
LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

1

Nr Arvamuse andja Arvamuse sisu Valla seisukoht

1 Rahandusministeerium
14.08.2020

nr 14-11/4618-3

1. ÜP avalikult väljapandud seletuskirja peatükis „Kompaktse asustusega alade hoo-
nestustingimused“ on puudu Toila alevikku kirjeldavad tingimused. Avaliku väljapa-
neku algul teavitas antud veast ruumilise planeerimise peaspetsialist Tiit Toos Toila
vallavalitsuse ehitusnõunikku Hannes Lumistet, kes asendas planeerimisspetsialisti.
Avaliku väljapaneku perioodil viga dokumendis ei parandatud.

Tabeli parandused on tehtud, kuid paranda-
tud dokument jäi veebikeskkonnas uuenda-
mata.

2. Üldplaneeringu avalikult väljapandud joonistel puuduvad maaparandussüstee-
mide alad, vastupidiselt ÜP seletuskirjas lk 37 kirjeldatule.

Kihi tehniline viga tingis kihi väljajäämise,
tulevikus ja avalikel aruteludel esitatakse
kiht.

3. Hajaasustuses (väljapool kompaktse asustusega alasid) on tööstuslike päikese-
parkide rajamine lubatud ka väljapool määratud tootmise maa-ala (lk 14). Palume
selgitada, millistel kaalutlusel tehakse päikeseenergia tootmisele selline erand võr-
reldes teiste tootmisharudega (tuuleenergia tootmine, kalatöötlemine, seadmete
tootmine jne).

Päikesepaneelide aluse maa põllumajandus-
lik potensiaal säilib. Päikeseeergia tootmisel
pole sellist mõju nagu muul tootmismaal,
seetõttu pole eskiisisi pandud. Arvamusest
lähtuvalt muudetakse põhimõtet ja päikese-
parkide ehitamiseks määratakse detailpla-
neeringu koostamise kohustus.

4. Põllumajandusmaale paigaldatavate päikesepaneelide aluse maa katastriüksuse
sihtotstarvet jäädavalt ei muudeta (on lubatud ajutine muutmine) ning peale päike-
separgi eemaldamist peab maa olema põllumajanduslikult kasutatav (ÜP lk 14). Ju-
hime tähelepanu, et üldplaneeringus määratakse maakasutuse juhtotstarbed, ka-
tastriüksuse sihtotstarbe muutmine ei ole üldplaneeringu ülesanne.

Eelmises punktis esitatud põhimõtte koha-
selt sätestatakse koostatava detailplanee-
ringuga täpne maakasutus ja ehitusmahud.
Teksti muudetakse.

5. Vajadusel võib kohalik omavalitsus anda ehitusloa tähtajaliselt võttes arvesse
päikesepaneelide eeldatavat eluiga (lk 14). Ehitusseadustik §45 lg 1 kohaselt kehtib
ehitusluba viis aastat. Kui ehitamisega on alustatud, siis kehtib ehitusluba kuni
seitse aastat ehitusloa kehtima hakkamisest. Päikesepaneelide arvestatav kasutu-
saeg on 25-30 aastat, mis on ligikaudne ühe inimpõlve kestvus. Kuidas on seotud
ehitusloa kehtivusaeg ja ehitise eeldatava ekspluatatsiooniaeg?

Käsitlus pole vajalik, kui lahendatakse de-
tailplaneeringuga. Teksti muudetakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

2

6. ÜP eskiisi Toila aleviku kaardile ei ole kantud Toila sadamaalale viivat perspektiiv-
set avalikku kohalikku teed, mis on kehtiva üldplaneeringu kaardil olemas; samuti
juba väljaehitatud olemasolevat teelõiku. Seletuskirjast ei selgu, millistel kaalutlus-
tel ei ole teelõiku üle kantud. Millist teed mööda kavandatakse tulevikus korral-
dada transport sadamaalale?

Selline vajadus on lihtsalt ära langenud kuna
sadama areng ei ole tõenäoliselt nii suure-
jooneline ja liikluskoormuse suurenemine
kordaes ei ole tõenäoline. Uue tee väljaehi-
tamine on ilmselt suurema keskkonnamõ-
juga, kui vana tee rekonstrueerimine. Pla-
neeringus on siiski kajastatud nn uue tee-
maa koridor liiklusmaana, kui tulevikus
peaks selleks siiski vajadus olema.

7. ÜP eskiisile ei ole kantud sadama arenguala, mis on olemas kehtivas üldplanee-
ringus. Lahendus ei toeta ÜP ruumilise arengu põhimõtet: väärtustada valla puhke-
majanduslikku potentsiaali läbi väikesadamate, supelrandade ja teiste puhkemajan-
duslike objektide arenguvõimaluste ärakasutamise (paremad juurdepääsud, kasvu-
võimalused) (lk 9). Millistel asjaoludel Toila vallavalitsus loobus sadamaala edasi-
sest arendusest kalasadamast külalissadamaks, mis koostatavas ÜP-s loetakse pers-
pektiivituks?

Edasisel koostamisel kaalutakse täiendavalt
sadama arenguala planeerimist.

8. Koostatava ÜP eskiisi Toila aleviku kaardil on võrreldes kehtiva üldplaneeringuga
märgatavalt suurendatud väikeelamute ehituseks mõeldud juhtotstarbega alasid.
Millisele analüüsile toetub plaanitav elanikkonna kasv? Millega selgitatakse kom-
paktse hoonestusega ala laiendamist ning elamuehituse arendamist? Koostatava
ÜP eskiisi valla ruumilise arengu põhimõtteid käsitlevas peatükis on kirjas, et üldine
rahavastikutrend on negatiivne ning põhimõtete kohaselt suunatakse elamuaren-
dust eelkõige olemasolevatesse tihedamini asustatud ja oluliste loodusväärtusteta
piirkondadesse (lk 9).

Lahendust korrigeeriti töörühmas, kuid
Toila aleviku puhul soovitakse võimaldada
ka täiendavate elamute ehitamist aleviku
piirile mitte ainult tihendamist.

1. Valla arengusuundumuse (arengustsenaarium) määramisel on lähtutud Toila
valla rahvastikuanalüüsist- ja prognoosist ja selles esitatud stsenaariumitest (vt täp-
semalt ptk 3.4.1). Üldplaneeringu koostamisel on Toila vald valinud kahaneva rah-
vastiku stsenaariumi, mida toetaks puhas rahulik ja ilus looduskeskkond (lk 8). Toila
vallas viidi 2018. aastal läbi Rahvastikuanalüüs, millest nähtus, et perioodil 2003-
2018 on rahvaarv järjepidevalt vähenenud, ühtekokku 11% (lk 64). KSH ja ÜP lahen-
dus on omavahel vastuolus, sest kahaneva rahvastiku stsenaariumi rakendamise
tingimustes laiendatakse kompaktse hoonestuse alasid ning vähendatakse väga

Väärtusliku põllumajandusmaa vähenda-
mist käsitletakse KSH aruandes detailse-
malt, arvestades ühtlasi ka ettepanektu vä-
hendada Toila piirkonna laienemist. Üldpla-
neeringuga kavandatud kompaktse asutuse
laienemine lähtub soovist ehitada pereela-
muid ning asulasiseselt ei soovita tihedust
tõsta.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

3

olulisel määral väärtusliku põllumaa hulka - 898 ha (KSH lk 27), mis omakorda toob
kaasa looduskeskkonna olulise kahanemise.

2. KSH tõlgendab eksitavalt Ida-Viru Maakonnaplaneeringut 2030+: Ida-viru maa-
konnaplaneeringus aastani 2030+ on esitatud tiheasumid (linnalise asustusega
alad) Ida-Virumaal, nendest Toila vallas on märgitud Toila ja Voka piirkond (lk 10).
Maakonnaplaneeringus käsitleb KSH-s kasutust leidnud joonis koos kirjeldusega
Toila-Voka piirkonda kui kaksikkeskuse näidet, mitte kui tiheasustusala ega linnalise
asustusega ala. Palume kasutada maakonnaplaneerinule vastavat tõlgendust.

Käsitlust korrigeeritakse.

3. KSH lk 23 käsitletakse endisi suvilakooperatiive, mis selgituse kohaselt on arene-
mas elamualadeks. Viidatud on ülevaate puudumisele reoveekogumise kohta. Ei
ole käsitletud reoveekogumisala moodustamist. KSH aruande eelnõu lk 97 kohaselt
on kavandatud ühiskanalisatsioonivõrkude laiendamine ja vastavate reoveekogu-
misalade määramine. Samas ÜP uusi reoveekogumisalasid ei käsitle. Palume vas-
tuolu likvideerida ning käsitleda nn suvilakooperatiivide edasist kasutust, sh reo-
veekogumisalasid.

Endiseid suvilapiirkondasid ei ole planeeri-
tud arendada elamuteks (piirkonna planee-
ring ei võimalda ehitada ühistehnovõrku-
sid), seetõttu ei ole sinna planeeritud reo-
veekogumisalasid. KSH aruannet korrigeeri-
takse vastuolu osas.

4. Ptk 3.2.2. käsitleb väärtuslikke põllumaid ning üheks väärtuslike põllumaade
määratlemise eesmärkideks on piirata väärtuslikule põllumajandusmaale ehitamist,
selle metsastamist ning sihtotstarbe muutmist. Samal ajal viiakse põllumajandus-
likust tootmisest planeeringulahendusena välja ligi 900 ha põllumaad. Palume likvi-
deerida vastuolu KSH ja planeeringulahenduses.

Väärtusliku põllumajandusmaa vähenda-
mist käsitletakse KSH aruandes detailse-
malt, arvestades ühtlasi ka ettepanektu vä-
hendada Toila piirkonna laienemist. Üldpla-
neeringuga kavandatud kompaktse asutuse
laienemine lähtub soovist ehitada pereela-
muid ning asulasiseselt ei soovita tihedust
tõsta.

5. Vastavalt väärtusliku põllumaa määratlusele (lk 23) on see vähemalt kahe hektari
suurune massiiv, mis paikneb küla või aleviku territooriumil. Samal ajal on planee-
ringulahenduses väärtuslike põllumaa massiivide sees kinnistuid, mis ei ole arvatud
väärtusliku põllumaa hulka. Millisel põhjusel? Palume viia vastavusse KSH ja pla-
neeringulahendus.

Välja on arvatud need põllumajandusmaad,
millele on kavandatud mõni muu funkt-
sioon. KSH tabelis 3.3. on esitatud ülevaade
alevikes või külades välja arvatud maatükid.
Muus osas pärinevad põllumajandusuurin-
gute keskuse andmestikust.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

4

6. Palume selgitada lahendust, mille kohaselt üldplaneeringus on määratletud väär-
tuslikuks põllumajandusmaaks kompaktsed üle 2 ha suurused põllumajandusmaad
(varasemalt maakonnaplaneeringus üle 0,3 ha) (KSH lk 23). Sellisel kujul ei ole täi-
detud eesmärgid, mis olid seatud väärtuslike põllumaade määratluses (KSH Ptk
3.2.2). Palume viia vastavusse.

Maaelu ja põllumajandusturu korraldamise
seaduse muutmise ning sellega sonduvalt
teiste seaduste muutmise seaduse eelnõu
kohaselt on väärtusliku põllumajandusmaa
massiivi suuruseks enam kui kaks hektarit.
Planeeringu lähteseisukohtades oli muu
hulgas esitatud ühe väärtuslike põllumajan-
dusmaade määramise kriteeriumina pindala
2 ha. Eelnevast kahest punktist lähtuvalt on
lähtutud 2-hektari nõudest. KSH aruandes
on esitatud maakonnaplaneeringu põhimõt-
ted pärast üldplaneeringus esitatud põhi-
mõtteid. Sisuline vastuolu puudub, esitatud
on kahe erineva dokumendi põhimõtted.

7. KSH lk 26 tabelis 3.3 on toodud perspektiivne elamuala Pühajõe külas, mis on
maakonnaplaneeringus käsitletud väärtusliku põllumaa ning väärtusliku maasti-
kuna. Samuti on samas tabelis perspektiivne tootmise maa-ala Päite külas, mis on
maakonnaplaneeringus käsitletud väärtusliku põllumaana. Kavandatud maakasutus
on vastuolus nii maakonnaplaneeringu kui KSH eelnõus kirjeldatud põhimõtetega.

Toila vald peab oluliseks võimalust laien-
dada Pühajõe külas elamuala. Küll aga kaa-
lutakse laienemisvõimaluse vähendamist.
Päite külas tootmismaa esitamisel on lähtu-
tud varasemast detailplaneeringu protses-
sist ja kaalutakse sellelt alalt tootmismaa
juhtotstarbe eemaldamist.

8. KSH lk 28 kirjeldab päikese- ja tuuleparkide rajamist, mille järeldus on: Seega ei
ole päikeseparkide rajamisel ebasoodsa mõju esinemist väärtuslikele põllumajan-
dusmaadele ette näha. Millistel kaalutlustel soositakse parkide rajamist just väär-
tuslikele põllumajandusmaadele ja samal ajal ei ole käsitletud nende rajamist näi-
teks kasutuses väljas olevatele endistele põllumajandus- ja teiste tootmishoonete
varemetega koormatud ning planeeringus käsitlemist ja rakendust mitteleidnud
aladele? Lahendus on vastuolus väärtuslike põllumajandusmaade määratlemise
eesmärkidega KSH eelnõus. Palume vastuolu likvideerida.

KSH-d korrigeeritakse.

9. KSH lk 38 on käsitletud oluliselt muudetava teelõiguna Toila-Oru tee nr 13187,
samas pole käsitletud muutmise põhjuseid. Millised on teelõigu muutmise põhju-
sed?

Teelõigu muutmise põhjuseks on teel aasta-
ringse ohutu liiklemise tagamine. Praegune
tee on järskude kalletega ning korduvalt on

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

5

esinenud talveperioodil olukordasid, kus
ühistransport ei saa seal liikuda.

10. KSH kohaselt on Toila valla territooriumil paiknevad maaparandussüsteemid
kantud ÜP joonisele. Maaparandussüsteeme joonistele kantud ei ole, mistõttu ei
andnud joonised avaliku väljapaneku käigus vajalikku teavet ning oli vastuolu sele-
tuskirja ning jooniste vahel.

Kihi tehniline viga tingis kihi väljajäämise,
tulevikus ja avalikel aruteludel esitatakse
kiht.

11. KSH lk 65 kirjeldab rahvastikutrendide kujunemist: Arvestades Toila valla vähe-
nevat rahvastikku, on kahanemise peatamiseks ja uute elanike omavalitsusse mee-
litamiseks kaks peamist lähenemissuunda: leida võimalusi uute elanike kohale mee-
litamiseks ning tagada olemasolevatele elanikele vajalik elustandard paikseks jää-
mist. Soovitame vältida KSH aruandes loosunglikku sõnastust, tugineda realiteeti-
dele ja tuua välja konkreetsed lahendused.

Ettepanek on võetud teadmiseks. Tsiteeri-
tud "loosung" on võetud teadusartiklist
(aruandes viide). Aruande vastava peatüki
edasises osas on esitatud veel täiendavaid
näited takistusteks ja võimalusteks elanike
meelitamisel.

12. Planeeringulahendusega muudetakse väärtuslike põllumaade määratlemise põ-
himõtet. Üldplaneeringus on määratletud väärtuslikuks põllumajandusmaaks kom-
paktsed üle 2 ha suurused põllumajandusmaad (varasemalt maakonnaplaneeringus
üle 0,3 ha), mis jäävad maatulundusmaa sihtotstarbega katastriüksustele ning mille
keskmine boniteet on vähemalt 38 boniteedipunkti. (KSH lk 24). Alla 2 hektari suu-
ruste põllumajandusmaade väljaarvamisega väärtuslike põllumajandusmaade hul-
gast muudetakse maakonnaplaneeringu vastavat põhimõtet. Palume oluliselt muu-
detud põhimõtte rakendamist põhjendada eeskätt hajaasustuse osas ning kaaluda
sellise muudatuse tegemise otstarbekust Ida-Viru maakonnaplaneeringus.

Maakonnaplaneeringus on ptk 3.2.1:
"Käesolevas planeeringus käsitletakse väär-
tuslike põllumajandusmaadena Maaelumi-
nisteeriumi koostatud kaardikihti, mis ar-
vestab:
· Mulla boniteediga. Ida-Viru maakonnas,
kus haritava maa ja loodusliku rohumaa
kaalutud keskmine boniteet on Eesti kesk-
misest boniteedist madalam (alla 40
punkti), on väärtuslik põllumajandusmaa
maa-ala, mille boniteet on võrdne või suu-
rem maakonna haritava maa ja loodusliku
rohumaa kaalutud keskmisest boniteedis;
· Maaparandussüsteemide ja nende seisun-
diga ;
· Ala suurusega: väärtuslikuks põllumajan-
dusmaaks ei loeta alla 0,3 ha suurust põllu-
majandusmaa massiivi.
Maakonnaplaneeringus kajastatakse väär-
tuslike põllumajandusmaade kaardikihti in-
formatiivsena, kitsendusi seatakse õigusakti

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

6

ja sellega seotud andmekihtide alusel, mis
maakonnaplaneeringu koostamise hetkel oli
koostamisel."
Maakonnaplaneering ütleb üheselt arusaa-
davalt, et konkreetseid väärtuslike põlluma-
jandusmaade alasid ei kehtestata ning et tu-
levikus tuleb lähtuda õigusaktist. Nagu ees-
pool selgitasime on vastavat maaelu ja põl-
lumajandusturu korraldamise seaduse
muutmise ning sellega sonduvalt teiste sea-
duste muutmise seaduse eelnõu kohaselt
on väärtusliku põllumajandusmaa massiivi
suuruseks enam kui kaks hektarit. Sama põ-
himõte oli ka Maaeluministeeriumi
20.05.2019. a kirjas.
Planeeringu lähteseisukohtades oli muu
hulgas esitatud ühe väärtuslike põllumajan-
dusmaade määramise kriteeriumina pindala
2 ha. Eelnevast kahest punktist lähtuvalt on
lähtutud 2-hektari nõudest. KSH aruandes
on esitatud maakonnaplaneeringu põhimõt-
ted pärast üldplaneeringus esitatud põhi-
mõtteid. Sisuline vastuolu puudub, esitatud
on kahe erineva dokumendi põhimõtted.

2 Roland Tarum
13.08.2020

Teen ettepaneku Toila valla üldplaneeringusse panna sisse jätkamine, Kohtla-
Nõmme alevikus oleva Tarumipesa kinnistul olev spordikompleksi väljaehitamise
detailplaneering.

Lahendust korrigeeritakse juhtotstarvete
muutmisega, piirkond määratakse äri-
maaks.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

7

3 Raul Otto
13.08.2020

1. Muuta dokumendis „Toila valla üldplaneeringu eelnõu“ lk.7 punktis 1. (Sissejuha-
tus) esitatud visiooni järgmiselt: hetkel kirjas: Toila valla visioon: Toila on parima
elukeskkonnaga vald Virumaal. ettepanek: Toila valla visioon: Toila on parima elu-
keskkonnaga rahulik ja turvaline koduvald selle elanikele. Selgitus: välja pakutud
sõnastus toob selgemini esile, et parim elukeskkond on suunatud ennekõike just
kohalikele elanikele, mitte aga igasugustele erinevatele arendajatele ja läbirändaja-
tele. Muuhulgas oleme seisukohal, et selline rõhuasetus üksnes soodustab „ühtse
ning aktiivse kogukonna“ teket (mida samuti lk.7 punktis 1 mainitakse) ja arvestab
kahaneva ning vananeva elanikkonnaga.

Ettepanekut ei arvestata.

2. Muuta dokumendis „Toila valla üldplaneeringu eelnõu“ lk.20 punkti 3.13.2.
(Väärtuslike maastike ja maastikuelementide määramine) selliselt, et väärtuslike
maastike hulka arvatakse ka Altküla, mille näol on tegemist ajaloolis-kultuurilise ja
põllumajandusliku maastikuga. Seda kinnitavad muistne asulakoht (kultuurimäles-
tis 9152, mille ümber tõenäoliselt tekkisidki muinaspõllud), Toila külakooli hoone
(kultuurimälestis 49), kultusekivi (kultuurimälestis 9163), maaparandussüsteemid
(Toila peakraav koos harukraavidega + drenaaž) ja „Toila valla üldplaneeringu kesk-
konnamõju strateegilise hindamise aruande eelnõu“ lk.53 punktis 3.3.1 esitatud
põhimõtted ning lk.54 esitatud joonis 3.13. (kus Valaste-Martsa ja Toila-Voka väär-
tuslik maastik on omavahel ühenduses ja seda ennekõike just tänu Altkülale): Vas-
tava ettepaneku on Toila valla üldplaneeringu lähteseisukohtade ja keskkonnamõju
strateegilise hindamise väljatöötamise kavatsuse faasis esitanud ka Arro talu (vt
lk.51:
https://toila.kovtp.ee/do-
cuments/1433808/1844065/Toila+valla+VTK_LS.pdf/dbc39cf2-4581-4153-9da4-
e755f0d1c2e8), kusjuures valla seisukohaks on märgitud: Ettepanekuga arvesta-
takse edasises töös ja otsustatakse kas kajastada kauni vaatekoha, miljööala või
väärtusliku maastikuna. LS-i ja VTK-sse täiendusi ei tehta. Praeguses dokumendis
„Toila valla üldplaneeringu eelnõu“ võib paraku igaüks veenduda, et vastav ettepa-
nek on jäänud ilma igasuguse tähelepanuta.

Altküla on üldplaneeringus kajastatud Toila-
Voka I väärtusliku maastiku koosseisus.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

8

3. Täiendada dokumendis „Toila valla üldplaneeringu eelnõu“ lk.20 punkti 3.13.2.
(Väärtuslike maastike ja maastikuelementide määramine) esitatud alltoodud teksti
punases kirjas märgituga:
Üldised väärtuslike maastike kaitse- ja kasutustingimused on: - igale väärtuslikule
maastikule on soovitatav koostada maastikuhoolduskava. Väärtusliku maastiku pii-
rid täpsustada hoolduskava koostamisel. Hoolduskavad on aluseks väärtuslike
maastike säilimisele ja taastamisele. Nende põhjal kavandatakse hoolduseks vaja-
likke meetmeid, samuti on need aluseks arendus- ja majandustegevuse korraldami-
sel või sellest hoidumisel väärtuslikel maastikel…
Selgitus: kuna hoolduskavad on aluseks ennekõike väärtuslike maastike säilimisele
ja taastamisele ning ühe võimaliku lahendusena on muuhulgas välja pakutud ka, et
„lagunevad ehitised kas likvideerida, konserveerida või jätta teadlikult lagunevaks
tagades ohutuse“, siis peab hoolduskavaga olema võimalik ka arendus- ja majan-
dustegevust vältida.

Õiguslikult pole võimalik maastikuhooldus-
kavaga majandustegevust piirata ja väär-
tuslike maastike piire muuta. Majanduste-
gevuse piiramise tegemine peab käima läbi
üldplaneeringu või detailplaneeringu. Kui
väärtuslikul maastikul soovitaks hõredamat
ehitamist või ehitamise keelamist, siis tuleks
see põhimõte üldplaneeringuga määrata.
Seni pole sellist põhimõtet vajalikuks pee-
tud.

4. Tulenevalt · „Toila valla üldplaneeringu eelnõu“ lk.19 punktis 3.13.1. ja · Ida-Viru
maakonnaplaneering 2030+ joonisel „Asustuse suunamine“ tooduga (allolev joo-
nis): kajastada ilmtingimata „Toila valla üldplaneeringu eelnõu“ kaardimaterjalidel
väärtuslike põllumajandusmaadena Altkülas täiendavalt ka veel katastriüksused
80201:001:0210, 80201:001:0221, 80201:001:0224, 80201:001:0226,
80201:001:0437, 80201:001:0438 ja 80201:001:0534. Arusaamatu mispärast on
eeltoodud katastriüksustele jääv ning maakonnaplaneeringus määratletud väärtus-
lik põllumajandusmaa „Toila valla üldplaneeringu eelnõust“ välja jäetud selle kohta
ei leia kusagilt mingisugust põhjendust!?
Muuhulgas teeme ettepaneku kajastada „Toila valla üldplaneeringu eelnõu“ kaardi-
materjalidel väärtuslike põllumajandusmaadena Altkülas kõik Toila alevikust läände
ja edelasse jäävad põllumassiivid kuni metsani olenemata põllumaa boniteedist,
kuna tegemist on väärtusliku maastiku olulise osana, ajalooliselt vähemalt tuhande
aasta jooksul välja kujunenud suurte põldudega, mis oma suuruselt on eriti hinna-
tavad ja kus valdav osa põllumassiividest on kaetud maa-aluse drenaažisüsteemiga,
mille remont või uuesti rajamine ei ole ilma suurte kapitalimahutusteta reaalne. Sa-
mas juhime tähelepanu, et asustuse suunamisel peab arvestama põliselanike
heaolu ja arvamusega ning riigi julgeoleku aspektist lähtudes on Toila vallas aren-
dustegevus problemaatiline. 1995 aastal L. Järveoja poolt koostatud Toila valla

Üldplaneeringu koostamisel on väärtuslik
põllumajandusmaa määratud põllumajan-
dusuuringute keskuse poolt esitatud boni-
teedi andmetest.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

9

arengukavas oli eestlaste osakaal vallas 94%, veerand sajandiga on see mitteametli-
kel andmetel endise Toila valla piirides vähenenud alla 60%, mis arusaadavalt ei
võimalda enam mingit lõimumist ja viib vallas eestluse kadumiseni.

5. Vastavalt „Toila valla üldplaneeringu eelnõu“ lk.37 punktis 3.26. sätestatule
kanda Altkülas olemasolevate maaparandussüsteemidena planeeringujoonistele li-
saks Toila peakraavile ka: · drenaažisüsteemid MARTSA, ALLKÜLA, PÜHAJÕE-4; ·
Toila peakraavi merepoolne ots selle praeguses ulatuses (kuni katastriüksuseni
80201:001:0382). Selgitus: vastav info kõigile vabalt kättesaadav Maa-ameti kaardi-
rakendustes „Maaparandussüsteemid“ ja „Kitsendused“. Kõik süsteemid asuvad
eramaadel ja omanikud on neid siiani hooldanud ja korras hoidnud. Analoogsete
maaparandussüsteemide remont nende vigastamisel poleks praegusel ajal enam
omanikele taskukohane ja kuna kõik süsteemi osad on omavahel seotud ei tule
kõne alla ka osaline maaparandussüsteemide rikkumine kõikvõimalike arenduste
poolt. Oleme seisukohal, et nimetatud maaparandussüsteemide kajastamine pla-
neeringujoonistel on hädavajalik, kuna oleme täheldanud, et isegi Maaameti kaar-
dirakendustest kipub teadmata põhjustel infot haihtuma.

Kõik registris olevad süsteemid saavad ka-
jastatud.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

10

6. „Toila valla üldplaneeringu eelnõu“ punkti 3.3. täiendada järgmiselt: Uute tehno-
võrkude kavandamisel, projekteerimisel ja rajamisel tuleb muuhulgas eelistada la-
hendusi ja/või trassikoridore, mis kahjustavad mullastikku kõige vähem (seda eriti
õhukese mullakihiga paepealsetel põllumajandusmaadel, sõltumata nende boni-
teedist). Antud nõue kehtib ka elektrituruseaduse §65 lõikes 1 sätestatud isikule
või isikule kes on vee-ettevõtja ühisveevärgi ja -kanalisatsiooni seaduse tähenduses
või võrguettevõtja kaugkütteseaduse või maagaasiseaduse tähenduses või vastavas
piirkonnas tegutsev võrguettevõtja kaugkütteseaduse tähenduses.
Selgitus: lahendused, mis õigustavad end ülejäänud Eestis, ei ole üldjuhul aktsep-
teeritavad õhukese mullastikuga paepealsetel põllumajandusmaadel. Senikaua kuni
paekihi pealispind on rikkumata (ühtlaselt sile), suudab oskaja põllumees teostada
künnitööd selliselt, et paasi maapinnale ei „koorita“. Juhul kui aga paekihi pealis-
pind on rikutud (näiteks rajatud kaablikaevik elektri-maakaablile), siis ei suuda isegi
oskaja põllumees vältida künniga paekivi maapinnale „koorimist“, kuna kaablikae-
viku täpne paiknemine mullakihi all pole nähtav. Seepärast laieneb iga järgneva
künniga paekivi maapinnale „koorimine“ järjest suuremale maa-alale, ehk tegemist
on progresseeruva probleemiga. Antud probleemi vältimiseks tuleb uued tehnovõr-
gud kavandada võimalusel: · väljapoole põllupinda (näiteks kas olemasoleva või ra-
jatava (kerg)liiklustee alla); · selliselt, mis kahjustavad mullastikku kõige vähem
(näiteks maakaabli (joonobjekt) asemel eelistada õhuliine (punktobjekt)- kusjuures
senikaua kuni elektripost maa sees püsib, pole võimalik ka künniadraga postiaugust
üle sõita). Mullastiku kahjustamise vältimise põhimõtet toetab ka Maaeluministee-
riumi seisukoht- vt. Toila valla üldplaneeringu lähteseisukohtade ja keskkonnamõju
strateegilise hindamise väljatöötamise kavatsus lk.62: https://toila.kovtp.ee/do-
cuments/1433808/1844065/Toila+valla+VTK_LS.pdf/dbc39cf2-4581-4153-9da4-
e755f0d1c2e8)

Edasisel koostamisel kaalutakse täiendavalt
esitatud sätte rakendamist.

„Toila valla üldplaneeringu eelnõu“ põhikaardile on katastriüksuse 80201:001:0216
(Kaku) kagunurka märgitud puhastusseade, mida Maa-ameti kitsenduste kaardil
pole. Kas tegemist on olemasoleva või kavandatava puhastusseadmega ning kellele
ja mis otstarbel see võiks vajalik olla?

Täname tähelepanu juhtimise eest. Kunagi
oli puhastusseade kavandatud, kuid seda ei
ole enam plaanis ja tingmärk eemaldatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

11

Toila valla üldplaneeringu keskkonnamõju strateegilise hindamise aruande eelnõu“
lk.28 esitatud lauset muuta järgmiselt:hetkel kirjas: Siiski tasuks võimalusel eelis-
tada päikeseparkide rajamisel väheväärtuslikke põllu- ja heinamaid. ettepanek:
Siiski tasuks võimalusel eelistada päikeseparkide rajamisel hüljatud kaevandusala-
sid.
Selgitus: hüljatud kaevandusalade kasutamine ei avalda mõju põllupinna vähenemi-
sele, seal ei voha taimestik, need alad asuvad inimasustusest eemal ning võimalik,
et varasematest aegadest on säilinud ka elektritaristu võrguga liitumiseks. Päikese-
paneeliparkide rajamine on hüljatud kaevandusalade jaoks üks väheseid realistlikke
kasutusvõimalusi.

KSH aruannet ja planeeringu teksti täiendati
järgmiselt:
"/--/ eelistada päikeseparkide rajamisel vä-
heväärtuslikke põllu- ja heinamaid ning hül-
jatud kaevandusalasid."

4 Veterinaar- ja Toiduamet
26.06.2014 nr 15.1-

1/14679

„Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate kitsen-
duste määramine“ esitatud mõiste „loomsed jäätmed“ asemel tuleks kasutada
mõistet „loomsed kõrvalsaadused“.

Ettepanekut arvestatakse.

5 Kaitseministeerium
30.07.2020 nr 12-

3/20/2079

1. Palume korrigeerida üldplaneeringu joonisel (põhikaardil) teavet riigikaitselise
ehitise Sirgala harjutusvälja, selle piiranguvööndi ning Sirgala harjutusvälja laien-
duse ja selle piiranguvööndi kohta. Palume joonisel selgesti eristada ja tähistada:
1) olemasolev Sirgala harjutusväli (asub tervikuna Narva-Jõesuu linna haldusterri-
tooriumil) ja selle piiranguvöönd 2000 m harjutusvälja piirist (ulatub Toila valla hal-
dusterritooriumile);
2) Sirgala harjutusvälja laiendus ja sellest tulenev piiranguvöönd 2000 m laienduse
piirist. Palume eelnimetatud maa-alad ja piirid markeerida üldplaneeringu kaardil
vastavalt kirjale lisatud kaardikihtidele. Esitatud kaardikihtidel on täpsustatud Sir-
gala harjutusvälja laienduse piire vastavalt tegelikule vajadusele ning arvestades si-
tuatsiooni looduses. Sirgala harjutusvälja laienduse välispiiri täpsustamise võimalus
on ette nähtud ka kehtivas Ida-Viru maakonnaplaneeringus 2030+.
Ühtlasi palume üldplaneeringu seletuskirjas ja joonistel ning KSH aruandes kõikjal
kasutada nimetusi „riigikaitseline ehitis Sirgala harjutusväli“ ja „riigikaitselise ehi-
tise Sirgala harjutusvälja laiendus“.

Ettepanekut arvestatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

12

2. Avalikul väljapanekul olevas üldplaneeringu eelnõus on Toila valda kavandatud
Päite-Vaivina tuulepargi ala. Nimetatud ala on üldplaneeringu eelnõusse märgitud
Ida-Viru maakonnaplaneeringu 2030+ alusel. Maakonnaplaneeringu kohaselt toi-
mub tuuleparkide alade realiseerimine ainult koostöös Kaitseministeeriumiga, et
tagada riigikaitseliste funktsioonide toimimine. Kaitseministeerium on juba varem
teavitanud, et maakonnaplaneeringuga Toila valda planeeritud Päite-Vaivina tuule-
park paikneb riigikaitseliselt ebasobival alal. Kaitseministeerium ei saa ehitussea-
dustiku § 120 lõike 1 punkti 3 ning kaitseministri 26.06.2015 määruse nr 16 „Riigi-
kaitselise ehitise töövõime kriteeriumid, piirangute ruumiline ulatus ja andmed rii-
gikaitselise ehitise töövõimet mõjutavate ehitiste kohta“ § 4 lõike 2 alusel kooskõ-
lastada sellel alal ühegi elektrituuliku projekteerimistingimuste või ehitusloa eel-
nõud, kuna mistahes kõrgusega elektrituulik sellel maa-alal vähendab riigikaitse-
liste ehitiste töövõimet. Seetõttu ei nõustu Kaitseministeerium Toila valla üldpla-
neeringus Päite-Vaivina tuulepargi ala kavandamisega ning palub see üldplaneerin-
gust välja jätta.

Ettepanekut arvestatakse.

3. Ehitusseadustiku § 120 lõike 1 punkti 3 ja Vabariigi Valitsuse 17.12.2015 määruse
nr 133 „Planeeringute koostamisel koostöö tegemise kord ja planeeringute kooskõ-
lastamise alused“ § 3 punkti 1 alusel palume märkida üldplaneeringu seletuskirjas
(peatükk 3.3.4 "Taastuvenergeetika") nõude, et mistahes kõrgusega elektrituuliku
püstitamine tuleb kooskõlastada Kaitseministeeriumiga, ning soovitus teha selleks
koostööd Kaitseministeeriumiga võimalikult varases planeerimise või projekteeri-
mise etapis, et välja selgitada täpsemad riigikaitselised tingimused.
Arvestades eeltoodut palume vastavalt korrigeerida ka keskkonnamõju stateegilise
hindamise aruande peatükis 3.4.3.3 „Tehnotaristu“ elektrituulikute kohta märgitut
(lk 95). Praegu on tekstis märgitud, et väiketuulikute rajamisele ei kehti samasugu-
seid riigikaitselisi reegleid nagu kehtivad tööstuslikele tuulikuparkidele. Niisugune
sõnastus on eksitav, kuna olenevalt asukohast ja kõrgusest võivad ka väiketuulikud
vähendada riigikaitselise ehitise töövõimet. Seetõttu tuleb ka nende püstitamine
alati kooskõlastada Kaitseministeeriumiga.

Ettepanekut arvestatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

13

4. Palume seletuskirja peatükki 3.3.4 „Taastuvenergeetika“ lisada päikeseelektri-
jaama rajamise tingimusena nõue, et päikeseelektrijaam peab vastama õigusakti-
dega kehtestatud elektromagnetilise ühilduvuse nõuetele ja asjakohastele standar-
ditele. Nimetatud nõuetele ja standarditele mittevastav päikeseelektrijaam võib vä-
hendada riigikaitseliste ehitiste töövõimet.

Ettepanekut arvestatakse.

5. Palume korrigeerida seletuskirja punkti 3.17 „Riigikaitselise otstarbega maa-
alade määramine ning maakonnaplaneeringus määratud riigikaitselise otstarbega
maa-alade piiride täpsustamine“ teise alalõigu sõnastust ja märkida seal, et Sirgala
harjutusväli asub Narva-Jõesuu linna haldusterritooriumil (praegu on tekstis „hal-
dusalas“, mis ei ole õige).

Ettepanekut arvestatakse.

6 Est Wind Power
28.08.2019, 03.08.2020

[Esitatud kirjad on lühendatud kujul]
28.08.2019: Eeltoodust tulenevalt leiab Est Wind Power OÜ, et üldplaneeringu me-
netlemisel ei ole Toila Vallavalitsusel õigust hakata vaatama üle varasemaid otsu-
seid, millega eraõiguslikule isikule anti õigus teatud viisil käituda, kui sellistes küsi-
mustes on käimas kohtuvaidlus, milles üheks pooleks on Toila Vallavalitsus ise.
03.08.2020: Kaitseministeerium saatis 30. juulil 2020 oma kirjaga nr 12-3/20/2079
Toila Vallavalitsusele oma märkused ja ettepanekud Toila valla üldplaneeringu ja
KSH aruande eelnõu kohta. Nimetatud kirja punktis 2 teatab Kaitseministeerium, et
ei nõustu Toila valla üldplaneeringus Päite-Vaivina tuulepargi ala kavandamisega
ning palub see üldplaneeringust välja jätta. Käesolevaga palub Est Wind Power OÜ
kui Toila vallas asuva 75 MW nimivõimsusega Päite-Vaivina tuulikupargi arendaja,
et Toila Vallavalitsus kindlasti ei alluks Kaitseministeeriumi põhjendamatule survele
ega nõustuks Päite-Vaivina tuulikupargi ala väljajätmisega üldplaneeringust.

Tulenevalt riigikaitselistest kaalutlustest ei
ole tuulepargiarendused võimalikud. Lähtu-
valt Kaitseministeeriumi seisukohast eemal-
datakse eskiisis olnud Päite-Vaivina tuuliku-
pargi ala edasisel planeerimisel üldplanee-
ringust.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

14

7 Milvi Juhkov, Vello Juhkov
13.08.2020

1. Kuna Voka aleviku tänavalt Narva mnt (Katastri üksus: 80201:002:0146 kinnistu
nr 13189) Voka- Sillamäe kõrvalmaanteelt ei ole eraldi määratletud avaliku juurde-
pääsu krundile Ojaääre (Ojaääre, Voka alevik, Toila vald, Ida-Viru maakond ((Katast-
riüksus nr: 80201:002:0209)). Lähtuvalt PlanS § 75 lg 1 p 1 palun kaaluda võimalust
avalikult kasutatavale teele moodustada transpordimaa sihtotstarbega maaüksus
(piisava laiusega, et oleks tagatud ka talihoolduse võimalus, teisisõnu oleks kuhu
lund lükata).
Teise võimalusena kaaluda servituudi seadmine katastriüksus nr: 80201:002:0209
(Lähiaadress Ojaääre, eramaa, omanik Milvi Juhkov, kaasomand Vello Juhkov) ka-
suks, katastriüksusel 80201:002:0491 (Lähiaadress Staadioni, munitsipaalmaa,
omanik Toila Vallavalitsus) ja katastriüksusel 80201:002:0501 (Lähiaadress Ahtme
metskond 161, riigiomand, omanik Eesti Vabariik) läbivale juurdepääsule.
Ajalooliselt on sama teed juba ammu kinnistule ligipääsuks kasutatud. Ülalmainitud
munitsipaalmaa kinnistu ja Voka LKA on moodustatud alles hiljuti.

Ettepanek on kahele kinnistul avaliku juur-
depääsu rajamiseks. Kahe kinnistu juurde-
pääsuvajadust ei käsitle vald kui avalikku
huvi ning juurdepääsud tuleb lahendada
servituutide seadmisega.

2. Juudepääsu tee planeerimisel tuleks arvestada ka ülepääsuga üle maaparandu-
sehitiste eelvoolust.
Ajalooliselt kasutatud teetrassil olemasolev nn „ülepääsule” on paigaldatud väikese
läbimõõduga betoonist valgustusmast, mis on ummistunud ja mida ei ole võimalik
puhastada. Kevadeti lumevee sulamisega ja suurte vihmadega toimub tee uhtu-
mine.
Ülepääsu planeerimise avalik huvi seisneb selles, et kevadeti ja suurvee ajal tekib
takistus, mis paisutab eelvoolu veetaseme kõrgele, ning seab ohtu maaparandus
ehitised. Samuti on see juurdepääs Voka LKA´le.

Eelmises punktis esitatud põhimõtte koha-
selt ei kavandata avalikku teed antud asu-
kohta, seetõttu ei arvestata ettepanekuga.

3. Vastavalt Looduskaitseseaduse § 40 lõige 1 teen ettepaneku Voka jõe ranna ja
kalda ehituskeeluvööndi vähendadamiseks (vähemalt katastriüksus nr:
80201:002:0209 ((Lähiaadress Ojaääre, eramaa, 100% elamumaa)) piires), kuna
Ojaääre kinnistu ja selle lähiümbrus on aastakümnete jooksul väljakujunenud asus-
tus ja seal asuvad hooned vajavad renoveerimist, laiendamist ning kaasajastamist.
Loodukaitseseaduse § 38 lg 4 p 5 tulenevalt on antud võimalus olemasolevaid ehi-
tisi laiendada esmakordsele juurdeehitisele juhul, kui juurdeehitise maht on väik-
sem kui üks kolmandik olemasoleva ehitise kubatuurist. See võimalus ei ole piisav,
et väljaehitada aastaringseks püsivaks elamiseks mõeldud kodumajapidamine (ük-
sikelamu ja vajalikud abihooned).

LKS prgr 38 lg 4 p1 on hajaasustuses võima-
lik ehitada olemasolevale õuemaale uut ehi-
tist, mis ei jää veekaitsevööndisse, seetõttu
ei arvestata esitatud ettepanekuga.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

15

Ehituskeeluvööndi palun vähendada nii palju, kui on võimalik aga minimaalselt kuni
10 meetrini.

4. Voka paisjärve uhutava liiva ja muu prahi vähendamiseks oleks mõistlik planee-
rida Voka jõele nn tiik või settebassein, mida oleks kergem puhastada ja hooldada,
kui Voka paisjärve. Asukoht võiks olla Voka jõel kadastriüksuste 80201:002:0491,
80201:002:0620 ja 80201:002:0146 vaheline ala, mille suurus ja tehnilised para-
meertrid määratakse juba Voka paisjärve puhastamise projekteerimisel.

Ettepanekuga arvestatakse.

8 Terviseamet
06.07.2020 nr 9.3 1/ 20/

5853

KSH aruandes lk 52 märgitakse, et „Üldplaneeringu joonisel on kajastatud olema-
solevad supluskohad (Martsa, Kohju, Ontika, Voka), täiendavalt on määratud supel-
ranna maa-ala juhtotstarve Toila alevikus mererannal ning tiigi ümber. Oluline on
märkida, et Terviseameti 2018. aasta andmetel ei paiknenud Toila vallas ühtegi
avalikku supluskohta.“ Tegelikult Terviseameti vee terviseohutuse infosüsteemis on
olemas andmed Toila alevikus mere rannal asuva mitteametliku supluskoha suplus-
vee kvaliteedi kohta. Ameti 2019. a hinnangu järgi oli Toila valla supluskoha suplus-
vee kvaliteet hea, millest teatas amet Toila Vallavalitsusele 29.01.2020 kirjas nr 9.2-
3/20/580-1. Ametil puuduvad andmed teiste üldplaneeringus märgitud supluskoh-
tade (Martsa, Kohju, Ontika, Voka) kohta.
- KSH aruandes lk 78 märgitakse, et „Terviseameti 2020. aasta jaanuari seisuga vas-
tas veekvaliteedi üldhinnang peaaegu kõigis veevärkides joogiveele sätestatud
nõuetele, v.a Aluoja Puhkekeskuse Veevärk“. Tegelikult 2019. aasta joogivee ana-
lüüside tulemuste järgi ei vastanud Toila valla kahe veevärgi joogivesi sotsiaalmi-
nistri 24.09.2019 määruse nr 61 „Joogivee kvaliteedi- ja kontrollinõuded ning ana-
lüüsimeetodid“ (edaspidi määrus nr 61) nõuetele indikaatornäitajate osas. Alujoa
puhkekeskuse (joogivee käitleja Saltus OÜ) joogivees on määruse nr 61 normist
kõrgem raua sisaldus. Motovilla külalistemaja (joogivee käitleja Liisbet Invest OÜ)
joogivees ei vasta määruse nr 61 nõuetele värvus ja oksüdeeritavus ning raua ja
mangaani sisaldus. Seoses joogivee kvaliteedi mittevastavusega on joogivee käitle-
jate suhtes alustatud riiklik järelevalvemenetlus. Toila valla veevärkide joogivee
kvaliteedist teavitas amet 03.02.2020 Toila Vallavalitsust kirjaga nr 9.2-3/20/700-1.

Üldplaneeringus esitatud ujumiskohad on
planeeritavad, mis tulevikus vastavalt või-
malusele välja arendatakse. Muu kirjas esi-
tatud info on võetud teadmiseks.

9 RMK
12.08.2020 nr 3-1.1/2219

1. Vältima peaks kompaktse asustusega alade, tiheasustusalade ja elamumaa pla-
neerimist majandatavasse riigimetsa. Vajadusel peaks see olema põhjendatud ja
RMK-ga läbi räägitud.

Kompaktne ala ja LKS mõistes tiheasustu-
sala ei sea RMK metsamaale piiranguid.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

16

2. Üldplaneeringu lk 36 kirjeldatud "Voka alevikus mere poole jäävad metsaalad
väljaspool Päite maastikukaitseala" plaanitakse kehtestada piirangut lageraielangi
suurusele. Need metsad ei kuulu küll RMK haldusalasse kuid juhime tähelepanu sel-
lele, et lageraie keeld ei suurenda puistute õhusaaste, müra, tugeva tuule või lume-
tuisu eest kaitsevõimet ega vähenda ka tuleohtu või metsatulekahju levikut. Metsa
majandamine on vajalik ka puhkealadel. Alati ei ole võimalik uut metsa välja kasva-
tada üksnes püsimetsana (ilma lageraiet tegemata) majandamise meetodeid kasu-
tades.

Võtame teadmiseks. Kaalutakse veel, kuid
tõenäoliselt piiranguid ei seata.

3. Arusaamatuks jäävad üldplaneeringusse lisatud KAH alade majandamise soovitu-
sed, kui eelnevalt on tekstis öeldud, et: " Eskiislahendusega ei ole määratud KAH-
alasid".

Eskiisile oodati ettepanekuid KAH metsade
osas, ettepanekuid ei laekunud. Teemat kä-
sitledes on valla seisukoht, et KAH metsa-
deks määratakse ala 300 m kompaktsest
asustusest. Põhimõtted jäävad samaks.

4. Arusaamatuks jääb miljööväärtuslike alade planeerimine Altküla ja Metsamägara
ümbruse riigimetsadesse kvartalitel JH032, JH037, JH176, JH179, JH062, JH069,
JH145, JH147, JH148 (lisa 1).

Otsustati edasise töö käigus korrigeerida
miljööala piire olulisel määral ning kaalu-
takse väärtuslike maastike piiride muutmist.
Tulem peaks andma lahenduse, kus Toila
ümbruse ala on pigem väärtuslik maastik
ning metsaaladele ei ulatu kindlasti mil-
jööala, võimalik et ulatub väärtuslik maas-
tik.

5. Arusaamatuks jääb Kohtla-Nõmmel Metskonna tänava idaküljel kvartalile KT075
aiandusmaa määramine (lisa 2). Enamus sellest on metsakultuur ja metsastunud
ala. Väike osa ka rohumaa. Ei pea õigeks sinna aiandusmaa määramist.

Ettepanekut arvestatakse.

6. Arusaamatuks jääb haljasalade määramine Kohtla-Nõmme ümbruse riigimetsa
kvartalitele KT075, KT194, KT189 (lisa 3). Ei nõustu sellega.

Nimetatud alad on määratud rohealaks, mis
on kompaktse ala piires olev suhteliselt loo-
dusliku olemusega maa. Metsamaa juhtots-
tarvet eraldi määratletud ei ole ning need
kuuluvad rohealade hulka. Metsamajandus-
piiranguid üldplaneering rohealale ei keh-
testa.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

17

7. Segaseks jääb puhkeala määramine Tuhamäe küla ja Kohtla-Nõmme endise kum-
miremonditehase vahele kvartalile KT261 (lisa 4). Enamus alast on majandatav riigi-
mets ja osa alast on kummiremonditehase tuhaladestusala. Viimasele asub väike
osa motokrossi- ja maastikusõidukoolituse rajast.

Vastavalt planeerija ja ettepanekutegija
vestlusele leiti, et on mõistlik siiski jätta vir-
gestusmaaks.

8 Segaseks jääb väärtuslike maastike määramise põhimõtted. Üldplaneeringus on
peamiseks väärtuslikuks maastikuks nimetatud Põhja-Eesti pankrannikut. Üldpla-
neeringu lk 21 on öeldud - igale väärtuslikule maastikule on soovitatav koostada
maastikuhoolduskava ja väärtusliku maastiku piirid täpsustada hoolduskava koosta-
misel. Kas on õige maastikukaitsealade dubleerimine väärtusliku maastikuna? Väär-
tuslikke maastikke on planeeritud ka mujale - Ontika, Täkumetsa, Kohtla-Nõmme,
Uikala piirkondadesse, mille määramine vajab täiendavat läbirääkimist (lisa 5).

Räägitakse täpsemalt üle avalikul arutelul.
Üldplaneering ei sea metsamajandamisele
konkreetseid piiranguid. Üldplaneering seab
üldisemad tingimused. Väärtuslikud maasti-
kud tulenevad maakonnaplaneeringust,
üldplaneeringuga on täpsustatud nende
sisu ja piire.

9. Riigimetsamaadele ei ole väärtuslikke põllumaid võimalik määrata sest Vanaküla
karjäär ei ole taastatud põllumaaks (lisa 6); alad on metsastunud või väikesed alla 2
ha liigendatud servadega (lisa 7, 8, 9); alad asuvad kaitsealuses pargis ja põllu hari-
mine ei ole võimalik (lisa 10).

Ettepanekut arvestatakse.

10. „Üldplaneeringus, sh selle seletuskirjas palume märkida RMK poolt majandata-
vate metsade osas, et lubatud on kõik raieliigid. Piirangute käsitlemise vajadusel
koostatakse koostöös kohaliku omavalitsusega eraldi detailsed kavad puhke- ja vir-
gestusmaade, 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, va-
nuselist jagunemist ja neile aladele planeeritavat metsade olemit ja koosseisu pike-
mas perspektiivis.“

Kuna üldplaneeringuga piiranguid ei seata,
siis ei peeta vajalikuks piirangute puudumist
rõhutada.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

18

10 Maaeluministeerium
12.08.2020 nr 4.1-5/1584-

1

1. Üldplaneeringu eelnõu jaotises 2 „Valla ruumilise arengu põhimõtted“ on märgi-
tud, et valla majanduskeskkond on tervikuna orienteeritud turismisektorile. Samas
on kinnitatud, et planeeringulahenduse koostamisel on üheks ruumilise arengu põ-
himõtteks tagada väärtuslike põllu- ja metsamaade sihtotstarbeline kasutus ja säili-
mine. Üldplaneeringu eelnõu jaotises 3.13.1 „Väärtuslike põllumajandusmaade
määramine“ on väärtusliku põllumajandusmaa kaitseks seatud põhimõte, et väär-
tuslikul põllumajandusmaal on ehitustegevus üldjuhul keelatud, rõhutades, et väär-
tusliku põllumajandusmaal kehtivad tingimused seatakse vastava õigusaktiga.
Üldplaneeringu eelnõu jaotises 3.18.1.20 „Maalise asustuse ala (MA)“ väljendatud
põhimõtete kohaselt tuleb väärtuslikud põllumajandusmaad säilitada põllumajan-
duslikuks tootmiseks ja nendele tuleb tagada juurdepääs ning jaotises 3.18.2. „Ehi-
tuspõhimõtted hajaasustusega piirkonnas“ toodud tingimuste kohaselt on hajaa-
sustuses üldjuhul ehitiste püstitamine üldplaneeringus sätestatud tingimusi järgi-
des lubatud, kui ehitatav ala ei asu väärtuslikul põllumajandusmaal. Tulenevalt ni-
metatud põhimõtetest ja tingimustest saab järeldada, et Toila valla üldplaneerin-
guga seatavad väärtuslikku põllumajandusmaad ja selle kaitse- ja kasutustingimusi
käsitlevad põhimõtted on üldjoontes vastavuses seaduse eelnõus sätestatud põhi-
mõtetega ning nende kaudu saab tagada väärtuslike põllumajandusmaade säili-
mise.

Teadmiseks võetud.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

19

2. Seaduse eelnõuga nähakse ette nõue (planeerimisseaduse § 75 täiendatakse lõi-
kega 5), et üldplaneeringuga tuleb määrata väärtuslikule põllumajandusmaale põl-
lumajandusmaa sihtotstarbelist kasutamist tagav maakasutuse juhtotstarve.
Üldplaneeringu eelnõu jaotises 3.18.1.20 „Maalise asustuse ala (MA)“ on maalise
asustuse maa-ala väljapoole kompaktse hoonestusega alasid ning suuremaid toot-
mis-, riigikaitse- ja kaevandusalasid jääv maa-ala, millel tulenevalt asustustihedu-
sest ja planeeringu eesmärkidest lähtuvalt ei ole otstarbekas detailsema maakasu-
tuse juhtotstarbe määramine. Nimetatud juhtotstarbega hõlmatakse lisaks väärtus-
likele põllumajandusmaadele metsa- ja teisi looduslikke kõlvikuid koos hajali paik-
nevate hoonegruppidega, mis moodustavad väiksemaid külakeskuseid. Maalise
asustusega maa-alal kehtivad lisaks jaotises 3.18.1.20 toodud nõuetele väärtusliku
põllumajandusmaa kohta seatud nõuded ning hoonestamise põhimõtted. Kuna
maalise asustuse ala juhtotstarve võimaldab erinevate eelnevate juhtotstarvete
kooskasutust, siis tuleb segahoonestusalale kavandatava krundi iseloomust lähtu-
valt järgida vastava juhtotstarbe täiendavaid tingimusi. Vaadeldes juhtotstarbe
kohta seatud tingimusi koosmõjus, saab järeldada, et üldplaneeringuga on raken-
datud väärtusliku põllumajandusmaa suhtes seaduse eelnõu kohane põhimõte,
mille kohaselt tuleb väärtuslikule põllumajandusmaale määrata põllumajandusmaa
sihtotstarbelist kasutamist tagav maakasutuse juhtotstarve.

Teadmiseks võetud.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

20

3. KSA aruande eelnõu jaotises 3.22 „Väärtuslik põllumajandusmaa“ on väärtuslike
põllumajandusmaadega seonduvat põhjalikult analüüsitud. Ida-Viru maakonnapla-
neeringu 2030+ kohaselt oli Toila valla haldusterritooriumil väärtuslikke põlluma-
jandusmaid 4128,64 hektari ulatuses (sh käsitleti väärtuslike põllumajandusmaa-
dena ka alla kahe hektari suuruseid massiive). Koostatava üldplaneeringu kohaselt
on väärtuslike põllumajandusmaade pindala vähenenud ligi 900 hektari võrra ja
selle tulemusena on üldplaneeringu kehtestamise järel Toila vallas väärtuslikke põl-
lumajandusmaid 3230,5 hektarit. KSH aruandes on märgitud, et valdavalt vähenes
väärtuslike põllumajandusmaade osakaal nendes asutusüksustes, kus on valdavalt
alla kahe hektari suurused massiivid. Väärtuslikke põllumajandusmaid ei ole ette
nähtud ka kompaktse hoonestusega aladele, tuues põhjuseks, et seal on põlluma-
jandusmaade sihtotstarbeline kasutamine komplitseeritud ning alternatiivsed tege-
vused piiratud. Selle tulemusena on kompaktse hoonestusega aladel ehitus- ja ma-
jandustegevuse arendamine lihtsam. KSH aruandes on jõutud järeldusele, et Toila
valla üldplaneeringus väärtuslike põllumajandusmaade määratlemine ei oma olulist
negatiivset mõju väärtuslikele põllumajandusmaadele, kuna üldplaneeringuga väär-
tuslike põllumajandusmaade hulgast välja arvatavad alad paiknevad valdavalt kom-
paktse hoonestusega aladel ning senikehtivatel tootmisja ärimaa juhtotstarbega
aladel. Tootmis- ja ärimaadel ei ole väärtuslikke põllumajandusmaid ka varasemalt
säilitatud, mistõttu ei ole nende maa-alade arvamine väärtuslike põllumajandus-
maade hulka enam põhjendatud. Olulise argumendina tuuakse ka välja, et maaka-
sutuse juhtotstarvete määramine ei too automaatselt kaasa põllumajandusmaa hä-
vimist, vaid üksnes loob vajaduse tekkimisel võimalused selle muul otstarbel kasu-
tamiseks. Maaeluministeerium nõustub KSH aruandes toodud argumentidega, eel-
dades siiski, et üldplaneeringu kehtestamise järel kaalub kohaliku omavalitsuse ük-
sus ehitiste ehitamiseks asjakohaste menetlustoimingute puhul kõiki mullastiku säi-
limiseks sobivaid meetmeid ja alternatiive. Lähtuvalt sellest soovitame kaaluda
üldplaneeringusse nimetatud tingimuse lisamist.

Täiendavate mullastiku säilimise meetmete
osas analüüsitakse KSH aruandes vastavat
teemat täpsemalt.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

21

4. Üldplaneeringut käsitlevates dokumentides on kasutatud mõisteid „väärtuslik
põllumajandusmaa“ ja „väärtuslik põllumaa“. Juhime tähelepanu, et seaduse eel-
nõu kohane mõiste on „väärtuslik põllumajandusmaa“. Samas võib looduskaitse-
seaduse § 4 lõike 7 kohaselt kohaliku omavalitsuse tasandil kaitstavaks loodusob-
jektiks olla muu hulgas väärtuslik põllumaa. Lähtuvalt sellest tuleks üldplaneeringut
käsitlevates dokumentides neid mõisteid täpsustada ning ühtlustada.

Mõisted korrigeeritakse.

11 Maa-amet
23.07.2020 nr 6 3/20/9328

2

Voka kruusamaardla (registrikaart nr 0172) puhul on registris maardla koosseisust
välja arvatud elektriliini postide kaitsetervikud, ent joonisel Põhikaart Eskiis I on
need maardla koosseisus, samuti üldplaneeringu joonisel Põhijoonise väljavõte,
Voka alevik . Palume parandada.

Ettepanekuga arvestatakse.

Lisaks palume määrata perspektiivse mäetööstusmaa juhtotstarve taotletava Süsi-
nõmme II liivakarjääri teenindusmaa alale, kuna sellel mäeeraldisel on kavas karjää-
riviisiline kaevandamine.

Ettepanekuga arvestatakse.

Vanaküla karjää riväljade alal on mäetööstusmaa juhtotstarve märgitud lähtuvalt
kaevandamisloa nr KMIN 017 mäeeraldise piirist, kuid kuna see mäeeraldis on oluli-
ses osas juba ammendatud ja korrastatud, soovitame määrata mäetööstusmaa juh-
totstarbe ainult katastriüksuse Van aküla Idanuka alal (tunnus 32001:001:0193),
mille ala pole veel korrastatuks tunnistatud. Samamoodi palume täpsustada üldpla-
neeringu joonist Põhijoonise väljavõte, Kohtla Nõmme alev.

Ettepanekuga arvestatakse.

2. Palume kaaluda üldplaneeringu joonistele lisaks altkaevandatud alade lisamisele
ka kehtiva loaga ja taotletavate mäeeraldiste ning nende teenindusmaade piiride
lisamist, et üldplaneering kajastaks täielikumalt informatsiooni kaevandamisest
mõjutatud alade kohta. Planeeringu lõpplahenduse koostamiseks s soovitame kü-
sida keskkonnaregistri maardlate nimistust ajakohase väljavõtte. Ajakohaste and-
mete saamiseks on võimalus kasutada ka WFS teenust aadressil
https://teenus.maaamet.e e/ows/maardlad?service=WFS&ver-
sion=1.1.0&request=GetCapabilities . Plaanidele palume lisada info, mis kuupäeva
seisuga maardlate ja mäeeraldiste andmeid on kasutatud.

Info kaasajastatakse kooskõlastamisele eel-
nevalt (hiljem enam mitte). Taotletavaid
mäeeraldisi ei näidata kuna juhtfunktsioon
näeb ette kehtiva kaevandamisloaga alade
määramist (ÜP leppemärgid).

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

22

3. Üldplaneeringu eelnõu seletuskirja peatükis 3.14 Maardlatest ja kaevandamisest
mõjutatud aladest tekkivate kitsenduste määramine on toodud (tsiteerin): „ Maa-
vara kaevandamine ja kaevandatud ala korrastamine (rekultiveerimine) peab toi-
muma kahe aasta jooksul peale kaevandamistegevuse lõppemist, et kohalikel elani-
kel oleks võimalus kasutada uut maastikku: suplemis ja kalastamiskõlblikku vee-
kogu, parkmetsa, jms spordirajatisi. Pikemaajalise kui viis aastat, kaevandamise
korral tuleb kavandada etapiviisiline korrastamine, kus maavaravaru ammendumi-
sel tehakse ala korda, vaatamata sellele, et lähial al kaevandustegevus jätkub“. Sel-
gitame, et vastavalt MaaPS § 84 lõikele 2 tuleb kaevandatud maa korrastada enne
kaevandamisloa kehtivuse lõppemist. Juhul, kui kaevandamisluba tunnistatakse
kehtetuks enne kaevandatud maa korrastamise kohustuse täidetuks tunnistamist,
tuleb kaevandatud maa korrastada loa kehtetuks tunnistamise otsuses määratud
tähtpäevaks. Samuti märgime, et olukord, kus elanikel on võimalus kasutada kor-
rastatud alal suplemis ja kalastamiskõlblikku veekogu, parkmetsa, jms spordirajatisi
viit ab mäeeraldiste korrastamisele puhkealadeks. Palume korrigeerida sõnastust
nii, et võimalikud oleksid ka teised maa ala kaevandamisjärgsed kasutusviisid. Näi-
teks võidakse üldplaneeringus eelistada mäetööstuse ala korrastamist puhkealaks,
kui on korrastamise ajaks selgunud, kes hakkab peale mäetööstuse ala korrasta-
mise lõppu uue loodud puhkeala heakorra eest hoolt kandma ja on nõustunud
kandma vastavad kulud. Selgitame, et riigimaadel on oluline korrastamisel saavu-
tada hooldusvaba tulemus ja tavapärane riigi maal asuva karjääri korrastamise
suund on metsamaa või veekogu. Korrastamisel kujundatakse veekogu kaldad ohu-
tuks ja laugeks, mis võimaldab veekogu kasutada nii inimestel kui loomadel, kuid
riigi omandisse jäävatele maadele üldjuhul ei rajata ametlikke supluskohti ega teisi
taristuga puhkealasid. Ka eramaal asuvate karjääride korrastamisel on tõenäoline,
et maaomanik soovib jätkata maatulunduslikku tegevust ja korrastamise käigus ku-
jundatakse kaevandatud alast metsamaa, mitte puhkeala. Samuti palume sõnasta
da etapiviisiline korrastamine kauem kui viis aastat kestva kaevandamise korral
soovitusena, mitte lausalise kohustusena.

Nõustutakse. Ettepanekuna esitatud sõnas-
tustele tuginedes korrigeeritakse ÜP teksti.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

23

4. Seletuskirja peatükis 3.20. Asula või ehitiste kaitseks õhusaaste, müra, tugeva
tuule või lumetuisu eest või tuleohu vähendamiseks või metsatulekahju leviku tõ-
kestamiseks lageraie tegemisel langi suurusele ja raievanusele piirangute seadmine
on selgitatud, et eskiislahendusega ei ole määratud kõrgendatud avaliku huviga
(KAH) alasid, kuid on diskussiooni algatamiseks esitatud põhimõtted ning ooda-
takse ettepanekuid alade määramiseks. KAH alade majandamiseks on kokku lepi-
tud muuhulgas põhimõtetes, et lageraielangile jäetakse säilikpuud kasvama gruppi-
dena ning lageraie järgselt uuendatakse raiesmik raiele järgneval uuendamisperioo-
dil. Selgitame, et maavara kaevandamiseks on vajalik mets raadata täielikult, sh jät-
mata säilikpuid. Samuti ei ole võimalik teostada raieala uuendamist enne maavara
kaevandamistegevuse lõppemist. Palume KAH alade planeerimisel arvestada, et
moodustavad alad ei katt uks maardlatega. KAH ala kattumisel maardlaga halve-
neks olemasolev olukord maavarale juurdepääsu osas.

KAH põhimõtted on määratud metsamajan-
damisele, mitte raadamisele.

12 Keskkonnaamet
13.08.2020 nr 6
5/20/10627 2

1. Üldplaneeringu eelnõu peatükis 3.21 „Müra normtasemete kategooriate määra-
mine“ on toodud, et üldplaneering määrab mürakategooriad vastavalt juhtotstar-
bele tabelis 4 „Kavandatud maakasutuse seos ehitise kasutamise peamiste otstar-
vetega“. Keskkonnaamet analüüsis tabelis 4 toodud andmeid ning märgib, et suu-
rema osa maa aladele ei ole määratud mürakategooriat vastavalt keskkonnami-
nistri 16.12.2016 määrusele nr 71 „Välisõhus leviva müra normtasemed ja mürata-
seme mõõtmise, määramise ja hindamise meetodid“. Hetkeseisuga ei ole arusaa-
dav, mis mürakategooria alla kuuluvad järgmised maa alad: äri ja teenindusettevõ-
tete maa ala, liikluse maa ala, sadama maa ala, jäätmekäitlus maa ala, tehnoehitise
maa ala, riigikaitse maa a la jt. Palume eelnevaga arvestada ning täiendada üldpla-
neeringut ja/või esitada vastav selgitus.

KSH aruanne ptk 3.4.2 kohastest mürakate-
gooriatest katab üldplaneeringu mõistes
enim maakasutuse juhtotstarbeid II kate-
gooria 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 segahoo-
nestusala juhtfunktsioon, mis vastab III mü-
rakategooriale.
Toila valla puhul ei ole ette näha tugevat
arendamissurvet, mis võiks oluliselt kahjus-
tada vaiksete alade (I kategooria) kättesaa-
davust ja muuta senist maakasutust. Eelne-
vat arvestades ei pea KSH koostaja vajali-
kuks määratleda Toila valla territooriumil I
kategooria alasid.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

24

Kategooriad on määratletud müratundlikele
aladele, mitte aga müra tekitavatele ala-
dele. Näiteks liiklusmaad on küll eraldi kate-
gooria, aga neile puuduvad piirväärtused ja
nad ei ole müratundlikud objektid.

2. KSH peatüki 3.4.2 „Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet)“
alampeatükis „Välisõhu kvaliteet“ on toodud välja käitised, kes omavad keskkonna
lube Toila vallas. Keskkonnaamet juhib tähelepanu, et antud nimekirja tuleks täien-
dada/parandada kuna paljud paiksest heiteallikast saasteainete välisõhku väljuta-
mise keskkonnaload on kajastamata (näiteks, L.ÕV/326461 Aktsiaselts TOILA SANA-
TOORIUM; L.ÕV. IV 165529 TOILA V.V. AS; L.ÕV/327890 1 Registreeritud AKTSIA-
SELTS VOKA MASIN; L.ÕV/323058 Osaühing POLVEN ja teised). Paiksest heitealli-
kast saasteainete välisõhku väljutamise keskkonnalubade osas saab infot leida
keskkonnaotsuste infosüsteemi KOTKAS heiteallikate registrist.

KSH aruannet täiendatakse lähtuvalt esita-
tud seisukohast .

3. Soovitame üldplaneeringu eelnõus välja tuua ka meetmed, kuidas kavatsetakse
vähendada biolagunevate jäätmete hulka segaolmejäätmetes ning tuua välja ka
uute kompostimisplatside asukohad. Samuti soovitame lisada info selle kohta, mil-
lal kavatset akse lisada pakendikonteiner Martsa küla kompaktse hoonestusega
alale.

Ei ole ÜP täpsusastme teema, ettepanekuga
ei arvestata.

4. Üldplaneeringu eelnõu leheküljel 100 on lõpetamata lause „Keskkonnaregistri
andmetel paikneb Toila valla haldusterritooriumil 5 jääkreostusobjekti. Neist 2 asu-
vad tööstustsoonis (JRA00 00042; JRA0000121), üks elutsoonis (JRA0000123) ning
ühe“. Palume poolik lause lõpetada.

KSH aruannet korrigeeriti järgmiselt:
"Keskkonnaregistri andmetel paikneb Toila
valla haldusterritooriumil neli jääkreostu-
sobjekti (vt Tabel 3.26). Neist 2 asuvad töös-
tustsoonis (JRA0000042; JRA0000121), kaks
elutsoonis (JRA0000123; JRA0000083). "

5. KSH aruandes on korduvalt viidatud mõistetele „allmaa --„ ja „pealmaakaevan-
dus“ soovitame nende asemel kasutada mõisteid „karjäär“ ja „kaevandus“.

KSH aruandes kasutatud mõisted tuginevad
Maapõueseadusele, mis lihtsustab kahe do-
kumendi mõistmist. Eelnevast lähtudes jä-
tab KSH koostaja ettepaneku arvestamata.

6. KSH aruandes on märgitud kehtivate ja taotletavate kaevandamislubadega seon-
duv teave seisuga 15.08.2019. Palume kaaluda vajadust käsitleda uuemat teavet.

Täiendame vastavalt esitatud ettepanekule.

7. Soovitame kasutada mõiste „rekultiveerimine“ asemel mõistet „korrastamine“. Ettepanekuga arvestatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

25

8. KSH aruande peatükis 3.14 on palutud Keskkonnaameti seisukohta seoses kae-
vandamisele ja korrastamisele seatavate võimalike tingimustega. Selgitame, et iga
kaevandamisloa taotluse menetluse käigus analüüsib Keskkonnaamet vajadust
kanda kaevandamisloale vastavad kõrvaltingimused võimaliku negatiivse keskkon-
namõju ennetamiseks ja/või leevendamiseks. Menetluse jooksul saavad puuduta-
tud isikud (sh kohaliku omavalitsuse üksus) teha ettepanekuid kaevandamisloale
kõrvaltingimuste lisamiseks. Kaevandatud alade korrastamine toimub vastavalt kor-
rastamistingimustele ning nende põhjal koostatavale korrastamisprojektile. Ka kor-
rastamistingimuste lisamiseks on võimalik kohaliku omavalitsuse üksusel ettepane-
kuid esitada. Kuna kaevandamine peab toimuma vastavalt seadusandlusele ning
kaevandamisloa kõrvaltingimused selgitatakse välja kaevandamisloa taotluse me-
netluse käigus, ei pea üldplaneeringus kaevandamiseks ettenähtud tingimusi kajas-
tama. Korrastamine toimub vastavalt korrastamistingimustele, mille osas on õigus
arvamust avaldada ka kohaliku omavalitsuse üksusel. Seega ei ole vajalik üldpla-
neeringus kajastada ka korrastamisele ettenähtud tingimusi.

Omavalitsuse soov on tagada üldplaneerin-
guga üldised põhimõtted, mistõttu on esi-
tatu sees. Ettepanekuga ei arvestata.

9. Üldplaneeringu eelnõu peatükis 3.14 on kasutatud mõistet „kaevandustegevus“
soovitame selle asemel kasutada mõistet „kaevandamistegevus“. Samas peatükis
on kasutat ud mõistet „korrastusprojekt“ soovitame selle asemel kasutada mõistet
„korrastamisprojekt“.

Ettepanekuga arvestatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

26

10. Peatükis „ 3.3.6. Ühisveevärk ja kanalisatsioon “ on olemasolevad reoveekogu-
misalad esitatud tabelis 2 ja kantud kaardile. Vastavalt punktis toodule ei määrata
üldplaneeringuga reoveekogumisalasid ning ehitatavaid rajatisi võimalik rekonst-
rueerimise ja laiendamise ulatus määratakse ÜVKA s. Lähtudes KSH aruandes too-
dust 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 reoveek ogumisala;
· Kohtla Nõmme alevi perspektiivne reoveekogumisala;Kabelimetsa küla perspek-
tiivne reoveekogumisala.
Keskkonnaamet juhib tähelepanu, et vastavalt veeseaduse § 99 lg 3 kannab koha-
liku omavalitsuse üksus reoveekogumisala piirid üldplaneeringule koos perspektii-
vis ühiskanalisatsiooniga kaetava alaga, mis ei ole reoveekogumisalaks määratud
või sellega hõlmatud. Lähtuvalt eeltoodust palub Keskkonnaamet kanda üldplanee-
ringule lisaks olemasolevatele reoveekogumisalade piiridele ka perspektiivis ühiska-
nalisatsiooniga kaetavad alad.

Parandatud sõnastust:
"Lähtuvalt viimasest määrati üldplaneeringu
koostamise käigus perspektiivsed ühiskana-
lisatsiooni rekonstrueerimise ja laiendamise
alad, mille ulatus selgitatakse üldplanee-
ringu protsessi käigus:
- Toila aleviku Uus tn, Liiva tn, Põllu tn ja
Kirsi tn;
- Voka aleviku;
- Kohtla-Nõmme alevi;
- Kabelimetsa küla."

11. Vastavalt peatükis „ 3.18.1.20. Maalise asustuse ala (MA) toodule „….põhja ja
pinnavee kaitseks ning põllumajanduslikest reostusallikatest pärineva reostuse en-
netamiseks ja piiramiseks tuleb järgida Vabariigi Valituse määrus ega kehtestatud
mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõudeid“.
Keskkonnaamet juhib tähelepanu, et Vabariigi Valitsuse 28.08.2001 määrus nr 288
„Veekaitsenõuded väetise ja sõnnikuhoidlatele ning siloladustamiskohtadele ja
sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded“ on kehtetu
alates 01.10.2019. Keskkonnanõuded põllumajandusliku tegevuse kohta on sätes-
tatud veeseaduse 7. jaos ning selles jaos toodud paragrahvide alusel kehtestatud
keskkonnaministri määruste s (nt § 158 lg 5, § 161 lg 11 ja § 167 lg 2 alusel kehtes-
tatud keskkonnaministri 03.10.2019 määrus nr 45 „Väetise kasutamise ja hoidmise
nõuded põhja ja pinnavee kaitseks ning põllumajandustootmisest pärineva saasta-
tuse vältimiseks ja piiramiseks“).

Ettepanekuga arvestatakse, dokumenti kor-
rigeeritakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

27

12. Peatükis „ 3.28. Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate
kitsenduste määramine “ on toodud välja kuni 30.09.2019 kehtinud veeseaduse §
28 lg 1 alusel veehaarde saanitaarkaitseala mõiste. Keskkonnaamet juhib tähele-
panu, et alates 01.10.201 9 jõustunud veeseaduse § 148 lg 1 kohaselt on veehaarde
sanitaarkaitseala joogivee võtmiseks või joogivee tootmiseks kasutatavat veehaaret
ümbritsev maa või veeala, kus vee kvaliteedi halvenemise vältimiseks ja veehaarde
ehitiste kaitsmiseks on tegevust piiratud sama seaduse § 151 kohaselt. Sanitaar-
kaitsealal on lubatud järgmised tegevused: veehaarde teenindamine, kasutamine,
ümberehitamine ja lammutamine, sanitaarkaitseala hooldamine, metsa majanda-
mine, rohttaimede niitmine, keskkonnaseire ja teadustöö ning keskkonnajärele-
valve ja tervisekaitsealane tegevus. Muud tegevused on keelatud.

Võetud teadmiseks

13. KSH aruande eelnõus tabelis 3.2 on toodud vananenud andmed põhjaveevõtu
koha (kuni 2013. aastani). Jääb arusaamatuks kuidas on saadud tabelis 3.2 põhja-
veekogused ja miks olid liidetud kokku erinevad põhjaveekogumid. Samuti puudu-
vad andmed Kohtla Nõmmele kinnitatud põhjaveevarude ja tegeliku põhjaveevõtu
kohta. Keskkonnaministri 06.04.2006 käskkirjaga nr 409 „Ida Viru maakonna põhja-
veevarude kinnitamine“ on Kohtla Nõmmele k uni 31.12.2035 kinnitatud põhjavee-
varud Kambriumi Vendi Voronka põhjaveekogumist koguses 270 m³ ööpäevas.

Tabelisse on lisatud Kohtla-Nõmme and-
med. Ühtlasi korrigeeritakse KSH aruandes
sõnastust, mis puudutab erinevaid kinnita-
tud põhjaveevarusid ning vajadusel täpsus-
tatakse andmeid.

14. Veeseaduse § 204 lg 1 sätestab, et põhjaveevaru tuleb hinnata, kui põhjavee-
haarde või kehtestatud põhjaveevaruga ala veevõtt ühest põhjaveekihist on suu-
rem kui 500 m3 ööpäevas. Veeseaduse § 206 lg 2 p 1 kohaselt tuleb põhjaveevaru
ümber hinnata, kui põhjaveevaru kasutamise aeg on ületanud põhjaveevaru kasu-
tamise arvutusliku aja ja kavandatav põhjaveevõtt on jätkuvalt suurem kui 500 m 3
ööpäevas. Ettevõtete Aktsiaselts TOILA SANATOORIUM , AKTSIASELTS TOILA V.V.
ning OÜ Viru Rand kehtivate veelubadega on lubatud võtta vett Kambriumi Vendi
Gdovi põhjaveekihist rohkem kui 500 m 3 ööpäevas. Toila valla Gdovi põhjaveekihi
põhjaveevarude kasutust reguleerib kuni aastani 2020 keskkonnaministri
06.04.2006 käskkiri nr 409 „Ida Viru maakonna põhjavee varude kinnitamine“. Eda-
sise põhjaveekasutuse jaoks tuleb veeseaduse § 206 lg 2 ning § 204 lg 1 ja lg 2 tugi-
nedes põhjaveevarud ümber hinnata.

KSH aruannet täiendatakse Toila valla põh-
javeevarude piisavuse hinnanguga.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

28

15. KSH aruande eelnõu peatüki s 3.2.6 Pinnavesi (veekogud, sh ehituskeeluvööndi
vähendamine) alap eatükis „Olemasolev olukord“ puuduvad andmed pinnaveeko-
gumite seisundi kohta. Samuti ei ole hinnatud heitvee mõju pinnaveele.

KSH aruannet täiendati lähtuvalt Keskkon-
naameti kodulehel olevale 2019. aasta vee-
kogumite seisundi koondseisundi tabelile.
KSH aruannet täiendatakse pinnaveele aval-
datava mõju osas.

16. Eelnevalt nimetatud peatüki alap eatük is „Planeeringulahendus ja sellega kaas-
nev mõju“ toodud Vabariigi Valitsuse 03.04.2008 määrus nr 74 „Nõuded suplus-
veele ja
supelrannale“ on kehtetu alates 01.10.2019. Alates 03.10.2019 kehtib sotsiaalmi-
nistri määrus nr 63 „Nõuded suplusveele ja supelrannale“.

KSH aruannet korrigeeritakse.

17. Peatükis 3 ““. 3 Tehnotaristu alapunkt Ühisveevärk ja kanalisatsioon ja peatükk
„Aruande ja hindamistulemuste kokkuvõte, sh leevendavad meetmed“ ja aruande
kokkuvõttes on toodud välja, et reovee omapuhastussüsteemide ja heitvee pinna-
sesse immutamine on nõrgalt kaitstud ja kaitsmata põhjaveega aladel keskkonna ja
tervise kaalutlustele tuginedes keelatud. Keskkonnaamet juhib tähelepanu, et kesk-
konnaministri 08.11.2019 määruse nr 61 „Nõuded reovee puhastamise ning heit --,
sademe --, kaevandus --, karjääri ja jahutusvee suublas se juhtimise kohta, nõuetele
vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused“ § 8 lg 1 ko-
haselt kui heitvee juhtimine kaugel asuvasse veekogusse või veejuhtmesse või
kraavi veeseaduse § 3 lg 4 punkti 2 tähenduses ei ole majanduslikult põ hjendatud
ning põhjavee seisundi halvenemise ohtu ei ole, võib heitvett hajutatult pinnasesse
immutada järgmistes kogustes, arvestades veeseaduse § 124 lg tes 3, 4 ja 6 sätesta-
tud erisusi:
· kuni 10 m³ ööpäevas kaitsmata ja nõrgalt kaitstud põhjaveega alad el pärast reo-
vee bioloogilist puhastamist;
· 10 50 m³ ööpäevas kaitsmata ja nõrgalt kaitstud põhjaveega aladel pärast reovee
süvapuhastust, mille tulemusel heitvesi vastab nõuetele, mis on määruse nr 61 lisas
1 esitatud reoveekogumisala kohta, mille koormus ületab 100 000 ie.

KSH aruannet korrigeeritakse lähtuvalt esi-
tatud seisukohast.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

29

18. Üldplaneeringu eelnõu peatükis 3.3.4. Taastuvenergeetika ei ole käsitletud tuu-
likute ja päikeseparkide rajamist kaitsealadel. Palume üldplaneeringu materjalides
antud teema osas kajastada koostöös Keskkonnaametiga ühised seisukohad.

Kaitsealal on täiendavad piirangud üldpla-
neeringust sõltumatult ning tegevus kait-
sealal kooskõlastatakse kaitseala valitse-
jaga. Palun esitada kaitseala valitsejal oma-
poolne nägemus, kuidas peaks kaitsealadel
üldplaneeringuga reguleerima päikesepar-
kide rajamist (tuuleparke ei saa Toila valda
planeerida).

19. Looduskaitseseaduse (edaspidi LKS § 42 lõike 1 kohaselt on Supelrand selleks
üldplaneeringuga määratud ala veekogu ääres, mille põhiülesanne on inimestele
puhkuse võimaldamine ning lõike 4 kohaselt määrab supelranda teenindavate raja-
tiste iseloomu ja pa igutuse kohalik omavalitsus detailplaneeringu koostamise ko-
hustuse korral detailplaneeringuga või projekteerimistingimustega. Üldplaneeringu
eelnõu peatüki „3.7. Supelranna ala määramine“ põhjal toob Keskkonnaamet siin-
kohal välja, et otstarbekas on hilisemate vaidluste vältimiseks määrata üldplanee-
ringus supelranna alad vastava tingmärgiga st piiritleda need alad, kus kehtib LKS
kohaselt ehituskeeluvööndi erand supelranda teenindavate rajatiste osas. Antud
juhul märgime, et supluskohtades ja veekoguäärsetel virgestusaladel ei ole ehitus-
keeluvööndis lubatud ehitiste ehitamine.

Supelrandade piire täpsustatakse ja esita-
takse need pindobjektidena.

20. Peatükis „3.11. Ranna ja kalda ehituskeeluvööndi suurendamine ja vähenda-
mine“ toote välja sõnastuse „Lähtuvalt väljakujunenud asustusest vähendatakse
ehituskeeluvööndit Toila aleviku s, Saka Ontika Toila kõrvalmaanteest põhja poole
jäävatel kinnistutel välja kujunenud ehitusjooneni“. Siinkohal toome välja, et ehi-
tuskeeluvööndi vähendamiseks esitab kohalik omavalitsus Keskkonnaametile taot-
luse ja planeerimisseaduse kohaselt vastuvõetud üldplaneeringu ning Keskkon-
naamet hindab ehituskeeluvööndi vähendamise vastavust ranna või kalda kaitse
eesmärgile ja LKS § 40 lõikes 1 sätestatule. Peale Keskkonnaameti ostust on võima-
lik otsusest tulenev kanda planeeringulahendusse. Samuti palume lisada seletus-
kirja, et ehituskeeluvööndi joon planeeringukaardil on informatiivne ja lähtuda tu-
leb ehituskeeluvööndi arvestamisel looduskaitseseadusest.

Sõnastust täiendatakse esitatud põhimõt-
test lähtuvalt.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

30

21. Peatükis „3.18.1.8. Supelranna maaPeatükis „3.18.1.8. Supelranna maa ala
(PR)“ palume täpsustada sõnastust „Avalikult kasutatava, nõuetele v astavalt raja-
tud supelranna maa ala, mille piires on võimalik püstitada ranna kasutamiseks vaja-
like ehitisi“. Õige oleks „…ranna kasutamiseks vajalike rajatisi, kuna hooneid saab
rajada vaid ehituskeeluvööndi vähendamise alusel.“ Samuti palume täpsustada
üldplaneeringu teksti sõnastust „Supelranna maa-alale võib ehitada: „randa teenin-
davat hoonet (toitlustus, pood, vetelpääste ruumid, riietevahetus jne) vajadusel
koos ehituskeeluvööndi vähendamisega konkreetses asukohas“. Palume täpsemalt
lahti kirjutada, et randa teenindava hoone rajamine ehituskeeluvööndisse on luba-
tud vaid ehituskeeluvööndi vähendamise menetluse alusel.
Samuti tuleb ka täpsustada lauset „Supelranna maa alaga piirnevale vee alale võib
ehitada: „randa teenindavat rajatist nagu sild, hüppetorn, liumägi, veega seonduva
puhkefunktsiooniga rajatist jne“. Supelrannaga piirnevale alale, mis jääb ehituskee-
luvööndi, ei ole lubatud rajada ehitisi.

Sõnastust täiendatakse esitatud põhimõt-
test lähtuvalt, kuid tagatakse erinevate su-
pelranda teenindavate rajatiste erhitamise
võimalikkus.

22. Palume peatükki „3.18.1.16. Virgestusrajatise maa ala (P)“ täpsustada sarnaselt
eelmises supelranna peatükki käsitlevas punktis toodule.

Palume ettepaneku esitajal täpsustada. EKV
erisust virgestusrajatiste maale ei ole sea-
duses.

23. KSH aruande eelnõus puuduvad seisukohad/suuniseid ja käsitlus taastuvenergia
lahenduste analüüsist lähtuvalt kaitsealadest ja Natura 2000 aladest. Antud maas-
tiku ja lubatud piirkondade analüüs välistaks tulevikus vaidlusi ja oleks heaks sisen-
diks üldplaneeringu materjalidesse.

Lähtuvalt valla seisukohast ning Majandus-
ja Kommunikatsiooniministeeriumi omava-
litsusele suunatud kirjast, mis käsitles tuu-
leenergiat ning riigikaitseliste radarite tööd,
ei ole Toila vallas võimalik riigikaitselistest
aspektidest tuuleenergiat arendada, mis-
tõttu ei planeeritud tuuleenergeetika alasid
ning seetõttu ei käsitletud KSH aruandes
tuuleenergiat puudutavaid teemasid täpse-
malt. Päikeseparke puudutava osas täienda-
takse KSH aruannet.

24. Palume täpsustada peatüki 1.1 neljandat lõiku. „kohaliku omavalitsuse territoo-
riumi ruumilise arengu põhimõtete ja suundumuste määratlemine .“ Jääb arusaa-
matuks, mida siin on mõeldud.

Tegemist oli lause kordusega. Parandame
KSH aruannet vastavalt.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

31

25. Peatükis 3.2.1. on viidatud Põlevkivi kasutamise riiklikule arengukavale 2008
2015. Keskkonnaamet juhib tähelepanu, et praeguseks hetkeks on välja töötatud
Põlevkivi kasutamise riiklik arengukava 2016-2030.

Täiendame KSH aruannet vastavalt ettepa-
nekus esitatud arengukavast, kus on asjako-
hasem info. Lisaks esitatakse vajadusel
muid keskkonnast tulenevaid suuniseid.

26. Tab elis 3.18 jääb arusaamatuks, millele tuleb tähelepanu pöörata. Palume täp-
sustada jooniseid või lisada juurde selgitus. Samuti jääb j oonisel 3.21 arusaama-
tuks, kus asub seal planeeritav elamuala. Palume täpsustada.

Täiendame KSH aruannet vastavalt

27. Leheküljel 93 alapeatükis „Raudteetaristu “ on järgmine lause: „Olulise osa Tal-
linn Narva raudtee koormusest moodustavad kaubarongid, mis suunduvad Vene-
maalt tallinna, selle lähiümbruse ning Sillamäe sadamasse.“ Jääb arusaamatuks,
mille lähiümbrusest on jutt.

Parandatud KSH aruandes sõnastust:
"Olulise osa Tallinn-Narva raudtee koormu-
sest moodustavad kaubarongid, mis suun-
duvad Venemaalt Tallinnasse, selle lä-
hiümbrusse (nt Muuga sadamasse) ning Sil-
lamäe sadamasse. "

28. KSH aruande Tabelis 3.1 soovitame mär kida maardlate järgi ka seda, kas tegu
on aktiivsete või passiivsete maardlatega ning kas tegu on tarbe või reservvaruga.

Lähtuvalt ÜPga kavandatavast tegevusest
on maavara varu liik välja toodud vaid ala-
del, millele ÜP-ga kavandatakse mingeid te-
gevusi või millega seisneb konflikt (nt kom-
paktse hoonestusega alad, vt ptk 3.2.1 ala-
lõik "Planeeringulahendus ja sellega kaas-
nev mõju"). Igale maardlale varu liiki välja
tuues on tegemist ebapraktilise täiendu-
sega, kuna maardlate varu liigid on ajas
muutuvad - alad, mis täna on passiivsed tar-
bevarud võivad homme olla aktiivsed tarbe-
varud. Maapõueseaduse § 14 lg 1 kohaselt
tuleb haldusorganil tagada maavara kaevan-
damisväärsena säilimine, juurdepääs maa-
varale ning maavara majanduslik otstarbe-
kas ja säästlik kasutamine, seejuures ei ole
maavara varusid eristatud. Lähtuvalt eelne-
vast ei pea KSH koostaja vajalikuks Tabelit
3.1 täiendada esitatud ettepaneku ulatuses.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

32

29. Soovitame käsitleda küsimusi, kuidas võiks kaevandamine kaasa aidata piir-
konna
arengule ning milline võiks olla maakasutus peale maav ara ammendumist erineva-
tes
maardlates.

Ettepanek võetakse arvesse ning teemat kä-
sitletakse KSH aruandes. Eelkõige arvesta-
takse kaevandamisala maavara ammendu-
misjärgset maakasutust juhtudel, kui on ka-
vas teatud aladele/piirkondadesse uut maa-
kasutust kavandada - kui on nt kindlasse
piirkonda plaanis rajada puhke ja virgetu-
sala, siis kas see võiks olla potentsiaalset en-
dise kaevanduse korrastatud ala.

30. Palume üldplaneeringus kajastada loodusobjektide ajalist seisu (koos EELIS est
väljavõtte ajaga) ning märkida, et andmed võivad olla ajas ruumis muutuvad. Pa-
lume arvestada KSH aruandes ning üldplaneeringus ka projekt eeritavate objekti-
dega ning arvestada konkreetsete objektide kaitse eeskirjade ja neis seatud tingi-
mustega (sh rahvusparkides, maastikukaitsealadel arvestada pärandkultuuriliste,
maastikuliste väärtustega).

KSH aruandes täpsustatakse ajaline seis.
KSH aruandes on arvestatud kaitse-eeskirja-
des sätestatuga. Projekteeritavad kaitsealad
lisatakse aruandesse. Üldplaneeringu koos-
tamisel arvestatakse kaitsealuste objekti-
dega maakasutuse juhtotstarvete ja muude
ruumiliste tingimuste määramisel, kuid
üldplaneeringuga ei kehtestata riikliku
kaitse all olevate loodusobjektidega seon-
duvat.

31. Palume välja tuua ka nitraaditundlikud alad Toila valla piirides. Samuti palume
käsitleda KSH aruandes sademevett ning välja tuua, kas esineb põhjaveevaru üm-
berhindamise vajadus või mitte.

KSH aruannet täpsustatakse vastavalt .

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

33

32. Palume ka lähtuvalt Ida Eesti veemajanduskavast analüüsida Toila valla alale
jäävate veekogumite eesmärke, sh kesk konnaeesmärke ja meetmeprogrammis et-
tenähtud meetmeid ning kas veekogumite kasutus tagab eesmärkide täitmise ja
nende säilimise.

KeHJS § 40lg 2 kohaselt peab KSH selgitama,
kirjeldama ja hindama strateegilise planee-
rimisdokumendi elluviimisega kaasnevat
olulist keskkonnamõju ja peamisi alterna-
tiivseid meetmeid, tegevusi ja ülesandeid,
arvestades strateegilise planeerimisdoku-
mendi eesmärke ja käsitletavat territoo-
riumi. Toila valla ÜP KSH-ga hinnatakse
üldplaneeringuga kavandatu mõjusid vee-
keskkonnale, st kas kavandatud tegevused
võivad kaasa aidata või halvendada veema-
janduskavas määratletud üldeesmärke.
Käesoleval ajahetkel toimub uute veema-
janduskavade koostamine, kus mh hinna-
takse üle varasemalt kehtestatud meetmed.
Seega piirdub KSH hinnang heitvee mõjude
hindamisega.

33. Palume ka veenduda, et üldplaneeringus peaksid veevaldkonnas olema käsitle-
tud järgmised teemad: hüdrogeoloogilised tingimused, veealade (veekogude) üldi-
sed kasutamis ja ehitamistingimused (veekogude avalik kasutamine), põhiliste teh-
novõrkude trasside ja tehnorajatiste, joogiveeallikate (sh sanitaarkaitsealad, hool-
dusalad ja toitealad), reoveepuhastite (sh kujade), maaparandussüsteemide asu-
koha määramine.

Palume ettepaneku esitajal täpsustada,
mida mõeldakse. Üldplaneeringuga ei keh-
testa omavalitsus tingimusi nimetatu osas.

13 Viru rand
15.07.2020 nr 1-10/12

15.07.2020

Juhime Teie tähelepanu ja palume lisada objekt Valla üldisesse detailplaneerin-
gusse: Viru Rand OÜ reoveepuhasti aadressil Jõe 12, Toilas. Seda küsimust on koh-
tumisel korduvalt arutatud. Positiivsed arutletud. Seda on öeldud ka keskkon-
naametile 26. veebruaril 2020. aasta, kiri nr. 6-3 / 20 / 1622-2 ja 5. juuni 2020.
aasta kirjadel nr. 6-3 / 20 / 1622-4 esitatud märkuses.

Ettepanekuga arvestatakse.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

34

14 Eesti Energia 13.08.2020 nr
EP-KES-1.01/474

Uus-Kiviõli ja Uus-Kiviõli II kaevanduste maavara kaevandamise load sätestavad
muu hulgas järgmist: “Kaevanduse rajamise ja töötamise ajal kasutada Uus-Kiviõli
ja Aidu tööstusterritooriumi vahelist rajatavat trassikoridori läbi endise Aidu kar-
jääri“ ja „tehnilise taristu objektide rajamisel lähtuda Uus-Kiviõli kaevanduse tehni-
lise taristu objektide teemaplaneeringust ning Uus-Kiviõli kaevanduse tehnilise ta-
ristu objektide teemaplaneeringu keskkonnamõju strateegilise hindamise aruande
peatükist 5“. Viidatud nõuded osutavad, et kaevandatud mäemassi ei tohi mäeeral-
disel ega selle teenindusmaal (Rääsa tööstusterritooriumil) rikastada. Kaevanda-
mislubade järgi tuleb mäemass rikastamiseks transportida endise Aidu karjääri en-
disele tööstusterritooriumile rajatavasse tööstuskompleksi (rikastusvabrikusse).
Aidu tööstusterritooriumile kaevanduse tehnilise taristu planeerimiseks on koosta-
nud Skepast&Puhkim OÜ teemaplaneeringu, mille Lüganuse Vallavolikogu on
23.04.2020 otsusega nr 252 kehtestanud. Teemaplaneeringu koostamise eesmärk
oli täpsustada Lüganuse valla territooriumil Uus-Kiviõli kaevanduse tehnilise taristu
objektide ruumilise arengu põhimõtteid ning maa- ja veealade üldiseid kasutamis-
ja ehitustingimusi. Teemaplaneeringuga määrati Uus-Kiviõli kaevanduse kaevise
lintkonveieri, selle teenindustee, kaevise veokonveieri ja abikallakšahti, väljapum-
batava vee settebasseini, Aidu karjääri tööstusterritooriumil rikastusvabriku ja selle
teenindamiseks vajalike ehitiste asukohad. Määrati ka juurdepääsuteede rajamise
ja üldised liikluskorralduse põhimõtted, sh kaevise lintkonveieri, teenindustee ja
kohaliku tee Maidla-Kohtla-Nõmme tee ristmiku ehitustingimused.

Soovime täiendavat plaanilahendustega sel-
gitusi (kas eskiisi arutelul või eraldi töökoo-
solekul), tekstilisest kirjeldusest üheselt aru
ei saa.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

35

Enefit Kaevandused AS-i ja OÜ VKG Kaevandused vaheline koostööleping võimal-
dab kasutada rikastamiseks aga ka Ojamaa kaevanduse tööstusterritooriumi, laien-
dades sealset rikastamise võimekust. Selline lahendus vähendab uue tööstusterri-
tooriumi rajamisega kaasnevat keskkonnamõju. Seetõttu on esitanud Enefit Kae-
vandused AS ja OÜ VKG Kaevandused Keskkonnaametile taotlused muuta Uus-Ki-
viõli ja Uus-Kiviõli II kaevanduste maavara kaevandamise lubasid nii, et kaevise
transport on lubatud esmaseks töötluseks Ojamaa tööstusterritooriumil. Seda, kas
Keskkonnaamet taotlused esitatud kujul rahuldab, selgub pärast keskkonnamõju
hindamist kaevandamislubade muutmise taotluste menetluse jooksul. Uus-Kiviõli ja
Uus-Kiviõli II kaevanduste logistikataristu optimaalseim asukoht on kavandatud
leida Ida-Viru maakonnaplaneeringu teemaplaneeringu „Uus-Kiviõli kaevanduse lo-
gistikataristu asukohavaliku kavandamine" koostamise käigus, mille on algatanud
19.06.2015 korraldusega nr 1-1/2015/150 Ida-Viru maavanem.
Eelkirjeldatud arvesse võttes palume arvestada Toila valla üldplaneeringu koosta-
misel ka Uus- Kiviõli ja Uus-Kiviõli II kaevanduste logistikataristu võimalike varianti-
dega: a) olukorraga, kus kaevandatud mäemassi vedu toimub Rääsa tööstusterri-
tooriumilt Aidu tööstusterritooriumile ning sealt omakorda kaubakivi vedu konveie-
riga Ereda tööstusterritooriumile, b) Rääsa tööstusterritooriumilt mäemassi vedu
konveieriga Ojamaa tööstusterritooriumile, kust omakorda toimub kaubakivi vedu
konveieriga edasi Ereda tööstusterritooriumile.
Lisaks anname Toila valla üldplaneeringu keskkonnamõju strateegilise hindamise
aruandesse sisendinfo Sirgala karjääri põhjaossa tekkiva tehisveekogu kohta. Aasta-
tel 2022–2023 lõpetatakse põlevkivi ammendamise tõttu Sirgala karjääri põhjaosas
(Viivikonna jaoskonnas) ja Sirgala II põlekivikarjääris põlevkivi kaevandamine ja
muudetakse sealset veekõrvaldust, mille tagajärjel jäävad põlevkivi veotranšeed
vee alla. Veetase reguleeritakse ligikaudu 30 m abs kõrgusele, mistõttu tekib piir-
konda ulatuslik tehisveekogu.

15 Tiit Salvan; Lauri Jalonen;
Priit Liiva; Sirle Sommer-
Kalda; Riho Breivel; Sulev
Reelo; Tauri Hindpere; Ru-

dolf Uustal
14.08.2020

Planeeringulahenduses on olulisel määral suurendatud kompaktse hoonestuse ala-
sid (nt Toila alevik, Pühajõe küla). Lahendus ei vasta KSH püstitatud eesmärkidele ja
põhimõtetele. Vastupidiselt eesmärkidele on planeeringulahenduses hajaasustu-
salade arvelt suurendatud kompaktse hoonestuse alasid. Selline lahendus on ilm-
selges vastuolus nii kahaneva planeerimise põhimõtte kui KSH ja ÜP üldosas kirjel-
datud eesmärkidega.

Töörühmaga vaadati kompaktse asustusega
alad üle, ning tehti selles osas vähendusi.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

36

ETTEPANEK: viia planeeringulahendusest välja kompaktse asustusega alad, mis piir-
nevad Voka-Toila vahelise teega Pühajõe külas, sest lahendus ei toeta püstitatud
eesmärke ning üldisi ja ajakohase planeerimise põhimõtteid. Samuti pole käsitletud
põhjalikult kompaktse hoonestuse alade tihendamist ega kasutusest väljas olevate
maa-alade heakorrastamist ning kasutusse võtmist; samuti endiste tööstusalade ra-
kendamist ja heakorrastamist (Vokas endised põllumajandustootmise otstarbel
hoonestatud alad, Toilas endise kalatööstuse hoonestuse alad, mis ei ole seni ra-
kendust leidnud.

Nõustutakse osaliselt, ala vähendati.

ETTEPANEK: võtta planeeringulahenduses ühene seisukoht, et põllumajanduslikuks
tootmiseks kasutusel olevaid ning perspektiivseid põllumajandusmaid ei hoones-
tata ega koormata muude tehnorajatistega. Erandjuhul on võimalik põllumajandus-
maale rajada väiketootmisena lokaalseid päikeseparke, mis on vajalik üksnes kõrva-
loleva rajatise tarbeks. Eelmainitud päikesepark (oma majapidamise või väiketoot-
mise elektrivajaduse katmiseks) peab arvestama nii arhitektuurilisi kui maastikulisi
eripärasid oma asukohas ning sobituma sellesse keskkonda.

Arvestatakse osaliselt ning korrigeeritakse
sõnastusi. Tööstuslikku päikesepargile välja-
pool tootmismaad sätestatakse DP kohus-
tus

Soovime määratleda planeeringulahenduses jäätmejaamad/kogumiskohad, mis
võimaldaksid elanikel Jäätmeseaduse §31 nõuete (paberi-, papi-, metalli-, plasti- ,
puidu-, ning klaasijäätmete liigiti kogumine) täitmist. Hajaasustuses elavatel ini-
mestel on hetkel raskendatud mõistliku aja ning ressursikuluga antud seaduse nõu-
deid täita. Puidu- ja biojäätmete kogumiseks ja töötlemiseks Toila ning Voka piir-
konnas hajaasustuse elanikele võimalused puuduvad. Vastavasisuline ettepanek on
esitatud KSH eelnõu väljatöötamisel.

Jäätmekogumisnõud ei lähe jäätmekäitlus-
koha alla. ÜP KSH-s ei ole kõiki valla jäätme-
käitluskohti, jäätmekogumispunkte ja jäät-
menõude asukohti märgitud, kuna valla
jäätmekäitlust reguleerib Toila valla jäätme-
kava 2019-2023 ning Jäätmehoolduseeskiri,
milles on välja toodud piirkonnas olema-
solevad ning kavandatavad jäätmekäitlusko-
had. Jäätmekava kohaselt korraldatakse
Toila vallas kord aastas tiheasustusaladel ja
kompaktse hoonetsusega aladel aia- ja hal-
jatussjäätmete kogumisringe. Eramaja oma-
nikel on võimalus aia- ja haljatsusjäätmeid
kompostida oma krundil (info kompostimis-
võimaluste kohta vallas), samuti paikneb
Kukruse külas AS Uikala prügila, kus paikneb
mh kompostimisväljak.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

37

16 Germo Saar
25.08.2020

Esitan ettepaneku, mille tulemusel oleks võimalus Toila vallas, Konju külast Silla-
mäe sadama territooriumini kaldakaitsevööndi lühendamine. Senine kehtestatud
kaitsevöönd, mis põhineb ranna- ja kalda kaitse seadusel, on 200m merepiirist.
Ida-Virumaa, Toila valla elaniku ning ettevõtjana toetun oma ettepanekus riiklikule
dokumendile (https://www.riigiteataja.ee/akti-
lisa/4260/6202/0062/m48_lisa.pdf#): Ida-Viru maakonna arengustrateegia aasta-
teks 2019 - 2030 ja tegevuskavale aastateks 2020-2024, mille eesmärgiks on "Aas-
taks 2030+ on Ida-Virumaa Tallinna järel esimene turismisihtkoht Eestis."

Töörühma põhimõtteline toetav seisukoht
on olemas, kuid see teema tuleb Keskkon-
naametiga koos läbi arutada.

Tallinn-Narva maanteelt mööda Põhja-Vaivina teed põlluteele, sealt edasi pankran-
nikule kulgeva jalgrattatee hetkeolukord põldude vahel on ka jalgrattaga liikumi-
seks pigem kehv. Nimetatud tee parendustööd soodustaksid kohalike elanike liiku-
mist külade ja asulate vahel, et pääseda ka lasteaeda, kooli, tööle- seda nii jalgsi kui
kergliikureid kasutades. Ühtlasi tooks see suurema tõenäosusega jalgrattureid ja
loodushuvilisi nimetatud marsruudile, mis omakorda soodustaks kogu pankranniku
ja Ida-Virumaa turismiklastri, planeeritud majutusüksuste, loomafarmide jpm ligi-
pääsetavust ja atraktiivsust.

Tee parendustööd ei ole üldplaneeringu te-
gevus vaid igapäevane teede korrastamine.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

38

17 Hendrik Agur
29.07.2020

Teen ettepaneku vaadata üle eelnõu punkt 3.1.9 ja täiendada seda olulisel määral
juba konkreetsemalt väikelennuvälja võimalike perspektiivsete paikade osas. See
on väga positiivne, et Toila sadamasse planeeritakse kopteri maandumisplats. Väi-
kelennunduse arendamise seisukohast on see aga tähtsusetu.
Jätan siinkohal kirjeldamata väikelennunduse arendamise kasulikkuse Toila valla tu-
rismi ja külastatavuse edendamise seisukohalt. Näen väikelennunduse arendami-
seks mitmeid võimalusi kas kruntkattega (muru) või kõvakattega lennuraja rajami-
seks.
Perspektiivseks lennuraja asukohaks pean (vajab ka väiksemat investeerimist) Toi-
lametsa teed (ristub Saka-Ontika-Toila maanteega nr 133), mille sirge teelõigu pik-
kus on ligi üks kilomeeter. Lennuraja ideaalne pikkus, mis sobiks 0,6 kuni 2-tonnis-
tele väikelennukitele, on 1km, kuid minimaalselt 600 meetrit. Optimaalne 700-800
meetrit.
Toila vallas on veel perspektiivseid asukohti lennuraja ehitamiseks, mõned neist
väga väikese investeeringu vajadusega. Näiteks Mototreki tee, mis ristub maan-
teega nr 187 Pühajõe külas. Selle ca 900 meetrise teelõigu lennurajana kasutusele
võtt vajaks vaid olemasolevate elektriliinide maa alla viimist ning liiklusmärkidega
ala kasutamise reguleerimist ning lennuraja kasutuskorda. Rada oleks koheselt ka-
sutatav aastaringselt, sest on kõvakattega, piisava pikkusega ja ilma oluliste kõrgta-
kistusteta raja pikendustel väljaspool lennurada. Arendada tuleks parkimise jm lo-
gistikaga seotud küsimused.
Lisaks on Pühajõe külas, aga ka Toila ja Ontika vahel mitmeid põlde, mis sobiksid
lihtsa vaevaga ümber kujundada lennuradadeks. Need aga vajaksid maaomanike
luba ja ühiseid huvisid. Olen valmis kaasa mõtlema ja töötama üldplaneeringu väi-
kelennundusega seotud peatükis.

Ettepanekut arvestatakse ja Toilametsa
teed esitatakse kui perspektiivset len-
nurada.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

39

18 Altküla elanikud
07.07.2020

Väljavõte Toila valla Altküla elanike koosoleku protokollist 04. juulil 2020 a.
1. Toila Valla üldplaneering põhikaart-eskiisil I 22.02.2020 on allpool toodud kinnis-
tutel Altküla ajaloolise hajaasustusega ala planeerinud väikeelamu maa-alana (EV)
Võsa 80201:001:0245
Haavasalu 80201:001:0574
Kiisumiku 80201:001:0241
Pärnamäe 80201:001:0575
Otsa 80201:001:0079
Kuldoru 80201:001:0122
Mureli 80201:001:0391
Kobeli 80201:001:0566
Kaeramaa 80201:001:0235
Arro 80201:001:0210

Kogu antud planeeringu territoorium on kultuurimälestise 9152 mõjualas ja planee-
ringul asuvad ka kultuurimälestised 49 ja 9163.
04. juulil 2020 läbi viidud külakoosolekul otsustasid eelpool toodud kinnistute oma-
nikud ja elanikud kategooriliselt mitte nõustuda planeeringu läbiviijate poolt aja-
looliselt välja kujunenud hajaasustusega küla staatuse muutmisega üldplaneeringul
ja esitamisega väikeelamu maa-alana (EV).

Tegemist on olemasolevate elamumaa sih-
tostarbega kinnistutega, millele ehitiste
püstitamine toimub kooskõlas Muinsuskait-
seameti ja Keskkonnaametiga. Lähtuvalt
eelnevast ei muudeta ÜP-ga aladele väike-
elamumaa juhtsihtotstarbe määramine ole-
masolevat olukorda, pigem piirab tootmis-,
teenindus ja tööstusettevõtete kolimist
alale. Lähtuvalt eelnevast jäetakse ettepa-
nek arvestamata.

19 Mehis Luus Kaaluda Toila sadamaala laiendamisega näidatud mahus, mis võimaldaks ehitus-
keeluvööndi vähendamisel viidatud alale planeerida hoonestust. [Ettepanek lühen-
datud kujul]

Töörühma põhimõtteline toetav seisukoht
on olemas, kuid see teema tuleb Keskkon-
naametiga koos läbi arutada.

20 Majandus- ja Kommuni-
katsiooniministeerium

04.08.2020 nr 1.10-
15/2020/4942-1

Pärast Aidu karjääris kaevandamise lõpetamist (2012) ja karjääri maa-ala korrasta-
mist tegid Lüganuse ja Toila vald ettepaneku muuta Nõmme terviktee täies ulatu-
ses avalikult kasutatavaks teeks ja ande see üle Maanteeametile riigiteeks. Majan-
dus- ja Kommunikatsiooniministeerium annab transpordimaa sihtotstarbega
Nõmme terviktee riigile kuuluvad kinnisasjad üle volitatud asutusele Maanteeame-
tile perspektiivse riigitee moodustamiseks ja korrashoiuks. Valla omandis olevate
Nõmme terviktee kinnisasjade üleandmine riigile toimub eraldi menetlusega. Pa-
lume valla üldplaneeringu menetlemisel arvestada teeomandi üleandmisega kaas-
nevate muutustega.

Seisukoht võetakse teadmiseks.

LISA 3 Toila valla üldplaneeringu esimese eskiisversiooni avalikul väljapanekul laekunud arvamused ja valla seisukoht arvamuse osas

40

21 Siseministeerium
18.08.2020
e-postiga

Kooskõlastame Toila valla üldplaneeringu ja keskkonnamõju strateegilise hindamise
aruande eelnõu vaikimisi ilma täiendavate märkusteta.
Samas palume informeerida ministeeriumit tulevikus juhul, kui planeeringu järg-
mistes etappides kaasneb olulisi asustuse muutusi, valla territooriumile planeeri-
takse ehitada või rajada täiendavalt kõrgemaid ehitisi (hooned, tuulepark vms) või
kehtestatakse droonide lennupiirangu ala, et saaksime analüüsida, kuidas nimeta-
tud muutused, arendused ja võimalik lennupiirangu alad võivad mõjutada minis-
teeriumi valitsemisala asutuste ülesannete täitmist, sideteenuste levi ning võima-
like riigikaitselistest objektidest tulenevaid vajadusi ja piiranguid.

Seisukoht võetakse teadmiseks.

