

Toila valla üldplaneeringu keskkonnamõju strateegilise hindamise

aruanne

Eelnõu

Planeerimisprotsessi

korraldaja: Toila Vallavalitsus

Planeeringu koostaja:

AB Artes Terrae OÜ

Projektijuht, ruumilise keskkonna planeerija, volitatud maastikuarhitekt: Heiki Kalberg

Koostaja, ruumilise keskkonna planeerija: Jürgen Vahtra

KSH läbiviija: Alkranel OÜ

Juhtekspert: Alar Noorvee

Tartu 2019-2020

2

3

SISUKORD
SISSEJUHATUS .. 5

1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST

HINDAMISEST ... 7

1.1 Üldplaneeringu KSH eesmärk ja sisu .. 7

1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest 8

2. ASJAKOHASED PLANEERIMISDOKUMENDID .. 9

2.1 Üleriigiline planeering Eesti 2030+ ... 9

2.2 Ida-Viru maakonnaplaneering 2030+ .. 9

2.3 Ida-Viru maakonna arengustrateegia 2019-2030+ .. 11

2.4 Toila valla arengukava 2018-2030 .. 12

3. PLANEERINGUALA OLEMASOLEV OLUKORD JA PLANEERINGUGA

KAASNEVAD MÕJUD .. 14

3.1 Asukoht ja üldandmed ... 14

3.2 Looduskeskkond .. 15

3.2.1 Maastik, geoloogia (sh radoon), maavarad ja põhjavee kaitstus 15

3.2.2 Väärtuslik põllumajandusmaa .. 23

3.2.3 Rohevõrgustik .. 29

3.2.4 Kaitstavad loodusobjektid ja muud loodusväärtused ... 31

3.2.5 Natura 2000 alad .. 34

3.2.6 Pinnavesi (veekogud, sh ehituskeeluvööndi vähendamine) 50

3.3 Kultuuriline keskkond ... 53

3.3.1 Väärtuslikud maastikud .. 53

3.3.2 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused 56

3.4 Sotsiaal-majanduslik keskkond ... 60

3.4.1 Rahvastik ja asustus ... 60

3.4.2 Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet) 66

3.4.3 Infrastruktuur .. 74

3.4.4 Jäätmemajandus ja jääkreostus ... 99

3.4.5 Ettevõtluskeskkond .. 102

3.4.6 Riigikaitselised ehitised .. 105

3.5 Muud valdkonnad .. 107

3.5.1 Kliimamuutustega kohanemine .. 107

3.5.2 Kumulatiivsed mõjud ... 108

3.5.3 Piiriülene mõju ... 109

4

4. KESKKONNAMÕJU SEIREKS KAVANDATAVAD MEETMED JA

MÕÕDETAVATE INDIKAATORITE KIRJELDUS ... 110

5. ÜLEVAADE KSH KORRALDUSEST JA KAASAMISEST 111

ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE, sh leevendavad meetmed 113

KASUTATUD ALLIKAD ... 117

LISAD .. 121

5

SISSEJUHATUS

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka KSH) objektiks on Toila valla

üldplaneering (edaspidi ka ÜP). Toila vald on omavalitsusüksus Ida-Viru maakonnas, mis

moodustati 21. oktoobril 2017 Kohtla-Nõmme valla, Kohtla valla ja Toila valla ühinemise

tulemusena.

KSH eesmärgiks on selgitada, kirjeldada ja hinnata ÜP elluviimisega kaasnevaid olulisi

keskkonnamõjusid ja analüüsida nende mõjude vältimise või leevendamise võimalusi. KSH

aruande koostamise aluseks on KSH väljatöötamise kavatsus koos ÜP lähteseisukohtadega, mis

on esitatud aruande lisas 1.

Üldplaneeringu koostajaks on Toila Vallavalitsus koostöös AB Artes Terrae OÜ

konsultantidega.

KSH viis läbi Alkranel OÜ (KSH juhtekspert Alar Noorvee). KSH töögrupi liikmed on esitatud

ptk 1.2.

Üldplaneeringu koostamine on pikaajaline protsess, mille käigus planeeringulahendused

pidevalt täienevad. KSH toimub samaaegselt üldplaneeringu koostamisega. KSH aruanne on

ka üldplaneeringu juurde kuuluv lisa1.

1 Planeerimisseadus, RT I, 19.03.2019, 104.

6

7

1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU

STRATEEGILISEST HINDAMISEST

1.1 Üldplaneeringu KSH eesmärk ja sisu

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka KSH) objektiks on Toila valla

üldplaneering. Toila vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kohtla-Nõmme

valla, Kohtla valla ja Toila valla ühinemise teel. Valla pindala on 264,3 km2.

Toila valla üldplaneeringu koostamine ja KSH algatati Toila Vallavolikogu 23.05.2018

otsusega nr 37. Üldplaneeringu alaks on Toila vald ning seosed valla lähiümbrusega

(naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine.

KSH ala ühtib planeeringualaga: KSH viiakse läbi Toila valla haldusterritooriumi kohta.

Tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 31 on KSH

eesmärgiks arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel

ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut.

Toila valla üldplaneeringu koostamise eesmärk on Toila valla territooriumil valla ruumilise

arengu põhimõtete kujundamine ning ruumilise arenguga kaasneda võivate majanduslike,

sotsiaalsete, kultuuriliste ja looduskeskkonnale avalduvate mõjude hindamine järgnevateks

aastateks. kohaliku omavalitsuse territooriumi ruumilise arengu põhimõtete ja suundumuste

määratlemine. ÜP määrab maakasutus- ja ehitustingimused, on investeeringut ja ehitust

ettevalmistava detailplaneeringu koostamise või projekteerimise tingimuste alus ning käsitleb

valla arengut tervikuna.

Toila valla KSH peaeesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu

koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine.

Põhieesmärgi saavutamiseks on KSH alameesmärgid hinnata üldplaneeringu elluviimisega

kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused,

määrata vajadusel mõjude leevendusmeetmed, arvestades üldplaneeringu eesmärke ja

käsitletavat territooriumi. Oluliste mõjude käsitlemisega samatähtis on planeeringu

elluviimisega kaasnevate oluliste soodsate mõjude hindamine ja nende võimendamise

võimaluste väljapakkumine.

KSH näitab, milliste oluliste keskkonnaargumentide alusel toimub üldplaneeringu

kaalutlusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel

püsitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab

üldplaneeringuga reguleerida.

KSH puhul mõistame keskkonda laiemalt kui ainult looduskeskkond. Mõju hinnatakse nii

loodus-, kultuurilise-, sotsiaal- kui ka majanduskeskkonna aspektide seisukohast.

KSH aruanne on üldplaneeringu juurde kuuluv lisa2.

2 Planeerimisseadus, RT I, 19.03.2019, 104.

8

1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest

Käesolev keskkonnamõju strateegiline hindamine viidi läbi tuginedes üldplaneeringule ja

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele (edaspidi KeHJS), aluseks

on võetud Toila Vallavolikogu poolt vastu võetud KSH algatamise otsus (23.05.2018 otsus nr

37; leitav KSH VTK lisa nr 1).

KSH korraldusest protsessist ja avalikkuse kaasamisest annab ülevaate KSH VTK (vt Lisa 1).

KSH läbiviimiseks moodustati Alkranel OÜ poolt ekspertrühm koosseisus:

 Alar Noorvee (Alkranel OÜ) – KSH juhtekspert;

 Tanel Esperk (Alkranel OÜ) – keskkonnaekspert

 Elar Põldvere (Alkranel OÜ) – keskkonnaspetsialist;

 Terje Liblik (Alkranel OÜ) – keskkonnaspetsialist.

Täiendavalt olid töögruppi kaasatud AB Artes Terrae OÜ planeerijad: Heiki Kalberg ja Jürgen

Vahtra.

Mõjude hindamise läbiviimisel lähtuti nii üldplaneeringu lahendusega kaasnevatest

keskkonnamõjudest kui ka keskkonnakomponentidest tulenevatest mõjuteguritest. Mõjude

hindamise lähtekohaks on üldplaneeringu kui strateegilise ruumilise arengudokumendi

iseloom. Mõjude hindamisel püsitakse üldplaneeringu täpsusastmes ja keskendutakse

teemadele, mida saab üldplaneeringuga reguleerida ning mis on konkreetse

planeeringulahenduse puhul olulised. KSH koostamisel kasutati kaht peamist metoodilist

lähenemist: vastavusanalüüs ja välismõjude analüüs. Nii mõjude hindamise kui üldplaneeringu

koostamise käigus viidi läbi töökoosolekuid vallas, välitöid kohalike oludega tutvumiseks,

analüüsiti olemasolevaid planeeringuid, arengukavasid ja alusuuringute dokumente.

Muuhulgas kasutati mõjude hindamisel erinevate varem teostatud uuringute andmeid,

analoogiaid, geoinfosüsteemide (GIS) rakendusi, erinevaid riiklike andmebaaside andmeid (nt

EELIS, Maa-amet) ja muud asjakohast teavet või vahendit, mis võimaldas tagada KSH aruande

järelduste adekvaatsuse (sh mõju ja olulise mõju eristamise).

Valla arengusuundumuse (arengustsenaarium) määramisel on lähtutud Toila valla

rahvastikuanalüüsist- ja prognoosist3 ja selles esitatud stsenaariumitest (vt täpsemalt ptk 3.4.1).

Üldplaneeringu koostamisel on Toila vald valinud kahaneva rahvastiku stsenaariumi, mida

toetaks puhas rahulik ja ilus looduskeskkond. Töökohtade loomiseks jätab üldplaneering

suhteliselt vabad võimalused, kuid on põhimõte, et keskkonnahäiringuga tootmine peab olema

ümbritsevatest elamutest ja puhkekohtadest piisavalt kaugel.

3 Toila valla rahvastikuanalüüs ja –prognoos, 2018.

9

2. ASJAKOHASED PLANEERIMISDOKUMENDID

2.1 Üleriigiline planeering Eesti 2030+

Üleriigilise planeeringu, ehk Eesti 2030+ eesmärgiks on Eesti ruumilise arengu suunamine

kõige üldisemates küsimustes. Üleriigiline planeering annab üldiseid põhimõtteid

maakonnaplaneeringute ja omavalitsuste üldplaneeringute koostamiseks.

Eesti 2030+ täpsustab ja arendab edasi varasemas üleriigilises planeeringus võetud ruumilise

arengu suundi. Planeering kajastab erinevaid teemasid, näiteks territoriaalseid ja ka merealasid

ning käsitleb nii linnade kui maapiirkondade arengut. Tähtsaim arengueesmärk on tagada head

elamisvõimalused igas Eesti paigas, nagu näiteks kvaliteetne elukeskkond ning hea

taristusüsteem. Asustusstruktuuri arendamisel on peamisteks eesmärkideks tagada parem

töökohtade, hariduse ja erinevate teenuste kättesaadavus ning seda saab parandada

toimepiirkondade sisese ja omavahelise sidustamise kaudu.

Maakohtade planeerimisel tuleb meeles pidada, et sealne elanikkond tegeleb enamasti põllu- ja

metsamajandusega. Lisandväärtusena on juurde tekkinud teist tüüpi töökohti, nagu majutus-,

toitlustus- ja turismiteenused, kaugtöö, erinevad ökotalud; aina rohkem töötajaid osaleb

igapäevases tööalases pendelrändes linna ja maa vahel. Kuna maal elavad inimesed on üha

enam linnastunud, siis tuleb maapiirkondade planeerimisel arvestama uut tüüpi

kogukondadega. Püsiasustuse hoidmiseks peab kõigis maakohtades olema aastaringselt

sõidukõlblik avalik teedevõrk, võimalus liituda mõistliku hinna eest elektrivõrguga, kiire

andmesidevõrguga ja saada puhast joogivett. Inimene peab saama lähikonnast otstarbekal viisil

esmatähtsaid teenuseid ning pääsema ühissõidukiga iga päev maakonnakeskusse4.

Toila valla puhul on eelnevate põhimõtetega arvestatud. Seejuures on üldplaneeringu suunaks

võetud olemasolevate kompaktse hoonestusega alade ja tiheasustusalade tihendamine ning nn

maalise asustuse säilimise võimaldamine. Toila vallas on olulisteks tõmbekeskustes Kohtla-

Nõmme alev, Toila ja Voka alevikud, mille sidususe säilimise aspektist on oluline aastaringselt

korrashoitud avalikult kasutatavate teede olemasolu. Sisuliselt on tegemist olemasolevate

teedega, mida üldplaneeringuga säilitatakse ning hooldatakse. Üldplaneeringuga on kavandatud

kergliiklusteede võrk, mis seob valla alevid ja alevikud ümbritsevate piirkondadega.

2.2 Ida-Viru maakonnaplaneering 2030+

Ida-Viru maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud tuginedes

üleriigilisele planeeringule Eesti 2030+, mis on maakonna tasandil ruumilise arengu

planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele suunistele ja

juhenditele. Maakonna eripäraga arvestamine võimaldab luua terviklikuma ja erinevaid

valdkondi ühendava pikaajalise ruumilise lahenduse.

Ida-Viru maakonna ruumilise arengu visioon annab ülevaate olukorrast, mida

maakonnaplaneeringuga saavutada soovitakse.

4Üleriigiline planeering Eesti 2030+.

10

Visioon: Aastaks 2030 on Ida-Virumaa ühiskondlikult sidus, kvaliteetse elukeskkonnaga,

kultuuriliselt ning majanduslikult hästi arenenud maakond, mis on Soome lahe idaregiooni

arendustegevuste üks eestvedajaid. Ida-Virumaa elukvaliteedi tagavad tugevad linnalised

keskused ning elujõuline maaline asustus, kus maakonna ettevõtluse jäätmete ja heitevabam

suund tagab puhta elukeskkonna ja loodusväärtuste säilimise. Ida-Viru majanduskeskkond

baseerub hästitoimival põlevkivi- ja logistikasektoril ning mitmekülgseid turismiteenuseid

pakkuval turismiklastril, mida toetab välja arendatud tehniline taristu5.

Arengu edendamiseks keskendub Ida-Viru maakonnaplaneering järgmistele teemadele:

- määrab maakonna keskustevõrgu;

- määrab linnalise asustuse alad, tõstmaks olemasolevate keskuste tihedust ja

kompaktsust;

- määrab põhimõttelised arengusuunad põlevkivikaevandamise ja –taristu osas,

soodustamaks maakonnas olulise majandusvaldkonna jätkusuutlikku ning inim- ja

looduskeskkonna arvestavat arengut;

- oluliste joonehitistest taristuobjektide asukohavalikud;

- tagab riigikaitse ruumilised vajadused.

Tasakaalustatud ja läbimõeldud ruumilise arengu saavutamisel on olulised varasemalt

koostatud teemaplaneeringud.

Ida-viru maakonnaplaneeringus aastani 2030+ on esitatud tiheasumid (linnalise asustusega

alad) Ida-Virumaal, nendest Toila vallas on märgitud Toila ja Voka piirkond. Ülejäänud valla

territoorium on sellekohaselt planeeringus määratletud kui hajaasustuspiirkond (vt Joonis 2.1).

Joonis 2.1. Linnalise asustuse alad – Toila ja Voka piirkond. Väljavõte Ida-Viru maakonnaplaneering

kuni 2030+ asustuse suunamise kaardilt.

Tiheasumi kriteeriumideks on Ida-Viru Maakonnaplaneering kuni 2030+ eelnõus toodud äri-,

tootmise-, teenuste-, elamis- ja puhkefunktsioonidega alad, kus on perspektiivne linnalise

elukvaliteedi teke. Maalise piirkonnana (hajaasustuseks) käsitletakse valdavalt hajusa

5Ida-Viru maakonnaplaneering 2030+

11

asustusmustriga alasid, kus võib esineda väiksemaid kompaktse iseloomuga asustuse alasid

(alevid, tihedamad külakeskused jmt). Ida-Viru maakonnaplaneeringus 2030+ on lisaks

määratletud maakondlikud keskused, piirkondlikud keskused, kohalikud (neist Toila vallas

Toila alevik, Voka alevik) keskused ning lähikeskused (neist Toila vallas Kohtla-Nõmme alev).

Toila valla üldplaneeringus on eeltoodud põhimõtetega arvestatud ning sõltuvalt temaatikast on

maakonnaplaneeringus seatud tingimusi ning nendega arvestamise põhimõtteid käsitletud ka

peatükis 3.

2.3 Ida-Viru maakonna arengustrateegia 2019-2030+

Ida-Viru maakonna arengustrateegias 2019-2030+ on esitatud maakonna visioon:

Aastaks 2030 on Ida-Viru maakond majanduslikult hästi arenenud, kiirete

transpordiühendustega ning hinnatud elukeskkonnaga regioon, moodustades osa arenevast

Soome lahe majanduspiirkonnast.

Visiooni saavutamiseks on määratletud strateegilised eesmärgid:

1) aastaks 2030+ pakutakse Ida-Viru maakonnas kompleksset haridust, mis tagab

õppuritele minimaalselt kolme keele oskuse, tugevad digipädevused ning ettevõtliku

eluhoiaku;

2) aastaks 2030+ on Ida-Viru maakond atraktiivne koht kõrghariduse omandamiseks

maakonnavälistele noortele;

3) aastaks 2030+ toimib Ida-Viru maakonnas rahvusvaheline ja mitmekesine kultuurielu,

maakonnas toimivad maakondliku kokkuleppe alusel ühiselt hallatavad olulised

kultuuriobjektid;

4) aastaks 2030+ toimib maakonnas suurel spordiharrastajate hulgal ja mitmekesistel

sportimisvõimalustel põhinev aktiivne spordielu;

5) aastaks 2030+ toimib maakonnas kvaliteetne, mitmekesine ja vajadustele vastav

sotsiaal-ning tervishoiuteenuste võrgustik, mis tagab kõrged rahvatervise näitajad,

elanikele väärika elukvaliteedi igal eluetapil ning maksimaalse võimekuse iseseisvaks

toimetulemiseks;

6) noorsootöö osapoolte koordineeritud jõupingutused loovad olukorra, kus noored

osalevad aktiivselt ning tulemuslikult kogukonna ja omavalitsuse elus;

7) aastaks 2030+ toimib Ida-Virumaal mitmekesine, tugevatel ettevõtlikkushoiakutel

tuginev ning suure lisandväärtuse loomist soodustav ettevõtluskeskkond;

8) aastaks 2030+ on Ida-Viru maakond Tallinna järel esimene turismisihtkoht Eestis;

9) aastaks 2030+ on Ida-Viru maakonnas kaasaegne ja kvaliteetne elu- ja

ettevõtluskeskkond, mis tugineb puhtale looduskeskkonnale, moodsale ja

mitmekesisele taristule ning kaasaegsetele energialahendustele.

Lisaks strateegilistele eesmärgitele on arengustrateegias püstitatud valdkonnaülesed eesmärgid,

millede abil on kaardistatud maakonna põhiprobleemid. Täpsemalt on võimalik

valdkonnaüleste eesmärkidega tutvuda Ida-Viru maakonna arengustrateegias 2019-2030+.

Maakonna arengustrateegias on esitatud lisaks erinevatele eesmärkidele ka maakondlikud

ruumilised suundumused (perspektiivsed piirkonnad), enam neist puudutavad Toila valda

12

Soome lahe ranniku- ja rekreatsioonipiirkond, kuhu on koondunud mitmed maakonna spa-d

ning suurem osa maakonna majutuskohtadest ning Kohtla-Nõmme – Kiviõli puhke- ja

rekreatsioonipiirkond, mis on piirkonna omanäolisim ning põhineb põlevkivi kaevandamise ja

töötlemise alade taaskasutusel.

Toila valla üldplaneeringus on maakonnaplaneeringu arengustrateegias käsitletud

eesmärkidega arvestatud ning sõltuvalt temaatikast ka käsitletud peatükis 3 (nt rahvastik ja

asustus, inimeste tervis ja heaolu, infrastruktuur jt).

2.4 Toila valla arengukava 2018-2030

Toila valla arengukavas esitletud visiooni elluviimiseks on strateegias püstitatud viis

valdkonnaülest eesmärki. Lisaks püstitatud eesmärkidele on arengukavas esitatud meetmed,

mis aitavad püstitatud eesmärkide täitmisele kaasa. Eesmärkide täitmise saavutamine eeldab

tõhusat koostööd valla kõigi institutsioonide ja elanikega, samuti naaberomavalitsuste ja

strateegiliste partneritega, kes on huvitatud Toila valla heast käekäigust.

Järgnevalt on esitatud arengukavas püstitatud valdkonnaülesed strateegilised eesmärgid:

- Toila on parima elukeskkonnaga vald Virumaal;

- Toila vallas on peamised avalikud teenused inimesele lähedal, uuenduslikud ning heal

tasemel;

- Toila on rahvusvaheline turismisihtkoht ja kuurort;

- Toila on ühtse ja aktiivse kogukonnaga ja koostööle avatud vald;

- Toilas on strateegiline, avatud ning kaasav juhtimine.

Visioon: Toila on parima elukeskkonna vald Virumaal. Kõik peamised avalikud teenused on

vallas inimesele lähedal, uuenduslikud ning heal tasemel. Vald on tuntud kui

rahvusvahelineturismisihtkoht ja kuurort. Vald on ühtse ning aktiivse kogukonnaga ja

koostööle avatud. Toila vald on aasta läbi avatud!6

Moodustunud uue omavalitsusüksuse Toila valla territooriumil kehtivad käesoleval ajal 3

(Toila valla, Kohtla valla, Kohtla-Nõmme valla) üldplaneeringud:

- Toila valla üldplaneering, kehtestatud 28.10.2005 määrusega nr 1;

- Kohtla valla üldplaneering, kehtestatud 28.09.2012.a määrusega nr 32;

- Kohtla-Nõmme valla üldplaneering, kehtestatud 11.10.2002.a otsusega nr 19.

Üldplaneeringu kontekstist lähtuvalt on asjakohasemad järgmised arengukavas strateegilised

eesmärgid ja meetmed:

Strateegiline eesmärk: Toila on parima elukeskkonnaga vald Virumaal.

Meede: Taristu ja kommunaalmajanduse arendamine.

Seos: Üldplaneeringuga nähakse ette kergliiklusteede rajamine.

Strateegiline eesmärk: Toila vallas on peamised avalikud teenused inimesele lähedal,

uuenduslikud ning heal tasemel.

6 Toila valla arengukava 2018-2030

13

Meede: Kultuuri, spordi ja vaba aja võimaluste arendamine.

Seos: Üldplaneeringuga nähakse ette kultuuri ja puhkerajatiste vajadus.

14

3. PLANEERINGUALA OLEMASOLEV OLUKORD JA

PLANEERINGUGA KAASNEVAD MÕJUD

3.1 Asukoht ja üldandmed

Toila vald asub Ida-Viru maakonna põhja osas, olles põhjast piiritletud Soome lahega, ida

suunalt Sillamäe ja Narva-Jõesuu linnaga, lääne suunalt Lüganuse valla ning Kohtla-Järve

linnaga. Lõuna suunalt piirneb Toila vald Jõhvi ja Alutaguse vallaga. Valla asendiplaan on

esitatud joonisel (vt Joonis 3.1).

Omavalitsuses paikneb 1 alev (Kohtla-Nõmme), 2 alevikku (Toila ja Voka) ning 26 küla. Valla

territooriumi sisse jäävad kaks lahusosa – Kohtla-Järve linnale kuuluvat haldusüksust Kukruse

ja Oru7.

Joonis 3.1. Toila valla asendiplaan. (Alus: Maa-amet, 2019).

2020. aasta 1. jaanuari seisuga oli Toila valla rahvaarv 4739, moodustades kogu Ida-Virumaa

elanike arvust (135 752) ca 3,5 % (Statistikaamet, 2019; Siseministeerium, 2019).

7 Toila valla arengukava 2018-2030

15

3.2 Looduskeskkond

3.2.1 Maastik, geoloogia (sh radoon), maavarad ja põhjavee kaitstus

Olemasolev olukord

Toila vald paikneb osaliselt Soome lahe rannikumadalikul, Viru lavamaal ja Alutaguse

madalikul. Viru lavamaa maastikurajoon hõlmab endas Kirde-Eesti klindist lõuna poole kuni

Alutaguse madalikuni ulatuva paese rannikumaa. Maastiku eripäraks on rõhtkihilise paese

aluspõhja maapinnalähedus ja lõhestatus tektoonilistest lõhedest, mis on valdavalt mandrijää

kulutava tegevuse tulemus, Soome lahe klimaatiline mõju ning inimtegevus. Inimtekkelised

mõjud on seotud peamiselt põlevkivi kasutuselevõtuga, mille tulemusena on muudetud

pinnamoodi, põhja- ja pinnavee liikumist, suurendatud asustust ja teedevõrku. Viru lavamaa on

maastikurajoon, mille looduslikku keskkonda on muudetud enam kui mujal Eestis, selle

tulemusena on lavamaa idaosa omandanud tööstuslik-linliku maistu olemuse, rajatised ja

maastikusilueti. Soome lahe rannikumadalik hõlmab lahe nõo äärmise maismaalise lõunaosa

nüüdse rannajoone ja Põhja-Eesti klindi vahemikus koos rannikumeres oleva 94 Eesti saarega.

Madalik ulatub Pakti poolsaare kirdeküljelt Narva jõeni, olles linnulennult u 225 km pikk.

Maastikurajooni rannajoon on aga ligi kaks korda pikem. Kõige kaugemale merel ulatub

Purekkari neem. Alutaguse madaliku moodustavad alad, mis on kerkinud Peipsi nõo põhjaosas

olnud hilisjääaegse suure jääjärve põhjaks. Maastiku eripäraks on pinnamoes märgade alade ja

väheste teedega sootasandikud (vt Joonis 3.2).8

Joonis 3.2. Maastikurajoonid Toila valla haldusterritooriumil (Allikad: Arold, 19999; Maa-amet, 2019).

8 Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.
9 Arold, I. 1999. Eesti paigastikutüüpide kaart.

16

Viru lavamaa aluspõhja pealiskorra pealmisteks kihtideks on Ordoviitsiumi ladestu 10 lademe

lääne-idasuunalised avamused. Kõige enam on lavamaa nüüdismaastike struktuuri ja arengut

muudetud Kukruse lademes leiduva kukersiitpõlevkivi kaevandamise tulemusel (nii allmaa-

kui pealmaakaevandustes). Piirkonna sügavamal maapõues lasuvad haruldasi elemente (Mo, V,

Sr, Ib, Re jt) sisaldav diktüoneemaargilliit ja fosforiiti sisaldav oobulusliivakivi. Ligi poole

kogu Viru lavamaast moodustavad pae- ja moreentasandikud. Õhukese pinnakattega pae- ja

moreentasandikud on paljudes, peamiselt tektooniliste lõhevööndite kohal karstunud muutes

piirkonna põhjaveevarud reostustundlikuks. Soome lahe rannikumadaliku pealmisteks

kihtideks on suuremas osas Ediacara ja Kambriumi ladestu liivakivid, aleuroliidid ja savid,

klindi jalamil esineb ka kitsas vööndis Ordoviitsiumi oobolus- ja glaukoniitloovakivi ning

argilliiti ehk savikilta. Settekivimid on andnud ka piirkonnale tüüpilise karbonaadivaese halli

moreeni tekkeks põhilise ainese, millele on lisandunud suures koguses liustikujää toodud

tardkivimite kruusa, veeriseid, munakaid ja rahne. Alutaguse madaliku aluspõhjaks on

suuremal osal Ordoviitsiumi paekivid (Rakvere, Nabala, Vormsi, Pirgu ja Porkuni lademetes),

kuid mis looduslikult ei paljandu. Põhja-Kirdeosas (sh üldplaneeringu alal) on maapõues

paekihtide vahel u 6-30 m katendikompleksi all 2,6-2,8 m paksuses kukersiitpõlevkivi kihte.10

Maavaradest on Toila vallas esindatud fosforiit, kruus, liiv, lubjakivi, põlevkivi, turvas (vt Tabel

3.1). Maa-amet tõi oma 22.08.2019 edastatud seisukohakirjas nr 6-3/19/12054-2 välja, et

15.08.2019 seisuga asub Toila valla üldplaneeringu territooriumil osaliselt või täielikult 9

keskkonnaregistri maardlate nimistus arvel olevat maardlat või maardlaosa, 6 kehtiva

kaevandamisloaga mäeeraldist ning lisaks on menetluses üks kaevandamisloa taotlus. Toila

valla maardlate asukohad on esitatud joonisel (vt Joonis 3.3).

Joonis 3.3. Toila vallas olevate maardlate asukohad (Kollase viirutusega on tähistatud Toila vald, roosa

joonega on tähistatud maardlate piirid, punase joonega on tähistatud mäeeraldiste piirid; sinise

joonega on tähistatud mäeeraldise teenindusmaa piirid.) (Allikas: Maa-ameti kaardirakendus, 2019).

10 Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.

17

Tabel 3.1. Toila vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019).

Maardla nimetus Maavara nimetus Registrikaardi nr Pindala (ha)

Aseri Fosforiit 191 12205.67

Kohtla-Järve (Kolga-

Saka)

Lubjakivi 16 519.36

Eesti (Kohtla

kaeveväli)

Põlevkivi 32 609.5

Voka Kruus 172 11.84

Puhatu Turvas 198 19046.01

Süsinõmme Liiv 915 38.82

Eesti (Sirgala

kaeveväli)

Põlevkivi 34 5612.11

Ontika Turvas 539 277.47

Eesti (Ahtme

kaeveväli)

Põlevkivi 7 1544.47

Esialgse Eesti radooniriski levilate kaardi11 ning Eesti pinnase radooniriski ja looduskiirguse

atlase12 alusel on Toila vallas esindatud kõrge radooniriskiga alad (vt Joonis 3.4), mistõttu

kuulub valla haldusterritoorium ka keskkonnaministri 30.07.2018 määruse nr 28 Tööruumide

õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja kohustused

kõrgendatud radooniriskiga töökohtadel kõrgendatud radooniriskiga maa-alade loetellu.

Eesti pinnase radooniriski ja looduskiirguse atlase12 kohaselt soovitatakse, et aladel, kus Rn-

sisaldus pinnaseõhus ületab 30 kBq/m³, on otstarbekas elamute, olme- ja teiste sarnaste hoonete

projekteerimisel teha eelnevalt detailsemad uuringud. Maja asukoha pinnase kõrge Rn-

sisalduse korral tuleb rakendada ehitamisel kehtestatud radoonikaitse nõudeid, et vähendada

Rn-sisaldust majade siseõhus miinimumini.

11 OÜ Eesti Geoloogiakeskus, 2004. Eesti radooniriski levilate kaart. Tallinn.
12 OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

18

Joonis 3.4. Radooniriski levik Toila valla piirkonnas. Sinise piirjoonega on tähistatud valla halduspiir. (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase

radooniriski ja looduskiirguse atlas, 2017).

19

Endise Eesti Geoloogiakeskus OÜ koostatud uuring kohaselt on endistes Toila ja Kohtla

valdades kinnitatud põhjaveevarud kokku 1800 m3/ööpäevas (vt Tabel 3.2) 13.

Tabel 3.2. Endiste Toila ja Kohtla valdade kinnitatud põhjaveevarud ja selle kasutamine (väljavõte

Eesti Geoloogiateenistus OÜ, 2015)

Haldus

-üksus

Kinnitatud

põhjavee-

varu, m3/d

Veevõtt,

2010

Veevõtt,

2011

Veevõtt,

2012

Veevõtt,

2013

Elanik

e arv

Veevõtt

ühe

elaniku

kohta,

l/d

Prognoos

varu ühe

elaniku

kohta, l/d

Kohtla

vald

660 599,6 586,0 625,6 517,5 1450 431 414

Toila

vald

1140 740,7 682,2 675,0 610,6 2201 337 518

Toila valla ühisveevärgi-ja kanalisatsiooni arendamise kava 2019-2031 kohaselt on valla

põhjaveevarud kuni aastani 2020 on kinnitatud järgmiselt:

- Toila alevikule Kambrium-Vendi Voronka põhjaveekogumist: 750 m3/d;

- Toila alevikule Kambrium-Vendi Gdovi põhjaveekogumist: 750 m3/d;

- Toila vallale Ordoviitsiumi-Kambriumi põhjaveekogumist: 250m3/d;

- Toila vallale Kambrium-Vendi Voronka põhjaveekogumist: 300 m3/d;

- Voka alevikule Kambrium-Vendi Voronka põhjaveekogumist: 150 m3/d;

- Voka alevikule Kambrium-Vendi Gdovi põhjaveekogumist: 450 m3/d.

Lisaks eelnevale on Keskkonnaministeeriumi poolt kinnitatud 06.04.2006 käskkirjaga nr 409

järgmised põhjavee prognoosvarud nüüdses Toila vallas:

- Kohtla vallale Ordoviitsiumi-Kambriumi põhjaveekogumist 360 m3/d, kuni 2020 ;

- Kohtla vallale Kambrium-Vendi Voronka põhjaveekogumist 100 m3/d, kuni 2035;

- Kohtla vallale Kambrium-Vendi Gdovi põhjaveekogumist 200 m3/d, kuni 2035;

Eesti põhjavee kaitstuse kaardi kohaselt paikneb valdav osa Toila valla haldusterritooriumist

kaitsmata või nõrgalt kaitstud põhjaveega aladel, vaid Pühajõe ümbrus on keskmiselt kuni

suhteliselt kaitstud. Põhjavee kasutamisel ja selle kaitse korraldamisel lähtutakse Ida-Eesti

vesikonna veemajanduskavast.

13 Eesti Geoloogiakeskus OÜ, 2015. Nüüdne Eesti Geoloogiateenistus OÜ. Selliste piirkondade väljaselgitamine,

kus tuleks põhjaveekogumi hea koguselise seisundi säilitamiseks arvutada põhjavee prognoosvaru.

20

Joonis 3.5. Põhjavee kaitstus Toila valla haldusterritooriumil (Eesti Geoloogiakeskus, 2001).

21

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei nähta ette uute mäetööstusmaade reserveerimist. Mäetööstusmaa

juhtfunktsioon on määratud vaid hetkel kehtivatele mäeeraldistele ning nende

teenindusmaadele. Olemasolevate maardlatega (mh mäetööstusmaa juhtfunktsiooniga maa-

alad) alad kattuvad aga mitmel pool erinevate üldplaneeringuga määratud maakaustustega:

- Valdav osa Saka külast jääb maardlate alale, seejuures kattub Aseri forforiidi maardla

(passiivne tarbevaru ja prognoosvaru) ning Kohtla-Järve (Kolga-Saka) lubjakivi

maardla (aktiivne tarbevaru) külas määratletud tootmismaa, ühiskondliku hoone,

jäätmekäitluse maa-aladega;

- Kohtla-Nõmme alev jääb valdaval osal Kohtla põlevkivi kaeveväljale (passiivne ja

aktiivne tarbevaru, passiivne reservvaru), kattudes alevis roheala, ühiskondliku hoone,

väikeelamu-, segahoonestus-, tehnoehitise, äri- ja teenindusettevõtte, virgestusrajatise,

aianduse, tootmise maa-alaga;

- Kohtla küla, kus valdavaks maakasutustüübiks on mäetööstuse maa-ala ning kus toimub

ka aktiivne põlevkivi kaevandamine. Kohtla küla kattub sarnaselt Kohtla-Nõmme

aleviga Kohtla põlevkivi kaeveväljaga (aktiivne ja passiivne tarbevaru). Maardla kattub

muuhulgas üldplaneeringus määratud tootmise ja virgestusrajatise maa-alaga.

Maapõueseaduse (MaaPS) §14 lõike 2 kohaselt võib ministri volitatud asutus lubada maapõue

seisundit ja kasutamist mõjutavat tegevust üksnes juhul, kui:

1. kavandatav tegevus ei halvenda maavara kaevandamisväärsena säilimise või maavarale

juurdepääsu olemasolevat olukorda;

2. halvendab maavarale juurdepääsu olemasolevat olukorda, kuid tegevus ei ole püsiva

iseloomuga;

3. halvendab maavara kaevandamisväärsena säilimise või maavarale juurdepääsu

olemasolevat olukorda, kuid tegemist on ülekaaluka avaliku huviga ehitise, sealhulgas

tehnovõrgu, rajatise või ehitusseadustiku tähenduses riigikaitselise ehitise ehitamisega,

mille jaoks ei ole mõistlikku alternatiivset asukohta.

Maavaravarud jaotatakse ühelt poolt kasutamise võimalikkuse alusel aktiivseteks või

passiivseteks, teisalt uurituse astme alusel tarbevaruks, reservvaruks või prognoosvaruks.

Eelnimetatud maakasutuse kattuvused paiknevad kas maavara passiivsel või aktiivsel

reservvarul või passiivsel tarbevarul. Seejuures loetakse passiivseks neid varusid, mida ei ole

lubatud kaevandada keskkonnakaitselistel või mäetehnilistel põhjustel, aktiivseks aga neid

varusid, mis on arvele võetud ja mille kaevandamine ei ole välistatud. Aktiivse maavara

kaevandamiseks tuleb esitada kaevandamisloa taotlus Keskkonnaametile. Teisalt jaotatakse

lisaks eelnevale maavaravarud ka tarbevaruks ja reservvaruks. Seejuures loetakse tarbevaruks

geoloogilise uuringuga kindlaks tehtud maavara osa, mida on kaevandamisloa andmiseks

piisavalt uuritud ning reservvaruks maavara, mis on piisavalt uuritud, et hinnata selle

perspektiivi ja plaanida edasisi uuringuid. Erandkorras võib ka reservvaru kaevandada, kui see

asub tarbevaru kõrval või kattub tarbevaruga (asub selle all/vahel/kohal).

Saka külas, Kohtla-Nõmme alevis ja Kohtla külas esineb maardlate kattuvust erinevate

üldplaneeringuga määratletud maakasutuse juhtotstarvetega, lisaks esineb Ontika ja Vitsiku

külades kattuvust olemasoleva hoonestusega aladel (mh elamud). Valdavalt on omavalitsuses

paiknevad maavarad märgitud tarbevarudeks, mis jagunevad nii aktiivseteks kui ka

passiivseteks. Juba olemasolevad elamualad vähendavad maardlale maavarale juurdepääsu

võimalusi, mis on aga vastuolus MaaPS põhimõtetega. Teisalt on Kohtla-Nõmme alevi näol

22

tegemist tiheasustusega alaga ning Saka küla ka tihedama asustusega ala, kus tänaseks on suures

osas ka väljakujunenud asustus (sh eluhooned). Lisaks on aladel olemas taristu ja ühisteenused,

seega on elamualade arendamine tiheasustusaladel ka majanduslikult otstarbekas. Viimasest

lähtub mh ka Toila valla arendamise põhimõte: asustuse suunamisel eristatakse selgelt

tiheasustusalad, kompaktse asustusega alad ja maakasutuse juhtfunktsioonide eesmärgiga

eristada asustuse kujunemist; hajaasustuse eesmärgiks on säilitada hajastruktuur ning

kompaktse hoonestusega aladel tõsta kompaktsust. Tiheasustusalal või kompaktse

hoonestusega ala võimaliku karjääri või kaevanduse avamisega aga killustatakse piirkonna

elukeskkonda ning soodustatakse võimalike häiringute (nt müra) teket. Eelnevat arvesse võttes

teeb KSH koostaja ettepaneku üldplaneeringu protsessist eraldiseisvalt alustada

kohalikul omavalitsusel Kohtla-Nõmme aleviku tiheasustusala ja Saka küla kompaktse

hoonestusega ala maardla aladest välja arvamise protseduuriga.

Vitsiku küla põhjaosas kattub küll üks hoonestusega ala Kohtla põlevkivi kaeveväljaga

(aktiivne tarbevaru) ja Ontika küla hoonestatud ala kattub osaliselt Aseri fosforiidi maardlaga

(passiivne tarbevaru; prognoosvaru), vähendades osaliselt maavarale juurdepääsu võimalusi.

MaaPS §89 lõike 3 kohaselt võib teisele isikule kuuluval kinnisasjal teha geoloogilist uuringut

või kaevandada maavara kokkuleppel kinnisasja omanikuga, seejuures ei või üldgeoloogilist

uurimistööd teha kinnisasja omaniku nõusolekuta õuemaal, hoonete all ning elamule lähemal

kui 50 meetrit (§ 89 lõike 2). Lähtuvalt eelnevast ei pea KSH koostaja vajalikuks vastavaid

hoonestusega alasid maardla aladest välja arvata, vaid lähtuvalt kavandamisel kehtivast

seadusandlusest.

Kaevandused jagunevad allmaa- ja pealmaa kaevandusteks. Pealmaakaevanduste kasutamisega

ei kaasne maapinna vajumist ega langust, mis võivad kaasneda allmaakaevandusega. Erilise

tähelepanu ja ohu all on aga allmaakaevandused, mille peal paiknevad asumid. Toila vallas on

sellega seoses üheks probleemseks piirkonnaks Kabelimetsa küla. Kaevandustegevuse käigus

on olemasolevate elamute ja muude hoonete ning teede alla jäetud üldiselt tervikud ja nende

osas on vajumise oht minimaalne. Kuigi altkaevandatud aladele ehitamine ei ole keelatud, tuleb

ehitiste projekteerimisel arvestada maa-aluste tervikute paiknemisega ja maapinna võimaliku

vajumisega.

Kaevandatud maa kasutamise tingimusi ei ole Eestis kehtestatud. Iga konkreetse ehitusobjekti

puhul tuleb arvestada lähipiirkonnas kasutatud kaevandusviiside ja mäegeoloogilise

situatsiooniga, mille alusel hinnatakse, kas maa on püsiv, stabiilne, langetatud või

kvaasistabiilne. Kaevanduste mäeeraldiste aladel, kus maavara on jäänud või jääb väljastamata,

on püsiv maa. Kvaasistabiilne maa tekib siis, kui lae ja maa hoidmiseks ette nähtud tervikud,

täiteriidad ja toestikuelemendid ei purune kaevandamise ajal, kuid see võib toimuda teatud

mõjurite puhul hiljem. Püsiva maa puhul nii hoonete ja rajatiste ehitamisel kui ka põllu- ja

metsamajandsuslikul maaviljelusel piirangud puuduvad. Stabiilse maa korral võib rajada

kergeid ehitisi, maaviljeluseks piiranguid ei ole. Kvaasistabiilsel maal on ehitamine üldiselt

keelatud, lubatav vaid erandkorras, geotehnilise ekspertiisi läbinud projekti alusel,

maaviljelusel tuleb arvestada kultuuride hävimise riskiga14. Ehitamisel altkaevandatud aladele

on soovitav planeerida ehitus kaevandatud ala tervikutele.

Kuna allmaakaevandusi ja nende võimaliku vajumisega kaasnevat mõju asumitega alal ei ole

Toila valla haldusterritooriumil uuritud, on KSH koostaja soovituseks viia läbi iga ehituse

kavandamisel altkaevandatud alal uuring, hindamaks maapinna langatusriske, ning määrata

14 Põlevkivi kasutamise riiklik arengukava 2008-2015

23

kindlaks, kas ehitust saab teostada kaevandamise käigus jäetud tervikule. Muuhulgas võib

üldplaneeringust eraldiseisva protsessina kaaluda kogu valla territooriumi hõlmava uuringu

läbiviimist.

Eesti Geoloogiakeskuse15 alusel on Toila vallas radoon pinnaseõhus praktiliselt kõikjal olnud

üle 100 kBq/m³. Seega on antud alal otstarbekas kaaluda detailsemate uuringute tegemist ning

vajadusel hoonete radoonikaitse meetmete rakendamist.

Toila valla üldplaneeringu kohaselt on valla ühiskanalisatsiooni ja veevärgi osas, seejuures ka

põhjavee kaitstuse osas, probleemseimad piirkonnad nõukogudeaegsed suvilarajoonid, mis on

arenemas elamumaadeks. Tänasel päeval ei ole täpseid andmeid, kas ja mil määral toimub

piirkondades reovee kogumine, mistõttu on vajalik nende alade elamualadeks arendamisel

pöörata rõhku reovee käitlusele ning selle kehtivate nõuetega vastavusse viimisega. Põhjavee

kaitstust silmas pidades võib iga nõuetele mitte vastav tootmisüksus ning elamuala omada

ohtu puhtale põhjaveele. Eelkõige on võimalik minimeerida põhjaveele avaldatavat

negatiivset mõju seadusele vastava ning asjakohase reoveekäitlus- ja

kanalisatsioonisüsteemiga. Reovee käitluse temaatikat on käsitletud täpsemalt peatükis

3.4.3.3.

3.2.2 Väärtuslik põllumajandusmaa

Olemasolev olukord

Väärtusliku põllumajandusmaa määratlemise peamised eesmärgid on16:

 kaitsta kõrge viljelusväärtusega põllumajandusmaa mullastikku kui taastumatut

ressurssi;

 hoida väärtuslikku põllumajandusmaad võimalikult suures ulatuses ja üle-eestiliselt

põllumajanduslikus kasutuses ja tagada selle kaudu riigi julgeolek toidu tootmisel;

 piirata väärtuslikule põllumajandusmaale ehitamist, selle metsastamist ning sihtotstarbe

muutmist;

 tagada riigi poolt ülevaade põllumajandusmaa, seal hulgas väärtusliku

põllumajandusmaa, üle;

 kajastada põllumajandusmaa, seal hulgas väärtuslik põllumajandusmaa, kaardil, kus

andmed on usaldusväärsed ja avalikult kättesaadavad, sisaldades teavet massiivide

pindala ja väärtuslikkuse kohta.

Väärtuslik põllumajandusmaa17:

 on vähemalt kahe hektari suurune massiiv, mis paikneb küla või aleviku territooriumil;

 mullastiku kaalutud keskmine boniteet on võrdne Eesti keskmise boniteediga või sellest

suurem või

 mullastiku kaalutud keskmine boniteet on võrdne maakonna keskmise boniteediga või

sellest suurem, kui massiiv asub maakonnas, mille keskmine boniteet on riigi

keskmisest madalam.

Väärtuslikuks põllumajandusmaaks loetakse põllumajandusmaa massiivi, mille boniteet on

võrdne või suurem Ida-Virumaa keskmisest (38 boniteedipunkti). Maakonnaplaneeringus

15 OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.
16Hunt, H., 2019. Seminar „Ametkondadega koostöö üldplaneeringute koostamisel“.
17 Hunt, H., 2019. Seminar „Ametkondadega koostöö üldplaneeringute koostamisel“.

24

esitatud väärtuslik põllumajandusmaa tugineb Maaeluministeeriumi koostatud kaardikihile,

mis arvestas:

- mulla boniteediga. Ida-Viru maakonnas, kus haritava maa ja loodusliku rohumaa

kaalutud keskmine boniteet on Eesti keskmisest boniteedist madalam (alla 40 punkti),

on väärtuslik põllumajandusmaa maa-ala, mille boniteet on võrdne või suurem

maakonna haritava maa ja loodusliku rohumaakaalutud keskmisest boniteedis;

- maaparandussüsteemide ja nende seisundiga;

- ala suurusega: väärtuslikuks põllumajandusmaaks ei loeta alla 0,3 ha suurust

põllumajandusmaa massiivi.

Ühtlasi seati maakonnaplaneeringus üldised tingimused põllumajandusmaade kasutamiseks ja

üldplaneeringute koostamiseks.

Joonis 3.6. Väärtuslik põllumajandusmaa Toila vallas (Alus: Maa-amet, 2020; Ida-Viru

maakonnaplaneering 2030+)

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringus on määratletud väärtuslikuks põllumajandusmaaks kompaktsed üle 2 ha

suurused põllumajandusmaad (varasemalt maakonnaplaneeringus üle 0,3 ha), mis jäävad

maatulundusmaa sihtotstarbega katastriüksustele ning mille keskmine boniteet on vähemalt 38

boniteedipunkti. Ühtlasi arvestati väärtuslike põllumajandusmaade määratlemisel, et need

paikneksid väljaspool kompaktse hoonestusega alasid. Selline lähenemine võimaldab täita

üldplaneeringuga seatud eesmärki – tihendada kompaktse hoonestusega alasid, seejuures

pakkuda peamisi avalikke teenuseid inimestele lähedal.

25

Üldplaneeringuga teostatud selekteeringu tulemusena jäid maakonnaplaneeringus märgitud

väärtuslikud põllumajandusmaad valdavalt välja tihedama asustusega asustusüksustest. Lisaks

vähenes väärtuslike põllumajandusmaade osakaal Kohtla-Nõmme alevis ning teistest

asustusüksustest. Viimaste kohta on täpsem info esitatud järgnevas tabelis (Tabel 3.3).

Tabel 3.3. Olulisema maakasutusliku juhtfunktsiooni muudatusega väärtuslike põllumajandusmaade

paiknemine üldplaneeringualal. Rohelise viirutusega ala tähistab üldplaneeringuga kehtestatavat

väärtuslike põllumajandusmaade ala, punasega alasid pindalaga alla 2 ha ning kollasega

maakonnaplaneeringu kohased väärtusliku põllumajandusmaaga alad.

Ala Planeeritud maakasutus

Peeri küla

Küla kompaktse hoonestusega alal on märgata, et

väärtuslike põllumajandusmaade alt on välja jäetud

mõned üksikud maakonnaplaneeringukohased

väärtuslikud põllumajandusmaad, seejuures ei ole

neile planeeritud muid maakasutuse juhtotstarbeid.

Täkumetsa küla

Täkumetsa külas on üldplaneeringuga tõenäoliselt

ette nähtud kõige suuremad maakasutusest tulenevad

erinevused. Endised väärtusliku põllumajandusmaaga

alad on varasema üldplaneeringu kohaselt määratletud

kui tootmise maa-alad, mistõttu arvati väärtuslikud

põllumajandusmaad aladelt välja.

Pühajõe küla

26

Ala Planeeritud maakasutus

Valdav osa küla territooriumile jäävast väärtuslikust

põllumajandusmaast ühtib maakonnaplaneeringus

esitatuga. Kõrval oleval joonisel kujutatud

perspektiivsed (hooneteta) elamualad, mis on

üldplaneeringuga kavandatud maakonnaplaneeringus

esitatud väärtuslike põllumajandusmaade aladele, mh

ka üks tehnorajatiste maa-ala.

Voka alevik ja Voka küla

Voka alevis ja Voka külas on väärtuslikest

põllumajandusmaadest välja jäänud 3 ala, millest 2 on

muuhulgas määratletud ka muu kasutusotstarve –

tootmise maa-ala.

Ülemises rõngas on tähistatud olemasolevat

tootmisala (mitte kavandatav), alumisel rõngas

osaliselt olemasoleva maakasutuse juhtotstarbega,

osaliselt kavandatavat.

Päite küla

Väärtuslikule põllumajandusmaale on kavandatud

tootmise maa-ala.

Konju küla

27

Ala Planeeritud maakasutus

Väärtuslikest põllumajandusmaadest välja jäetud

aladel paikneb olemasolev tootmise maa-ala. Mistõttu

arvati väärtuslikud põllumajandusmaad aladelt välja.

Eelpool esitatud põhimõtete tulemusel vähenes väärtuslike põllumajandusmaade osakaal

898,14 ha võrra, valdavalt vähenes põllumajanduslike maade osakaal asustusüksustes, kuhu jäi

valdav osa alla 2 ha suurustest maadest. Maakonnaplaneeringu kohaselt oli Toila valla

haldusterritooriumil väärtuslikke põllumajandusmaid 4128,64 ha (väärtuslikud

põllumajandusmaad ≥2 ha), koostatava üldplaneeringu kohaselt aga vähenes väärtuslike

põllumajandusmaade osakaal 3230,5 hektarini (väärtuslikud põllumajandusmaad ≥2 ha) (vt

Joonis 3.7). Kuna kompaktse hoonestusega aladel on põllumajandusmaade sihtotstarbeline

kasutamine komplitseeritud ning piirab maa-aladel alternatiivseid tegevusi, muutub

üldplaneeringu planeeringulahenduse mõjul ehitus- ja majandustegevus kompaktse

hoonestusega aladel lihtsamaks. Üldplaneeringuga kompaktse hoonestusega aladelt välja

arvatud väärtuslikud põllumajandusmaadele omistati erinevaid maakasutusfunktsioone – alates

rohealadest kuni mäetööstusmaadeni (mäetööstusmaa on erand – Kohtla küla).

28

Joonis 3.7. Üldplaneeringuga muudetud väärtuslike põllumajandusmaade alad. Kollasega on tähistatud

maakonnaplaneeringus esitatud väärtuslike põllumajandusmaade alad (sh alla 2 ha suurused alad);

rohelise viirutusena on esitatud koostatavas üldplaneeringus määratletud väärtuslikud

põllumajandusmaad; must katkendjoon tähistab planeeringuala. Joonisel ei ole eristatud

maakonnaplaneeringus esitatud alla 2 ha suuruseid põllumaid, kuna need sellise mõõtkava juures ei ole

kaardil eristatavad. (Alus: Maa-amet, 2020; Ida-Viru maakonnaplaneering 2030+; Toila valla

üldplaneeringu eelnõu, 2020)

Viimasel ajal on Eestis tervikuna hoogustunud päikesepaneelide paigaldamine nii hoonetele kui

ka päikeseparkidena lagedatele põllu- ja heinamaadele. Kuna päikeseparkide rajamise käigus

säilib ala mullastik ja mullakoostis, siis säilivad ka võimalused põllumajandustegevuse

jätkamiseks nii päikeseparkide töötamise (heinamaana) ajal kui ka hilisemalt päikeseparkide

likvideerimise järgselt. Antud asjaoluga on arvestatud ka väärtuslike põllumajandusmaade

kaitse seaduse eelnõu väljatöötamise käigus ehk päikese- ja tuuleparkide rajamine väärtuslikule

põllumajandusmaale on aktsepteeritav18. Seega ei ole päikeseparkide rajamisel ebasoodsa mõju

esinemist väärtuslikele põllumajandusmaadele ette näha. Siiski tasuks võimalusel eelistada

päikeseparkide rajamisel väheväärtuslikke põllu- ja heinamaid.

Kokkuvõtvalt võib öelda, et Toila valla üldplaneeringus kasutatud väärtuslike

põllumajandusmaade määratlemine ei omanda olulist negatiivset mõju väärtuslikele

põllumajandusmaadele, kuna välja arvatavad alad paiknevad valdavalt kompaktse

hoonestusega aladel ning varem kehtinud tootmis- ja ärimaa juhtotstarvetega aladel. Viimaste

välja arvamise põhjuseks on valdavalt olemasolevate tootmisüksuste paiknemine alal, mis

tähendab, et väärtuslikke põllumajandusmaid ei ole varasemalt säilitatud, mistõttu ei ole ala

arvestamine väärtuslike põllumajandusmaade hulka enam põhjendatud. Oluline on aga välja

18 Maaeluministeeriumist H. Hunti ettekanne 21.01.2020 Põlvas

29

tuua, et maakasutuse juhtotstarvete määramine ei too automaatselt kaasa põllumajandusmaa

hävimise, vaid loob vajaduse ilmnemisel võimalused selle kasutamiseks.

3.2.3 Rohevõrgustik

Kutsar jt19 kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide iseloomustamisel ka

sinist) ruumi ehk rohetaristut tervikuna – looduslikke ja poollooduslikke alasid, sh kaitsealasid,

märgalasid, jõekoridore, metsi, parke jt haljasalasid, aga ka põllumajandusmaid ning

merealadega piirnevaid alasid, mis reguleerivad vee, õhu ja ökosüsteemide kvaliteeti ning muid

toetavaid tehnilisi rajatisi. Tugialad ja koridorid moodustavad rohelise võrgustiku ühtseks

tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega loodusalad, millele

valdavalt tugineb rohelise võrgustiku toimimine.

Üleriigilisest planeeringu Eesti 2030+ kohaselt paiknevad Ida-Viru maakonna, peamiselt kesk-

ja lõunaosas, riigi tasandi suured rohevõrgustiku tuumalad. Toila vald aga üleriigilise

planeeringuga neile aladele ei jää.

Toila valla roheline võrgustik oli varasemalt määratletud maakonnaplaneeringu

teemaplaneeringuga Asustust ja maakasutust suunavad keskkonnatingimused, varem kehtinud

üldplaneeringutega on rohelise võrgustiku piire täpsustatud ja selle sidusust parandatud

täiendavate koridoride määramisega. Seejuures on arvestatud metsaribade ja vooluveekogude

paiknemist ning metsloomade liikumisteid. Rohevõrgustiku paiknemine on esitatud Joonis 3.8.

Joonis 3.8. Toila valla haldusterritooriumil paiknevad rohevõrgustikud (Alus: Ida viru

maakonnaplaneeringu teemaplaneering; Maa-amet, 2019).

19 Kutsar, R., Metspalu, P., Eschbaum, K., Vahtrus, S. ja Sepp, K., 2018. Rohevõrgustiku planeerimisjuhend

30

Käesoleva KSH raames teostati Toila valla haldusterritooriumi ulatuses rohelise võrgustiku

analüüs. Seejuures arvestati lisaks maakonnaplaneeringule ja varasemalt piirkonnas kehtestatud

üldplaneeringutes toodud rohevõrgustiku paiknemisele ka Rohevõrgustiku

planeerimisjuhendis20 toodud põhimõtteid. Rohevõrgustiku aluseks on põhimahus

maakonnaplaneeringus toodud rohevõrgustiku paiknemine, mida ÜP raames mõnevõrra

lähtuvalt täpsusastmest korrigeeriti. Peamiselt lisati sidususe tagamiseks kohaliku tasandi

koridore. Lisaks arvestati Eesti riigimaanteede loomaohtlikkuse 2009-2018 kaardirakenduses21

esitatud olulisemate loomaõnnetuste koondumiskohtade paiknemisega. Eesmärgiks võeti

rohevõrgustiku ja maanteede ristumisel arvata rohevõrgustiku alade hulka vähemalt need

loomaõnnetuste esinemise kohad, kus kaardirakenduses toodud klastri tugevus on vähemalt 0,5.

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga täpsustati maakonnaplaneeringus esitatud rohevõrgustikku. Rohevõrgustiku

piiride määramisel arvestati üldplaneeringu täpsusastmega, kõlvikulise koosseisuga, juba

toimunud, aga ka perspektiivsete ruumiliste arengutega ning lisati nende alusel uusi

struktuurielemente. ÜP-ga määratud tiheasustusalad ja kompaktse hoonestusega alad jäävad

üldjuhul põhivõrgustikust välja, erandiks on mõningatel juhtudel servaalad, mis pakuvad lisaks

elustiku elupaikadele ka inimestele puhkevõimalusi. Rohevõrgustiku struktuuris tehti järgnevad

olulised muudatused:

- kavandatava E20 Jõhvi-Narva trassikoridor arvati välja tuumalast ning korrigeeriti

sellest tulenevalt rohevõrgustiku koridore;

- lisati Kohtla-Nõmme alevit läbiv rohevõrgu koridor;

- rohevõrgustiku parema sidususe tagamiseks lisati koridore rannikul ja sisemaal

paiknevate tuumalade vahele;

- korrigeeriti rohevõrgustiku piire kompaktsest asustusest lähtuvalt.

Rohevõrgustiku uute ühenduste määramisel võeti enam arvesse veekogusid ja püsirohumaid.

Võrgustiku sidususe parandamiseks lisati üldplaneeringuga kohaliku tasandi koridore.

Rohevõrgustiku koridoride laiust on põhjalikult analüüsitud Kohv töös22. Seejuures tuuakse

töös välja järgnev: Uuringute tulemuste ja Eesti ekspertide hinnangute põhjal võib väita, et

väikeimetajatele ja mitte metsasisestele elupaikadele spetsialiseerunud liikidele suunatud

koridoride puhul peaks aitama 100 m laiusest loodusliku taimestikuga alast, millest vähemalt

50m laiune riba peab olema katkematu. Lisaks peab koridori rajatud majade õuealade või

kruntidele tehtud aedade vahekaugused olema vähemalt 200 meetrit. Suurulukitele ja

metsasisestele elupaikadele spetsialiseerunud inimpelglikele ning aeglaselt levivatele liikidele

on vaja minimaalselt 400m laiust koridori. Sellistes koridorides ei tohiks majade õuealad või

kruntidel rajatud aiad olla üksteisele lähemal kui 400 meetrit. Tegelikud laiused sõltuvad

koridori koosluse iseloomust ja ümbritseva maastiku vaenulikkusest elustiku suhtes.

20 Kutsar, R., Metspalu, P., Eschbaum, K., Vahtrus, S. ja Sepp, K., 2018. Rohevõrgustiku planeerimisjuhend
21Eesti riigimaanteede loomaohtlikkuse 2009-2018 kaardirakendus. [WWW]

http://hendrikson.ee/maps/Loomaohtlikkus/. Viimati vaadatud 29.01.2020.
22Kohv, K., 2007. Harku valla rohevõrgustiku tuumalade ja koridoride uuring.

http://hendrikson.ee/maps/Loomaohtlikkus/

31

Enamus Toila valla rohevõrgustikust paikneb hajaasustusega piirkonnas, kus ehitamisel on

üldplaneeringuga seatud rohevõrgustiku toimimisele kaasa aitavad ehitus- ja

kasutustingimused. Täiendavalt teeb KSH koostaja ettepaneku lisada tingimusena, et

rohevõrgustiku koridoridele ehitamisel peab koridori alaga risti suunas säilima vähemalt

50 m laiune katkematu koridori riba. Rohevõrgustiku säilimise ja toimimise parandamise

läbi kaasneb soodne mõju.

3.2.4 Kaitstavad loodusobjektid ja muud loodusväärtused

Toila valla haldusterritooriumile jääb 1 looduskaitseala, 4 maastikukaitseala, 1 hoiuala, 1

rahvuspark ja 3 kaitsealust parki (vt Tabel 3.4; Joonis 3.9). Lisaks kaitse- ja hoiualadele jäävad

Toila valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad,

püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad.

Tabel 3.4.Toila valla haldusterritooriumil paiknevad kaitse- ja hoiualad (Keskkonnaregister, 2019).
Registrikood Objekti nimetus Tüüp Pindala kokku, ha
KLO2000091 Pühajõe hoiuala Hoiuala 3,9
KLO1200441 Järve mõisa park Kaitsealune park 5,4
KLO1200451 Voka mõisa park Kaitsealune park 17,5
KLO1200444 Kukruse mõisa park Kaitsealune park 11,0
KLO1000702 Voka looduskaitseala Looduskaitseala 31,7
KLO1000554 Ontika maastikukaitseala Maastikukaitseala 1338,1
KLO1000557 Oru pargi maastikukaitseala Maastikukaitseala 75,1
KLO1000194 Kurtna maastikukaitseala Maastikukaitseala 2820,2
KLO1000206 Päite maastikukaitseala Maastikukaitseala 128,8
KLO1000669 Alutaguse rahvuspark Rahvuspark 44330,7
KLO1200195 Pargipuude rühm Ontikal Puistu 5,9

http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPM81cxMv523EFBeIKUBvDMhIIcRppOZ&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=0&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPfXJhlr03EWK0NJ5e51i2k8cU7q3B7Q&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=3&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0

32

Joonis 3.9. Toila valla haldusterritooriumil paiknevad kaitse- ja hoiualad. Pruuniga tähistatud alad -

kaitseala; rohelisega tähistatud ala - hoiuala (Alus: EELIS, 2019; Maa-amet, 2019).

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringu lahenduse väljatöötamisel on üldjoontes arvestatud kaitstavate loodusobjektide

paiknemisega. Samas tuuakse alljärgnevalt välja mõningad asjaolud, mis mõju hindamise

käigus selgusid.

Üldplaneeringuga on kavandatud valla haldusterritooriumile 9 kergliiklusteed, seejuures on

need kavandatud olemasolevate maanteede laiendusena. Üldplaneeringuga ei määratleta

millisel maantee poolel kergliiklustee paikneb. Kuna kergliiklusteed on kavandatud

olemasolevate maanteede laiendusena ning viimased ei läbi ühegi looduskaitse all oleva liigi

leiukohta ega püsielupaika, ei ole ette näha ka üldplaneeringuga kavandatud kergliiklusteede

ristumist nende objektidega. Oluline on aga välja tuua, et vahetult maanteede kaitsevööndis

esineb looduskaitselisi objekte (nt põhja-nahkhiir, põldtiitsitaja, hall käpp, künnapuu). Kuna

kavandatavad kergliiklusteed (maanteed) piirnevad mitmete kaitsealadega, on võimalike

negatiivsete mõjude leevendamiseks soovitatav kergliiklusteed projekteerida kaitsealade suhtes

üle tee (olemasolev maantee jääb eraldama kaitseala ja kergliiklusteed). Arvestades

kergliiklusteede iseloomu ja asjaolu, et need on kavandatud maanteede äärde (mis omavad

keskkonnakaitselistele objektidele mõningast mõju), siis ei ole kavandatava tegevusega ette

näha olulist ebasoodsat mõju elupaikade (sh püsielupaiga) säilimisele ja kaitse- ning hoiualade

kaitse eesmärkide täitmisele. Täpsem mõju hindamine, vähemalt eelhindamise tasemel tuleb

läbi viia kergliiklusteede projekteerimise etapis.

33

Vitsiku külas paikneb Eesti Looduse Infosüsteemi (EELIS) andmetel Kohlta-Nõmme käpaliste

püsielupaik, kus paikneb III kaitsekategooriasse kuulvate taimeliikide suur käopõll (Listeria

ovata), laialehine neiuvaip (Epipactis helleborine) ja kahelehine käokeel (Platanthera bifolia)

kasvukoht. Kohtla-Nõmme alevis määratud (olemasolev) maakasutuse juhtotstarve äri- ja

teenindusettevõtte maa-ala kattub III kaitsekategooriasse kuulva taimeliigi laialehine neiuvaip

(Epipactis helleborine) kasvukohaga ning II kaitsekategooriasse kuuluva liigi põhja-nahkhiire

(Eptesicus nilssonii) elupaigaga. Põhja-nahkhiirele puuduvad Keskkonnaameti poolt koostatud

Eesti nahkhiirlaste kaitse tegevuskava23 kohaselt olulised ohutegurid. Laialehise neiuvaiba

elupaigatüübile võib negatiivset mõju osutada niiskusrežiimi muutumine, tallamine, halvad

valgustingimused jms. Ehitustegevuse planeerimisel isendi kasvukohal tuleks kaaluda isendite

ümberasustamist. Ehitustegevuse projekteerimise, planeerimisetapis on vajalik läbi viia

keskkonnamõjude eelhinnang.

Kabelimetsa ja Kukruse küla läbivas Kurkruse mõisa pargi aladele on üldplaneeringuga

määratletud väikeelamu maa-alad ning ühiskondliku hoone maa-alad. Tegemist on

olemasolevate maakasustuse juhtotstarvetega, mitte uute, koostatava üldplaneeringuga

määratlevatega.

Sarnaselt Kabelimetsa ja Kukruse külaga, on ka Järve külas paikneva Järve mõisa pargi aladel

(ühtlasi ka põhja-nahkhiire elupaik) määratletud (olemasolevad) tootmise, liikluse, roheala,

ühiskondliku hoone ning äri- ja teenindusmaa maakasutuse juhtfunktsioonid. Saka külas kattub

minimaalsel määral III kaitsekategooria liigi rukkiräägu (Crex crex) elupaigaga tootmismaa ala

(olemasolev maatulundusmaa), samuti on Ontika maastikukaitsealale määratud üks

virgestusrajatise maa-ala. Virgestusrajatis ei kattu Ontika maastikukaitsealal paikneva

Pangametsa loodusalaga. Virgestusrajatis ei ohusta maastikukaitsealale seatud kaitse-

eesmärkide täitmist.

Ontika külas esineb kattuvus ühiskondlike hoonete maa-ala, põhja-nahkhiire (Eptesicus

nilssonii) elupaigaga ning pargipuude rühma (Pargipuude rühm Ontikal) kasvukohaga. Uute

ehitiste püstitamisel on oluline vältida pargipuude kasvukohtade hävitamist, puude raiet.

Valdav osa Toila aleviku tihesustusalast kattub keskkonnakaitseliste objektidega, enam aga

sadamaümbrus, nt paikneb tiheasustusalal Oru pargi maastikukaitseala, II kaitsekategooriasse

kuuluva veelendlase (Myotis daubentonii), pargi-nahkhiire (Pipistrellus nathusii) ja põhja-

nahkhiir (Eptesicus nilssonii) elupaik. Valdav osa tiheasutsusalast, mis kattub looduskaitseliste

objektidega on määratletud kui roheala. Lähtuvalt kaitse tegevuskavast puuduvad põhja-

nahkhiirele olulised ohutegurid, küll aga on tegevuskavas välja toodud, pargi-nahkhiire ja

suurvidevlase ohutegurid - lokaalsel tasandil võib ohustada varjepaikade kadumine

metsamajanduse ning hoonete rekonstrueerimise ja renoveerimise tagajärjel, looduslike

veekogude kaldaelupaikade kadumine, pestitsiidide kasutamine ja tuulegeneraatorite rajamine

rändeteedele. Uute ja rekonstrueeritavate rajatiste planeerimisel tuleks nahkhiirtele negatiivsete

mõjude leevendamiseks eelpool toodud ohuteguritega arvestada. Näiteks paikneb Toila

alevikus, sadama läheduses väärtuslik põllumajandusmaa, ühe leevendusmeetmena tuleks

23 Eesti nahkhiirlaste kaitse tegevuskava. Kinnitatud 15.03.2017 käskkirjaga nr 1-1/17/150.

https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf . Viimati vaadatud 22.01.2020.

34

hoonete rekonstrueerimisel veenduda, et hooned ei oleks kasutusel nahkhiirte

talvituspaikadena.

Pühajõe külas, kattub olemasolev kalmistu maa-ala kattub III kaitsekategooriasse kuuluva

taimeliigi kasvukohaga – künnapuu (Ulmus laevis). Olulised negatiivsed mõjud kaitsealusele

taimeliigile puuduvad.

Voka alevikus paikneb Voka mõisa park, mis kattub osaliselt (lääne poolne külg) tootmise maa-

alaga, lisaks on alevikus II kaitsekategooriasse kuuluvate loomaliikide veelendlase (Myotis

daubentonii), pargi-nahkhiire (Pipistrellus nathusii), põhja-nahkhiire (Eptesicus nilssonii) ja

suurvidevlase (Nyctalus noctula) elupaik. Loomaliikide elupaik on määratletud valdavas osas

rohealana, kuid määratletud on ka üks väike-elamu maa-ala ning üks äri- ja teenindusettevõtte

maa-ala.

Üldplaneeringus määratletud maakasutuse juhtotstarvetega ei kaasne kohene õigus

arendamiseks vastavatel aladel. Arendustegevuse algatamisel (sh kergliiklusteede

rajamisel) on vajalik läbi viia keskkonnamõjude täpsem hindamine, vähemalt

eelhinnanguna, välistamaks negatiivsete mõjude kaasumist.

3.2.5 Natura 2000 alad

Natura 2000 on üle-euroopaline kaitstavate alade võrgustik, mis koosneb loodusaladest ja

linnualadest. Võrgustiku eesmärgiks on tagada haruldaste või ohustatud lindude, loomade,

taimede ja elupaikade ning kasvukohtade kaitse. Euroopa Liidu loodusdirektiivi (92/43/EMÜ)

alusel on ette nähtud Natura hindamise protsessi rakendamiseks erinevaid lähenemisi. Vastavalt

Euroopa Komisjoni raportile (EC COM , 2009) on riigid enamasti ühendanud Natura hindamise

KMH/KSH menetlusega, ehk Natura hindamine toimub vastava menetlus käigus24.

Natura hindamise protsess jaguneb Euroopa Komisjoni juhendi25 alusel nelja etappi:

1) eelhindamine;

2) asjakohane hindamine ehk täishindamine;

3) alternatiivide kaalumine;

4) erandi tegemine.

Kui KSH on algatatud kohustuslikuna, viiakse läbi Natura eelhindamine KSH programmi ja

väljatöötamise kavatsuse koostamise etapis, erandiks on siinkohal üldjuhul kõrgema taseme

strateegilised planeerimisdokumendid (SPD), mille puhul piirdub Natura hindamine (üldjuhul)

Natura eelhindamisega24. Kui Natura eelhindamise tulemusena selguvad aga detailsemad

tegevused, mille kohta on piisavalt täpset informatsiooni mõju määratlemiseks ja hindamiseks,

24 Peterson, K., Kutsar, R., Metspalu, P., Vahtrus, S. ja Kalle, H. 2017. Keskkonnamõju strateegilise hindamise

käsiraamat. Keskkonnaministeerium, 137 lk.
25 Euroopa komisjoni juhend. 2001. Assessment of plansand projects significantlyaffecting Natura 2000 sites.

https://ec.europa.eu/environment/nature/natura2000/management/docs/art6/natura_2000_assess_en.pdf.

Viimati vaadatud 22.01.2020.

35

tuleb jätkata nende tegevuste hindamisel asjakohase hindamisega, seda aga projekti detailsuse

järgmisel tasandil26.

Käesoleva Natura 2000 alade eelhindamisel on lähtutud Eesti Keskkonnamõju Hindajate

Ühingu MTÜ poolt koostatud juhendmaterjalist „Juhised Natura hindamise läbiviimiseks

loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis“27, Euroopa Komisjoni juhendist „Natura

2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ

artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhised“28 ja juhendmaterjali „Juhised

loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis“29.

3.2.5.1 Üldplaneeringuga hõlmatava ala mõjupiirkonda jäävate Natura-alade

iseloomustus

Toila valla haldusterritooriumile jääb EELISe (Eesti Looduse Infosüsteem –

Keskkonnaregister) ja Keskkonnaagentuuri (info seisuga 18.12.2019) andmetel osaliselt või

täielikult 5 rahvusvahelise tähtsusega Natura 2000 võrgustikku kuuluvat loodusala, võrgustiku

linnualasid Toila valla haldusterritooriumile ei ulatu (vt Tabel 3.5; Joonis 3.10).

Tabel 3.5. Natura 2000 alad Toila valla haldusterritooriumil. (Alus: keskkonnaregister, 2019).

Registrikood
Rahvusvaheline

kood Objekti nimetus Tüüp

RAH0000164 EE0070113 Edise loodusala Natura (loodusala)

RAH0000542 EE0070108 Ontika loodusala Natura (loodusala)

RAH0000163 EE0070109 Pangametsa loodusala Natura (loodusala)

RAH0000170 EE0070123 Päite loodusala Natura (loodusala)

RAH0000011 EE0070129 Pühajõe loodusala Natura (loodusala)

26 Johanson, R. 2015. Keskkonnamõjude hindamise ja Natura 2000 võrgustiku mõjude hindamise õiguslikud

erisused. Magistritöö, Tartu Ülikool.
27 Aunapuu, A., Kutsar, R. jt. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3

rakendamisel Eestis, 2013.
28 Keskkonnaministeerium. Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine.

Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhise, 2005.

29 Peterson, K. Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis, 2006.

36

Joonis 3.10. Toila valla Natura 2000 alad (Allikas: EELIS, 2019).

37

Edise loodusala (RAH0000164; EE0070113) – pindala 4,6 ha, millest Toila valla

territooriumile jääb ca 4,2 ha. Edise loodusala kaitse-eesmärgiks on nõukogu direktiivi 92/43

EMÜ II lisas nimetatud liigid, mille isendite elupaiku kaitstakse - kaunis kuldking

(Cypripedium calceolus) ning harilik kobarpea (Ligularia sibirica). Loodusdirektiivi

elupaigatüüpide kaitset ei ole kaitse-eesmärkides seatud.

Kaunis kuldking kuulub Eestis II kaitsekategooriasse30, olles seejuures Eesti ohustatud liikide

punase nimestiku31 kohaselt ohulähedane. Ohulähedus on määratud tulenevalt registreeritud

leiukohtade märgatavast vähenemisest32.

Maakonnaplaneeringu kohaselt hõlmavad perspektiivsed asustuse arengualad osaliselt ka

olemasolevaid Natura 2000 võrgustiku loodusalasid – eelkõige Pühajõe, Edise ning Päide

loodusalasid.

Tabel 3.6. Üldplaneeringuga Edise loodusala kaitse-eesmärgiks seatud liikide elupaikade või nende

lähedusse reserveeritavad alad.

Loodusala kaitse-

eesmärgiks olev liik

Kaugus ÜP-ga

reserveeritavast

alast

Loodusdirektiivi

staatus ja

looduskaitse

kategooria

Ohutegurid

Kaunis kuldking

(Cypripedium

calceolus)

Lähim asula

linnulennult 1 km,

üldplaneeringuga

kavandatavaid

objekte lähialal ei

esine.

LD lisa II, LK II

kaitsekategooria

- Kasvukohtade

muutused ja

hävimine;

- Metsade lageraied;

- Kuivendus- ja

ehitustegevus

kasvukohtades või

nende naabruses

Harilik kobarpea

(Ligularia sibirica)

Lähim asula

linnulennult 1 km,

üldplaneeringuga

kavandatavaid

objekte lähialal ei

esine.

LD lisa II, LK I

kaitsekategooria

- Ehitustegevus;

- Jäätmete

ladestamine;

- Niitude, karjamaade

võsastumine niitmise

ja/või katkemisel;

- soode kuivendamine

ja turba võtmine.

Lähtuvalt üldplaneeringus esitatud arengusuundadele ja planeeritud tehnilisest taristust ei

avaldata Edise loodusalale ebasoodsaid mõjusid.

Pühajõe loodusala (RAH0000011; EE0070129) – pindala 5,8 ha, kogu loodusala jääb Toila

valla haldusterritooriumile. Pühajõe loodusala kaitse-eesmärgiks on nõukogu direktiivi 92/43

EMÜ I lisas nimetatud kaitstav elupaigatüüp jõed ja ojad (3260) ning II lisas nimetatud liigid,

30 RTI 2004, 44, 313. I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu.

https://www.riigiteataja.ee/akt/118062014020?leiaKehtiv
31 Eesti Punane raamat. 2008.

https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.pdf
32 Kauni kuldkinga (Cypripedium calceolus) kaitse tegevuskava. 2015.

https://www.envir.ee/sites/default/files/kuldking_tk_2015.pdf

https://www.riigiteataja.ee/akt/118062014020?leiaKehtiv
https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.pdf
https://www.envir.ee/sites/default/files/kuldking_tk_2015.pdf

38

mille isendite elupaiku kaitstakse, on tiigilendlane (Myotis dasycneme) ja jõesilm (Lampetra

fluviatilis).

Ida-Viru maakonnas on koostatud teemaplaneering E20 Jõhvi-Narva teelõigu trassikoridori

täpsustamine ja Narva ümbersõidu trassikoridori määramine, mis kulgeb osaliselt läbi Toila

valla haldusterritooriumi, seejuures jääb Toila valda läbiv trassi koridor lähimast Natura

loodusalast (Pühajõe loodusala) linnulennult 2,7 km kaugusele.

Lähim kavandatav objekt, kergliiklustee, läbib Pühajõe loodusala. Kavandatav kergliiklustee

on planeeritud olemasolevate maanteede laiendusena. Kergliiklustee rajamisega ei ole ette näha

vee režiimi muutust. Kuna tiigilendlase üheks ohuteguriks loetakse kõrgeid tänavalaternaid

(valgustus), mille valgustusala on suurem, on projekteerimisetapis vajalik arvestada võimalike

ohuteguritega ning eelistada madalamaid valgusteid. Lähtuvalt asjaolust, et kergliiklusteed on

kavandatud maanteede laiendusena ning tiigilendlase levikuala piirkonnas on laiem, kui

vahetult maantee serv, ei näe KSH koostaja ette olulise negatiivse mõju esinemist kaitsealusele

liigile.

Üldplaneeringuga tuuakse välja ühe oluliselt muudetava teelõiguna Toila-Oru tee nr 13187, mis

ristub Pühajõe loodusalaga. Omavalitsusele on laekunud kaebuseid olemasoleva Toila-Oru tee

nr 13187 läbimise osas külmal perioodil, mistõttu on vald väljendanud soovi õgvendada

olemasolevat teed. Tee õgvendamise ulatus ja täpsemad parameetrid määratletakse koostöös

Maanteeametiga.

Lisaks kavandatakse üldplaneeringuga Pühajõe lähialale - Toila sadama territooriumile kopteri

maandumisplatsi, täiendavad parameetrid maandumisplatsi osas puuduvad. Maandumisplatsi

edasise projekteerimise etappides tuleb vältida selle Pühajõe loodusalale planeerimist ning

kaitstavate liikide (sh loodusala kaitse-eesmärgiks seatud liikide) elupaikade häirumist ja

hävimist.

Tabel 3.7. Üldplaneeringuga Pühajõe loodusala kaitstavate elupaigatüüpide lähedusse reserveeritavad

alad.

Elupaigatü

üp

(nimetus,

kood)

Asukoht

loosusal

al

Pindala,

ha

(EELISe

andmebaa

s, 2020)

Pindala, ha

(Natura 2000

standardandm

ebaas,

15.03.2019)

Ohutegurid Esinduslikku

s/ üldine

looduskaitseli

ne väärtus

Jõed ja ojad

(3260)

Kogu

loodusal

a

5,642) 63) - vee režiimi

muutus;

- vee kvaliteedi

muutus;

- ehitustegevus

elupaigatüübi

alal.

Hea (B) 3)

Arvestatav (c)

2) / Arvestatav

(C) 2)

1)
 alus: EELIS andmebaasi „poollooduslikud kooslused“ (KR_PLK) andmekiht

2)
 alus: EELIS andmebaasi „natura elupaik“ andmekiht

3)
 alus: Natura 2000 standardandmebaas

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070129, seisuga 15.03.2019

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070129

39

Tabel 3.8. Üldplaneeringuga Pühajõe loodusala kaitse-eesmärgiks seatud liikide elupaikade või nende

lähedusse reserveeritavad alad.

Loodusala

kaitse-

eesmärgiks olev

liik

Kaugus ÜP-ga

reserveeritavast

alast

Loodusdirektiivi

staatus ja

looduskaitse

kategooria

Ohutegurid

Tiigilendlane

(Myotis

dasycneme)

Pühajõgi ristub

kavandatava

kergliiklusteega

ning oluliselt

muudetava

teelõiguga.

Toila sadama alale

kavandatav kopteri

maandumisplats.

LD lisa II, LK II

kaitsekategooria

- Intensiivne

metsamajandus;

- Toksiliste

puidutöötlusvahendite

kasutamine;

- Toitumisveekogude

reostumine,

- Pestitsiidide

kasutamine;

- Vajalike õõnsustega

puude hävimine ja

hävitamine.

- Kõrged

tänavalaternapostide

stiilis valgustid.

Jõesilm

(Lampetra

fluviatilis)

Pühajõgi ristub

kavandatava

kergliiklusteega

ning oluliselt

muudetava

teelõiguga.

Toila sadama alale

kavandatav kopteri

maandumisplats.

LD lisa II, lisa V,

LK III

kaitsekategooria

- Veerežiimi muutus;

- Vee kvaliteedi muutus.

Ontika loodusala (RAH0000542; EE0070108) – pindala 254,4 ha, kogu loodusala jääb Toila

valla haldusterritooriumile. Ontika loodusala kaitse-eesmärgiks on nõukogu direktiivi 92/43

EMÜ I lisas nimetatud kaitstavad elupaigatüübid - vanad laialehised metsad (*9020), rohundite

rikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080) ning II lisas nimetatud liik,

mille isendite elupaika kaitstakse, on laialehine nestik (Cinna latifolia).

Lähtuvalt üldplaneeringus esitatud arengusuundadele ja planeeritud tehnilisest taristust ei

avaldata Ontika loodusalale ebasoodsaid mõjusid.

40

Tabel 3.9. Üldplaneeringuga Ontika loodusala kaitstavate elupaigatüüpide lähedusse reserveeritavad

alad.

Elupaigatü

üp

(nimetus,

kood)

Asukoh

t

loosusal

al

Pindala,

ha

(EELISe

andmeba

as, 2020)

Pindala, ha

(Natura 2000

standardandmeb

aas, 15.03.2019)

Ohutegurid Esinduslikku

s/ üldine

looduskaitsel

ine väärtus

Vanad

laialehised

metsad

(9020)

- - 1773) - Metsade

lageraied;

- Ehitustege

vus

elupaigatü

übi alal;

- Veerežiimi

muutumine

.

Väga hea (A)/

3)/ Väga hea

(A) 3)

Rohundite

rikkad

kuusikud

(9050)

Lõuna

osa

32,32) 283) - Metsade

lageraied;

- Ehitustege

vus

elupaigatü

übi alal;

- Veerežiimi

muutumine

.

Arvestuslik (C

) 2) 3) / Hea (B)
2)

Soostuvad

ja soo-

lehtmetsad

(9080)

- - 73) - Metsade

lageraied;

- Ehitustege

vus

elupaigatü

übi alal;

- Veerežiimi

muutumine

.

Väga hea (A)/

3)/ Väga hea

(A) 3)

1)
 alus: EELIS andmebaasi „poollooduslikud kooslused“ (KR_PLK) andmekiht

2)
 alus: EELIS andmebaasi „natura elupaik“ andmekiht

3)
 alus: Natura 2000 standardandmebaas

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070108, seisuga 15.03.2019

Tabel 3.10. Üldplaneeringuga Ontika loodusala kaitse-eesmärgiks seatud liikide elupaikade või nende

lähedusse reserveeritavad alad.

Loodusala kaitse-

eesmärgiks olev liik

Kaugus ÜP-ga

reserveeritavast

alast

Loodusdirektiivi

staatus ja

looduskaitse

kategooria

Ohutegurid

Laialehine nestik

(Cinna latifolia)

Loodusala külgneb

teega, mis

üldplaneeringuga

kavandatakse

LD lisa II, , LK II

kaitsekategooria

- Veerežiimi

muutumine;

- Metsade

kuivendamine ja

raietegevus.

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070108

41

avalikuks

kasutamiseks.

Liigi kasvukohale

lähim ehitustegevust

hõlmav objekt

(perspektiivne

maanteekoridor)

asub linnu lennult ca

500-600 m kaugusel.

Pangametsa loodusala (RAH0000163; EE0070109) – pindala 180,6, kogu loodusala jääb

Toila valla haldusterritooriumile. Pangametsa loodusala kaitse-eesmärgiks on nõukogu

direktiivi 92/43 EMÜ I lisas nimetatud kaitstavad elupaigatüübid - esmased rannavallid (1210),

püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), püsitaimestuga

liivarannad (1640), eelluited (2110), lubjakivipaljandid (8210) ning rusukallete ja jäärakute

metsad (pangametsad – *9180).

Pangametsa loodusala külgneb oma idaküljelt asustuse arengualaga, lisaks kulgeb mööda

rannikuäärt (sh loodusala äärt) Saka-Ontika-Toila tee nr 13133, millele kaalutakse

perspektiivseid tee koridore pankranniku varisemisohu tõttu. Osaliselt Pangametsa loodusalal

ning osaliselt selle kõrvalt kulgeb RMK matkatee Penijõe-Aegviidu-Kauksi.

Tabel 3.11. Üldplaneeringuga Pangametsa loodusala kaitstavate elupaigatüüpide lähedusse

reserveeritavad alad.

Elupaigatüüp

(nimetus,

kood)

Asuko

ht

loosusa

lal

Pindala,

ha

(EELISe

andmeba

as, 2020)

Pindala, ha

(Natura 2000

standardandme

baas, 15.03.2019

)

Ohutegurid Esinduslikk

us/ üldine

looduskaitse

line väärtus

Esmased

rannavallid

(1210)

- - 03) - Looduslikud

mõjutegurid

(vähene

minelraalaine

se ja

orgaanilise

ainese

pealekanne);

- Ehitustegevu

s rannaaladel

(lautrikohtad

e rajamine);

- Suplusrandad

e avamine, sh

rannaala

puhastamine

ja

tasandamine

(eemaldataks

Arvestatav

väärtus (C) 3)

/ -

42

e orgaaniline

materjal);

- Mootorsõidu

kitega

sõitmine.

Püsitaimestug

a kivirannad

(1220)

- - 03) - Looduslikud

mõjutegurid

(sette

materjali

kuhjumine;

avatus

lainetusele

jms);

- Ehitustegevu

s rannaaladel

(lautrikohtad

e rajamine);

- Randa

suunduvad

teerajad;

- Mootorsõidu

kitega

sõitmine.

Hea (B) 3) / -

Merele avatud

pankrannad

(1230)

- - 0 - Looduslikud

mõjutegurid

(mere otsene

ja kaudne

mõju);

- Vibratsioon;

- Inimmõju

tühine.

Väga hea (A)

3)/ -

Püsitaimestiku

ga liivarannad

(1640)

Lääne

ja ida

osas

7,862) 43) - Looduslikud

mõjutegurid

(avatus

lainerusele ja

tuultele,

vähene liiva

ja org. Aine

pealekanne,

roostumine);

- Tallamine ja

mootorsõiduk

itega

sõitmine;

- Pinnamoe

tasandamine

rekreatiivsete

l kaalutlustel

(ka

taimestikust

Arvestatav

väärtus (C) 3)

/ -

43

puhastamine

suplusranna

aladel).

Eelluited

(2110)

- - 23) - Tallamine ja

mootorsõiduk

itega

sõitmine;

- Pinnamoe

tasandamine

rekreatiivsete

l kaalutlustel

(ka

taimestikust

puhastamine

suplusranna

aladel).

Väga hea (A)

3)/ Hea (B) 2)

Lubjakivipalja

ndid (8210)

Kogu

loodusa

la

7,92) 23) - Prahistamine;

- Vibratsioon.

Väga hea (A)

3)/ Väga hea

(A) 2)

Rusukallete ja

jäärakute

metsad

(pangametsad

- *9180)

Lääne

ja ida

osas

1512) 1283) - Metsade

lageraied;

- Ehitustegevu

s

elupaigatüübi

alal;

- Veeržiimi

muutumine.

Väga hea

(A)3)/ Väga

hea (A) 2)

1)
 alus: EELIS andmebaasi „poollooduslikud kooslused“ (KR_PLK) andmekiht

2)
 alus: EELIS andmebaasi „natura elupaik“ andmekiht

3)
 alus: Natura 2000 standardandmebaas

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070109, seisuga 15.03.2019

Päite loodusala (RAH0000170; EE0070123) – pindala 128,8 ha, mis EELISe ja Maa-ameti

kaardikihte arvestades paikneb tervenisti Toila valla haldusterritooriumil, kuid

Keskkonnaagentuuri Keskkonnaregistri avaliku teenuse lehel esitatud info kohaselt kuulub

osaliselt ka Sillamäe linna. Päite loodusala kaitse-eesmärgiks on nõukogu direktiivi 92/43 EMÜ

I lisas nimetatud kaitstavad elupaigatüübid on merele avatud pankrannad (1230) ning

rusukallete ja jäärakute metsad (pangametsad – *9180). Eesti Looduse Infosüsteemi (EELIS,

seisuga 31.12.2019) alusel, ei paikne Päite loodusalal elupaigatüüpi merele avatud pankrannad

(1230).

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070109

44

Tabel 3.12. Üldplaneeringuga Päite loodusala kaitstavate elupaigatüüpide lähedusse reserveeritavad

alad.

Elupaigatü

üp

(nimetus,

kood)

Asukoh

t

loosusal

al

Pindala,

ha

(EELISe

andmeba

as, 2020)

Pindala, ha

(Natura 2000

standardandmeb

aas, 15.03.2019)

Ohutegurid Esinduslikku

s/ üldine

looduskaitsel

ine väärtus

Merele

avatud

pankrannad

(1230)

Kogu

loodusal

a

- 33) - Veerežiimi

muutus;

- Merevee

taseme

tõus;

- Vibratsioo

n.

Väga hea 3) / -

Rusukallete

ja jäärakute

metsad

(pangamets

ad - *9180)

Kogu

loodusal

a

36,982) 373) - Metsade

lageraied;

- Ehitustege

vus

elupaigatü

übi alal;

- Veeržiimi

muutumine

.

Hea (B)

3/Väga hea

(A) 2)

1)
 alus: EELIS andmebaasi „poollooduslikud kooslused“ (KR_PLK) andmekiht

2)
 alus: EELIS andmebaasi „natura elupaik“ andmekiht

3)
 alus: Natura 2000 standardandmebaas

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070123, seisuga 15.03.2019

Päite loodusala jääb Sillamäe linnas paikneva BCT AS ohuala raadiusesse, samuti jäävad

loodusala lähistele maakonnaplaneeringus määratud asustuse arengualad, olgu siinkohal

öeldud, et arengualad kattuvad olemasolevate arengualadega.

Elektri ja gaasitrassid kulgevad väljaspool Natura alasid. Niisamuti valdav osa üldplaneeringus

kavandatud tööstusaladest. Oluline märkida, et maakonnaplaneeringus on ühe tööstusala ning

ühe asustuse arenguala puhul märgitud osaline kattuvus Natura 2000 võrgustikku kuuluva Päide

loodusalaga. Natura võrgustiku alale on keelatud rajada olulise negatiivse keskkonnamõjuga

objekte, mis seejuures ei kuulu eriotstarbeliste, elanike jaoks esmatähtsate objektide hulka.

Lähtuvalt eelnevast ning asjaolust, et omavalitsusüksus ei näe vajadust vastava nurga

hõlmamiseks tööstusalade ega ka asustusüksuse arengualade alla, viiakse sisse Toila valla

üldplaneeringus tööstusala ja asustusüksuse arenguala piiride täpsustus (vt Joonis 3.11).

http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0070123

45

Joonis 3.11. Maakonnaplaneeringuga määratletud tööstusala (lilla), asustuse arenguala (roosa

triibuline) ning Natura 2000 võrgustikku kuuluva loodusala (roheline täpiline ala) vaheline konfliktala

(alus: EELIS(Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnaagentuur, 21.11.2019;

aluskaart: Maa-amet, 2019).

Toila valla kagu ossa jääb osaliselt Sirgala harjutusväli, viimane ei oma olulist mõju valla

haldusterritooriumil paiknevatele Natura 2000 loodusaladele.

3.2.5.2 Üldplaneeringu seos Natura-alade kaitsekorraldusega

Üldplaneeringuga kavandatav ei ole seotud Natura-alade kaitse korraldamisega.

3.2.5.3 Mõju hindamine Natura ala terviklikkusele ja kaitse-eesmärkide saavutamisele

Natura 2000 alade juures on oluline ala terviklikkuse säilitamine. Ala terviklikkuse ehk

sidususe all mõistetakse eelkõige ala ökoloogiliste funktsioonide (liigisiseste ja –vaheliste

suhete, toiduahela jt funktsioonide) toimimist viisil, mis tagab pikas perspektiivis liigi isendite

piisava arvukuse neile sobivates elupaikades ning elupaigatüüpide normaalse suktsessiooni,

46

vastupidamise välistele mõjudele ja jätkuva uuenemise. Loodusliku elupaigatüübi seisund

loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma levilapiires hõlmab, on

muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane

struktuur ja funktsioonid toimivad ning tõenäoliselt toimivad ka tulevikus ning elupaigale

tüüpiliste liikide seisund on soodus.

Ala terviklikkuse olemasolu vaadeldakse kaitse-eesmärkide saavutamise seisukohast. Kaitse-

eesmärgid on saavutatud, kui ala terviklikus on säilinud (liigid ja elupaigad on soodsas

seisundis; Peterson, 2006). Järgnevas tabelis on esitatud Natura 2000 võrgustikule

üldplaneeringuga avaldatavad mõjud.

Tabel 3.13. Toila valla territooriumile jäävate ja ÜP tegevusest potentsiaalselt mõjutatud Natura 2000

loodusaladel kaitstavad elupaigatüübid ja liigid ning nendele avalduv mõju.

Nr Elupaigatüübi nimetus (kood) või liigi

nimetus

Võimalik mõju

Edise loodusala

1 Kaunis kuldking (Cypripedium calceolus),

harilik kobarpea (Ligularia sibirica)

ÜPga kavandatava maakasutuse muutusega

aladest linnulennult vähemalt 1 km kaugusel.

Ebasoodsat mõju ei ole ette näha.

Pühajõe loodusala

1 Tiigilendlane (Myotis dasycneme), jõesilm

(Lampetra fluviatilis)

Kavandatav kergliiklustee ristub (koos

olemasoleva maanteega) loodusalaga.

Kergliiklustee on planeeritud olemasoleva

maantee laiendusena. Samas ei määratleta

üldplaneeringuga kergliiklustee täpset

asukohta (kummal pool mnt), laiust jm

parameetreid.

Lisaks on omavalitsuse sooviks õgvendada

loodusalaga ristuvat Toila-Oru tee nr

13187. Tee õgvendamise ulatus ja

täpsemad parameetrid määratletakse

koostöös Maanteeametiga.

Üldplaneeringuga on kavandatud Toila

sadama alale võimalik kopteri

maandumisplats. Üldplaneeringuga ei ole

määratletud maandumisplatsi täpsemaid

parameetreid ega ka täpset asukohta. Kopteri

maandumisplatsi rajamine tiigilendlase

elupaiga lähedusse on üheks võimalikuks

konfliktalaks, mistõttu tuleb

projekteerimisetapis vältida võimalike

mõjude teket ning kaaluda alternatiivseid

asukohti.

Tiigilendlase peamistest ohuteguritest

lähtuvalt on vajalik kergliiklustee

projekteerimisel vältida puude raiet, kuna

need võivad olla kasutuses nahkhiirte poolt.

Samuti tuleks vältida kõrgete

47

Nr Elupaigatüübi nimetus (kood) või liigi

nimetus

Võimalik mõju

valgustuspostide paigaldamine, kuna kaasuv

valgus häirib nahkhiiri.

Jõesilma peamiseks ohuteguriks on

veerežiimi muutus ning vee kvaliteedi

muutus. Vältima peab ehitustegevusega

kaasneda võivat veekogureostumist.

Arvestades võimalikke mõjusid tuleb

kergliiklustee ja kopteri maandumisplatsi

projekteerimise etapis läbi viia Natura

asjakohane hindamine, mis käesoleval hetkel

kehtivat õigusruumi arvestades on võimalik

vaid KMH protsessi raames.

2 Jõed ja ojad (3260) Kavandatav kergliiklustee ristub (koos

olemasoleva maanteega) loodusalaga.

Kergliiklustee on planeeritud olemasoleva

maantee laiendusena. Samas ei määratleta

üldplaneeringuga kergliiklustee täpset

asukohta (kummal pool mnt), laiust jm

parameetreid.

Arvestades võimalikke mõjusid tuleb

kergliiklustee projekteerimise etapis läbi viia

Natura asjakohane hindamine, mis käesoleval

hetkel kehtivat õigusruumi arvestades on

võimalik vaid KMH protsessi raames.

Ontika loodusala

1 Vanad laialehised metsad (9020),

Rohundite rikkad kuusikud (9050),

Soostuvad ja soo-lehtmetsad (9080).

Ontika loodusala piirneb kahest küljest

teedega – ühest küljest piirneb kavandatava

avaliku kasutusega ning teisest küljest

olemasoleva kõrvalmaanteega. Ontika

loodusalale ei ole ÜPga uusi rajatisi jms

kavandatud. Peamised ohutegurid hõlmavad

endast ehitustegevust elupaigatüübi alal.

EELise andmetel paikneb alal vaid

elupaigatüüp rohundite rikkad kuusikud

(9050).

Lähim kavandatav objekt paikneb linnulennult

ca 500-600 m kaugusel põhja pool – Saka-

Ontika-Toila kõrvalmaantee perspektiivne

trass.

Üldplaneeringuga ei ole määratletud

maanteekoridori täpseid parameetreid.

Olemasoleva tee avalikuks määratlemisega ei

toimu ehitustegevust.

Ebasoodne mõju puudub.

2 Laialehine nestik (Cinna latifolia) Ontika loodusala, sh liigi kasvukoht, piirneb

kahest küljest teedega – ühest küljest piirneb

48

Nr Elupaigatüübi nimetus (kood) või liigi

nimetus

Võimalik mõju

kavandatava avaliku kasutusega ning teisest

olemasoleva kõrvalmaanteega.

Peamised ohutegurid hõlmavad endast

ehitustegevust elupaigatüübi alal.

Lähim kavandatav objekt paikneb linnulennult

ca 500-600 m kaugusel põhja pool – Saka-

Ontika-Toila kõrvalmaantee perspektiivne

trass.

Üldplaneeringuga ei ole määratletud

maanteekoridori täpseid parameetreid.

Olemasoleva tee avalikuks määratlemisega ei

toimu ehitustegevust.

Ebasoodne mõju puudub

Pangametsa loodusala

1 Esmased rannavallid (1210),

Püsitaimestuga kivirannad (1220), Merele

avatud pankrannad (1230),

Püsitaimestikuga liivarannad (1640),

Eelluited (2110),

Lubjakivipaljandid (8210),

Rusukallete ja jäärakute metsad

(pangametsad - *9180)

Üldplaneeringuga on kavandatud juba

kasutuses oleva paatide vettelasu asukohale

rajada lautrikoht (kinnistu 32001:001:0136),

mis asub loodusala piirist ca 10 m kaugusel.

Üldplaneeringuga kavandatakse

kõrvalmaanteele Saka-Ontika-Toila

perpektiivne maantee koridor, kuna

olemasolevat maanteekoridori ähvardab

varisemisoht.

Arvestades võimalikke mõjusid tuleb

maanteekoridori projekteerimise etapis läbi

viia Natura asjakohane hindamine, mis

käesoleval hetkel kehtivat õigusruumi

arvestades on võimalik vaid KMH protsessi

raames.

Päite loodusala

49

Nr Elupaigatüübi nimetus (kood) või liigi

nimetus

Võimalik mõju

1 Merele avatud pankrannad (1230);

Rusukallete ja jäärakute metsad

(pangametsad - *9180)

Lähialal (arendusala piir ca 30-60 m

kaugusel) paikneb Päite-Vaivina tuulikupargi

arendusala. Lähtuvalt tuulikuparkide

ehituskonstruktsioonidest ei tohiks

arendusalalt tuulikuparkide rajamisel

kanduda ebasoodsaid mõjusid loodusalale.

Pankranniku avamine huvilistele,

vaateplatvormi rajamine.

Arvestades võimalikke mõjusid tuleb

vaateplatvormi projekteerimise etapis läbi

viia Natura asjakohane hindamine, mis

käesoleval hetkel kehtivat õigusruumi

arvestades on võimalik vaid KMH protsessi

raames

Natura eelhindamise käigus jõuti järeldusele, et kuna ÜP-ga ei muudeta oluliselt senist

maakasutust Natrua 2000 aladel ja nende lähipiirkonnas, siis ei ole ebasoodsate mõjude

esinemist loodusalade kaitse-eesmärkide täitmisele ning alade terviklikkuse säilimisele ette

näha. Siinkohal tuleb tähelepanu aga juhtida paarile ÜP-ga kavandatud tegevusele, mis vajavad

ÜP-le järgnevates etappides (detailplaneering või projekt) täpsemate kavandatud tegevuste

parameetrite selgumisel täiendavat Natura eelhindamist või asjakohast hindamist:

 Päite ja Pangametsa loodusala. Omavalitsuse sooviks on pankranniku avamine

huvilistele läbi vaateplatvormi rajamise. Üldplaneeringuga ei ole määratletud täpsemat

vaateplatvormi ala ega parameetreid. Seega arvestades eelnevat tuleb edasises

planeerimise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest

lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamaks välja

konkreetsed mõjud Päite ja Pangametsa loodusala kaitse-eesmärkide täitmise

võimalikkusele.

- Pühajõe loodusala. Üldplaneeringus kavandatakse kergliiklustee rajamist, mis kulgeb

üle Pühajõe loodusalaga. Kergliiklusteed on planeeritud olemasoleva maantee Toila-

Oru (tee nr 13187) laiendusena, seejuures ei ole ÜPga määratletud kergliiklustee täpset

paiknemist, laiust ning muid parameetreid. Seega arvestades eelnevat tuleb edasise

planeetimis etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest

lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamaks välja

50

kergliiklustee ja planeerimise ja käitamisega kaasnevad mõjud Pühajõe loodusala

kaitse-eesmärkide täitmise võimalikkusele.

- Pühajõe loodusala. Üldplaneeringuga kavandatakse kopteri maandumisplatsi, mille

planeeringus märgitud asukohaks on Toila sadama territoorium. Lähtudes asjaolust, et

üldplaneeringu koostamise raames puuduvad kopteri maandumisplatsi parameetrid

(lennusagedused, kopteri suurused jms) ei ole käesoleva KSH raames võimalik läbi viia

Natura asjakohast hindamist. Lähtuvalt eelnevast on kopteri maandumisplatsi

projekteerimisetapis vajalik läbi viia Natura asjakohane hindamine, kus

käsitletakse võimalikke mõjusid Natura loodusalaga kaitstavatele isenditele –

tiigilendlane (Myotis dasycneme) ja jõesilm (Lampetra fluviatilis), avaldatavat

mõju.

3.2.6 Pinnavesi (veekogud, sh ehituskeeluvööndi vähendamine)

Olemasolev olukord

Toila valla territooriumile jääb mitmeid voolu- ja seisuveekogusid, lisaks piirneb valla põhjaosa

mererannikuga - Soome lahega, milles paiknevad Aa ja Konju rannad. Suuremad

vooluveekogud on Pühajõgi (VEE1067000), Mustajõgi (VEE1063800), Kohtla jõgi

(VEE1070700), Sõtke jõgi (VEE1066500), Mägara oja (VEE1067800), Vasavere jõgi

(VEE1067700) (vt Tabel 3.14). Valla jõed kuuluvad Ida-Eesti vesikonda, Viru alamvesikonda.

Tabel 3.14. Toila valla haldusterritooriumil paiknevad suuremad vooluveekogud (pikkus ˃10 km).
Registrikood Veekogu nimi Pikkus lisaharudega, km

VEE1067000 Pühajõgi 36,5
VEE1063800 Mustajõgi 32,6
VEE1070700 Kohtla jõgi 31,3
VEE1066500 Sõtke jõgi 22.9
VEE1067800 Mägara oja 15.8
VEE1067700 Vasavere jõgi 15.7

Suurim seisuveekogu on tehisjärv – Saka karjääri tiik, mille veepeegli pindala moodustab 5,6

ha. Keskkonnaregistri andmetel on suuruselt teine seisuveekogu 4 hektarilise veepeegli

pindalaga looduslik järv – Isanda järv. Toila vallas paiknevad seisuveekogud on esitatud

Tabel 3.15. Toila vald piirneb põhjast Soome lahega.

Tabel 3.15. Toila valla haldusterritooriumil paiknevad suuremad seisuveekogud.
Registrikood Veekogu nimi Tüüp Veepeegli pindala, ha
VEE2014290 Saka karjäär (Saka karjääri tiik) Tehisjärv 5,6
VEE2014800 Isandajärv Looduslik järv 4,0
VEE2014710 Voka paisjärv Paisjärv 3,6
VEE2014900 Kastjärv (Kurtna Kastjärv) Looduslik järv 2,5
VEE4111600 Hõbeallikas Allikas -

Keskkonnaministri 28.05.2004 määrusega 58 kehtestati Suurte üleujutusaladega siseveekogude

nimistu ja nende siseveekogudel kõrgveepiiri määramise kord, mille kohaselt Toila valla

haldusterritooriumil ei paikne suurte üleujutusaladega siseveekogusid. Ühtlasi ei ole Toila

51

vallas paiknevat mererannikut Maa-ameti kaardirakenduse alusel määratletud kui

üleujutusohuga ala.

Planeeringulahendus ja sellega kaasnev mõju

Toila valla üheks eripäraks on pikk (pank)ranniku joon. Looduskaitseseaduse kohaselt ei loeta

automaatselt kõikjal rannikul olevaid alasid korduvalt üleujutatavateks aladeks, vaid lähtutakse

reaalsest olukorrast looduses. Korduvalt üleujutatav ala on ala, mille puhul on eelkõige

mullastikust (ranniku sooldunud mullad) ja taimestikust (nt roostikud, madalamad rannaniidud)

võimalik järeldada, et tegemist on pidevalt teatud kindlate perioodide järel üleujutatava alaga.

Korduva üleujutusega alade hulka ei arvestata alasid, mis võivad olla üle ujutatud erakordsete

tormide või muude ebatavaliste juhtude puhul.

Sooldunud rannikumullad hõlmavad enda alla marginaalse osa Toila valla pankrannikust

allapoole jääval alal, kus inimasustus puudub. Eelnevast lähtudes võib öelda, et rannikualasid

kaitseb suures osas kõrge pankrannik, mistõttu ei peeta vajalikuks üldplaneeringuga korduva

üleujutusohuga alade määramist.

Keskkonnaregistrisse kantud veekogude ranna ja kalda ehituskeeluvööndi ulatust arvestatakse

üldjuhul Eesti põhikaardile kantud veekogu veepiirist. Seega on ehituskeeluvööndi arvestamise

lähtejoon, sõltuvalt põhikaardi pidevast ajakohastamisest, ajas muutuv. Looduskaitseseaduse §

35 lõige 5 on esitatud säte - üle viie meetri kõrgusel ja Eesti topograafia andmekogu

põhikaardile kantud veekogu veepiirile lähemal kui 200 meetrit oleval kaldaastangul koosnevad

ranna või kalda piiranguvöönd, veekaitsevöönd ja ehituskeeluvöönd kaldaastangu alla kuni

veepiirini jäävast alast ja käesoleva seaduse §-des 37–39 sätestatud vööndi laiusest. Seaduse

kohaselt on mererannal ehituskeeluvööndiks 100 m.

Üldplaneeringuga tehakse muuhulgas ettepanek vähendada ranna- ja kalda ehituskeeluvööndit

Toila alevikus, Saka- Ontika- Toila kõrvalmaanteest põhja poole jäävatel kinnistutel.

Ehituskeeluvööndit vähendatakse välja kujunenud ehitusjooneni. Looduskaitseseaduse § 40 lg

1 kohaselt võib ranna- ja kalda ehituskeeluvööndit vähendada arvestades ranna või kalda kaitse

eesmärke ning lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest,

olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest, lg 3 kohaselt võib

vähendamine toimuda Keskkonnaameti nõusolekul.

Kalda kaitse eesmärgid. EELISe (Eesti Looduse Infosüsteem-Keskkonnaregister):

Keskkonnaagentuur andmete alusel ei asu vähendamist taotletavatel aladel kaitstavaid

loodusobjekte. Lähim looduskaitseline objekt paikneb ca 50 m kaugusel (Pangametsa

loodusala). Ala piirneb rohevõrgustikuga ning ida-nurgast kattub ka sellega vähesel määral (vt

Joonis 3.12). Alal ei paikne maaparandussüsteeme. Inimtegevusest lähtuvad mõjud on

mittenormeeritud jäätmekäitlusest ja reoveenormatiivide rikkumisest tulenevad. Nõuetekohase

jäätme- ja reoveekäitluse korraldamisel inimtegevusest tulenevat kahjulikku mõju ei avaldu.

Ehituskeeluvööndi vähendamisel on arvestatud kalda eripära.

52

Joonis 3.12. Taotletav ehituskeeluvööndi vähendamise ala. Täpiline ala kujutab ehituskeeluvööndi

vähendamise ala; sinine joon hetkel kehtivat ehituskeeluvööndi ala (Alus: Maa-amet, 2020).

Lähtuvalt eelnevast arvestati üldplaneeringusse ranna ehituskeeluvöönd üle viie meetri

kõrgusest kaldaastangust, millest on arvestatud 100m. Piirkondades, kus kaldaastang puudub

lähtuti vööndi määramisel veepiirist. Üldplaneeringuga kavandatakse ehituskeeluvööndi

vähendamist, lähtuvalt eelpool esitatust ei ole ehituskeeluvööndi vähendamisega olulist

negatiivset mõju ette näha.

Toila valla üldplaneeringu lähteseisukohtadele ja väljatöötamise kavatsusele laekunud

seisukohtades toodi välja, et 2003. aastal esines Mägara oja ja Toila peakraavi kui

maaparandussüsteemi eesvoolul üleujutus, mis hõlmas külasid Saka külast Toila alevikuni.

Kuna üleujutusi vastavas piirkonnas ei ole toimunud viimase 17 aasta jooksul võib lugeda antud

sündmuse erakordseks, ebatavaliseks, sellegipoolest on oluline maaparandussüsteemide ja

nende eesvoolude hooldamine, tagamaks süsteemide efektiivsuse. Toila valla territooriumil

paiknevad maaparandussüsteemid on kantud ÜP joonisele, samuti on seatud

maakasutustingimus, et maaparandussüsteemid tuleb hoida korras. Tingimuse täitmisel

kaasneb pinnaveele (sh maaparandussüsteemide eesvooludele) soodne mõju.

Üldplaneeringu joonisel on kajastatud olemasolevad supluskohad (Martsa, Konju, Ontika,

Voka), täiendavalt on määratud supleranna maa-ala juhtotstarve Toila alevikus mererannal ning

tiigi ümber. Oluline on märkida, et Terviseameti 2018. aasta andmetel ei paiknenud Toila vallas

ühtegi avalikku supluskohta.

Supluskohtade ja supelrandade planeerimisel on vajalik arendada infrastruktuuri (nt parklad,

teed), mis muudavad supluskoha kasutamise mugavamaks ning tagavad pikemas perspektiivis

ka üldise heakorra.

Supluskohad peavad vastama Vabariigi Valitsuse 03.04.2008 määrusele nr 74 Nõuded

suplusveele ja supelrannale. Määruse nõudeid kohaldatakse kõikidele supluskohtadele, kus

käib ujumas suur hulk inimesi ning milles ei ole alaliselt keelatud või mille suhtes ei ole antud

53

alalist soovitust mitte supelda. Vastavalt Euroopa Direktiivi nõuetele ja eeltoodud määruse §-

le 5 korraldab supluskoha omanik või valdaja suplusvee seire vastavalt seirekalendrile ning

andmed veekvaliteedi kohta kuuluvad avalikustamisele. Üldsusele ettenähtud teabe

kättesaadavuse supluskohas tagab supluskoha omanik või valdaja. Vastavalt

looduskaitseseaduse § 42 lõikele 3 kehtestab supelranna kasutamise ja hooldamise korra

kohalik omavalitsus. Suplusrandade juurde on lisaks vajalike parklate, käimlate ja

riietuskabiinidele soovituslik paigaldada ka prügikastis, vältimaks jäätmete ulaladestust.

Nõuetele vastavalt rajatud ja hooldatud supluskohtade kasutamisega kaasneb soodne

mõju piirkonna elanike heaolule ja tervisele ning nende kasutamisel ei ole ette näha

ebasoodsat mõju veekogu seisundi säilimisele.

3.3 Kultuuriline keskkond

3.3.1 Väärtuslikud maastikud

Väärtuslikud maastikud on alad, millel on tulenevalt kultuurilis-ajaloolisest taustast, reljeefist

ja looduslikest iseärasustest ning puhkeväärtustest suurem väärtus kui ümbritsevatel aladel.

Seetõttu väärivad need alad ka suuremat tähelepanu, säilitamist ja hooldamist. Ida-viru

maakonnaplaneeringu 2030+ lisa 5 Ida-Viru maakonnaplaneeringu teemaplaneeringus

Asustust ja maakasutust suunavad keskkonnatingimused on käsitletud ja väärtustatud eelkõige

traditsioonilist kultuurmaastikku, kus on kontsentreeritult (suhteliselt väikesel alal) säilinud

ajaloo erinevate ajastute jäljed. Maastike hindamise ja määratlemise aluseks võeti põhiliselt viit

tüüpi väärtused: kultuurilis-ajalooline, looduslik, esteetiline, rekreatiivne (turismipotentsiaal ja

puhkeväärtus) ja teaduslik-pedagoogiline väärtus (uurimis-või õpiobjektina); alad ja objektid,

mis on ida-virulaste ja ka kogu Eesti jaoks väga olulised, omavad väärtust kui sümbolid33. Ida-

Virumaal maastike omapärast tulenevalt on maastiku tüüpide nimekirja lisatud ka

tööstusmaastik, mille all mõistetakse 75 aasta jooksul põlevkivitootmise käigus ilmunud uute

tehispinnavormidega (terrikoonikud, karjäärid jne) rikastunud maastikke ja ka suuri tehaste

ning tööstusettevõtete alasid. Kokku määratleti teemaplaneeringuga 32 väärtuslikku maastikku.

Ida-Viru maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse kolme

klassi vastavalt nende väärtuslikkusele:

 I klassi alad on kõige väärtuslikumad maakondliku (võimaliku riikliku) tähtsusega alad;

 II klassi alad on väga väärtuslikud maakondliku tähtsusega alad;

 P klassi alad on potentsiaalsesse väärtusklassi (I/II) kuuluvad maastikud, millel on

üksikud kõrge väärtusega komponendid või mille piirkonnas on olulisi väärtusi, mis on

aga kahjuks halvas seisukorras või rikutud.

Toila valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 2 I klaasi väärtusliku

maastiku maa-ala ning 3 II klassi väärtusliku maastiku maa-ala ning 2 P ehk potentsiaalse

väärtusklassi maa-ala. Tabel 3.16 on esitatud Toila vallas paiknevad väärtuslikud maastikud

koos kaitsetegevuste- ja kasutustingimustega. Joonis 3.13 on esitatud väärtusliku maastiku

maa-alad Toila vallas.

33 Ida-Viru maakonnaplaneering 2030+

54

Tabel 3.16. Toila vallas paiknevad väärtuslikud maa-alad (väljavõte Ida-Viru maakonnaplaneeringu

2030+ teemaplaneeringust).
Jrjk nr Klass Väärtuslikud kultuur- ja

loodusmaastikud
1. II Sope-Ontika
2. I Valaste-Martsa
3. II Kohtla-Nõmme
4. II Kurtna-Illuka
5. I Toila-Voka
6. P Järve-Edise-Peeri
7. P Päite

Joonis 3.13. Väärtusliku maastiku maa-alad Toila valla haldusterritooriumil (Alus:

Maakonnaplaneering; Maa-amet, 2019).

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringus lähtutakse väärtuslike maastike määratlemisel maakonnaplaneeringus

määratletud aladest. Üldplaneeringuga kaasajastatakse maakonnaplaneeringu

teemaplaneeringus esitatud väärtuslike maastike kasutustingimusi järgmise punktiga:

 Väärtuslike maastike ja maardlate kattumine:

a) maardlate kasutuselevõtul vältida võimalusel alasid, mis asuvad väärtuslikel

maastikel. Juhul, kui nimetatud aladel on kaevandamine majanduslikult otstarbekas,

tuleb eelnevalt kaaluda kaasnevaid mõjusid väärtuslikele maastikukomponentidele;

b) väärtusliku maastiku väärtuste säilimise vajadusega tuleb arvestada kaevandamisloale

tingimuste seadmisel, korrastamistingimuste andmisel ja nende alusel

55

korrastamisprojekti koostamisel. Vajadusel tuleb lisada kaevandamisloale tingimused

leevendavate meetmete rakendamiseks.

Väärtuslikel maastikel on määratletud peamised väärtused ning tingimused nende säilitamiseks.

Näiteks on Päite (III väärtusklass) peamiseks väärtuseks looduslik, mõningal määral ka

ajaloolis-kultuuriline ja põllumajanduslik maastik. Viimase säilitamiseks on oluline arendada

pangaäärset turismimarsruuti, tagada avatud suletud alade tasakaal ja paiknemine, vältida

mereäärsete vaadete kadumist võssa, avada vaated kaunile rannikule ja merele ning kavandada

peatumistaskuid Voka ja Sillamäe teel.

Üldplaneeringus on määratletud potentsiaalne tuulikupargiala, Päite-Vaivina arendusala, mis

paikneb Päite väärtusliku maastikuga alal (vt Joonis 3.14). Perspektiivsete tuulikupargi alade

valimisel lähtutakse praktikast, et see ei paikneks looduskaitselistel objektidel (kaitsealad,

hoiualad, püsielupaigad, vääriselupaigad, katsealuste liikide leiukohad), paikneksid elu ja

ühiskondlikest hoonetest 1000 m, kompaktse asustusega aladest 2000 m, puhke ja

virgestusaladest 1000 m ning kalmistutest 500 m kaugusel34. Lisaks võiksid perspektiivsed alad

paikneda Natura loodudaladest 500 m kaugusel ning Natura linnualadest 1000 m kaugusel

(seejuures minimaalselt 800 m)35. Viimane vahemaa on arvestatud Liibanonis läbi viidud

uuringu tulemustele toetudes, kus esitati, et linnud on tuulikutest tulenevate häiringute tõttu

kolinud ära kuni 800 m raadiusest. Samuti peaksid tuulikupargid paiknema väljaspool

rohevõrgustiku alasid.

Antud, Päite-Vaivina arendusala, on enda alla hõlmanud valdava osa Päite väärtuslikust

maastikust, seejuures jääb ala väljapoole Natura loodusalast ning muudest looduskaitselistest

objektidest.

Päite väärtusliku maastiku peamiseks väärtuseks on looduslik, mõningal määral ka ajaloolis-

kultuuriline ja põllumajanduslik maastik. Maastiku rannikujoon oma kaunite vaadetega on

üheks turismiobjektiks valla haldusterritooriumil. Tuulikuparkide rajamine piirkonda võib

omanda turismile nii positiivsed kui negatiivset mõju, olenevalt inimeste meelestatusest36.

Tuulikupargi välja arendamisel, ei varjaks need rannikult vaadet merele, pigem omaksid need

positiivset mõju, viidates piirkonna ettevõtete ning ametiasutuse keskkonnateadlikele

valikutele.

34 Majandus ja kommunikatsiooniministeeriumi 13.03.2019 kiri nr 17-7/2019/2142.
35 G. Al Zohbi, P. Hendrick, Ph. Bouillard. Evaluation of the impact of wind farms on birds: The Case study of

Lebanon. - Renewable Energy, 2015, 80, 682-689.
36 Kevin J. Boyle, Jessica Boatwright, Sreeya Brahma, Weibin Xu., 2019. NIMBY, not, in siting community wind

farms. Resource and Energy Economics 57, 85-100.

56

Joonis 3.14. Väärtuslike maastike ja arendusala konfliktala. Rohelisega on tähistatud rohevõrgustik,

katkendjoonena n tähistatud väärtusliku maasiku piirid, sinisega on tähistatud ehituskeeluvöönd,

rohelise katkendjoonena on tähistatud looduskaitseline piirang, lilla joonega on tähistatud tuulikupargi

arendusala. (Väljavõte üldplaneeringust, 2020).

Majandus- ja kommunikatsiooniministeeriumi poolt 07.01.2020 kirjaga nr 17-7/2019/112

esitatud info kohaselt on vastav arendusala lähtuvalt riigikaitseliste eelhoiatusüsteemide

paiknemisest ebasobilik tuulikuparkide arendamiseks maismaal, seda ka juhul, kui 2020 aasta

kevadel otsustatakse rahastada riigikaitseliste eelhoiatussüsteemide parendamist aastaks 2025.

Üldplaneeringus ei nähta ülejäänud väärtuslikele maastikele olulist senise maakasutuse

muutust ehk väärtuslike maastike säilimine on tagatud ka üldplaneeringus realiseerumise

järgselt. Seega kaasneb üldplaneeringu ellu viimisega soodne mõju väärtuslike maastike

säilimisele.

3.3.2 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused

Olulise osa kultuuripärandist moodustavad traditsiooniline elulaad ja seda võimaldav

inimtekkeline keskkond, mille säilitamise eesmärgil on määratletud ka piirkonna väärtuslikud

maastikud (vt ptk 3.2.3).

Toila vallas on säilinud 20. sajandile omapärased aiandus- ja garaažiühistud, viimastel

aastakümnenditel on aga aiandusühistutes olevaid hooneid osaliselt renoveeritud ning võetud

aastaringseks kasutamiseks. Kuna aga aiandusühistud on algupäraselt olnud kasutuses

suveperioodidel, ei ole seal tagatud nõuetekohane kanalisatsioon ega ka veevärk, samuti on

täitmata vajalikud tuleohutus-, reovee,- jms kujad. Lähtudes nõudlusest, on omavalitsuse

sooviks arendada välja ning vastata aiandusühistute muutmisega elukeskkonnaks kaasnevatele

57

küsimustele37 ning probleemidele. Täpsemalt käsitletakse aiandusühistute teemat erinevates

peatükkides (nt ptk 3.2.1; ptk 3.3.2.1; prk 3.3.2.3).

Kultuurimälestiste registri38 andmetel paikneb Toila valla haldusterritooriumil kokku 4

ajaloomälestist, 41 arheoloogiamälestist, 26 ehitismälestist ja 16 kunstimälestist (vt Joonis 3.15).

Lisaks paikneb valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte.

37 Toila valla arengukava aastateks 2018-2030
38 Kultuurimälestiste riiklik register. Seisuga 25.02.2020.

https://register.muinas.ee/public.php?menuID=monument .

58

Joonis 3.15. Muinsuskaitseobjektid Toila vallas (Alus: Maa-amet, 2019; EELIS, 2019).

59

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei muudeta kultuurimälestiste asukohas või nende piiranguvööndis senist

maakasutust. Küll aga määratletakse kompaktse hoonestusega aladel katastriüksuse

juhtfunktsioon, mille määramine üldplaneeringus ei tähenda maa-ala automaatset teisel eesmärgil

kasutuselevõttu või maakasutuse (katastriüksuse) sihtotstarbe muutust võrreldes senise kasutusega.

Muinsuskaitseamet on ÜP lähteseisukohtadele antud seisukohas täheldanud, et lisaks riigi kaitse

all olevatele arheoloogiamälestistele on maastikul palju avastamata arheoloogiapärandit, millega

arvestamine tagab kultuurmaastiku ajalise mitmekihilisuse säilimise. Arheoloogiapärandit kui

inimtekkelisi või selge inimmõjuga kohti võib olla kõikjal. Näiteks juba teada olevate muinas- või

keskaegsete asustuskeskuste lähedalt või samatüübilistelt maastikelt on tõenäosus avastada

varasemate inimeste elu- ja matmispaiku (nt järvede ja jõgede rannamoodustistelt kiviaegseid

asulakohti, vanade külade lähedal liivastelt küngastelt külakalmistuid jne). Lisaks jäävad Toila

valla territooriumile mitmed pärandkultuuriobjektid ning ajalooline asustusstruktuur ja ehitised

moodustavad osa kohalikust (maakondlik, kihelkondlik, valla) kultuuripärandist.

Arheoloogiapärandi seisundit ja säilimist mõjutab senise maakasutuse muutmine, eeskätt ehitus- ja

kaevetööd. Seega eelnevat arvestades on oluline ehitus- ja kaevetöödel kultuuriväärtusega

leidude ja arheoloogilise kultuurkihi ilmsiks tulekul tööd katkestada, jätta leid leiukohta ning

teavitada sellest Muinsuskaitseametit. Sisuliselt on tegemist Muinsuskaitseseadusest tuleneva

kohustusega. Eelnevaid asjaolusid arvestades ei ole ette näha ebasoodsate mõjude ilmnemist seoses

ÜP realiseerumisega, pigem kaasneb senise maakasutuse säilimisega kultuuriväärtustega alal

soodne mõju ka väärtuste säilimisele.

Toila valla üldplaneeringuga määratletakse lisaks olemasolevatele kultuuri- ja miljööväärtuslikele

aladele viis täiendavat ala:

- Toila aleviku Pikk tänav, mis on kandev osa Toila külarajast. Ala kohta on 2002. aastal

koostatud hoolduskava39, mida tuleks uuendada, koos tingimuste ülevaatamisega;

- Pühajõe mõis ja Pühajõe jõeoru kaldaala – orunõlvade, maastikuvormide ja mälestiste

eksponeerimine, rohelise võrgustiku liitmine;

- Voka allee ja vanad mõisahooned;

- Päite küla – iseloomulik külatänava miljöö lookleva tee ja hoonestusega;

- Paate küla – iseloomulik külatänava miljöö lookleva tee ja hoonestusega.

39 AB 4A OÜ, 2002. Toila külarada – Toila kultuuriline ja ajalooline eksponeerimine.

60

3.4 Sotsiaal-majanduslik keskkond

3.4.1 Rahvastik ja asustus

Olemasolev olukord

2020. aasta 1. jaanuari seisuga oli Toila valla rahvaarv 4739, moodustades kogu Ida-Virumaa

elanike arvust (135 752) ca 3,5 %40. Võrdluseks aasta taguse statistikaga, on Toila valla elanike arv

vähenenud 61 elaniku võrra (2019- 4800 inimest), maakonna elanike arv vähenenud aga 4648

elaniku võrra, mis tähendab, et Ida-Virumaalt on lahkunud peaaegu terve Toila valla elanike jagu

inimesi. Järgneval joonisel on kujutatud rahvaarvu muutused Toila vallas viimase 15 aasta jooksul.

Omavalitsuses paikneb 1 alev (Kohtla-Nõmme – 977) ning 2 alevikku (Toila – 836; Voka – 781).

Vallas on kokku 26 küla, millest 2018. aasta seisuga rahvaarvult suurim oli Järve küla (614

elanikku), järgnes Pühajõe küla 187 elanikuga, Konju küla 163 elanikuga, Saka küla 120 elanikuga,

Valaste küla 117 elanikuga ning Voka küla 114 elanikuga. Ülejäänud 21 külas jäi rahvaarv alla

100 elaniku37.

Joonis 3.17-l on esitatud rahvastiku jaotus ning vanuseline koosseis Toila vallas 01.01.2018. aasta

seisuga. Valla elanikkonna vanusstruktuuri raskuskese langeb vanematesse vanuserühmadesse

(alates 40-69 eluaastast), viidates vananevale rahvastikule (vt Joonis 3.16).

40 Siseministeerium. Rahvastikustatistika. 2020.

https://www.siseministeerium.ee/sites/default/files/dokumendid/Rahvastiku-statistika/eesti_elanike_arv_kov-

ide_loikes_seisuga_01.01.2020.pdf. Viimati vaadatud 10.01.2020.

https://www.siseministeerium.ee/sites/default/files/dokumendid/Rahvastiku-statistika/eesti_elanike_arv_kov-ide_loikes_seisuga_01.01.2020.pdf
https://www.siseministeerium.ee/sites/default/files/dokumendid/Rahvastiku-statistika/eesti_elanike_arv_kov-ide_loikes_seisuga_01.01.2020.pdf

61

Joonis 3.16. Toila valla rahvastikupüramiid

62

Joonis 3.17. Toila valla rahvastiku jaotus koos vanuselise koosseisuga (Statistikaamet, 2019; Maa-amet,

2019).

Toila valla elanike loomulik- ja rändeiive oli perioodil 2013-2017 negatiivne. Keskmiselt sündis

ajaperioodil 2013-2017 valla haldusterritooriumil aastas 43 last ja suri 66 inimest, ehk loomuliku

iibe tulemusena on rahvaarv vähenenud 23 elaniku võrra aastas. Rände osas on vaadeldaval

ajavahemikul väljaränne pidevalt vähenenud (vt Joonis 3.18). Loomuliku iibe ja rändesaldo näitajate

alusel saab väita, et kui 2013-2016 oli rahvastiku vähenemise peamiseks põhjuseks väljaränne, siis

 2017. aastal on rahvastiku vähenemist enam mõjutanud negatiivne loomulik iive.

63

Joonis 3.18. Loomulik- ja rändeiive aastatel 2013-2017. (Allikas: Toila valla arengukava 2018-2030).

Rahvastikuregistri andmetel on elanikkond vallas perioodil 2003-2018 vähenenud kokku 600

inimese võrra. Sellegipoolest on Toila vallas võrreldes ülejäänud maakonna omavalitsustega

registreeritud elanike arv kahanenud proportsionaalselt vähem41. Statistikaameti andmebaasis on

esitatud rahvastikuprognoos maakonna ja soo järgi perioodil 2020-2080. Kogu Eesti lõikes on

käsitletud 4 erinevat stsenaariumit:

1) stsenaarium 1 – põhistsenaarium;

2) stsenaarium 2 – kõrgem sündimus, kõrgem rändesaldo;

3) stsenaarium 3 – madalam sündimus, madalam suremus, ränne tasakaalus;

4) stsenaarium 4 – sündimus taastetasemel.

Maakonniti on käsitletud vaid põhistsenaariume, perioodil 2019-2045. Käsitletud prognoosi

kohaselt võib Ida-Virumaal kogu elanike arv väheneda 86 734 elanikule, mis proportsionaalselt

2019. aastaga võrreldes tähendaks Toila valla elanike arvu vähenemist 2551 elanikule.

Toila valla arengukava 2018-2030 on ühe arengueeldusena välja toodud uue üldplaneeringu

koostamine. Üldplaneeringu koostamisel on oluline vaadata tulevikku ning planeerimisel arvestada

võimalike rahvastiku arengustsenaariumidega, seejuures on vajalik aga arendada olemasolevat

elukeskkonda soodustamaks noorema elanikkonna (tagasi)pöördumist (kodu)valda.

Planeeringulahendus ja sellega kaasnev mõju

Enamikele Eesti omavalitsustest on iseloomulik kahanev asustus, selgemini on see aga avaldunud

mono-funktsionaalsetes (tööstus)asulates ja intensiivse põllumajandusega maapiirkondades.

Kahanevat elanikkonda ja asustust näitavad ka statistikaameti prognoosid, mille kohaselt lähema

30 aasta jooksul väheneb kogu Eesti elanikkond ca 125 000 inimese võrra43.

41 Toila valla arengukava 2018-2030

64

Toila vallas viidi 2018. aastal läbi Rahvastikuanalüüs, millest nähtus, et perioodil 2003-2018 on

rahvaarv järjepidevalt vähenenud, ühtekokku 11%42.

Joonis 3.19. Rahvaarv ja rahvaarvu muutus maakonna omavalitsustes 2013-2018 (väljavõte Toila valla

rahvastikuanalüüs ja –prognoos, 2018).

Teostatud analüüsi ja prognoosi tulemusel tehti järgmised järeldused (nimekiri ei ole lõplik)42:

- valla (ja mitte ühegi kandi) rahvastik ei ole sisemiselt taastevõimeline;

- aastakeskmiselt sünnib 25 kuni 35 last ehk u 1,5 lasteaiarühma või põhikooli klassi jagu

lapsi;

- tööealise elanikkonna arv kahaneb u 24-38% võrra ja osakaal rahvastikus kahaneb 52-

55%ni;

- eakate arv kasvab ligi 20% võrra ning osakaal kogurahvastikust suureneb 20 protsendilt

28-34%-ni.

Rahandusministeeriumi poolt 2015. aastal koostatud Suunised kahanevate piirkondade säästlikuks

ruumiliseks planeerimiseks dokumendis on välja toodud, et kahaneva elanikkonnaga piirkondades

on ruumilisel planeerimisel vajalik loobuda traditsioonilisest kasvule orienteeritud planeerimisest.

Selle asemel on vajalik aga keskenduda kohalike väärtuste ja traditsioonide säilitamisele või

taastamisele ning kohalike ressursside kasutamisele43.

Planeerimisel on oluline tähelepanu pöörata ka asjaolule, et väheneva elanikkonnaga võib

muuhulgas kaasneda piirkonnas pakutavate teenuste kättesaadavus. Viimase põhjuseks on teenuste

42 Toila valla rahvastikuanalüüs ja –prognoos, 2018.
43 Rahandusministeerium, 2015. Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks.

65

kasutajate hulga langus, mistõttu võib halveneda või kehvemal juhul katkeda

ühistranspordiühendus või koguni kogu teenuse pakkumine. Halb teenuste kättesaadavus ja

ebaatraktiivne keskkond mõjub halvasti elanike kodukohas püsimisele, aga ka ettevõtjate ja seeläbi

ka töökohtade piirkonnas püsimisele44.

Koostatava üldplaneeringu seletuskirjas on esitatud asustuse arengut suunavad tingimused, mille

kohaselt eristatakse üldplaneeringus selgelt tiheasustusega alad, kompaktse asustusega alad,

maakasutuse juhtfunktsioonid ja erinevad väärtuslikud alad. Hajaasustuses on peamiseks

eesmärgiks säilitada hajastruktuur ning kompaktse hoonestusega aladel tõsta kompaktsust.

Maapiirkondades elavad inimesed on üha enam “linnastunud“, mis tähendab, et elanikud

pendeldavad oma igapäevases töös maa ja linna vahel, maapiirkondadesse on tekkinud uut tüüpi

töökohti, nagu turism, kaugtöö, ökotalud, selle asemel, et tegeletaks vaid põllu- ja

metsamajandusega45. Sellest lähtuvalt on omavalitsustel uueks väljakutseks luua kvaliteetne

transpordiühendus tiheasustus- ja hajaasustusalade vahel. Arvestades Toila valla üldplaneeringus

kavandatavat võib öelda, et üleriigilises planeeringus seatud suuniseid on arvestatud – omavalitsuse

territooriumile on kavandatud 9 uut kergliiklusteed, mis võimaldavad elanikel ka jalgsi ja/ või

rattaga liigelda kodukoha läheduses olevasse keskusesse. Lisaks kergliiklusteele on planeeritud

muuta mitmed teed kõigile elanikele avalikuks kasutamiseks, ühtlasi on maakonnaplaneeringu

teemaplaneeringu46 kohaselt kavas uuendada põhimaanteed nr 1 (Tallinn-Narva), mille tulemusel

paraneb ühendust Tallinna ja Narva vahel.

Toila valla arengukavas ja Ida-Viru maakonnaplaneeringus on eesmärkidena välja toodud kõrge

rahva tervise näitajad, mitmekesine ja vajadustele vastav sotsiaal- ning tervishoiuteenuste

võrgustik. Täpsemalt käsitletakse sotsiaal- ja tervishoiuteenuseid ptk 3.4.2.

Arvestades Toila valla vähenevat rahvastikku, on kahanemise peatamiseks ja uute elanike

omavalitsusse meelitamiseks kaks peamist lähenemissuunda: leida võimalusi uute elanike kohale

meelitamiseks ning tagada olemasolevatele elanikele vajalik elustandard, mis soodustaks nende

paikseks jäämist47.

Kahanevate linnade, mis on kohaldatavad ka omavalitsustele laiemalt, probleemide lahendamiseks

kasutatavad tegevused on üldiselt jagatud kolme kategooriasse 48:

1) füüsilise taristu parandamine – eluasemete ja muu taristu uuendamine linnakeskkonna

parandamiseks;

2) sotsiaalsed ja majanduslikud sekkumised – hariduse ja tööturu olukorra parandamine

majanduse elujõulisuse tagamiseks;

44Rahandusministeerium, 2015. Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks.
45Eesti 2030+
46Maakonnaplaneeringu teemaplaneering E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine ja Narva

ümbersõidu trassikoridori määramine.
47Panagopoulos, T., Guimarães, M.H. & Barreira, A.P, 2015. Influences on citizens’ policy preferences for shrinking

cities: a case study of four Portuguese cities, Regional Studies, Regional Science, 2:1, 141-170
48Mäekivi, E., 2015. Kahanevate linnade elamufondiga seotud probleemid ja meetmed Valga linna näitel.

Bakalaureusetöö, Tartu Ülikool

66

3) imago ja juhtimise muutmine – linna imago parandamine nii seesmiselt kui ka väliselt ja linna

juhtimisstrateegiate parandamine.

Mujal maailmas on kahanevate piirkondade atraktiivsemaks muutmise nimel taastatud hooneid,

toetatud töökohtade loomist, korrastatud ajale jalgu jäänud/ maha jäetud alasid, lammutatud seisma

jäänud (maha jäetud ja lagunenud) hooneid49. Uuenduslike kasutusviiside leidmine kasutusest

väljalangenud maa-aladele – nt päikeseenergiapargid, kogukonnaaiad, ühe hoone, rajatise või maa-

ala kasutamine erinevatel otstarvetel, et tõsta efektiivsust ja hoida madalal kulusid, keskuste

ühendamine tagamaaga nii ühistranspordi, nõudetranspordi kui ka kergliiklusteedega, et

võimaldada ligipääs teenustele ja töökohtadele, eri liikumisviiside omavaheline parem sidumine,

multimodaalsus50.

Toila vald on teadvustanud omavalitsuse kahanemistendentsi ning soovib astuda vastavaid samme,

millega muudetakse liikumine ja transport mugavamaks piirkonna elanikele (nt suvilapiirkond

Konju külas, kus igapäevaselt on elanikud seotud (käivad tööl, tarbivad teenuseid jms) just Kohtla-

Järve linnaga). Koostatava Toila valla üldplaneeringuga tehakse muuhulgas ettepanekud muuta

Toila valla ja Kohtla-Järve linna vahelist piiri:

- 15,45 ha suurust ala Ontika külas, mis arvataks Kohtla-Järve linna (Järve linnaosa)

koosseisu;

- 104,95 ha suurust ala Peetri külas, mis arvataks Kohtla-Järve linna (Järve linnaosa)

koosseisu;

- 28,93 ha suurust suvilapiirkonda Konju külas, mis arvataks Kohtla-Järve linna (Oru

linnaosa) koosseisu;

- 9,25 ha suurust ala Konju külas, mis arvataks Kohtla-Järve linna (Oru linnaosa) koosseisu;

- 1,37 ha suurust ala Kohtla-Järve linnas (Oru linnaosa), mis arvataks Toila valla Konju küla

koosseisu.

Kokkuvõtvalt võib öelda, et planeeringuga kavandatud omab pigem positiivset mõju piirkonna

rahvastikule ja asustusele.

3.4.2 Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet)

Inimeste heaolu ja tervist mõjutavad rohkemal või vähemal määral, otseselt või kaudselt kõik KSHs

käsitletud teemad, sh suplusvee kvaliteedi temaatikat on käsitletud ptk-s 3.2.2 ja joogivee

temaatikat ptk-s 3.4.3 ja 3.2.1 Järgnevalt keskendutakse detailsemalt mürale ja välisõhu

kvaliteedile.

49Schetke, S. & Haase, D., 2008. Multi-criteria assessment of socio-environmental aspects in shrinking cities.

Experiences from eastern Germany. Environmental Impact Assessment Review 28 (2008) 483–503
50Rahandusministeerium, 2015. Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks.

67

Müra

Välisõhus leviv müra on inimtegevusest põhjustatud ning välisõhus leviv soovimatu või kahjulik

heli, mille tekitavad paiksed või liikuvad allikad (atmosfääriõhu kaitse seadus § 55 lg 2). Müra on

ka sotsiaalministri määruse nr 42 Müra normtasemed elu- ja puhkealal, elamutes ning

ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid § 2 lõige 2 kohaselt inimest häiriv või

tema tervist ja heaolu kahjustav heli. Välisõhus leviv müra on reguleeritud keskkonnaministri

16.12.2016 määrusega nr 71 Välisõhus leviva müra normtasemed ja mürataseme mõõtmise,

määramise ja hindamise meetodid.

Toila valda läbivad nii maanteed kui ka raudtee, mis on samuti müraallikaks. Maa-ameti

kaardirakenduse alusel on Toila vallas koostatud strateegiline liiklusmüra kaart (vt Joonis 3.20)

Lisaks strateegilisel mürakaardil esitatule võib paiguti müra normtasemete ületamisi esineda ka

teiste suuremate põhi- ja tugimaanteede ääres. Oluline on eelkõige põhi- ja tugimaanteede aga ka

raudtee äärde elamualade kavandamisel võimaliku liiklusmüraga arvestada.

68

Joonis 3.20. Strateegiline liiklusmüra kaart Toila valla haldusterritooriumil (Alus: Maa-ameti

müraandmete kaardirakendus, 2018).

Tootmis- ja tööstusettevõtetest lähtuv müra levik on otseselt seotud tootmise spetsiifikaga ning on

igal konkreetsel juhtumil erinev. Siiski saab teatud üldistusi teha. Peamiselt on tootmisaladelt

pärinev müra seotud hoonete ventilaatorite ja tootmisterritooriumil liikuva/töötava tehnika

tegevusega.

Toila valda jäävad ka riigikaitselased ehitised, millega seonduvat on käsitletud peatükis 3.4.6.

69

Välisõhu kvaliteet

Riikliku keskkonnaseire raames Toila vallas välisõhu kvaliteedi seiret ei teostata. Lokaalselt võivad

välisõhu kvaliteeti mõjutada tootmisettevõtete tegevus. Keskkonnalubade registri (KOTKAS)

andmetel on 29.01.2020 seisuga Toila vallas väljastatud 7 keskkonnaluba (sh välisõhusaaste luba).

Tegemist on põhimahus jäätmekäitlejate ja tööstusettevõtetega (vt Tabel 3.17). Nimekirjas on

esindatud ka endine Kohtla Vallavalitsus, kelle käitada on Järve külas paiknev jäätmejaam.

Tabel 3.17. Toila vallas väljastatud keskkonnaload (Kotkas, seisuga 29.01.2020).

Loa nr Seotud objekt Asukoht Loa omaja

L.VV/330250 Valga maakond, Valga

vald, Tõlliste küla

Järve küla, Toila vald,

Ida-Viru maakond

Select Service OÜ

L.VV/325469 Ida-Virumaa, Kohtla-

Nõmme vald

Kohtla-Nõmme alev,

Toila vald, Ida-Viru

maakond

Eesti

Kaevandusmuuseum

SA

L.ÕV/326354 Uikala ABT Kukruse küla, Toila vald,

Ida-Viru maakond

N&V OÜ

L.ÕV/324622 Inest Market AS Saka küla, Toila vald,

Ida-Viru maakond

INEST MARKET AS

L.JÄ/331493 Arukase

autolammtuskoda

Vitsiku küla, Toila vald,

Ida-Viru maakond

Demetgrupp OÜ

L.JÄ/328862 Jäätmejaam Järve küla, Toila vald,

Ida-Viru maakond

Kohtla Vallavalitsus

KKL/150026 Uikala Prügila Kukruse küla, Toila vald,

Ida-Viru maakond

EKOVIR OÜ

Planeeringuga kaasnev mõju

Müra

Planeerimisseaduse § 75 kohaselt on üldplaneeringu ülesandeks mh müra normtasemete

kategooriate määramine. Atmosfääriõhu kaitse seadus § 57 sätestab, et mürakategooriad

määratakse vastavalt üldplaneeringu maakasutuse juhtotstarbele järgmiselt:

1) I kategooria – virgestusrajatise maa-alad ehk vaiksed alad;

2) II kategooria – haridusasutuse, tervishoiu- ja sotsiaalhoolekandeasutuse ning elamu maa-alad,

rohealad;

3) III kategooria – keskuse maa-alad;

4) IV kategooria – ühiskondliku hoone maa-alad;

5) V kategooria – tootmise maa-alad;

6) VI kategooria – liikluse maa-alad.

Kuigi atmosfääriõhu kaitse seaduses on määratletud kuus mürakategooriat, siis atmosfääriõhu

kaitse seaduse alusel kehtestatud keskkonnaministri 16.12.2016 määrus nr 71 Välisõhus leviva

müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid seab müra

normatiivväärtused vaid loetelus toodud esimese nelja kategooria kohta. Keskkonnaministri

määruse nr 71 seletuskirjas on selgitatud, et V mürakategoorias ehk tootmise maa-alal kehtivad

70

töötervishoiu ja tööohutuse nõuded, mistõttu otsustati, et tootmise maa-alale eelnõukohase

määrusega normtasemeid ei kehtestata. Samuti ei ole otstarbekas müranorme määratleda liikluse

maa-ala kohta. Seega tuleks ka üldplaneeringus keskenduda I-IV kategooria alade määratlemisele.

Siinkohal tuleb veelkord vaadata keskkonnaministri määruse seletuskirja, mis selgitab, et IV

mürakategooria ehk ühiskondliku hoone maa-alad on alad, kus leidub vaheldumisi teenindus- ning

teatud mürahäiringut põhjustavaid tööstusettevõtteid (nt uued tööstuspargid), ent puuduvad

elamud. Vastava mürakategooria nimetus on seejuures pigem eksitav, kuna teenindus- ja

tööstusettevõtete puhul on tegemist pigem äri- ja tootmisettevõtete (ei ole müratundlikud objektid)

kui ühiskondlike hoonetega (võivad olla müratundlikud objektid, nt koolid jms). Lisaks on müra

normtasemed III ja IV kategooria puhul samad. Keskkonnaministri määrust ei kohaldata alal, kuhu

avalikkusel puudub juurdepääs ja kus ei ole püsivat asustust, ning töökeskkonnas, kus kehtivad

töötervishoidu ja tööohutust käsitlevad nõuded.

Müra normatiivide seadmine on vajalik eelkõige inimeste tervise seisukohast ja olukordades, kui

inimesed viibivad pikemalt müraallika mõjualas. Normtasemete sätestamisel ei tehta vahet haja- ja

tiheasustuspiirkonnal, sest inimese tervise kaitse vajadustele vastav normtaseme suurus peaks

olema samasugune sõltumata sellest, kus inimene viibib.

Atmosfääriõhu kaitse seaduse kohastest mürakategooriatest katab üldplaneeringu mõistes enim

maakasutuse juhtotstarbeid II kategooria ehk haridusasutuse, tervishoiu- ja

sotsiaalhoolekandeasutuse ning elamu maa-alad, rohealad. Üldiselt võib Toila valla puhul enamuse

territooriumi maa-alast, kus paiknevad müratundlikud objektid (elamud, ühiskondlikud hooned,

tervishoiuasutused jms) määratleda kui II kategooria ala. Lisaks on üldplaneeringus määratletud

segahoonestusala juhtfunktsioon, mis vastab III mürakategooriale. Eraldi vajab käsitlust I

kategooria ehk virgestusalad ehk vaiksed alad. I kategooria alade määratlemine on eelkõige vajalik

tagamaks inimesetele võimalused nö saada eemale mürarikkast keskkonnast. Sellisteks vaikseteks

aladeks on üldjuhul tiheasutusaladel suuremad haljasalad, kus on võimaldatud ka erinevad

puhkamisvõimalused (matkarajad, terviserajad jms). Toila valla asustusstruktuuri ja

tiheasustusalade suurust arvestades paiknevad peamised vaiksed alad maalise asutusega piirkonna

metsades või veekogude ääres eemal põhi- ja tugimaanteedest. Toila valla puhul ei ole ette näha

tugevat arendamissurvet, mis võiks oluliselt kahjustada vaiksete alade kättesaadavust ja muuta

senist maakasutust. Eelnevat arvestades ei pea KSH koostaja vajalikuks määratleda Toila valla

territooriumil I kategooria alasid. Seega kokkuvõtvalt on Toila valla territoorium võimalik

jagada kahe mürakategooria vahel – II ja III kategooria alad, kus paiknevad müratundlikud

objektid.

Kuna üldplaneering määrab maakasutuse juhtfunktsioonid ehk maakasutuse, mis võib

kattuda olemasoleva maakasutusega kuid võib olla ka perspektiivselt maakasutust suunav,

siis tuleb reaalsete mürakaebuste korral, müra normatiivide määratlemisel lisaks

üldplaneeringule arvestada ka reaalse konkreetse ajahetke maakasutusega ning kehtiva

õigusruumiga.

71

ÜP-ga nähakse uusi elamualasid ette peamiselt olemasolevatel tiheasustusaladel või kompaktse

hoonestusega aladel. Seejuures on arvestatud, et kavandatavad elamumaad moodustaksid loogilise

terviku olemasolevatega. Lisaks on jäetud võimalus maalise asustusega piirkonnas uute elamute

rajamiseks.

Peamised mürakaebused on üldiselt tingitud tootmismaadelt lähtuvast mürast, seega on elamualade

kavandamisel vajalik rajada need tootmisaladest võimalikult kaugele või lubada elamualade

lähipiirkonnas ainult sellist tootmist, mille puhul oluline keskkonnahäiring (nt ülenormatiivne

müratase) ei jõuaks müratundlike objektideni (elamud, ühiskondlikud hooned, tervishoiuasutused).

Üldiselt, kuna päevase aja müranormid on öise aja normidega võrreldes oluliselt leebemad, tekivad

tootmisaladelt lähtuva müraga seotud põhilised häiringud piirkonna elanike hulgas just õhtusel ja

öisel ajal toimuva tootmistegevuse korral. Alkranel OÜ tööstusmüra uuringute läbiviimise senisele

praktikale (üle 10 erineva tootmisspetsiifikaga ettevõtte mürauuringu) tuginedes saab välja tuua, et

päevase aja müra normtasemete ületamist esineb oluliselt harvem kui öisel ajal. Näiteks päevase

aja II kategooria ala müra piirväärtus (60 dB) on sageli saavutatud alla 100 m kaugusel

müraallikast, erandiks ei ole ka juhtumid, kus normikohane müratase saavutatakse

tootmisterritooriumil. Seevastu öisel ajal on II kategooria müra piirväärtus (45 dB) saavutatud

sageli alles enam kui 300-400 m kaugusel peamisest müraallikast. Öisel ajal lähtub peamine

tootmisettevõtetega seotud müra erinevatest ventilaatoritest. Seejuures sõltub müra leviku kaugus

lisaks ventilaatori helivõimsustasemele ka keskkonnatingimustest (nt müraallika kõrgus

maapinnast, maastikus paiknevatest objektidest, ilmastikuoludest jpm). Eelnimetatud vahemaad on

saadud arvestades reaalset ümberkaudset maastikku ja nö halbasid ilmastikuolusid (sh kerge

allatuul).

Järgnevalt (vt Tabel 3.18) on analüüsitud olukordi, kus üldplaneeringuga on määratud elamumaad

tootmismaade lähedusse või vastupidi tootmismaad elamumaade lähedusse (välja on jäetud need

olukorrad, kus on tegemist juba olemasolevate elamute ja tootmismaadega).

Tabel 3.18. Tootmismaade paiknemine elamumaade suhtes. Ettepanekud maakasutuse osas.

Kohtla-Nõmme alevi keskosa

Kirjeldus: Olemasolev

tootmismaa, osaliselt olemasolev

väike-elamumaa.

Ettepanek: Kuna tegemist on

olemasoleva tootmisalaga ning

osaliselt on olemas ka elamuala,

siis vältimaks võimalikke

häiringuid uutele elamutele

planeerida need tootmisalast

kaugemale põhja suunda, hoides

tootmisala ja elamute vahel

puhvertsooni segahoonestusalana.

72

2. Järve küla loodeosa.

Kirjeldus: olemasolev väikeelamu

ala, planeeritav tootmisala.

Ettepanek: tootmismaal võib

rajada ainult mittehäirivat

tootmistegevust

Eelnevat esitatud ettepanekutega arvestamisel vähendatakse elanike võimalikke häiringuid ja

seetõttu kaebuste esitamise riski ehk kaasneb soodne mõju.

Riigimaanteede lähedusse suuremaid elamumaid ÜP-ga ei reserveerita. Pigem antakse võimalus

olemasolevate elamumaade vahel elamute rajamiseks. Erandiks on siinkohal Pühajõe küla, kus

Toila kooli tee ning Toila-Voka kõrvalmaantee äärde on kavandatud elamualad (vt Joonis 3.21).

Maa-ameti Maanteeameti kaardirakenduse kohaselt on Toila-Voka kõrvalmaantee aastane

keskmine liiklussagedus ööpäevas 64 sõidukit ning Toila kooli teel 253 sõidukit. Kiiruspiirangud

elamualade vahelt kulgevatel kergliiklusteedel on 50 km/h. Veidi kaugemalt kulgeval Toila-Oru

teel aga 376 sõidukit, kiiruspiirang samuti 50 km/h. Tegemist on suhteliselt väikeste

liiklussagedustega ning arvestades kiiruspiiranguid, siis ei ole liiklusest tingitud müra

normtasemete ületamist ette näha.

KSH koostaja teeb ettepaneku, et kavandatavate elamualade puhul tuleb detailplaneeringute

koostamisel või projekteerimistingimuste väljastamisel anda hinnang maanteeliiklusest tingitud

müratasemete normidele vastavuse kohta Toila valda läbiva Tallinn-Narva põhimaantee

(liiklussagedus 5000-7000 sõidukite ööpäevas) korral kuni 100 m kaugusel maanteest ning

tugimaantee korral (liiklussagedus 1000-3000 sõidukit ööpäevas) kuni 75 m kaugusel maanteest.

Hinnangu tulemustest lähtuvalt tuleb vajadusel kasutusele võtta müra leevendavad meetmed.

73

Joonis 3.21. Pühajõe külas paiknev planeeritav elamuala (väljavõte üldplaneeringust).

Toila valda läbiva raudtee äärde uusi elamualasid planeeringuga ei kavandata. Seega ei ole ette

näha ka olulist ebasoodsat mõju seoses raudteelt lähtuva müraga.

Üldplaneeringuga ei ole ette näha tegevusi, mis võiksid põhjustada müraga sageli seonduvat

vibratsiooni.

Välisõhu kvaliteet

Lokaalne välisõhusaaste on seotud erineva tootmistegevusega. Teisalt peab tootmisettevõtte

tagama atmosfääriõhu kaitse seaduse kohaste saasteainete piirväärtuste täitmise väljaspool enda

tootmisterritooriumi. ÜP-ga ei reserveerita täiendavaid elamumaid Toila vallas paiknevate ja

keskkonna- või keskkonnakompleksluba omavate ettevõtete lähialale. Siiski on eelkõige maalise

asutusega piirkondades, aga ka tiheasustusaladel olemasolevate elamute vahelisele alale elamute

rajamine lubatud. Seljuhul peab elamumaa rajamisel arvestama olemasoleva maakasutusega ning

võimaliku tootmisala lähedusega.

74

Kuigi maanteeliiklusega seondub samuti õhusaaste on linnades (Tallinn, Tartu) tehtud õhusaaste

mõõtmised ja modelleerimised on näidanud, et tänavate äärsed (ka magistraaltänavate) liiklusest

tingitud saasteainete kontsentratsioonid jäävad lubatud piirväärtustest väiksemaks. Maanteede

puhul on võrreldes linnatänavatega õhusaaste hajumise tingimused veelgi paremad. Seega ei ole

kokkuvõtvalt üldplaneeringu ellu viimisega ette näha olulist ebasoodsat mõju välisõhu kvaliteedi

säilimisele.

3.4.3 Infrastruktuur

Infrastruktuur on piirkonna majanduslikuks arenguks ja ühiskonna heaoluks vajalik süsteem51.

Tehniline infrastruktuur koosneb erinevatest taristuliikidest, millest igaüks on eritarbeline ning

teenindab erinevaid vajadusi. Üldjoontes võib tehnilise taristu jagada kolmeks erinevaks

valdkonnaks52:

1) elektri-ja sidetaristu;

2) transpordi,-tööstus,-ja riigikaitseline maa;

3) torujuhtmed ja vesiehitised.

Sotsiaalne infrastruktuur hõlmab endas erinevaid asutusi ja teenuseid, mis on vajalikud majanduse,

tervishoiu, kultuuritegevuse ja sotsiaalhoolekande ülalpidamiseks ja arendamiseks. Käesolevas KSH

aruandes on infrastruktuuri käsitletud kolmes erinevas alapeatükis

1) sotsiaaltaristu;

2) transporditaristu;

3) tehnotaristu.

3.4.3.1 Sotsiaaltaristu

Olemasolev olukord

Sotsiaalse taristu alla kuuluvad valitsus- ja ametiasutused, haridus-, tervishoiu- ja

sotsiaalhoolekande asutused, esmatarbekaupade müük, panga- ja postiteenused, internetiühendus,

seltsi- ja kultuuritegevus, kultuuri- ja spordiasutused. Lisaks ka puhke- ja virgestusalad ning

rohealad kui igapäevaseid ökosüsteemi teenuseid osutav osa rohevõrgustikust.

Omavalitsuses paikneb 2 kooli, neist 1 on võimalik omandada vaid põhiharidust ning lisaks ühes

gümnaasiumi haridust. Lisaks paikneb omavalitsuses 3 lasteaeda, neist 2 on iseseisvad asutused,

üks lasteaed tegutseb kooli kõrval (vt Tabel 3.19). Valla haldusterritooriumil tegutseb üks huvikool

– Toila Muusika- ja Kunstikool.

Tabel 3.19. Toila vallas paiknevad haridusasutused (Allikas: Toila valla koduleht, 2019).

Haridusasutus Tüüp

Voka lasteaed naksitrallid Lasteaed

Kohtla-Nõmme Kool Lasteaed-põhikool

51 EKI, 2018. http://eki.ee/dict/qs/index.cgi?Q=infrastruktuur. Viimati vaadatud 06.01.2020.
52Ida-Viru maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“.

http://eki.ee/dict/qs/index.cgi?Q=infrastruktuur

75

Haridusasutus Tüüp

Eralasteaed Toila Lasteaed Naerumeri Lasteaed

Toila Gümnaasium Günmaasium

Toila Muusika- ja Kunstikool Huvikool

Endise Kohtla valla piirkonnas kooli ega lasteaiateenuseid ei osutatud, kuna nende pidamine

piirkonnas on Kohtla-Järve linna läheduse tõttu ebaratsionaalne. Viimasest lähtuvalt tasus

omavalitsus mujal koolis käivate laste õpikulud. Tänasel päeval tasutakse Toila valla eelarvest ca

350 õpilase õpikulud teistele omavalitsustele (Toila valla arengukava 2018-2030).

Toila vallas paikneb kokku 3 perearsti, kes pakuvad perearsti teenuseid erinevates asustusüksustes.

Lisaks tegutseb vallas 1 hambaarst. Lähim haigla paikneb Kohtla-Järvel. Terviseameti registri

kohaselt teenindab Toila valda aga üks perearst, kelle nimistu suuruseks on 1826 inimest53.

Omavalitsuse territooriumil ei paikne ühtegi hoolekandeasutust, küll aga paikneb valla lähialal

kokku 10 hoolekandeasutust:

 SA Alutaguse Hoolekeskus – Mäetaguse alevik, Alutaguse vald;

 MTÜ Lille Turvakodu – Aseri, Viru-Nigula vald;

 MTÜ Vahtra Hooldemaja – Kiviõli, Lüganuse vald;

 SA Kiviõli Tervisekeskus – Kiviõli, Lüganuse vald;

 AA Hooldekodu – Aa küla, Lüganuse vald;

 Pansionaat „Männiku“ – Aa küla, Lüganuse vald;

 MTÜ Turvakodu Rudolf – Kohtla-Järve linn;

 SA Ida-Viru keskhaigla hooldekeskus – Kohtla-Järve linn;

 SA Jõhvi Hooldekeskus – Jõhvi linn, Jõhvi vald;

 Kohtla-Järve Vanurite Hooldekodu – Ahtme linnaosa, Kohtla-Järve linn.

Omavalitsusüksus osutab ka mitmeid sotsiaalteenuseid, nt koduteenus, mille eesmärgiks on

inimeste abistamine igapäevastes kodustes toimingutes, mida terviseseisundist või tegevusvõimest

tulenevalt ei suudeta kõrvalise abita teha, kuid mis on vajalikud kodus elamiseks. Lisaks veel

sotsiaalnõustamise teenus, eluasemeteenus, hooldamine perekonnas (isiku hooldamine sobivas

perekonnas, kelle liikmete hulka hooldatav ei kuulu), hooldamine ja rehabilitatsioon

hoolekandeasutuses, ning toimetulekuks vajalikud muud sotsiaalteenused.

Omavalitsuses tegutseb Toila Vallaraamatukogu, kolme haruraamatukoguga (Voka Raamatukogu,

Saka Raamatukogu, Kohtla-Nõmme Raamatukogu). Lisaks paikneb Toila vallas 1 spordi- ja

kultuurikeskus (Voka alevik), 1 spordihoone koos staadioniga (Voka alevik), 1 jõusaal (avatud

Kohtla-Nõmme Rahvamaja juures), 1 lauluväljak (Toila alevik), 3 rahvamaja (Saka küla, Kohtla-

Nõmme alev, Voka alevik) ja 1 seltsimaja (Toila alevik). Samuti on loodud mitmeid erinevaid vaba

aja veetmise võimalusi erinevate huviringide ja spordirajatiste näol.

53 Terviseameti register.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+vald&otsi=Otsi Viimati

vaadatud 28.11.2019.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+vald&otsi=Otsi

76

Vallas paikneb üks kirik – Pühajõe kirik.

Toila valla arengukavas 2018-2030 on välja toodud mitmeid valdkonna põhiseid arengueelduseid,

näiteks kinokultuuri arendamine, tunnustamisürituste korraldamine, kevad- ja sügislaatade

korraldamine, rahvaraamatukogude koondamine ühe juhtimise alla, Eesti Kaevandusmuuseumi ja

Kukruse Polaarmõisa kasutamine kultuuriürituste läbiviimisel, olemasolevate spordiobjektide

kaasajastamine, koolide õpikeskkondade kaasajastamine, gümnaasiumihariduse kvaliteedi

tõstmine, erivajadusega inimeste kodude kohandamise toetamine jms.

Planeeringulahendus ja sellega kaasnev mõju

Ida-Viru maakonnaplaneeringu 2030+ kohaselt moodustab valla kohaliku keskustasandi Toila

alevik, kaksikkeskuse moodustavad Toila-Voka. Kohalikule keskustasandile järgneb lähikeskus,

mille maakonnaplaneeringu kohaselt moodustab Kohtla-Nõmme alev. Haldusreformi järgselt on

Toila valla keskuseks Toila alevik ning osavaldade teenuskeskusteks Kohtla-Nõmme alev, Voka

alevik ning Järve küla. Kohaliku tähtsusega keskuses peaksid olema esindatud järgmised teenused:

lasteaed, algkool, põhikool, noortekeskus, rahvamaja, raamatukogu, välispordiväljak, spordisaal,

päevakeskus, sotsiaaltöötaja ja politseiametniku vastuvõtukoht, vabatahtlik päästekomando,

vallavalitsus, postipunkt või -kontor, sularahaautomaat, tankla, toidu- ja esmatarbekaupade

kauplus. Lähtudes vananevast rahvastikust on oluline ka arstiabi kättesaadavus. Lähikeskuses

peaksid olema esindatud era- ja kogukonnainitsiatiivil baseeruvad teenused, nt toidukaupade

kauplus, seltsimaja jms. Teenuste olemasolu erineva taseme keskustes kajastab Tabel 3.20

Tabel 3.20. Teenused Toila valla keskustes („+“ tähistab teenuse olemasolu, „-„ teenuse puudumist).

Teenus Keskus

Muu asustusüksus
Kaksikkeskus Lähikeskus

Toila alevik Voka

alevik

Kohtla-Nõmme

alev

Lasteaed + + + -

Algkool - - - -

Põhikool - - + -

Keskkool + - - -

Huvikoolid +* - - -

Raamatukogu + + + Saka küla

Kirik ja kogudused - - - Pühajõe küla

Noortekeskus - + + Järve küla

Rahvamaja - + + Saka küla

Seltsimaja + - - -

Päevakeskus - - + -

Hooldekodu - - - -

Välispordiväljak - + - -

Spordisaal - + +** -

Lauluväljak + - - -

77

Sotsiaaltöötaja

vastuvõtukoht
+ + +

Järve küla***

Politseiametniku

vastuvõtukoht
- - +

Järve küla***

Riiklik päästekomando - - - -

Vabatahtlik

päästekomando
- - - -

Vallavalitsus + +*** Järve küla***

Postipunkt või-kontor + + +

Tankla + Järve küla

Toidu- ja

esmatarbekaupade

kauplus

+ + +

Apteek +

Perearstikeskus + +

Hambaarst +

*Toila Muusika- ja Kunstikool

**Kohtla-Nõmme Rahvamajas

***Teenuskeskus

Eelnevas peatükis on esitatud rahvastiku jaotus asustusüksustes ja elanikkonna vanuseline

läbilõige. Valdav osa elanikkonnast on koondunud Kohtla-Nõmme alevisse, Toila ja Voka

alevikesse, Saka, Konju, Järve, Voka küladesse. Joonis 3.16- l on esitatud valla rahvastikupüramiid,

kus on näha, et valdava osa elanikkonnast moodustavad tööealised elanikud. Vaadeldes Tabel 3.20,

kus on esitatud Toila valla keskustes esindatud olevad teenused, ilmneb, et arvestades valla suurust

on teatavate teenuste kättesaadavus limiteeritud üksikutesse kohtadesse (nt toidu- ja

esmatarbekaupade, apteegi, hambaarsti kättesaadavus). Eriti teravalt avaldub apteekide vähesus.

Arvestades, et Ida-Virumaal ning ka Toila vallas on vananev rahvastik, oleks vajalik taoliste

teenuste kättesaadavust parendada. Vastavate teenuste vähesust planeeringualal leevendab Kohtla-

Järve linna(osade) ja Jõhvi linna lähedus. Sellegipoolest tuleks kaaluda pakutavate teenuste

kättesaadavuse parendamist (teenuste tekitamine, ühistranspordi korraldamine, muud paindlikud

lahendused).

Eraldi probleem on peremeditsiini kättesaadavusega. Toila valla veebilehel on esitatud Toila valla

elanikele perearstiteenuseid pakkuvad praksised, mille kohaselt pakub teenust vallas kokku 3

perearsti, lisaks on elanikele kättesaadav pereõdede vastuvõtt. Terviseameti registri kohaselt

teenindab Toila valla elanikke üks perearst, kelle nimistu piirsuurus on 2000 elanikku, Toila vallas

aga 01.01.2020 seisuga 473954. Ülejäänud 2 perearstile ei ole Terviseameti registris

teeninduspiirkonnana Toila valda määratletud. Lähtuvalt Tervishoiuteenuste korraldamise seaduse

§9 lg 1, osutab perearsti teenust perearst Terviseameti poolt määratud KOV alal, mis tähendab, et

54 Terviseameti registrid. Seisuga 22.01.2020.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+vald&otsi=Otsi.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+vald&otsi=Otsi

78

valla territooriumil olemasolevast peremeditsiini teenust pakkuvast perearstist on antud

elanikkonnale vähe.

Toila valla haldusterritooriumil ei paikne ühtegi avalikku supluskohta (vt ptk 3.2.6), mis tähendab,

et seni ei ole suplusveele teostatud vastavat seiret. Koostatud üldplaneeringus kajastatud

olemasolevad supluskohad (Martsa, Konju, Ontika, Voka tiik) ning täiendavalt on määratud

supleranna maa-ala juhtotstarve Toila alevikus. Lähtuvalt looduskaitseseaduse § 42 lõikele 3

kehtestab supelranna kasutamise ja hooldamise korra kohalik omavalitsus. Nõuetekohase

supluskoha rajamisega kaasub oluline positiivne mõju inimese heaolule ja tervisele.

Omavalitsuse haldusterritooriumil on kokku 11 külaplatsi, mille eesmärgiks on luua inimestele

koht kus koos käia ning üritusi korralda. Külaplatsidel toimuv tegevus peab vastama avaliku

korrale.

Ida-Viru maakonnas on lähtuvalt seal paiknevast põlevkivitööstusest alati olnud üheks oluliseks

küsimuseks joogivee puhtus. Joogivee kvaliteedi ja kontrollinõudeid ning analüüsimeetodeid

reguleerib Sotsiaalministri määrus nr 61 (vastu võetud 24.09.2019). Terviseameti 2020. aasta

jaanuari seisuga vastas veekvaliteedi üldhinnang peaaegu kõigis veevärkides joogiveele sätestatud

nõuetele, v.a Aluoja Puhkekeskuse Veevärk (vt Tabel 3.21).

Tabel 3.21. Joogivee veekvaliteedi üldhinnang toila vallas (Terviseamet, seisuga 21.01.2020)55.

Veekäitleja Veevärk
Veekvaliteedi

üldhinnang

Üldhinnangu

andmise kuupäev

AS TOILA SANATOORIUM Toila Sanatooriumi veevärk Vastav 8 jaanuar 2020

AS TOILA V.V. Toila aleviku veevärk Vastav 9 jaanuar 2020

AS TOILA V.V. Toila sadama veevärk Vastav 9 jaanuar 2020

AS TOILA V.V. Voka aleviku veevärk Vastav 9 jaanuar 2020

OÜ CAMELOT MVM Villa Meretare veevärk Vastav 9 jaanuar 2020

OÜ JÄRVE BIOPUHASTUS Kabelimetsa ja Kukruse küla

veevärk

Vastav 9 jaanuar 2020

OÜ JÄRVE BIOPUHASTUS Kohtla-Järve Järve lo

veevärk

Vastav 9 jaanuar 2020

OÜ JÄRVE BIOPUHASTUS Kohtla-Nõmme veevärk Vastav 9 jaanuar 2020

OÜ JÄRVE BIOPUHASTUS Saka küla veevärk Vastav 9 jaanuar 2020

OÜ JÄRVE BIOPUHASTUS Vitsiku küla veevärk Vastav 9 jaanuar 2020

OÜ Saltus Alujoa Puhkekeskuse

veevärk

Mittevastav 10 jaanuar 2020

OÜ Valaste Grupp Kuldkaru mõisa veevärk Vastav 10 jaanuar 2020

OÜ Valaste Puhkeküla Valaste puhkeküla veevärk Vastav 17 jaanuar 2019

OÜ Viru Rand Viru Rand OÜ veevärk Vastav 10 jaanuar 2020

Saka Mõis OÜ Saka Mõisa veevärk Vastav 10 jaanuar 2020

55 Terviseamet. 2020. Joogivee kvaliteet. http://vtiav.sm.ee/index.php/?active_tab_id=JV. Viimati vaadatud

21.01.2020.

http://vtiav.sm.ee/frontpage/show?id=163&active_tab_id=JV
http://vtiav.sm.ee/frontpage/show?id=163&active_tab_id=JV
http://vtiav.sm.ee/index.php/?active_tab_id=JV

79

Kahjuks ei ole terviseameti lehelt leitav, millise näitaja osas esines OÜ Saltuse poolt käideldud

vees piirnormide ületamine. Kuna ületava piirväärtusega olukord on ühekordne, võib üldjoontes

öelda, et Toila valla joogivesi on tervisele ohutu.

Toila valla haldusterritooriumile on kavandatud kokku 9 kergliiklusteed, mis muudavad liiklemise

tavaliiklejale ohutumaks ning mugavamaks. Täpsemalt kergliiklusteedega kaasnevate mõjudega

on võimalik tutvuda ptk 3.4.3.2.

Kokkuvõttes sõltub teenuste kättesaadavus mitmetest teguritest ega ole otseselt ainult

üldplaneeringuga määratletav. Küll aga saab üldplaneeringuga soosida, et keskustes oleks

võimalused teenuste arendamiseks ning kujundada kompaktseid ja multifunktsionaalseid piirkondi.

Nimetatud aspektidest on lähtutud ka Toila valla üldplaneeringu koostamisel ehk üldplaneeringu

ellu viimisel kaasneb soodne mõju.

3.4.3.2 Transporditaristu

Olemasolev olukord

Eesti teedevõrk koosneb avalikest riigiteedest, avalikest kohalikest teedest, avalikest metsateedest,

riigikaitselistest teedest, avalikkusele ligipääsetavast erateest ning erateedest, mis ei ole avalikult

kasutatavad. Riigiteed jagunevad põhi, tugi ja kõrvalmaanteedeks. Toila vallas paikneb või seda

läbib kokku üks põhimaantee, üks tugimaantee ning 23 kõrvalmaanteed (vt Tabel 3.1).

Tabel 3.22. Riigimaanteed Toila vallas.56

Tee number Nimetus Terviktee pikkus, m Tee liik

1 Tallinn - Narva 212646 Põhimaantee

93 Kohtla-Järve - Kukruse - Tammiku 20550 Tugimaantee

1390 Valaste - Kukruse mõisa 480 Kõrvalmaantee

13105 Kõrve - Toila 5398 Kõrvalmaantee

13115 Kohtla - Kohtla-Nõmme 3346 Kõrvalmaantee

13116 Vanaküla - Kohtla jaam 2000 Kõrvalmaantee

13121 Voorepera - Saka 6769 Kõrvalmaantee

13126 Kohtla-Järve - Mäetaguse 23997 Kõrvalmaantee

13133 Saka - Ontika - Toila 19978 Kõrvalmaantee

13136 Jõhvi - Uikala 7970 Kõrvalmaantee

13137 Järve - Ontika 2222 Kõrvalmaantee

13138 Lagedi - Oru 1640 Kõrvalmaantee

13139 Lagedi - Pühajõe 2480 Kõrvalmaantee

13140 Toila kooli tee 1152 Kõrvalmaantee

13142 Mototreki tee 1850 Kõrvalmaantee

56 Teeregister, 2020. https://teeregister.mnt.ee/reet/search. Viimati vaadatud 07.01.2020.

https://teeregister.mnt.ee/reet/search

80

Tee number Nimetus Terviktee pikkus, m Tee liik

13180 Vanaküla - Sininõmme 1738 Kõrvalmaantee

13187 Toila - Oru 6015 Kõrvalmaantee

13195 Järveküla - Valaste 5094 Kõrvalmaantee

13196 Martsa - Altküla 2430 Kõrvalmaantee

13197 Toila - Voka 3680 Kõrvalmaantee

13198 Voka - Sillamäe 7666 Kõrvalmaantee

13199 Konju - Voka 1693 Kõrvalmaantee

13213 Jõhvi - Täkumetsa 3880 Kõrvalmaantee

13214 Kabelimetsa tee 1698 Kõrvalmaantee

13215 Aiandi tee 1331 Kõrvalmaantee

Graafilise ülevaate Toila valla riigimaanteede liiklussagedusest annab Joonis 3.22.

Joonis 3.22. Toila valla riigimaanteede liiklussagedused. (Alus: Maa-amet; Maanteeamet, 2020).

Toila valla tähtsamatest ühendus(raud)teedest läbib valla haldusterritooriumi Tallinn-Narva

maantee (põhimaantee nr 1) ja raudtee, mille peatus on Kohtla-Nõmmel. Lisaks vallasisesele

peatusele Kohtla-Nõmmel, on peatused ka Jõhvi linnas ja Kohtla-Järve lahuslinnaosas – Oru.

Raudteepeatuste asukohad on Toila valla elanikele hea ligipääsetavusega ning tagavad hea

raudteeühenduse suuremate asulatega Põhja-Eestis (nt Tallinn, Rakvere, Narva).

81

Valla arengukava kohaselt on vajalik asulasiseste teede kõvakatte alla viimine ning teehoiukava

aktualiseerimine ja sihikindel jälgimine ning kergliiklusteede võrgustiku terviklik väljaarendamine

ning strateegiline ühendamine.

Kuna vald piirneb põhjast Soome lahega, on valla üheks arengueelduseks regulaarse laevaliikluse

tekke soodustamine ja olemasoleva taristu kohandamine. Võimaldades seejuures ka reisijatevedu

põhjaranniku veeteedel. Maakonnaplaneeringu kohaselt on üheks külalissadamaks planeeritud

Toila sadam, järgmine lähim Sillamäe sadam, mis toimiks nii reisi-, kui ka külalissadamana.

Toila vallas ei asu lennuväljasid ega ka kopteri maandumisplatse.

Planeeringulahendus ja sellega kaasnev mõju

Toila valla üldplaneeringus käsitletav transporditaristu hõlmab endas 11 erinevat alaliiki:

1) Avaliku kasutusega teed ja nende määramine;

2) Olulise liikluskoormusega maanteed;

3) Uute kergliiklusteede kavandamine;

4) Täiendava kaitsevööndi laiendamine;

5) Oluliselt muudetavad teelõigud;

6) Uue maanteelõigu kavandamine;

7) Parklad;

8) Sadamad ja lautrikohad;

9) Lennuväljad/ kopteri maandumisplatsid;

10) Raudteetaristu;

11) Bussipeatused.

Järgnevalt on käsitletud iga transporditaristu aspekti eraldi.

Avaliku kasutusega teed ja nende määramine

Planeeringu koostamisel teostati maanteeameti haldusalasse mittekuuluva teedevõrgu analüüs ning

määrati lähtuvalt piirkonnast ning tee teeninduspiirkonda jäävate majapidamiste arvust

perspektiivsed avalikud kohalikud teed57. Seejuures arvestatu põhimõtet, et lisaks olulistele

ühendusteedele (ühendavaid riigiteid ja asulaid omavahel) on avaliku tee vajadus ka tupikteedel,

kus tee teenindab perspektiivselt enam kui 3-e majapidamist või tagab juurdepääsu olulisele

avalikule veekogule, puhkealale, loodusobjektile või vaatamisväärsusele.

Koostatavas üldplaneeringus on avalikuks kasutamiseks planeeritud mitmed avalikud kohalikud

teed, avalikud metsateed, avalikkusele ligipääsetavad erateed ning avalikkusele mitte

ligipääsetavad erateed. Valdavalt on tegemist juba avalikult kasutatavate kohalike teedega, kahel

57 KOV omandis ja/või eraomandis olevad avalikud teed, mille osas omaniku ülesandeid täidab KOV

82

juhul on omavalitsuse sooviks muuta mitte avalikult kasutatavad erateed avalikult kasutatavaks.

Kummagi tee puhul ei esine konfliktalasid (ristumisi) looduskaitseliste objektidega.

Tabel 3.23. Mitteavalikud kohalikud teed, mis kavandatakse üldplaneeringuga avalikeks.

Tee nr Tee nimi

4490131 Nõmme tee

8020161 Kalda

Lisaks on planeeritud üldplaneeringuga rajada mitmeid uusi avalikke teid, mille eesmärgiks on

ühendada erinevaid olemasolevaid ning planeeritavaid väikeelamu maa-alasid muu

transpordivõrgu ning oluliste kultuuriobjektidega (nt SA Eesti Kaevandusmuuseum). Sellised teed

paiknevad näiteks Kohtla-Nõmme alevis. Piirkonnas puuduvad looduskaitselised objektid, mis

seaksid piiranguid vastava tee rajamiseks.

Olulise liikluskoormusega maantee

Olulise liikluskoormusega maanteid on omavalitsuse haldusterritooriumil 1 – Tallinn-Narva,

põhimaantee nr 1 (aasta keskmine liikluskoormus üle 6000 auto ööpäevas). Uusi olulise

liikluskoormusega teid üldplaneeringuga ei kavandata.

Uute kergliiklusteede kavandamine

Kergliiklusteed (jalgratta- ja jalgtee) on oluliseks teedevõrgustiku osaks, kuna suurendavad

liiklusohutust nõrgemate liiklejate jaoks nii linnalises kui maalises piirkonnas. Kergliiklusteede

võrgustiku võtmerolliks peetakse keskuslinnade ja linna lähivööndi töö- ja õpirände ning teenuste

tarbimise toetamisel, kuna see on sobivaks kasutuseks kõikidele vanusgruppidele. Õigetesse

kohtadesse planeeritud kergliiklusteed motiveerivad ka mootorsõidukite kasutajaid eelistama jalgsi

ja/ või jalgrattaga liikumist.

Ida-Viru maakonnaplaneeringu 2030+ teemaplaneeringus „Tehniline infrastruktuur“ on

kavandatud perspektiivsed kergliiklusteed, koostatava üldplaneeringu raames viimaseid täpsustati.

Üldplaneeringus ei määratleta millisel pool sõidurada kergliiklustee kulgema hakkab – täpsem

lahendus kujundatakse tee projekteerimise käigus vastavalt kehtivatele normidele ning ruumilistele

situatsioonidele. Järgnevas tabelis on esitatud Toila valla haldusterritooriumile planeeritud

kergliiklusteed.

Tabel 3.24. Toila valla haldusterritooriumile planeeritud kergliiklusteed58.

Nimi Pikkus, km

Lüganuse- Kohtla-Nõmme alev 3,5

Kohtla-Nõmme (Raudtee põik) 0,8

Järve- Sompa- Ahtme 3,3

Järve- Mõisamaa- Järve 0,7

58 Väljavõte üldplaneeringu seletuskirja eelnõust

83

Nimi Pikkus, km

(Kohtla-Nõmme)- (Kohtla-Järve - Mäetaguse

teele)

1,4

Ontika küla (Tallinn-Narva mnt) 0,3

Toila- Voka (Toila-Voka mnt) 3,7

Toila- Voka (Toila-Oru mnt) 4,6

Toila- Jõhvi 13,0

Kergliiklusteed (Kohtla-Nõmme) - (Kohtla-Järve - Mäetaguse teele), Järve- Sompa- Ahtme,

Lüganuse- Kohtla-Nõmme alev jäävad Kohtla kaevevälja aladele, Ontika, Valaste-Jõhvi valla,

Järve-Mõisamaa-Järve, Ontika küla, Kohtla-Nõmme (Raudtee põik) kergliiklusteede rajamisele ei

ole looduskaitselisi piiranguid, küll aga on projekteerimise etapis vajalik lähtuda hetkel kehtivast

seadusandlusest (ehituskeeluvöönd jms).

Toila – Voka (Toila-Voka mnt) vaheline kergliiklustee omab konfliktala nii II kaitsekategooria

liigiga põldtsiitsitaja (Emberiza hortulana) kui ka on vahetusläheduses Natura 2000

elupaigatüübiga (Aas-rebasesaba (Alopecurus pratensis) ja ürt-punanupuga (Sanguisorba

officinalis) madalikuniidud – 6510) (vt Joonis 3.23). KSH aruande avalikus versioonis ei ole

esitatud täpset konfliktala põldtsiitsitajaga (Emberiza hortulana) lähtuvalt LKS § 53 lg 1.

Toila-Voka (Toila-Voka mnt) kergliiklustee on planeeritud kulgema paralleelselt Toila-Voka

kõrvalmaanteega nr 13197. Kõrvalmaantee aastane keskmine liiklussagedus 64 sõidukit. Kuna

planeeritav kergliiklustee on võrdlemisi lühike (3,7 km) ning ühendab seejuures Toila-Voka

piirkonda, loob see soodsad võimalused nõrgematele liiklejatele töö ja/ või kooli ning kodu

vaheliseks pendelliiklemiseks. Kergliiklustee rajamise tulemusena võib väheneda kõrvalmaantee

aastane keskmine liiklussagedus, mis on omakorda positiivse mõjuga nii lähiümbruses

paiknevatele looduskaitselistele objektidele, kui ka ümbruskonnas elavatele elanikele (nt müra ja

õhusaaste vähenemine).

84

Joonis 3.23. Toila-Voka vahelise kergliiklustee (helesinine katkendjoon) Toila aleviku poolse osa

suhestumine Natura 2000 elupaigatüübiga (tähistatud tumerohelise ruudustikuga). (Väljavõte

üldplaneeringu eskiisist; EELIS, 2019).

Toila-Jõhvi valla vaheline kergliiklustee on ühtekokku 13 km pikk ning kulgeb valdavalt Kõrve-

Toila kõrvalmaantee koridoris (tee nr 13105). Kergliiklustee kulgeb mitme loodiskaitseala ning

kaitsealuse loomaliigi (metsis (Tetrao urogallus)) elupaiga ning kaitsealuste taimeliikide

kasvukoha kõrvalt ning ristub sarnaselt Kõrve-Toila teega Pühajõe loodusala, künnapuu (Ulmus

laevis) kasvukohaga (vt Joonis 3.24).

Metsise suureks ohuteguriks hinnatakse elupaikade killustumist, kisklust, kuivenduse mõjul

toimuvad elupaiga kvaliteedi langust ning nende tegurite koosmõju. Samuti loetakse ohuteguriteks

pikaajalisi maastikumuutuseid, mille tulemiks eelistatud elupaikade killustumine ning mängude

isolatsiooni jäämine. Elupaikade kadu potentsiaalselt sobivatest elupaikadest (nt lageraied

väljaspool metsise elupaiku) ja inimesepoolset häirimist peetakse keskmise tähtsusega

ohuteguriks59. Arvestades asjaolu, et planeeritav kergliiklustee kulgeks olemasoleva

kõrvalmaantee kõrvalt, võib see kaasa tuua mootorsõidukite aastase liikluskoormuse vähenemist

(rohkem kasutatakse liiklemiseks jalgratast), mille tulemina väheneks ka liiklusmüra ehk

inimesepoolne häirimine. Tegevusega kaasnev mõju hinnatakse väheoluliseks, sellegipoolest teeb

KSH koostaja ettepaneku kavandada kergliiklustee metsise elupaigast teisele poole maanteed.

59 Metsise (Tetrao urogallus) kaitse korralduskava. 2015. Kaitseministeerium.

https://www.envir.ee/sites/default/files/metsis_tk_2015.pdf. Viimati vaadatud 08.01.2020.

https://www.envir.ee/sites/default/files/metsis_tk_2015.pdf

85

Joonis 3.24. Kergliiklustee kulgemine kaitsealuse loomaliigi elupaiga ning kaitsealuse taimeliigi kasvukoha

lähialalt.(Helesinine katkendjoon tähistab planeeritavat kergliiklusteed; must katkendjoon –

planeeringuala piir; tumesinine joon – projekteeritav maantee E20; roheline viirutus – looduskaitseline

piirang). Aluandmed. Väljavõte üldplaneeringu eskiisist; EELIS, 2019).

Planeeritav Toila-Voka (Toila-Oru mnt) kergliiklustee ühendab Pühajõe küla, Voka küla, Voka

aleviku ja Konju küla. Kergliiklustee ei läbi ühtegi looduskaitse ala, küll aga on need planeeritud

mitme looduskaitseala kõrvalt kulgema. Arvestades asjaolu, et kergliiklusteede on kavandatud

olemasoleva maantee laiendusena, ei ole kavandatava tegevusega ette näha olulist negatiivset

keskkonnamõju. Sellegipoolest teeb KSH koostaja ettepaneku kavandada kergliiklusteed

võimalusel looduskaitse aladest teisele poole maanteed.

Täiendava kaitsevööndi laiendamine

Kui tegemist on avalikult kasutatava teega, on teele määratletud kaitsevöönd. Avalikult kasutatava

tee kaitsevöönd on teed ümbritsev maa-ala, mis tagab tee kaitse, teehoiu korraldamise,

liiklusohutuse ning vähendab teelt lähtuvaid keskkonnakahjulikke, inimestele ohtlikke mõjusid.

Ehitusseadustiku kohaselt on linnas, alevis või alevikus paiknevate teede ehk tänavate

kaitsevööndiks sõiduraja välimisest servast kuni 10 m.

86

Toila valla üldplaneeringuga laiendatakse kahe tänava kaitsevöönd 30 meetrini teeservast:

- Kõrve- Toila kõrvalmaantee nr 13105 Toila aleviku lõunapiirist Toila- Oru

kõrvalmaanteeni nr 12187;

- Voka-Sillamäe kõrvalmaantee nr 13198 Voka aleviku idapiirist Metsa tänavani.

Kaitsevööndi laiendamise ajendiks on ennekõike teest tulenevate häiringute ja/või ohutuse

tagamine. Kuna üldplaneeringu käigus teostatud analüüsi tulemusel leiti, et vastavate riigiteede

ääres ei ole tänaseks hoonestusjoont välja kujunenud. Lähtuvalt eelnevast on üldplaneeringuga ette

nähtud tee kaitsevööndi laiendamine 30 meetrini teeservast. Viimasega tagatakse tee kaitse, teehoiu

korraldamine ning liiklusohutus, ühtlasi vähenevad teelt lähtuvad keskkonnakahjulikud ja

inimestele ohtlikud mõjud. Lisaks tagatakse laiendusega teeomaniku suurem kaasatus

uushoonestuse paiknemise kavandamisel. Suurem kaasatus võimaldab asustuse ja liikluse vaheliste

mõjutuste osas läbimõeldumaid lahendusi.

Kaitsevööndi laiendused on leitavad üldplaneeringu eskiisjooniselt. Planeeringuga ei täiendata

õigusaktides toodud tingimusi tee kaitsevööndis. Planeeringuga ei tehta ettepanekuid maantee

kaitsevööndi vähendamiseks.

Oluliselt muudetavad teelõigud

Koostatavas üldplaneeringus määratletakse oluliselt muudetavaks teelõiguks Toila valda läbiv

riigimaantee nr 1 Tallinn-Narva. Riigimaanteega on ühenduses kaks omavalitsuses paiknevat

riigile kuuluvat kõrvalmaanteed:

- vajumisohus Saka-Ontika-Toila tee nr 13133;

- õgvendamist vajav Toila-Oru tee nr 13187.

Saka-Ontika-Toila tee nr 13133 kulgeb piki Saka-Ontika-Toila pankrannikut (vt Joonis 3.25).

Pankrannik on Balti klindi kõrgeim ja kõige katkematum osa, mis kulgeb Sakalalt Toila

klindiaheni60. Pankrannik on liigestamata ja pideva järsakuga, milles paljanduvad

alamordoviitsiumi ja kambriumi setendid. Paekalda kõrgus ontikal on 55,6m61 . Piki pankrannikut

kulgevalt teelt avanevad kaunid vaated Soome lahele, mistõttu on olenemata varinguohust

hoiatavatest siltidest kõrvalmaantee äärde kujunenud isetekkelised vaateplatvormid(punktid).

Varisemisohu tõttu on aga tegemist väga ebakindla pinnasega, mille järsak on viimaste aastate

jooksul oluliselt lähenenud selle kõrval kulgevale teele. Järsakute (sh pankrannikute) peamiseks

varingute põhjuseks on merepoolne kulutamine - mere lained löövad vastu pankranniku seina,

õõnestades ning kulutades selle jalamit, mille tulemusena kaotab järsak tasakaalukindlust ning

variseb.

60 Virumaa veebileht. http://www.virumaa.ee/loodus/. Viimati vaadatud 26.11.2019.
61 Keskkonnaagentuur.

https://infoleht.keskkonnainfo.ee/default.aspx?state=8;68547593;est;eelisand;;&comp=objresult=yrg&obj_id=-

960342894. Viimati vaadatud 27.11.2019.

http://www.virumaa.ee/loodus/
https://infoleht.keskkonnainfo.ee/default.aspx?state=8;68547593;est;eelisand;;&comp=objresult=yrg&obj_id=-960342894
https://infoleht.keskkonnainfo.ee/default.aspx?state=8;68547593;est;eelisand;;&comp=objresult=yrg&obj_id=-960342894

87

Ontika pankrannikuga on seotud viimase nelja aasta jooksul 6 erinevat õnnetusjuhtumit, neist 2

lõppenud surmaga62.

62 Ajaleht põhjarannik. Pankrannik vaadakse kevadel kriitilise pilguga üle.

https://pohjarannik.postimees.ee/6535331/pankrannik-vaadatakse-kevadel-kriitilise-pilguga-ule. Viimati vaadatud

27.11.2019.

https://pohjarannik.postimees.ee/6535331/pankrannik-vaadatakse-kevadel-kriitilise-pilguga-ule

88

Joonis 3.25. Saka-Ontika-Toila tee. Ülemisel ortofotol on kujutatud tee esimene osa (algus Saka küla), alumisel ortofotol tee teine osa (lõpp Toila

alevik) Probleemseimad teelõigud on esitatud erkpunasega. (Alus: Maa-amet, 2019)

89

Kuna pankrannik on jätkuvalt varisemisohus ning vahemaa järsaku ning autotee vahel on kohati

alla 10 meetri, on omavalitsuse sooviks liiklejate ohutusest lähtudes leida kõrvalmaanteele

perspektiivne koridor.

Saka-Ontika-Toila tee nr 13133 perspektiivne koridor tuleb määrata koostöös Maanteeametiga,

võttes seejuures arvesse looduskaitselisi objekte, lähedal asuvaid kinnistuid ning hooneid.

Seejuures on oluline märkida, et uue tee koridori määramine ning rajamine on vajalik lähtuvalt

elanike (liiklejate) tervisest. Üldplaneeringuga on määratud perspektiivne Saka-Ontika-Toila tee

uus trass, mis ei läbiks majapidamisi (vt Joonis 3.26). Sellisel viisil kulgeb uus maanteekoridor

kaugemal Natura loodusalast, kuna liikluskoormus liigub pankrannikust sellisel moel kaugemale,

omab see loodusalale positiivset mõju. Täpsem tee koridor määratletakse asjakohase detail- või

teemaplaneeringuga, mille käigus on soovituslik läbi viia ka KMH/KSH eelhinnang ning selle

tulemustest lähtuvalt vajadusel KSH/KMH.

Joonis 3.26. Perspektiivne maanteekoridor ohtlikule teelõigule. Tähistatud kollasega (väljavõte

üldplaneeringust, 2020).

Olulise probleemina on ilmnenud Toila-Oru tee nr 13187 läbimine (vt Joonis 3.27), seda eriti

külmal perioodil. Probleemne lõik hõlmab endas järsakuga orgu, mis päädib järsu kurviga. Valla

elanike kohaselt on viimase läbimine sõiduautoga jäiste teeolude ilmnemisel problemaatiline, tee

on aga aktiivselt kasutuses nii vallasisestel liinibussidel kui ka koolilaste bussidel. Valla sooviks

oli leida olemasolevale alternatiivne trassikoridor või olemasoleva tee õgvendamine. Koostatava

üldplaneeringu raames on planeerija ja kohaliku omavalitsuse koostööl leitud, et parimaks

lahenduseks hetkel oleks tee õgvendamine.

90

Joonis 3.27. Probleemne Toila-Oru tee nr 13187 lõik. (Alus: Maa-ameti kaardirakendus Maanteeameti

teemakaart, 2020).

Tee õgvendamisel tuleb arvestada piirkonna looduskaitseliste piirangutega – tee läbib Pühajõe

loodusala (sh hoiuala), samuti paiknevad olemasolevast teest vaid mõne meetri kaugusel

kaitsealuste liikide künnapuu (Ulmus laemis) kasvukohad ning veelendlase (Myotis daubentonii)

leiukoht (vt Joonis 3.28).

91

Joonis 3.28. Toila-Oru tee paiknemine looduskaitseliste objektide suhtes (Alus: Maa-amet, 2020; EELIS,

2020).

Künnapuu (Ulmus laemis) kasvab viljakama mullaga aladel. Olles küllaltki nõudlik oma

kasvukoha suhtes, ei kasva künnapuu vähese niiskusega mullal. Künnapuu on tugeva puiduga puu,

olles eriti hinnatud mööbli valmistamisel. Eelnevatest aspektidest lähtudes on künnapuu

peamisteks ohuteguriteks, niiskusrežiimi muutus ning metsamajandus63.

Veelendlane (Myotis daubentonii) on keskmise suurusega nahkhiir, kelle suvised elupaigad on

veekogude lähedal, metsades ja parkides. Nahkhiirte talvekolooniad varjuvad enamasti

tehiskoobastes ja soojemates ning suuremates mõisa- ja linnusekeldrites, kus on rohkesti

seinapragusid. Peamised toitumisalad on moodustunud vabavee-aladel siseveekogudel (tiikidel,

järvedel, jõgedel ja kanalitel), paiguti ka mererannikul. Liikumisteedena kasutavad liigid

lineaarseid maastikuelemente nagu jõed, kraavid, hekid, metsaservad ja rajad. Peamisteks

ohuteguriteks peetakse toitumisveekogude reostust, varjepaikade kadumist ning häirimist

talvituspaikades, aga ka metsamajandus ning kuivendus64.

63Tartu Ülikooli LO Loodusteadusliku hariduse keskuses valminud veebipõhine õpikeskkond.

http://bio.edu.ee/taimed/oistaim/kynnap.htm. Viimati vaadatud 13.01.2020.
64Nahkhiirlaste kaitse tegevuskava. Lisa 1. https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf. Viimati

vaadatud 13.01.2020.

http://bio.edu.ee/taimed/oistaim/kynnap.htm
https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf

92

Toila-Oru tee õgvendamisel on vajalik läbi viia paikvaatlus, mille järel tehakse kindlaks milliseid

puid on veelendlased (Myotis daubentonii) varjepaigana kasutanud ning märgistatakse kaitsealused

künnapuud. Kavandatava tegevuse rakendumisel tuleb vältida künnapuu kasvukoha hävimist,

puude raiet ning säilitada veelendlaste pesakohad. Koostöös Maanteeametiga määratakse tee

õgvenduse vajadus ning maht.

Uue teelõigu kavandamine

Ida-Viru maakonnaplaneeringu teemaplaneeringus E20 Jõhvi-Narva teelõigu trassikoridori

täpsustamine ja Narva ümbersõidu trassikoridori määramine (kehtestatud 17.04.2013

korraldusega nr 1-1/2013/124) täpsustati riigi põhimaantee koridor. Teemaplaneeringus65 valiti

perspektiivseks Toila valda läbivaks trassi asukohaks olemasolev raudteekoridor - viimane

võimaldab optimaalset ruumikasutust. Olemasolev maantee jääb aga kohalikule liiklusele mõeldud

kogujateeks. Maanteekoridor, kavandatud sillad, viaduktid ja bussipeatused on esitatakse

koostatavas üldplaneeringus.

Kavandatav teelõik kulgeb väljaspool kaitsealuseid alasid (sh Natura alasid), samuti ei jää alale

ühegi kaitsealuse liigi püsielupaika. Tee ristub Vaivina uuringuruumi kagu nurgaga.

Teemaplaneeringule on koostatud keskkonnamõjude strateegiline hindamine, mistõttu ei pea KSH

koostaja vajalikuks antud teemasid põhjalikumalt käsitleda.

Parklad ja bussipeatused

Üldplaneeringus on tugiinfona esitatud teederegistrisse kantud parklad ja bussipeatused. Uusi

parklakohti üldplaneeringuga kavandatud ei ole, parklate rajamine ja asukohtade valik kuulub

detailplaneeringu täpsusastmesse. Valla haldusterritooriumile on kavandatud 3 uut bussipeatust

seoses Tallinn-Narva mnt E20 (põhimaantee nr 1) maanteelõigu kavandamisega.

Sadamad ja lautrikohad

Toila valla haldusterritooriumil paikneb Toila väikesadam, kus toimub noorte purjetamise

arendamine ning kalaturu korraldamine. Omavalitsuse sooviks on vastavaid tegevusi jätkata.

Üldplaneeringusse on kantud lautrikoht Saka külas, kus varasemalt on paatide vette laskmiseks

kasutatud kinnistut 32001:001:0136, kuid millel senini ametlikku lautrikohta polnud. Uusi

sadamaid üldplaneeringuga ei kavandata. Üldplaneeringule on kantud Toila väikesadam ja Saka

külas paiknev lautrikoht.

Lautrikoht ja Toila väikesadam paiknevad Natura loodusala lähialal (vastavalt Pangametsa

loodusala ning Pühajõe loodusala lähistel). Täpsemad mõjud Natura loodusalale on esitatud Natura

eelhindamise peatükis.

65 Maakonnaplaneeringu teemaplaneering E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine ja Narva

ümbersõidu trassikoridori määramine.

93

Toila alevikus, kinnistul 80201:001:0656 paikneb vana lagunev muul. Muuli eesmärk on kaitsta

sadamat ja/ või merre suubuvat jõge sinna saabuvate lainete ja uhtainete eest. Tänasel päeval

koguneb aga muulist läänepoolne külg setet, mille tulemusena kaugeneb merevee piir. Seevastu

aga muulist ida poole jääv kallas aga puruneb. Soovituslik oleks läbi viia uuring, mis käsitleb kalda

erosiooni ning sette kuhjumist. Uuringu eesmärgiks oleks hinnata, kas sellise tegevuse põhjustajaks

on olemasolev lagunev muul ning soovitada lahendusi.

Lennuväljad/kopteri maandumisplatsid

Toila vallas ei paikne lennuväljasid ega kopteri maandumisplatse. Viimastest lähtuvalt ei kehti

vallas lennuliiklusrajatistest tulenevaid piiranguid. Üldplaneeringuga on Toila valla

haldusterritooriumile määratud üks kopteri maandumisplats, mille esialgseks asukohaks on

määratletud, lähtuvalt avalikust huvist, Toila sadama territoorium. Toila sadam paikneb mitmete

keskkonnakaitseliste objektide lähipiirkonnas (mh paikneb sadama territooriumil Pühajõe

loodusala). Üldplaneeringu koostamisel ei ole teada kopteri maandumisplatsi võimalikke

parameetreid jms (nt mitut kopterit see päevas peaks teenindama). Mistõttu on keeruline hinnata

võimalikke kaasuvaid mõjusid. Eelnevats lähtudes on maandumisplatsi projekteerimisel on vajalik

läbi viia keskkonnamõjude hindamine. KSH koostaja teeb ettepaneku maandumisplatsi

kavandamisel kaaluda selle alternatiivseid asukohti, mis jäävad väljapoole looduskaitselisi objekte

(mh väljapoole Pühajõe loodusala). Sobivate kohtade puudumisel on vajalik võtta kasutusele

meetmed negatiivsete mõjude leevendamiseks.

Üldplaneeringuga planeeritakse külas Kohtla-Järve-Mäetaguse kõrvalmaantee nr 13126 ristumisel

raudteega raudteeviadukti rajamine. Raudteeviadukt paikneb Kohtla kaevevälja alal, samuti

paikneb viadukti lähialal ca 50 meetri kaugusel Natura 2000 võrgustiku elupaigatüüp aas-

rebasesaba ja ürt-punanupuga niidud (6510). Lähtuvalt elupaiga ohuteguritest ei kaasu Natura

elupaigatüübile raudteeviadukti rajamisel ebasoodsat mõju.

Raudteetaristu

Toila valla haldusterritooriumi läbib Tallinn-Narva raudtee. Olulise osa Tallinn-Narva raudtee

koormusest moodustavad kaubarongid, mis suunduvad Venemaalt tallinna, selle lähiümbruse ning

Sillamäe sadamasse.

Pikemas perspektiiviks nähakse ette elektriraudtee pikendust kuni Narvani ning olemasoleva

raudtee peatee kõrval teist peateed. Kuna tegemist on väljavaadetega tulevikku, on vajalik

tegevuste täpsustumisel detailplaneeringutega paralleelselt läbi viia ka mõjude (eel)hindamine.

94

3.4.3.3 Tehnotaristu

Planeeringulahendus ja sellega kaasnev mõju

Elektri-, gaasi- ja soojusenergia

Koostatava üldplaneeringuga uuendati ja ajakohastati Toila valla haldusterritooriumi

(kaardi)andmestikku elektri-, gaasi- ja soojusvõrgu osas. Samuti esitati üldplaneeringus

maakonnaplaneeringuga esitatud perspektiivne gaasijaotusjaam Saka külas ning perspektiivne

kesksurve gaasitoru Voka alevikus. Gaasijaotusjaam ei paikne looduskaitseliste objektide poolt

seatud piirangutega alas, küll aga läbiks perspektiivne kesksurve gaasitoru Voka külas II

kaitsekategooriasse kuuluva põhja-nahkhiire (Eptesicus nilssonii) elupaiga lõunaserva. Nahkhiirte

kaitsetegevuskava kohaselt olulised ohutegurid liigile puuduvad. Perspektiivne kesksurve

gaasitrass kulgeks paralleelselt Voka-Sillamäe kõrvalmaanteega nr 13198. Lähtuvalt nahkhiirte

kaitsetegevuskavas esitatust66, ei kaasne maa-aluse gaasitrassi rajamisega olulist negatiivset mõju

põhja-nahkhiire (Eptesicus nilssonii) elupaigale. Kesksurve gaasitrassist (sh ka varem mainitud

kõrvalmaanteest) põhja suunas paikneb ka Voka looduskaitseala, millele ei ole ette näha ebasoodsa

mõju kaasumist.

Taastuvenergeetika

Ida-Viru maakonnaplaneeringu 2030+ (2016) kohaselt on Ida-Virumaa tuuleressursist lähtuvalt

arvestatavaks tuuleenergia tootmise piirkonnaks. Kehtestatud Ida-Viru maakonnaplaneeringu

2030+ lisa 4, teemaplaneeringu „Ida-Virumaa tehniline infrastruktuur“ (2013), kohaselt paikneb

moodustatud valla haldusterritooriumil üks tuuleenergia potentsiaaliga ala – Toila valla

üldplaneeringuga määratud Päite-Vaivina tuulepark, mis asub valla kirdeosas, kuid millele ei ole

tänaseks päevaks väljastatud ehitusluba kuna puudub Kaitseministeeriumi kooskõlastus.

Täiendavalt on maakonnaplaneeringus näidatud Auvere piirkonnas kõrge tuulepotentsiaaliga ala.

Samuti on Tuuleenergia Assotsiatsiooni andmetel arendamisel Sirgala maismaa tuuleparkide

projekt, millele on algatatud detailplaneering, kuid mis ei ole läbinud ametkondade kooskõlastuse

faasi67. Käesoleva üldplaneeringu kohaselt loetakse omavalitsuse haldusterritooriumil ainukeseks

potentsiaalseks tuulikupargiks Päite-Vaivina tuuleparki.

Üldplaneeringu koostamise ajal edastati omavalitsustele ühiskiri, milles märgiti:

- riigikaitseliselt ebasobivad alad;

- alad, kuhu on võimlik tuulikuid kavandada, kui rahastatakse riigikaitseliste

eelhoiatussüsteemide parendamist;

- alad, kuhu on juba täna võimalik tuulikuid kavandada riigikaitseliste konfliktaladeta.

66Eesti nahkhiirlaste kaitse tegevuskava. Kinnitatud 15.03.2017 käskkirjaga nr 1-1/17/150.

https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf . Viimati vaadatud 22.01.2020.
67Eesti Tuuleenergia Assotsiatsioon.

95

Kirjast selgus, et maakonnaplaneeringus ette nähtud Päite-Vaivina „potentsiaalne tuulepark“

paikneb riigikaitseliselt ebasobival alal. Arendusalal ei paikne ühtegi looduskaitselist objekti, küll

aga paikneb arendusalal osa rohevõrgustikust ning ala vahetusläheduses Päite loodusala

(linnulennult lähim punkt arendusala piiriga 38 meetrit). Päite loodusala kaitse-eesmärgiks olevad

elupaigatüübid on merele avatud pankrannad (1230) ning rusukallete ja jäärakute metsad

(pangametsad – *9180). Tuulikuparkide rajamisel ja käitamisel võib kaasneda marginaalne

vibratsioon, mis võib mõjutada pankranniku püsivust. Minimaalse vibratsiooni tekkeks on olulise

tähtsusega tuuliku konstruktsioon, mis peab olema vibratsiooni võimalikult vähe tekkida laskev.

Lisaks konstruktsioonile omab olulist rolli tuuliku vundament. Kui vundament on projekteeritud

piisavalt tugev, arvestades konkreetse tuuliku ja asukoha geoloogia eripärasid, summutab see

tekkivad vibratsioonid ning väldib nende edasikandumist. Eelnevast lähtudes võib öelda, et õigesti

projekteeritud tuuliku(pargi) poolt tekitatav vibratsioon ümbruskonnale olulist mõju ei avalda.

Väiketuulikute rajamisele ei kehti samasuguseid riigikaitselisi reegleid nagu kehtivad tööstuslikele

tuulikuparkidele. Väiketuulik on tuulik kogukõrgusega kuni 30 m68. Väiketuulikute kavandamisel

hoonetele lähemale kui 250 m, on vajalik väiketuuliku püstitajal hankida nende hoonete omanike

nõusolekud, kellele nii lähedale väiketuulikuid kavandada soovitakse.

Üldplaneeringu seletuskirjas on määratletud mõned päikesepargi rajamistingimused, näiteks:

- tööstuslikku päikeseparki (koguvõimsus enam kui kahekordne kinnistu enda tarbeks vajalik

võimsus) tohib kompaktse asustusega alal rajada ainult tootmismaale ja hoonete katustele

ja fassaadidele (kui see ei riku hoone välisilmet ning sobitub ümbritseva ehitatud

keskkonnaga;

- mikrotootmiseks, st ühe majapidamise tarbeks päikesepaneelide paigutamine on lubatud

väärtusliku maastiku avamaastikule väljaspool õueala, kui paneelide paigutus maastikul ei

too kaasa negatiivset visuaalset mõju;

- hajaasustuses (väljapool kompaktse asustusega alasid) on tööstuslike päikeseparkide

rajamine lubatud ka väljapool määratud tootmise maa-ala, kui päikesepark ja selleks

vajaminev taristu jääb väljapoole planeeringuga määratud väärtuslikku põllumajandusmaad

(ptk 3.2.3), väärtuslikku maastikku (ptk 3.3.1) ning sellest tulenevad mõjutused

(peegeldused, varjamine) ei vähenda liiklusohutust;

- mikrotoomiseks mõeldud päikeseparki võib rajada väärtuslikule põllumajandusmaale, kui

ei kahjustata olulisel määral väärtusliku põllumassiivi terviklikkust ning on tagatud

pargialuse maa mullaviljakuse säilimine;

- päikesepargi rajamisel või päikesepaneelide paigutamisel peab tegevuse tegija arvestama,

et naaberkinnistu omanikul on oma maale õigus ehitada hooneid ja istutada kõrghaljastust

ning naaberkinnistu omanikul ei ole kohustust hüvitada võimaliku tekkiva varjuga

seonduvat, kui ei ole kokku lepitud teisiti, jms.

Päikesepaneele (sh päikeseparke) võib paigaldada erinevatele pindadele – katustele, hoonetele

seintele, maapinnale jms. Enam probleeme ja mõjusid kaasneb maapinnale paigaldatavate

68 Eesti Tuuleenergia Assotsiatsioon.

96

päikesepaneelidega. Maapinnale paigaldatav päikeseelektrijaam koosneb enamasti neljast

komponendist69:

- päikesepaneelid;

- võrguinventer;

- tootmisandmete kajastamine portaalis;

- päikesepaneelide paigaldamise raam.

Päikesepaneelide paigaldamisel maapinnale ei ole vajalik pinnase eemaldamine, vajalikuks võib

osutuda vaid taimestiku niitmine. Maapinnale paigaldatavad päikesepaneelid koosnevad

tehasetootelistest detailidest, mis kinnitatakse teraskonstruktsioonile, viimane ankurdatakse

omakorda maapinda. Sellisel moel ei kaasu tegevusega olulist ebasoodsat mõju pinnasele ega

loodusvaradele (olulist ehitustegevust ei kaasne). Kuna päikesepargi rajamisega ei kaasne

pöördumatut mõju maale ega mullastikule, on võimalik peale päikesepargi eluea lõppu

päikesepaneelid ja nende tugistruktuurid demonteerida ning taastada varasem maakasutus.

Päikesepargi rajamise ja käitamisega kaasnevad negatiivsed mõjud on väheolulised ning pöörduva

iseloomuga. Päikesepargi rajamisel kaasneb aga positiivne mõju, kuna sellega vähendatakse

põlevkivienergia tarbimist, misläbi väheneb ka kasvuhoonegaaside paiskumine õhku.

Kaugküttepiirkonna määramine

Kaugküte on soojuse tootmine ja võrgu kaudu jaotamine tarbijate varustamiseks soojusega

kaugküttesüsteemi kaudu70. Toila valla haldusterritooriumil paikneb üks kaugküttepiirkond – Järve

küla keskus. Küla soojusenergiaga varustatus on tagatud Kohtla-Järve linnas paiknevast

tsentraalkatlamajast. PlanS kohaselt on üldplaneeringu ülesandeks muuhulgas määrata kaugkütte

(tehnovõrkude- ja rajatiste) üldine asukoht ja tekkivad kitsendused. Kaugkütte korraldamist

reguleerib Kaugkütteseadus.

Üldplaneeringuga laiendatakse kaugküttepiirkond kogu Järve küla keskuse kompaktse

hoonestusega alale. Seejuures, isikud, kes kaugkütte määramise ajal ei kasuta kaugkütet, ei ole

kohustatud võrguga liituma70. Küll aga võib omavalitsus kaugkütte aladel kaalutlusotsusena

keelduda sisekliima tagamisega hoone ehitusloa väljastamisest, kui muu kavandatud kütteliik

halvendab piirkonna õhukvaliteeti ja kaugkütte mittekavandamiseks puudub objektiivne (sh

majanduslik) põhjus.

Kaugkütte varustussüsteemi rajamisel tuleb lähtuda kehtivast seadusandlusest. Kehtestatud

keskkonnanõuete täitmisel puudub kaugküttepiirkondade rajamisel ja laiendamisel oluline

negatiivne mõju keskkonnale, küll aga kaasneb oluline positiivne keskkonnamõju -

kaugküttesüsteemide välja arendamisel parendatakse elanike elukvaliteeti, kuna elanike hoonete

sisekliima paraneb, ühtlasi paraneb piirkonna välisõhu kvaliteet.

69 Taastuvenergia, 2018. http://www.taastuvenergia.ee/paikeseelektrijaam-maapinnal.html. Viimati vaadatud

21.01.2020.
70 Kaugkütteseadus. RT I, 03.03.2017, 12

http://www.taastuvenergia.ee/paikeseelektrijaam-maapinnal.html

97

Ühisveevärk ja -kanalisatsioon

Toila valla arengukava 2018-2030 kohaselt on vee- ja kanalisatsiooniteenused üldjuhul keskustes

tagatud, kuid võrgud vajavad suures osas rekonstrueerimist. 2019. aastal võeti vastu uus Toila valla

ühisveevärgi ja- kanalisatsiooni arendamise kava 2019-2031. ÜVK kohaselt on

ühisveevarustusega kaetud Kohtla-Nõmme alev, Toila alevik, Voka alevik, Järve, Saka, Peeri,

Täkumetsa, kabelimetsa, Kukruse, Vitsiku, Kohtla, Altküla ja Roodu külad.

Toila valla ühisveevärgi- ja kanalisatsiooni arendamise kava kohaselt on endise Toila valla

haldusterritooriumil 3 veeteenuse pakkujat – AS Toila Sanatoorium, OÜ Järve Biopuhastus ja AS

Toila V.V. Ametlikult on vee-ettevõtjateks ka Viru Rand OÜ, kes tarnib vett kolme korteriga

majale, kuid ettevõtte juhatuse liikme Igor Solomkini info põhjal puuduvad lepingud klientidega

ja vett antakse majale üle tasuta71.

Hajaasustusaladel, kus ei ole arendatud või kus ei ole perspektiivseid ühisveevärgi alasid (nt

elamualadeks kujunevad suvilapiirkonnad), tuleks soodustada ühiskasutatavate veehaarete

rajamist. Viimased aitavad vältida olukorda, kus igale kinnistule on rajatud puurkaev eraldi

sanitaarkaitsealaga. Põhjaveevõtt ja puurkaevude rajamine ei halvenda oma iseloomult põhjavee

kvaliteeti, kuid nendega kaasnevate sanitaarkaitsealadele seatud nõuete eiramine võib kaasa tuua

veekvaliteedi halvenemise.

Toila vallas on ühiskanalisatsiooniteenusega kaetud Kohtla-Nõmme alev, Toila ja Voka alevikud,

Järve ja Saka külad. Arengukava kohaselt on ühiskanalisatsioon kavandatud lisaks Kabelimetsa

külla. Ühisveevarustuse teenusega on kaetud Kohtla-Nõmme alev, Toila alevik, Voka alevik, Järve,

Saka, Peeri, Täkumetsa, Kabelimetsa, Kukruse, Vitsiku, Kohtla, Altküla ja Roodu külad.

Üldplaneeringus käsitletud ühisveevärgi- ja kanalisatsiooni temaatika tugineb ÜVK-s esitatule –

kavandatud on ühiskanalisatsioonivärkude laiendamine ning vastavate reoveekogumisalade

määramine.

Üldplaneeringuga ei määratleta täpseid trassikoridore, samuti ei seata neile täiendavaid tingimusi.

Trassikoridorid määratletakse ehitusprojektis, ühtlasi on protsessi osana vajalik läbi viia mõjude

hindamine, vähemalt eelhindamise tasemel. Nõuetekohase ühisveevärgi- ja kanalisatsiooni

rajamisel ei ole ette näha olulist negatiivset mõju piirkonna põhjaveevarustatusele, küll aga kaasneb

rekonstrueerimisprojektide ja laiendustega positiivne mõju sotsiaalsele keskkonnale

(elamistingimuste parendamine).

Planeeringualal ühiskanalisatsiooniga kaetavatest aladest väljapoole jäävatel aladel, tuleb lähtuvalt

planeeringuala põhjaveekaitstusest tekkiv olmereovesi koguda kinnistesse mahutitesse, mida

vastavalt täitumisele tühjendatakse. Reovee omapuhastussüsteemide ja heitvee pinnasesse

71 Toila valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2019-2031.

98

immutamine on nõrgalt kaitstud ja kaitsmata põhjaveega aladel keskkonna ja tervise kaalutlustele

tuginedes keelatud.

Reoveekogumisalad

Keskkonnaregistri andmetel (seisuga 30.12.2019) teenindab moodustatud Toila valla

haldusterritooriumit 5 reoveekogumisala:

 Voka (RKA0440083) – tüüp: alla 2000 ie; piirkond: Voka alevik, Konju küla, Voka küla;

 Toila (RKA0440084) – tüüp: alla 2000 ie; piirkond: Altküla küla, Pühajõe küla, Toila

alevik;

 Oru linnaosa (RKA0440586) – tüüp: alla 2000 ie; piirkond: Konju küla (mh Kohtla-Järve

linn, Oru linnaosa);

 Kohtla-Nõmme (RKA0440100) – tüüp: alla 2000 ie; piirkond: Kohtla-Nõmme alev, Kohtla

küla, Roodu küla;

 Kohtla-Järve (RKA0440101) – tüüp: üle 2000 ie; piirkond: Järve küla (mh Kohtla-Järve

linn, Järve linnaosa).

Reoveekogumisalade moodustamise eesmärk on määrata alad, kus lähtuvalt asustuse tihedusest,

sellega seotud reostuskoormuse suurusest ning põhjavee kaitstusest on keskkonnakaitse

eesmärkide tagamiseks tarvis reovesi kokku koguda ja puhastada72.

Lähtuvalt asjaolust, et piirkond üldiselt on aegade jooksul laienenud, on tekkinud juurde uusi

elamualasid, mis olemasolevast reoveekogumisalast välja on jäänud. Lähtuvalt viimasest määrati

üldplaneeringu koostamise käigus perspektiivsed reoveekogumisalad, mille ulatus selgitatakse

üldplaneeringu protsessi käigus:

- Toila aleviku Uus tn, Liiva tn, Põllu tn ja Kirsi tn perspektiivne reoveekogumisala;

- Voka aleviku perspektiivne reoveekogumisala;

- Kohtla-Nõmme alevi perspektiivne reoveekogumisala;

- Kabelimetsa küla perspektiivne reoveekogumisala.

Reoveekogumisaladest välja jäävatel hajaasustusaladel, mis ei asu ka perspektiivsetel

ühiskanalisatsiooniga kaetavatel aladel, ei ole majanduslikult mõistlik ühiskanalisatsiooni

väljaehitamine. Sellistes piirkondades tuleks tekkiv olmereovesi koguda kinnistesse mahutitesse,

mida vastavalt vajadusele regulaarselt tühjendatakse.

Toila vald paikneb nõrgalt kaitstud või kaitsmata põhjaveega aladel, lähtuvalt Veeseaduse §101

tuleb nõrgalt kaitstud või kaitsmata põhjaveega piirkonnas moodustada reoveekogumisala, kui ühe

hektari kohta tekkiv koormus on kümme inimekvivalenti või suurem73.

Tuletõrje veevõtukohad

72 Keskkonnaministeerium. https://www.envir.ee/et/reovesi-ja-reoveekogumisalad. Viimati vaadatud 14.01.2020.
73 RT I, 22.02.2019, 1. Vastu võetud 30.01.2019. https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv. Viimati

vaadatud 14.01.2020.

https://www.envir.ee/et/reovesi-ja-reoveekogumisalad
https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv

99

Üldplaneeringu koostamisel analüüsiti planeeringuala kaetust olemasolevate tuletõrje

veevõtukohtadega. Analüüsi tulemusena leiti piirkonna probleemseimateks kohtadeks on Valaste,

Martsa, Peetri, Vaivina ja Voka piirkondade endised suvilakoperatiivid, kus Päästeameti andmetel

puudub igasugune tuletõrje veevarustus.

Aegade jooksul on hakatud suvilakopertatiivides paiknevaid hooneid ümber ehitama

aastaringseteks elamuteks. Suvilakoperatiivid on tihedalt asustustatud alad, kus ei ole tagatud

aastaringseks elamiseks mõeldud elamutele kehtestatud tuleohutuskujad (8 m naaberkruntide

hoonete vahel74), mistõttu on tegemist oluliste riskipiirkondadega.

Lähtuvalt teostatud analüüsist oleksid sobilikemateks tuletõrje veevõtukohtadeks:

- Peetri külas suvilapiirkondade Dünamo ja Progress vahetusläheduses;

- Valaste küla Külaplatsi maaüksusel;

- Valaste küla Kalda maaüksusel (suvilakoperatiivi sissesõidul);

- Martsa küla kompaktse asustusega alal 3 asukohas;

- Voka alevikus endise suvilakoperatiiv Kajakas sissesõidul;

- Vaivina küla Mere üldmaa maaüksusel;

- Konju külas suvilapiirkonnas paikneva tiigi baasil;

- Roodu küla suvilapiirkonnas.

Kavandatud veevõtukohad täpsustatakse projekteerimise käigus. Tuletõrje veevõtukohtadega

kaasnevad keskkonnamõjud piirnevad suures osas ehitusaegsete mõjudega. Ehitustegevusel võib

kasutatavatelt masinatelt lekkida kütust ja õlisid, lisaks paisatakse transportmasinate kasutamisel

õhku saasteaineid; teine aspekt, millega kaasuvad veevõtukohtade rajamisel keskkonnamõjud on

kaevamine/puurimine. Ekspluatatsioonil piirduvad mõjud enamasti tuletõrje veevõtukohtade

hooldusel kaasnevate mõjudega. Kõik mainitud mõjud on pöörduvad, tegevusega ei kaasne olulist

negatiivset keskkonnamõju, küll aga kaasneb tuletõrje veevõtukohtade rajamisel oluline positiivne

sotsiaalne mõju. Piisav hulk tuletõrje veevõtukohtasid tagab õnnetuste ilmnemisel parima tulemuse

inimeste ja nende varade kaitsmisel.

3.4.4 Jäätmemajandus ja jääkreostus

Toila valla haldusterritooriumil on viis jäätmehooldusrajatist – Kohtla-Nõmme alevis, Voka ja

Toila aleviks olevad ohtlike jäätmete kogumispunktid, Järve külas paiknev jäätmjaam ning

Kukrusse külas paiknev Uikala prügila (ka jäätmete sorteerimiskeskus ja kompostimisväljak)75.

Avalikelt platsidelt kogutakse haljasjäätmed kokku ja korraldatakse äravedu AS Uikala Prügila

kompostväljakule. Jäätmekava kohaselt on vajalik vähendada biolagunevate jäätmete hulka

74 RT I, 04.04.2017, 14. Vastu võetud 30.03.2017 nr 17 https://www.riigiteataja.ee/akt/130112018012?leiaKehtiv.

Viimati vaadatud 14.01.2020.
75 Toila valla jäätmekava 2019-2023. Vastu võetud 28.11.2018 määrus nr 36.

https://www.riigiteataja.ee/akt/104042017014
https://www.riigiteataja.ee/akt/130112018012?leiaKehtiv

100

segaolmejäätmetes. Samuti on vajalik kompostimisväljakute rajamine kalmistujäätmete

kompostimiseks. Olemasolevad kalmistujäätmete kompostimisplatsid tuleb korrastada ja piirata.

Valla haldusterritooriumil paiknevad ka mitmed sega-, klaas ja paberpakendi konteinereid.

Jäätmekava kohaselt paikneb valla hajaasustusaladel piisavalt pakendikonteinereid, küll aga tehti

jäätmekavas soovitus lisada pakendikonteiner Martsa küla kompaktse hoonestusega alale75.

Lisaks korraldatakse valla haldusterritooriumil kord aastas ohtlike jäätmete kogumisringe.

Korraldatud jäätmeveo raames on Toila vald jagatud kaheks jäätmeveo piirkonnaks75:

1) endise Toila valla piirkond;

2) endise Kohtla ja Kohta-Nõmme valla piirkond.

Korraldatud jäätmeveoga on haaratud segaolmejäätmed, paber- ja kartongjäätmed ning

suurjäätmed.

Keskkonnaregistri andmetel on Toila vallas 6 töötavat jäätmekäitluskohta (vt Tabel 3.25), oluline

on seejuures märkida, et vastavad jäätmekäitluskohad ei ole kõik tavainimestele jäätmete

üleandmiseks avatud.

Tabel 3.25. Töötavad jäätmekäitluskohad Toila vallas. (Keskkonnaregister, seisuga 19.01.2020).

Nimetus Käitaja Asukoht Tegevuse liik

Voka

reoveepuhasti
Toila V.V. AS

Ida-Virumaa, Toila vald,

Voka alevik
Bioloogiline töötlus

Uikala prügila
Uikala Prügila

AS

Ida-Virumaa, Toila vald,

Kukruse küla

Tavajäätmeprügila, Ohtlike jäätmete

käitluskoht, Tavajäätmete käitluskoht,

Bioloogiline töötlus

Toila

reoveepuhasti
Toila V.V. AS

Ida-Virumaa, Toila vald,

Toila alevik
Bioloogiline töötlus

Rehvide

taastamistehas

WOLF TYRES

OÜ

Ida-Virumaa, Toila vald,

Voka alevik
Vanarehvide käitluskoht

Mere pst 14

jäätmekäitlusko

ht

Corrigo OÜ
Ida-Virumaa, Toila vald,

Toila alevik
Bioloogiline töötlus

Laanearu

jäätmekäitlusko

ht I Jaan Laanemaa

Ida-Virumaa, Toila vald,

Valaste küla Bioloogiline töötlus

Keskkonnaregistri andmetel paikneb Toila valla haldusterritooriumil 5 jääkreostusobjekti (vt Tabel

3.26). Neist 2 asuvad tööstustsoonis (JRA0000042; JRA0000121), üks elutsoonis (JRA0000123)

ning ühe

101

Tabel 3.26. Jääkreostusobjektid Toila valla haldusterritooriumil (Keskkonnaregister, seisuga 23.01.2020).

Registrikood Objekti nimetus Asukoht Ohu liik

Objekti

staatus

Likvideerimis

-tööd

JRA0000083

Vahtsepa

peakraavi mudane

põhi

Ida-Virumaa,

Toila vald,

Roodu küla

Muda

(veekogu

põhjas) Määramata

Meetmeid ei

ole rakendatud

JRA0000123 Pühajõe põhi

Ida-Virumaa,

Toila vald,

Pühajõe küla Vesi Kohalik Pooleli

JRA0000042

Kukruse aheraine

ladestus

Ida-Virumaa,

Toila vald, Peeri

küla Pinnas Riiklik

Meetmeid ei

ole rakendatud

JRA0000121

Kohtla-Nõmme

Autokummide

remonditehase

mahutipark

Ida-Virumaa,

Toila vald,

Kohtla-Nõmme

alev Pinnas Kohalik Pooleli

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei kavandata uusi jäätmekäitluskohti. Jäätmekavas on välja toodud vajadus

vähendada biolagunevate jäätmete hulka segaolmejäätmetes ning kompostimisväljakute rajamine

kalmistujäätmete kompostimiseks. Uute kompostimisplatside asukohti planeeringus ei ole esitatud,

küll aga on vajalik nende rajamisel arvesse võtta valdavate tuulte suunda (vt Joonis 3.29), maanteede

asukohta, reoveepuhastite, põllumajandusettevõtete ja kalmistute lähedust, kus tekib suur hulk

biolagunevaid jäätmeid. Kohalikud kompostimisplatsid tuleb piirata ning tagada järelevalve,

vältimaks isetekkeliste prügimägede teket.

102

Joonis 3.29. Tuulte roos Jõhvi 1989-2018 (Riigi Ilmateenistus, 2019).

Üldplaneeringus on välja toodud, et gaasitaristu lähedus võib vallas tagada head eeldused

biogaasijaama püstitamiseks, kus erinevate tehnoloogiatega on võimalik kasutada erineva

päritoluga biolagunevaid jäätmeid kütuse tootmiseks. Biogaasijaama püstitamisel tulevikus on

vajalik läbi viia täiendav keskkonnamõjude hindamine.

Jäätmekäitluse maa-ala tarbeks ei reserveerita üldplaneeringuga uusi alasid, mistõttu ei kaasne

planeeringulahendusega negatiivseid mõjusid.

Üldplaneeringuga ei kavandata senise maakasutuse muutust valla territooriumile jäävate

jääkreostusobjektide alale või lähiümbrusesse.

3.4.5 Ettevõtluskeskkond

Valla suurimateks ettevõtlust toetavateks teguriteks on põhimaantee nr 1 – Tallinn-Narva ning

raudteeühendus Narva ja Tallinnaga. Lisaboonusena on omavalitsusel mereline asukoht, mida

saaks edukalt kasutada kauba- ja külalissadamana. Maakonnaplaneeringu teemaplaneeringuga76 on

76Maakonnaplaneeringu teemaplaneering E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine ja Narva

ümbersõidu trassikoridori määramine.

103

põhimaanteele kavandatud uus teelõik, mis elluviimisel parendab Tallinn-Narva vahelist ühendust

veelgi.

Valla majanduskeskus on tervikuna orienteeritud turismisektorile, mistõttu on valla pingutused

elukeskkonna arendamise kõrval suunatud külakeskkonna arendamisele. Toila valla suurimateks

majutusteenuste pakkujateks on Toila SPA ja Saka mõis, kellele lisandub suur hulk

väikemajutajaid. Suurimaks looduslikuks külastusobjektiks on Oru park ja Valaste juga. Samuti

paikneb valla haldusterritooriumil Eesti kõrgeim pankrannik.

Suurimaks külastuskeskuseks on Eesti Kaevandusmuuseum Kohtla-Nõmmel ja Kukruse

polaarmõis.

Valla merepiir loob võimalused arendada ka kalaturgu, viimasest lähtuvalt on ka valla arengukavas

välja toodud vastav arengueeldus: värske kala turu korraldamine Toila sadamaalal, kaasates ka teisi

väiketootjaid, kel avaneb võimalus oma tooteid tutvustada ja müüa.

Lisaks eelnevale on Toila valla arengukavas 2018-2030 toodud välja ettevõtluse arendamine läbi

väikeettevõtlusvormide toetamise; ettevõtjasõbraliku keskkonna loomise (menetluskiirus,

märkamine, tunnustamine); vallasõbraliku ettevõtja statuudi väljatöötamise ja rakendamise

Ida-Viru maakonna arengustrateegia 2019-2030+ kohaselt võib tuvastada kolmanda sektori

suhtelise aktiivsuse kasvu. Selline järeldus on tehtud arvestades olukorda, kus perioodil 2000-2011

on MTÜ-de arv maakonnas kasvanud ning peale seda püsinud 2500 juures, samal ajal on aga

elanike arv selle aja jooksul maakonnas langenud.

Maa-ameti kaardirakenduse ei paikne Toila valla haldusterritooriumil ohtlikke ettevõtteid, küll aga

ulatub mitme ohtliku ettevõtte ohuala valla haldusterritooriumile (vt Joonis 3.30). Peamiseks ohu

tüübiks on ettevõtetes kasutava kemikaali (ammoniaak) mürgisus või soojuskiirgus/ülerõhk.

Ettevõtete ohutul käitamisel ei ole ette näha kaasuvat negatiivset mõju, mis ulatuks

planeeringualale. Ohu ilmnemisel teavitatakse sellest elanikkonda ning antakse täpsemad juhised

keskkonna, sh tervisekahju vähendamiseks.

104

Joonis 3.30. Toila valla haldusterritooriumile ulatuvad ohtlike ettevõtete ohualad (Alus: maa-amet, 2020).

Planeeringulahendus ja sellega kaasnev mõju

Toila vald on logistiliselt hea asukohaga, olles ühenduses oluliste riigimaanteega Tallinn-Narva

(põhimaantee nr 1) ja raudteega37. Samuti kavandatakse üldplaneeringuga uusi kergliiklusteid,

mille üheks eesmärgiks on parandada ka elanike pendelrände tingimusi, võimaldades igas vanuses

liiklejale paremat ühendust lähemal asuvasse keskusesse.

Kuna Toila valla rahvastik on kahanev77, on üldplaneeringu esmaseks eesmärgiks rahvaarvu

kahanemise pidurdumine läbi elukeskkonna kvaliteedi hoidmise. Ühe tegevusena eesmärgi

saavutamiseks on üldplaneeringuga määratletud maakasutuse juhtotstarbed, need aga pigem

kompaktse hoonestusega aladel. Maakasutuse määramisel üldplaneeringus on püütud luua

võimalikud laialdased arengueeldused, mistõttu on juhtfunktsioonide määratlemisel kasutatud

eelkõige „segahoonestusala“ funktsiooni. Kuigi viimane loob mitmekesised arenguvõimalused,

tuleb alal siiski tagada elamumaa nõuetele vastavad võimalikud häiringute normtasemed, mistõttu

piirab see ühtlasi ka negatiivset häiringut põhjustavate hoonete rajamist. Segahoonestusaladel

arendamiseks kehtivad täiendavad tingimused, lähtuvalt kavandatava krundi iseloomust.

Uutel äri- ja tootmisaladel tuleb arvestada võimaliku kaasuva müraga. Müra normtasemete

määramisel lähtutakse päevasest (7.00–23.00) ja öisest (23.00–7.00) ajavahemikust; müraallikast;

müra iseloomust ning välismüra normimisel hoonestatud ja hoonestamata alade kategooriatest.

77Toila valla rahvastikuanalüüs ja –prognoos, 2018.

105

Täpsemalt käsitletakse müra ja müraga seonduvaid mõjusid inimese tervisele ja heaolule peatükis

3.4.2.

Toila valla üheks perspektiivseks ettevõtlussuunaks on turism. Turismi arendamiseks on

määratletud üldplaneeringus muuhulgas erinevad puhke- ja virgestusalad. Omavalitsuse üheks

sooviks on pankranniku huvilistele avamine Päite loodusalal. Päite vaateplatvormi rajamine, heade

pildistamiskohtade märgistamine ja viidastamine. Samuti on planeeringuga kõigis suuremates

asustusüksustes säilitatud võimalus ettevõtlusega tegelemiseks, peamiselt kas tootmis- ja või äri-

ja teenindusalade või segahoonestusalade reserveerimise kaudu. Selline lahendus soodustab kodu

ja töökohtade võimalikult lähedal paiknemist ning loob võimalused tervikliku ja

multifunktsionaalsete keskuste kujunemiseks. Sellegipoolest võib eelkõige tootmistegevusega

kaasneda piirkonna elanikele mürahäiringuid.

Kokkuvõtvalt võib öelda, et üldplaneering omab positiivset mõju valla ettevõtluskeskkonna

arendamisel, luues võrdlemisi soodsad tingimused uute töökohtade tekkele ning seeläbi ka valla

üldise majanduse parendamisele.

3.4.6 Riigikaitselised ehitised

Toila valla haldusterritooriumile ulatub osaliselt riigikaitseline ehitis Sirgala harjutusväli, mille

piiranguvööndi ulatus on 2000 m. Ühtlasi ulatub valla haldusterritooriumile Kaitseliidu Aidu

lasketiiru piiranguvöönd (2000 m ehitise välispiirist), mis ulatub osaliselt Vitsiku küla

territooriumile.

Riigikaitselise ehitise töövõime tagamiseks vajalikud tingimused on sätestatud kaitseministri

26.06.2015 määruses nr 16 Riigikaitselise ehitise töövõime kriteeriumid, piirangute ruumiline

ulatus ja andmed riigikaitselise ehitise töövõimet mõjutavate ehitiste kohta. Riigikaitselise ehitise

piiranguvööndisse püstitatav ehitis või piiranguvööndis asuva ehitise laiendamine või

ümberehitamine ei tohi vähendada riigikaitselise ehitise töövõimet ja suurendada ohtu

riigikaitselisele ehitisele. Määruses on mh toodud, et riigikaitselise ehitise piiranguvööndis tohib

ehitist püstitada, laiendada või ümber ehitada harjutusväljast, lasketiirust ja lennuväljast sellises

kauguses, kus hoonestatud alale kehtestatud välismüra normtasemed on täidetud, või sellisel juhul,

kui ehitise püstitamise, laiendamise või ümberehitamise tõttu ei vähene riigikaitselise ehitise

töövõime.

Vastavalt atmosfääriõhu kaitse seadusele ei kuulu välisõhus leviva müra hulka riigikaitselise

tegevuse tulemusena tekitatud müra. Sisuliselt tähendab see, et militaarmüra reguleerimiseks

puuduvad vastavad normid. Siiski on Kaitseministeerium vajalikuks pidanud koostada

soovituslikud dokumendid Militaarmüra regulatsioon – Kontseptsioon (2016) ja Militaarmüra

regulatsioon – Koondaruanne (2016), millest ka militaarmüra hindamisel lähtutakse.

2008. aastal viis AS Koger & Partnerid läbi Sirgala harjutusvälja detailplaneeringu

keskkonnamõju strateegilise hindamise. KSH raames teostatud mürauuringu alusel leiti, et

müratasemed lähimate hoonete juures Sirgala ja Viivikonna asulates (mõlemad paiknevad

106

väljapool Toila omavalitsust) ei ületa soovituslikku tööstusmüra taset 55dB, seda ka juhul, kui

sellele lisatakse parandustegur + 10dB.

KSH aruandes hinnatakse ka mh vibratsiooni levikut. Aruandes on järeldatud, et harjutusväljal

kasutatavate relvade ja muu tegevusega kaasnev vibratsioon on väikse ulatusega, kuna

harjutusväljal on maapinna geoloogiline struktuur kaevanduse poolt segi pööratud. Samuti leiti, et

õhu kaudu leviv vibratsioon ei ohusta lähiümbruses viibivaid inimesi, seda lähtudes harjutusalade

paiknemisest ning kõrghaljastuse olemasolust.

Planeeringulahendus ja sellega kaasnev mõju

ÜP-ga ei muudeta senist maakasutust riigikaitseliste ehitiste piiranguvööndis. Seega ei ole ÜP

realiseerumisel ette näha olulist ebasoodsat mõju riigikaitse ehitiste töövõime säilimisele seoses

maakasutuse muutusega ega ka vastupidi riigikaitselise ehitise tegevusest tingitud müraga

kaasnevat olulist ebasoodsat mõju piirkonna elanike heaolule ja tervisele.

107

3.5 Muud valdkonnad

3.5.1 Kliimamuutustega kohanemine

Kaasnev mõju

Kliimamuutuseks loetakse ilmastikuolude muutumist pika aja jooksul – seda kas aastakümnete

või lausa miljonite aastate jooksul.

Kliimamuutuste tõttu suureneb nii maismaa kui ka merealade temperatuur ning muutub sademete

hulk ja jaotus, mis toob omakorda kaasa keskmise meretaseme tõusu kogu maailmas,

rannikuerosiooni ohu ning raskemad ilmastikuga seotud loodusõnnetused78.

Kuigi Eestis pole kliimamuutused nii äärmuslikud kui paljudes teistes maailma ja Euroopa Liidu

(EL) riikides, võib ka meil prognooside alusel 21. sajandi jooksul oodata järgmisi muutusi78:

- temperatuuritõus, mis on Eestis 20. sajandi teises pooles olnud kiirem kui maailmas keskmiselt,

sellest tulenevad jää- ja lumikatte vähenemine; kuuma-ja põuaperioodid; muutused

taimekasvus; võõrliikide, sh uute taimekahjurite ja haigustekitajate levik, külmumata ja

liigniiske metsamaa, mis piirab raievõimalusi, sesoonsete energiatarbimistippude muutused;

elanike terviseprobleemide sagenemine jms;

- sademete hulga suurenemine eriti talveperioodil ja sellest tulenevad üleujutused,

kuivenduskraavide ja -süsteemide ning paisude hoolduse mahu suurenemine, jõgede

kaldaerosiooni ja sellest tuleneva kaldakindlustamise mahu suurenemine, surve

elamute/rajatiste ümberpaigutamiseks, kaevandusvete pumpamismahu suurenemine jms;

- merepinna tõus ja sellest tulenev kaldaerosioon, oht kaldarajatistele, surve ehitiste

ümberpaigutamiseks jms;

- tormide sagenemine ning sellest tulenevad nõuded taristu ja ehitiste vastupidavusele ja

tormitagajärgede likvideerimise võimele.

Mitmed ülalpool esitatud muutused toovad kaasa ka Toila valla ruumilise planeerimisega seotud

mõjusid. Üheks olulisimaks mõjuks võib pidada mereveetaseme tõusuga kaasnevat võimalikku

mõju pankrannikule (varingud). Täiendavat tähelepanu tuleks pöörata ka jõgede kaldaerosiooni

tugevnemisele. Veetasemega tõusuga võib kaasneda vajadus jõgede kallaste ja pankranniku

kindlustamisele.

Temperatuuri tõusudega võivad kaasneda lume- ja jäävabad talved, mis toovad kaasa piiranguid

metsaraiele – külmumata pinnas. Lisaks sademete hulga kasv, mis muudab metsaalused

rasketehnikaga läbimatuks.

78 Keskkonnaminiseerium. 2017. Kliimamuutustega kohanemise arengukava aastani 2030.

https://www.envir.ee/sites/default/files/kliimamuutustega_kohanemise_arengukava_aastani_2030_1.pdf . Viimati

vaadatud 22.01.2020.

108

Toila vallas on hästi arenenud turism, millele kõrgemad temperatuurid (eriti suveperioodil) omavad

aga positiivset mõju. Suveperioodil ilmnevad kõrgemad temperatuurid aga omavad kõige

otsesemat (negatiivset) mõju inimese tervisele. Kõrgete temperatuuridega kaasneb kõrgem

kuumarabanduste ja ka nendest põhjustatud surmade arv. Kuumarabandused mõjutavad seejuures

enam vanureid ja lapsi. Lisaks inimestele omavale mõjule, kaasneb kõrgemate temperatuuridega

loomade ja taimede haigusvektorite levik78.

Tormide sagenemisega peab olema omavalitsusel valmidus kiireks reageerimiseks

hädaolukordadele.

Toila vallas ei esine ametlikult üleujutusalasid (Keskkonnaministri 28.05.2004 määrusega 58

kehtestati Suurte üleujutusaladega siseveekogude nimistu ja nende siseveekogudel kõrgveepiiri

määramise kord, mille kohaselt Toila valla haldusterritooriumil ei paikne suurte üleujutusaladega

siseveekogusid). Samuti ei ole Maa-ameti üleujutuste kaardil märgitud Toila vallas võimalikke

üleujutusega alasid. Küll aga võib suure intensiivsuse ja sademete hulga korral tekkida lokaalsed

üleujutused, kuna pinnas ei suuda äkitselt tekkivat vett vastu võtta. Viimane tähendab, et

olemasolevate maaparandussüsteemide töökindluse tagamine vajab senisest suuremaid ja

järjepidevamaid investeeringuid.

Kliimamuutused toovad kaasa ka muutuseid kasvatatavates põllukultuurides – sortide valik

(millised kultuurid kliimatingimustest lähtuvalt pinnasel kasvavad ning millised mitte), saagikus,

loomakasvatus (nt loomade vastupanu kõrgetele suvetemperatuuridele) taimekahjurite levik jms78.

Põllukultuuride vahetumisega (ka temperatuuride muutuste ning liigsete sademetega) võib

kaasneda põllumajandusmaade, sh väärtusliku põllumajandusmaa, väärtuse langus või koguni

kõlbmatuks muutumine.

Lisaks peamistele Eestit mõjutavatele probleemidele on kliimamuutuste kohanemise arengukavas

esitatud ka meetmed nendega toime tulemiseks.

Kokkuvõtvalt võib öelda, et Toila valla üldplaneering on üldjoontes arvestanud kliimamuutustest

tulenevate mõjudega ning astub tulevikus vastavaid samme (uuringud).

3.5.2 Kumulatiivsed mõjud

Kumulatiivsed mõjud on seotud eelkõige üldplaneeringu eesmärgiga eelisarendada valla

suuremaid keskuseid. Keskuste multifunktsionaalne maakasutus soodustab teenuste tarbimist ja

töökohtade loomist elukoha läheduses. Nimetatu vähendab vajadust autoga liiklemiseks ehk

soodustab jalgsi ja jalgratta ning ühistranspordiga liiklemist. Positiivseks on seejuures ka

kergliiklusteede kavandamine. Asjaolu avaldab soodsat kumuleeruvat mõju õhukvaliteedile ja

piirkonna müra olukorrale. Ka inimeste tervise ja heaolu seisukohast on jalgsi ja jalgrattaga

liiklemine positiivne. Samuti avaldab soodsat kumuleeruvat mõju õhukvaliteedile kaugkütte ja

keskkonnasäästlike energialahenduste kasutamise eelistamine.

109

Teisalt suuremate keskuste eelisarendamisega kaasneb ebasoodne mõju eelkõige väiksemate

keskuste ja hajaasustuspiirkonnas elavatele elanikele ning seda tulenevalt nt asjaolust, et

ühissüsteemide (ühisveevärk ja –kanalisatsioon, ühistransport jms) käigus hoidmine nendes

piirkondades võib pikas perspektiivis muutuda majanduslikult ebaotstarbekaks.

3.5.3 Piiriülene mõju

Lähtuvalt üldplaneeringuga kavandatavatest tegevustest, ei ole Toila valla üldplaneeringu

rakendumisel ette näha piiriülese mõju teket.

110

4. KESKKONNAMÕJU SEIREKS KAVANDATAVAD MEETMED

JA MÕÕDETAVATE INDIKAATORITE KIRJELDUS

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 42 lg 10 kohaselt on

seiremeetmete kinnitamise eesmärk teha varakult kindlaks strateegilise planeerimisdokumendi

elluviimisega kaasnev oluline negatiivne keskkonnamõju ja rakendada seda mõju ennetavaid ning

leevendavaid meetmeid. Planeeringu elluviimisest tulenevate mõjude seiret korraldab kohalik

omavalitsus.

Üldplaneeringuga kavandatava tegevuse elluviimisega kaasneva keskkonnamõju seire tuleb

ühitada teiste planeeringute ja arengukavadega kavandatava tegevusega rakendatava

seiresüsteemiga, et saada omavahel võrreldavaid andmeid. Seejuures on oluline erinevate

strateegilise (sh ruumilise) planeerimise dokumentide KSH-des kavandatud seiremeetmete ja

mõõdetavate indikaatorite omavaheline kooskõla ja seiremeetmete mõõtmise sagedus.

Üldplaneeringu elluviimisega kaasneva tegevuse mõjude mõõtmiseks on soovitav rakendada

järgmisi indikaatoreid:

 naabrussuhetel ja avalikul huvil põhinevate vastuväidete arv detailplaneeringute menetlemisel,

neist rahuldamata jäänud vastuväidete osakaal;

 üldplaneeringut muutvate detailplaneeringute osakaal.

Mõõtmise sagedus: üks kord aastas.

Oluline keskkonnaseire meede omavalitsuse tasandil on planeeringute regulaarne ülevaatamine

vastavalt planeerimisseadusele. Kehtestatud planeeringu vaatab üle kohaliku omavalitsuse

volikogu iga viie aasta tagant ning esitab ülevaatamise tulemuste kokkuvõtte valdkonna eest

vastutavale ministrile kuue kuu jooksul arvestades ülevaatamisest. Antud meede loob võimaluse

analüüsida planeeringute elluviimisega kaasnevaid mõjusid ja kavandada ilmnenud ebakõladele

uute planeeringutega leevendavaid meetmeid.

Mõõtmise sagedus: 4 aastat (KOV valimisperiood).

111

5. ÜLEVAADE KSH KORRALDUSEST JA KAASAMISEST

Üldplaneeringu ja KSH koostamise korraldaja on Toila Vallavalitsus. Keskkonnamõju strateegilise

hindamise viib läbi Alkranel OÜ.

KSH läbiviimine toimus avaliku protsessina. KSH algatamisest teavitati vastavalt nõuetele

Ametlikes Teadaannetes, kohalikus ajalehes, Toila valla veebilehel ning huvitatud osapooltele

kirjalikult.

KSH väljatöötamise kavatsuse koostamisel küsiti seisukohti järgmistelt huvigruppidelt:

- Keskkonnaameti põhja regioon;

- Lennuamet;

- Maa-amet;

- Maanteeamet;

- Muinsuskaitseamet;

- Päästeamet ida päästekeskus;

- Politsei-ja piirivalveamet;

- Põllumajandusamet ida regioon;

- Terviseamet ida regionaalosakond;

- Tehnilise järelevalve amet;

- Veterinaar- ja Toiduamet;

- Veeteede Amet;

- Rahandusministeerium;

- Kaitseministeerium;

- Keskkonnaministeerium

- Majandus- ja

Kommunikatsiooniministeerium;

- Siseministeerium;

- Maaeluministeerium;

- Riigimetsa Majandamise Keskus;

- Eesti Keskkonnaühenduste Koda;

- Elektrilevi OÜ;

- Eesti Lairiba Arenduse Sihtasutus;

- Elering AS;

- Telia Eesti AS;

- MTÜ Eesti Erametsaliit;

- AS Eesti Gaas;

- VKG Soojus AS;

- Kaitseliit;

- Eesti Taimekasvatuse Instituut;

- MTÜ Eesti Erametsaliit

- Toila valla Hariduse- ja Kultuuriselts;

- MK Pühajõe;

- Toila Sadama Jahtklubi;

- Pühajõe Tegijate Selts;

- MTÜ Meie Heaolu;

- Noorte Volikogu;

- MTÜ Naisaare küla selts;

- MTÜ Krabuli selts;

- MTU Saka küla selts;

- Ida-Viru Jahimeeste Selts MTÜ;

- Mägipõllu talu;

- Arro Talu OÜ;

- Pühaoru talu;

- FIE Andrei Hramtsov;

- OÜ Eramuekspert;

- FIE Üllar Vent;

- MTÜ Meie Järve;

- MTÜ Kohtla-Nõmme Kultuuriselts;

- MTÜ Kohtla & Nõmme Areng;

- MTÜ RIDER;

- MTÜ Virumaa Rannakalurite Ühing;

- SA Ida-Viru Ettevõtluskeskus;

- MTÜ Ida-Eesti

Jäätmehoolduskeskus;

- naaberomavalitsustelt.

Ametkondade poolt esitatud ettepanekud võeti KSH väljatöötamise kavatsuses ja aruande

koostamises arvesse.

112

KSH aruande avalikust väljapanekust ja arutelust teavitati ajalehes, Toila valla veebilehel,

Ametlikes Teadaannetes ja huvitatud isikutele kirjalikult.

113

ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE, sh

leevendavad meetmed

Käesoleva keskkonnamõju strateegilise hindamise objektiks on Toila valla üldplaneering. Toila

vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kohtla-Nõmme valla, Kohtla valla ja Toila

valla ühinemise teel. Toila valla üldplaneeringu koostamine ja KSH algatati Toila Vallavolikogu

23.05.2018 otsusega nr 37.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) kohaselt on KSH

eesmärgiks üldplaneeringu elluviimisega kaasnevate võimalike oluliste keskkonnamõjude

väljaselgitamine, mõjude olulisuse ja ulatuse hindamine ning ebasoodsatele mõjudele vajalike

leevendavate meetmete ning vajadusel soodsate mõjude suurendamise meetmete, võimalike

alternatiivsete lahenduste ja keskkonnamõju seiremeetmete väljapakkumine. KSH üheks

olulisimaks eesmärgiks on planeeringu koostamisel leida sellised lahendused, mille puhul oleks

võimalik vältida või maksimaalselt vähendada ebasoodsat mõju inimese tervisele, elukeskkonnale

ja looduskeskkonnale.

Käesoleva KSH peaeesmärgiks oli keskkonnakaalutlustega arvestamine üldplaneeringu

koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine.

Mõjude hindamisel keskenduti teemadele, mida saab üldplaneeringuga reguleerida.

Mõjude hindamisel lähtuti nii keskkonnakomponendi kesksest lähenemisest (üldplaneeringu mõju

keskkonnale) kui ka hinnati keskkonnast enesest tulenevaid mõjusid. Sisuliselt kasutati KSH

koostamisel kahte peamist metoodilist lähenemist: välismõjude analüüs ja vastavusanalüüs. KSH

käigus käsitleti ka konkreetse asukoha maakasutuse alternatiive.

Mõju hindamise tulemusena ei tuvastatud vastavusanalüüsi käigus vastuolusid teiste strateegiliste

planeerimisdokumentidega. Välismõjude analüüsis tulemusena saab tõdeda, et üldiselt kaasnevad

üldplaneeringuga soodsad pikaajalised mõjud.

Peamised ebasoodsad keskkonnamõjud võivad kaasneda uute tootmis- ja väikeelamualade kõrvuti

kavandamisel (selliseid alasid oli planeeringualal 2). Negatiivsete mõjude maandamiseks on

peatükis 3 esitatud iga teemavaldkonna kohta leevendavad meetmed. Teiseks olulisemaks

mõjuallikaks võib lugeda kavandatavaid tegevusi (nt kergliiklusteede, Toila-Oru tee õgvendamine,

maandumisraja kavandamine), millel ei ole üldplaneeringuga määratletud täpseid asukohti ega ka

parameetreid, mistõttu oli reaalselt ilmnevate mõjude hindamine selliste objektide puhul võimatu.

Selliste tegevuste puhul on oluline viia läbi täiendavad mõju hindamised projekteerimise järgmistes

etappides.

Üldplaneeringu koostamisel on lähtutud kahest reaalsest arengustsenaariumist:

- rändestsenaarium;

- kahaneva rahvastiku stsenaarium.

114

Lähtuvalt viimaste aastate tendentsist, mis näitab, et rahvastiku vähenemine on enam mõjutanud

negatiivsest loomulikust iibest ning valla haldusterritooriumil läbi viidud rahvastikuanalüüsist ja -

prognoosist, võeti peamiseks arengustsenaariumiks rändestsenaarium.

Üldplaneeringus on arvestatud kõigi oluliste keskkonnaaspektidega. Kokkuvõtvalt võib öelda, et

Toila valla üldplaneeringuga ei ole ette näha oluliste ebasoodsate keskkonna- ja sotsiaalsete mõjude

esinemist. Toila valla üldplaneering omab positiivset mõju piirkonna elukeskkonna arengule.

Järgnevalt on esitatud leevendavate meetmete koondloetelu (konkreetsete tingimustena

väljendatavad meetmed on kajastatud ka vastavas teemapeatükis) :

- Toila vallas radoon pinnaseõhus praktiliselt kõikjal olnud üle 100 kBq/m³. Seega on antud

alal otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete

radoonikaitse meetmete rakendamist;

- rohevõrgustiku koridoridele ehitamisel peab koridori alaga risti suunas säilima vähemalt

50 m laiune katkematu koridori riba.

- hajaasustusega aladel, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, tuleks

soodustada ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule

rajatakse oma puurkaev;

- arvestades võimalikke mõjusid tuleb Pühajõe, Ontika, Pangametsa ja Päite loodusalade

lähialale kavandatavate kergliiklustee (Põhajõe loodusala), pankranniku äärsete

vaateplatvormide ning Pühajõe loodusalal kulgeva Toila-Oru tee nr 13187 õgvendamise

ning Põhajõe loodusala lähialale kavandatava kopteri maandumisplatsi projekteerimise

etapis läbi viia Natura asjakohane hindamine, mis käesoleval hetkel kehtivat õigusruumi

arvestades on võimalik vaid KMH protsessi raames;

- reovee omapuhastussüsteemide ja heitvee pinnasesse immutamine on nõrgalt kaitstud ja

kaitsmata põhjaveega aladel keskkonna ja tervise kaalutlustele tuginedes keelatud;

- vähendamaks tiheasustusalal võimaliku karjääriga kaasnevat piirkonna elukeskkonna

killustatust ja häiringute teket, tehakse ettepanek üldplaneeringu protsessist eraldiseisvalt

alustada kohalikul omavalitsusel Kohtla-Nõmme aleviku tiheasustusala ja Saka küla

kompaktse hoonestusega ala maardla aladest välja arvamise protseduuriga;

- päikeseparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte

väärtuslike põllumajandusmaadena käsitletavaid alasid;

- kuna üldplaneering määrab maakasutuse juhtfunktsioonid ehk maakasutuse, mis võib

kattuda olemasoleva maakasutusega kuid võib olla ka perspektiivselt maakasutust suunav,

siis tuleb reaalsete mürakaebuste korral, müra normatiivide määratlemisel lisaks

üldplaneeringule arvestada ka reaalse konkreetse ajahetke maakasutusega ning kehtiva

õigusruumiga;

- tootmismaadelt lähtuda võiva mürahäiringu vähendamiseks on Tabel 3.18 tehtud

ettepanekud tootmisalade lähiala maakasutuse osas;

- kavandatavate elamualade puhul tuleb detailplaneeringute koostamisel või

projekteerimistingimuste väljastamisel anda hinnang maanteeliiklusest tingitud

müratasemete normidele vastavuse kohta Toila valda läbiva Tallinn-Narva põhimaantee

(liiklussagedus 5000-7000 sõidukite ööpäevas) korral kuni 100 m kaugusel maanteest ning

tugimaantee korral (liiklussagedus 1000-3000 sõidukit ööpäevas) kuni 75 m kaugusel

115

maanteest. Hinnangu tulemustest lähtuvalt tuleb vajadusel kasutusele võtta müra

leevendavad meetmed.

116

117

KASUTATUD ALLIKAD

 AB 4A OÜ, 2002. Toila külarada – Toila kultuuriline ja ajalooline eksponeerimine.

 Ajaleht põhjarannik. Pankrannik vaadakse kevadel kriitilise pilguga üle.

https://pohjarannik.postimees.ee/6535331/pankrannik-vaadatakse-kevadel-kriitilise-

pilguga-ule. Viimati vaadatud 27.11.2019.

 Arold, I. 1999. Eesti paigastikutüüpide kaart.

 Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.

 Aunapuu, A., Kutsar, R. jt. Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli

6 lõike 3 rakendamisel Eestis, 2013.

 Eesti 2030+

 Eesti Geoloogiakeskus OÜ, 2015. Nüüdne Eesti Geoloogiateenistus OÜ. Selliste

piirkondade väljaselgitamine, kus tuleks põhjaveekogumi hea koguselise seisundi

säilitamiseks arvutada põhjavee prognoosvaru.

 Eesti nahkhiirlaste kaitse tegevuskava. Kinnitatud 15.03.2017 käskkirjaga nr 1-1/17/150.

https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf . Viimati vaadatud

22.01.2020.

 Eesti Punane raamat. 2008.

https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.p

df

 Eesti riigimaanteede loomaohtlikkuse 2009-2018 kaardirakendus. [WWW]

http://hendrikson.ee/maps/Loomaohtlikkus/. Viimati vaadatud 29.01.2020.

 Eesti Tuuleenergia Assotsiatsioon.

 EKI, 2018. http://eki.ee/dict/qs/index.cgi?Q=infrastruktuur. Viimati vaadatud 06.01.2020.

 Euroopa komisjoni juhend. 2001. Assessment of plansand projects significantlyaffecting

Natura 2000 sites.

https://ec.europa.eu/environment/nature/natura2000/management/docs/art6/natura_2000_

assess_en.pdf. Viimati vaadatud 22.01.2020.

 G. Al Zohbi, P. Hendrick, Ph. Bouillard. Evaluation of the impact of wind farms on birds:

The Case study of Lebanon. - Renewable Energy, 2015, 80, 682-689.

 Hunt, H., 2019. Seminar „Ametkondadega koostöö üldplaneeringute koostamisel“.

 Ida-Viru maakonnaplaneering 2030+

 Ida-Viru maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“.

 Johanson, R. 2015. Keskkonnamõjude hindamise ja Natura 2000 võrgustiku mõjude

hindamise õiguslikud erisused. Magistritöö, Tartu Ülikool.

 Kauni kuldkinga (Cypripedium calceolus) kaitse tegevuskava. 2015.

https://www.envir.ee/sites/default/files/kuldking_tk_2015.pdf

 Keskkonnaagentuur.

https://infoleht.keskkonnainfo.ee/default.aspx?state=8;68547593;est;eelisand;;&comp=ob

jresult=yrg&obj_id=-960342894. Viimati vaadatud 27.11.2019.

118

 Keskkonnaminiseerium. 2017. Kliimamuutustega kohanemise arengukava aastani 2030.

https://www.envir.ee/sites/default/files/kliimamuutustega_kohanemise_arengukava_aasta

ni_2030_1.pdf . Viimati vaadatud 22.01.2020.

 Keskkonnaministeerium. Natura 2000 alasid oluliselt mõjutavate kavade ja projektide

hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised

juhise, 200

 Keskkonnaministeerium. Reovesi ja Reoveekogumisalad. https://www.envir.ee/et/reovesi-

ja-reoveekogumisalad. Viimati vaadatud 14.01.2020.

 Kevin J. Boyle, Jessica Boatwright, Sreeya Brahma, Weibin Xu., 2019. NIMBY, not, in

siting community wind farms. Resource and Energy Economics 57, 85-100.

 Kohv, K., 2007. Harku valla rohevõrgustiku tuumalade ja koridoride uuring.

 Kultuurimälestiste riiklik register. Seisuga 25.02.2020.

https://register.muinas.ee/public.php?menuID=monument .

 Kutsar, R., Metspalu, P., Eschbaum, K., Vahtrus, S. ja Sepp, K., 2018. Rohevõrgustiku

planeerimisjuhend.

 Maaeluministeeriumist H. Hunti ettekanne 21.01.2020 Põlvas

 Maakonnaplaneeringu teemaplaneering E20 Jõhvi-Narva teelõigu trassikoridori

täpsustamine ja Narva ümbersõidu trassikoridori määramine.

 Mäekivi, E., 2015. Kahanevate linnade elamufondiga seotud probleemid ja meetmed Valga

linna näitel. Bakalaureusetöö, Tartu Ülikool.

 Majandus ja kommunikatsiooniministeeriumi 13.03.2019 kiri nr 17-7/2019/2142.

 Metsise (Tetrao urogallus) kaitse korralduskava. 2015. Kaitseministeerium.

https://www.envir.ee/sites/default/files/metsis_tk_2015.pdf. Viimati vaadatud 08.01.2020.

 Nahkhiirlaste kaitse tegevuskava. Lisa 1.

https://www.envir.ee/sites/default/files/nahkhiired_ktk_lisa1.pdf. Viimati vaadatud

13.01.2020.

 OÜ Eesti Geoloogiakeskus, 2004. Eesti radooniriski levilate kaart. Tallinn.

 OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas.

Tallinn.

 Panagopoulos, T., Guimarães, M.H. & Barreira, A.P, 2015. Influences on citizens’ policy

preferences for shrinking cities: a case study of four Portuguese cities, Regional Studies,

Regional Science, 2:1, 141-170

 Peterson, K. Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis, 2006.

 Peterson, K., Kutsar, R., Metspalu, P., Vahtrus, S. ja Kalle, H. 2017. Keskkonnamõju

strateegilise hindamise käsiraamat. Keskkonnaministeerium, 137 lk.

 Põlevkivi kasutamise riiklik arengukava 2008-2015

 Rahandusministeerium, 2015. Suunised kahanevate piirkondade säästlikuks ruumiliseks

planeerimiseks.

 RT I, 03.03.2017, 12. Kaugkütteseadus.

 RT I, 04.04.2017, 14. Ehitisele esitatavad tuleohutusnõuded ja nõuded tuletõrje

veevarustusele .

 RT I, 19.03.2019, 104. Planeerimisseadus.

119

 RT I, 22.02.2019, 1. Veeseadus.

 RT I 2004, 44, 313. I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu.

 Schetke, S. & Haase, D., 2008. Multi-criteria assessment of socio-environmental aspects in

shrinking cities. Experiences from eastern Germany. Environmental Impact Assessment

Review 28 (2008) 483–503

 Siseministeerium. Rahvastikustatistika. 2020.

https://www.siseministeerium.ee/sites/default/files/dokumendid/Rahvastiku-

statistika/eesti_elanike_arv_kov-ide_loikes_seisuga_01.01.2020.pdf. Viimati vaadatud

10.01.2020.

 Taastuvenergia, 2018. http://www.taastuvenergia.ee/paikeseelektrijaam-maapinnal.html.

Viimati vaadatud 21.01.2020.

 Tartu Ülikooli LO Loodusteadusliku hariduse keskuses valminud veebipõhine

õpikeskkond. http://bio.edu.ee/taimed/oistaim/kynnap.htm. Viimati vaadatud 13.01.2020.

 Teeregister, 2020. https://teeregister.mnt.ee/reet/search. Viimati vaadatud 07.01.2020.

 Terviseamet. 2020. Joogivee kvaliteet. http://vtiav.sm.ee/index.php/?active_tab_id=JV.

Viimati vaadatud 21.01.2020.

 Terviseameti register.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+v

ald&otsi=Otsi Viimati vaadatud 28.11.2019.

 Terviseameti registrid. Seisuga 22.01.2020.

http://mveeb.sm.ee/ctrl/ee/Nimistud/index/?kood=&jur_isik=&teeninduspiirkond=toila+v

ald&otsi=Otsi.

 Toila valla arengukava 2018-2030

 Toila valla jäätmekava 2019-2023. Vastu võetud 28.11.2018 määrus nr 36.

 Toila valla rahvastikuanalüüs ja –prognoos, 2018.

 Toila valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2019-2031.

 Üleriigiline planeering Eesti 2030+.

 Virumaa veebileht. http://www.virumaa.ee/loodus/. Viimati vaadatud 26.11.2019.

120

121

LISAD

Lisa 1. Toila valla üldplaneeringu lähteseisukohad ja väljatöötamise kavatsus

122

1

Toila valla üldplaneering

 Planeeringu lähteseisukohad (LS) ja keskkonnamõju strateegilise hindamise

väljatöötamise kavatsus (VTK)

18.10.2019

Planeerimisprotsessi

korraldaja: Toila Vallavalitsus

Planeeringu koostaja: AB Artes Terrae OÜ

Projekti juht, ruumilise keskkonna planeerija, volitatud maastikuarhitekt: Heiki Kalberg

Koostaja, ruumilise keskkonna planeerija: Jürgen Vahtra

KSH läbiviija: Alkranel OÜ

Juhtekspert, Alar Noorvee

2019

2

3

SISUKORD

SISUKORD .. 3

1. Üldist .. 7

2. Planeerimise ja KSH objekt, ulatus ning eesmärk ... 8

3. Üldplaneeringu lähteseisukohad... 9

3.1 Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede, raudteede,

sadamate ning väikesadamate üldise asukoha ja nendest tekkivate kitsenduste määramine,

liikluskorralduse üldiste põhimõtete määramine, tänava kaitsevööndi laiendamine 9

3.2 Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate kitsenduste

määramine .. 11

3.3 Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste

määramine .. 11

3.4 Olulise ruumilise mõjuga ehitise asukoha valimine .. 12

3.5 Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaalselt seotud

ehitise üldiste ehituslike tingimuste ja asukoha määramine ... 12

3.6 Asustuse arengut suunavate tingimuste täpsustamine ... 12

3.7 Supelranna ala määramine ... 13

3.8 Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri märkimine

suurte üleujutusaladega siseveekogul ... 13

3.9 Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest tekkivate

kitsenduste määramine ... 13

3.10 Kallasrajale avaliku juurdepääsu tingimuste määramine 13

3.11 Ranna ja kalda ehituskeelu vööndi suurendamine ja vähendamine 13

3.12 Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ja nende kaitse-

ja kasutustingimuste seadmine ... 14

3.13 Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksikelementide

ja looduskoosluste määramine ning nende kaitse- ja kasutustingimuste seadmine 14

3.14 Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine

 14

3.15 Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende

kaitse- ja kasutustingimuste seadmine ... 14

3.16 Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas selle üldiste

kasutustingimuste määramine .. 14

3.17 Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas

projekteerimistingimuste andmise aluseks olevate tingimuste, maakasutuse juhtotstarbe,

maksimaalse ehitusmahu, hoonestuse kõrguspiirangu ja haljastusnõuete määramine 15

3.18 Riigikaitselise otstarbega maa-alade määramine ning maakonnaplaneeringus

määratud riigikaitselise otstarbega maa-alade piiride täpsustamine 15

3.19 Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste määramine 15

4

3.20 Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või

tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks lageraie tegemisel langi

suurusele ja raievanusele piirangute seadmine ... 16

3.21 Müra normtasemete kategooriate määramine .. 16

3.22 Krundi minimaalsuuruse määramine ... 16

3.23 Alade ja juhtude määramine, mille esinemise korral tuleb detailplaneeringu

koostamisel kaaluda arhitektuurivõistluse korraldamist .. 16

3.24 Detailplaneeringu koostamise kohustusega alade või juhtude määramine 16

3.25 Maareformiseaduse ja looduskaitseseaduse tähenduses tiheasustusega alade

määramine .. 16

3.26 Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste määramine 17

3.27 Avalikes huvides omandamise, sealhulgas sundvõõrandamise, või sundvalduse

seadmise vajaduse märkimine .. 17

3.28 Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate kitsenduste

määramine .. 17

3.29 Muud eespool nimetatud ülesannetega seonduvad ülesanded 17

4. Üldplaneeringu vormistamine .. 17

5. Kaasamiskava ... 17

6. Üldplaneeringu eeldatav ajakava.. 20

7. Ülevaade üldplaneeringuga teostatavatest analüüsidest ja uuringutest 21

8. Mõjutatava keskkonna ülevaade ja seos KSHs käsitletavaga .. 22

8.1 Planeeringuala asukoht ja paiknemine .. 22

8.2 Looduskeskkond .. 22

8.2.1 Maastik, geoloogia (sh radoon) ja maavarad.. 22

8.2.2 Pinnavesi (veekogud) ... 26

8.2.3 Väärtuslikud maastikud .. 26

8.2.4 Rohevõrgustik .. 28

8.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused ... 28

8.2.6 Natura 2000 alad .. 29

8.3 Sotsiaal-majanduslik keskkond ... 32

8.3.1 Rahvastik ja asustus ... 32

8.3.2 Sotsiaalne taristu .. 35

8.3.3 Tehniline taristu .. 36

8.3.4 Ettevõtluskeskkond .. 38

8.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused 38

9 Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega 40

5

10 Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju

(sh mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad) ning KSH sisu 43

10.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja

eeldatavad mõjuallikad ... 43

10.2 KSH sisu .. 45

10.3 KSH hindamismetoodika ja kirjeldus .. 47

11 Strateegilise planeerimisdokumendi ja KSH osapooled .. 49

12 Üldplaneeringu lähteseisukohtadele ja keskkonnamõju strateegilise hindamise aruande

eelnõule laekunud ettepanekud ja valla seisukoht nende osas ... 51

13 KSH väljatöötamise kavatsuse (VTK) lisad ... 85

6

7

1. Üldist

Planeerimisseaduse (PlanS) § 80 lg 2 kohaselt on keskkonnamõju strateegilise hindamise

(edaspidi: KSH) väljatöötamise kavatsus (edaspidi: VTK) dokument, milles märgitakse

keskkonnamõju strateegilise hindamise ulatus, sisu ja eeldatav ajakava ning üldplaneeringu

(edaspidi: ÜP) rakendamisega eeldatavalt kaasneda võiv oluline keskkonnamõju, sh mõju

inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura

2000 võrgustikule ja muu planeeringu koostamise korraldajale teadaolev asjassepuutuv teave.

KSH VTK on alusdokumendiks KSH läbiviimisel ja aruande eelnõu koostamisel (PlanS § 80

lõige 3).

Vastavalt planeerimisseaduse § 2 lg 3 kohaldatakse planeeringu koostamise käigus

läbiviidavale KSH-le PlanS tulenevaid menetlusnõudeid. Planeerimisseaduses viidatud

juhtudel arvestatakse ka keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse

(KeHJS) nõudeid, seejuures nõuded keskkonnamõju hindamise aruande sisule ja muudele

tingimustele tulenevad keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest

(KeHJS § 40).

Planeeringu lähteseisukohad (edaspidi: LS) on planeerimismenetluses algatamisel või pärast

algatamist koostatav dokument, milles planeeringu koostamise korraldaja kirjeldab

planeeringu koostamise vajadust, eesmärki ja ülesandeid, mida planeeringuga kavatsetakse

lahendada, esitab planeeringu koostamise eeldatava ajakava ning annab ülevaate planeeringu

koostamiseks vajalike uuringute tegemisest ja planeeringu koostamisse kaasatavatest isikutest.

Lähteseisukohtade sisendiks on koostöötegijatelt ja kaasatavatelt saadud ettepanekud.

8

2. Planeerimise ja KSH objekt, ulatus ning eesmärk

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka KSH) objektiks on Toila valla

üldplaneering. Toila vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kohtla-Nõmme

valla, Kohtla valla ja Toila valla ühinemise teel. Valla pindala on 264,3 km2.

Toila valla üldplaneeringu koostamine ja KSH algatati Toila Vallavolikogu 23.05.2018

otsusega nr 37 (lisa 1). Üldplaneeringu alaks on Toila vald ning seosed valla lähiümbrusega

(naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik)

toimimine. KSH ala ühtib planeeringualaga: KSH viiakse läbi Toila valla haldusterritooriumi

kohta.

Tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 311 on KSH

eesmärgiks arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel

ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut.

Toila valla KSH peaeesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu

koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse

leidmine. Põhieesmärgi saavutamiseks on KSH alameesmärgid hinnata üldplaneeringu

elluviimisega kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste

võimalused, määrata vajadusel mõjude leevendusmeetmed, arvestades üldplaneeringu

eesmärke ja käsitletavat territooriumi. Oluliste mõjude käsitlemisega samatähtis on

planeeringu elluviimisega kaasnevate oluliste soodsate mõjude hindamine ja nende

võimendamise võimaluste väljapakkumine.

KSH näitab, milliste oluliste keskkonnaargumentide alusel toimub üldplaneeringu

kaalutlusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel

püsitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab

üldplaneeringuga reguleerida.

KSH puhul mõistame keskkonda laiemalt kui ainult looduskeskkond. Mõju hinnatakse nii

loodus-, kultuurilise-, sotsiaal- kui ka majanduskeskkonna aspektide seisukohast.

KSH aruanne on üldplaneeringu juurde kuuluv lisa (planeerimisseadus § 3 lõige 4).

9

3. Üldplaneeringu lähteseisukohad

Toila valla üldplaneeringu koostamise eesmärk on Toila valla territooriumil valla ruumilise

arengu põhimõtete kujundamine ning ruumilise arenguga kaasneda võivate majanduslike,

sotsiaalsete, kultuuriliste ja looduskeskkonnale avalduvate mõjude hindamine järgnevateks

aastateks.

Toila valla visioon: Toila on parima elukeskkonnaga vald Virumaal. Kõik peamised avalikud

teenused on vallas inimesele lähedal, uuenduslikud ning heal tasemel. Vald on tuntud kui

rahvusvaheline turismisihtkoht ja kuurort. Vald on ühtse ning aktiivse kogukonnaga ja

koostööle avatud.

Üldplaneeringu teemadekäsitlus lähtub planeerimisseaduse § 75 lg 1-st, ülesanded ja nende

käsitlus on esitatud allpool.

Üldplaneeringu koostamisel arvestatakse võimalikult suures ulatuses põhimõtet, et kuna

kehtivaid õigusakte ja piiranguid üldplaneeringuga ei kehtestata, siis neid tekstis ja joonistel ei

esitata.

3.1 Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede,

raudteede, sadamate ning väikesadamate üldise asukoha ja nendest tekkivate

kitsenduste määramine, liikluskorralduse üldiste põhimõtete määramine,

tänava kaitsevööndi laiendamine

Teede osas esitada üldplaneeringus järgmine teede liigitus, nende asukoht ja neist tulenevad

kitsendused:

o Euroopa teedevõrgu maantee;

o riigitee, mis pole Euroopa teedevõrgu maantee;

o kohalik tee (võimalik, et toimub täiendav alamjaotus töö käigus);

o avalikult kasutatav eratee;

o avaliku kasutuseta eratee;

o RMK metsateed kui avaliku kasutusega teed.

Eesti riikliku teedevõrgu tihedus on piisav ning selle täiendamiseks (tihendamiseks) lähiajal

vajadus puudub1. Käsitlemist vajab Saka-Ontika-Toila kõrvalmaantee rajamine uues

koridoris2 - üldplaneeringuga määrata võimalusel uus koridor.

Üldplaneeringus esitatakse Ida-Viru maakonnaplaneeringu lisas „E20 Jõhvi-Narva teelõigu

trassikoridori täpsustamine ja Narva ümbersõidu trassikoridori määramine“ tulenev

maanteekoridor. Raudteetranspordi osas nähakse pikemas perspektiivis ette elektriraudtee

pikendust kuni Narvani ning olemasoleva raudtee peatee kõrvale teist peateed.

1
 Ida-Viru maakonnaplaneering aastani 2030+

2
 Kohtla valla üldplaneeringute ülevaatamine

10

Üldplaneeringus võimaldada purjespordi võimaluste arendamine Toila sadamas.3

Üldplaneeringus kajastada lautrikohad (Saka). Üldplaneeringus käsitleda kõiki infrastruktuuri

arenguvajadusi. Üldplaneeringu joonistel seadusest tulenevaid teede ja raudteede

kaitsevööndeid ei esitata, üldplaneeringu tekstis (ja vajadusel joonisel) välja tuua vaid

erisused, kui täpsustatakse seaduses esitatud kaitsevööndit. Üldplaneeringu koostamisel

täpsustada linnalise liikluskeskkonna kaitsevöönd. Üldplaneeringus esitada kergliiklusteede

asukoha ja arendamise põhimõtted, eelkõige on vajadus ühendustele Voka-Toila, Toila-Jõhvi,

piki rannikut). Valla transpordivõrgustiku arendamise põhimõtete ja liikluskorralduse (sh

parkimiskorralduse) üldiste põhimõtete määramine.

Üldplaneeringuga lahendada Oru pargi MKA läbiva liikluse probleem alternatiivse sõidutee

rajamise ning turvaliste parkimisvõimaluste kavandamisega väljaspool looduskaitsealust parki

piki olemasoleva üldplaneeringuga kehtestatud liiklusmaad.

Üldplaneeringu koostamisel kaaluda koostöös Maanteeametiga Toila-Oru tee 13187

õgvendamist koos silla tegemisega üle Pühajõe.

Maanteeamet: olete teada andnud soovist muuta osa teid riigiteedest kohalikeks teedeks –

palun anda ülevaade, millal ja mis kujul toimub koostöö üle antavate teedega seonduva osas;

palun esitada seisukoht võimaliku Toila-Oru tee õgvendamise kohta.

Lennuamet: palun infot, vallas (või naaberomavalitsuses oleva ja valda mõjutava)

olemasolevate ja/või planeeritud lennu- või kopteriväljade ning nendega seonduvate

kõrguspiirangute kohta.

Veeteede Amet: palun infot, mida sooviksite ameti seisukohast lähtuvalt üldplaneeringus

käsitleda.

MKM: palun vajadusel täpsustada väikesadamate võrgustikuga ja nii vee- kui

maanteedevõrguga seonduvat.

3
 Toila valla arengukava aastateks 2018-2030

11

Kogukond, ettevõtjad: palun esitage oma nägemus liikumistingimuste parendamiseks, sh nii

ühistranspordi, jalgratta- ja jalgliikluse ning tava-autoliikluse ja veokite (tööstusalad)

liikumiseks ning parkimise korraldamiseks. Samuti palun esitada lautrite asukohad ning

kohad, kus on juba pääs merele või on vajadus mere äärde avaliku juurdepääsu tegemiseks.

RMK: palun esitada seisukoht, kas RMK teesid peaks käsitlema eraldi teede liigina või

kuuluksid need mõne teise esitatud tee liigi (nt kohalik tee või avalikult kasutatav eratee) alla.

3.2 Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate

kitsenduste määramine

Toila valla ja Kohtla-Järve linna Järve linnaosa jäätmejaam asub Toila vallas Järve külas

(Jäätme maaüksusel). Ohtlikke jäätmeid kogutakse Toila alevikus (Pikk tn 41), Voka alevikus

(Narva mnt 5a, jäätmemaja)ja Kohtla-Nõmme alevikus (Kaevurite pst 19).4

Üldplaneeringu koostamise käigus määratakse olemasolevate ja vajadusel uute jäätmejäämade

ja komposteerimisväljakute asukohad. Töö käigus analüüsida, mis on mõistlik arv ning

määrata asukohad.

Keskkonnaamet: palun esitage omapoolne seisukoht, mida soovite seoses

jäätmekäitluskohtadega üldplaneeringus reguleerida.

Veterinaar- ja Toiduamet: palun seisukohta võimalike loomsete jäätmete matmispaikade

kohta.

3.3 Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste

määramine

Koostöös võrguvaldajatega esitada tehnovõrguliinide põhivõrk (st peale ei ole vaja kanda

majaühendusi) ja üldised tehnovarustatuse põhimõtted. Esitada tuletõrje veevõtu kohad.

Endised aianduskooperatiivid kujunevad tulevikus järk-järgult ümber elamualadeks ning

sellega tuleb arvestada tehnilise infrastruktuuri planeerimisel või seda tingimused, mis ei

võimalda ümberkujunemist elamualadeks.

Planeeringus käsitleda tuuleparkide arendamist valla põhjarannikul määratletud alas.5

Planeeringus käsitleda kavandamisega seotud taristut. Tuulegeneraatorite ja tuuleparkide

rajamise kavandamisel on oluline võimalikult varajane koostöö kaitseministeeriumiga selleks,

et tagada riigikaitselise ehitise töövõime kui ka võimalused taastuva energia tootmiseks.

Planeeringus esitada põhimõtted päikese-elektrijaamade arendamiseks.

Kõik võrguvaldajad (Elering AS, Telia Eesti AS, Eesti Lairiba Arendamise Sihtasutus,

AS Gaasivõrgud, Elektrilevi OÜ, VKG Soojus AS kohalikud võrguettevõtjad): palun

esitage aadressil (tel 509 1874) digitaalse andmekihina oma põhivõrk ja tootmisüksused (ka

kui need ei ole võrguettevõtjaga seotud, nt elektritootja); palun esitage teile teadaolev võrgu

juurdeehituse ala või kavandatud uued liinid; kui peate oluliseks välja tuua rekonstrueeritav

võrguosa – palun esitage see; palun esitage üldised oma võrguga seonduvad põhimõtted nii

asustuse kui võrgu arendamiseks, sh ka võimalikud üleolevad ressursid ja puuduolev vajadus.

Elektrilevi OÜ:

- kus on olemasolevat elektrivõimsust võimalike suure energiatarbega tootmise tegemiseks?

4
 Toila valla veebileht

5
 Ida-Virumaa maakonnaplaneering

12

- kus on liinidel võimsust võimalike päikeseparkide vms energiatootja ühendamiseks võrku?

- kas nn nutika võrgu tegemise põhimõtetest on mingi sisend üldplaneeringu koostamiseks?

Kaugkütteettevõtted: palun ettepanekuid kaugküttepiirkondade määramiseks.

Päästeamet: palun esitage tuletõrje veevõtukohtade (sh hüdrandid) infokiht.

3.4 Olulise ruumilise mõjuga ehitise asukoha valimine

Koostamisel on Kukruse aheraine mäe ümberpaigutamise kohaliku omavalitsuse

eriplaneering, mäe ümbertõstmise asukohavalik on koostatud. Üldplaneeringus esitada valitud

asukoht koos tingimustega.

Maakonnaplaneeringuga on määratud Päite-Vaivina piirkonnas potentsiaalse tuulepargi ala.

Sirgalas on algatatud teemaplaneering tuulepargi tegemiseks. Teemaplaneering ei saanud

kooskõlastusi. Koostöös Kaitseministeeriumiga täpsustada nimetatud tuuleparkide arendamise

võimalikkus ja maa-ala.

Teadaolevalt ei planeerita muid olulise ruumilise mõjuga ehitisi.

Kaitseministeerium: millised on võimalused tuulepargi arendamiseks Päite-Vaivina alal,

Sirgala karjääri piirkonnas? Millised on üldisemad tingimused tuuleparkide arendamiseks (kui

üldplaneeringuga soovitaks leida täiendavaid võimalikke alasid) ning seda ka erinevas

ajaperspektiivis? Küsimuse selgituseks: praegu tehakse otsused 2020 vaates, kuid

üldplaneeringus peaksime vaatama aastat 2030 või hilisemat aega, mil on võib-olla muutunud

kaitserajatiste töötingimused. Või kui on tuulepargi arendamise tingimuseks arendajapoolne

kaitserajatiste ümberehitamine. Kui maakonnaplaneering on leidnud sobiva asukoha ja vallas

on algatatud sobivas asukohas detailplaneering, mis muude tingimuste kohaselt sobiks

tuulepargi tegemiseks, siis võib olla üldplaneeringuga otstarbekas siiski planeerida

perspektiivsed tuulepargi arendamise alad, mille arendamine on võimalik teatud tingimusi

täites.

3.5 Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaalselt

seotud ehitise üldiste ehituslike tingimuste ja asukoha määramine

Määrata üldised põhimõtted ja võimalusel näidata asukohad.

3.6 Asustuse arengut suunavate tingimuste täpsustamine

Oluline on soodustada väljakujunenud asustuse säilimist. Uute elamualade planeerimisel

lähtuda sellest, et uued kinnistud tekiksid aladele, kus on optimaalsed võimalused

teeninduseks ja olemasoleva infrastruktuuriga ühinemiseks. Uute tootmisalade planeerimisel

lähtuda olemasolevate tootmisalade lähedusest, et võimaldada ühtsete komplekside tekkimist

ning vältida maastiku killustamist. Eelistada tuleb madala viljakusega muldasid. Tootmisalad

peavad paiknema eemal senistest ja planeeritavatest rekreatsiooni ja elamualadest.

Ettevõtlusalaseks eelistuseks on olemasolevate tootmisalade kasutusevõtmise kõrval kohaliku

väikeettevõtluse ja sellega seonduvate teenuste osutamine ja arendamine. See eeldab üldist

keskkonnasäästlikkus nii maakasutuses kui ehitamises, looduskeskkonna väärtustamist ja

valla üldise atraktiivsuse tõstmist. Elamu- ja töökohtade planeerimisel arvestada kahanevat

rahvaarvu ja seni kehtivates üldplaneeringutes esitatut. Luua võimalus, et ettevõtlusest

tulenevaid töökohtasid oleks võimalik luua kõigis keskustes. Olulise negatiivse

keskkonnamõjuga tootmine planeerida kohtadesse, kus see ei mõjutaks välja kujunenud ja

planeeritud elukeskkonda. Ehitustegevuse kavandamisel eelistada olemasolevate keskuste

tihendamist ja laiendamist mitte hajali ehitamist.

13

Koostöös naaberomavalitsustega vaadata üle omavalitsuste piirid ja otsustada võimalik piiride

muutmine.

3.7 Supelranna ala määramine

Määrata töö käigus koos maakasutuse juhtfunktsioonide määramisega.

3.8 Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri

märkimine suurte üleujutusaladega siseveekogul
Alade määramisel juhinduda „Ida-Eesti vesikonna üleujutusohuga setod riskide

maandamiskavast“.6 Koostöös kohaliku kogukonnaga selgitada, kas on kohalikke

üleujutusalasid ja käsitleda kohalike võimalike üleujutuste temaatikat. Üleujutusohu

käsitlemisel arvestada võimalusel ka kliimamuutustest tulenevaga.

Põllumajandusamet, Maanteeamet, kogukond: palun esitada infot teadaolevatest

üleujutusaladest ja selle võimalikest põhjustest.

3.9 Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest

tekkivate kitsenduste määramine
Täpsustada maakonnaplaneeringu rohevõrgustiku piire ja vajadusel kasutamistingimusi.

Juhinduda „Rohevõrgustiku planeerimisjuhend“-is ja „Ida-Virumaa maakonnaplaneering“-us

toodud suunistest ja tingimustest.

RMK, MTÜ Eesti Erametsaliit: palun esitage oma nägemus lageraielankide suuruse ja

tiheduse osas rohevõrgustiku osas ning kuidas tagada metsaomanikule metsast tulu saamine ja

maakonnaplaneeringus esitatud rohelise võrgustiku ja väärtuslike maastike säilimine. Palun

esitage infot riigimetsades projekteerivate koosluste kohta.

Jahiseltsid: palun esitage oma nägemus rohevõrgustiku piiride osas ja ka loomaga juhtunud

liiklusõnnetuste piirkondade osas.

3.10 Kallasrajale avaliku juurdepääsu tingimuste määramine
Töö käigus määrata uusi juurdepääse, mis tagaks piisava ligipääsetavuse. Juurdepääsude

tagamisel tuleb arvestada kaitstavate loodusobjektide kaitsetingimustega.

Kogukond: palume esitada oma nägemus kohtades, kus saab kallasrajale või kus peaks

saama.

3.11 Ranna ja kalda ehituskeelu vööndi suurendamine ja vähendamine
Kehtivas Toila valla üldplaneeringus on vähendatud ehituskeeluvöönd Voka ja Toila

piirkonnas. Koostatavas üldplaneeringus võtta aluseks ja Toila osas täpsustada kehtiva

üldplaneeringuga määratud ehituskeeluvöönd.

Ehituskeeluvööndit ja rannaalal ehitamise tingimusi täpsustatakse üldplaneeringu koostamise

käigus lähtuvalt laekunud ettepanekutest. Vältimaks võimalikke vaidlusi ehituskeeluvööndi

asukoha üle kompaktse hoonestusega alal (kas metsasel alal ühtib ehituskeeluvöönd

piiranguvööndi piiriga) käsitleda temaatikat üldplaneeringus ja vajadusel määrata

üldplaneeringukohane ehitukeeluvööndi piir, mis ei sõltu kompaktse hoonestusega alal metsa

tunnuste olemasolust.

6
 Keskkonnaministeerium (kinnitatud Vabariigi Valitsuse poolt 07.01.2016)

14

3.12 Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ja

nende kaitse- ja kasutustingimuste seadmine
Määrata kohaliku kaitse alused objektid ja nende kaitse- ja kasutamistingimused.

Keskkonnaamet: kas teatud objekte tahetakse riigi kaitse alt muuta kohaliku kaitse alusteks

objektideks?

3.13 Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku

üksikelementide ja looduskoosluste määramine ning nende kaitse- ja

kasutustingimuste seadmine
Väärtuslikuks põllumajandusmaaks loetakse põllumajandusmaa massiivi, mille boniteet on

võrdne või suurem Ida-Virumaa keskmisest – 38 boniteedipunktist. Väärtuslik

põllumajandusmaa võib olla põllumaa või püsirohumaa, kus tulenevalt viljakusest peaks

jätkuma põllumajanduslik maakasutus.

Väärtuslikuks põllumajandusmaaks ei määrata olemasolevaid kompaktselt asustatud alasid;

põllumassiive mille pindala on väiksem kui 2 ha; maaüksusi mille katastriüksuse sihtotstarve

ei ole maatulundusmaa ning üldplaneeringuga muuks otstarbeiks kavandatud alasid.

3.14 Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste

määramine
Üldplaneeringus esitada maardlad tugiinfona joonisel alana, tekstis esitada üldised

kitsendused või kitsendused üksikobjektide kaupa. Piiritleda altkaevandatud alad ning

sätestada vajadusel piirangud ehitustegevuseks. Alade ja tingimuste määramisel juhinduda

tööst “Ida-Virumaa põlevkivi kaevandamisalade ruumilise planeeringu hinnang”.

Maa-amet: palun esitada üldplaneeringus soovitud käsitlus maardlate kohta, palun esitada

maardlate andmekiht. Samuti palun esitada nägemus, mis hetkest ja mis mahus võib esitada

maardlatele rekultiveerimistingimusi.

Keskkonnaamet: palun ameti seisukohta, kas ametil on kaevandamiseks või

rekultiveerimiseks omapoolsed tingimused, mida peaks üldplaneeringus esitama.

3.15 Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning

nende kaitse- ja kasutustingimuste seadmine
Üldplaneeringu koostamisel ei tehta kultuuripärandi teemalisi uuringuid, sh riikliku kaitse all

olevate objektide inventeerimist. Ehitus- ja maakasutustingimuste määramisel tutvutakse

maaehituspärandi, matmispaikade registri, muististe ja pärimuspaikade ning XX sajandi

väärtusliku arhitektuuri andmekogudes toodut ja võimalusel/sobivusel määratakse ehitus- ja

maakasutustingimused vastavalt. Lisaks käsitletakse üle kehtivates üldplaneeringutes

miljööväärtuslike aladena välja toodud alad.

Kogukond: palun esitage hinnang välja pakutu osas ning tehke vajadusel

täiendusettepanekuid.

Muinsuskaitseamet: palun esitage omapoolne nägemus.

3.16 Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas

selle üldiste kasutustingimuste määramine
Töö käigus selgitada täiendavaid võimalikke väärtusi ning nende säilitamise meetmeid.

Pärandkultuuriobjektideks on eelmiste põlvkondade elamisviisist jäänud nähtavad

15

kultuuriväärtuslikud objektid maastikus (nt talud, mõisad, kordonid, vaigutuslangid, ristipuud

jms). Kaaluda üldplaneeringute koostamisel XX sajandi arhitektuuripärandi ja

pärandkultuuriobjektide kaitse alla võtmist kohalikul tasemel – üksikobjektide määramist ning

nende kaitse- ja kasutustingimuste seadmist koos ressursside leidmisega kavandatu

elluviimiseks.

Kogukond: palun esitage mis on kohalik säilitamist vajav kultuuripärand.

Muinsuskaitseamet: palun esitage omapoolne nägemus.

3.17 Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas

projekteerimistingimuste andmise aluseks olevate tingimuste, maakasutuse

juhtotstarbe, maksimaalse ehitusmahu, hoonestuse kõrguspiirangu ja

haljastusnõuete määramine
Määrata üldised ehitus- ja kasutustingimused, soovituslike leppemärkide alusel. Oluline on

üle vaadata kehtivate üldplaneeringute tingimused ja toimivus ning lähtuda muutunud

õigusruumist ehitus- ja planeerimistegevuse korraldamisel. Töötada välja võimalikult ühtsed

põhimõtted kogu vallas.

3.18 Riigikaitselise otstarbega maa-alade määramine ning

maakonnaplaneeringus määratud riigikaitselise otstarbega maa-alade piiride

täpsustamine
Käsitleda maakonnaplaneeringus esitatud Sirgala harjutusvälja laiendust Toila valla

territooriumile.

Kaitseministeerium, Kaitseliit: palun esitada omapoolne vajadus riigikaitselise otstarbega

maa-alade ning nende piiride ja mõjualade kohta ning võimalikud riigikaitselistest objektidest

tuleneva piirangud.

Siseministeerium: palun esitada omapoolne vajadus riigikaitselise otstarbega maa-alade

kohta ja võimalikud riigikaitselistest objektidest tuleneva piirangud.

3.19 Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste

määramine
Töö käigus analüüsida olemasolevate ning täiendavate puhkealade (sh külaplatsid) ruumilisi

vajadusi. Märkida kavandatava Päite panga vaateplatvormi ligikaudne asukoht ja

kasutamistingimused. Puhke- ja virgestusalade planeerimisel pöörata tähelepanu

tööstuspärandi ära kasutamisele.

Kogukond: palun esitage oma ettepanekud, kus võiks olla puhke- ja virgestusalad (pargid,

mänguväljakud, kortermajade vahelised rohealad, supluskohad, jms).

RMK, MTÜ Eesti Erametsaliit: palun esitage oma nägemus võimalike puhkemetsade

kasutustingimuste määramisega seoses.

Kogukond, RMK: kas ja kuhu võiks teha täiendavaid nn RMK telkimis-/puhkealasid –

avalikud omavalitusväliste külastajate jaoks mõeldud telkimis-/puhkealad.

Keskkonnaamet: palun seisukohta võimalike uute kavandatavate telkimis-/puhkealade kohta.

16

3.20 Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu

eest või tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks

lageraie tegemisel langi suurusele ja raievanusele piirangute seadmine
Määratakse tekstis ja vajadusel joonisel koostöös kohaliku kogukonna ja RMK-ga. Sama

punkti all käsitleda ka RMK kõrgendatud avaliku huviga alad.

Rannikumetsade puhul on oluline arvestada, et neil on oluline kaitsefunktsioon nii asustuse

kui maastikulisest aspektist. Ka metsamajanduse seisukohalt on oluline säilitada rannaäärseid

metsasid, kuna nad on paremini kohanenud tuultega, kaitstes seega sisemaa metsi.

Kogukond: palun esitada alad, kus tuleks määrata piiranguid lageraie tegemisel langi

suurusele ja raievanusele.

RMK, MTÜ Eesti Erametsaliit: palun esitada omapoolne nägemus kus oleksid piirangutega

alad ning missugused oleksid sobivad piirangud. Samuti, kas on vajalik üldplaneeringuga

reguleerida metsatulekahju leviku tõkestamiseks või tuleohu vähendamiseks langi suurust ja

raievanust.

3.21 Müra normtasemete kategooriate määramine
Vastavalt Atmosfääriõhu kaitse seadusele määratakse mürakategooriad tekstis vastavalt

üldplaneeringu maakasutuse juhtotstarbele järgmiselt:

• I kategooria – virgestusrajatise maa-alad;

• II kategooria – haridusasutuse, tervishoiu- ja sotsiaalhoolekandeasutuse ning

elamu maa-alad, rohealad;

• III kategooria – keskuse maa-alad;

• IV kategooria – ühiskondliku hoone maa-alad;

• V kategooria – tootmise maa-alad;

• VI kategooria – liikluse maa-alad.

3.22 Krundi minimaalsuuruse määramine
Määrata planeeringu koostamise käigus koos ehitustingimustega.

3.23 Alade ja juhtude määramine, mille esinemise korral tuleb

detailplaneeringu koostamisel kaaluda arhitektuurivõistluse korraldamist
Määrata planeeringu koostamisel.

3.24 Detailplaneeringu koostamise kohustusega alade või juhtude määramine
Määrata planeeringu koostamisel lähtuvalt olemasolevatest aladest ja juhtudest ning neid

täpsustades.

3.25 Maareformiseaduse ja looduskaitseseaduse tähenduses tiheasustusega

alade määramine
Määrata planeeringu koostamisel, võimalusel eristada olemasolevad, laiendatavad ja

moodustatavad tiheasustusalad ning juhinduda LKS §-st 41.

17

3.26 Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste

määramine
Määrata planeeringu koostamisel.

Põllumajandusamet: palun esitage digitaalselt andmekiht maaparandussüsteemide

üksikobjektide ja alade kohta.

Maanteeamet: palun esitage ametile teada olevaid probleemkohtasid truupide ja muude

veejuhtmetega.

3.27 Avalikes huvides omandamise, sealhulgas sundvõõrandamise, või

sundvalduse seadmise vajaduse märkimine
Määrata planeeringu koostamisel. Kõigile avalikus kasutuses olevate ja rajatavate kohalike

avalikult kasutatavate teede ja kergliiklusteede alla jäävatele maadele määrata vajadusel

sundvaldus.

3.28 Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate kitsenduste

määramine
Esitada planeeringu koostamisel.

3.29 Muud eespool nimetatud ülesannetega seonduvad ülesanded

Hinnata kehtestatud, kuid täielikult või valdavas osas realiseerimata detailplaneeringute

elluviimise perspektiivikust. Anda hinnang kehtestatud, kuid realiseerimata

detailplaneeringute kehtetuks tunnistamise kohta, töötada välja kriteeriumid, millele tuginedes

saab üle 5 aasta vanuseid ja mitteasjakohaseid planeeringuid kehtetuks tunnistada.

4. Üldplaneeringu vormistamine
Üldplaneering on konkreetse maa-ala kohta koostatav terviklik ruumilahendus, millega

määratakse seaduses sätestatud juhtudel maakasutus- ja ehitustingimused. Üldplaneering

koosneb planeerimise tulemusena valminud seletuskirjast ja joonistest, mis täiendavad

üksteist ja moodustavad ühtse terviku. Üldplaneeringu seletuskirjas esitatakse planeeringuala

ja selle mõjuala analüüsil põhinevad järeldused ja ruumilise arengu eesmärgid, nende

saavutamiseks valitud planeeringulahenduse kirjeldus ning valiku põhjendused.

Üldplaneeringuga ei esitata mittekehtestatavaid õigusaktidest tulenevaid piiranguid.

Esitatav töö koosneb esitluskujust (seletuskiri, jooniste väljatrükid) ja andmebaasiks

koondatud GIS andmekihtidest.

Töö käigus esitada järgmised joonised (jooniste arv ja sisu võivad töö käigus muutuda):

- Planeeringu põhijoonis 1:25000 (kahel lehel)

- Linnalised või kompaktse hoonestusega alade põhijoonised esitatakse suuremas

mõõtkavas

Kaardimaterjal koostatakse väljaprintimiseks koos üldplaneeringu tingmärkidega.

Tingmärkide ja maakasutuse juhtfunktsioonide määramisel lähtutakse Siseministeeriumi poolt

aastal 2013 välja antud üldplaneeringu leppemärkidest.

5. Kaasamiskava
PlanS § 76 lõike 1 kohaselt koostatakse üldplaneering koostöös valitsusasutustega, kelle

valitsemisalas olevaid küsimusi üldplaneering käsitleb, ja planeeringualaga piirnevate

18

kohaliku omavalitsuse üksustega. PlanS § 76 lõike 2 kohaselt kaasatakse üldplaneeringu

koostamisse valdkonna eest vastutav minister, isikud, kelle õigusi planeering võib puudutada,

isikud, kes on avaldanud soovi olla kaasatud, samuti isikud ja asutused, kellel võib olla

põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või üldplaneeringu elluviimise

või planeeringuala ruumiliste arengusuundumuste vastu, sealhulgas valitsusvälised

keskkonnaorganisatsioonid neid ühendava organisatsiooni kaudu ning planeeritava maa-ala

elanikke esindavad mittetulundusühingud ja sihtasutused. PlanS § 76 lõike 3 kohaselt võib

üldplaneeringu koostamisse kaasata isiku, kelle huve planeering võib puudutada.

Üldplaneeringu ja selle mõjude hindamise koostamisel tuleb määratleda koostöö tegijad ja

kaasatavad tulenevalt planeeringu ja planeeringuala iseloomust ning tagada piisav ja nõutav

suhtlus kogu protsessi vältel.

Huvigrupp Asutus / isik

Naaberomavalitsused

(koostöötegijad)

Kohtla-Järve linn

Lüganuse vald

Jõhvi vald

Sillamäe linn

Narva- Jõesuu linn

 Alutaguse vald

Ministeeriumid

(koostöötegijad)

Rahandusministeerium

Kaitseministeerium

Keskkonnaministeerium

Majandus- ja Kommunikatsiooniministeerium

Siseministeerium

Maaeluministeerium

Ametid ja riigi asutused

(koostöötegijad)

Keskkonnaameti põhja regioon

Lennuamet

Maa-amet

Maanteeamet

19

Muinsuskaitseamet

Päästeamet ida päästekeskus

Politsei-ja piirivalveamet

Põllumajandusamet ida regioon

Terviseamet ida regionaalosakond

Tehnilise järelevalve amet

Veterinaar- ja Toiduamet

 Veeteede Amet

Valdkonna esindajad

(kaasatavad)

Riigimetsa Majandamise Keskus

Eesti Keskkonnaühenduste Koda

Elektrilevi OÜ

Eesti Lairiba Arenduse Sihtasutus

Elering AS

Telia Eesti AS

 MTÜ Eesti Erametsaliit

 AS Eesti Gaas

 VKG Soojus AS

 Kaitseliit

 Eesti Taimekasvatuse Instituut

Kogukonna esindajad

(kaasatavad)

MTÜ Eesti Erametsaliit

Toila valla Hariduse- ja Kultuuriselts

MK Pühajõe

Toila Sadama Jahtklubi

Pühajõe Tegijate Selts

MTÜ Meie Heaolu

Noorte Volikogu

20

MTÜ Naisaare küla selts

MTÜ Krabuli selts

MTU Saka küla selts

Ida-Viru Jahimeeste Selts MTÜ

Mägipõllu talu

Arro Talu OÜ

Pühaoru talu

FIE Andrei Hramtsov

OÜ Eramuekspert

FIE Üllar Vent

MTÜ Meie Järve

MTÜ Kohtla-Nõmme Kultuuriselts

MTÜ Kohtla & Nõmme Areng

MTÜ RIDER

 MTÜ Virumaa Rannakalurite Ühing

 SA Ida-Viru Ettevõtluskeskus

 MTÜ Ida-Eesti Jäätmehoolduskeskus

Soov olla kaasatud

… lisanduvad töö käigus

Koostöö tegijate ja kaasatavate isikute / asutuste nimekiri võib üldplaneeringu koostamise

protsessi ajal täpsustuda / täieneda ja sel juhul tuleb vastava menetluse etapi ajal sellega

arvestada.

Tagamaks asjakohase info leviku kõigile huvilistele, eelkõige piirkonna elanikele ning

maaomanikele, keda ei esinda otseselt ükski ühendus ega esindusorganisatsioon, kasutatakse

info levitamiseks võimalikult laia piirkonna infokanalite valikut. Eelkõige on see vajalik

kõige olulisema ja laiema sihtgrupini – piirkonna elanikud ja maaomanikud – jõudmiseks.

Ametlike teadaannete ja artiklite avaldamiseks kasutatakse ajalehti Põhjarannik ja Toila valla

leht.

Infot jagatakse ka sotsiaalvõrgustiku Facebook kaudu. Samuti kuvatakse kõik teated, uudised,

vajalik info valla veebilehel

6. Üldplaneeringu eeldatav ajakava

21

2019 juuni - PlanS § 80 ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse koostamine;

2019 juuli - Tellija tagasiside ÜP lähteseisukohtadele ja KSH väljatöötamise kavatsusele ja

vajadusel KSH VTK täiendamine;

2019 august - PlanS § 81. Keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse

kohta (koos planeeringu lähteseisukohtadega) ettepanekute küsimine ja ettepanekute saamine;

2019 september - Laekunud ettepanekute analüüsimine ja vajadusel ÜP lähteseisukohtade

(planeeringu koostaja poolt) ja KSH väljatöötamise kavatsuse täiendamine (KSH koostaja

poolt)

2019 oktoober - ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse avalik väljapanek ja

arutelu;

2019 november - avalikustamise käigus esitatud ettepanekute sisseviimine;

2020 jaanuar - ÜP esmase eskiisi koostamine ja esitamine tellijale koos ÜP KSH aruande

esialgse verisooniga;

2020 veebruar - Tellija tagasiside eskiisile ja KSH aruande esialgsele aruandele;

2020 aprill - Eskiislahenduse (planeeringu ja KSH aruande esialgse versiooni)

avalikustamine;

2020 mai - Koostöö kooskõlastatavatega ja kaasatavatega.

2020 november - PlanS § 82. kohane ÜP lahenduse ja KSH aruande eelnõu avalik väljapanek

2021 jaanuar - PlanS § 83. kohane avalik arutelu

2021 aprill - PlanS § 85. kohane kooskõlastamine (vajadusel korduv kooskõlastamine, kui

nõutakse täiendamist) ja arvamuste küsimine, esitamine PlanS § 86. kohaseks vastu võtmiseks

2021 mai - PlanS § 86. kohane vastu võtmine vallavolikogu poolt. Selle etapiga lõppeb

üldjuhul KSH etapp planeeringu menetluses, kuid jätkub veel ÜP menetlus.

2021 juuli - PlanS § 87. kohane üldplaneeringu avalik väljapanek koos eelneva teavitamisega

2021 september - PlanS § 88. kohane avalik arutelu (korraldatakse 45 päeva jooksul pärast

avaliku väljapaneku lõppemist)

2021 detsember - PlanS § 90. kohane ÜP heakskiitmine ja ÜP vallale kehtestamiseks

esitamine

2022 veebruar – Üldplaneeringu kehtestamine

7. Ülevaade üldplaneeringuga teostatavatest analüüsidest ja

uuringutest
Üldplaneeringu põhilahenduse väljatöötamiseks ei ole plaanis teostada eraldiseisvaid

uuringuid.

22

8. Mõjutatava keskkonna ülevaade ja seos KSHs käsitletavaga

8.1 Planeeringuala asukoht ja paiknemine

Toila vald asub Ida-Viru maakonna põhja osas, olles põhjast piiritletud Soome lahega, ida

suunalt Sillamäe ja Narva-Jõesuu linnaga, lääne suunalt Lüganuse valla ning Kohtla-Järve

linnaga. Lõuna suunalt piirneb Toila vald Jõhvi ja Alutaguse vallaga. Valla asendiplaan on

esitatud joonisel (vt Joonis 8.1).

Omavalitsuses paikneb 1 alev (Kohtla-Nõmme), 2 alevikku (Toila ja Voka) ning 26 küla. Valla

territooriumi sisse jäävad kaks lahusosa – Kohtla-Järve linnale kuuluvat haldusüksust

Kukruse ja Oru (Toila valla arengukava 2018-2030).

Joonis 8.1 Toila valla asendiplaan. Alus: Maa-amet, 2019.

8.2 Looduskeskkond

8.2.1 Maastik, geoloogia (sh radoon) ja maavarad

Toila vald paikneb osaliselt Soome lahe rannikumadalikul ning Viru lavamaal. Viru lavamaa

maastikurajoon hõlmab endas Kirde-Eesti klindist lõuna poole kuni Alutaguse madalikuni

ulatuva paese rannikumaa. Maastiku eripäraks on rõhtkihilise paese aluspõhja

maapinnalähedus ja lõhestatus tektoonilistest lõhedest, mis on valdavalt mandrijää kulutava

tegevuse tulemus, Soome lahe klimaatiline mõju ning inimtegevus. Inimtekkelised mõjud on

seotud peamiselt põlevkivi kasutuselevõtuga, mille tulemusena on muudetud pinnamoodi,

põhja- ja pinnavee liikumist, suurendatud asustust ja teedevõrku. Viru lavamaa on

maastikurajoon, mille looduslikku keskkonda on muudetud enam kui mujal Eestis, selle

23

tulemusena on lavamaa idaosa omandanud tööstuslik-linliku maistu olemuse, rajatised ja

maastikusilueti (Arold, 2005).

Aluspõhja pealiskorra pealmisteks kihtideks on Ordoviitsiumi ladestu 10 lademe lääne-

idasuunalised avamused. Kõige enam on lavamaa nüüdismaastike struktuuri ja arengut

muudetud Kukruse lademes leiduva kukersiitpõlevkivi kaevandamise tulemusel (nii allmaa-

kui pealmaakaevandustes). Piirkonna sügavamal maapõues lasuvad haruldasi elemente (Mo,

V, Sr, Ib, Re jt) sisaldav diktüoneemaargilliit ja fosforiiti sisaldav oobulusliivakivi. Ligi poole

kogu Viru lavamaast moodustavad pae- ja moreentasandikud. Õhukese pinnakattega pae- ja

moreentasandikud on paljudes, peamiselt tektooniliste lõhevööndite kohal karstunud muutes

piirkonna põhjaveevarud reostustundlikuks. (Arold, 2005)

Maavaradest on Toila vallas esindatud fosforiit, kruus, liiv, lubjakivi, põlevkivi, turvas (vt

Tabel 8.1). Maa-amet tõi oma 22.08.2019 edastatud seisukohakirjas nr 6-3/19/12054-2 välja, et

15.08.2019 seisuga asub Toila valla üldplaneeringu territooriumil osaliselt või täielikult 9

keskkonnaregistri maardlate nimistus arvel olevat maardlat või maardlaosa, 6 kehtiva

kaevandamisloaga mäeeraldist ning lisaks on menetluses üks kaevandamisloa taotlus. Toila

valla maardlate asukohad on esitatud joonisel (vt Joonis 8.2).

Joonis 8.2. Toila vallas olevate maardlate asukohad (Kollase viirutusega on tähistatud Toila vald,

roosa joonega on tähistatud maardlate piirid, punase joonega on tähistatud mäeeraldiste piirid; sinise

joonega on tähistatud mäeeraldise teenindusmaa piirid. Allikas: Maa-amet, Maardlate

kaardirakendus, 2019).

Tabel 8.1. Toila vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019).

Maardla nimetus Maavara nimetus Registrikaardi nr Pindala (ha)

Aseri Fosforiit 191 12205.67

Kohtla-Järve (Kolga-

Saka)

Lubjakivi 16 519.36

Eesti (Kohtla

kaeveväli)

Põlevkivi 32 609.5

Voka Kruus 172 11.84

24

Maardla nimetus Maavara nimetus Registrikaardi nr Pindala (ha)

Puhatu Turvas 198 19046.01

Süsinõmme Liiv 915 38.82

Eesti (Sirgala

kaeveväli)

Põlevkivi 34 5612.11

Ontika Turvas 539 277.47

Eesti (Ahtme

kaeveväli)

Põlevkivi 7 1544.47

Esialgse Eesti radooniriski levilate kaardi (OÜ Eesti Geoloogiakeskus, 2004) ning Eesti

pinnase radooniriski ja looduskiirguse atlase (OÜ Eesti Geoloogiakeskus, 2017) alusel on

Toila vallas esindatud kõrge radooniriskiga alad (vt ka), mistõttu kuulub valla

haldusterritoorium ka keskkonnaministri 30.07.2018 määruse nr 28 Tööruumide õhu

radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja kohustused

kõrgendatud radooniriskiga töökohtadel kõrgendatud radooniriskiga maa-alade loetellu.

Eesti pinnase radooniriski ja looduskiirguse atlase (Eesti Geoloogiakeskus, 2017) kohaselt

soovitatakse, et aladel, kus Rn-sisaldus pinnaseõhus ületab 30 kBq/m³, on otstarbekas

elamute, olme- ja teiste sarnaste hoonete projekteerimisel teha eelnevalt detailsemad

uuringud. Maja asukoha pinnase kõrge Rn-sisalduse korral tuleb rakendada ehitamisel

kehtestatud radoonikaitse nõudeid, et vähendada Rn-sisaldust majade siseõhus miinimumini.

Eesti Geoloogiakeskus (2017) alusel on Toila vallas radoon pinnaseõhus praktiliselt kõikjal

olnud üle 100 kBq/m³ (vt). Seega on antud alal otstarbekas kaaluda detailsemate uuringute

tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.

25

Joonis 8.3. Radooniriski levik Toila valla piirkonnas. Sinise piirjoonega on tähistatud valla halduspiir. (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase

radooniriski ja looduskiirguse atlas, 2017).

26

8.2.2 Pinnavesi (veekogud)

Toila valla territooriumile jääb mitmeid voolu- ja seisuveekogusid. Suuremad vooluveekogud

on Pühajõgi (VEE1067000), Mustajõgi (VEE1063800), Kohtla jõgi (VEE1070700), Sõtke

jõgi (VEE1066500), Mägara oja (VEE1067800), Vasavere jõgi (VEE1067700) (vt Tabel 8.2).

Valla jõed kuuluvad Ida-Eesti vesikonda, Viru alamvesikonda.

Tabel 8.2. Toila valla haldusterritooriumil paiknevad suuremad vooluveekogud (pikkus ˃10 km).
Registrikood Veekogu nimi Pikkus lisaharudega, km

VEE1067000 Pühajõgi 36,5
VEE1063800 Mustajõgi 32,6
VEE1070700 Kohtla jõgi 31,3
 Sõtke jõgi 22.9
VEE1067800 Mägara oja 15.8
VEE1067700 Vasavere jõgi 15.7

Suurim seisuveekogu on tehisjärv – Saka karjääri tiik, mille veepeegli pindala moodustab 5,6

ha. Keskkonnaregistri andmetel on suuruselt teine seisuveekogu 4 hektarilise veepeegli

pindalaga looduslik järv – Isanda järv. Toila vallas paiknevad seisuveekogud on esitatud Tabel

8.3. Toila vald piirneb põhjast Soome lahega.

Tabel 8.3. Toila valla haldusterritooriumil paiknevad suuremad seisuveekogud.
Registrikood Veekogu nimi Tüüp Veepeegli pindala, ha
VEE2014290 Saka karjäär (Saka karjääri tiik) Tehisjärv 5,6
VEE2014800 Isandajärv Looduslik järv 4,0
VEE2014710 Voka paisjärv Paisjärv 3,6
VEE2014900 Kastjärv (Kurtna Kastjärv) Looduslik järv 2,5
VEE4111600 Hõbeallikas Allikas -

8.2.3 Väärtuslikud maastikud

Väärtuslikud maastikud on alad, millel on tulenevalt kultuurilis-ajaloolisest taustast, reljeefist

ja looduslikest iseärasustest ning puhkeväärtustest suurem väärtus kui ümbritsevatel aladel.

Seetõttu väärivad need alad ka suuremat tähelepanu, säilimist ja hooldamist. Ida-viru

maakonnaplaneeringu 2030+ lisa 5 Ida-Viru maakonnaplaneeringu teemaplaneeringus

„Asustust ja maakasutust suunavad keskkonnatingimused“ on käsitletud ja väärtustatud

eelkõige traditsioonilist kultuurmaastikku, kus on kontsentreeritult (suhteliselt väikesel alal)

säilinud ajaloo erinevate ajastute jäljed. Maastike hindamise ja määratlemise aluseks võeti

põhiliselt viit tüüpi väärtused: kultuurilis-ajalooline, looduslik, esteetiline, rekreatiivne

(turismipotentsiaal ja puhkeväärtus) ja teaduslik-pedagoogiline väärtus (uurimis-või

õpiobjektina); alad ja objektid, mis on ida-virulaste ja ka kogu Eesti jaoks väga olulised,

omavad väärtust kui sümbolid (Ida-Viru maakonnaplaneering 2030+). Ida-Virumaal maastike

omapärast tulenevalt on maastiku tüüpide nimekirja lisatud ka tööstusmaastik, mille all

mõistetakse 75 aasta jooksul põlevkivitootmise käigus ilmunud uute tehispinnavormidega

(terrikoonikud, karjäärid jne) rikastunud maastikke ja ka suuri tehaste ning tööstusettevõtete

alasid. Kokku määratleti teemaplaneeringuga 32 väärtuslikku maastikku.

Ida-Viru maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse

kolme klassi vastavalt nende väärtuslikkusele:

• I klassi alad on kõige väärtuslikumad maakondliku (võimaliku riikliku) tähtsusega

alad;

27

• II klassi alad on väga väärtuslikud maakondliku tähtsusega alad;

• P klassi alad on potentsiaalsesse väärtusklassi (I/II) kuuluvad maastikud, millel on

üksikud kõrge väärtusega komponendid või mille piirkonnas on olulisi väärtusi, mis

on aga kahjuks halvas seisukorras või rikutud.

Toila valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 1 I klaasi väärtusliku

maastiku maa-ala ning 4 II klassi väärtusliku maastiku maa-ala ning 3 P ehk potentsiaalse

väärtusklassi maa-ala. Tabel 8.4 on esitatud Toila vallas paiknevad väärtuslikud maastikud

koos kaitsetegevuste- ja kasutustingimustega. Joonis 8.4 on esitatud väärtusliku maastiku maa-

alad Toila vallas.

Tabel 8.4. Toila vallas paiknevad väärtuslikud maa-alad (väljavõte Ida-Viru maakonnaplaneeringu

2030+ teemaplaneeringust).
Jrjk nr Klass Väärtuslikud kultuur- ja

loodusmaastikud
1. II Sope-Ontika
2. I Valaste-Martsa
3. II Kohtla-Nõmme
4. II Kurtna-Illuka
5. P Kiikla-Võrnu-Ereda
6. II Toila-Voka
7. P Järve-Edise-Peeri
8. P Päite

Joonis 8.4. Väärtusliku maastiku maa-alad Toila valla haldusterritooriumil (Alus:

Maakonnaplaneering; Maa-amet, 2019).

28

8.2.4 Rohevõrgustik
Kutsar jt (2017) kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide

iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna – looduslikke ja poollooduslikke

alasid, sh kaitsealasid, märgalasid, jõekoridore, metsi, parke jt haljasalasid, aga ka

põllumajandusmaid ning merealadega piirnevaid alasid, mis reguleerivad vee, õhu ja

ökosüsteemide kvaliteeti, ning muid toetavaid tehnilisi rajatisi. Tugialad ja koridorid

moodustavad rohelise võrgustiku ühtseks tervikuks. Tugialad on ümbritseva keskkonna suhtes

kõrgema väärtusega loodusalad, millele valdavalt tugineb rohelise võrgustiku toimimine.

Toila valla roheline võrgustik on määratletud maakonnaplaneeringu teemaplaneeringuga

„Asustust ja maakasutust suunavad keskkonnatingimused“, varem kehtinud

üldplaneeringutega on rohelise võrgustiku piire täpsustatud ja selle sidusust parandatud

täiendavate koridoride määramisega. Seejuures on arvestatud metsaribade ja vooluveekogude

paiknemist ning metsloomade liikumisteid. Rohevõrgustiku paiknemine on esitatud Joonis 8.5.

Joonis 8.5. Toila valla haldusterritooriumil paiknevad rohevõrgustikud (Alus: Ida viru

maakonnaplaneeringu teemaplaneering; Maa-amet, 2019).

8.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Toila valla haldusterritooriumile jääb 1 looduskaitseala, 4 maastikukaitseala, 1 hoiuala, 1

rahvuspark ja 3 kaitsealust parki (vt Tabel 8.5; Joonis 8.6). Lisaks kaitse- ja hoiualadele jäävad

Toila valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad,

püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad. Täpsemalt käsitletakse

kaitstavaid loodusobjekte ja vääriselupaiku KSH aruandes.

29

Tabel 8.5.Toila valla haldusterritooriumil paiknevad kaitse- ja hoiualad (Keskkonnaregister, 2019).
Registrikood Objekti nimetus Tüüp Pindala kokku, ha
 Pühajõe hoiuala Hoiuala 3,9
KLO1200441 Järve mõisa park Kaitsealune park 5,4
KLO1200451 Voka mõisa park Kaitsealune park 17,5
KLO1200444 Kukruse mõisa park Kaitsealune park 11,0
 Voka looduskaitseala Looduskaitseala 31,7
KLO1000554 Ontika maastikukaitseala Maastikukaitseala 1338,1
KLO1000557 Oru pargi maastikukaitseala Maastikukaitseala 75,1
KLO1000194 Kurtna maastikukaitseala Maastikukaitseala 2820,2
KLO1000206 Päite maastikukaitseala Maastikukaitseala 128,8
KLO1000669 Alutaguse rahvuspark Rahvuspark 44330,7
KLO1200195 Pargipuude rühm Ontikal Puistu 5,9

Joonis 8.6. Toila valla haldusterritooriumil paiknevad kaitse- ja hoiualad. Pruuniga tähistatud alad -

kaitseala; rohelisega tähistatud ala - hoiuala (Alus: EELIS, 2019; Maa-amet, 2019).

8.2.6 Natura 2000 alad

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mis koosneb loodusaladest ja

linnualadest, mille eesmärgiks on tagada haruldaste või ohustatud lindude, loomade, taimede

ja elupaikade ning kasvukohtade kaitse. Lisaks siseriiklikult kaitstavatele loodusobjektidele

on Toila vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alasid. Toila valla

haldusterritooriumile jäävad täielikult või osaliselt 5 Natura loodusala (vt Tabel 8.6;). Toila

valla territooriumile ei jää ühtegi Natura linnuala.

30

Tabel 8.6. Natura 2000 alad Toila valla haldusterritooriumil. (Alus: keskkonnaregister, 2019).

Registrikood
Rahvusvaheline

kood Objekti nimetus Tüüp

RAH0000164 EE0070113 Edise loodusala Natura (loodusala)

RAH0000542 EE0070108 Ontika loodusala Natura (loodusala)

RAH0000163 EE0070109 Pangametsa loodusala Natura (loodusala)

RAH0000170 EE0070123 Päite loodusala Natura (loodusala)

RAH0000011 EE0070129 Pühajõe loodusala Natura (loodusala)

31

Joonis 8.7. Toila valla Natura 2000 alad (Allikas: Eelis, 2019)

32

Alljärgnevalt on esitatud Toila valda jäävate loodusalade nimekiri koos nende kaitse-

eesmärkidega (vastavalt Vabariigi Valitsuse korraldusele 05.08.2004 nr 615 „Euroopa

Komisjonile esitatavate Natura 2000 võrgustiku alade nimekiri“):

• Edise loodusala (EE0070113):

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on kaunis kuldking (Cypripedium

calceolus) ja harilik kobarpea (Ligularia sibirica).

• Ontika loodusala (EE0070108) Ida-Viru maakonnas:

Kaitstavad elupaigatüübid on vanad laialehised metsad (*9020), rohunditerikkad kuusikud

(9050) ning soostuvad ja soo-lehtmetsad (*9080). Kaitstavad liigid, mille isendite elupaika

kaitstakse, on laialehine nestik (Cinna latifolia).

• Pangametsa loodusala (EE0070109) Ida-Viru maakonnas:

Kaitstavad elupaigatüübid on esmased rannavallid (1210), püsitaimestuga kivirannad (1220),

merele avatud pankrannad (1230), püsitaimestuga liivarannad (1640), eelluited (2110),

lubjakivipaljandid (8210) ning rusukallete ja jäärakute metsad (pangametsad – *9180).

• Päite loodusala (EE0070123):

Kaitstavad elupaigatüübid on merele avatud pankrannad (1230) ning rusukallete ja jäärakute

metsad (pangametsad – *9180).

• Pühajõe loodusala (EE0070129):

Kaitstav elupaigatüüp on jõed ja ojad (3260). Kaitstavad liigid, mille isendite elupaiku

kaitstakse, on tiigilendlane (Myotis dasycneme) ja jõesilm (Lampetra fluviatilis).

8.3 Sotsiaal-majanduslik keskkond

8.3.1 Rahvastik ja asustus

Toila valla rahvaarv oli 01.jaanuari 2019. aasta seisuga 4800. Ida-Viru maakonna elanike arv

oli samal ajal kokku ligi 140 400 elanikku (Siseministeerium, 2019). Toila valla

administratiivseks keskuseks on Toila alevik, mis on Kohtla-Nõmme järel suuruselt teine

asula piirkonnas. Täiendavalt on avatud teeninduskeskused Kohtla-Nõmme alevis ja Järve

külas (endistes valla keskustes). Lisaks on vallas veel üks alevik – Voka alevik. Vallas on

kokku 26 küla, millest 2018. aasta seisuga rahvaarvult suurim oli Järve küla (614 elanikku),

järgnes Pühajõe küla 187 elanikuga, Konju küla 163 elanikuga, Saka küla 120 elanikuga,

Valaste küla 117 elanikuga ning Voka küla 114 elanikuga. Ülejäänud 21 külas jäi rahvaarv alla

100 elaniku (Toila valla arengukava 2018-2030).

Rahvastikuregistri andmetel on elanikkond vallas perioodil 2003-2018 vähenenud kokku 600

inimese võrra. Sellegipoolest on omavalitsuses võrreldes ülejäänud maakonna

omavalitsustega registreeritud elanike arv kahanenud vähem (Toila valla arengukava 2018-

2030).

Toila valla elanike loomulik- ja rändeiive oli perioodil 2013-2017 negatiivne. Keskmiselt

sündis ajaperioodil 2013-2017 valla haldusterritooriumil aastas 43 last ja suri 66 inimest, ehk

loomuliku iibe tulemusena on rahvaarv vähenenud 23 elaniku võrra aastas. Rände osas on

vaadeldaval ajavahemikul väljaränne pidevalt vähenenud (vt Joonis 8.8). Loomuliku iibe ja

rändesaldo näitajate alusel saab väita, et kui 2013-2016 oli rahvastiku vähenemise peamiseks

33

põhjuseks väljaränne, kuid 2017. aastal on rahvastiku vähenemist enam mõjutanud negatiivne

loomulik iive.

Joonis 8.8. Loomulik- ja rändeiive aastatel 2013-2017. (Allikas: Toila valla arengukava 2018-2030).

Valla elanikkonna vanusstruktuuri raskuskese langeb vanematesse vanuserühmadesse (alates

40-69 eluaastast), viidates vananevale rahvastikule (vt Tabel 8.7 ja Joonis 8.1Joonis 8.1.).

Tabel 8.7. Toila valla asulad ning rahvastiku jaotus vanusegrupiti (01.01.18 seisuga).

Asula nimi Lapsed, 0-18 Tööealisi, 19-64 Eakaid, 65+ Kokku

Kohtla-Nõmme alev 168 551 258 977

Toila alevik 150 533 153 836

Voka alevik 140 478 163 781

Altküla küla 19 43 11 73

Amula küla 11 21 3 35

Järve küla 121 393 100 614

Kaasikaia küla 2 30 5 37

Kaasikvälja küla 10 24 5 39

Kabelimetsa küla 20 50 11 81

Kohtla küla 19 43 17 79

Konju küla 33 93 37 163

Kukruse küla 9 33 7 49

Martsa küla 4 28 16 48

Metsamägara küla 2 6 1 9

Mõisamaa küla 0 1 2 3

Ontika küla 30 47 17 94

Paate küla 6 12 13 31

Peeri küla 22 45 14 81

Päite küla 3 18 5 26

Pühajõe küla 41 123 23 187

Roodu küla 11 26 13 50

34

Asula nimi Lapsed, 0-18 Tööealisi, 19-64 Eakaid, 65+ Kokku

Saka küla 31 70 19 120

Servaääre küla 4 11 4 19

Täkumetsa küla 4 25 5 34

Uikala küla 2 2 0 4

Vaivina küla 7 14 5 26

Valaste küla 23 74 20 117

Vitsiku küla 9 25 13 47

Voka küla 28 63 23 114

KOV täpsusega 1 27 4 32

KOKKU 930 2909 967 4806

Joonis 8.1. Toila valla rahvastikupüramiid

Eesti keskmine rahvastiku tihedus on 30,3 in/km2, Ida-Virumaa keskmine rahvastiku tihedus

on aga Eesti keskmisest kõrgem – 45,8 in/km2. Erinevalt kogu Ida-Viru maakonna keskmisest

rahvastiku tihedusest, on Toila valla rahvastikutihedus võrdlemisi madal, jäädes ka alla Eesti

keskmise - ca 18 in/ km2.

35

Toila valla arengukava 2018-2030 kohaselt oli valla valdkondlikuks arengueelduseks valla

territooriumil paiknevate Kohtla-Järve lahusosade liitmine Toila vallaga. Samuti

ühisläbirääkimiste alustamine Jõhvi vallaga. Käesolevaks ajaks ei ole aga moodustatud Toila

vallal huvi liita omavalitsusega Kohtla-Järve linna lahusosasid, samuti ei ole kavas

liitumisläbirääkimisi Jõhvi vallaga. Arengueeldusena on välja toodud ka uue üldplaneeringu

koostamine.

8.3.2 Sotsiaalne taristu

Sotsiaalse taristu alla kuuluvad valitsus- ja ametiasutused, haridus-, tervishoiu- ja

sotsiaalhoolekande asutused, esmatarbekaupade müük, panga- ja postiteenused,

internetiühendus, seltsi- ja kultuuritegevus, kultuuri- ja spordiasutused. Lisaks ka puhke- ja

virgestusalad ning rohealad kui igapäevaseid ökosüsteemi teenuseid osutav osa

rohevõrgustikust.

Omavalitsuses paikneb 2 kooli, neist 1 on võimalik omandada vaid põhiharidust ning lisaks

ühes gümnaasiumi haridust. Lisaks paikneb omavalitsuses 3 lasteaeda, neist 2 on iseseisvad

asutused, üks lasteaed tegutseb kooli kõrval (vt Tabel 8.8). Lisaks tegutseb valla

haldusterritooriumil üks huvikool – Toila Muusika- ja Kunstikool.

Tabel 8.8. Toila vallas paiknevad haridusasutused (Allikas: Toila valla koduleht, 2019).

Haridusasutus Tüüp

Voka lasteaed naksitrallid Lasteaed

Kohtla-Nõmme Kooli lasteaed Lasteaed-põhikool

Kohtla-Nõmme Kool Põhikool

Eralasteaed Toila Lasteaed Naerumeri Lasteaed

Toila Gümnaasium Keskharidus

Toila Muusika- ja Kunstikool Huvikool

Endise Kohtla valla piirkonnas kooli ega lasteaiateenuseid ei osutatud, kuna nende pidamine

piirkonnas on Kohtla-Järve linna läheduse tõttu ebaratsionaalne. Viimasest lähtuvalt tasus

omavalitsus mujal koolis käivate laste õpikulud. Tänasel päeval tasutakse Toila valla eelarvest

ca 350 õpilase õpikulud teistele omavalitsustele (Toila valla arengukava 2018-2030).

Toila vallas paikneb kokku 3 perearsti, kes pakuvad perearsti teenuseid erinevates

asustusüksustes. Lisaks tegutseb vallas 1 hambaarst. Lähim haigla paikneb Kohtla-Järvel.

Omavalitsuse territooriumil ei paikne ühtegi hoolekandeasutust, küll aga paikneb valla

lähialal kokku 10 hoolekandeasutust:

• SA Alutaguse Hoolekeskus – Mäetaguse alevik, Alutaguse vald;

• MTÜ Lille Turvakodu – Aseri, Viru-Nigula vald;

• MTÜ Vahtra Hooldemaja – Kiviõli, Lüganuse vald;

• SA Kiviõli Tervisekeskus – Kiviõli, Lüganuse vald;

• AA Hooldekodu – Aa küla, Lüganuse vald;

• Pansionaat „Männiku“ – Aa küla, Lüganuse vald;

• MTÜ Turvakodu Rudolf – Kohtla-Järve linn;

• SA Ida-Viru keskhaigla hooldekeskus – Kohtla-Järve linn;

• SA Jõhvi Hooldekeskus – Jõhvi linn, Jõhvi vald;

• Kohtla-Järve Vanurite Hooldekodu – Ahtme linnaosa, Kohtla-Järve linn.

36

Omavalitsusüksus osutab ka mitmeid sotsiaalteenuseid, nt koduteenus, mille eesmärgiks on

inimeste abistamine igapäevastes kodustes toimingutes, mida terviseseisundist või

tegevusvõimest tulenevalt ei suudeta kõrvalise abita teha, kuid mis on vajalikud kodus

elamiseks. Lisaks veel sotsiaalnõustamise teenus, eluasemeteenus, hooldamine perekonnas

(isiku hooldamine sobivas perekonnas, kelle liikmete hulka hooldatav ei kuulu), hooldamine

ja rehabilitatsioon hoolekandeasutuses, ning toimetulekuks vajalikud muud sotsiaalteenused.

Omavalitsuses tegutseb Toila Vallaraamatukogu, kolme haruraamatukoguga (Voka

Raamatukogu, Saka Raamatukogu, Kohtla-Nõmme Raamatukogu). Lisaks paikneb Toila

vallas 1 spordi- ja kultuurikeskus (Voka alevik), 1 spordihoone koos staadioniga (Voka

alevik), 1 jõusaal (avatud Kohtla-Nõmme Rahvamaja juures), 1 lauluväljak (Toila alevik), 3

rahvamaja (Saka küla, Kohtla-Nõmme alev, Voka alevik) ja 1 seltsimaja (Toila alevik). Samuti

on loodud mitmeid erinevaid vaba aja veetmise võimalusi erinevate huviringide ja

spordirajatiste näol.

Vallas paikneb üks kirik – Pühajõe kirik.

Toila valla arengukavas 2018-2030 on välja toodud mitmeid valdkonna põhiseid

arengueelduseid, näiteks kinokultuuri arendamine, tunnustamisürituste korraldamine, kevad-

ja sügislaatade korraldamine, rahvaraamatukogude koondamine ühe juhtimise alla, Eesti

Kaevandusmuuseumi ja Kukruse Polaarmõisa kasutamine kultuuriürituste läbiviimisel,

olemasolevate spordiobjektide kaasajastamine, koolide õpikeskkondade kaasajastamine,

gümnaasiumihariduse kvaliteedi tõstmine, erivajadusega inimeste kodude kohandamise

toetamine jms.

8.3.3 Tehniline taristu

Tehniline taristu koosneb erinevatest taristuliikidest, millest igaüks on eritarbeline ning

teenindab erinevaid vajadusi. Üldjoontes võib tehnilise taristu jagada kolmeks erinevaks

valdkonnaks (Ida-Viru maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline

infrastruktuur“, 2013):

1) elektri- ja sidetaristu;

2) transpordi,- tööstus,- ja riigikaitseline maa;

3) torujuhtmed ja vesiehitised.

Ida-Viru maakonnaplaneeringu 2030+ (2016) kohaselt on Ida-Virumaa tuuleressursist

lähtuvalt arvestatavaks tuuleenergia tootmise piirkonnaks. Kehtestatud Ida-Viru

maakonnaplaneeringu 2030+ lisa 4, teemaplaneeringu „Ida-Virumaa tehniline

infrastruktuur“ (2013), kohaselt paikneb moodustatud valla haldusterritooriumil üks

tuuleenergia potentsiaaliga ala – Toila valla üldplaneeringuga määratud Päite-Vaivina

tuulepark, mis asub valla kirdeosas, millele ei ole väljastatud ehitusluba kuna puudub

Kaitseministeeriumi kooskõlastus. Täiendavalt on maakonnaplaneeringus näidatud Auvere

piirkonnas kõrge tuulepotentsiaaliga ala. Samuti on Tuuleenergia Assotsiatsiooni andmetel

arendamisel Sirgala maismaa tuuleparkide projekt, millele on algatatud detailplaneering, kuid

mis ei ole läbinud ametkondade kooskõlastuse faasi (2019).

Keskkonnaregistri andmetel teenindab moodustatud Toila valla haldusterritooroiumit 5

reoveekogumisala:

• Voka (RKA0440083) – Voka alevik, Konju küla, Voka küla;

37

• Toila (RKA0440084) – Altküla küla, Pühajõe küla, Toila alevik;

• Oru linnaosa (RKA0440586) – Konju küla (mh Kohtla-Järve linn, Oru linnaosa);

• Kohtla-Nõmme (RKA0440100) – Kohtla-Nõmme alev, Kohtla küla, Roodu küla;

• Kohtla-Järve (RKA0440101) – Järve küla (mh Kohtla-Järve linn, Järve linnaosa).

Toila valla arengukava 2018-2030 kohaselt on vee- ja kanalisatsiooniteenused üldjuhul

keskustes tagatud, kuid võrgud vajavad suures osas rekonstrueerimist. Täpsemalt on ühisvee-

ja kanalisatsiooni võrgustikku käsitletud Toila valla haldusterritooriumil hetkel kehtivates

endiste omavalitsuste ühisveevärgi ja -kanalisatsiooni arengukavades:

• Kohtla-Nõmme ühisveevärgi ja –kanalisatsiooni arengukava aastateks 2013-2030

(2013);

• Kohtla valla ühisveevärgi ja –kanalisatsiooni arengukava aastateks 2015-2027

(2015);

• Toila valla ühisveevärgi ja –kanalisatsiooni arendamise kava (2013).

Toila valla ühisveevärgi- ja kanalisatsiooni arendamise kava kohaselt on endise Toila valla

haldusterritooriumil 3 veeteenuse pakkujat – AS Toila Sanatoorium, OÜ Viru Rand ja AS

Toila V.V, viimane neist suurim. AS Toila V.V (reg. kood 10579389) tegevusaladeks on

soojusenergia tootmine ja müük ning vee- ja kanalisatsiooniteenuse osutamine. Viimane

pakub teenuseid kogu endise valla territooriumil, olles peamiseks elanikkonda teenindavaks

ettevõtteks.

OÜ Järve Biopuhastus opereeris 2014. aasta seisuga järgmistes moodustatud Toila valla

piirkondades:

• Kukruse küla ;

• endine Kohtla vald;

• Kohtla-Nõmme vald;

Endise Kohtla-Nõmme valla arengukavas on välja toodud, et korterelamutes ja asustuste

majades baseerub keskküttesüsteem lokaalsete tahke- või vedelkütte katlamajadele, osades

korterelamutes on ka ahjud ja elektriküte. Eramaju köetakse peamiselt puuküttega. Ülejäänud

endiste omavalitsusüksuste arengukavades küttesüsteeme käsitletud ei ole.

Moodustatud Toila valla arengukavas (2018) on välja toodud, et Kohtla-Nõmme alevis on

vajalik koostada kaugkütte rajamise otstarbekuse audit, mille järgselt võimalike lahenduste

kaardistamine ja elluviimine. Kohaliku omavalitsuse andmetel on vallas üks

kaugküttepiirkond – Järve küla.

Kogu valla territooriumil toimub korraldatud jäätmevedu, mille teenuspakkuja leitakse hanke

teel (Toila valla arengukava 2018-2030).

Arengukavas on välja toodud, et suuremate asulate tänavavalgustus on amortiseerunud ning

vajab lähiaastatel investeeringuid LED-valgustusele üleminekuks. Lisaks tänavavalgustuse

rekonstrueerimisele oleks arengukava kohaselt vajalik tiheasustusaladel vee- ja

kanalisatsioonitrasside rajamine ja kaasajastamine, jäätmemajade, -jaamade ja –platside

rajamine kohtadesse, kus see on otstarbekas ning aitab vähendada jäätmekäitlusega seotud

küsimusi.

Tähtsamatest ühendusteedest läbib valla haldusterritooriumi Tallinn-Narva maantee

(põhimaantee nr 1) ja raudtee, viimase peatus Kohtla-Nõmmel. Valla elanikele tagab hea

38

raudteeühenduse lisaks vallasisesele peatusele Kohtla-Nõmmel, ka peatused Jõhvi ja Oru, mis

on valla erinevatest osadest hea ligipääsetavusega.

Valla arengukava kohaselt on vajalik asulasiseste teede kõvakatte alla viimine ning

teehoiukava aktualiseerimine ja sihikindel jälgimine ning kergliiklusteede võrgustiku terviklik

väljaarendamine ning strateegiline ühendamine.

Kuna vald piirneb põhjast Soome lahega, on valla üheks arengueelduseks regulaarse

laevaliikluse tekke soodustamine ja olemasoleva taristu kohandamine. Võimaldades ka

reisijatevedu põhjaranniku veeteedel. Maakonnaplaneeringu kohaselt on üheks

külalissadamaks planeeritud Toila sadam, järgmine lähim Sillamäe sadam, mis toimiks nii

reisi-, kui ka külalissadamana.

Olemasoleva taristu arendamisel on oluline lähtuda Ida-Viru maakonnaplaneeringus esitatud

põhimõtetest.

8.3.4 Ettevõtluskeskkond

Valla majanduskeskus on tervikuna orienteeritud turismisektorile, mistõttu on valla

pingutused elukeskkonna arendamise kõrval suunatud külakeskkonna arendamisele. Toila

vald on logistiliselt hea asukohaga, olles ühenduses oluliste riigimaanteega Tallinn-Narva

(põhimaantee nr 1) ja raudteega (Toila valla arengukava 2018-2030).

Toila valla suurimateks majutusteenuste pakkujateks on Toila SPA ja Saka mõis, kellele

lisandub suur hulk väikemajutajaid. Suurimaks looduslikuks külastusobjektiks on Oru park ja

Valaste juga. Samuti paikneb valla haldusterritooriumil Eesti kõrgeim pankrannik. Viimasest

lähtuvalt on valla huviks avada huvilistele pankrannik Päitel vaateplatvormiga, samuti

märgistada head pildistamiskohad.

Suurimaks külastuskeskuseks on Eesti Kaevandusmuuseum Kohtla-Nõmmel ja Kukruse

polaarmõis.

Valla merepiir loob võimalused arendada ka kalaturgu, viimasest lähtuvalt on ka valla

arengukavas välja toodud vastav arengueeldus: värske kala turu korraldamine Toila

sadamaalal, kaasates ka teisi väiketootjaid, kel avaneb võimalus oma tooteid tutvustada ja

müüa.

Lisaks eelnevale on Toila valla arengukavas 2018-2030 toodud välja ettevõtluse arendamine

läbi väikeettevõtlusvormide toetamise; ettevõtjasõbraliku keskkonna loomise (menetluskiirus,

märkamine, tunnustamine); vallasõbraliku ettevõtja statuudi väljatöötamise ja rakendamise.

8.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused

Olulise osa kultuuripärandist moodustavad traditsiooniline elulaad ja seda võimaldav

inimtekkeline keskkond, mille säilitamise eesmärgil on määratletud ka piirkonna väärtuslikud

maastikud (vt ptk 3.2.3).

Kultuurimälestiste registri (2019) andmetel paikneb Toila valla haldusterritooriumil kokku 4

ajaloomälestist, 41 arheoloogiamälestist, 26 ehitismälestist ja 16 kunstimälestist (vt). Lisaks

paikneb valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte.

39

Joonis 8.9. Muinsuskaitseobjektid Toila vallas (Alus: Maa-amet, 2019; EELIS, 2019.

9 Strateegilise planeerimisdokumendi seos strateegiliste

planeerimisdokumentidega

Üleriigiline planeering Eesti 2030+

Üleriigilise planeeringu, ehk Eesti 2030+ eesmärgiks on Eesti ruumilise arengu

suunamine kõige üldisemates küsimustes. Üleriigiline planeering annab üldiseid

põhimõtteid maakonnaplaneeringute ja omavalitsuste üldplaneeringute koostamiseks.

Eesti 2030+ täpsustab ja arendab edasi varasemas üleriigilises planeeringus võetud

ruumilise arengu suundi. Planeering kajastab erinevaid teemasid, näiteks territoriaalseid

ja ka merealasid ning käsitleb nii linnade kui maapiirkondade arengut. Tähtsaim

arengueesmärk on tagada head elamisvõimalused igas Eesti paigas, nagu näiteks

kvaliteetne elukeskkond ning hea taristusüsteem. Asustusstruktuuri arendamisel on

peamisteks eesmärkideks tagada parem töökohtade, hariduse ja erinevate teenuste

kättesaadavus ning seda saab parandada toimepiirkondade sisese ja omavahelise

sidustamise kaudu.

Maa kohtade planeerimisel tuleb meeles pidada, et sealne elanikkond tegeleb enamasti

põllu- ja metsamajandusega. Lisandväärtusena on juurde tekkinud teist tüüpi töökohti,

nagu majutus-, toitlustus- ja turismiteenused, kaugtöö, erinevad ökotalud; aina rohkem

töötajaid osaleb igapäevases tööalases pendelrändes linna ja maa vahel. Kuna maal

elavad inimesed on üha enam linnastunud, siis tuleb maapiirkondade planeerimisel

arvestama uut tüüpi kogukondadega. Püsiasustuse hoidmiseks peab kõigis maakohtades

olema aastaringselt sõidukõlblik avalik teedevõrk, võimalus liituda mõistliku hinna eest

elektrivõrguga, kiire andmesidevõrguga ja saada puhast joogivett. Inimene peab saama

lähikonnast otstarbekal viisil esmatähtsaid teenuseid ning pääsema ühissõidukiga iga

päev maakonnakeskusse (Üleriigiline planeering Eesti 2030+).

Ida-Viru maakonnaplaneering 2030+

Ida-Viru maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud

tuginedes üleriigilisele planeeringule „Eesti 2030+”, mis on maakonna tasandil ruumilise

arengu planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele

suunistele ja juhenditele. Maakonna eripäraga arvestamine võimaldab luua terviklikuma

ja erinevaid valdkondi ühendava pikaajalise ruumilise lahenduse.

Ida-Viru maakonna ruumilise arengu visioon annab ülevaate olukorrast, mida

maakonnaplaneeringuga saavutada soovitakse.

Visioon: Aastaks 2030 on Ida-Virumaa ühiskondlikult sidus, kvaliteetse elukeskkonnaga,

kultuuriliselt ning majanduslikult hästi arenenud maakond, mis on Soome lahe

idaregiooni arendustegevuste üks eestvedajaid. Ida-Virumaa elukvaliteedi tagavad

tugevad linnalised keskused ning elujõuline maaline asustus, kus maakonna ettevõtluse

jäätmete ja heitevabam suund tagab puhta elukeskkonna ja loodusväärtuste säilimise. Ida-

Viru majanduskeskkond baseerub hästitoimival põlevkivi- ja logistikasektoril ning

mitmekülgseid turismiteenuseid pakkuval turismiklastril, mida toetab välja arendatud

tehniline taristu. (Ida-Viru maakonnaplaneering 2020+).

Arengu edendamiseks keskendub Ida-Viru maakonnaplaneering järgmistele teemadele:

- määrab maakonna keskustevõrgu;

- määrab linnalise asustuse alad, tõstmaks olemasolevate keskuste tihedust ja

kompaktsust;

- määrab põhimõttelised arengusuunad põlevkivikaevandamise ja –taristu osas,

soodustamaks maakonnas olulise majandusvaldkonna jätkusuutlikku ning inim- ja

looduskeskkonna arvestavat arengut;

- oluliste joonehitistest taristuobjektide asukohavalikud;

- tagab riigikaitse ruumilised vajadused.

Tasakaalustatud ja läbimõeldud ruumilise arengu saavutamisel on olulised varasemalt

koostatud teemaplaneeringud.

Ida-viru maakonnaplaneeringus aastani 2030+ on esitatud tiheasumid (linnalise

asustusega alad) Ida-Virumaal, nendest Toila vallas on märgitud Toila ja Voka piirkond

ülejäänud valla territoorium on sellekohaselt planeeringus määratletud kui

hajaasustuspiirkond (vt ka Joonis 9.2).

Joonis 9.2. Linnalise asustuse alad – Toila ja Voka piirkond. Väljavõte Ida-Viru

maakonnaplaneering kuni 2030+ asustuse suunamise kaardilt.

Tiheasumi kriteeriumideks on Ida-Viru Maakonnaplaneering kuni 2030+ eelnõus toodud

äri-, tootmise-, teenuste-, elamis- ja puhkefunktsioonidega alad, kus on perpektiivne

linnalise elukvaliteedi teke. Maalise piirkonnana (hajaasustuseks) käsitletakse valdavalt

hajusa asustusmustriga alasid, kus võib esineda väiksemaid kompaktse iseloomuga

asustuse alasid (alevid, tihedamad külakeskused jmt). Ida-Viru maakonnaplaneeringus

2030+ on lisaks määratletud maakondlikud keskused, piirkondlikud keskused, kohalikud

(neist Toila vallas Toila alevik, Voka alevik) keskused ning lähikeskused (neist Toila

vallas Kohtla-Nõmme alev).

Toila valla arengukava 2018-2030

Toila valla arengukavas esitletud visiooni elluviimiseks on strateegias püstitatud viis

valdkonnaülest eesmärki. Lisaks püstitatud eesmärkidele on arengukavas esitatud

meetmed, mis aitavad püstitatud eesmärkide täitmisele kaasa. Eesmärkide täitmise

saavutamine eeldab tõhusat koostööd valla kõigi institutsioonide ja elanikega, samuti

naaberomavalitsuste ja strateegiliste partneritega, kes on huvitatud Toila valla heast

käekäigust.

Järgnevalt on esitatud arengukavas püstitatud valdkonnaülesed strateegilised eesmärgid:

- Toila on parima elukeskkonnaga vald Virumaal;

- Toila vallas on peamised avalikud teenused inimesele lähedal, uuenduslikud ning

heal tasemel;

- Toila on rahvusvaheline turismisihtkoht ja kuurort;

- Toila on ühtse ja aktiivse kogukonnaga ja koostööle avatud vald;

- Toilas on strateegiline, avatud ning kaasav juhtimine.

Visioon: Toila on parima elukeskkonna vald Virumaal. Kõik peamised avalikud teenused

on vallas inimesele lähedal, uuenduslikud ning heal tasemel. Vald on tuntud kui

rahvusvahelineturismisihtkoht ja kuurort. Vald on ühtse ning aktiivse kogukonnaga ja

koostööle avatud. Toila vald on aasta läbi avatud!
(Toila valla arengukava 2018-2030).

Moodustunud uue omavalitsusüksuse Toila valla territooriumil kehtivad käesoleval ajal 3

(Toila valla, Kohtla valla, Kohtla-Nõmme valla) üldplaneeringud:

- Toila valla üldplaneering, kehtestatud 28.10.2005 määrusega nr 1;

- Kohtla valla üldplaneering, kehtestatud 28.09.2012.a määrusega nr 32;

- Kohtla-Nõmme valla üldplaneering, kehtestatud 11.10.2002.a otsusega nr 19.

10 Strateegilise planeerimisdokumendi elluviimisega eeldatavalt

kaasnev keskkonnamõju (sh mõjutatavad keskkonnaelemendid

ja eeldatavad mõjuallikad) ning KSH sisu

10.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja

eeldatavad mõjuallikad

KSH aruanne peab käsitlema KeHJS § 40 nimetatud teemasid, arvestades seejuures

üldplaneeringu eesmärke ja käsitletavat territooriumi. Lähtudes KeHJS-i § 40 lõikest 4

käsitletakse KSH aruandes kavandatava tegevuse mõju keskkonnale, sealhulgas inimese

tervisele ning sotsiaalsetele vajadustele ja varale, bioloogilisele mitmekesisusele,

populatsioonidele, taimedele, loomadele, kaitstavatele loodusobjektidele, pinnasele, vee

ja õhu kvaliteedile, kliimamuutustele, kultuuripärandile ja maastikele ning hinnangut

jäätmetekke võimaluste kohta.

PlanS § 80 lõige 2 sätestab KSH väljatöötamise kavatsuse sisu järgmiselt:

„Keskkonnamõju strateegilise hindamise väljatöötamise kavatsuses märgitakse

keskkonnamõju hindamise ulatus ja eeldatav ajakava ning üldplaneeringu rakendamisega

eeldatavalt kaasneda võiv oluline keskkonnamõju, sealhulgas mõju inimese tervisele,

piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustiku

alale ja muu planeeringu koostamise korraldajale teadaolev asjasse puutuv teave“.

Keskkonnamõju strateegilisel hindamisel lähtutakse Toila valla üldplaneeringus

käsitletavatest valdkondadest ja nende üldistustasemest ning eelkõige hinnatakse nende

valdkondadega seonduvaid mõjusid, mis lahendatakse üldplaneeringu koostamise käigus

(alade juhtotstarvete ja tingimuste määratlemine või täpsustamine, nt rohevõrgustiku

alade ja väärtuslike maastike piiride ja kasutamistingimuste täpsustamine, maakasutuse ja

selle tingimuste seadmine, ehituskeeluvööndi täpsustamine jne). KSH olulisimaks

eesmärgiks on planeeringu koostamisel leida sellised lahendused, mille puhul oleks

võimalik vältida või maksimaalselt vähendada ebasoodsat mõju inimese tervisele,

elukeskkonnale ja looduskeskkonnale.

Eeldatavalt kaasneva keskkonnamõju määratlemisel on oluline esmalt kindlaks määrata

võimalikud mõjuallikad ja mõjutatavad keskkonnaelemendid. Mõjuallikate määratlemisel

on lähtutud üldplaneeringu tasandil käsitletavatest teemadest ja objektidest. Sellest

tulenevalt on võimalikud mõjuallikad:

- maa- ja veealade planeeritav kasutamine (sh planeeritavad elamualad, tööstusalad,

puhke- ja virgestusalad jt maakasutuse juhtfuntsioonid);

- maardlate ja maavaravaru kaevandamisest mõjutatud alade kavandatav

kasutamine;

- ÜP-ga määratavad tehnorajatised;

- ühisveevärgi veehaarded, kalmistud, reoveekogumise alad jms, mis võivad

mõjutada asustuse ja maakasutuse suunamist;

- rohevõrgustiku elemendid, väärtuslikud maastikud, väärtuslikud

põllumajandusmaad, kaitsealused loodusobjektid (nt Matsalu rahvuspark jt) jms,

mis võivad mõjutada asustuse ja maakasutuse suunamist;

- riigikaitselise otstarbega maa-alad ja nendest lähtuvad piirangud.

Üldplaneeringu elluviimisel mõjutatavad keskkonnaelemendid:

- Looduskeskkond:

o loodusvarad: põhjavesi, pinnavesi, mets, maavarad jms;

o kaitsealused loodusobjektid, sh Natura 2000 alad;

o roheline võrgustik;

o muud väärtuslikud looduskooslused (niidualad, märgalad, vääriselupaigad

jmt);

o taimestik ja loomastik ning bioloogiline mitmekesisus;

o väärtuslikud maastikud;

o mõju kliimamuutustele

- Kultuuriline keskkond:

o piirkonna identiteet (traditsiooniline elulaad) ja kultuuripärand;

o miljööväärtuslikud alad;

o kultuurimälestised;

o pärandkultuuriobjektid.

- Sotsiaalne keskkond:

o inimese tervis ja heaolu (lähtudes turvalisusest, joogi- ja suplusvee

kvaliteedist, välisõhu seisundist, radooniriskist ja mürast);

o tööhõive ja töökohtade kättesaadavus;

o teenuste kättesaadavus (arstiabi, haridus, ühistransport ja liikumisvõimalused,

kultuur, puhke- ja rekreatsioonivõimalused jms).

- Majanduslik keskkond:

o põllumajanduslik tootmine ja väärtuslikud põllumajandusmaad;

o maaparandussüsteemid;

o metsandus;

o tööstuslik tootmine ja väiketootmine;

o turism (sh kultuuripärandiga seotud);

o teenindussektor;

o taristu kättesaadavus (sh liikluskorraldus, ühistransport, elektrivarustus jm);

o kliimamuutustega kohanemine.

Keskkonnamõju strateegilise hindamise käigus täpsustatakse võimaliku mõju iseloom ja

ulatus lähtuvalt mõjuallikatest ja mõjutatavatest keskkonnaelementidest.

Käesoleva üldplaneeringu koostamisel peab hindama võimalikku mõju Natura 2000

loodus- ja linnualadele. Kuivõrd üldplaneeringu koostamise algfaasis ei ole veel selge kas

ja milliseid Natura 2000 võrgustiku alasid võidakse mõjutada, siis täpsustakse seda KSH

aruande koostamise ja üldplaneeringu koostamise faasis. Eeldatavalt ei kaasne

üldplaneeringuga olulist mõju Natura 2000 alade kaitse-eesmärkidele, kuna tuleb

välja töötada selline planeeringulahendus, mis arvestab Natura 2000 alade kaitse-

eesmärke.

Arvestades Toila valla paiknemist, siis ei ole ette näha olulise (riigi)piiriülese mõju

esinemist. Üldplaneeringu ja KSH koostamise protsessi käigus võib lisanduda teemasid,

mille mõjusid tuleb töö käigus hinnata.

10.2 KSH sisu

Planeeringulahenduse väljatöötamine ja keskkonnamõju strateegiline hindamine on

omavahel tihedalt seotud ning paralleelselt kulgevad protsessid. Keskkonnamõju

strateegilisel hindamisel vaadeldakse üldplaneeringu elluviimisega kaasnevaid mõjusid

keskkonnale, et tagada laiemate keskkonnaaspektide arvestamine üldplaneeringu

lahenduses ning saavutada tasakaalustatud ruumiline areng. KSH abil tahetakse jõuda

strateegilise arengudokumendini, mis arvestab Eestis aset leidvate sotsiaalsete

protsessidega, samuti Ida-Viru maakonna, Toila valla ja Eesti Vabariigi strateegiliste

arengudokumentidega. Üldplaneeringu elluviimisega kaasneb loodetavasti soodne

(positiivne) mõju sotsiaalsele keskkonnale, looduskeskkonnale ja majanduslikule

keskkonnale.

Mõjude hindamisel lähtutakse nii keskkonnakomponendi kesksest lähenemisest

(üldplaneeringu mõju keskkonnale) kui ka hinnatakse keskkonnast enesest tulenevaid

mõjusid.

KSH käigus hinnatakse ja võrreldakse kaasnevaid olulisi mõjusid. Lisaks pakutakse

KSHs vajadusel välja ja võrreldakse töö käigus tekkivaid nn objektipõhiseid ja

maakasutuse alternatiivseid lahendusi (alternatiivid) ning antakse hinnang sobivama

alternatiivi valikuks. Objektipõhised ja maakasutuse alternatiivsete lahenduste täpne sisu

selgub planeerimise ja KSH protsessi käigus.

KSH aruandes kirjeldatakse kas teatud tegevusega kaasneb otsene, kaudne, ebasoodne

(negatiivne) või soodne (positiivne) oluline mõju. Kirjeldatakse mõju iseloomu, suurust,

ulatust, esinemise tõenäosust ja kestvust. Pärast hindamist tehakse vajadusel ettepanekuid

ebasoodsa mõju vältimiseks ja/või leevendamiseks. Hindamisel arvestatakse väljastpoolt

planeeringuala tulenevate oluliste mõjudega ning mõjude kumuleerimisega.

KSH aruande eelnõu sisu osas lähtutakse KeHJS § 40 lg 2, 3 ja 4 toodud nõuetest, mille

alusel koosneb KSH aruanne vähemalt järgnevatest põhiosadest:

1) üldplaneeringu sisu ja peamiste eesmärkide iseloomustus;

2) üldplaneeringu seos asjakohaste strateegiliste planeerimisdokumentidega;

3) eeldatavalt oluliselt mõjutatava keskkonna kirjeldus;

4) hindamismetoodika kirjeldus;

5) alternatiivsete arengustsenaariumite kirjeldus (sh ülevaade põhjustest, mille alusel

valiti alternatiivsed arengustsenaariumid; käsitletakse eeskätt nn objektipõhiseid

ja maakasutuse alternatiivseid lahendusi);

6) alternatiivsete arengustsenaariumite võrdlus (ülevaade sellest, kuidas saadi parim

alternatiivne arengustsenaarium; käsitletakse eeskätt nn objektipõhiseid ja

maakasutuse alternatiivseid lahendusi);

7) üldplaneeringu jaoks olulised rahvusvahelised, Euroopa Liidu või riiklikud

keskkonnakaitse eesmärgid ja kirjeldus, kuidas neid eesmärke ja muid

keskkonnakaalutlusi on strateegilise planeerimisdokumendi koostamisel arvesse

võetud (vastavusanalüüs);

8) hinnang eeldatavalt olulise vahetu, kaudse, kumulatiivse, sünergilise, lühi- ja

pikaajalise, soodsa ja ebasoodsa mõju kohta keskkonnale, sealhulgas inimese

tervisele ning sotsiaalsetele vajadustele ja varale, bioloogilisele mitmekesisusele,

populatsioonidele, taimedele, loomadele, pinnasele, vee ja õhu kvaliteedile,

kliimamuutustele, kultuuripärandile ja maastikele, hinnangut jäätmetekke

võimaluste kohta (sh erinevate mõjude omavahelised seosed ja üldplaneeringu

elluviimisest lähtuvad keskkonnaprobleemid, eelkõige, mis on seotud kaitstavate

loodusobjektidega, sealhulgas Natura 2000 võrgustiku aladega);

9) üldplaneeringu elluviimisega kaasneva olulise ebasoodsa keskkonnamõju

vältimiseks ja leevendamiseks kavandatud meetmed ning nende meetmete

eeldatava tõhususe hinnang;

10) ülevaade üldplaneeringu elluviimisega kaasneva keskkonnamõju strateegilise

hindamise korraldamise, avalikkuse kaasamise tulemuste kohta;

11) ülevaadet raskustest, mis ilmnesid keskkonnamõju strateegilise hindamise aruande

koostamisel;

12) üldplaneeringu elluviimisega kaasneva olulise keskkonnamõju seireks kavandatud

meetmete ja mõõdetavate indikaatorite kirjeldust;

13) KSH kokkuvõte;

14) Avalike arutelude protokollid ja KSH muud lisad;

15) Asutuste ja isikute ettepanekud, vastuväited ja küsimused ning ülevaade nende

arvestamisest või arvestamata jätmise põhjendustest.

KSHs ei käsitleta null-alternatiivi ehk tõenäolist arengut juhul, kui strateegilist

planeerimisdokumenti ellu ei viida, kuna vastavalt Eesti territooriumi haldusjaotuse

seaduse § 141 lõikele 11 peab haldusterritoriaalse korralduse muutmise tulemusena

moodustunud kohaliku omavalitsuse üksuse volikogu algatama moodustunud kohaliku

omavalitsuse üksuse üldplaneeringu ühe aasta jooksul kohaliku omavalitsuse üksuse

volikogu valimiste tulemuste väljakuulutamise päevast arvates ning kehtestama

üldplaneeringu kolme aasta jooksul selle algatamisest arvates. Seega ei ole null-

alternatiiv reaalne alternatiiv.

10.3 KSH hindamismetoodika ja kirjeldus

KSH käigus lähtutakse KeHJS ja PlanS nõuetest. Mõjude hindamisel lähtutakse nii

keskkonnakomponendi kesksest lähenemisest (üldplaneeringu mõju keskkonnale) kui ka

hinnatakse keskkonnast enesest tulenevaid mõjusid. Mõjude hindamise lähtekohaks on

üldplaneeringu kui strateegilise ruumilise arengudokumendi iseloom. Mõjude hindamisel

püsitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab

üldplaneeringuga reguleerida ning mis on konkreetse planeeringulahenduse puhul

olulised

Peatükis 5.1 on esitatud planeeringulahenduse elluviimisega kaasnevad ning kaasneda

võivad mõjud, millele Toila valla üldplaneeringu KSH läbiviimisel tuleb keskenduda.

KSH läbiviimisel arvestatakse järgmiste olulisemate mõjuvaldkondadega (vt täpsemalt

mõjutatavaid keskkonnaelemente ptk 5.1.):

• Mõju sotsiaalsele keskkonnale, sh inimese tervisele, heaolule (sh välisõhu

kvaliteedile ja müraolukorrale);

• Mõju majanduskeskkonnale ja tehiskeskkonnale (taristule);

• Mõju kultuurilisele keskkonnale, sh kultuuripärandile;

• Mõju looduskeskkonnale ja ökosüsteemi teenustele (loodusvaradele nagu põhja-

ja pinnavesi, maavarad, pinnas, taimestikule ja loomastikule, sh kaitstavatele

loodusobjektidele ja rohevõrgustikule jmt).

Ökosüsteemiteenused võib jagada nelja olulisemasse rühma ():

1. Tugiteenused - teenused nagu aineringe, mullateke, fotosüntees, elupaigad.

2. Reguleerivad teenused - teenused, mis mõjutavad kliimat, vee-, õhu- ja

mullak- valiteeti, veevarusid, üleujutusi, samuti tolmeldamine.

3. Varustusteenused, ka tootvad teenused - teenused, mida inimene saab ökosüs-

teemilt, näiteks toidu, vee, puidu jm materjalidena.

4. Kultuuriteenused, ka rekreatiivsed teenused - teenused, millega loodus pakub

esteetilist ja vaimset naudingut, mis on lõõgastumise koht ja uute teaduslike

teadmiste allikas.

KSH koostamisel kasutatakse kaht peamist metoodilist lähenemist: vastavusanalüüs ja

välismõjude analüüs.

Vastavusanalüüsis hinnatakse, kui edukalt aitab Toila valla üldplaneering täita teistes

strateegilistes arengudokumentides püstitatud keskkonnaeesmärke. Vastavusanalüüsi abil

hinnatakse, kuidas erinevad kavandatavad planeeringulahendused aitavad eesmärkide

täitmisele kaasa. Vastavusanalüüsis püütakse hinnata:

✓ kas ja mil määral kavandatav piirab (piiritleb) arenguid või tegevusi;

✓ kas ja mil määral kavandatav toetab arenguid ja tegevusi;

✓ kuidas ja mil määral kavandatav väärtustab olemasolevat.

Välismõjude analüüs on lähenemine, mis võrdleb kavandatavaid tegevusi välismõjude

spektri osas (kas tänu kavandatavale tegevusele võivad keskkonnatingimused muutuda

paremaks või halvemaks). Välismõjude analüüsis hinnatakse Toila valla

planeeringulahenduse mõju eelpool nimetatud keskkonnaelementidele planeeritavate

maakasutuse funktsioonide kaupa.

Mõjude hindamisel kasutatakse muuhulgas erinevate varem teostatud uuringute andmeid,

analoogiaid, geoinfosüsteemide (GIS) rakendusi, erinevaid riiklike andmebaaside

andmeid (nt EELIS, Maa-amet) ja muud asjakohast teavet või vahendit, mis võimaldas

tagada KSH aruande järelduste adekvaatsuse (sh mõju ja olulise mõju eristamise).

Välismõjude analüüsi käigus hinnatakse mõjusid eeskätt kvalitatiivselt (kirjeldavalt)

erinevate loodus- ja sotsiaal-majandusliku keskkonna elementide suhtes

(ekspertarvamused, konsultatsioonid jms). Vajadusel kasutatakse ka hindamismaatrikseid,

võtmetegurite kaalumist jne. Võimalusel hinnatakse mõjusid eri keskkonnaelementidele

ka kvantitatiivselt. Arvestades üldplaneeringu strateegilist taset ja seda, et planeeritu osas

puudub sageli piisavalt detailne informatsioon, on siiski kvantitatiivsete hinnangute

andmine keeruline ning seetõttu pole paljude keskkonnaelementide osas kvantitatiivsete

hinnangute andmine võimalik. KSH käigus antavad hinnangud jagunevad üldjuhul lühi-

ja pikaajalisteks.

Kuna KSH lähtub strateegilise planeerimisdokumendi täpsusastmest, hinnatakse ka

mõjusid oluliselt üldisemal tasemel kui näiteks detailplaneeringu või tegevusloa tasandil,

seejuures ei viida KSH käigus läbi täiendavaid uuringuid. Hinnangute andmisel

tuginetakse olemasolevatele planeeringute, uuringute, riiklike ja maakondlike

sektorarengukavade, seire- ja statistika- ning teadusandmetele ja muude allikate

materjalidele. Muuhulgas tuginetakse juhendmaterjalile Keskkonnamõju strateegilise

hindamise käsiraamat (2017).

Toila valla üldplaneeringu KSH raames hinnatakse võimalikku mõju Natura 2000

võrgustiku aladele esmalt läbi eelhindamise protsessi. Juhul, kui on ilmne, et

üldplaneeringuga kavandatakse Natura võrgustiku alale olulist keskkonnamõju avaldavat

tegevust ja tegevuse üksikasjad on teada, viiakse läbi ka asjakohane hindamine. Natura

hindamisel lähtutakse juhendmaterjalist "Juhised Natura hindamise läbiviimiseks

loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis” (2017).

11 Strateegilise planeerimisdokumendi ja KSH osapooled

Teave ÜP ja KSH protsessis osalevate osapoolte kohta on toodud Tabel 11.9.

Tabel 11.9. ÜP protsessi osapooled (seisuga mai, 2019).

ÜP koostamise

konsultant

ÜP koostamise

korraldaja

ÜP kehtestaja KSH läbiviija

AB Artes

Terrae OÜ
Toila Vallavalitsus Toila Vallavolikogu OÜ Alkranel

Heiki Kalberg,

juhtiv

planeerimis-

spetsialist

Hannes Kohtring

Planeerimisspetsiali

st

Roland Peets,

volikogu esimees

Alar Noorvee,

KSH juhtekspert

Küütri tn 14,

51007 Tartu

Pikk 13a, Toila

alevik, Toila vald

Pikk 13a, Toila

alevik, Toila vald

Riia 15B, 51010

Tartu

Tel: 742 0218,

509 1874

Tel: 5919 1117,

336 9546

Tel: 503 7638

(volikogu esimees)

Tel: 736 6676,

554 0579

E-post:

artes@artes.ee

E-post:

toilavv@toila.ee

E-post:

rolandpeets@gmail.c

om (volikogu

esimees)

info@alkranel.ee

KSH ekspertgrupi koosseis:

✓ Alar Noorvee (Alkranel OÜ) – KSH juhtekspert;

✓ Tanel Esperk (Alkranel OÜ) – keskkonnaekspert

✓ Elar Põldvere (Alkranel OÜ) – keskkonnaspetsialist;

✓ Terje Liblik (Alkranel OÜ) – keskkonnaspetsialist.

KSH juhtekspert Alar Noorvee omab KSH läbiviimise õigust vastavalt Keskkonnamõju

hindamise ja keskkonnajuhtimissüsteemi seaduse §34 lg 4) sest:

✓ On omandanud kõrghariduse keskkonnatehnoloogias (doktorikraad, PhD) Tartu

Ülikoolis

✓ Omab enam kui 5-aastast töökogemust keskkonnamõju hindamiste ja

keskkonnamõju strateegiliste hindamiste juhteksperdina. Omab keskkonnaalast

töökogemust alates 2000. aastast.

✓ On läbinud MTÜ Keskkonnamõju Hindajate Ühing poolt läbiviidud

Keskkonnamõju strateegilise hindamise koolituse 60 tunni mahus (2016. aastal).

✓ On juhteksperdina läbi viinud mitmed üldplaneeringute keskkonnamõju

strateegilised hindamised.

✓ On läbinud juhtimisalase koolituse enam kui 60 tunni mahus Estonian Business

Schoolis - Projektijuhtimise meistriklass (3 EAP; 1 EAP = 26 tundi maht,

vastavalt 3EAP = 78 tundi).

✓ Ekspert tunneb keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri

ja hindamisega seotud õigusakte ning on keskkonnamõju strateegilisel hindamisel

erapooletu ja objektiivne.

✓ Kasutatavad metoodilised juhendmaterjalid:

o Therivel, R. „Strategic Environmental Assessment in Action“ London,

2004.

o „Sustainability Appraisal of Regional Spatial Strategies and Local

Development Documents“ Office of Deputy Prime Minister, London

2005.

o Commission's Guidance on the implementation of Directive 2001/42/EC

on the assessment of the effects of certain plans and programmes on the

environment.

o Keskkonnamõju strateegilise hindamise menetluse läbiviimise juhend

(PlanS-i kohane menetlus) ()

o Peterson, K., Kutsar, R., Metspalu, P., Vahtrus, S. ja Kalle, H. 2017.

Keskkonnamõju strateegilise hindamise käsiraamat (2017) ()

12 Üldplaneeringu lähteseisukohtadele ja keskkonnamõju strateegilise hindamise aruande eelnõule

laekunud ettepanekud ja valla seisukoht nende osas

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

1 Arro talu

(kuupäev

puudub)

3.8 Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri märkimine suurte

üleujutusaladega siseveekogul

 Pöörata tähelepanu ja välja töötada toimiv kontrollmehhanism Mägara oja ja Toila peakraavi kui

maaparandussüsteemide eesvoolude korrashoidmisele vältimaks 2003 aasta sündmusi, kus üleujutuses

kannatasid kõik rannikukülad Sakalt Toilani.

Ettepanekuga arvestatakse

edasises töös. Üleujutusala

riskipiirkond tuuakse LS-is

välja. ÜP koostamisel

kaalutakse tingimuste seadmist,

mis leevendaks võimalikke

kahjusid.

3.13 Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksikelementide ja

looduskoosluste määramine ning nende kaitse-ja kasutustingimuste seadmine

Viljakamad maad endises Toila vallas on Vokas ja Konjus. Toila ümbruse maade keskmine kaalutud

reaalboniteet on Eesti Põllumajandusprojekti 1985 aastal avaldatud agroskeemi ja

Põllumajandusuuringute Keskuse andmetel 25-30 hindepunkti ja need maad on kõik praegu aktiivses

põllumajanduslikus kasutuses. Pean valeks lähenemiseks planeeringu koostamisel lähtuda keskmisest

reaalboniteedist. See tooks tulevikus kaas põllumassiivide killustatuse ja Toilale nii omase sajanditega

välja kujunenud avatud vaate kadumise. Põllumajandusuuringute Keskuse Mullaseire Büroo juhataja

Tambet Kikas - Ega siin ei oskagi mingit mõistlikku nõu andagi mismoodi planeeringut koostada et see

võimalikult adekvaatne oleks. Üks võimalus on selline, nagu mitmed KOV-id on kasutanud et

väärtuslikuks nimetatakse kõik põllumajanduslikus kasutuses olevad põllumajandusmaad ja säilitatakse

olemasolevat maakasutust.

Samas peab jääma kaalutud otsuste tegemise võimalus, kohapõhiselt.

Soovitan planeeringus kasutada sama põhimõtet.

Ettepanekuga arvestatakse

edasises töös.

Maaeluministeeriumi seisukoht

on, et üldplaneeringutes

lähtutakse

põllumajandusuuringute

keskuse andmetest, kus tööt

käigus tehakse kohapõhiseid

muudatusi.

3.15 Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse-ja

kasutustingimuste seadmine

Liita Valaste-Martsa ja Toila-Voka väärtuslike kultuur- ja loodusmaastikute aladega Altküla küla kui

aastasadade vältel inimtegevuse tagajärjel väljakujunenud avatud vaatega ala /küla/, kus paikneb muistne

aulakoht /kultuurimälestis 9152/ sellest läänes asus Põhjasõja ajal Karl XII laagriplats, kivikalmed

9161,9162 /preagu aleviku maal.

Ettepanekuga arvestatakse

edasises töös ja otsustatakse

kas kajastada kauni vaatekoha,

miljööala või väärtusliku

maastikuna. LS-i ja VTK-sse

täiendusi ei tehta.

3.26 Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste määramine

 Arvestada maaparandussüsteemiga alaks Maaparandusbüroode likvideerimise ajal kaduma läinud

dokumentatsiooni tõttu uuendatud Maaameti maaparandussüsteemide kaardile kandmata

maaparandussüsteemid kinnistutel Ribala 80201:001:0072, Arro 80201:001:0210 ja Roosimäe

Ettepanekuga arvestatakse

edasises töös. Kaardirakendus

näitab neil aladel 1984 rajatud

kuivendussüsteemi. LS-i ja

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

80201:001:0565. Maaparandussüsteem on nähtav vanemal Maaameti kaardil - lisatud kirjale. Enne

drenaaži rajamist 1979 aastal oli märgitud ala sademeterohkel ajal pidevalt vee all.

VTK-sse täiendusi ei tehta.

2 Elering,

27.08.2019 nr

11-4/2019/636-2

Käesoleva kirjaga edastame Teile info Toila vallas Elering AS-le kuuluvate olemasolevate elektri- ja

gaasitaristu objektide kohta. Lisaks saadame olemasoleva taristu Shape failid (Lisa 1 ja 2), mis

võimaldavad taristu kanda maakonna vektorkaardile.

Andmeid võetakse edasisel ÜP

koostamisel arvesse. LS-i ja

VTK-sse täiendusi ei tehta.

3 Kohtla-Nõmme

Eraalgatus

MTÜ,

30.08.2019

Teeme ettepaneku kergliiklustee rajamiseks Kohtla-Nõmme alevikus Jaama/Kooli tn ristist kuni SA

Eesti Kaevandusmuuseumi ja Terviseradadeni. Tänaseks on Maanteeameti poolt väljaehitatud

kergliiklustee raudteejaamast kuni Jaama/Kooli tn ristini ja Jaama/Juurdeveo ristini. Hetkel käivad

kergliiklustee ehitus PKT meetme toel, et ühendada raudteejaam-Kaasku tn ja Raudtee tn.

 SA Eesti Kaevandusmuuseumi territooriumile on rajatud Leader toel rajatud skatepark.

Ettepaneku objektiks olev kergliiklustee valmimisega kaetakse ära Kohtla-Nõmme alevik terviklikult

kerliiklusteede võrgustikuga.

Olemasolev tee(sh kõnniteelõik) on kas olematu või väga halvas seisus ja on osaliselt olematu, st kattub

sõiduteega. Selleks, et tagada turvaline liikumine kõigile jalakäiatele ja terviseportlastele ning

aktiveerimaks vallaelanike kasutama tervisespordi rajatisi on oluline väljaehitada nõuetele vastav

kergliiklustee.

Palume antud kergliiklustee rajamisega üldplaneeringus arvestada ja seda ka vajadusel seal kajastada.

Ettepanekut võetakse edasisel

ÜP koostamisel arvesse. LS-i

ja VTK-sse täiendusi ei tehta.

Teine ettepanek on üldplaneeringus kajastada Kohtla-Nõmme rahvamaja ümbrus (lastepark,

korvpalliplats, laululava ümbrus) ja selle kõrval asuv parkmets kui laste ja noorte vabaja ning kultuuri ja

meelelahutus piirkond, mida soovitakse arendada elukeskkonna kvaliteedi tõstmise eesmärgil.

Maakasutuse ja puhkealade

määramisel võetakse

ettepanekut arvesse. LS-i ja

VTK-sse täiendusi ei tehta.

4 OÜ

EramuEkspert,

27.08.2019

Tulenevalt asjaolust, et Toila Vallavalitsus alustab uue üldplaneeringu koostamist ja seoses sellega vaatab

üle vanad üldplaneeringud, palume jätta kinnistu katastritunnusega 32002:004:0041 (endine Kohtla

valla territoorium, Kabelimetsa küla) uues üldplaneeringus edasi planeeritavaks elamumaaks.

Eelpool nimetatud Kinnistu on kajastatud planeeritava elamumaana Kohtla valla üldplaneeringus. Sellest

lähtuvalt on tehtud kinnistuga seoses ka erinevaid kulutusi.

Ettepanekut kaalutakse edasisel

ÜP koostamisel. LS-i ja VTK-

sse täiendusi ei tehta.

5 Est Wind Power

OÜ, 27.08.2019

Eelnõu punktis 3.4. on põhjalikult kirjeldatud kaitseministeeriumi seisukoha vajalikkust ning esitatud

kaitseministeeriumile rida küsimusi Päite-Vaivina tuulikupargi sobivuse kohta kaitseministeeriumi

plaanidesse. Kuigi Est Wind Power OÜ-l ei ole põhjust kahelda Eelnõu koostaja erapooletuses, siis

täiesti avalik on info (sh meediakanalite kaudu), et kaitseministeerium on põhimõtteliselt vastu

enamusele tuuleenergiaprojektidele, ammugi siis, kui need on kavandatud Ida-Virumaale.

Kaitseministeeriumi üldine seisukoht sai selgeks siis, kui Ida-Viru maakonnaplaneeringu arutelul enne

selle vastuvõtmist esitas kaitseministeerium nõudmise, et kõik tuulepargiarendused tuleb

maakonnaplaneeringust välja jätta. Õnneks rahandusministeerium sellega ei nõustunud. Seega võib

kaitseministeeriumi vastuses juba enne küsimuse esitamist kindel olla ja nende ühepoolsele seisukohale

sellise rõhuasetuse andmine, justkui see võiks olla midagi määravat kogu planeeringu jaoks, on juba

Üldplaneeringus kaalutakse

kõiki võimalusi lähtuvalt

olemasolevatest kõrgema

taseme planeeringutest ja

seadustest. Võimalikud

kompromissid püütakse leida

planeeringu edasise koostamise

käigus.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

Eelnõu faasis väär ning annab kaitseministeeriumile kätte suuna jätkata oma meelevaldset võitlust

konkurentsi tekkimise vastu taastuvenergeetikas. Juhin tähelepanu, et kohalik omavalitsus ei ole ühegi

riigiasutuse ripats, vaid peaks seaduse kohaselt olema iseseisvalt võimu teostav juhtimistasand. Loodan

väga, et kaitseministeeriumile sellise tähtsuse omistamine Eelnõus ei ole kohaliku omavalitsuse varjatud

soov mõjutada tulevikus kohtumenetlust (vt järgmine lõik).

Päite-Vaivina tuulikupargi projekti osas konkreetselt on käimas kohtuvaidlus Est Wind Power OÜ ja

Toila Vallavalitsuse vahel ning esimese astme kohtus võitis Est Wind Power OÜ Toila Vallavalitsust ning

viimase selja taga olnud kaitseministeeriumi. See kohtuvaidlus jätkub ning kuni selle lõppemiseni ei ole

Toila Vallavalitsusel kindlasti õigust teha uusi Est Wind Power OÜ õigusi riivavaid otsuseid, kasutades

selleks taas kord kaitseministeeriumi tuge.

Pooleliolevate kohtuvaidluste

alusel LS-i ja VTK-d ei

täiendata.

6 Keskkonnaamet,

28.08.2019 nr 6-

5/19/165-2

Looduskaitse

Ehituskeeluvöönd (edaspidi EKV)

· ÜP-s EKV (ka veekaitsevööndi ja kalda piiranguvööndi) lähtejoone määramine – PlanS § 75 lg 1 p 9

kohaselt ÜP ülesanne on korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri märkimine

suurte üleujutusaladega siseveekogul.

· Mererannal korduva üleujutusega alade määramisel konkreetsed looduskaitseseadusest (edaspidi LKS)

tulenevad alused/kriteeriumid puuduvad. EKV lähtejoone määramisel tuleb Keskkonnaameti seisukohalt

võtta aluseks rannikul üleujutatavatele aladele iseloomulik looduslik taimkate (sh roostik ja rannaniidud)

ja mullastik (sooldunud rannikumullad). Kohalikel omavalitsustel (edaspidi KOV) on võimalik

rakendada ka teisi meetodeid (nt veetasemetest või maapinna kõrgusest lähtumine), kuid rakendatavad

meetodid ja põhimõtted peaksid olema ÜP-s selgelt lahti kirjutatud (sh kui kavandatakse mingit

erilahendust, siis tuleb selgitada kuidas see on kooskõlas LKS-iga). Keskkonnaamet saab soovitada, kuid

mitte nõuda kriitilistes kohtades ka täiendavat uuringute-analüüside teostamist.

· Suurte üleujutusaladega siseveekogudel on vastavalt keskkonnaministri 28.05.2004 määrusele nr 58

„Suurte üleujutusaladega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“

EKV lähtejooneks mullastik (alluviaalsed soomullad ehk lammi madalsoomullad). Tulenevalt

mullakaardi ebatäpsustest soovitab Keskkonnaamet üldplaneeringu koostamisel kriitilistel aladel

mullastiku andmeid täpsustada või kaaluda ka teiste üleujutuste esinemist peegeldavate kriteeriumitega

arvestamist (nt veetasemete andmestik, kuid täiendavate uuringute tegemist ja muude meetodite

rakendamist nõuda ei saa).

· EKV lähtejoon määramisel võtta arvesse ka täiendavad kohapõhised asjakohased andmed (veetasemete

andmestik, sh oluliste üleujutusohuga riskipiirkondade maandamiskavades toodud andmestik,

läänesaarte alamvesikonnas projektiga määratud ajuvee ala, teadaolevad üleujutusalad siseveekogudel,

teated rannapurustustest, nõlvaprotsessidest kaldal) ning arvestada kaldaastangutega (LKS § 35 lg 5).

· ÜP-s märkida ära EKV ulatuses erandeid tekitavad olukorrad (metsamaa erisus LKS § 38 lg 2,

tiheasustusala erisus LKS § 38 lg 1 p 3). Metsamaa erisust planeeringujoonistel graafiliselt pigem mitte

kujutada (ajaliselt liialt muutuv, küll aga lisada märkusena). ÜP seletuskirjas ja joonistel määratleda

üheselt olemasolevad, laiendatavad ja moodustatavad tiheasustusalad (arvestades ka LKS § 41).

· Üldplaneeringu mastaapi arvestades tuua välja olulisemad LKS § 38 lg 4 ja 5 erisuste alla minevad

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

objektid. Näiteks tiheasustusalal olemasolev ehitusjoon, supelrannad, planeeritavad avalikult kasutatavad

teed (sh kergliiklusteed), planeeritavad tehnovõrgud ja rajatised, sadamate, sildumis- ja randumiskohtade

võrgustik ning juurdepääsud viimastele. · EKV korrigeerimine ja vähendamine ning suurendamine

(PlanS § 75 lg 1 p 12): kuna uue üldplaneeringu koostamisel senine sama territooriumi hõlmav

üldplaneering kaotab kehtivuse, siis kaotavad kehtivuse ka sellele antud nõusolekud (kaasa arvatud

nõusolekud EKV vähendamiseks). KOV-id võivad viia uue üldplaneeringu koostamise raames läbi

varasemate üldplaneeringutega antud EKV vähendamise kaardistamine, mis võimaldaks varasemate

EKV vähendamiste nõusolekute kehtima jäämise ja kandumise uude planeeringusse. EKV vähendamise

kaardistamisel tuleks vastaval joonisel ning seletuskirjas või lisas kujutada/loetleda varasemad EKV

vähendamised. Üldplaneeringu tööprotsessi ja/või kooskõlastamise käigus annab Keskkonnaamet ka

seisukoha, kas varasemad EKV vähendamised jäävad kehtima ja nendega võib uue ÜP puhul arvestada

(kui olud on oluliselt muutunud, siis erandjuhul võib olla vajalik nende alade puhul ka uus EKV

vähendamise kaalumine). Juhul kui koostatava üldplaneeringu raames ei viia läbi EKV kaardistamist

ja/või ei tooda välja, et eelmiste üldplaneeringutega on EKV-d vähendatud, siis automaatselt varasemad

nõusolekud EKV vähendamiseks uude planeeringusse üle ei kandu.

Kaitstavad loodusobjektid, sh Natura 2000 võrgustiku alad, liikide leiukohad:

· Kujutada maakasutusplaanil ja/või piirangute/keskkonna/looduskaitse vmt joonisel, liikide leiukohtade

puhul seejuures arvestades LKS § 53. ÜP-s kajastada loodusobjektide ajaline seis (Eesti Looduse

Infosüsteemi (edaspidi EELIS) väljavõtte aeg) ning märkida, et andmed võivad olla ajas-ruumis

muutuvad. ÜP-s arvestada konkreetsete objektide kaitse-eeskirjade ja neis seatud tingimustega (sh

rahvusparkides, maastikukaitsealadel arvestada pärandkultuuriliste, maastikuliste jne väärtustega).

· ÜP-s arvestada kaitstavate loodusobjektidega, mis kattuvad puhke- ja virgestusaladega ning

külastustaristuga vt altpoolt I ja II kaitsekategooria liikide kujutamine ÜP-s.

· ÜP KSH-s viia läbi mõju hindamine Natura 2000 võrgustiku alale, arvestades lisaks otsestele mõjudele

ka kaudseid ja kumuleeruvaid mõjusid

Kallasrada, selle sulgemine ja ümbersuunamine, sellele juurdepääsuvõimalused. · PlanS § 75 lg 1 p 11

kohaselt ÜP ülesanne on kallasrajale avaliku juurdepääsu tingimuste määramine. Lisaks,

keskkonnaseadustiku üldosa seaduse (edaspidi KeÜS) § 39 lg 3 kohaselt otsustatakse kallasraja

sulgemine ÜP-ga.

Riiklikul tasemel mitte kaitstavad loodusväärtused:

· Rohevõrgustik (rohetaristu) ‒ vajadusel selle ruumikujude korrigeerimine ja kaitse ning

kasutustingimuste seadmine (PlanS § 75 lg 1 p 10). Ruumikujude puhul lähtuda eelkõige kehtestatud

maakonnaplaneeringutest.

· Looduskaitselist tähelepanu omavate kooslustega (sh vääriselupaigad (VEP), poollooduslikud

kooslused (PLK), märgalad) arvestamine, nt nendega arvestamine rohevõrgustiku korrigeerimisel.

· Riiklikku looduskaitselise tähtsuse minetanud loodusobjektide ja teiste kohalikku tähtsust omavate

objektide kohaliku kaitse alla võtmine.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

Kliimamuutustega kohanemine sh üleujutusalad.

· Üleujutusohtlike alade määratlemine (mis ei võrdu LKS § 35 lg 4 kohaste korduvate üleujutustega

aladega ega piirdu vaid maandamiskava alusel määratud üleujutusohuga riskipiirkondadega),

üleujutusohuga aladel ehitustingimuste seadmine.

I ja II kaitsekategooria liikide kujutamine ÜP-s:

· LKS § 53 lg 1 kohaselt on I ja II kaitsekategooria liigi isendi täpse elupaiga asukoha avalikustamine

massiteabevahendites keelatud. Sama põhimõtet Keskkonnaamet rakendab ka planeeringute puhul.

Seega kujutada üldplaneeringu avalikus versioonis I, II ja III kaitsekategooria liike ja metsise

püsielupaikade (PEP) „tsenseeritult“, näiteks ühe tingmärgiga „kaitstava liigi leiukoht/püsielupaik“

eraldamata kaitsekategooriaid. Erandina ei kujutata I kaitsekategooria liigi ringikujulisi (ehk otseselt

LKS § 50 lõikest 2 tulenevaid) püsielupaiku. Antud märkus peab olema ka planeeringu tekstis ja/või

legendis kajastatud. Juhul, kui ÜP-ga kavandatakse olulisi maakasutusmuutusi kaitstavate liikide

leiukohtades, oleks soovitav planeeringu piirangute joonistel (juhul, kui sellised vastava täpsusastmega

vormistatakse, näiteks tiheasustusaladel) need alad ka vastavalt markeerida (nt alana, kus

arendustegevustel arvestada liigikaitseliste tingimustega), teavitamaks, et antud aladel arendamisel on

teatavad looduskaitselised kitsendused, mille sisuline pool selgub siis alles arenduse detailsetes

etappides.

· Eriolukordades (nt lendorava liikumiskoridoridega seotult) võib osutuda vajalikuks ka ÜP-de mitte

avaliku versiooni koostamine.

Kasutada selleks alusandmed: · Eesti topograafia andmekogu (ETAK), reljeefiandmed, mullakaart Maa-

ametist; · Veetasemete andmestik Keskkonnaagentuurist (KAUR), riskipiirkondade kohta ka Maa-

ametist ja üleujutusohu maandamiskavades; · EELIS-e kaardikihid; · Kaitsekorralduskavad, vajadusel

liigi ja elupaiga kaitse-tegevuskavad; · Kaitsekorralduskavade alusuuringud (nt asustusstruktuuri ja

maakasutuse uuringud rahvusparkides).

Samuti kasutada juhised ja suunised:

· Maakonnaplaneeringud;

· Looduskaitse arengukava;

· Rahandusministeeriumi koostanud „Nõuanded üldplaneeringu koostamiseks“;

· KAUR-i rohevõrgustiku planeerimise juhis jt projekti ELME2 materjalid, kättesaadav:

https://www.keskkonnaagentuur.ee/et/eesmargidtegevused/projektid/elme/projekti-tutvustus.

· Keskkonnamõju strateegilise hindamise ja Natura-hindamise juhendid;

· Kaitse-planeerimise dokumentatsioon (kaitse-eeskirjad, kaitsekorralduskavad ja tegevuskavad, kavade

alusuuringud);

· 2007. a riigikontrolli aruanne randade kaitse kohta; · Üleujutusega seotud riskide maandamiskavad;

· Kliimamuutustega kohanemise arengukava ja alusuuringud (KATI-projekt), kättesaadav:

https://www.geograafia.ut.ee/et/teadus/kati-kliimakohanemine.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

II Maavarad

 · Tuleb arvestada praeguse ja võimaliku kaevandamisega piirkonnas ja selle keskkonnamõjudega.

· Kaevandamisloa täiendavad tingimused määratakse kaevandamisloa taotluse menetluse käigus, seega

ei pea neid eraldi valla üldplaneeringus kajastama.

· Kaevandatud maa korrastamise osas jälgib Keskkonnaameti maapõuespetsialist kaevandamislubade

kehtivusaegade lõppemist. Korrastamine toimub vastavalt korrastamistingimustele (kaasatakse ka KOV)

ja nende põhjal koostatavale korrastamisprojektile. Seega eraldi ei pea seda üldplaneeringus välja tooma.

· Palume kasutada sõna „rekultiveerimine“ asemel sõna „korrastamine“.

III Vesi

· ÜP-s tuleb käsitleda ka hüdroloogia, sademevee ärajuhtimise ja jääkreostuse teemat.

· LS punktis 8.2.2 on ära nimetatud Toila valla suuremad voolu- ja seisuveekogud. Vabariigi Valitsuse

poolt 07.01.2016 kinnitatud Ida-Eesti vesikonna veemajanduskavas aastateks 2015‒2021 (edaspidi

VMK) ja VMK meetmeprogrammis on nimetatud veekogumite seisundi parandamiseks väljatöötatud

meetmed, mille rakendajaks on teiste seas ka kohalik omavalitsus. Eelnevast tulenevalt ja kooskõlas

veeseaduse §-ga 314 tuleb arvestada üldplaneeringu koostamisel VMK meetmeprogrammis toodud

meetmetega, mille rakendajaks on kohalik omavalitsus.

· ÜP-s tuleb kajastada maakasutuse kitsendusi põhjustavad objektid: joogiveeallikad (sanitaarkaitsealad

ja hooldusalad) ja reoveepuhastid (kujad). Hinnata tuleb vajadust reserveerida maad perspektiivsete

objektide rajamiseks (puhastid jne). Kui üldplaneeringu koostamisel ilmneb, et keskkonnaregistris on

andmed ebatäpsed (puurkaevude asukohad, maapinna kõrgused jmt) tuleb andmete keskkonnaregistris

korrastamiseks Keskkonnaagentuurile sellest teada anda.

· Veeseaduse § 241 lg 3 kohaselt valdkonna eest vastutava ministri käskkirjaga kinnitatud

reoveekogumisalade piirid kannab kohalik omavalitsus kuue kuu jooksul pärast nende kinnitamist

üldplaneeringule koos perspektiivis ühiskanalisatsiooniga kaetava alaga, mis ei ole määratud

reoveekogumisalaks. ÜP koostamisel tuleb sellega arvestada.

· KSH aruandes tuleb käsitleda põhjavee varusid (Toila põhjaveemaardlale ja Toila valla

põhjaveemaardlale on keskkonnaministri 06.04.2006 käskkirjaga nr 409 kinnitatud põhjaveevarud kuni

2020. aastani, Kohtla-Nõmme ja Kohtla valla põhjaveemaardlatele kuni 2035. aastani) ja ettevõtluse ja

arenduse mõjusid põhjaveevarudele.

· LS punkti 8.3.3 kohaselt „ühisveevärgi- ja kanalisatsiooni võrgustikku on käsitletud Toila valla

haldusterritooriumil hetkel kehtivates endiste omavalitsuste ühisveevärgi ja kanalisatsiooni

arengukavades: Kohtla Nõmme ühisveevärgi ja kanalisatsiooni arengukava aastateks 2013-2030 (2013);

Kohtla valla ühisveevärgi ja kanalisatsiooni arengukava aastateks 2015 2027 (2015); Toila valla

ühisveevärgi ja kanalisatsiooni arendamise kava (2013)“. Keskkonnaamet juhib tähelepanu, et Toila

Vallavolikogu 09.07.2019 määrusega nr 63 on kinnitatud Toila valla ühisveevärgi ja -kanalisatsiooni

arendamise kava aastateks 2019‒2031 ning eeltoodud arengukavad on tunnistatud kehtetuks.

IV Jäätmed

· Üldplaneeringus ja sobival kaardil tuleks ära märkida suletud prügilate asukohad ja lisada ka lühiinfo

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

nende kohta.

· Märkida ära kaardil jääkreostusobjektid ja kirjeldada võimalikku mõju valla ruumilisele arengule (nt

teatud objektide ehitamise keeld jääkreostusobjektist teatud kauguseni vms).

· Praegu on kavas ÜP-s käsitleda vaid uute jäätmejaamade ja kompostimisväljakute võimalikku vajadust

ja nende asukohti. Oluline on aga käsitleda ka võimalikele muudele jäätmekäitluskohtadele sobivaid

asukohti ja tingimusi nende rajamiseks ning asukohti, kus nende rajamine on välistatud. Tekkida võib

olukordi, kus ettevõtjatel on kavas valla territooriumile rajada nt jäätmete sortimiskeskusi, vaheladusid

vms ning sellisel juhul on sellise eelinfo omamine vajalik.

V Müra

PlanS § 75 lg 1 p 22 kohaselt on üldplaneeringu ülesanne müra normtasemete kategooriate määramine.

Seejuures tuleb tähelepanu pöörata erinevate piirkondade praegustele müratasemetele ning tekkinud

probleemidele. Samuti tuleb kaaluda, millistele aladele milliseid mürakategooriad (atmosfääriõhu kaitse

seaduse § 57) määrata arvestades kavandatavaid arenguid ning kas kavandatavad müra normtasemed (vt

keskkonnaministri 16.12.2016 määruse nr 71 „Välisõhus leviva müra normtasemed ja mürataseme

mõõtmise, määramise ja hindamise meetodid” Lisa 1) on saavutatavad. Kui müra normtasemed

saavutatavad ei ole, peab kaaluma maa reserveerimise (nt müratõkkeks, müravalliks) otstarbekust.

Samuti tuleb analüüsida vaiksete alade planeerimise vajalikkust ning üldisemalt kõigi kavandatavate

maakasutuse

 5 (6)

juhtotstarvete sobilikkust müra arvesse võttes. Juhul, kui Toila vallas on koostatud välisõhu mürakaart

(atmosfääriõhu kaitse seadus § 63), tuleks ka sellega üldplaneeringu lahendust välja töötades arvestada.

VI Kliima ja üleujutused

Üldplaneeringu koostamisel tuleb arvestada ka kliimamuutuste ja üleujutusega. Keskkonnaamet palub

üldplaneeringu koostamisel ja KSH-s arvestada haldusterritooriumil esineda võivate üleujutusohtudega

ning kliimamuutustega kaasnevate võimalike riskidega (veetaseme tõusust ja sademete rohkusest

tingitud üleujutuste võimendumine, tormide tugevnemine ja sagenemine, kaldaerosiooni kiirenemine,

maalihete esinemine ning linnaliste asumite soojussaarte efekt) ja nende maandamise võimalustega.

Soovitame tutvuda Vabariigi Valitsuse poolt kinnitatud üleujutusega seotud riskide maandamiskava ja

kliimamuutustega kohanemise arengukavaga.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

VII Välisõhk

· Üldplaneeringu ja KSH juures tuleb maakasutuse planeerimisel ja sellega kaasneva mõju hindamisel

arvesse võtta, et paljude tööstus- või toomistegevustega (sh soojatootmine) kaasneb keskkonnahäiring

(nt lõhn, müra, tolm, muu õhusaaste jne, vt lisaks KeÜS) ning nimetatud planeerimisprotsess peaks

olema üks tööriist, et vähendada keskkonnahäiringute mõju eelkõige keskkonnale, inimese tervisele ja

heaolule. Arvestada tuleb, et tööstus/tootmine, mis on eeldatavalt suurema mõjuga, tuleks planeerida

tiheasustusest piisavalt eemale (piisav vahemaa selgitada välja KSH käigus). Mõistlik oleks teha vahet

suurema ja väiksema heitega/keskkonnahäiringuga tööstusel/tootmisel/tegevusel ning need planeeringus

ära defineerida koos neile rakenduvate üldiste reeglitega (st kus saab sellist tegevust teha, kus ei saa).

Võimalusel kasutada väiksema heite/keskkonnahäiringuga ala puhveralana suurema

heite/keskkonnahäiringuga ala ja elanike (või laiema üldsuse) poolt igapäevaselt kasutatavate alade

vahel.

Üldised tähelepanekud esitatud dokumentide kohta:

· LS lk 10 on toodud, et „Üldplaneeringu koostamisel kaaluda koostöös Maanteeametiga Toila-Oru tee

13187 õgvendamist koos silla tegemisega üle Pühajõe“. Palume lisada ka, et koostöö on vajalik ka

Keskkonnaametiga, kuna tegu EKV-ga, Natura 2000 Pühajõe loodusala, hoiualaga ning lõhejõega.

Samuti toob Keskkonnaamet siinkohal välja, et ÜP menetluse raames tuleb kaasata Keskkonnaamet igal

juhul, kui tegevus puudutab kaitstavaid loodusobjekte või kaitsealuseid liike ja ka ehituskeeluvööndit.

· LS punktis 3.7 palume supelranna määramisel arvestada, et superanna ala tuleb määrata ka

looduskaitseseaduse tähenduses.

· LS punktis 3.8 palume planeeringus analüüsida, kas on otstarbekas koostada eraldi kaardikiht

üleujutusohuga aladest.

· LS punktis 3.12 soovite teada, kas Keskkonnaamet soovib teatud objekte riigi kaitse alt muuta

kohaliku kaitse alusteks objektideks? Keskkonnaamet teavitab, et hetkel sellist soovi ei ole.

· LS punktis 3.19 soovite, et Keskkonnaamet esitaks seisukohta võimalike uute kavandatavate

telkimis/puhkealade kohta. Keskkonnaamet esitab seisukoha, kui esitatakse materjalid soovitud

puhkealade kohta.

· LS punktis 3.25 Maareformiseaduse ja looduskaitseseaduse tähenduses tiheasustusega alade määramine

tuleb määrata planeeringu koostamisel, võimalusel eristada olemasolevad, laiendatavad ja

moodustatavad tiheasustusalad ning juhinduda LKS §-st 41. Samuti palume juhinduda LKS § 38 lõige 1

punktist 3.LS punktis 3.26 palume maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste

määramisel arvestada ka eesvoolude ehituskeeluvööndiga.

· LS punktis 4 palume arvestada ka, et Gis andmekihid nimetada arusaadavate nimedega, et oleks

mõistetav millise kihiga on tegu.

· Samuti teeme ettepaneku viia läbi ümarlaud üldplaneeringu ettepanekute läbiarutamisteks.

LS lk 10 lisatakse, et Toila-Oru

tee 13187 õgvendamise korral

on vajalik koostöö

Keskkonnaametiga. Teiste

suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

7 Lennuamet,

16.08.2019 nr

4.6-8/19/3421-3

Lennuametil puuduvad ettepanekud Toila valla üldplaneeringu lähteseisukohtadele. Lennuametile

teadaolevalt ei ole valla territooriumil avalikus kasutuses olevaid lennuvälju ega kopteriväljakuid.

Samuti ei ulatu teadaolevate lennuväljade lähiümbruse piirangupinnad valla territooriumile.

Võetakse teadmiseks.

8 Lüganuse

Vallavalitsus,

30.08.2019 nr 6-

2/1638-1

1.Lisada heade pildistamiskohtade märgistamise ja Ida-Viru maakonnaplaneeringuga kavandatud

Kohtla-Nõmmelt Püssi kulgeva perspektiivse kergliiklustee rajamise osas koostöö Toila ja Lüganuse

valla vahel.

Heade pildistamiskohtade

määramine ei ole ÜP ülesanne.

ÜP koostamisel kajastatakse

kohaliku tähtsusega

kultuuriobjekte ja väärtuslikke

maastikke - kui nimetatud

pildistamiskoht jääb ÜP

teemavaldkonna koosseisu, siis

seda käsitletakse.

2. Samuti tuleks sisse kirjutada Nõmme tee omandiküsimuse ühiselt lahendamine (19.06.2018 kiri nr

6.4-3.3/737-7 Majandus- ja kommunikatsiooniministeeriumile ning Keskkonnaministeeriumile).

Omandiküsimusi käsitletakse

ulatuses, mis on seotud ÜP

ülesannetega. LS-is ja VTK-s

täiendusi ei tehta.

3. Ida-Viru arengukava 2014–2020, Ida-Viru maakonna arengustrateegia 2019-2030+ ja Ida-Viru

maakonnaplaneering 30+ panevad rõhku tööstuspärandi tõhusamale ärakasutamisele turismi- ja

vabaajategevuste mitmekesistamise eesmärgil. Samuti on teiste riikide kogemused näidanud, et väheneva

tööstusega piirkondades on see üks olulisemaid abinõusid raskuste leevendamisel. ÜP lähteseisukohtades

ei ole seda teemat kajastatud ja KSH väljatöötamise kavas on kajastatud minimaalselt. Teeme ettepaneku

täiendada dokumente selles osas. Konkreetse näitena võiks välja tuua Kukruse mäe, mis omab suurt

ajaloolist tähendust põlevkivi kaevandamise ja tööstuse sümbolina, on kohalike jaoks maamärk ning

paikneb otse Tallinn–Narva maantee ääres. Mäe ümbertõstmise käigus võiks seda esile tõsta, tähistades

kuidagi mäe külgi või tippu, paigaldada mäe juurde tutvustusstendid jms.

LS -i punkti 3.19 lisada, et

puhke-ja virgestusalade

määramisel kasutada

tööstuspärandit.

9 Maa-amet,

22.08.2019 nr 6-

3/19/12054-2

Seisuga 15.08.2019 asuvad Toila valla üldplaneeringu territooriumil osaliselt või täielikult 9

keskkonnaregistri maardlate nimistus arvel olevat maardlat või maardlaosa, 6 kehtiva kaevandamisloaga

mäeeraldist ning menetluses on üks kaevandamisloa taotlus.

Andmed vaatatakse üle ja

tehakse parandused LS-i ja

VTK-sse

Edastatud Toila valla üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsuse dokumendi

tabelis 8.1. „Toila vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019)“ on

Toila valla territooriumile täielikult või osaliselt jäävate maardlate loetelu. Nimetatud tabelis on Toila

valda jäävaid maardlaid kokku 8. Tabelist on välja jäänud Eesti põlevkivimaardla Ahtme kaevevälja

maardlaosa (keskkonnaregistri maardlate nimistu registrikaart 7, pindala 1544,47 ha).

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

Üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsuse peatükis 3.14 „Maardlatest ja

kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine“ soovite Maa-ameti käsitlust

maardlate kohta ning palute esitada maardlate andmekiht. Samuti palute esitada nägemuse, mis hetkest ja

mis mahus võib esitada maardlatele rekultiveerimistingimusi.

Andmed võetakse aluseks

Toila valla maardlate, mäeeraldiste ja nende teenindusmaade piirid on saadetud 15.08.2019 ekirjaga

aadressile hannes.kohtring@toila.ee. Palume üldplaneeringu jooniste koostamisel kasutada

keskkonnaregistris arvel olevate maardlate piire.

Palume planeeringu koostamisel maardlate aladel arvestada MaaPS-s sätestatuga. Palume

üldplaneeringus anda mäetööstusmaa juhtotstarve mäeeraldiste ja nende teenindusmaade aladele ja

kaevandamisloa taotluse olemasolu korral palume anda reserveeritava mäetööstusmaa juhtotstarve

nendele aladele, kus on menetluses maavara kaevandamise loa taotlus. Vajadusel võib mäetööstusmaa

juhtotstarbest eraldada turbatööstusmaa juhtotstarbe.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsuse peatükis 3.14 „Maardlatest ja

kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine“ on kirjeldatud, et piiritletakse

altkaevandatud alad ning sätestatakse vajadusel piirangud ehitustegevuseks. Lisaks on kirjeldatud, et

alade ja tingimuste määramisel juhindutakse tööst “Ida-Virumaa põlevkivi kaevandamisalade ruumilise

planeeringu hinnang”. Teavitame, et Tallinna Tehnikaülikooli poolt on SA Keskkonnainvesteeringute

Keskuse toel 2015. aastal koostatud töö „Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja

stabiilsushinnangu andmine“, mille tekstiosa on kättesaadav aadressil:

http://geoportaal.maaamet.ee/docs/geoloogia/PK_altkaev_alade_selgitus.pdf. Selle töö tulemusel

digitaliseeritud altkaevandatud alade asukohti on võimalik vaadata Maa-ameti geoportaalis maardlate

rakenduses kihil „TTÜ stabiilsushinnangu töö alad“ ja vajadusel saame üldplaneeringu joonistel

kasutamiseks väljastada ka töö käigus Tallinna Tehnikaülikooli poolt koostatud vektorandmed.

Digitaliseeritud andmed

võetakse kasutusele edasises

ÜP koostamises. LS-is ja VTK-

s täiendusi ei tehta.

Kaevandatud maa korrastamise osas selgitame, et maavara kaevandamise lubades on märgitud

korrastamise suund. Kaevandamisloa omaja peab korrastama kaevandatud maa tehnoloogia seisukohalt

otstarbekal ajal. Korrastamistingimuste saamiseks taotleb loa omaja Keskkonnaametist

korrastamistingimused. Keskkonnaamet esitab korrastamistingimused kaevandamisloa omajale ja annab

nõusoleku korrastamisprojekti rakendamiseks. Korrastamistingimusi esitades peab Keskkonnaamet

lähtuma keskkonnamõju hindamise soovitustest, kui keskkonnamõju on hinnatud, ja kaevandamisloale

kantud korrastamise suunast. Põhjendatud juhul võib korrastamistingimusi esitades lähtuda ka muust

korrastamise suunast, kui selle mõju on keskkonnamõju hindamise või keskkonnamõju strateegilise

hindamise raames hinnatud. Keskkonnaamet küsib korrastamistingimuste kohta maaomaniku ja kohaliku

omavalitsuse üksuse arvamust. Kaevandatud maa tuleb korrastada enne kaevandamisloa kehtivuse

lõppemist.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Reformimata riigimaade ja Keskkonnaministeeriumi valitsemisel olevate maaüksuste, mille volitatud

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

asutus on Maa-amet, osas annab üldplaneeringule seisukoha Keskkonnaministeerium.

Palume hoida Maa-ametit kursis planeeringu edasise menetlusega ning edastada planeeringulahendus

enne vastuvõtmist Maa-ametile kooskõlastamiseks. Maa-amet aktsepteerib planeeringumaterjalide ja

menetlusdokumentide edastamist nii digitaalselt aadressile maaamet@maaamet.ee kui ka materjalide

allalaadimist vastavalt veebiaadressilt.

10 Maaeluministeer

ium, 27.08.2019

nr 4.1-5/2033-1

Maaeluministeerium, vaadanud läbi Toila valla üldplaneeringu lähteseisukohad ja keskkonnamõju

strateegilise hindamise (KSH) väljatöötamise kavatsuse, nõustub nimetatud dokumentides toodud

seisukohtade ja põhimõtetega.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Maaeluministeerium saatis kõikidele kohaliku omavalitsuse üksustele kirja (meie kiri nr 4.13/628,

20.05.2019), milles väljendas oma seisukohad ja põhimõtted väärtusliku põllumajandusmaa

käsitlemiseks üldplaneeringus. Palume üldplaneeringu koostamisel neid põhimõtteid järgida ning

määrata väärtusliku põllumajandusmaa kohta sellise ulatusega ja põhimõttekindlad kaitse- ja

kasutustingimused, mis tagavad pikaajaliselt ja jätkusuutlikult nende põllumajandusmaade säilimise ja

selle kaudu meie riigi toidujulgeoleku.

Üldplaneeringu lähteseisukohtade jaotises 3.13 on märgitud, et väärtuslikuks põllumajandusmaaks ei

määrata kompaktselt asustatud alasid, samuti ka üldplaneeringuga muuks otstarbeks kavandatud alasid.

Maaeluministeerium ei saa nõustuda lähenemisviisiga, et üldplaneeringuga kavandatakse esmalt

kompaktsed alad ning muuks otstarbeks kasutatavad maa-alad ning alles seejärel kavandatakse

põllumajanduslikuks otstarbeks ette nähtavad maad.

Täiendada LS-i punkti 3.13

järgmiselt: olemasolevaid

kompaktse asustusega alad

arvestatakse VPM hulgast

välja. Üldine suunis ÜP-ga

maapiirkondades on

olemasolevde asulate

tihendamine. Olukorras kus

vabad alad tiheasumites on

määratud väärtuslikuks

põllumaaks see võimalik ei ole.

Selgitame, et väärtuslikku põllumajandusmaad käsitleva õigusakti eelnõu kohaselt ei loeta väärtuslikeks

põllumajandusmaadeks linnas ja alevis paiknevaid väärtusliku põllumajandusmaa massiive. See

tähendab, et üksnes Kohtla-Nõmme alevis paiknevate põllumajandusmaadega, sõltumata sellest, kas

need on väärtuslikud põllumajandusmaad või mitte, ei pea üldplaneeringus väärtuslike

põllumajandusmaade määramisel arvestama. Ülejäänud vallas asuvates asustusüksustes (näiteks Toila ja

Voka alevik jms) olevad kahe hektari suurused ja suuremad väärtuslikuks osutuvad põllumajandusmaa

massiivid tuleb lugeda väärtuslikeks põllumajandusmaadeks ning nende osas tuleb kavandada sellised

kitsendused, mis tagavad nende säilimise.

ÜP koostamisel analüüsitakse

esitatut ning määratakse

kohapõhine lahendus. LS-i ja

VTK-d ei muudeta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

Ka kompaktsetel aladel paiknevate väärtuslike põllumajandusmaade säilitamine on meie arvates vajalik,

sest lisaks väärtusliku põllumajandusmaa kui toidu tootmise esmase ressursi säilimisele aidatakse seal

kaasa ka loodusliku mitmekesisuse ja hea elukeskkonna tagamisele.

Ehitustegevuse tõttu on mullastiku hävimine pöördumatult kahjulike tagajärgedega. Lähtuvalt sellest

palume üldplaneeringu koostamisel kaaluda eelkõige mullastikku säästvaid aspekte ja alternatiive ning

töötada välja lahendused, mis kahjustavad mullastikku kõige vähem.

Korraga ei ole võimalik

kavandada asustuse

tihendamist ja vabade maade

säilimist väljakujunenud

kompaktsetel aladel. Vastav

kompromiss kujundadakse ÜP

koostamise käigus.

Märgime, et üldplaneeringus rohevõrgustiku täpsustamisel tuleks lähtuda Keskkonnaameti poolt 2018.

aastal koostatud rohevõrgustiku planeerimisjuhisest

https://www.keskkonnaagentuur.ee/sites/default/files/rohev6rgustikuplaneerimisjuhend_fin.pdf. Selles

dokumendis on välja toodud, et praegune rohevõrgustik on liialt metsa keskne ja üldplaneeringu

koostamise käigus tuleks täpsustada rohevõrgustikku arvestades ka teisi ökosüsteeme ning nende

sidusust.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Teeme ettepaneku, et üldplaneeringu protsessi kaasatakse ka MTÜ Virumaa Rannakalurite Ühing, kes

näeb ette oma piirkonna strateegias investeeringuid nii Lääne- kui Ida-Virumaale, sh Toila valda (näiteks

Toila sadam), millega võiks üldplaneeringus arvestada.

MTÜ Virumaa Rannakalurite

Ühing lisatakse kaasatavate

nimekirja.

Kinnitame jätkuvalt, et soovime olla üldplaneeringute koostamisse aktiivselt kaasatud ja oleme valmis

tegema igakülgset koostööd, saavutamaks parimad lahendused nii väärtusliku põllumajandusmaa

kaitseks kui maal hea elu- ja ettevõtluskeskkonna, sealhulgas jätkusuutliku põllumajanduse, tagamiseks.

Väärtuslike põllumajandusmaa massiivide määramiseks soovitame üldplaneeringu koostamisse kaasata

Põllumajandusuuringute Keskuse.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

11 Maanteeamet,

23.08.2019 nr

15-2/19/35189-3

Palume kohalikul omavalitsusel suunistega arvestada, kaaluda neid kohakeskselt, kajastada allpool

viidatut vastavalt üldplaneeringu täpsusastmele ja teha üldplaneeringu koostamise protsessis sisulist

koostööd Maanteeameti Taristu teenuste osakonna piirkondlike spetsialistidega.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

1. Teedevõrgustiku, sealhulgas riigiteede ja kohalike teede üldise asukoha määramine:

1.1. Kanda planeeringusse maakonnaplaneeringut täpsustava teemaplaneeringuga „E20 JõhviNarva

teelõigu trassikoridori täpsustamine ja Narva ümbersõidu trassikoridori määramine“ kavandatud

teedevõrgustik, sealhulgas seatud tingimused 1:1.

1.2. Siduda planeeringusse maakonnaplaneeringuga kavandatud teedevõrgustik - so riigiteede

perspektiivsed trassid sh ristumiskohad, kogujateed jms.

1.3. Analüüsida kohaliku teedevõrgu piisavust juurdepääsude tagamisel ning määrata perspektiivsete

kohalike teede (sh jalgratta- ja jalgteede) üldised asukohad. Üldplaneeringu üks ülesanne on

transpordivõrgustiku ja muu infrastruktuuri, sh kohalike teede, raudteede, sadamate ning väikesadamate

üldise asukoha ja nendest tekkivate kitsenduste määramine. Riigiteede kolm põhiliiki on põhi-, tugi- ja

kõrvalmaantee. Igal põhiliigil on oma funktsioon ja need funktsioonid on leitavad majandus- ja

taristuministri 25.06.2015 määrusest nr 72 „Riigiteede liigid ja riigiteede nimekiri“

(https://www.riigiteataja.ee/akt/128062015003?leiaKehtiv). Igal riigiteel eristatakse lisaks liigile tee

klassi, mis on liiklussageduse alusel määratav maantee tehnilist taset iseloomustav tunnus. Tee klassid on

esitatud majandus- ja taristuministri 05.08.2015 määruse nr 106 „Tee projekteerimise normid“ lisas

„Maanteede projekteerimisnormid“ (edaspidi Normid). Normidest nähtub, et nõuded kohaliku

teedevõrgu ühendamiseks riigiteedega on klasside kaupa erinevad. Näiteks esimese klassi teel võib olla

ainult üks parempööretega ristumiskoht kahe eritasandilise ristmiku vahel, kuid kuuenda klassi teel võib

neid olla vastavalt vajadusele. Meile teadaolevalt võib tulevikus muutuda Normides klassipõhine

käsitlus, mistõttu me ei pea täna otstarbekaks klassipõhist käsitlust üldplaneeringusse sisse viia. Soovime

üldplaneeringute koostamise kontekstis kokku leppida suurema liiklussagedusega riigiteedele ühise

nimetuse: Kokkuleppeliselt eristatakse üldplaneeringutes teistest teedest olulise liiklussagedusega

teedena (edaspidi lühend OLT) riigiteed liiklussagedusega (AKÖL) >6000a/ööpäevas sõltumata riigitee

liigist. Liiklussagedused, millest üldplaneeringute koostamisel lähtuda on leitavad siit:

https://maanteeamet.maps.arcgis.com/apps/View/index.html?appid=293d200a16454c1c

84f2cfe35720149f.

1.4. Palume OLT teedel vajadusel määrata võimalike ristumiskohtade asukohad, kuna see mõjutab

enamasti mitmeid kinnistuid. Hiljem detailplaneeringu faasis ei ole reeglina mõistlik haarata kogu suurt

maa-ala tervikuna. Nimetatud nõue on kooskõlas ka PlanS § 75 lg 1 punktiga 1.

1.5. Kajastada üldplaneeringu kaardil punktis 1.5 nimetatud OLT- d vastavalt tänasele liiklussagedusele.

1.6. Soovitame analüüsida kohaliku teedevõrgu toimimist ja vastavalt PlanS § 75 lg 1 punktile 29

kaaluda avalikes huvides erateede omandamist. Kaalumisel palume pöörata erilist tähelepanu OLT ja

kohaliku teedevõrgu ristumiskohtadele, kuna OLT-l on ristumiskohtade arv Normidega piiratud.

Edasisel planeeringu

koostamisel kaalutakse kõiki

esitatud ettepanekuid ja

koostöös määratakse täpne

lahendus planeeringu

koostamisel.

2. Riigiteest tekkivate kitsenduste määramine, sealhulgas tänava kaitsevööndi laiendamine, riigitee

kaitsevööndi vähendamine:

2.1. Riigitee kaitsevööndi laiuse kajastamisel lähtuda EhS § 71 lõikest 2 ja tänava puhul määrata

kaitsevööndi ulatus sama paragrahvi lõike 3 alusel.

2.2. Kui olemasolev hoonestusjoon jätkub väljaspool tiheasustusala, kaalub Maanteeamet kohaliku

omavalitsuse põhjendatud ettepaneku alusel EhS § 71 lõikest 2 tuleneva kaitsevööndi laiuse

vähendamist.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

2.3. Peale planeeringu kehtestamist tuleb kaitsevööndi laiuseid kajastav joonis esitada Maanteeametile

GIS või CAD formaadis.

3. Planeeringuala üldiste kasutus- ja ehitustingimuste määramine:

3.1. EhS § 70 lõike 2 kohaselt on keelatud riigitee kaitsevööndisse ehitada ehitusloakohustuslikke

hooneid. EhS § 70 lg 3 alusel võib kaitsevööndis kehtivatest piirangutest kõrvale kalduda kaitsevööndiga

ehitise omaniku nõusolekul. Kaaluda tingimuse määramist, et ehitusloakohustuslike hoonete

kavandamine kaitsevööndisse on põhjendatud järgmistel tingimustel: liiklusseaduse mõistes asula

liikluskeskkonnas, olemasoleva hoonestusjoone olemasolul või hoonestusjoone pikendamisel. Nendel

juhtudel on oluline, et arendaja ja/või tulevane omanik arvestaks liiklusest tuleneva müra ja teiste

häiringute (õhusaaste, vibratsioon) kahjuliku mõjuga ja vajadusel tagaks leevendavate meetmetega

nõuetele vastavad keskkonnatingimused. Arvestada, et meetmete kasutusele võtmine ja finantseerimine

on arendaja või KOV kohustus.

3.2. Juurdepääsu tagamiseks OLT-le tuleb üldjuhul vastavalt asjaõigusseaduse § 156 kinnistute

maakorralduslikul jagamisel juurdepääs tagada seni kinnistut teenindanud juurdepääsu kaudu ühiselt.

Uutel moodustatavatel katastriüksustel puudub õigus igaühel eraldi juurdepääsu saamiseks riigiteelt,

kuna nendel teedel on riigiteega ristumiskohtade arv Normidega piiratud.

3.3. OLT-ga külgneva ehitustegevuse kavandamisel ilma detailplaneeringu koostamise kohustuseta

arvestada, et üldreeglina tuleb kasutada juurdepääsuks kohalikke teid ja olemasolevaid ristumisi

riigiteega, kuna nendel teedel on riigiteega ristumiskohtade arv Normidega piiratud.

3.4. Palume arvestada, et jalgratta- ja jalgteed (JJT) tuleb üldjuhul kavandada riigiteest eraldiseisva

rajatisena. Kui üldplaneering ei täpsusta ruumivajadust kergliiklustee rajamiseks eramaadel, siis kaaluda

tingimuse määramist, et JJT projekteerimistingimuste andmine korraldatakse avatud menetlusena.

3.5. Määrata tingimus, et rajatise asukoht kooskõlastatakse riigitee omanikuga juhul, kui rajatise kõrgus

on suurem kui kaugus äärmise sõiduraja välimisest servast. Elektrituulikute ja tuuleparkide

kavandamisel arvestada, et elektrituulik ei tohi avalikult kasutatavatele teedele (sõltumata nende

funktsioonist, liigist, klassist ja lubatud sõidukiirusest) paikneda lähemal kui 1,5x(H+D). Valemis

tähistab H tuuliku masti kõrgust ja D rootori e. tiiviku diameetrit. Kavandatud uute riigiteede (Via

Baltica) puhul tuleb vähimat kaugust arvestada planeeringuga määratud trassikoridori servast. Väikese

kasutusega (alla 100 auto ööpäevas) avalikult kasutatavate teede puhul võib põhjendatud juhtudel

riskianalüüsile tuginedes ja teeomaniku nõusolekul lubada planeeringus elektrituulikuid teele lähemale,

kuid mitte lähemale kui tuuliku kogukõrgus (H + 0,5D). Tulenevalt üldplaneeringu pikaajalisest

kehtivusest on soovitatav kindla vahemaa määratlemise asemel planeeringu koostamisel kasutada

väljapakutud valemit.

3.6. Soovitame kaaluda tehnoloogilise vööndi kohapõhise määramise vajadust. Eelkõige JJT, avaliku

tehnovõrgu-rajatise või muu avaliku rajatise kavandamise korral.

3.7. Uute arendus- ja elamualade kavandamisel analüüsida olemasoleva teedevõrgu võimekust ja

vastavust. Kaaluda tingimuste seadmist (nt detailplaneeringu koostamise kohustus), mis toetavad

arendus- ja elamuala sisese teedevõrgu terviklikku kavandamist ja elluviimist. Palume arvestada, et

Maanteeamet ei võta arendustegevuse vajadustest tingitud uute teelõikude rajamise ja riigiteede

ümberehitamise kohustust, kui riigiteede võrgustiku arengu seisukohalt selleks vajadus puudub.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel tehes

koostööd Maanteeametiga. LS-

is ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

3.8. Palume arvestada ja kajastada üldplaneeringu tekstilises osas, et üldjuhul ei ole võimalik juhtida

arendusalade sademevett riigitee kraavidesse. See on võimalik vaid põhjendatud juhtudel koostöös

Maanteeametiga.

3.9. Üldplaneeringus tuleb vältida põhimõtet, et tehnovõrgud paigaldatakse riigitee alusele maale.

Riigitee alune maa on riigitee rajatise teenindamiseks ning vaba ruumi olemasolul anname nõusoleku

seda maad kasutada. Samuti teeme erandeid liiklusseaduse mõistes asula keskkonnas. Tehnovõrgu

paigaldust tuleb hinnata igakordselt suuremas täpsusastmes geodeetilise alusplaani olemasolul ja

menetleda seda kas projekteerimistingimuste või detailplaneeringu kaudu.

4. Liikluskorralduse üldiste põhimõtete määramine:

4.1. Palume lähtuda sellest, et OLT funktsioon on teenindada peamiselt läbivat liiklust ja võimalusel

arvestada, et kohalikku liiklust teenindab eelkõige kohalik tee. Planeeringulahendusega vältida

võimalusel kohaliku liikluse suunamist OLT-le.

4.2. Arendusalade juurdepääsud OLT-le lahendada üldjuhul kogujateede abil, mis on ühendatud

riigiteega ühise ristumiskoha kaudu. Koostöös Maanteeametiga määrata perspektiivsed juurdepääsud

avalikult kasutatavale teele ning suletavad olemasolevad juurdepääsud.

4.3. Pendelliikluse vältimiseks on soovitav kavandada piirkonna liiklussagedust suurendavad arendused

keskustesse. Eelistada planeeringulahendust, mis ei suurenda elu- ja töökohtade vahelise pendelliikumise

vajadust. Logistika- ja tootmisalade juurdepääsude kavandamisel vt punkti 1.3.

4.4. OLT-le uusi samatasandilisi ristumiskohti üldjuhul mitte kavandada. Arvestada, et kohalike teede

uued liitumised põhimaanteedega tuleb lahendada asukohapõhiselt koostöös Maanteeametiga.

4.5. Määrata koostöös Maanteeametiga oluliselt muudetavad teelõigud. Oluliselt muudetava teelõiguna

tähistatakse pikemat teelõiku, mille osas võib eeldada, et liiklemise sujuvuse tagamiseks, liiklusohutuse

parendamiseks ning tee funktsiooni tagamiseks on vajalik ühe või mitme järgnevalt loetletud meetme

rakendamine – tee geomeetria muutmine, sõidusuundi eraldava piirde paigaldamine, täiendavate

sõiduradade ehitamine, olemasolevate ristumiskohtade arvu oluline vähendamine, eritasandiliste

ristumiskohtade rajamine. Oluliselt muudetava teelõigu arendamine võib kaasa tuua muudatusi piirkonna

teedevõrgus, sh muudatusi, mis on seotud teega piirnevate kinnistute juurdepääsuga. Oluliselt muudetav

teelõik tähistada kaardil ja seletuskirja kanda eelpool nimetatud kirjeldus. Maanteeamet teeb ettepaneku

määrata oluliselt muudetavaks teelõiguks Toila valda läbiv riigitee nr 11 Tallinn-Narva.

5. Liikuvus ja ühistransport

5.1. Soovitame tutvuda Rahandusministeeriumi juhisega „Nõuandeid üldplaneeringu koostamiseks“

peatükk 4.4 Tehniline taristu. Kasutada juhises toodud põhimõtteid ja mõisted üldplaneeringu

koostamisel, arvestades täiendavalt uue praktilisest vajadusest lähtuva mõistega OLT.

5.2. Maanteeameti jaoks on olulised multimodaalsete ühistranspordisõlmede (näiteks pargi ja reisi bussi

ning rongi ühispeatused) võimalike asukohtade määramine ja nendele ohutu ligipääsetavuse tagamine

jalgsi ja jalgrattaga. Samuti on oluline määrata PlanS mõistes olulise ruumilise mõjuga uued arendus- ja

elamualad ning välja tuua prioriteetsed piirkonnad, mis on väga hästi ühistranspordiga ligipääsetavad või

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

kus on potentsiaal ühistranspordi arendamiseks.

6. Mürakategooriate määramine

Vastavalt atmosfääriõhu kaitse seaduse § 57 juhime tähelepanu mürakategooriate määramise kohustusele

üldplaneeringus maa kasutuse juhtotstarbe järgi. Riigiteelt leviva müra sisse ei soovita planeerida I-IV

kategooria objekte. Vastasel korral on oluline, et arendaja ja/või tulevane omanik arvestaks liiklusest

tuleneva müra ja teiste häiringute (õhusaaste, vibratsioon) kahjuliku mõjuga ja vajadusel tagaks

leevendavate meetmetega nõuetele vastavad keskkonnatingimused. Arvestada, et meetmete kasutusele

võtmine ja finantseerimine on arendaja või KOVi kohustus.

7. Ettepanekud KSH väljatöötamise kavatsusele:

7.1. KSH käigus hinnata riigiteede liiklusest tulenevaid negatiivseid mõjusid (müra, vibratsioon,

visuaalne häiring, vms) elanikkonna heaolule ja tervisele lähtudes kavandavast üldplaneeringu

lahendusest.

7.2. Riigiteede müra ja selle leevendamist käsitleda atmosfääriõhu kaitse seaduse § 64 alusel, sh arendaja

kohustusi müra normtasemetest lähtuvalt.

Alljärgnevalt on esitatud selgitused Toila valla üldplaneeringu lähteseisukohtade punktides 3.1, 3.8, 3.26

Maanteeametile suunatud konkreetsetele küsimustele:

1. Palute anda ülevaade, millal ja mis kujul toimub koostöö üle antavate teedega seonduva osas.

Riigiteede määramine kohalikeks teedeks toimub koostatavast üldplaneeringust eraldiseisva protsessina.

Riigiteede kohalikeks teedeks määramise protsess on hetkel analüüsi staadiumis, mille käigus

selgitatakse välja teelõikude olemasolev seisukord ja remondivajadus. Tänaseks päevaks ei ole teede

üleandmise mahtusid ja ajakava otsustatud.

2. Palute esitada seisukoht võimaliku Toila-Oru tee õgvendamise kohta. Maanteeamet kaalub küsimust

edasise planeeringu menetluse käigus.

3. Palute esitada info teadaolevatest üleujutusaladest ja selle võimalikest põhjustest. Võimalike

üleujutusalade kohta saab infot Maanteeameti veebilehelt leitavast dokumendist „Maanteeameti

tegevuskava üleujutusalade ja võimalike kliimamuutuste tuvastamiseks“.

4. Palute esitada teadaolevaid probleemkohtasid truupide ja muude veejuhtmetega. Analüüsime ja

anname antud küsimuses tagasisidet planeeringu koostamisel.

Palume planeeringus kasutada riikliku teeregistri põhiseid teede nimetusi ja numbreid (vt link allpool).

Planeering kooskõlastada Maanteeametiga. Kooskõlastamisel palume esitada meie kirjale vastava

ülesehitusega ülevaade (näiteks tabelina) Maanteeameti ettepanekute arvestamise kohta

planeeringulahenduse väljatöötamisel. Ettepaneku mittearvestamist palume sisuliselt põhjendada.

Oleme valmis koostööks planeeringu koostamisel ning vajadusel selgitama ja täpsustama käesoleva

kirjaga esitatud ettepanekuid ning vajadusel koostöös välja töötama kohakeskselt sobivaimaid lahendusi.

Andmete saamiseks ja küsimuste korral palume pöörduda kirja koostaja poole kelle nimi on toodud

allpool.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

12 Majandus- ja

Kommunikat-

siooniministee-

rium, 28.08.2019

nr 1.10-

17/2019/6391

Soovite Majandus- ja Kommunikatsiooniministeeriumi (MKM) ettepanekuid Toila valla

üldplaneeringule ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsusele. MKM haldusala

ametid on oma ettepanekud saatnud otse Toila Vallavalitsusele. Palume arvestada Tarbijakaitse ja

Tehnilise Järelevalve Ameti 22.08.2019. a kirjas nr 16-6/19-2145/003 ja Maanteeameti 23.08.2019. a

kirjas nr 15-2/19/35189-3 tehtud ettepanekutega.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel tehes

koostööd Eesti Tuulenergia

Assotsiatsiooniga ja Eesti

Päikeseelektri

Assotsiatsiooniga. LS-is ja

VTK-s täiendusi ei tehta.
Toila valla üldplaneeringu koostamisel võiks võimaluse korral enam arvesse võtta energiatootmise jaoks

sobilike alade leidmise vajadust (tuul ja päike). Päikeseenergia arendamiseks sobilike alade määramisel

võiks aluseks võtta endised tööstusalad ja väheväärtuslikud ning söötis olevad põllumaad. Planeerida ka

võimalikke kaablikoridore taastuvenergia liitumiste jaoks võrguga. Majandus- ja

Kommunikatsiooniministeeriumi energeetika osakond on vajaduse korral valmis täpsustama

asjakohaseid piiranguid taastuvenergia arendamiseks sobilike alade leidmisel. Energiatootmine on tänu

tehnoloogiate odavnemisele, hajaenergeetika trendile ning energia turuhinna kasvamisele muutumas

tavapäraseks ettevõtluseks.

Autoliikluse kõrval pöörata tähelepanu ka võimalustele säästva liikuvuse edendamiseks, sh

ühistransport, jalgrattaga ja jalgsi liikumine ning nende viiside kombineerimine.

Eraldi küsimus MKMile on väikesadamate võrgustiku (toetusmeetme) kohta, mis seostub MKM 2014. a

avaldatud dokumendiga „Väikesadamate võrgustiku kontseptsioon 2014–2020“ (ja merenduspoliitikaga

aastaks kuni 2020, kus keskendutakse mereturismile ning rändlusega seotud ettevõtluse arengule),

millega määrati kindlaks üksteisest kuni 30 meremiilise vahemaa kaugusel olevate sadamate võrgustik,

mille arengut riik toetab.

Tänaseks on MKMi hinnangul võrgustiku kaetuse eesmärk saavutatud ja vaja on pigem arendada

väikesadamate pakutavaid turismiteenuseid, mille toetamiseks luuakse ärimudelite meede erinevate

teenuste arendamiseks suunatult eeskätt välisturismile ja teenuste arendamisele, sh väikesadamas.

13 Muinsuskaitse-

amet,

30.08.2019 nr

1.1-7/1959-1

Sissejuhatuseks Kultuuri hoidmine on Põhiseadusest tulenev riigi toimimise eesmärk – tagada eesti

rahvuse ja kultuuri säilimine läbi aegade. Nii on kultuuripärandi väärtustamine ja säilitamine ühiskonna

ühine kohustus. Nii aineline kui vaimne kultuuripärand kannab edasi meie kultuuri ja identiteeti, tuues

mälumaastikuna füüsiliselt nähtavale meie ajaloo erinevad kihistused. Eri piirkondade identiteetide alles

hoidmine ja edasi arendamine on, üldise globaliseerumise taustal, oluline. Kultuuripärandi esiletoomine

ja kasutamine kohaliku omavalitsuse arengu suunamisel võib anda eri piirkondadele konkurentsieeliseid.

Maastik on tervik. Kultuuripärand on taastumatu ressurss, kui midagi on hävinud, hävitatud, siis tagasi ei

saa seda enam kuidagi. Enne meid, tänaseid planeerijaid ja tuleviku kultuurmaastiku kujundajaid, on

inimesed siin tegutsenud, inimtegevuse jäljed on tajutavad ja nähtavad, vahel ka peidetult (nt arheoloogia

puhul). Meieni jõudnud kultuuripärandi teadvustamine, väärtustamine ja hoidmine on vajalik, et edasi

anda see võimalikult terviklikult ka järgmistele põlvedele. Muinsuskaitseseaduses (edaspidi: MuKS)

sõnastatud muinsuskaitse põhimõtete (MuKS § 3) järgimine toetab otseselt Planeerimisseaduse

(edaspidi: PlanS) elukeskkonna parendamise põhimõtteid – luua eeldused kasutajasõbraliku ning

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

turvalise elukeskkonna ja kogukondlikke väärtusi kandva ruumilise struktuuri olemasoluks ja

säilitamiseks ning esteetilise miljöö arenguks (PlanS § 8). Samuti on muinsuskaitseline lähenemine üks

osa kestliku kahanemise põhimõtetest ja säästva arengu printsiipidest – olemasoleva pärandi kasutuses

hoidmine ja kohandamine kaasaja vajadustest lähtudes on pikas perspektiivis alati kasulikum kui vana

lammutamine ja uute struktuuride rajamine. Kultuuripärandi üldplaneeringutes käsitlemise suunised,

mis aitavad kaasa ruumilise planeerimise edukamaks läbi viimiseks on antud 2018. aastal

Rahandusministeeriumi koostatud juhise „Nõuandeid üldplaneeringu koostamiseks“ peatükis 4.7.

„Kultuuripärandiga arvestamine“ (https://planeerimine.ee/static/sites/2/uldplaneeringu_juhis_final.pdf,

edaspidi: ÜP nõustik). Muinsuskaitseamet lähtub üldplaneeringuid kooskõlastades

Muinsuskaitseseadusest, jälgides planeeringualale jäävate kultuurimälestiste ja muinsuskaitsealade

käsitlust. Riikliku kaitse all olevad kultuurimälestised on kohaliku kultuuripärandi osa ja nende

kasutamine sõltub eelkõige planeerimisotsustest, omanike, kohaliku kogukonna ja omavalitsuse tahtest

ning tegevustest neid väärtustada ja arendada. Lisaks üldplaneeringu kooskõlastamisele oleme

planeeringuprotsessis kultuuripärandi valdkonna asjatundjana andmas soovitusi, nõu ja juhiseid

üldplaneeringu koostamisele, et tagada elukeskkonna parendamist ning säästvat arengut, sest

kultuuripärand ei ole üksnes muinsuskaitseseaduse alusel kultuurimälestiseks tunnistatud objektid ja

alad, vaid kultuuriväärtuslik keskkond laiemalt.1 Näiteks on üldplaneeringu koostamisel planeerija

üheks ülesandeks miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse- ja

kasutustingimuste seadmine ning kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas

selle üldiste kasutustingimuste määramine (PlanS § 75 lg 1 p 16, 17). Üldplaneeringus saab tähistada ka

väärtuslikud maastikud (Euroopa maastikukonventsioon), kasutades muuhulgas ära ka juba

olemasolevaid alal asuvate väärtuslike maastike hoolduskavade andmeid. Muinsuskaitseamet soovitab

üldplaneeringutes siduda kultuurimälestiste teema valdkonnaüleselt teiste üldplaneeringu ülesannetega.

Erinevad riigi huvid peavad olema tasakaalus ning omavahel lõimitud – kultuurimälestiste säilimine,

sotsiaalteemad, säästev areng, elamisväärne keskkond.

1. Muinsuskaitseseadusest tulenevad nõuded üldplaneeringule Toila valla üldplaneeringu koostamisel

tuleb arvestada riikliku kaitse all olevate kultuurimälestiste ja nende kaitsevöönditega. Mälestiste

nimekiri on kättesaadav Kultuurimälestiste registris (www.register.muinas.ee), millel on olemas

ristkasutus Maa-ameti põhikaardiga – mälestiste ja nende kaitsevööndite täpne paiknemine on näha Maa-

ameti põhikaardi kultuuriväärtuste kaardikihil. Muinsuskaitse põhimõtted on välja toodud

Muinsuskaitseseaduse (MuKS) § 3 ja kaitsevööndi eesmärgid § 14. Mälestiste piiride kohta tekkivate

küsimuste korral palume ühendust võtta Muinsuskaitseameti kartograafianõunikuga.

Ettepanekuga arvestatakse

edasises töös.

2. Muinsuskaitseameti ettepanekud ja soovitused muudes kultuuripärandit puudutavates teemades

parema planeerimislahenduse saamiseks. Muinsuskaitseamet kultuuripärandi valdkonna asjatundjana

soovitab üldplaneeringu koostamisel kaardistada ja arvestada järgmisi teemasid, mis vajavad planeeringu

elluviimisega kaasneda võivate mõjude hindamist, et tagada planeeringualal säästva arengu põhimõtteid

järgiv ja kultuurmaastiku ajalise mitmekihilisust säilitav elukeskkonna parendamine.

Suuniste ja soovitustega

arvestatakse edasisel

planeeringu koostamisel. LS-is

ja VTK-s täiendusi ei tehta.

 2.1 Veel avastamata arheoloogiapärandi prognoosimine Üldplaneeringu koostamisel tuleb silmas Üldplaneeringu koostamisel ja

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

pidada, et lisaks riigi kaitse all olevatele arheoloogiamälestistele on maastikul palju avastamata

arheoloogiapärandit, millega arvestamine tagab kultuurmaastiku ajalise mitmekihilisuse säilimise.

Arheoloogiapärandit kui inimtekkelisi või selge inimmõjuga kohti võib olla kõikjal, kuid nende

paiknemise tõenäosust on paljudel puhkudel võimalik maastikku analüüsides prognoosida. Näiteks juba

teada olevate muinas- või keskaegsete asustuskeskuste lähedalt või samatüübilistelt maastikelt on

tõenäosus avastada varasemate inimeste elu- ja matmispaiku (nt mere, järvede ja jõgede

rannamoodustistelt kiviaegseid asulakohti, vanade külade lähedal liivastelt küngastelt külakalmistuid

jne). Näiteks, tänapäeva Ida-Virumaa, sealhulgas ka Toila vald, on tuntud tiheda muinasaegse asustuse ja

aktiivse kaubavahetuse poolest, mistõttu on maapõue jäänud arvukalt hõbeaardeid. Aarded tulevad

enamasti välja juhuslikult ehitustööde või metalliotsingute käigus ja nende paiknemist maastikul on väga

keeruline ette ennustada. Arheoloogiapärandi seisundit ja säilimist mõjutab senise maakasutuse

muutmine, eeskätt ehitus-, kaeve- või muu mullatöö (nt kaevandused, suured taristuobjektid, ulatuslikud

uued elamu- ja tööstusalad, jõesuudmete süvendamine jms). Aladel, kus üldplaneeringuga kavandatakse

senise maakasutuse muutust, mis toob endaga kaasa ulatuslikke kaevetöid, on üldplaneeringu koostamise

käigus vajalik ja põhjendatud markeerida ära tõenäolised arheoloogiliselt väärtuslikud alad, kus hiljem

tuleb keskkonnamõju hindamisel läbi viia arheoloogiline uuring (leire või eeluuring2, olenevalt

planeeritavast ja planeeringuala suurusest) (MuKS § 31 lg 3, ÜP nõustik ptk 4.7.1, samuti

arheoloogiapärandi kaitse Euroopa konventsioonis toodud põhimõtted, millega soovitatakse

konventsiooniga ühinenud riikidel hoolitseda, et mh arheoloogiapärandisse puutuv oleks arvesse võetud

eri astme planeerimiskavades3). Juhised veel avastamata arheoloogiapärandi prognoosimiseks

sõnastatakse igakord, lähtuvalt linna või valla eripärast. Üldplaneeringu koostamise ja selle

keskkonnamõju strateegilise hindamise käigus arheoloogiliselt väärtuslike alade prognoosimiseks tuleb

eriti silmas pidada riigi kaitse all olevaid arheoloogiamälestiste ja arheoloogiliste leiukohtade

kontsentratsioonialasid, kuid lisaks allikakriitiliselt koondada arheoloogia arhiivides olevaid andmeid ja

teha üldistav analüüs ajalooliste kaartide ning tänapäevase reljeefi- ja maakasutuskaartide põhjal.

selle mõjude hindamisel ei viida

läbi arheoloogiapärandi

eeluuringuid. Koostöös

Muinsukaitseametiga (sisend

ametilt) on võimalik

planeeringu koostamise käigus

märkida võimalikud eeluuringu

alad ja tingimused.

 2.2 Olemasolevad ja potentsiaalsed miljööväärtuslikud alad Kohalikku kultuuripärandit silmas pidades

võivad miljööväärtuslikud alad olla nii tüüpilised kui ka eriilmelised ehitatud keskkonnad.

Miljööväärtuslike alade määratlemisel soovitame analüüsida väljakujunenud asustusstruktuuri ja

teedevõrku ning muid paigale omaseid väärtusi: krundi suurusi, hoonestuslaadi, hoonestuse ja muid

kujundamise elemente, ehitusmaterjale, maakasutust jms. Miljööaladele seatavad kaitse- ja

kasutustingimused peavad tagama uue hoonestuse ja maakasutuse sobitumise vanaga, et olemasolevad

väärtused säiliksid ja tõuseksid esile (PlanS § 75 lg 1, p 16). Miljööväärtuslike alade ja väärtuslike

üksikobjektide määramisel saab kasutada varasemaid uuringuid, sealhulgas Muinsuskaitseameti tellitud

valdkondlikke uuringuid. Need on leitavad Muinsuskaitseameti arhiivist (Pikk 2, Tallinn), enamik neist

on digitaalselt olemas ka Muinsuskaitseameti kodulehel ja registris:

1. Maaehituspärand (https://register.muinas.ee/public.php?menuID=rehemaja&action=list);

2. Matmispaikade register (https://register.muinas.ee/public.php?menuID=burialplace);

3. Muistised ja pärimuspaigad (https://register.muinas.ee/public.php?menuID=placeinfo);

4. 20. sajandi väärtuslik arhitektuur (https://register.muinas.ee/admin.php?menuID=architecture);

5. Koolimajad (https://register.muinas.ee/ftp/XX_saj._arhitektuur/alusuuringud/Maakoolimajad/

Planeeringu koostamisel

analüüsitakse andmebaasides

olevat ning selgitatakse välja

võimalike kohalike kitsenduste

sisu kehtestamine ning

kehtestatav osa haaratakse

üldplaneeringusse. Täienavaid

uuringuid ei ole praegu

kavandatud.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

Maakoolimajad%20koos.pdf);

6. Vallamajad

(https://register.muinas.ee/ftp/XX_saj._arhitektuur/alusuuringud/Vallamajad/20saj.Vallamajad .pdf);

7. Palvemajad (https://register.muinas.ee/ftp/XX_saj._arhitektuur/alusuuringud/Palvemajad/palve.pdf);

8. Militaarpärand (https://register.muinas.ee/public.php?menuID=militaryheritage); Vajadusel viia läbi

täiendavaid inventeerimisi ja/või koguda infot kohaajaloolastelt ning Muuseumitestst.

2.3. Ajalooliselt väärtuslikud üksikobjektid, sh vaimse kultuuripärandi objektid Kaardistada mälestistest

ja miljööväärtuslikest aladest välja jäävad ajalooliselt väärtuslikud hooned, monumendid, pühakohad,

kalmistud, sillad, teed, tähised jne, analüüsida nende seisundit ning lisada säilimiseks ja

traditsiooniliseks kasutuseks vajalikud tingimused (PlanS § 75 lg 1 p 16). Kultuuriväärtust võivad kanda

mitmesugused ajaloosündmustega ning kultuuritegelaste elu ja tegevusega seotud paigad, kohaliku või

piirkondliku kombestikuga seotud kohad ja nähtused, samuti kohapeal tuntud muistenditega seotud

paigad, mis on sageli kohalikele inimeste eneseteadvustamise, samastumise ja rekreatsiooni kohtadeks.

Kultuuriministeeriumi ajalooliste looduslike pühapaikade arengukava raames on kaardistatud üle Eesti

mitmesuguseid looduslikke pühapaiku (allikaid, puid, kive, hiiekohti jms). Üle Eesti on mitme piiriülese

projekti raames Riigimetsa Majandamise Keskuse juhtimisel kaardistatud pärandkultuuri objekte nii

metsas kui mujal. Infot piirkondlikult oluliste paikade kohta leiab:

1. RMK hallatavast pärandkultuuri kaardilt

(https://geoportaal.maaamet.ee/est/Teenused/Kaardirakendused/Parandkultuurikaardirakendus-

p160.html);

2. Ristipuude ja -metsade asukoha kohta saab infot Maa-ameti geoportaalis ristipuude kaardilt

(https://geoportaal.maaamet.ee/est/Teenused/Kaardirakendused/Ristipuude-kaardirakendusp540.html);

3. Ajalooliste looduslike pühapaikade inventuuride kohta saab infot Muinsuskaitseametist.

2.4. Maastikupilt ja väärtuslike maastike piiride täpsustamine Analüüsida väärtuslikke vaateid maastikus

ja märkida vaated kultuurilooliselt olulistele objektidele, vaatekoridorid kanda kaartidele. Keskkonna

kultuuristamisel on soovitatav väärtustada varasemate põlvkondade tööd. Ajaloolist väärtust omab

maastikumuster, kus võib leida muinas-, mõisa-, talu- ja nõukogudeaegseid objekte. Väärtuslikud on

maastikud, kus on kiviaiad, endiste hoonete vared, lahtised madalad kraavid, alleed, veskite paisud, teed,

veskijärved jm kultuurilist eripära väljendavad objektid. Täiendavate küsimuste korral palume pöörduda

Muinsuskaitseameti IdaVirumaa nõuniku, ameti valdkonna juhtide ja nõunike poole.

Ettepanekuga arvestatakse

edasises töös.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

14 Politsei- ja

Piirivalveamet,

09.08.2019 nr

2.1-3/22542-2

Politsei- ja Piirivalveamet Jõhvi politseijaoskond teeb ettepaneku Toila valla üldplaneeringu koostamisel

arvestada keskkonna muutustel põhineva ennetusega, mis muudaks turvalisemaks valla elukeskkonna

ning aitaks kaasa süütegude ennetamisele (CPTED). Vajalik info aadressil:

https://www.kriminaalpoliitika.ee/et/seminaride-materjalid/cpted-juhendmaterjalid.

Ettepanekuga arvestatakse

edasises töös. LS-is ja VTK-s

täiendusi ei tehta.

15 Päästeamet,

02.09.2019 nr

7.2-3.3/9386-2

Päästeameti Ida päästekekuse ettepanekud Haljala valla üldplaneeringule:

1. Üldplaneeringu koostamisel tuleb arvestada ka hädaolukorra seaduse alusel koostatava

riskianalüüsiga. Hädaolukorra riskianalüüs on dokument, milles hinnatakse hädaolukorra tekkimise

tõenäosust ja hädaolukorra tagajärgi ning esitatakse ettepanekud hädaolukorra ennetamiseks.

2. Üldplaneeringus tuleb kindlasti ette näha tuletõrje veevarustus, see on oluline tagamaks kohaliku

elukeskkonna turvalisust. Siseministri määruse nr 17 „Ehitisele esitatavad tuleohutusnõuded ja nõuded

tuletõrje veevarustusele“ § 54 lg 1, 2, 3 alusel on oluline määrata üldplaneeringu seletuskirjas ja joonistel

tuletõrje veevõtukohtade asukohad, juurdepääsud, -tüübid, -kitsendused ja tingimused rajamise

kohustuse kohta.

3. Üldplaneering peab vastama maakonnaplaneeringule, tuleohutusnõuetele ning tagatud peab olema

päästetöö toimepidevus. KSH aruandest, üldplaneeringust ja/või muudest planeeringu juurde käivatest

materjalidest (n-ö riskianalüüsi osa või sisend) peab selguma:

a) olemasolevad riskiallikad (käitised ja nende ohualad, üleujutusohtlikud alad, ohtlikud teelõigud ning

raudteed ja muud sõlmed, kiirgusohtlikud objektid ja ohustatud alad) ja nende mõju hinnang

olemasolevale ning sellega arvestamise põhjendus; b) planeeritavad riskiallikad ja nende mõju hinnang

planeeritavale ning kaitsemeetmed, mida rakendatakse.

LS-s on sätestatud

veevõtukohtade näitamise

vajadus. Edasisel planeeringu

koostamisel kaalutakse esitatud

soove ning kehtiva õiguse ja

üldplaneeringu eesmärkide

alusel koostatakse sobilik

lahendus koostöö käigus. LS ja

VTK täiendamine ei ole vajalik.

Keskkonnamõju strateegia väljatöötamise kavatsuses tuleb riskide osas kajastada:

a) olemasolevad riskiallikad (käitised ja nende ohualad, üleujutusohtlikud alad, ohtlikud teelõigud ning

raudteed ja muud sõlmed, kiirgusohtlikud objektid ja ohustatud alad) ja nende mõju hinnang

olemasolevale ning sellega arvestamise põhjendus;

b) päästetöö toimimine piirkonnas ja selle mõju hinnang;

c) planeeritavad riskiallikad ja nende mõju hinnang planeeritavale ning kaitsemeetmed, mida

rakendatakse ning kas programm näeb ette tekkida või muutuva õnnetuse riskianalüüsi

Olemasoleva info alusel

esitatakse ohuallikad ning

vastavalt seadustikule

käsitletakse teemat mõjude

hindamises ja üldplaneeringus.

LS ja VTK täiendamine ei ole

vajalik.

16 MTÜ Pühajõe

Tegijate Selts,

30.08.19

Pühajõe Tegijate Selts (edaspidi Selts) on asutatud 2008. aastal. Seltsi põhimääruse kohaselt on Seltsi

tegevusteks ühistegevuste viljelemine, ürituste korraldamine, investeeringute kaasamine küla

arendamiseks, kultuuripärandi säilitamine, kogukonna huvide esindamine ja elukeskkonna

infrastruktuuride arendamine. Seltsis on 19 liiget: Kersti Liiva, Kadri Jalonen, Sirle-Sommer Kalda, Pille

Sööt, Jelena Divissenko, Juta Jalonen, Marge Rõõmus, Annely Alegander, Inga Lember, Peeter Sööt,

Andres Peet, Lauri Jalonen, Robert Pavlov, Kalle Lember, Tiit Salvan, Priit Liiva, Erik Kalda, Henrik

Truupõld, Marek Küngas. Selts esindab Planeerimisseaduse (edaspidi PlanS) §5 lg 1 tulenevalt antud

menetluses mainitud kogukonda. Ettepanekute tegemisel lähtub Selts PlanS §8, §10 lg3 ja §12

põhimõtetest, samuti Toila valla visioonist, mille kohaselt on Toila vald: parima elukeskkonna Virumaal,

kõik peamised avalikud teenused on inimesele lähedal, uuenduslikud ning heal tasemel; tuntud kui

Võetud teadmiseks

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

rahvusvaheline turismisihtkoht ja kuurort; ühtse ning aktiivse kogukonnaga ja koostööle avatud.

Selts on Toila valla üldplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise

väljatöötamise kavatsuse läbi arutanud 7.08.19 üldkoosolekul ning esitab vastavalt koosoleku otsusele

ettepanekud:

1. Planeeringu lähteseisukohad p 3.1. Seltsi hinnangul vajab elanikkond liikumistingimuste

parendamiseks Toila-Voka vahelisel alal jalgratta- ja jalgliikluse teed (võimalusel ringteena teede nr

13187 ja13197 ääres) ja toetab eelnõus (joonis 9.2) toodud skeemi. Selts peab prioriteetseks alevikke

ühendava ja külasid läbiva kergtee rajamist. Liikluskorralduse osas peab selts vajalikuks rakendada

Toila vallavalitsuse tellimusel valminud projektlahenduse elluviimist Voka alevikus, et korrastada ja

kaasajastada alevisisene liiklus- ja parkimiskorraldus koostöös korteriühistutega ning vajadusel viia

üldplaneeringusse sisse viited projektlahendusele. Projekt on koostatud aastatel 2010-2012.

Ettepanekuid kaalutakse

üldplaneeringu üldistusastmest

lähtuvalt edasise tööt käigus

tehes koostööd erinevate

huvigruppide ja asutustega. LS-

is ja VTK-s täiendusi ei tehta.

2. Planeeringu lähteseisukohad p 3.1. Selts teeb ettepaneku lahendada Toila gümnaasiumi juurdepääs

sõidutee ja kergtee osas liikluse ohutuse tagamiseks ning bussi ja sõiduautode parkimiskohad.

3. Planeeringu lähteseisukohad p 3.1. Ajakohastada Pühajõe kiriku parkla.

4. Planeeringu lähteseisukohad p 3.3. Vajadusel kavandada kaabelliinid ja liitumispunktid valgustusele

Lõokese tänava valgustuse pikendamiseks kuni Toila gümnaasiumini, Pühajõe bussipeatuste ning

Pühajõe kiriku teeristi valgustusele.

5. Planeeringu lähteseisukohad p 3.2 Kogukond (Pühajõe küla) vajab jäätmete kogumiskohta

(jäätmejaama), mis võimaldab Jäätmeseaduse (JäätS) §31 nõuete (paberi-, papi-, metalli-, plasti- ning

klaasijäätmete liigiti kogumine) täitmist. Võimalik asukoht Pühajõe kalmistuga piirneval alal või

alternatiivina Pühajõe kiriku olemasoleva abihoone vastav kohandamine.

6. Planeeringu lähteseisukohad p 3.12 Kogukond soovib arvata kohaliku omavalitsuse üksuse tasandil

kaitstavate loodusobjektide hulka kogu Pühajõe ürgorg.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

7. Planeeringu lähteseisukohad p 3.15 Kogukond soovib määratleda hajakülad Voka ja Pühajõe küla osas

miljööväärtusliku piirkonnana. Pühajõe ning ümbruskonna asustus on vanim esmamainitud asula

piirkonnas (Taani hindamisraamatus esmamainimine 1241.a.) ning väärib senisest suuremat tähelepanu

miljööväärtuslikkuse säilitamiseks. Avaliku huvi puudumise tõttu soovib kogukond Pühajõe külas

piirkondlikku elamuarendust üldplaneeringus mitte planeerida ja põhjendab antud ettepanekut piirkonnas

traditsiooniliselt välja kujunenud maalähedase hajaasustusega koos aktiivse ja põlise

põllumajandustegevusega.

8. Planeeringu lähteseisukohad p 3.16 Kogukonna hinnangul vajab säilitamist ja kohalikul tasemel kaitse

alla võtmist Pühajõe küla kultuuripärand (küla kui piirkonna vanim asustatud paik, Põhjasõja-aegse

Pühajõe lahingu ala ja retuutide määratlemine, täiendav uurimine, kajastamine ja eksponeerimine;

Pühajõe kirik ning varasemate puukirikute asukohad, Pühajõe kalmistu, muinasaegsed elupaigad

Pühajõe ürgoru nõlvadel, karjatamiseks rajatud nõvad jm.)

9. Planeeringu lähteseisukohad p 3.16 Kogukonna hinnangul on vajalik Pühajõe ürgoru määratlemine

kultuuri- ja ajaloopärandiobjektina.

10. Planeeringu lähteseisukohad p 3.19 Kogukond soovib määratleda Krossi maaüksuse (tunnus

80201:001:0449) puhke- ja virgestusalana, mänguväljakute ja külaplatsi asukohana. Kogukonnal puudub

käesoleval ajal kogukonnaväljak. Maaüksuse kasutamine puhke-eesmärgil toetab Toila valla visiooni

ning piirkonnas tegutsevate turismiettevõtete tegevust ning Pühajõe ürgoru kui säilitamist vajava

maastiku head seisundit.

PlanS § 8 kohaselt planeeringuga tuleb luua eeldused kasutajasõbraliku ning turvalise elukeskkonna ja

kogukondlikke väärtusi kandva ruumilise struktuuri olemasoluks ja säilitamiseks ning esteetilise

miljöö arenguks, säilitades olemasolevaid väärtusi.

Üldplaneeringu kaudu luuakse eeldused ühiskonnaliikmete vajadusi ja huve arvestava, demokraatliku,

pikaajalise, tasakaalustatud ruumilise arengu, maakasutuse, kvaliteetse elu- ning ehitatud keskkonna

kujunemiseks, soodustades keskkonnahoidlikku ning majanduslikult, kultuuriliselt ja sotsiaalselt

jätkusuutlikku arengut. Selts soovib jätkuvalt eelmainitu kujundamiseks teha koostööd üldplaneeringu

koostamisel ning olla kaasatud.

17 Rahandusminis-

teerium,

02.09.2019 nr

14-11/4913-3

1. Ettepanekud Toila valla üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsuse

täiendamiseks

1.1 VTK peatükkides 3.1 ja 3.10 palute Maanteeametil anda ülevaade, millal ja mis kujul toimub

koostöö kohalikule omavalitsusele üle antavate riigiteedega seonduva osas. Seoses sellega peame

vajalikuks, et koostöös Maanteeametiga koostatakse üldplaneeringu käigus täpsustatud Toila vallateede

ja erateede nimistu ning kirjeldus (kus algab ja kus lõpeb). Vajalik on täpsustada vajadus ja lahendada

avalikud juurdepääsud kõigi veekogude kallasradadele, kus see on takistatud. Avalike juurdepääsude

Ettepanekuid kaalutakse

üldplaneeringu üldistusastmest

lähtuvalt edasise tööt käigus

tehes koostööd erinevate

huvigruppide ja asutustega. LS-

is ja VTK-s täiendusi ei tehta.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

lahendamine vaid mererannale ei ole piisav.

1.2 Toila valla kehtivas üldplaneeringus on kirjeldatud alternatiivse sõidutee lahendus Oru pargi

maastikukaitseala (MKA) läbiva liikluse probleemi lahendamiseks. Arvestades asjaolu, et Oru pargi

MKA asub keerukates looduslikes tingimustes, kus juba väljatöötatud lahendusele on raske uusi

alternatiive leida, soovitame kuni paremate lahenduste väljatöötamiseni säilitada üldplaneeringus varem

kavandatud randa ja sadamat teenindav trassikoridor.

Ettepanekuid kaalutakse

üldplaneeringu üldistusastmest

lähtuvalt edasise tööt käigus

tehes koostööd erinevate

huvigruppide ja asutustega. LS-

is ja VTK-s täiendusi ei tehta.

1.3 VTK peatükis 3.3 on nimetatud, et endised aianduskooperatiivid kujunevad tulevikus järk-järgult

ümber elamualadeks ning sellega tuleb arvestada tehnilise infrastruktuuri planeerimisel.

Aiandusühistutes hooajaliste ehitiste maade muutmisega väikeelamu juhtotstarbega maadeks tuleb

üldplaneeringus kujundada vastavad tingimused, kus välditakse olukorda, mil valdavalt aiandusühistu

hoonestu vahele tekivad üksikud eramud. Vajalik on kujundada terviklahendus koos kompleksse

tugitaristu (joogivesi, kanalisatsioon, elekter) väljaehitamise nõude ja tingimustega. Elamualade

planeerimisel palume juhinduda maakonnaplaneeringus sätestatud põhimõtetest. Täpsustada

reoveekogumisalade kohad ja piirid. Eelnevast lähtuvalt palume tungivalt vaadata üle tiheasustusalade

piirid ning nende seos kehtivate arengukavadega, sealhulgas ühisveevärgi ja -kanalisatsiooni arendamise

kavaga (ÜVK) ning arvestada nendega planeeringulahenduse koostamisel.

Täpsed tingimused

kujundatakse üldplaneeringu

koostamisel. LS-is ja VTK-s

täiendusi ei tehta.

1.4 VTK peatükis 3.4 käsitletakse olulise ruumilise mõjuga ehitise asukoha valimisega seotud tegevusi.

Juhime tähelepanu Majandus- ja Kommunikatsiooniministeeriumi soovitusele kaaluda üldplaneeringu

koostamisel võimalusi energia tootmiseks vajalike alade kavandamiseks ja teha sellekohast koostööd.

Vastavad soovitused ja põhimõtted on Majandus- ja Kommunikatsiooniministeerium edastanud

13.03.2019 kirjaga nr 177/2019/2142 kohalikele omavalitsustele. Märgime, et kõrge tuulepotentsiaaliga

alad on määratud maakonnaplaneeringuga ajaperspektiivis 2030+. Üldplaneeringuga on võimalik

täpsustada maakonna planeeeringuga määratud alasid, lisada neid või teha ettepanek muuta kehtiva

maakonnaplaneeringu lahendust.

Energiatootmisalasid

analüüsitakse edasise töö

käigus

1.5 VTK peatükis 9 Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega

käsitletakse Ida-Viru maakonna arengu põhimõtteid ja suundumusi. Koostatud Toila valla üldplaneeringu

lähteseisukohtades on tiheasumitena kirjeldatud ToilaVoka piirkonda, kui linnalise asustusega ala.

Juhime tähelepanu sellele, et linnalise asustusega aladena on maakonnaplaneeringus mõeldud vaid Voka

ja Toila alevikku, mitte kohalike keskuste kaksikpiirkonda tähistav punktiirjoonega piiratud

territooriumit.

Võetud teadmiseks, parandatud

LS.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

1.6 VTK peatükis 3.14 käsitletakse maardlate ja altkaevandatud alade kasutuselevõtuga seotud teemasid.

Peame vajalikuks, et selles peatükis analüüsitakse ka kaevandusalade uuringupuuraukude olukorraga

seonduvat. Kas kõik teadaolevad puuraugud on tamponeeritud ja keskkonnale ohutud, kas need on

kaardistatud või on mõned veel rakenduses, kas seal on tagatud keskkonnaohutus.

Probleem võetakse teadmiseks

ja edasine otsustatakse ÜP

koostamise käigus. Täiendavaid

keskkonnauuringuid ei ole

üldplaneeringuga kavandatud.

Uuringupuuraukude

kaardistamine ei ole ÜP

ülesanne.

1.7 PlanS § 125 lõige 3 sätestab, et kohaliku omavalitsuse volikogu võib olulise avaliku huvi olemasolu

korral algatada detailplaneeringu koostamise alal või juhul, mida PlanS-is ei kirjeldata. Palume

üldplaneeringu seletuskirjas kirjeldada põhimõtteid, mille alusel määratakse oluline avalik huvi, mida

arvestades võib kohaliku omavalitsuse volikogu algatada detailplaneeringu koostamise.

Detailplaneeringu koostamise

alad ja juhud määratakse

planeeringus. Töö käigus

kaalutakse avaliku huvi

määratlemise vajadust.

1.8 PlanS § 142 lõike 1 kohaselt võib detailplaneering põhjendatud vajaduse korral sisaldada kehtestatud

üldplaneeringu põhilahenduste muutmise ettepanekut. Kehtestatud üldplaneeringu põhilahenduse

muutmiseks loetakse muuhulgas üldplaneeringuga määratud maakasutuse juhtotstarbe ulatuslikku

muutmist. Palume üldplaneeringu seletuskirjas kirjeldada põhimõtteid, mille alusel otsustatakse, kas

detailplaneeringu algatamise taotluses soovitud juhtotstarbe muudatused on nn ulatuslikud või mitte.

Edasises töös kaalutakse ÜP

ulatusliku muutmise

määratlemist.

1.9 Palume kaaluda elamumaa ja teiste juhtotstarvetega maa-aladele lisasihtotstarvete määramise

vajadust ja otstarbekust. Üldplaneeringu eesmärk on kogu valla territooriumi või selle osa ruumilise

arengu põhimõtete ja suundumuste määratlemine. Kui ühele kindlale maakasutuse juhtotstarbele antakse

õigus lisaks teise (erineva) otstarbega ehitisi püstitada, seejuures ilma selle õiguse selgete rakendamise

põhimõteteta, on raskendatud kohaliku omavalitsuse üldplaneeringu kui juhtimisinstrumendi

rakendamine.

Juhtotstarvete määratlus

otsustatakse vastavalt

vajadustele edasise töö käigus.

1.10 PlanS § 74 lõike 5 kohaselt on üldplaneering kohaliku omavalitsuse eriplaneeringu ja

detailplaneeringu koostamise ja detailplaneeringu koostamise kohustuse puudumisel

projekteerimistingimuste andmise alus. Palume pöörata tähelepanu projekteerimis¬tingimuste andmise

aluste määramise vajadusele detailplaneeringu koostamise kohustuse puudumisel, sh ehitusmaht,

hoonestuse kõrguspiirang ja haljastusnõuded. Palume määratleda võimalikult täpselt, kui ulatuslikku

piirangute muutmist detailplaneeringu koostamisel ei loeta üldplaneeringu muutmiseks.

Edasises töös kaalutakse ÜP

ulatusliku muutmise

määratlemist.

1.11 Eesti läks üle uuele kõrgussüsteemile alates 01.01.2018, mil võeti uueks kõrgussüsteemiks Euroopa

vertikaalne referentssüsteem (EVRS), lühendiga EH2000. Palume koostatavas planeeringus sellega

arvestada.

Võetakse teadmiseks.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

2. Üldplaneeringu KSH väljatöötamise kavatsuse teksti kohta teeme järgmised märkused ja ettepanekud:

2.1 Peatükis Väärtuslikud maastikud, viidatakse Ida-Viru maakonnaplaneeringu teemaplaneeringule

„Asustust ja maakasutust suunavad keskkonnatingimused“ palume siinkohal juhinduda Ida-Viru

maakonnaplaneeringus (kehtestatud 28.12.2016) sätestatud seisukohtadest.

Vastav muudatus tehtud ptk

8.2.3 LS-i ja VTK-sse

2.2 Peatükis 8.3.2 „Sotsiaalne taristu“ on nimetatud, et valla lähialal asub kaheksa hoolekandekeskust,

mis on ka nimetatud. Palume täiendada nimistut järgmiste asutustega Jõhvi Hooldekeskus SA asukohaga

Jõhvi Kaare tn 3 ja Kohtla-Järve Vanurite Hooldekodu Ahtme mnt 16.

Vastav muudatus kantakse LS-i

ja VTK-sse

2.3 Peatükis 8.3.3 Tehniline taristu lk 36 viidatakse Ida-Viru maakonnaplaneeringu teemaplaneeringule

Ida-Virumaa tehniline infrastruktuur. Palume juhinduda Ida-Viru maakonnaplaneeringus (kehtestatud

28.12.2016) sätestatud seisukohtadest.

Vastav muudatus tehtud LS-i ja

VTK-sse

3. Palume arvestada

3.1 Toila valla üldplaneeringu aluseks olev Ida-Viru maakonnaplaneering 2030+ ja olemasolevad

maakondlikud uuringud on kättesaadavad aadressil https://maakonnaplaneering.ee/ida-

virumaaplaneering .

Võetakse teadmiseks.

3.2 PlanS §-s 11 on sätestatud teabe piisavuse põhimõte, mille kohaselt planeerimisalase tegevuse

korraldaja peab planeerimisel arvesse võtma asjakohaseid ruumilist arengut mõjutavaid strateegiaid,

riskianalüüse, kehtivaid planeeringuid, arengukavasid ning teisi ruumilist arengut mõjutavaid dokumente

ja muud asjakohast teavet. Põhjalikumalt on planeerimisseaduse peatükis 2 sätestatud olulistest

põhimõtete rakendamisest kirjutatud juhendmaterjalis „Planeerimise põhimõtete rakendamine“, mis on

kättesaadav aadressil https://planeerimine.ee/static/sites/2/planeerimise-pohimotted_2016.pdf. Sellest

tulenevalt palume arvestada volikogude poolt heaks kiidetud Ida-Viru maakonna arengustrateegia 2019-

2030+ põhimõtetega.

Võetakse arvesse

3.3 Üldplaneeringu koostamiseks vajalikud materjalid on koondatud veebilehel www.planeerimine.ee

alamteemana „Üldplaneeringute koostamine 20192020“ https://planeerimine.ee/yldplaneering/.

Võetakse teadmiseks.

3.4 Üldplaneeringu koostamisel palume kasutada nõustikku „Nõuandeid üldplaneeringu koostamiseks“,

mis on kättesaadav aadressil https://planeerimine.ee/seadus-ja-juhendid/ypnoustik/. Soovitame kasutada

nõustikus toodud mõisteid.

Võetakse teadmiseks.

3.5 Palume arvestada vajadusega kohandada üldplaneeringu lahenduse kaudu asustust, elukeskkonda ja

taristut sobivaks kahanevale ja vananevale elanikkonnale. Üldplaneeringu koostamisel soovitame

kasutada juhendmaterjali „Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks“,

mis on kättesaadav aadressil https://planeerimine.ee/seadus-ja-juhendid/kahaneva-asustusega-piirkond/.

Võetakse teadmiseks.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

3.6 Asulate olukorda väljaspool keskuslinnu kirjeldab „Eesti väikeasulate uuring“, mis teeb ettepanekud

väikeasulate elujõu hoidmiseks nii riigi kui ka kohaliku omavalitsuse tasandil. Uuring pakub

asustusüksuste tasemel üleriigiliselt võrreldavaid alusandmeid, mis on vajalikud asustuse arengu

täpsustamiseks linnade ja valdade üldplaneeringutes ning teistes arengudokumentides. Uuring on

kättesaadav aadressil https://planeerimine.ee/2019/03/eestivaikeasulate-uuring/.

Võetakse teadmiseks.

3.7 Materjalid üldplaneeringu menetluse sisukaks läbiviimiseks on leitavad aadressil

https://planeerimine.ee/yldplaneering/yp-menetlus/

Võetakse teadmiseks.

3.8 Teave üldplaneeringute uuringute ja analüüside toetusmeetme taotlusvooru „Üldplaneeringu

koostamiseks vajalikud uuringud ja analüüsid“ kohta on leitav Riigi Tugiteenuste Keskuse veebilehel

aadressil https://www.rtk.ee/toetusterakendamine/haldusvoimekus/kohalik-ja-regionaalne-

arendusvoimekustoetused/uldplaneeringu. Juhime tähelepanu, et taotluste esitamise tähtaeg lõppes 5.

augustil 2019.a.

Võetakse teadmiseks.

4. Senini läbiviidud planeerimismenetlus ja ettepanekud menetluse läbiviimiseks

4.1 PlanS § 76 lõigete 1-3 kohaselt koostatakse üldplaneering koostöös valitsusasutusega, kelle

valitsemisalas olevaid küsimusi üldplaneering käsitleb, ja planeeringualaga piirnevate kohaliku

omavalitsuse üksustega. Samuti kaasatakse üldplaneeringu koostamisse isikud, kelle õigusi ja huve

planeering võib puudutada. Kaasatakse ka isikud, kes on avaldanud soovi olla kaasatud, samuti isikud ja

asutused, kellel võib olla põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või

üldplaneeringu elluviimise või planeeringuala ruumiliste arengusuundumuste vastu, sealhulgas

valitsusvälised keskkonnaorganisatsioonid neid ühendava organisatsiooni kaudu ning planeeritava maa-

ala elanikke esindavad mittetulundusühingud ja sihtasutused.

Võetakse teadmiseks.

4.2 Toila valla üldplaneeringu lähteseisukohade ja KSH väljatöötamise kavatsuse peatükis 5.

„Kaasamiskava“ on esitatud nimekiri, kellega tuleb üldplaneeringu koostamisel koostööd teha ja keda

tuleb planeeringu koostamisse kaasata. Palume loetletud ametkondade juurde lisada kui koostööpartner

Kaitseliit (riigikaitselised ehitised); Eesti Taimekasvatuse Instituut (taimekaitse, sordiaretus, piirkondlik

riigiasutus) kui kaasatav; Kõrgharidust ja rakenduskõrgharidust pakkuvad õppekeskused kui kaasatavad;

SA Ida-Viru Ettevõtluskeskus (maakondlik arendusorganisatsioon) ja MTÜ Ida-Eesti

Jäätmehoolduskeskus kui kaasatavad (jäätmekäitlus planeeringualal).

Ettepaneku alusel täiendatakse

LS-i ja VTK eelnõu kaasatavate

nimistut: kaasatakse Kaitseliit,

Eesti Taimekasvatuse Instituut,

SA Ida-Viru Ettevõtluskeskus,

MTÜ Ida-Eesti

Jäätmehoolduskeskus. Ei

kaasata kõrgharidust ja

rakenduskõrgharidust

pakkuvaid õppekeskusi ning

Kaitseliitu ei määrata koostöö

tegijaks.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

4.3 Toila Vallavalitsus teavitas 30.07.2019 kirjaga nr 6.2-1.2/1493 uue üldplaneeringu lähteseisukohtade

ja KSH väljatöötamise kavatsuse kohta ettepanekute tegemise võimalusest vastavaid ametkondi ja

naaberomavalitsusi. Juhime tähelepanu asjaolule, et eelnimetatud kiri edastati osaliselt teistele asutustele,

kui on kirjas Toila valla üldplaneeringu lähteseisukohtade peatükis 5 „Kaasamiskava“. Palume selle

alusel lähteseisukohti korrigeerida. Samuti rõhutame, et planeerimismenetluses tuleb kogu menetluse

vältel lähtuda läbivalt planeeringu „kaasamiskavast“ (üldplaneeringu koostöö tegijad ja kaasatavad

vastavalt PlanS §-ile 76).

Võetakse teadmiseks. Kõik

kaasamiskavas olevad isikud

said asjakohase kirja.

Palume hoida Rahandusministeeriumi regionaalhalduse osakonna Ida-Virumaa talitust kursis valla

üldplaneeringu menetlusega ja teavitada kõikidest avalikest aruteludest. Ühtlasi palume valla veebilehel

kajastada üldplaneeringu koostamise protsessi kohta jooksvalt ajakohast teavet. Palume esitada Toila

valla üldplaneeringu eelnõu (eskiislahendus) Rahandusministeeriumile vastavalt PlanS § 81 lõikele 3

täiendavate koostöötegijate ja kaasatavate isikute ning asutuste määramiseks.

Tehakse edaspidist kööstööd.

18 Riigimetsa

Majandamise

Keskus,

09.08.2019 nr 3-

1.1/2032

RMK tänab võimaluse eest esitada oma seisukohti Toila valla üldplaneeringu lähteseisukohtade ja

keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse osas. Ühtlasi anname teada, et soovime

olla kaasatud ka järgnevates Toila valla üldplaneeringu koostamise etappides. Materjalid ja teated

palume elektrooniliselt saata e-kirjaga aadressile rmk@rmk.ee . Samuti palume saata aadressile

rmk@rmk.ee MapInfo formaadis üldplaneeringu digitaliseeritud kaardikihid nende valmimisel.

Ettepanekuga arvestatakse.

Vajalikud dokumendid

edastatakse aadressile

rmk@rmk.ee

Metsaseaduse § 48 p1 ja 2 alusel on RMK põhiülesanne Toila vallas asuva Keskkonna- ministeeriumi ja

Kaitseministeeriumi ning Majandus- ja Kommunikatsiooniministeeriumi valitsetava riigimetsa

majandamine. Riigimetsa majandamise eesmärk on tagada metsa kui ökosüsteemi kaitse ja säästev

majandamine. Metsa majandamine on säästev, kui see tagab elustiku mitmekesisuse, metsa tootlikkuse,

uuenemisvõime ja elujõulisuse ning ökoloogilisi, majandus- likke, sotsiaalseid ja kultuurilisi vajadusi

rahuldava mitmekülgse metsakasutuse võimaluse.

Võetakse teadmiseks.

RMK on seisukohal, et Toila valla üldplaneeringu ja keskkonnamõju strateegilise hindamise koostamisel

peab olema arvestatud RMK põhiülesande täitmise võimalikkusega ja erinevad riigi maale seatavad

maakasutuse või metsade majandamise piirangud peavad olema neis dokumentides kajastatud ja

põhjendatud.

Ettepanekuga arvestatakse

edasises töös.

Samuti palume üldplaneeringu seletuskirjas ja keskkonnamõju strateegilise hindamise aruandes esitada

metsamaale kavandatud mittemetsamajanduslikel eesmärkidel teostatavate tegevuste osas alternatiivide

võrdlused, sh käsitledes ka metsamajanduslikku tegevust.

Vajadusel võrreldakse kahte

alternatiivi: kavandatavat

tegevust ja metsamajandusliku

tegevuse jätkumist.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

RMK teeb, olles RMK poolt majandatavate metsade osas vastutavaks isikuks, ettepaneku täiendada

keskkonnamõju strateegilise hindamise aruannet, sh sotsiaal-majanduslikku hinnangut, peatükiga, mis

puudutab üldplaneeringuga määratud puhke- ja virgestusmaade, väärtuslike maastike ja asula või ehitiste

kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu vähendamiseks või metsatulekahju

leviku tõkestamiseks määratud metsade majandamist ja nende metsade uuendamist vastavalt

metsaseaduses ja looduskaitseseaduses sätestatud piirangutele.

Antud punkti osas annab

planeerimisseadus küllalt

kindlad piirid, mida on lubatud

reguleerida ja mida mitte -

punkti käsitletakse koostöös

metsaomanikega.

Üldplaneeringus, sh selle seletuskirjas palume märkida RMK poolt majandatavate metsade osas, et

lubatud on kõik raieliigid. Piirangute käsitlemise vajadusel koostatakse koostöös kohaliku

omavalitsusega eraldi detailsed kavad puhke- ja virgestusmaade, väärtuslike maastike ja asula või

ehitiste kaitseks õhusaaste, müra, tugeva tuule, lumetuisu kaitseks, tuleohu vähendamiseks või

metsatulekahju leviku tõkestamiseks. Nimetatud aladel kasvava metsa majandamiseks ja uuendamiseks

koostatava kava tegemisel arvestatakse metsade olemit, nende kasvutingimusi, vanuselist jagunemist ja

neile aladele planeeritavat metsade olemit ja koosseisu pikemas perspektiivis.

Ettepanekuga arvestatakse

edasises töös.

Metsateid tuleb käsitleda eraldi tee liigina vastavalt Ehitusseadustiku § 93. Metsateede geoinfo vajadusel

palun pöörduda RMK poole.

RMK metsatee määratakse

eraldi teeliigiks.

 RMK on seisukohal, et metsaseaduse alusel toimunud metsa majandamisega ei rikuta rohevõrgustiku

toimimist. Metsakasutuse-kasvatuse läbiviimisel on kindlustatud taasmetsastumine ja rohevõrgustiku

sidusus.

RMK-l on kõrgendatud avaliku huviga metsade majandamise protseduur kus linnade, asulate ja

aiandusühistutega piirnevate metsade raietingimused lepitakse omavalitsuse ja kogukonnaga kokku.

Seoses RMK matkatee uue lõigu rajamisega ehitas RMK möödunud aastal Ida-Viru maakonda neli uut

lõkke- ja telkimiskohta (Toila valda üks – Toila rannas). RMK ei ole uusi telkimis- ja puhkekohti Toila

valda planeerinud.

Lõkke- ja telkimiskohad

kajastatakse üldplaneeringus

vastavalt üldplaneeringu

lennukõrgusele ja koostamise

põhimõtetele.

19 Siseministeeriu

m, 30.08.2019

Siseministeeriumil puudub täna vajadus Toila valla üldplaneeringus riigikatselise otstarbega maa-alade ja

riigikaitseobjektidest tulenevate piirangute määramiseks. Siseministeerium kooskõlastab Toila valla

üldplaneeringu lähteseisukohad ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse

vaikimisi ilma täiendavate märkusteta.

Samas palume informeerida ministeeriumit tulevikus juhul, kui valla territooriumile planeeritakse

ehitada või rajada kõrgemaid ehitisi (hooned, tuulepark vms), et saaksime analüüsida, kuidas nimetatud

arendused võivad mõjutada ministeeriumi sideteenuste levi ning võimalike riigikaitselistest objektidest

tulenevaid vajadusi ja piiranguid.

Võetud teadmiseks. Välja

toodud juhtudel teavitatakse

ministeeriumit.

20 Tarbijakaitse ja

Tehnilise

Järelevalve

Amet,

22.08.2019 nr

Toome alljärgnevalt välja mõned ettepanekud, mis puudutavad raudteeohutuse valdkonda

ningvõivadollakitsendavatekstingimusteksja/võimõjutadainimestetervistjaheaolu: 1) maa sihtotstarvete

määramisel, samuti näiteks elamupiirkondade planeerimisel ja rajamisel tuleb analüüsida inimeste

võimalikke liikumisteid (sh pendelliikumine üle raudtee), et olemasolevad ülesõidu- ja käigukohad

oleksid võimalikult hästi kasutatavad (poleks vaja uusi eraldiseisvaid ületuskohti, piisab platvormide

Ettepanekuid kaalutakse

üldplaneeringu üldistusastmest

lähtuvalt edasise töö käigus

tehes koostööd erinevate

huvigruppide ja asutustega. LS-

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

16-6/19-2145-

003

juures kõiki rööpapaare ületavatest ülekäikudest). Reeglina pole uute samatasandiliste ületuskohtade

rajamine kuigi otstarbekas

ninguuesamatasandiliseülekäigukoharajaminepeabolemapõhjendatudjavältimatu;

is ja VTK-s täiendusi ei tehta.

TTJA-ga tehakse koostööd

järgenvates etappides.

2) juhul, kui planeeritakse uusi raudteeülekäigukohti (sh kergliiklusteede rajamise käigus), tuleb need

lahendada selliselt, et liikumisteed oleksid üheaegselt nii ohutud kui ka optimaalsed – arvestatakse

väljakujunenud liikumisteid, vajadusel eraldatakse raudtee ümbritsevast keskkonnast vajalikus ulatuses

aiaga, likvideeritakse omavoliliselt tekkinud ületuskohad. Nõutav turvavarustus ületuskohtadel peab

olema toimiv ja lahendatud nii, et seda kasutataks õigesti (märgistus nähtav, puudub möödapõike

võimalus);

3) võimalusel tuleb vältida raudteeni ulatuvate tupiktänavate projekteerimist, sest see loob soodsa

võimaluse ebaseaduslike raudteeületuskohtade tekkeks. Ebaseadusliku (illegaalse)

ületuskohaallmõistetaksennisetekkelistraudteeületuskohta,millelpuudubhooldajajamisei ole ette nähtud

raudtee ületamiseks. Isetekkelised raudteeületuskohad kujutavad endast ohtu selle ületajale ega vasta

ületuskoha nõuetele;

4) palume juba planeeringu tasandil võimalusel nõuet raudtee ääres asuvate lasteasutuste,

välispordirajatiste (nt staadion) ja elamute kruntide raudteepoolse külje piiramiseks aia või taimestikuga,

et vältida laste ja elamupiirkonnas ka loomade ootamatut sattumist raudteemaale;

5) haljastuse osas (sh pargid, puhkealad) soovitame mitte planeerida kõrghaljastust (puid, sh viljapuid)

rööbasteele lähemale kui 10 m äärmisest rööpast, põhjusteks on nii tuleohutuse kui ka nähtavuse

tagamise vajadus raudteel.

Eeltoodud ettepanekuid arvesse võttes on keskkonnamõju strateegilise hindamise

väljatöötamisekavatsuslähtudesTTJApädevusvaldkonnastpiisavjaasjakohane. Palume TTJA-d ka

edaspidi Toila valla territooriumi üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise

menetluses kaasata kui asjaomast asutust. Kontaktiks menetlusesoninfo@ttja.ee

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

21 Terviseamet,

15.08.2019 nr

9.3-1/19/4331-2

Amet on tutvunud Toila valla üldplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise

hindamise väljatöötamise kavatsusega ning juhib tähelepanu järgnevatele asjaoludele:

· Supluskohad. Kui piirkonnas asuvad veekogud, mida kasutatakse elanike poolt suveperioodil

suplemiseks, siis supluskohad, nii ametlikud kui ka mitteametlikud, peavad vastama Vabariigi Valitsuse

03.04.2008 määruse nr 74 „Nõuded suplusveele ja supelrannale“ (edaspidi määrus nr 74) nõuetele.

Vastavalt määruse nr 74 § 5 nõuetele korraldab supluskoha omanik või valdaja suplusvee seire vastavalt

seirekalendrile. Kui supluskohas ei tehta suplusvee uuringuid, siis tuleb suplejaid teavitada, et kasutatav

veekogu ei ole supluskoht ning suplusvee kvaliteeti ei kontrollita. Kui supluskoht on juba pikaajalisel

kasutusel, jääb see omaniku vastutusalasse. Supluskoha omanik või valdaja korraldab suplusvee seiret

ning andmed veekvaliteedi kohta kuuluvad avalikustamisele. Üldsusele ettenähtud teabe kättesaadavuse

supluskohas tagab supluskoha omanik või valdaja. Üldsuse teavitamise nõue kehtib ka mitteametlike

supluskohtade kohta.

· Liiklusmüra. Vastavalt keskkonnaministri 16.12.2016 määruse nr 71 „Välisõhus leviva müra

normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid” (edaspidi määrus nr 71) lisa

1 nõuetele ei tohi elamute välisterritooriumil liiklusmüra ning tehnoseadmetest tulenev müra ületada

normtasemeid.

· Müra- ja saastetundlikud objektid. Amet ei soovita müra ja saastetundlike objektide (elamud,

mänguväljakud, lasteasutused, koolid, hooldekodud) planeerimist tiheda liiklussagedusega teede

(maantee, raudtee, tänav) lähedusse. Uute teede projekteerimisel arvestada liiklusest tulenevate

negatiivsete mõjudega, et oleksid tagatud kehtivad müra-, õhusaastenormid ning sotsiaalministri

määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni

mõõtmise meetodid“ kehtestatud normid. Uute tuuleparkide planeerimisel tuleb samuti arvestada

määruse nr 71 mürataseme nõudeid.

· Tootmistegevuse negatiivsed mõjud. Ameti varasemale kogemusele tuginedes, juhime tähelepanu, et

tootmistegevusest levivat müra on mõnel juhul keeruline hinnata. Ühekordsed mürasündmused ja müra

muutlik iseloom võivad lähipiirkonna elanikele häiringuid põhjustada isegi siis, kui tööstusmüra vastab

normtasemele. Seetõttu soovitab amet uute objektide planeerimisel mainitud olukordade teket ennetada

ning vältida tootmisalade ja müratundlike alade (eeskätt elamualad) kõrvuti planeerimist. Amet on

seisukohal, et elamu- ja tööstusala vahele tuleks planeerida piisav puhverala, mis leevendaks tootmisest

põhjustatud negatiivseid mõjusid ning tagaks elamualal normeeritud müra- ja välisõhu saastatuse

tasemed. Puhverala võib olla kõrghaljastusega haljasala, äri- või muu müra suhtes mittetundlike hoonete

ala. Ühtlasi tuleb arvestada, et ühe- või kaherealine kõrghaljastus ei oma puhveralana müra

vähendamisel praktilist väärtust, vaid on pigem visuaalse leevendusefektiga. Müra vähendamise

eesmärgil rajatav kõrghaljastus peaks puhveralana olema vähemalt 30-50 meetri laiune, et omada müra

leevendavat efekti.

· Kaitsevööndid. Tervist toetava ja parendava elukeskkonna loomisel soovitame lähtuda põhimõttest, et

kaitsevöönditesse (riigimaanteed, kohalikud teed, elektriliinid jne) ei planeeritaks uusi elamuid ega

sotsiaalobjekte.

Ettepanekuid kaalutakse

üldplaneeringu üldistusastmest

lähtuvalt edasise töö käigus

tehes koostööd erinevate

huvigruppide ja asutustega. LS-

is ja VTK-s täiendusi ei tehta.

TTJA-ga tehakse koostööd

järgenvates etappides.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

22 Veeteede Amet,

21.08.2019 nr 6-

3-1/1770

Oleme läbi vaadanud Teie poolt edastatud Toila valla üldplaneeringu lähteseisukohad ja keskkonnamõju

strateegilise hindamise väljatöötamise kavatsuse eelnõu materjalid (AB Artes Terrae OÜ ja Alkranel OÜ

29.07.2019) ning teatame, et Veeteede Ametil ei ole märkusi ega täiendavaid ettepanekuid veeliikluse

ohutuse tagamise seisukohalt.

Võetud teadmiseks. Tehakse

edasist koostööd.

23 Kohtla-Järve

Linnavalitsus

13.09.2019 nr 2-

5.3/2443-1

Toila Vallavalitsus esitas Kohtla-Järve Linnavalitsusele 30.07.2019.a kirja nr 6.2-1.2/1493 (registreeritud

Kohtla-Järve Linnavalitsuse dokumendiregistris nr 2-5.3/2443 all), milles teavitas Toila valla

üldplaneeringu ja keskkonnamõju strateegilise hindamise (KSH) koostamise algatamisest. Samas kirjas

palus Toila Vallavalitsus esitada algatatud Toila valla üldplaneeringu (ÜP) lähteseisukohtade ja KSH

väljatöötamise kavatsuse kohta ettepanekud.

Oma kirjale on lisana esitatud ka AB Artes Terrae OÜ poolt koostatud Toila valla üldplaneeringu (ÜP)

lähteseisukohad ja KSH väljatöötamise kavatsuse eelnõu.

Tuginedes planeerimisseaduse § 81 lg 2 sätestatule informeerime, et Kohtla-Järve Linnavalitsus tutvunud

esitatud dokumentidega leiab, et need on asjakohased ja piisavad.

Kohtla-Järve Linnavalitsus annab samuti teada, et Kohtla-Järve linnas on kehtiv Järve linnaosa

üldplaneering (kehtestatud Kohtla-Järve Linnavolikogu 20. Veebruari 2008.a otsusega nr 265). Antud

üldplaneeringu ptk 8 ettepanekuna Kohtla vallale (praegu kuulub Toila valla koosseisu) oli alustada

läbirääkimisi administratiivpiiride muutmise osas:

- Kalevi tänava pikenduse äärsete vallale kuuluvate alade liitmiseks Kohtla-Järve linnaga.

- ratsionaalsemate arengutingimuste loomiseks tulevikus kaaluda valla territooriumil asuvate Mõisamaa

põldude läänepoolsete alade ühendamine linnaosaga.

Piirimuudatuste ettepanek on kajastatud Järve linnaosa üldplaneeringu kaardil nr 13, mis on

kättesaadavad linna kodulehel: https://www.kohtla-jarve.ee/uldplaneering.

Kohtla-Järve Linnavalitsus informeerib, et Kohtla-Järve linnas on kehtiv Oru linnaosa üldplaneering

(kehtestatud Kohtla-Järve Linnavolikogu 26. mai 2010.a otsusega nr 75). Antud üldplaneeringu ptk 5

ettepanekuna Toila vallale oli administratiivpiiride muutmise osas Oru linnaosast idasuunas Toila valla

territooriumil asuvate aiandusühistute maade liitmine KohtlaJärve linna Oru linnaosaga.

Palume arvestada tehtud ettepanekutega ning lisada need Toila valla üldplaneeringu (ÜP)

lähteseisukohtadele ja KSH väljatöötamise kavatsusele.

Võetud teadmiseks, edasise

koostöö käigus jätkatakse

piiride muutmise detailse

protsessiga.

24 Kaitseministee-

rium 24.09.2019

nr 12-1/19/3073

Kaitseministeeriumil ei ole lähteseisukohtade ja KSH väljatöötamise kavatsuse osas täiendusettepankuid,

kuid palume Toila valla üldplaneeringu koostamisel ja keskkonnamõju strateegilisel hindamisel arvesse

võtta järgmiseid ettepanekuid.

1. Ehitusseadustiku § 120 lõike 2 ning kaitseministri 26.06.2015 määruse nr 16 „Riigikaitselise ehitise

töövõime kriteeriumid, piirangute ruumiline ulatus ja andmed riigikaitselise ehitise töövõimet

mõjutavate ehitiste kohta“ alusel palume üldplaneeringus kajastada järgmisi riigikaitselisi ehitisi ja

nende piiranguvööndeid:

1) Kaitseväe Sirgala harjutusvälja perspektiivne laiendus ja selle piiranguvöönd, mis on 2000 m ehitise

välispiirist;

2) Narva-Jõesuu linna haldusalas asuv Kaitseväe Sirgala harjutusväli, mille piiranguvöönd 2000 m

ehitise välispiirist ulatub osaliselt Toila valla Konju küla territooriumile;

Võetud teadmiseks. Tehakse

edasist koostööd.

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

3) Lüganuse vallas asuva Kaitseliidu Aidu lasketiiru piiranguvöönd, mis on 2000 m ehitise välispiirist,

ulatub osaliselt Toila valla Vitsiku küla territooriumile.

Kirjale on lisatud riigikaitseliste ehitiste ja nende piiranguvööndite kaardikihid.

2. Soovitame mitte kavandada Sirgala harjutusvälja ja selle laienduse ning Aidu lasketiiru

piiranguvöönditesse uusi elamualasid või muid keskkonnahäiringute (nt müra, vibratsioon, tolm jms)

suhtes tundliku kasutusotstarbega maa-alasid ja ehitisi. Harjutusvälja ja lasketiiru kasutatakse

riigikaitseliseks tegevuseks, millega paratamatult võib kaasneda häiriv müra.

Piiranguvööndisse ehitiste ja maa-alade planeerimisel ning ehitustingimuste määramisel arvestada, et

atmosfääriõhu kaitse seaduse § 55 lõike 3 punkti 4 alusel ei kuulu välisõhus leviva müra hulka

riigikaitselise tegevusega tekitatud müra. Seetõttu ei kehti keskkonnaministri 16.12.2016 määrusega nr

71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“

sätestatud müra normtasemed riigikaitselise tegevusega tekitatud mürale. Keskkonnaseadustiku üldosa

seaduse § 10 teise lause järgi tuleb olulist keskkonnahäiringut taluda, kui tegevus on vajalik ülekaaluka

avaliku huvi tõttu ning puudub mõistlik alternatiiv ja olulise keskkonnahäiringu vähendamiseks on

võetud vajalikud meetmed.

3. Palume kajastada üldplaneeringus riigikaitseliste ehitiste töövõimet mõjutada võivate ehitiste ja

planeeringute Kaitseministeeriumiga kooskõlastamise nõuet. Samuti soovitame niisuguste ehitiste

ehitamisel ja planeeringute koostamisel teha koostööd Kaitseministeeriumiga võimalikult varases etapis.

Ehitusseadustiku § 120 lõike 1 järgi on ehitise püstitamine, laiendamine või ümberehitamine ilma

Kaitseministeeriumi kooskõlastuseta keelatud, kui kavandatav ehitis on kõrgem kui 28 meetrit või see

asub riigikaitselise ehitise piiranguvööndis või see võib kaasa tuua riigikaitselise ehitise töövõime

vähenemise, sealhulgas näiteks mistahes kõrgusega tuuliku püstitamine ja päikeseelektrijaamade

rajamine. Vabariigi Valitsuse 17.12.2015 määruse nr 133 „Planeeringute koostamisel koostöö tegemise

kord ja planeeringute kooskõlastamise alused“ § 3 punkti 1 alusel tuleb planeering kooskõlastada

Kaitseministeeriumiga, kui kavandatakse tuulegeneraatorit, tuuleparki või üle 28 m kõrgust ehitist,

planeeringuala asub riigikaitselise ehitise piiranguvööndis, planeeringu elluviimine võib kaasa tuua

riigikaitselise ehitise planeeritud töövõime vähenemise või kui planeeringualal asub avalik veekogu.

Olete soovinud, et Kaitseministeerium üldplaneeringu lähteseisukohtade punktis 3.4 „Olulise ruumilise

mõjuga ehitise asukoha valimine“ hindaks võimalusi Päite-Vaivina ja Sirgala alal tuuleparkide

arendamiseks. Kirde-Eesti tuuleparkide osas on Kaitseministeerium 2018. aasta kevadel tutvustanud

Vabariigi Valitsusele võimalikku meedet, millega oleks võimalik planeerida alasid tuuleparkide

arendusteks nii Lääne- kui ka Ida-Virumaal, kuid viimast kuni Jõhvi-Iisaku vahelise mõttelise sirgeni.

Seega ei näe Kaitseministeerium Päite-Vaivina tuulepargi ning Sirgala karjääri alale kavandatavate

tuuleparkide perspektiivikust isegi riigi rahastatava või erasektori poolt soetatud

kompensatsioonimeetmete olemasolul. Palume siiski Kaitseministeeriumi kaasata tuuleparkide ehitamise

tingimuste ja võimalike asukohtade analüüsimisse võimalikult varases etapis.

4. Arvestada, et Kaitsevägi ja Kaitseliit võivad metsaseaduse § 36 alusel kasutada riigimetsa

riigikaitselise väljaõppe korraldamiseks. Suurendamaks inimeste teadlikkust riigikaitselise tegevuse

erinevatest vormidest ja mõjudest palume seda üldplaneeringu seletuskirjas kajastada. Väljaõppe ajal

tuleb ümbritsevate alade elanikel ja kasutajatel arvestada riigikaitselisest tegevusest tulenevate

keskkonnahäiringutega ning raskesõidukite ja inimeste liikumisega. Täname teid, et arvestate

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

üldplaneeringu koostamisel riigikaitseliste huvidega.

25
Kaitseliit

e-kiri 08.10.2019

Palusite Kaitseliidu ettepanekuid Toila valla üldplaneeringu lähteseisukohtade ja keskkonnamõju

strateegilise hindamise väljatöötamise kavatsusele (edaspidi eelnõu). Eelnõuga soovite, et esitaksime

omapoolse vajaduse riigikaitselise otstarbega maa-alade ning nende piiride ja mõjualade kohta ning

võimalikud riigikaitselistest objektidest tulenevad piirangud.

Tutvusin. Printsiibis on Teie kirjaga nr 6.2-1.2/1493-25 esitletud eelnõu asjakohane ja piisav.

Kaitseliidul ei paikne Toila valla haldusterritooriumil riigikaitselisi ehitisi. Samuti puuduvad meil muud

huvid, v.a riigimetsa kasutamine taktikalises väljaõppes, millele koostatavas ÜP-s peaksite viitama või

millest planeerimislahenduste väljatöötamisel juhinduma. Toila valla haldusterritooriumile ulatuvad ja

piiranguid põhjustavad riigikaitselised ehitised on loetletud ja kaardikihina esitletud Teile

Kaitseministeeriumi (KaM) 24.09.2019 kirjas nr 12-1/19/3073.

Kaitseliidul täiendavat informatsiooni ja ettepanekuid siinkohal lisada ei ole ning leian, et ka Kaitseliidu

huvide esindatuse aspektist on piisav kui ÜP koostamise korraldajana arvestate ÜP koostamisel KaM

24.09.2019 kirjas toodud infoga.

Võetud teadmiseks. Tehakse

edasist koostööd.

13 KSH väljatöötamise kavatsuse (VTK) lisad

KSH VTK lisa 1. ÜP koostamise ja KSH algatamise otsus

