Keskväljaku põhjaküljel asetsev **Püha Risti kirik** oli keskajal Järvamaa üks suuremaid kolmelöövilisi kodakirikuid, mille enne ränki Liivi sõjas toimunud purustusi (1573) oli telkkiivriga kaetud läänetorn. Barokne saalkirik valmis 1786. aastal. Uue kiriku müürid püstitati osaliselt keskaegse kiriku vundamentidele, kuid suures osas rajati uued vundamendid. Eirates traditsioonilisi kirikuarhitektuuri tavasid, rajati kiriku uus torn pühakoja lõunaküljele ehk kiriku väljakupoolse pikikülje ette. Sellises ebatavalises lahenduses väljendus klassitsistlik taotlus seostada üksikhoone ansambliiseks tervikuks. Seega sai ümberehitatud kirikust turuväljaku arhitektuuriansambli dominant, olles pööratud peafassaadiga keskväljaku poole. Nii kujundati turuplatsist keskväljak. Praeguse Paide Püha Risti kiriku üldilmet mõjutas veelgi aastail 1847/48 ja 1909/10 toimunud ümberehitused. Neist esimese käigus ehitati tuntud Eestimaa kubermanguarhitekti A. Gableri järelevalve all teravatipuline uusgooti vormikaanonitest mõjutatud tornikiiver. Oma praeguse väliskuju omandas kirik 1910. aastal, mil seda laiendati mõlemas pikisuunas. Laiendustega anti kirikule tõusev dünaamika ning saavutati senisest parem ruumiline kooskõla väljaku külgedel paiknenud varasema hoonestusega.

Paide Püha Risti kirik XX sajandi alguses (Carl Sarap, Virumaa Muuseumid SA RM Fn 1040:746).

Keskväljaku lõunaküljel kiriku vastas asetseb Paide **raekoda**. XIX sajandi esimesel veerandil püstitatud hoone oli algselt tavaline ühekorruseline linnaelamu, kiriku kõrval ainus kiviehitis turuplatsil. Hoone esimeseks valdajaks oli kohalik kaupmees W. Hoffmann, kellele kuulusid ka kaubahoov ja Pika tänava nurgal paiknenud elumaja. Hiljem tegutses hoones kohalik karskusselts, kes kasutas hoonet seltsimajana, ja alles aastast 1913 kuulus hoone linnavalitsusele, tegutsedes samas funktsioonis tänaseni. Hoone ehitati põhjalikult ümber 1920. aastatel tollase linnapea E. Purfeldti projekti järgi, millega lisati teine korrus ning kogu rajatis omandas hilisjuugendliku, tollasele väikelinnale küllalt esindusliku väljanägemise. Kelpkatusest eenduva neobarokse kõrge uugiga kivihoone vanemat osa markeerib peafassaadil dekoratiivne hammaslõikega karniis. Rõhutada tuleks arhitekti oskust sobitada hoone juba ammu välja kujunenud väljakuansambliisse.

Paide ajalooline raekoda pärast hoone põhjalikku ümberehitamist 1928. aastal. Lisaks linnavalitsusele asus hoone ülakorrall enne Teist maailmasõda Eesti Panga Paide osakond (Eesti Arhitektuurimuuseum EAM Fk 9221).

Paide raekoja ümberehitustööd. Vaade Pärnu tänava algusest. Esiplaanil näha Paide vanalinna tänavatele iseloomulik munakivisillutis, paeplaatidega kõnnitee ning maakivist kaldsillutis kõnnitee ja tänava vahel (Muinsuskaitse eritingimused 2008).

Veel üheks keskväljaku silmapaistvamaks ja pilkupüüdvamaks hooneks on raekoja kõrval Pika tänava nurgal paiknev XVIII sajandi lõpust pärinev **kaubahoov** (Pikk tn 1). XIX sajandil toimunud ümberehitustööde käigus sai hoone turuplatsiäärne fassaad praeguseni säilinud esileulatuva varikatuse koos sammasgaleriiga, tollases kohalikus maa-arhitektuuris küllalt laialt levinud ja eriti selleaegsetele kõrtsimajadele-postijaamadele tüüpiline klassitsistlik üldlahendus. 1849. aasta ümberehitusprojektiga ühendati kaks varasemat kõrgete võlvkeldritega hoonet, autoriks kohalik ehitusmeister J. G. Mühlhausen, kelle käe alt tuli enamus tollastest Paide hoonetest. Keskväljaku äärses kauplusehoone taga asus elumaja (nüüd ühendatud), hoones tegutses lühiajaliselt ka linnavalitsus enne raekotta kolimist.

Klassitsistlikus stiilis kaubahoov turuplatsi ja Rüütli tänava nurgal 1921. aastal (Järvamaa Muuseum PM F 2127:95).

Keskväljaku idaserval paiknev hoonerida algab majaga Keskväljak 10. Tegemist on XVIII sajandi lõpust pärineva algselt kahekorruselise **kaupmeheelamuga**, mis on erakordne toleaeses Paides. Alakorral asetsevad äriruumid on kasutusel tänaseni. Maja välisilme ja algupärane gabariit on säilinud. Hoonel on tugevad, võlvitud lagedega paekivist keldrid. Kunagist õueansamblit pole säilinud, alles on vaid hoovimaja (Keskväljak 12), mis oli algselt ühekordne sepikoda. See ehitati XIX sajandil kahekordseks ja seal asus tubakatööstus. XX sajandi alguses ehitati elumajaks.

Keskväljak 10 ja Pika tänava algus 1980. aastal (Järvamaa Muuseum PM F 2361:126).

Selle kõrval (Keskväljak 9 /Vee tn 1) asetseb kultuuriloolise väärtusega Paide omaaegseid **vanemaid koolihooneid**. Lihtne ühekorruseline sadulkatusega hoone pärineb samuti XVIII sajandi lõpust ning kuulus esialgu kohalikule nahaparkalile ja kaupmehele W. Bormannile. Kuni 1920. aastateni töötas samas A. W. Hupeli rajatud linna tütarlastekool, hiljem leidis see uuesti kasutamist elamuna. Seegi hoone on säilitanud oma esialgse gabariidi ja välisilme. Sisemistele ümberehitustöödele vaatamata on jälgitav hoone varasem plaanilahendus, säilinud on ka algsed keldrid ning hoone juurde kuuluv ilusate proportsioonidega õueansambel. Majas elas baltisaksa publitsist, kodu-uurija ja keelemees A. W. Hupel.

Vee 1 XX sajandi alguses (Järvamaa Muuseum PM F 3174:7).

Endise koolihoone kõrval väärrib mainimist vana mantelkorstnaga XVIII sajandi lõpust pärinev **elamu** (Keskväljak 8) koos omaaegse kinnistuansambliga. Hooned on kõik nõukogude ajal uuesti üles ehitatud, ajaloolisest kehandist jäi alles ainult mantelkorsten. Seega on ansambel väärtuslik mahuliselt, kuna tegemist on hilisema koopiaga.

Keskväljak 8 (Paide vanalinna muinsuskaitseala inventeerimistabel).

Kiriku taguse platsi ääres paikneb veel XIX sajandi algusest pärinev **endine elementaarkooli hoone**, hilisem linna hobuposti- ja telefonijaam (Keskväljak 3). Seegi hoone on vaatamata hilisematele ümberehitustele säilitanud oma algse gabariidi ja ilusad profileeritud kaaraknad maja katusekorral. Säilinud on ka rida klassitsistlikus stiilis fassaadidetaile (välisüksed baroksete sepsidetailidega jms) ning ajaloolisesse ansambliisse kuulunud kõrvalehitised (ait, sepikoda, hoovielamu).

Keskväljak 3 (Paide vanalinna muinsuskaitseala inventeerimistabel).

Kirikutagune plats Posti tänava suunal 1988. aastal (Järvamaa Muuseum PM F 2431:11).

Suure kultuuriloolise väärtusega hoone on Keskväljaku lääneküljel asuv ajalooline Paide **apteek** (Tallinna tn 2), mis tegutses seal kakssada aastat. Hoone pärineb XVIII sajandi viimasest veerandist ning on samuti vaatamata hilisematele ümberehitustele säilitanud oma esialgsed mõõtmed. Ümberehitused on esialgset välisilmet muutnud. Interjööri osas tehti olulisi muudatusi alles 1960. aastail, loetav on hoone varasem plaanilahendus. Kõrval asuv Tallinna tn 4 põles 1980. aastatel ja praegu on krunt tühi.

Paide apteek ja rohukauplus 1925-1930 (Järvamaa Muuseum PM F 1248:1).

Apteegi kõrval olevad hooned (Keskväljak 17 ja 19) pärinesid samuti XVIII sajandi lõpust ning täitsid lisaks elamule ka **ärimaja** funktsioone. Keskväljak 17 on kasutusel kaupluseruumidena tänapäevani. Hilisemad ümberehitused on muutnud nii hoonete välisilmet kui ka interjööre, kuid mitte liialt – säilinud on nt originaalvooder jt algupärased fassaadiosad. Hoone aadressil Keskväljak 19, kus tegutses sada aastat kohalik raamatukauplus, on tänaseks hävinud, selle asemel tegutseb pitsabaar-välikohvik.

Keskväljak 1911. aastal, paremal Keskväljak 17, vasakpoolne maja lammutatud. (Järvamaa Muuseum PM F 2127:86).

Keskväljak 17 ja 19 1985. aastal, parempoolne maja lammutatud (Järvamaa Muuseum PM F 2431:22).

Kõik Paide keskväljaku ääres asetsevad linnakodanike elamud on oma ajastule tüüpilised ehitised – madala, enamasti ühekorruselise puithoone keskel paikneva köögi ja külgnevate ruumidega. Kohalikuks eripäraks võib pidada suhteliselt kõrgeid päekivist laotud sokleid ja punaseid kelba või poolkelbaga kiviakatuseid. Enamusele hoonetest lisavad ajaloo- ja kunstiväärtust kohaliku tiseritöö erijooned. Tavapäraselt paiknesid hooned pikiküljega vastu väljakut (v.a hoone Keskväljak 15, mis tänaseks paraku on lammutatud).

Säilinud XVIII–XIX sajandi vahetusel rajatud hoonestuse kõrval rikub vaid nõukogudeperioodil, 1967. aastal valminud kaubanduskeskus-restoran (arhitekt Koidu Lassmann) ajaloolis-arhitektuurset terviklikkust. See rajati XVIII sajandist pärinevate hoonete asemel. Nõukogude pärand paistab madala puithoonestuse taustal silma, eristub mahuliselt, materjalikasutusega ja tekitab poleemikat. Samas eraldiseisvalt on tegemist nõukogude aegse arhitektuuripärandi väärtusliku näitega, mis esindab omaaegset kihistust vanalinnas.

Keskväljaku uuem kihistus – 1967. aastal avatud nõukogudeaegne restoran-kauplus-söökla. Toidupoe järjekord 1990. aastal Pärnu tänaval (Järvamaa Muuseum PM F 2711:7).

2.4. Praegune olukord

Keskväljaku ajalooline munakivisillutus on praegu kaetud asfaldiga. **Kunagisest turuplatsist on saanud alakasutatud ringristmik**, lage ja hall asfaltväli, kus mitmerajalise ja liiga laia sõidutee keskel on haljastatud osa ja ääres parkimiskohad. Nn lipuväljak on muruga kaetud ja madala hekiga piiratud haljasala, mida läbib betoonkivist tee, suure lillepeenra servades asuvad pingid. Nelinurkse murusaare (22x36 m) uhkus on nurkades paiknevad neli suure võraga vana suurelehist pärna. Tegevust avalik ruum suurt ei paku ja nii ei ole seal üritustevalisel ajal eriti ka inimesi aega veetmas. Pigem on see läbisõidukoht, liiklussõlm, kus saab bussi oodata või külastada keskväljaku äärseid ettevõtteid.

Kui autokeskne ruumikorraldus muudab praeguse olukorra keskväljakul ebaatraktiivseks ja mitteaktiivseks ehk jalakäija seisukohalt negatiivseks, siis plussiks võib pidada üsna hästi toimivat (kuigi mõned ruumid ja hooned on hetkel tühjad ja/või müügis) aktiivset tänavaf fronti väljaku kõigis külgedes. Äritegevus on keskväljaku lahutamatu osa olnud väga pikka aega ja selleks soodsat pinnast tuleb luua edaspidigi.

Keskväljaku lähivaade ja praeguse olukorra kirjeldus (nummerdatud hooned täpsemalt kirjeldatud all).

Põhjaküljel piirneb väljak kiriku (nr 1) ja kaitsealuse kirikaiaga ning hoone esine on kaetud ajaloolise munakivisillutisega. Kirikus toimuvad lisaks traditsioonilistele üritustele (pulmad, matused) ka palju kontserte jms. Selle ees on bussipeatus pingiga, küljele jääb taksopeatus.

Väljaku **idakülje** ehitistega piirneva kõnnitee ja asfalteeritud sõidutee vahele jääb munakivisillutisega ala, kus paikneb suurte lehtpuude rida ja mis on tugeva kaldega väljaku suunas. Idakülge on muidu tasase keskväljaku suhtes kõrgemal. Kiriku poolisel nurgal (nr 2) asub turismiinfopunkt, selle kõrval fotopood ja ees teine bussipeatus pinkidega. Vee tänava nurgal on kohvik (nr 3), järgmises hoones (nr 4) prillipood ja riidekauplus ning teisel korrusel kontorid jm rendipinnad. Nende kahe maja ees on väike parkimisala 9 autokohaga. Vanade puithoonete ja Pika tänava 1930. aastatel ehitatud kolmekordse kivihoone vahelt viib käik sisehoovi, kus ajaloolises hoones on avatud kogukonnakeskusena töötav Wabakohvik (nr 5).

Lõunaküljel paiknevad Pika tänava nurgal endine kaubahoov (nr 6), kus tegutseb majatarvete kauplus, ja selle kõrval raekoda (nr 7), kus töötab linnavalitsus ning teise korruse saalis koguneb volikogu, sõlmitakse abielusid, korraldatakse kontserte, tähistatakse ja peetakse muid üritusi (saab ka välja rentida).

Väljaku **läänekül** on visuaalselt kõige ebahühtlasem. Pärnu tänava poolses osas piirneb see nõukogudeaegse kaubanduskeskuse suuremahulise hoonega (nr 8), kus on esimesel korrusel toidupood, teisel kaubanduskeskus ja viimased kaks korrust hetkel tühjad, sh ootab uut omanikku katuseterrassiga kohvikupind. Maja ees on pakiautomaat, mõned puud ja pingid ning 8 parkimiskohta. Keskväljak 17 ajaloolises puithoones (nr 9) on praegu kingapood ja äriruum. Hoone ees on parkimiskohad 10 autole. Keskväljak 19 kinnistu piires on väljakuäärses hoonefrondis tühik, kuhu on ehitatud putkalaadne Pizzakiosk ja tasuline WC (nr 10). Hoone ees on puidust väliterrass, mis asub vana hoone vundamendi peal tänavatasandist veidi kõrgemal, taga eraldi hoones lihapood. Terrassi kõrval on väike haljasala koos vundamendivaremetega (paekivimüürid). Vanas apteegihoones (nr 11) on komisjonipood ja kingipood lillesalongiga, selle kõrval taas väike haljasala hekiga ja ärihoone (nr 12) autokaupade, kontori- ja käsitöötarvetega. Nende vahel viib sillutatud tee kvartali sisemuses asuva muusikakoolini (nr 13).

Kirikutagune osa on idaküljes hoonestatud. Keskväljaku poolt tulles algab hoonestus hoovisügavusse puitpiirde taha peitunud kahe elumajaga (nr 14 ja 15), kus esimeses on ka *second-hand* pood. Platsi äärne kelpkatusega maja (nr 16) on hetkel müügis, mänguajapoe ruumide kõrval on erinevaid üritus korraldav kunsti- ja käsitööpood. Naaberhoones (nr 17) on riiete ja jalanõude kauplus ning loomapood, üle Posti tänava paiknevas hoones töötab käsitööpood (nr 18). Lääne pool piirneb see väljakuosa kiriku ja kirikutaguse haljasalaga, mille kõrval väike toidukoht (nr 19). Läbi kvartali Tallinna tänavani ulatuv hooneansambel on osaliselt tühi, kuid suurel eravalduses oleval krundil paikneb ka kiriku tagune haljasala ja pool asfaltväljakut. Praegu on lage asfalteeritud plats kasutuses valdavalt (hõreda) korrastamata parklana.

Kirikutaguse osa lõpetab väike hekiga ümbritsetud väljak (nr 20), kust viivad **trepid üles Vallimäele**. See on otseühendus vana ordulinnuse ja keskväljaku vahel. Posti tänava kaudu on keskväljak seotud ka plaanitava riigigümnaasiumi hoonega (nr 21), mis lisab sinna veelgi ruumikasutust ja -aktiivsust.

Keskväljaku lõunakül.

Vaade keskväljakule lõunasuunast.

Kiriku tagune plats haljasalaga, Posti tänav ja ühendus Vallimäega.

Paide riigigümnaasiumi arhitektuurivõistluse võidutöö „Pai“ Salto arhitektuuribüroolt (Maarja Kask, Ralf Lööke ja Martin McLean, 2019) ja ajalooline koolimaja (1910, kunagine Saksa Tütarlaste Eragümnaasium) Posti tn 12.

1 Järvamaa muuseum; 2 Lembitu park; 3 Paide Muusika- ja Teatrimaja; 4 Selveri toidupood; 5 Turg; 6 Rimi toidupood; 7 Spordihall; 8 Paide Hammerbecki Põhikool; 9 Paide SPA Hotell; 10 Linnavalitsuse hoone; 11 Kaubamaja; 12 Raekoda; 13 Kaubakeskus ja Konsumi toidupood; 14 Wabalinna kohvik; 15 Kohvik Südamehahver; 16 Järvamaa Turismiinfokeskus; 17 Püha Risti kirik; 18 Pizzakiosk; 19 Projekteeritav Väike-Aia tn parkla; 20 Arvo Pärdi Muusikaaed; 21 Paide Muusikakool; 22 Politseijaoskond; 23 Paide kohtumaja; 24 Järvamaa kutsehariduskeskus (Tallinna 46); 25 Treegeri kohvik; 26 Projekteeritav 19. sajandi tegevusmuuseum; 27 Vallitorn; 28 Projekteeritav riigigümnaasium; 29 Pubi Nii ja Naa; 30 Kreisi trahter; 31 Uuskasutuskeskus; 32 Endine maavalitsuse hoone (sotsiaalkindlustus-, keskkonna- ja maa-amet).
 Oranžide ringidega tähistatud bussipeatused.

2.5. Haljastus

Kõrghaljastuses annavad tooni suhteliselt vanad, kuid peamiselt heas seisundis väärrikad põlispuud, mis kuuluvad suures osas II väärtusklassi (olulise maastikulise tähtsusega). Kuna need on suures osas hea tervise juures, võiks väärtuslikku linnahaljastust maksimaalselt säilitada, kuid arvestama peaks kindlasti väljaku uue terviklahendusega. Idapoolses väljakuservas kasvavad puud on vanemad, keskse lipuväljaku haljasala omad pärinevad nõukogude ajast.

Paide linnavalitsuse haldusspetsialist Rein Säinas vaatas 2019. aasta sügisel keskväljaku kõrghaljastuse uuesti üle ja koostas värsked hinnangu (skeem lisatud geodeetilisele alusplaanile).

Osadel puudel (nr 1, 3, 5, 7, 10, 12) on tekkinud puuseened, mis nõuab täiendavat uuring ning raie kaalumist, et hoiduda ohtudest tiheda liiklusega alal. Väga ohtlikus seisus on Keskväljak 8 esine läänepärn (nr 8), mis on seest osaliselt õõnes, kevadel puusidumissüsteemiga toetatud, kuid tuleks likvideerida. Valli tänava alguse remmelgad (nr 31) on kasvanud elektriposti ümber, saar (nr 30) vajab hoolduslõikust ning vaher (nr 29) tuleks eemaldada kui potentsiaalselt ohtlik (puuseen kohe harude hargnemiskohas).

Tallinna tänava rekonstrueerimisprojekti hinnatud keskväljaku puittaimestik (OÜ GRÜN-E, 2018).

2.6. Kogukond ja kultuurielu

XX sajandil alguse saanud kodanikuliikumised, mis tollal päädisid ajalehe väljaandmise, muuseumi asutamise, laulupäevade ja karskusseltsi korraldamisega, jätkuvad ka täna hooga – kultuurielu on ärgas ja kodanikuaktiivsus nähtav. **Keskväljak on kultuuriruumi oluline osa, kuhu igapäevased ruumikasutajad elu ja sisu loovad ka üritustevahelisel ajal.** Selleks on oluline arvestada nii linnakodanike, kohaliku kogukonnaga kui ka linna külalistega.

2019. aasta seisuga on linnal 10 734 elanikku (sh halduskeskuses 7905), viimastel aastatel on elanike arv olnud languses. Kuni 14aastaseid lapsi elab Paide linnas 1624 ehk 15,3% linna rahvastikust. Tööealised inimesed moodustavad 62,3% linna rahvastikust, vanemad elanikud (vanuses 65+) 22,4%. Sarnaselt Eestiga tervikuna vananeb linna rahvastik.

Paides on viis omavalitsuse hallatavat lasteaeda, viis üldhariduskooli, riiklik gümnaasium ja kutseõppeasutus Järvamaa Kutsehariduskeskus. Tegutseb muusikakool ja kunstikool, lisaks

mitmed erahuvikoolid. Linn toetab 15 eraspordikooli, töötab spordihall, linnavõimla, staadionid, matkarajad, tänavakorvpalliväljakud, disc-golfi park, rannavõrkpalliväljakud tehisjärve ääres.

Turismiobjekte külastab aastas u 35 000 inimest, majutusasutusi 6000 inimest. Kõige suurema külastatavusega terves maakonnas on Ajakeskus Wittenstein koos Järvamaa muuseumiga (umbes 27 000 külastajat) ja majutusasutustest Paide SPA hotell.

Traditsioonilised rahvaspordiüritused on Paide–Türi rahvajooks, pikamaaujumise võistlused, Paide–Türi kevadtriatlon, südamekuu matkad „Paide liigub“, Jüriöö rattaretk, jooks ja kõnd jms. Olulised on ka Järvamaa laulu-ja tantsupidu, Pärdi Päevad ja kontsert-piknikud Pärdi muusikaaias, omaloominguliste ja isamaaliste laulude konkurss „Südamelaul“, jürilaat, muuseumiöö, jaaniõhtu, Paide linna sünnipäeva kontsert-aktus ja südamekett Keskväljakul, Järva Jõulufolk, Jõulukroon jt.

1987. aastal tööd alustanud kultuurikeskuses Pärnu tänaval on 519kohaline teatrisaal, 120kohaline väike saal, 60kohaline tõusva astmestikuga kooriruum ja kohvik. Alates 2018. aastast on Paides oma teater, noorim kutseline teater Eestis ning kultuurimaja nimetati ümber **Paide Muusika- ja Teatrimajaks**. Lisaks professionaalse kultuuri vahendamisele korraldatakse huviringe. Aastas külastab kultuurikeskuse üritusi u 100 000 külastajat. Keskväljaku kõrval on tegu Paide linna teise sõlmpunktiga.

1993. aastal taasavati Nõukogude vägede õhitud Vallitorn, kus aastast 2011 tegutseb **Ajakeskus Wittenstein**, interaktiivne ajaloomuuseum. 2003. aastal asutati **MTÜ Weissenstein**, mis tegeleb Paidet puudutava ajaloo kogumise, tutvustamise ja ajalooliste hoonete restaureerimisega. Ühendus on oluline vanalinna arengut eestvedav organisatsioon. Nii on Paides kujunenud tuumik, kes on võtnud sihiks Paide vanalinna väärtustamise ja selle tähtsuse suurendamise atraktiivse külastuskohana. 2020./2021. aastal valmib uus muuseum Tallinna tn 9 ja 11 hoonetes – Ajakeksus Wittenstein/Järvamaa muuseumi edasiarendusena XIX sajandi tegevusmuuseum. Eemärgiks on näidata kahe sajandi taguseid muutusi, mille tulemusel kinnistus Eesti euroopalikku kultuuriruumi. Seda esitletakse Paide vanalinnas, kus on säilinud palju ajastule iseloomulikke – ajalooline turuplats (keskväljak) koos kiriku, keskväljaku ja Tallinna tänava hoonestusega.

2007. aastal alguse saanud **Wabalinna maja** on Paide kogukonnakeskus, mis koondab erinevaid vabakondlikke algatusi ja mille eesmärgiks on vabatahtlike abil linnakeskkonna arendamine. Uskudes, et linnakeskkonda kujundavad eelkõige selle elanikud ja vabakondlik tegevus ei piirdu ainult huvitegevusega, on kunagi nn vanalinna liikumisest alguse saanud kogukonnakeskus kodanikuaktiivsuse selge märk ja aktiivne partner linnavalitsusele. 2010. aastal valmisid linnakodanike visioonid Paide linnaruumi arendamise kohta ja tekkis moto „kogukondlik ja kestlik“: oluline on oma näo säilitamine ja säästev maailmavaade. Ka hiljem on toimunud linnaruumi mõttekodasid, nt 2017. aastal keskväljaku teemal.

Tallinna tänava majast lahkumise järel avati sel suvel uuesti **Wabakohvik** keskväljaku juures hoovimajas (Keskväljak 12), kus toimuvad ka regulaarsed kogukonnaõhtusöögid ja tötoad. See on ruum linnakodanike kohtumiseks ja vabatahtlikult linnakeskkonna ja kogukonna arengusse panustamiseks. Selline keskus ja uus keskväljaku lahendus saavad naabritena üksteise positiivset efekti ainult võimendada.

2013. aastal toimus esimene **arvamusfestival**. See arutelukultuuri arendav sündmus toob augusti keskpaigas kahel päeval Paidesse kokku u 10 000 inimest. Festivali korraldavad vabatahtlikud, sh paljud kohalikud.

2.7. Paide vanalinna muinsuskaitseala

Võistlusala asub Paide vanalinna muinsuskaitsealal (reg nr 27 009). Paide vanalinna muinsuskaitseala loodi 1973. aastal ning seal kehtib põhimäärus aastast 2005. 2019. aasta sügisel alustab muinsuskaitseamet kaitsekorra uuendamise, et vaadata üle muinsuskaitseala ja selle kaitsevööndi piirid, sõnastada koos ekspertide ja kogukonnaga eesmärk ja reeglistik. Võistlusalal asub 3 arhitektuurimälestist.

Viimane suurem restaureerimiskampaania toimus 1980. aastatel, tänapäeval taastatakse ajaloolist hoonestust vähe, paljud hooned lagunevad, on tühjad või müügis. Ometi on Paide vanalinna arengukava sõnul sel jätkuvalt ajaloolist potentsiaali, mille õigel kasutamisel saab linnaosa taastada väärt elukeskkonnana, keskkonnasõbraliku väikeettevõtluse ja atraktiivse külastuskohana ka rahvusvahelisel tasemel (nt erakordne suures osas algupärasena säilinud puitarhitektuur). Eesmärk on väärtustada Paide identiteeti ja vanalinna, mille tagab säästvate ehituslahenduste rakendamine.

Selleks, et ajalooline linnakeskus püsiks aktiivses kasutuses, on esmatähtis anda linnakeskusele sobivad funktsioonid, et vana ja uus linn areneksid koos, üksteist täiendades, mitte segades. Vanalinna peamine miljööpiirkond on ajalooline keskväljak, mille terviklikkuse taastamiseks ja ruumikasutuse suurendamiseks võiks ehitada uuesti üles Keskväljak 19 (eraomandis) ja Tallinna tn 4 (munitsipaalomandis) hoonestuse ning rakendada liikluse rahustamise meetmeid.

Paide vanalinna muinsuskaitseala piirid, riskülikuga tähistatud keskväljak.

2.8. Arengudokumendid

Selle aasta sügisel taaskinnitati Paide linna arengukava aastani 2035 ja eelarvestrateegia aastateks 2020–2023 (algselt vastu võetud volikogu otsusega 2018. aastal). Riigi eelarvestrateegiast lähtuvalt valmib aastal 2022 Tallinn–Mäo neljarealine teelõik, mis toob pealinna Paidele veelgi lähemale ja loodetavasti meelitab Paidesse elama uusi kodanikke, eelkõige noori peresid.

Ülejäänud Eestiga sarnase kahaneva elanikkonnaga arvestamine tähendab planeerida kahanevat linnaruumi, see toob kaasa keskuste (sh Paide keskväljaku) eelisarendamise. Et ruumikasutust ja -kvaliteeti parandada, peaksid kogukonnaliikmed osalema lisaks ruumikasutuse planeerimises ka planeeritu elluviimises. See tähendab anda linnaruum (aiad, pargid, kogukonnanahooned) osaliselt kogukonna kasutusse, kujundada seda ühiselt ja koguda interaktiivselt ettepanekuid muudatusteks.

Paide linna kontseptsioon on piirkonna säästev areng. See hõlmab ressursside säästvat kasutamist, keskkonnasõbralike lahenduste rakendamist, inimkeskse linnaruumi loomist. Säästva arengu printsiipe tuleb jälgida iga arengutegevuse juures.

Tegevuskava näeb ette kujundada keskväljak atraktiivsemaks jalakäijate- ja puhkealaks, mille eesmärgiks on senise liiklussõlme muutmine jalakäijasõbralikumaks vanalinna osaks, kus toimuvad erinevad tegevused. Eelarvestrateegias on selleks ette nähtud vahendid 2022. aastaks.

2.9. Planeeringud

Paide linna üldplaneering on kehtestatud aastal 2002 ja on seega vananenud ning ajastule omaselt napp. Siiski sedastab see, et „Paide linna edasise arengu esmaseks eelduseks on kohalikud elanikud, sest rahvasiku hääbumisel peatub ka linna areng. **Olemasoleva elanikkonna säilitamise ja uute elanike piirkonda toomise aluseks on eelkõige hea elukeskkond.**“

Keskväljak on kehtivas üldplaneeringus määratletud pelgalt transpordimaana. Uue üldplaneeringu koostamisega alustab linnavalitsus 2019. aasta sügisel. Seal on kavas välja töötada avaliku ruumi kasutamise ja linnakujunduse põhimõtted, kuhu oma panuse annab ka käesolev arhitektuurivõistlus.

Keskväljakuga piirneb Väike-Aia, Kitsas, Tallinna, Pärnu tn vahelise kvartali nr 14 osa-ala detailplaneering (kehtestatud 2004), millega moodustatakse avalikus kasutuses oleva parkla. Lisaks lubab planeering taastada keskväljaku hoonefronti tekkinud augud ehk taashoonestada Tallinna tn 4 ja Keskväljak 19 algses mahus. 2019. aasta sügisel on alustatud eskiisprojekti koostamist, mille eesmärk on luua linna keskväljakut teenindav parkla, sh turismibussidele, ja vähendada liikluskoormust kirikutagusel platsil. 60 autokohaga projekt on hetkel algusjärgus, kuid keskendutakse mugavate jalakäijate ühenduste loomisele keskväljakuga ja haljastusega liigendatud kujundusele.

Kavandatav parkla: detailplaneering (2004) ja pooleliolev eskiisprojekt (2019). Olulised on jalakäijate ühendused keskväljakuga mõlemalt poolt Tallinna tn 2 hoonet ja Keskväljak 19 praeguse Pizzakioski terrassi kõrvalt.

Väike-Aia tn parkla asukoht – detailplaneering ortofotol.

2.10. Ruumieksperiment 2017–2019

Paide keskväljakut on juba kolm suve katsetatud inimestele tagasi antud avaliku ruumina, ühise elutoana väliruumis, mis soodustaks kogukondlikku ühistegevust. 2017. aastal kujundati arvamusefestivali eestvedamisel esimest korda keskväljakule üheks kuuks **kogukonna toel rajatud inimsõbralik jalakäijaruum** (eestvedaja Maiko Keskküla, arhitekt Elo Kiivet). Muidu tühjal asfaltplatsil tekkis avatud linnaruum kõigile olemiseks ja tegutsemiseks. ruumieksperimendi eesmärk oli näidata, et lihtsate ja säästvate lahendustega on elanikel endil võimalik muuta linnaruum oluliselt paremaks – ajutine projekt põhines vabatahtlikul töö ja talgutel. Nii on see omamoodi ruumihariduslik projekt kogukonna võimendamiseks, järele proovimiseks, milline võiks olla üks inimhõõtmeline keskväljak.

Ruumieksperimendi ajal muudeti ümber senine ringteena kasutatav ruum (2017. ja 2018. aastal katsetati erinevaid liikluslahendusi), nii et liiklus ja parkimine sai kõik jätkuda, lihtsalt veidi teisel kujul. **Kontseptsioon põhineb elutoal, kus on erinevaid suhtlemis-, tegutsemis- ja olemispesad.** Mööbli vahel olid murusaared, ala eraldasid autoliiklusest tõkistena lillekastid. Väljaku ühes servas oli suurem spordiala liivaväljakul rannavolle ja petankiplatsi ning pinksilaudadega.

2018. aastal pikenes eksperiment kahekuuliseks ning lisandus välikontor-suveraamatukogu ja lava (taaskasutusse võetud EKA arhitektuuriteaduskonna tudengite ehitatud eelmise arvamusefestivali lavad). 2019. aastal kasvanud eelarve toel ehitati vastupidavam mööbel ja

suurem lava, mis peab vastu pidama veel mõned aastad, kuni keskväljak saab püsivalt uue näo ja sisu. Kahe kuu jooksul osales kultuuriprogrammi 74 üritusel u 4100 inimest (ei ole arvestatud arvamusfestivali), millele lisandusid igapäevad sadakond ruumikasutajat.

Ruumieksperiment 2017 (euroalustest mööbel).

Ruumieksperiment 2019 (korralikum mööbel, suurem lava, varjualused).

3. Võistlusülesanne

Arhitektuurivõistluse ala on Paide keskväljak, kiriku kõrval olev plats ja ühendus Vallimäega (ca 8800 m²). Kontaktalasse jääb keskväljaku vahetu ümbrus, sh Posti tänav, ühendus projekteeritava Paide riigigümnaasiumiga, Tallinna tänav koos loodava XIX sajandi tegevusmuuseumiga, jalgsiliikuja ühendused Vallimäega (kaldtee Tallinna tänavalt ja trepp Posti tänavalt) ning Väike-Aia tn parkimisala.

Võistlustöölt oodatakse ideid Paide keskväljaku nüüdisajastamiseks. Lahendada tuleb avaliku ruumi planeerimine, maastikukujundus, väikevormide ja rajatiste disain ja paigutus, valgustus ning liiklus- ja parkimiskorraldus (sh ühistransport), arvestades kehtivate piirangutega (sh vandaalikindlus) ja ootustega. Seni ringristmikuna kasutatud keskväljak tuleb ümber kujundada ja pakkuda kasutusvõimalusi erinevateks sündmusteks (ristkasutus, teisaldatavus jms).

Punasega on tähistatud võistlusala ja sinisega kontaktala piirid. Kontaktala ulatub pikemalt Posti tänavale kuni uue riigigümnaasiumini (Posti tn 12) ja Tallinna tänavale, kuhu tuleb XIX sajandi tegevusmuuseum (Tallinna tn 9 ja 11). Viirutusega ala on eraomandis transpordimaa, mille osas täpsemad kokkulepped pole veel praeguse seisuga selged. Võistlustöös tasub seal arvestada nii miinimum- kui maksimumprogrammiga – esimesel juhul jääb avalikku kasutusse ainult tänavamaa riba, teisel kogu praegu peamiselt parklana kasutatav plats.

3.1. Lähteseisukohad

- Ruum inimestele – linnaväljak kui aktiivne suhtlusruum
- Inimsõbralik ja mitmekesine avalik ruum
- Ühendatud ajalooline ja kaasaegne
- Tegutsemisvõimalused igas vanuses aasta ringi, sh talvel (jõululinn, liuväli jms)
- Elav kohtumisruum – kontakte võimaldav
- Inimlik mõõtkava ja detailirikas kasutajasõbralik kujundus
- Loodushoidlik ja kõigile mugavalt ligipääsetav
- Multifunktsionaalne kasutus, aga mitte lagedus – võimalus korraldada erineva sisu ja suurusega üritusi (sh linna suursündmused).
- (Ajaloolist) puitarhitektuuri väärtustav ja esile tõstev
- Kohvikute jt ettevõtete väliruumi laienemist võimaldav ja väikeärisid soodustav, erinevaid kogukondi kaasav.
- Logode, vappide, etnograafiliste materjalide jm sümbolite lihtsustatud kasutust vältiv

3.2. Muinsuskaitselikud märkused

Muinsuskaitseameti hinnangul on linna identiteeti kandva esindusala kasutusvõimaluste mitmekesistamise eesmärk tervitatav. Sealjuures on oluline tagada ajalooliste väärtuste säilitamine ning väljakuuäärsete hoonete kasutuses püsimine.

Keskväljak säilitada olemasolevates mõõtudes ja kujundada ühes tasapinnas, st ilma ääre kivita sõidu- ja kõnniteede vahel (v.a väljaku idaküljel vahetult hoonete äärne kõrgem kõnnitee). Liiklus- ja jalakäijate tsooni piiri võib markeerida madalate graniitpostidega, kasutades eeskujuna ajaloolist fotomaterjali.

Miljööga sobivate kattematerjalide, nt ajaloolise munakivisillutise (osalisel) taastamisel tuleks kasutada kvaliteetset valitud materjali, et saavutada siledam tulemus (tasaseks töödeldud pealisind ja kitsad vuugid). Soovitav on taaskasutada algupäraseid tänavakive, mis on kokku kogutud ja ladustatud Tallinna tänava rekonstrueerimise käigus. Paide vanalinna tänavate sillutamisel on kasutatud lõhutud raudkive, mille pealispind on tasaseks töödeldud, mitte kumer, mistõttu annab vanade kivide taaskasutamine oskusliku ladumise korral kvaliteetse tulemuse. Arvestama peab seejuures jalgrattaga ja ratastoolis liikujatega ning erinevate tegevusvõimalustega.

Säilitada algsed munakivikatttega pinnad kiriku juures ja kiriku esised Paide vanalinnale iseloomulikud paeplaadid.

Säilitada kiriku krunti ümbritsev aed (sepispiire kõrgel kivisoklil).

Aja jooksul on kõnniteed tõusnud sedavõrd, et paljude hoonete vundamendid on kadunud pinnakattesse. Väljaku projektlahendus peab tagama ka hoonestuse tehnilised säilimistingimused – sadevee ärajuhtimine on sealjuures üks olulisemaid eeldusi, mistõttu pole tänavakatete kõrguse tõstmine lubatud, vaid soklid peavad jääma nähtavale. Oluline on sealjuures läbi mõelda ka lumekoristuse käigus kokku kogutud lume ladustamise kohad, et lume sulamisega ei kaasneks veekahjustusi hoonetele.

Vanalinna hoonestuse säilimise üks olulisemaid eeldusi on selle kasutusvõimaluste tagamine ning püsiv hooldus. Sealjuures tuleb tagada hoonetele ligipääsetavus ja teenindamine nii kaubaautodega kui ka hooldusmasinatega (tõstukid).

Säilitada algupärased trepiastmed jm väärtuslikud hoonete ning ajaloolise linnaruumi osad.

Uute väikevormide jm rajatiste puhul arvestada, et need ei varjaks vaateid ajaloolistele hoonetele. Lisaks keskväljaku sisestele vaadetele säilitada olulised vaatesihid, mis on suunatud Pikalt tänavalt kirikule ja Tallinna tänavalt raekojale.

3.3. Soovitud funktsioonid

Paide keskväljak on suunatud eelkõige kohalikele elanikele, et kaasata neid rohkem platsi kasutama. See on eeskätt suhtlusruum, kokkusaamiskoht, aga kindlasti suurendab atraktiivne keskväljak ka külastajate huvi Paide (vana)linna vastu. Rohkem inimesi ja pikem seal viibimise aeg on kasuks linnaväljakut ümbritsevatele äridele. Unustada ei tohi esindusfunktsioone (lipuväljak, tähtpäevad) ja suurüritusi, mistõttu peaks uus lahendus olema paindlik, mitmeti kasutatav ja vastavalt vajadusele ümberkujundatav (nt teisaldatav).

Keskväljakul peab leidma kohti:

- Varjualused erineva suurusega eri tegevusteks, sh lava. Kaaluda ümberpaigutamise ja teisaldamise võimalusi.
- Istumis-, suhtlemis- ja tegutsemisvõimalused rühmadele, sh ümber laua.
- Kultuuriürituste, laatade, turgude jms korraldamise võimalus.
- Tegevusvabaduse ehk muutuva kasutusega ala, mis on ette nähtud ajutisteks ettevõtmiseks, näitusteks, vahetuvateks (kunsti)installatsioonideks vms, mis tagaksid väljaku muutumis- ja reageerimisvõime vastavalt kohaliku kogukonna soovidele.
- Välikohvikud ja neid teenindav ala ning olemasolevate ettevõtete väliruumi laienemise võimalused.
- Erinevas vanuses inimestele mänguruum, aktiivset liikumist võimaldav(ad) ala(d), mis sobivad eri aastaegadeks või ruumikasutuseks.
- Lipuväljak (praegust asukohta ja kujundust ei pea säilitama).

3.4. Liikuvus

Paide linna teede ja tänavate liiklusloenduse ning ristmike uuringu (ERC Konsultatsiooni 2017) sõnul on Paide linn suhteliselt kompaktne (pikem serv ca 3 km, lühem ca 1,5 km) ning sellised vahemaad on üsna hõlpsalt läbitavad jalgsi või jalgrattaga. Uuringu sõnul on soovitatav kavandada sõiduteed pigem kitsamaks (mis alandab ka automaatselt sõidukiirusi) ning luua ohutumaid võimalusi ja rohkem ruumi kergliiklejatele.

Keskväljak peaks olema vähendatud kiirusega ja rahustatud liiklusega segakasutusala, jagatud ruum, kus arvestatakse üksteisega ja mis on muudetud autokesksest inimsõbralikuks. Kavandada tuleb ka rattaparklad ja mugav liikumine jalgratturitele.

Liikluskorralduse kavandamisel peab arvestama, et Paide peamised tänavad ehk Tallinna ja Pärnu jäävad kahe-suunaliseks. Posti tänav on kiriku taguse platsi juures ühesuunaline ja olemasolevate majade vahelise kitsa ruumi tõttu ei ole võimalik seda täies ulatuses kahe-suunaliseks kavandada. Kahe-suunalist liiklust on kaalutud vaid kitsendusega, kus üks sõidusuund saab eesõiguse (nt Tallinna tn poolt tulijad). Seetõttu on soovitatav kiriku ees luua ühesuunaline ühe sõidurajaga ühendus, et tagada ligipääs sealsete elumajade elanikele ja ettevõtetele külastajate-kaubavedude tarvis.

2019. aasta suve lõpus toimus Tallinna tänava rekonstrueerimine, mistõttu suuri muutusi seal tänavaruumis lähiajal ellu ilmselt ei viida. Keskväljakuga on otseselt seotud Tallinna tänava algus, tinglikult kuni Tallinna tn 13 hooneni ja selle kõrvalt Vallimäele viiva jalgteeni.

Paide linnas väljub keskväljakult tööpäevadel 26 korda liini nr 10 Paide-Türi-Särevere buss ja 5 korda buss Mäosse. Keskväljakul tuleb ette näha koht bussipeatuseks ja kujundada ka mugav bussiootepaviljon, mis sobib väljaku terviklahendusega ega domineeri ajaloolises keskkonnas. Praegu kasutavad bussid keskväljaku ringteed ümberpööramiseks, tulevikus kaaluda selle tegemist Posti tn kaudu või Tallinna tn otsas ringteel. Viimasel juhul saab bussipeatus jääda teisele poole teed, nt praeguse Konsumi toidupoe ette.

Liikluslahenduse puhul tuleb arvestada ettevõtete teenindamisega ehk kaubaautodega ja turismibusside läbisõiduga. Turismibusside parkla on kavas kolida kiriku taguselt platsilt projekteeritavasse Väike-Aia tn parklasse. Ettevõtete parkimisküsimuse puhul on soovitatav eristada peatumist, mis võiks olla ette nähtud lühemaks ajaks külastajatele või erivajadustega inimestele, ja pikemaajalist parkimist, mis võib toimuda veidi eemal.

Eriti oluline on mugavad ja kutsuvad jalakäijate ühendused Väike-Aia tn parklaga, mis ongi suures osas ette nähtud keskväljaku teenindamiseks (sh suurüritused ja turismigrupid), et need ruumid omavahel visuaalselt ja liikumise loogikat järgides paremini seostada.

Samuti tuleb keskväljak siduda paremini Vallimäega ehk ühendada selle lõunakülje trepistik sujuvalt linnasüdamega.

Soovituslik liiklusskeem. Punasega näidatud sõidukite liikumissuunad: Tallinna ja Pärnu tn suunal säilib kahe-suunaline liiklus, Posti tn on osaliselt ühesuunaline, kiriku eest võiks jääda jagatud ruumina

ühesuunaline juurdepääs kiriku kõrval olevate elumajadele ja platsi äärsetele äridele. Vee tn muutub tupiktänavaks, kuid autoga juurdepääs säilib endises mahus. Lillaga tähistatud ühesuunaline jagatud ruumi põhimõttel toimiv juurdepääs Pikale tänavale, mis võiks töötada hooajaliselt (nt suvel ja talvel jõululinna ajal suletud). Sinisega märgitud projekteeritavast parklast jalakäijate ühenduste keskväljakuga, rohelisega tähistatud trepp Vallimäele.

3.5. Universaalsisain

Hea avalik ruum peab olema kättesaadav kõigile inimestele. Seega tuleb Paide keskväljakul tagada erivajadustega ja ebasoodsamas olukorras olevate rühmade, sh puudega inimeste kaasamine. Selleks peab võistlustöö vastama universaalsisaini põhimõtetele ja määrusele „Puudega inimeste erivajadustest tulenevad nõuded ehitisele“ (vastu võetud 2018). Abimaterjalina saab lähtuda kõiki kaasava elukeskkonna loomise ja kavandamise juhendmaterjalist (Astangu Kutserehabilitatsiooni Keskus, EAL, EDL, EKA 2012).

Liikumisabivahendite kasutajatega arvestamine tähendab nt tasasemaid teekattematerjale (eriti kõnniteedel ja ülekäigukohtades) ja madaldatud äärekivi, nägemispuude seisukohast on oluline kontrastsus ning taktiilsete suuna- ja hoiatuskivide kasutamine, vaegkuulajale on kasulik, kui info edastatakse tekstilisel kujul ja hästi nähtavalt (suunaviidad, infotahvlid). Ka mööbli, väikevormide, installatsioonide jms puhul tuleb arvestada eri kasutajate erinevate võimaluste ja vajadustega.

Soovitav on tutvuda ka võrdõiguslikkuse ja võrdse kohtlemise voliniku kantselei tellimisel koostatud tööga „Ligipääsetavuse analüüs perioodil 2014–2020 struktuuritoetustest rahastatud projektides“ (MTÜ Ligipääsetavuse foorum 2018), mis vaatleb mh detailsemalt valminud keskväljakuid ja nende ehitusprojekte. Analüüsi leiab võistlusülesannete lisadest.

3.6. Keskkond

Keskväljaku kujundamisel peab arvestama kestlike lahenduste ja üleilmsete kliimamuutusega. „Eesti kliimamuutustega kohanemise arengukava aastani 2030“ toob välja, et Eesti linnade peamised riskid tulenevad erakordsetest ilmastikunähtuste sagenemisest (tormid, üleujutused ja kuumalained).

Kuumalained võimenduvad linnakeskkonnas soojussaare efektina, kus tehismaterjalid neelavad suurema osa päikesekiirgusest, mille tõttu kuumenevad teed ja hooned, mis omakorda kütavad üles õhu linnaruumis. Soojussare efekti mõjusid leevendab eelkõige soojuse akumulierimise vähendamine ehk asfaldi vm kõvakattega sillutatud pinna kasutuse minimeerimine ja jahutavad mikroklimaatilised lahendused (haljastuse, veekogud). Sagenevate hoovihmadega toimetulekuks tuleb samuti mõelda maksimaalse vihmavee maasse imbumise võimaldamisele jm maastikuarhitektuursetele lahendustele. Võti on looduspõhised lahendused, mis on inspireeritud looduslikest süsteemidest.

Lisaks peab Paide keskväljaku haljastus säilitama ja tõstma looduslikku mitmekesisust, elurikkust ning siduma tervikuks erinevad ruumiosad.

3.7. Kogukonna ootused

Võistlustingimuste koostamisele eelnes sisendi kogumine kohalikelt, milleks toimus kolm töötuba koolides (Hillar Hanssoo ja Hammerbecki põhikoolis ning Paide riigigümnaasiumis) ja üks töötuba elanikele, ettevõtjatele ja volikogu liikmetele raekojas. Eesmärk oli saada tagasisidet toimunud ruumieksperimentidele ja sõnastada ootusi tuleviku keskväljakule. Pärast sisendi kogumist ja võistlusülesande esimest kooskõlastusringi toimus ka arhitektuurivõistluse lähteülesande kavandi tutvustamine volikogu komisjonides, kõigile huvilistele avatud arutelu vormis raekojas ja volikogu istungil. Järvamaa messil toimunud küsitluse järgi toetas 89% vastanutest keskväljaku muutmist jalakäijasõbralikumaks.

Eelkõige nähakse keskväljakut suhtlusruumina, kus saab kohtuda ja näha neidki, kellega muidu kokku ei puutu. Keskväljakust võiks saada Paide nägu, mis eristab seda kõigist teistest – ajaloolise ansambli (kirik, raekoda ja vanad puitmajad) nautimisele tuleks lisada uutmoodi sisu. Peljatakse liiga suure ja lageda kiviväljaku tekkimist, kus tegevus- ja olemiskohti napib.

Ruumieksperimendi tagasisidest kogus enim kiitust seltskonnaga olemist võimaldanud istumispesad (diivanid ümber laua) ja erinevad varjualused, mida võiks rohkemgi olla. Igatsetakse aga selliseid, mida saaks kasutada ka sügisel ja talvel – ei pea olema köetud ruum, aga võiks kaitsta vihma, lume ja tuule eest. Eriti noored tunnevad puudust avalikust ruumist, kus saaks aega veeta talvel ja nende jaoks oli ruumieksperimentidega loodud ruum väga oluline kooskäimiskoht, mida mujal Paides pole. Talviste märksõnadena kõlasid uisuväljak, jõulu- ja lumelinn, hubasust loov valgustus.

Kuigi kuulis mõtteid, et keskväljakule niisama ei tulda, vaid ikka suhtlema, võiks ühise ruumi juures siiski olla ka võimalus omaette olemiseks, nt vaikselt raamatu lugemiseks.

Ettevõtjate kõige suurem küsimus on ligipääs autoga ja väga palju kuulis ettepanekut jätta Pikale tänavale keskväljakult sissesõiduvõimalus, kasvõi ühesuunalisena või ajaliselt muutuvana. Tunti muret, et külastaja ei leia liiga drastiliselt muudetud liikluskorralduse järel enam äri üles või senise kasutusmugavuse vähenedes loobub seal käimisest (nt kui parkimiskoht puudub). Meenutati, et kuna Paide on maakonnakeskus, teenindab see laia tagamaad, kust tullakse linna enamasti autoga. Soovitati ka tellida uue lahenduse mõjuanalüüs, mida ümberkorraldused linnaruumis ettevõtjatele täpsemalt tähendavad.

Liikluse rahustamiseks pakuti ka karmimate kiiruspiirangute kehtestamist (nt 10 km/h), et luua jalakäijasõbralikum ruum ja suurendada autosõitjate tähelepanelikkust, et ollakse linna peaväljakul. Mõnede arvamuste kohaselt võiks keskväljaku ka täiesti liiklusele sulgeda.

Kindlasti võiks tulevikus keskväljakul olla elav vesi, aga pigem mitte traditsioonilise purskkaevuna. Pakuti välja ka varianti markeerida kunagine kaev.

Rohkem võiks olla rohelist, erinevaid taimi ja rattaparklaid.

Noorte sõnul olid mängimisvõimalused head, sh pallimängud, pinks, kiiged, aga ka loomingulist kasutust võimaldanud installatsioon. Väiksemate laste mänguruumi juures peaksid olema lastevanemate istumiskohad. Liivaplatside suhtes (rannavolle, petank või mänguruumi alune osa) ollakse pigem negatiivselt meelestatud seetõttu, et see materjal ei sobi esindusväljakuga, kuivaga liiv lendub ning suurte vihmadega kipub oma õigelt kohalt ära voolama.

Keskväljakul hoiab elu söögikohtade valik, mis võiks olla suurem ja need peaksid olema pikemalt avatud.

Kiriku ümbrus võiks olla vaiksem ala, mis suhtuks suurema lugupidamisega religioosse asutuse olemusse ja tegevustesse (laulatused, matused).

Haljastuse suhtes on seisukohad erinevad – vanu kõrgeid puid tahetakse hoida, aga mõne arvamuse kohaselt võiks taastada ajaloolise seisuga, kus keskel puudega haljassaart polnud ja kasutada näiteks konteinerhaljastust, mida saab vajadustele vastavalt ümber paigutada.

4. Vormistus

4.1. Ideekavandi maht

Esitatava ideekavandi maht peab sisaldama:

1. Joonised (planšettidel):

- Võistlusala seos ülejäänud linnaga – funktsionaalsed, linnaehituslikud ja liikumisskeemid
- Asendiplaan M 1:500:
 - avaliku ruumi kasutus, st aktiivsustsoonid, maa-ala kasutus
 - rajatiste, inventari ja väikevormide paiknemine
 - liikluskorraldus ja parkimine
 - haljastus
 - pinnakatted
 - valgustuslahendus
- Iseloomulike kohtade fragmendid M 1:250, sh ühendus Vallimäega
- Detailsemalt näidata
 - inventari ja väikevormide üldine kujundusprintsip
 - bussiootepaviljoni jm rajatiste arhitektuurne lahendus
- Visuaalid – vähemalt kolm kolmemõõtmelist visualisatsiooni silmakõrguselt. Need peavad andma arusaadava ülevaate võistlustööga pakutud lahendusest.

2. Seletuskiri:

- Võistlustöö idee lühikirjeldus ja ala läbivate liikumiste ja logistika kirjeldus, sh linnaehituslikud seosed
- Võistlusala lahenduse kirjeldus, sh funktsionaalne tzoneerimine, tegevused ja hooajaline kasutus, valgustus, inventar, reljeef jms
- Liikluskorraldus, parkimine ja ligipääsetavus
- Rajatiste, inventari ja väikevormide idee kirjeldus
- Haljastus

4.2. Ideekavandi vorm

Ideekavandi vorm peab vastama järgmistele tingimustele:

- graafilised osad (joonised, skeemid, visuaalid jm) peavad olema esitatud plansettidel, jäigal alusel mõõdus 700x1000mm või A1 püstformaadis;
- tekstilised osad (seletuskiri, lisad jm) peavad olema esitatud A4 formaadis köidetuna;
- kavandi kõik osad tuleb esitada paberkandjal väljatrükituna ning mälupulgal trükikõlbulike .pdf failidena, illustreeriv materjal lisaks .jpg piltidena.

5. Kasutatud allikad

Eva Laarmann, Jaak Viires, Muinsuskaitse eritingimused Paide linna Keskväljaku ja selle lähiümbruse tänavate ennistamiseks. Tallinn 2008.

Pille Viirsalu, Mirjam Averin, Paide vanalinna muinsuskaitseala hoonestuse inventeerimine – eksperthinnangud. Paide 2008.

Paide vanalinna arengukava 2020. Paide linnavalitsus, konsultatsiooni- ja koolituskeskus Geomedia. Paide 2007.

Paide linna teede ja tänavate liiklusloenduse ning ristmike uuring. ERC Konsultatsiooni OÜ. Tallinn 2017.

Paide linna arengukava aastani 2035 ja eelarvestrateegia aastateks 2020-2022 (vastu võetud 2018, muudetud 2019).

Paide üldplaneering aastani 2010 (kehtestatud 2002).

Ühendus Weissensteini veebileht <http://www.weissenstein.ee/articles.php?id=19>

Ajapaik <https://ajapaik.ee>

6. Lisad

Võistlusala geodeetiline alusplaan

Fotod võistlusalast

Paide keskväljaku 3D mudel

Paide keskosa maapinna kõrgusmudel (aluskaart: Maa-amet 2019)

Kontaktala materjal (Väike-Aia tn parkla detailplaneering ja eskiis, Tallinna tänava rekonstrueerimisprojekt)

Tallinna tn maa-ala puittaimestiku hindamine (OÜ GRÜN-E, 2018)

Paide linna teede ja tänavate liiklusloenduse ning ristmike uuring (ERC Konsultatsiooni OÜ, 2017)

Ruumieksperimendi ajajoon

Ligipääsetavuse analüüs perioodil 2014-2020 struktuuritoetustest rahastatud projektides. Analüüsi aruanne (MTÜ Ligipääsetavuse foorum, 2018)