

**IDA-VIRUMAA
ALUTAGUSE VALLA ÜLDPLANEERINGU
KESKKONNAMÕJU STRATEEGILISE
HINDAMISE VÄLJATÖÖTAMISE KAVATSUS**

Objekti aadress: *IDA-VIRUMAA, ALUTAGUSE VALD*

Tellijä: *ALUTAGUSE VALLAVALITSUS*

Töö täitja: *KOBRRAS AS*

Juhataja: *URMAS URI*

Juhteksperit: *URMAS URI*

*KSH projektijuht /
keskkonnaekspert:* *NOEELA KULM*

*Üldplaneeringu projektijuht /
planeerija:* *TEELE NIGOLA*

Assistent: *PIIA KIRSIMÄE*

Kontrollis: *ENE KÖND*

Üldinfo

TÖÖ NIMETUS:	Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise väljatöötamise kavatsus
OBJEKTI ASUKOHT:	Ida-Virumaa, Alutaguse vald
TÖÖ EESMÄRK:	Keskkonnamõju strateegilise hindamise läbiviimine Ida-Virumaa Alutaguse valla üldplaneeringule
TÖÖ LIIK:	Keskkonnamõju strateegiline hindamine
TÖÖ TELLIJA JA ÜLDPLANEERINGU KOOSTAMISE KORRALDAJA:	Alutaguse Vallavalitsus Tartu mnt 56, lisaku alevik 41101 Alutaguse vald Ida-Viru maakond
Kontaktisik:	Martin Miller Keskkonnaspetsialist Tel 336 6916 martin.miller@alutagusevald.ee
TÖÖ TÄITJA:	Kobras AS Registrikood 10171636 Riia 35, 50410 Tartu Tel 730 0310 http://www.kobras.ee
KSH juhtekspert:	Urmas Uri (tunnistus nr KSH024) Tel 730 0310 urmas@kobras.ee
Kontaktisik:	Noeela Kulm Tel 730 0310, 5693 9300 noeela@kobras.ee
Ekspertühm:	Urmas Uri - juhtekspert Noeela Kulm – jäätmed, õhk, müra, kaevandused, looduskaitse, maakasutus Rinaldo Rüütli – põhja- ja pinnavesi, inimese tervis ja heaolu Teele Nigola – planeerimine, maastik, kultuuripärand, miljööväartus Piia Kirsimäe - kartograafia Ene Kõnd – keskkonnapiirangud
Konsultandid:	Kadri Kattai - maastikuarhitekt-planeerija Reet Lehtla - maastikuarhitekt-planeerija Erki Kõnd - projektijuht, projekteerija Tanel Mäger – geoloogia

Kobras AS litsentsid / tegevusload:

1. Keskkonnamõju hindamise tegevuslitsents:
KMH0046 Urmas Uri
2. Keskkonnamõju strateegilise hindamise juhtekspert:
KSH024 Urmas Uri
3. Hüdrogeoloogiliste tööde tegevusluba nr 379.
Hüdrogeoloogilised uuringud.
Hüdrogeoloogiline kaardistamine.
4. Maakorraldustööd. Tegevuslitsents 15 MA-k.
5. MTR-i majandustegevusteed:
 - Ehitusuuringud EG10171636-0001;
 - Ehitusprojekti ekspertiis EK10171636-0002;
 - Omanikujärelevalve EO10171636-0001;
 - Projekteerimine EP10171636-0001.
6. Maaparandusalal Tegutsevate Ettevõtjate Registri (MATER) registreeringud:
 - Maaparandussüsteemi omanikujärelevalve MO0010-00;
 - Maaparandussüsteemi projekteerimine MP0010-00;
 - Maaparanduse uurimistöö MU0010-00;
 - Maaparanduse ekspertiis MK0010-00.
7. Muinsuskaitseameti tegevusluba E 377/2008. Vastutav spetsialist Teele Nigola (VS 606/2012, tähtajatu). Ehitismälestiste, ajaloomälestiste, tööstusmälestiste ja UNESCO maailmapärandi nimekirja objektidel konserveerimise ja restaureerimise projektide ning muinsuskaitse eritingimuste koostamine, uuringud ja muinsuskaitsealine järelevalve (s.h muinsuskaitsealadel) maastikuarhitektuuri valdkonnas.
8. Veeuuringut teostava proovivõtja atesteerimistunnistus (reoveesetest, pinnaveest, põhjaveest, heit- ja reoveest proovivõtmine) Noela Kulm - Nr 1536/18, Tanel Mäger – Nr 1535/18.
9. Kutsetunnistused:
 - Diplomeeritud mäeinsener, tase 7, kutsetunnistus nr 095665 – Urmas Uri;
 - Diplomeeritud mäeinsener, tase 7, kutsetunnistus nr 116662 – Tanel Mäger;
 - Volitatud hüdrotehnikainsener, tase 8, kutsetunnistus nr 106122 – Erki Kõnd;
 - Volitatud hüdrotehnikainsener, tase 8, kutsetunnistus nr 131647 – Oleg Sosnovski;
 - Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr 120446 – Martin Võru;
 - Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr E000481 – Ervin R. Piirsalu;
 - Diplomeeritud veevarustuse- ja kanalisatsiooniinsener, tase 7, kutsetunnistus nr E000482 – Ervin R. Piirsalu;
 - Volitatud maastikuarhitekt, tase 7, kutsetunnistus nr 089284 – Teele Nigola;
 - Ruumilise keskkonna planeerija, tase 7, kutsetunnistus 109264 – Teele Nigola;
 - Geodeet V (EKR tase: 7), kutsetunnistus nr 083232 – Ivo Maasik;
 - Geodeet V (EKR tase: 7), kutsetunnistus nr 083233 – Marek Maaring.

SISUKORD

1. KESKKONNAMÕJU STRATEEGILISE HINDAMISE OBJEKT JA ULATUS	5
2. ÜLDPLANEERINGU JA KSH ALGATAMINE NING AVALIKUSTAMINE.....	6
3. KOOSTÖÖ JA KAASAMINE ÜLDPLANEERINGU NING KSH KOOSTAMISEL	6
4. NÕUDED KSH VÄLJATÖÖTAMISE KAVATSUSE JA ARUANDE KOOSTAMISELE.....	8
5. MÕJUTATAVA KESKKONNA ÜLEVAADE JA SEOS KSH-S KÄSITLETAVAGA	9
2.1. PLANEERINGUALA ASUKOHT JA PAIKNEMINE	9
2.2. LOODUSLIK KESKKOND	9
5.2.1. GEOLOGIA	9
5.2.2. PÕHJA- JA PINNAVESI, SH PÕHJAVEE KAITSTUS.....	11
5.2.3. VÄÄRTUSLIKUD MAASTIKUD	12
5.2.4. ROHEVÕRGUSTIK.....	13
5.2.5. KAITSTAVAD LOODUSOBJEKTID.....	15
5.2.6. NATURA 2000 ALAD.....	19
2.3. SOTSIAALMAJANDUSLIK KESKKOND	21
5.2.7. RAHVASTIK.....	21
5.2.8. SOTSIAALNE TARISTU JA ÜHISTEGEVUS.....	23
2.4. TEHNILINE INFRASTRUKTUUR	26
2.5. AJALOOIS-KULTUURILINE KESKKOND.....	30
6. ALUTAGUSE VALLA ÜLDPLANEERINGU ELLUVIIMISEGA EELDATAVALT KAASNEV KESKKONNAMÕJU	32
6.1. PIIRIÜLESE KESKKONNAMÕJU ESINEMISE VÕIMALIKKUS.....	34
6.2. VÕIMALIK MÕJU NATURA 2000 VÕRGUSTIKU ALALE	34
7. KSH AVALIKUSTAMISE AJAKAVA.....	35
8. KASUTATUD ALLIKAD.....	36
LISAD.....	38
LISA 1. ALUTAGUSE VALLA ÜLDPLANEERINGU KOOSTAMISE JA KESKKONNAMÕJU STRATEEGILISE HINDAMISE ALGATAMISE OTSUS.....	38
LISA 2. ALUTAGUSE VALLA ÜLDPLANEERINGU JA KESKKONNAMÕJU STRATEEGILISE HINDAMISE ALGATAMISE TEADE AMETLIKUS VÄLJAANDES AMETLIKUD TEADAANDED JA AJALEHES PÕHJARANNIK.....	39

1. Keskkonnamõju strateegilise hindamise objekt ja ulatus

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka *KSH*) objektiks on Alutaguse valla üldplaneering. Alutaguse vald moodustati 22.06.2017 vastu võetud määrusega nr 95 Alajõe, lisaku, Illuka, Mäetaguse ja Tudulinna valla ühinemise teel.

Üldplaneeringu alaks on kogu Alutaguse valla haldusterritoorium ning selle lähiümbrus, et tagada sidusate võrgustike (transpordivõrk ja muud infrastruktuuri elemendid, roheline võrgustik) toimimine. *KSH* ala ühtib planeeringualaga: keskkonnamõju strateegiline hindamine viiakse läbi Alutaguse vallas. Üldplaneeringu eesmärgiks on uue valla territooriumi ruumilise arengu põhimõtete ja üldiste arengusuundade määramine, maakasutuse ja ehitustingimuste seadmine ning täpsustamine ning seeläbi Alutaguse vallast atraktiivse elamis- ja ettevõtluspiirkonna kujundamine. Üldplaneeringu koostamisel lahendatakse planeerimisseaduse 75 lõikes 1 sätestatud ülesanded, kusjuures tulenevalt planeerimisseaduse § 75 lõikest 2 lähtutakse lahendatavate ülesannete otsustamisel kohaliku omavalitsuse üksuse ruumilistest vajadustest ja planeeringu eesmärgist. Alutaguse valla üldplaneeringuga lahendatavad ülesanded, käsitletavat teemasid ja põhimõtteid, millest lähtutakse üldplaneeringu koostamisel, on määratletud üldplaneeringu lähteseisukohtades, mis on koostatud paralleelselt käesoleva *KSH* väljatöötamise kavatsusega ja mis edastatakse seisukohtade võtmiseks asjaomastele asutustele ja avalikustatakse kohaliku omavalitsuse veebilehel (vt täpsemalt ptk 2).

Tulenevalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 31¹ on ***KSH* eesmärgiks** arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut. Alutaguse valla *KSH* põhieesmärk on planeerimisprotsessis luua looduskeskkonna, inimese tervise ja vara ning kultuuripärandi suhtes jätkusuutlikke lahendusi, mida võimaldab asjaolu, et *KSH* viiakse läbi planeerimismenetluse raames. Oluliste mõjude käsitlemisega samatähtis on planeeringu elluviimisega kaasnevate oluliste soodsate mõjude hindamine ja nende võimendamise võimaluste väljapakumine.

Käesoleva *KSH* väljatöötamise kavatsuse alusel *KSH* aruande koostamisel hinnatakse üldplaneeringu elluviimisega kaasnevaid asjakohaseid mõjusid ja nende ulatust looduskeskkonnale, inimese tervisele, inimese heaolule, kultuuripärandile ja varale ning pakutakse välja oluliste mõjude ohjamiseks vastavad ja õigeaegsed ennetamise, vältimise, vähendamise, leevendamise, põhjendatud juhul heastamise meetmed ning vajadusel seiremeetmed eesmärgiga tagada keskkonda säästvad ning pikaajalised ja jätkusuutlikud lahendused. Asjakohaste mõjude all mõeldakse üldplaneeringu elluviimisega kaasnevaid olulisi mõjusid ning „tavalisi“ mõjusid ulatuses, mis Alutaguse valla üldplaneeringu koostamisel vajavad mingil põhjusel hindamist. Asjakohaste mõjude hindamine on oluline, et luua eeldused vallaelanike vajadusi ja huve arvestava, demokraatliku, pikaajalise, tasakaalustatud ruumilise arengu, maakasutuse, kvaliteetse, sh tervist ja turvalisust toetava elukeskkonna kujunemiseks.

KSH aruanne on üldplaneeringu juurde kuuluv lisa (planeerimisseadus § 3 lõige 4).

2. Üldplaneeringu ja KSH algatamine ning avalikustamine

Alutaguse valla üldplaneering ja KSH koostamine algatati Alutaguse Vallavolikogu 30.11.2017 otsusega nr 17 (vt lisa 1). KSH algatati KeHJS § 33 lõike 1 punkt 2 ja planeerimisseaduse § 74 lg 4 alusel (üldplaneeringu koostamisel on KSH kohustuslik).

Alutaguse valla üldplaneeringu ja keskkonnamõju strateegilise hindamise algatamisest teatati 11.12.2017 ametlikus väljaandes Ametlikud Teadaanded ja 19.12.2017 ajalehes Põhjarannik (vt lisa 2) ja Alutaguse valla kodulehel ning kõigi ühinenud valdade kodulehtedel. Teated algatamisest saadeti asjassepuutuvatele asutustele ja piirnevatele kohalikele omavalitsustele 12.12.2017.

Laiemat avalikkust teavitatakse ametlikus väljaandes Ametlikud Teadaanded, ajalehes Põhjarannik ja Alutaguse valla koduleheküljel. Teisi huvigruppe teavitatakse elektrooniliselt (e-kirja teel).

Alutaguse valla üldplaneeringu koostamise vältel avalikustatakse see ning samuti KSH koos olulisemate lisade, eelkõige uuringute, kooskõlastuste, arvamuste ja muu ajakohase teabega üldplaneeringu koostamise korraldaja, kelleks on Alutaguse Vallavalitsus, veebilehel.

3. Koostöö ja kaasamine üldplaneeringu ning KSH koostamisel

Alutaguse valla üldplaneeringu koostamise algataja ja kehtestaja on Alutaguse Vallavolikogu ning koostaja ja koostamise korraldaja on Alutaguse Vallavalitsus.

Planeerimisseaduse § 81 lõike 1 alusel esitab Alutaguse Vallavalitsus üldplaneeringu lähteseisukohad ja KSH väljatöötamise kavatsuse nende kohta ettepanekute saamiseks eelnimetatud seaduse § 76 lõikes 1 ja 2 nimetatud isikutele ja asutustele ning määrab ettepanekute esitamiseks tähtaja, mis ei tohi olla lühem kui 30 päeva. Viimased esitavad oma pädevusvaldkonnast lähtudes ettepanekud, samuti hinnangu KSH väljatöötamise kavatsuse asjakohasuse ja piisavuse kohta, mille alusel tehakse dokumentidesse vajalikud muudatused ja avalikustatakse seejärel Alutaguse valla kodulehel.

Lähtudes Vabariigi Valitsuse 17.12.2015 vastu võetud määrusest nr 133 "Planeeringute koostamisel koostöö tegemise kord ja planeeringute kooskõlastamise alused", samuti planeerimisseaduse § 76 lõikest 1 koostatakse üldplaneering koostöös valitsusasutustega, mille valitsemisalasse või tegevusvaldkonda küsimus kuulub, samuti koostöös planeeringualaga piirnevate kohalike omavalitsustega. Tulenevalt planeerimisseaduse § 76 lõikest 2 kaasatakse üldplaneeringu koostamisse valdkonna eest vastutav minister, isikud, kelle õigusi planeering võib puudutada, isikud, kes on avaldanud soovi olla kaasatud, samuti isikud ja asutused, kellel võib olla põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või üldplaneeringu elluviimise või planeeringuala ruumiliste arengusuundumuste vastu, sealhulgas valitsusvälised keskkonnaorganisatsioonid neid ühendava organisatsiooni kaudu ning planeeritava maa-ala elanikke esindavad mittetulundusühingud ja sihtasutused.

Isikud ja (valitsus)asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu, on esitatud tabelis 1.

Tabel 1. Alutaguse valla üldplaneeringu KSH-st huvitatud ning mõjutatud asutused ja isikud.

Huvigrupp	Asutus või isik
Naaberomavalitsused	Kohtla-Järve linn
	Jõhvi vald
	Lüganuse vald
	Toila vald
	Vinni vald
	Mustvee vald
	Narva-Jõesuu linn
Rahandusministeerium	Rahandusministeeriumi planeeringute osakond
Ministeeriumid	Kaitseministeerium
	Majandus- ja Kommunikatsiooniministeerium
	Siseministeerium
	Välisministeerium
Ametid ja riigiasutused	Keskonnaameti Põhja regioon
	Maa-amet
	Maanteeamet
	Muinsuskaitseamet
	Päästeameti Ida päästekeskus
	Terviseamet
	Politsei- ja Piirivalveamet
	Põllumajandusamet
	Tehnilise järelevalve amet
	Veeteede amet
Äriühingud ja ettevõtted	Riigimetsa Majandamise Keskus
	Eesti Keskkonnaühenduste Koda
	Eesti Roheline Liikumine
	Eestimaa Looduse Fond
	Elektrilevi OÜ
	Elering AS
	Enefit Kaevandused AS
	VKG Kaevandused OÜ
	ELASA
	Telia AS
Laiem avalikkus	Huvitatud ja mõjutatud isikud ning ühendused
	Planeeringuala elanikud
	Planeeringuala ettevõtjad
	Planeeringuala maaomanikud

Huvigruppe teavitatakse üldplaneeringu oluliste etappide valmimisest vastavalt planeerimisseadusele.

Kui üldplaneeringu koostamise käigus ilmneb, et üldplaneeringu lahendus puudutab mõnda teist valitsusasutust, organisatsiooni, elanikke esindavat mittetulundusühingut või sihtasutust, tehnovõrkude ja

-rajatiste valdajat või avaldab keegi, kelle huve planeering puudutab, soovi, et ta kaasataks üldplaneeringu koostamisse, siis kaasatakse puudutatu koheselt planeeringu koostamisse.

4. Nõuded KSH väljatöötamise kavatsuse ja aruande koostamisele

Planeerimisseaduse § 2 lõige 3 sätestab, et planeeringu koostamise käigus läbiviidavale KSH-le kohaldatakse käesolevast seadusest tulenevaid menetlusnõudeid ning nõuded keskkonnamõju hindamise aruande sisule ja muudele tingimustele tulenevad keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest.

Planeerimisseaduse § 80 lg 2 toob välja üldplaneeringu keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse ülesanded: kavatsuses märgitakse keskkonnamõju hindamise ulatus ja eeldatav ajakava ning üldplaneeringu rakendamisega eeldatavalt kaasneda võiv oluline keskkonnamõju, sealhulgas mõju inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustiku alale ja muu planeeringu koostamise korraldajale teadaolev asjassepuutuv teave.

Üldplaneeringu lähteseisukohad ja KSH väljatöötamise kavatsus koostatakse ning avalikustatakse paralleelselt.

Keskkonnamõju strateegilise hindamise väljatöötamise kavatsus on aluseks keskkonnamõju strateegilise hindamise aruande koostamisele (PlanS § 80 lõige 3). KSH aruande sisunõuded ja muud tingimused kajastuvad keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 40.

KSH aruanne koostatakse üldplaneeringu koostamise käigus.

5. Mõjutatava keskkonna ülevaade ja seos KSH-s käsitletavaga

2.1. Planeeringuala asukoht ja paiknemine

Alutaguse vald paikneb Ida-Viru maakonna lõunaosas (joonis 1), piirnedes Peipsi järve, Narva jõe, Narva-Jõesuu ja Kohtla-Järve linnaga ning Mustvee, Vinni, Lüganuse, Toila ja Jõhvi vallaga. Alutaguse vald moodustati 22.06.2017 vastu võetud määrusega nr 95 Alajõe, lisaku, Illuka, Mäetaguse ja Tudulinna valdade ühinemise teel. Alutaguse valla pindala on 1458,62 km² ja see moodustab ca 49% kogu Ida-Viru maakonna pindalast.

Joonis 1. Alutaguse valla ja naabervaldade paiknemine (Andmed ja kaart: Maa-amet, 2018).

2.2. Looduslik keskkond

5.2.1. GEOLOOGIA¹

Alutaguse vald asub Alutaguse madaliku maastikurajoonis, mis asub põhilises osas Põhja-Eesti paeplatoo ja Peipsi järve vahel. Madaliku moodustavad alad, mis on Peipsi nõo kerkinud põhjaosas olnud hilisjäääegse suure jääjärve põhjaks. Alale on iseloomulikud Peipsi järve erinevate arengustaadiumitega seotud rannamoodustised. Suuremal osal madalikus on aluspõhjaks Ordoviitsiumi paekivid, mis kuuluvad Rakvere, Nabala, Vormsi, Pirgu ja Porkuni lademesse. Aluspõhi looduslikult ei paljandu. Madaliku põhja- kirdeosas on maapõues paekihtide vahel ca 6-30 m katendikompleksi all 2,6-2,8 m paksuses kukersiitpõlevkivi kihte. Lääneosas on paar väikest osaliselt põllustatud paetasandikku. Paekivist rähka

¹ Antud peatükk põhineb Ivar Aroldi raamatul "Eesti maastikud" (2005).

on rohkesti mullaprofiilides regiooni keskosas Peressaare ja Oonurme vahemikus. Äärmises lõuna- ja kirdeosas katab paekive Kesk-Devoni Narva lademe õhukesekihiliste domeriidi, dolomiidi, savi, aleuroliidi ning liivakivi kompleks. See paljandub umbes kilomeetrisel lõigul Poruni jõe ligi 6 m sügavuses orus.

Maavarad

Alutaguse valla põhjaosa puhul on tegemist aktiivse kaevanduspiirkonnaga, kus Maa-ameti andmetel (2018) on väljastatud mitmeid maavara kaevandamise lubasid liiva, põlevkivi, turba ja kruusa kaevandamiseks. Kõige rohkem kaevandatakse antud piirkonnas põlevkivi ja turvast. Antud alale on väljastatud 27 kaevandamisluba 10 ettevõttele:

- AS Lemminkäinen Eesti
- AS Silbet
- AS Tootsi Turvas
- Enefit Kaevandused AS
- FIE Aulis Paal
- Metsamaahalduse AS
- OÜ CellLand
- OÜ Kiviõli Keemiatööstuse Varad
- OÜ Loam
- VKG Kaevandused OÜ

Suurimateks kaevandajateks on Enefit Kaevandused AS, VKG Kaevandused OÜ ja AS Tootsi Turvas. Lisaks aktiivsetele kaevandustele asub Alutaguse valla aladel ca 330 varu plokki.

KSH raames hinnatakse olemasolevate ja taotletavate kaevanduste ning karjääride mõju üldplaneeringuga kavandatud maakasutusele ja kavandatavatele maakasutuse tingimustele, samuti inimeste heaolule ning varale. Kui üldplaneeringus tehakse ettepanek olemasolevate või taotletavate mäeeraldiste või maardla piiride muutmiseks, siis kajastatakse seda ka KSH aruandes, hinnates muutmise mõju looduskeskkonnale, inimese heaolule ja varale. Kui üldplaneeringuga ei tehta ettepanekut olemasolevate kaevanduste piiride muutmiseks võrreldes hetkel kehtiva maavara kaevandamisloaga sätestatud ulatuses või ka näiteks uute kaevanduste ja karjääride rajamist, siis põlevkivi, turba ja ehitusmaavarade kaevandamisega kaasnevat mõju looduskeskkonnale KSH aruandes ei hinnata. Kaevandamistegevuse mõjud looduskeskkonnale on hinnatud ehitusmaavarade kasutamise riiklikule arengukavale 2011-2020 ja põlevkivi arengukavale 2016-2030 koostatud KSH-de raames ning on hinnatud ja hinnatakse ka edaspidi kaevandamislubade taotluste KMH-de raames.

5.2.2. PÕHJA- JA PINNAVESI, SH PÕHJAVEE KAITSTUS

Põhjavesi²

Alutaguse vallas on kasutusel Ordoviitsiumi ja Ordoviitsium-Kambriumi põhjaveekompleksid. Peamiseks probleemiks on Ordoviitsiumi Kambriumi veekihi ajas muutuv raua ja mangaani sisaldus ning kõrge raadiumi sisaldus, mis suurtes kogustes võib põhjustada luuvähki. Kaevandamise tõttu on põhjavee tase langenud nii pinnases kui ka kaevudes. Veeprobleemid on nii kaevandatud aladel kui ka nendega külgnevates küldes.

Põhjavee kaitstust Alutaguse vallas iseloomustab joonis 2, kus võib näha, et valla lõunapoolsetes osades on põhjavesi suures osas keskmiselt kaitstud, aga suurem osa valla põhjaveest on nõrgalt kaitstud. Põhjavee kaitstust iseloomustab maapinnalähedase põhjaveekihi reostuskaitstus. Planeeringuala põhjaveeseisund on valla erinevates piirkondades varieeruv - Peipsi järve äärses piirkonnas on põhjavee seisund hea, kuid põhjapoolsetel aladel on kaevandamine kaasa toonud tõsised joogiveeprobleemid. **Kuna planeeringuala põhjavesi on maapinnalt tuleva reostuse eest keskmiselt või nõrgalt kaitstud, on tähtis põhjavee kvaliteedi säilimisele olulist rõhku pöörata.**

Joonis 2. Põhjavee kaitstus Alutaguse vallas (Allikas: Keskkonnaministeerium, 2018).

Vasavere külas Vasavere järve idakaldal ja järvest kagus asub Vasavere põhjaveehaare, mis varustab joogiveega Kohtla-Järve ja Jõhvi linna. Veehaardes kasutatakse Kvarternaari veekompleksi põhjavett. Veehaarde rajatis koosneb 1,1 km pikkusel maa-alal 14 ridamisi paiknevast puurkaevust, veehaarde mõjupiirkonnaks hinnatakse orienteeruvalt 7,44 km² ja see ulatub põhja-lõuna suunas Mätasjärvest Haugjärveni (Kurtna maastikukaitseala kaitsekorralduskava 2015-2024, 2015).

Veehaare on oluline Kohtla-Järve ja Jõhvi linna joogiveega varustamisel, mistõttu pööratakse KSH koostamisel tähelepanu veehaarde kaitsmist tagavatele aspektidele.

² Antud peatükk põhineb Alajõe, lisaku, Illuka ja Mäetaguse valla ühisveevärgi ja kanalisatsiooni arendamise kavadel ning Tudulinna, Lohusuu, lisaku ja Alajõe üldplaneeringute KSH-del, kui ei ole märgitud teisiti.

Pinnavesi

Alutaguse valla põhjaosas on looduslikke pinnaveekogusid ja nende hüdrogeoloogilist režiimi suuremal või vähemal määral mõjutanud kaevandused, mis on muutnud nii jõgede, järvede kui ka soode veerežiimi. Alutaguse valla pinnavee võrgustiku moodustavad vooluveekogud - jõed, ojad ja kraavid ning seisuveekogud - järved. Vald piirneb lõunast Peipsi järvega ning idast Narva jõega. Lisaks eelnimetatule paikneb Maa-ameti (2018) andmetel Alutaguse valla maadel suurematest vooluveekogudest:

- Vasavere jõgi
- Tagajõgi
- Sõtku jõgi
- Raudjõgi
- Rannapungerja jõgi
- Poruni jõgi
- Ojamaa jõgi
- Mustajõgi
- Mäetaguse jõgi
- Kohtla jõgi
- Jaama jõgi
- Alajõgi

Ülejäänud vooluveekogude puhul on tegemist ojade, peakraavide, kraavide ning kanalitega. Vooluveekogud kuuluvad Ida-Eesti vesikonna Viru alamvesikonda. Ida-Eesti jõed on valdavalt lühikesed, veevaesed, jõeorud on vähearenenud ja jõesängide põhjaerosioon on väike. Pandivere kõrgustiku ja Alutaguse lumekatte perioodi pikkuse tõttu on suvine madalveeperiood suurem ja kevadine suurvee periood veerohkem (Mugra ja Sults 2009).

Seisuveekogudest jääb valla piiridesse lisaks Peipsi järvele ca 60 järve ning lisaks väiksemaid looduslikke veekogusid ning hulk kaevanduste tehisjärvi.

KSH aruandes keskendutakse Ida-Eesti vesikonna veemajanduskavas püsistatud eesmärkide täitmisele ning hinnatakse, kas ja kuivõrd mõjutab üldplaneeringuga kavandatu nende eesmärkide saavutamist. Nii põhja- kui pinnavee kaitsega seotud küsimused on antud piirkonnas eriti aktuaalsed seoses sellega, et osaliselt on alal tegemist kaevanduste ja karjääridega, mis mõjutavad nii pinna- kui põhjavett.

5.2.3. VÄÄRTUSLIKUD MAASTIKUD

Väärtuslikud maastikud on määratletud Ida-Viru maakonnaplaneeringu teemaplaneeringus „Ida-Virumaa asustust ja maakasutust suunavad keskkonnaningimused“, mis on võetud kehtivasse Ida-Viru maakonnaplaneeringusse (2016) üle ilma täiendavaid väärtuslikke maastike määramata (kehtiva maakonnaplaneeringu lisa nr 5). Maakonnaplaneeringus on kaasajastatud maastiku kasutustingimusi väärtuslike maastike säilimiseks ja väärtuste suurendamiseks.

Alutaguse valla territooriumil on kas täielikult või osaliselt 13 väärtuslikku maastikku (tabel 2).

Tabel 2. Alutaguse valla väärtuslikud maastikud (Ida-Viru maakonnaplaneering aastani 2030+, 2016)

Väärtusliku maastiku nimetus	Tähtsus	Asukoht
lisaku	Maakondliku tähtsusega	Täriveri mägi ja lisaku alevik
Jaama-Karoli	Kohaliku tähtsusega	Jaama ja Karoli küla ning Jaama jõgi ehk Struuga suue Narva jõkke
Jõuga	Kohaliku tähtsusega	Jõuga kääbaskalmistu, lisaku-Iluka servamoodustiste vöönd, kolme järve ning ümbruskonna põlismetsad
Kauksi-Remniku	Maakondliku tähtsusega	Peipsi järve põhjarannik Kauksi ja Remniku vahel
Kiikla-Võrnu-Ereda	Kohaliku tähtsusega	Kiikla mõisa, Võrnu küla ja selle lähedased põllumaad
Kotka-Lõpe	Kohaliku tähtsusega	Metsamassiivid lisakust läänes ja edelas - Õpetaja soo, Rannapungerja jõe lamm, Kõrtsikraavi ümbrus
Kuningaküla-Permisküla	Kohaliku tähtsusega	Kuningaküla, Permisküla ning nende vahele jääv Narva jõe vasakkallas
Kuremäe-Kivinõmme	Maakondliku (riikliku) tähtsusega	Kuremäe, Puhatu ja Kivinõmme küla ümbrus, "Kalevipoja haud"
Kurtna-Iluka	Maakondliku tähtsusega	Kurtna mõhnastiku järvedega, Kurtna ning Iluka mõisa ja kalmistu
Mäetaguse-Uhe	Kohaliku tähtsusega	Mäetaguse mõis, alevik, Rajaküla ning neid ümbritsevad põllud
Pagari-Kalina	Kohaliku tähtsusega	Pagari mõis, Kalina küla ning nende vahele jäävad põllud
Rannapungerja-Tudulinna	Kohaliku tähtsusega	Rannapungerja jõe alamjooks Tudulinna aleviku ja Peipsi ranniku Rannapungerja ümbruses
Vasknarva-Smolnitsa	Maakondliku tähtsusega	Peipsi põhjarannik Vasknarva ja Smolnitsa vahelisel lõigul

Tulenevalt üldplaneeringu lähteülesandest vaadatakse üldplaneeringu koostamise käigus üle Ida-Viru maakonnaplaneeringus määratletud väärtuslikud maastikud ning nende kasutamistingimused ja vajadusel täpsustatakse neid. KSH raames hinnatakse sellisel juhul üldplaneeringuga täpsustatud väärtuslike maastike ja neil ning nende mõjualas kavandatud maakasutuse ja maakasutuse tingimuste mõju väärtuslike maastike säilimisele.

5.2.4. ROHEVÖRGUSTIK

Ida-Viru maakonna, sh Alutaguse valla rohevörgustik, on määratletud „Ida-Viru maakonnaplaneeringus aastani 2030+“ (2016). Alutaguse vallast on ca 90% kaetud rohevörgustikuga (joonis 3). Rohevörgustiku

suur osakaal on tingitud madalast asustustihedusest ja suurest metsamaade osakaalust. Rohevõrgustiku sidusus on piirkonnas suhteliselt hea ja funktsioneerimine tagatud.

Rohevõrgustiku eesmärk on ökosüsteemide ja liikide säilimise tagamine, looduslike, poollooduslike jt väärtuslike ökosüsteemide kaitsmise tagamine ning säästlikkuse printsiibi jälgimine looduskasutusel. Rohevõrgustiku moodustamisel on Ida-Viru maakonnaplaneeringus lähtutud loodusliku ja bioloogilise mitmekesisuse säilimise vajadustest ning võrgustiku funktsioneerimise eeldustest.

Rohevõrgustik täidab nii ökoloogilise võrgustiku jätkusuutliku funktsioneerimise kui ka elanike puhkepiirkonna rolli. Tiheasustuse aladele ulatuvad rohevõrgustiku osad on eelkõige puhkeotstarbelised. Roheline võrgustik koosneb tuumaladest ja koridoridest, mis on omavahel ühendatud funktsioneerivaks tervikuks. Kogu võrgustiku toimimine toetub tuumaladele, mis moodustuvad kaitse alla võetud kõrgema loodusväärtusega aladest ja metsamassiividest. Sidususe säilitamisel on keskne roll rohekoridoridel.

Joonis 3. Maakonnaplaneeringus määratud rohevõrgustik Alutaguse valla aladel (Rohevõrgustiku andmed: Ida-Viru maakonnaplaneering aastani 2030+, 2016. Alukaart ja kohaliku omavalituse piir: Maaamet, 2018).

Rohevõrgustik ja selle üldised kasutustingimused võrgustiku toimimise tagamiseks on määratletud Ida-Viru maakonnaplaneeringus. Alutaguse valla üldplaneeringu ülesanne seisneb tingimuste kohapõhisel täpsustamisel ning kitsenduste määramisel.

Rohevõrgustiku ja selle väärtuste säilimine on alustala ökoloogilise võrgustiku, sh bioloogilise mitmekesisuse kaitsmisele ning ühtlasi pakub see hüvesid ka inimestele puhkeotstarbelisel eesmärgil. Alutaguse valla niivõrd suur „roheline ala“ osakaal on kindlasti selle valla au ja uhkus,

mistõttu on eriti oluline üldplaneeringu koostamisel selle väärtuse säilimisega arvestada. Valla ruumilise planeerimise muud eesmärgid (asustus, loodus- ja keskkonnakaitselist eesmärki täitva ruumistruktuuri tagamine. Planeeringu ja KSH koostamisel analüüsitakse rohevõrgustiku kattuvust võimalike teiste kultuuriliste, looduslike ja puhkeomaduste poolset väärtuslike aladega ja rohevõrgustiku jätkusuutlikkuse tagamiseks pööratakse tähelepanu neile seatavate tingimuste vastuolude vältimisele ning samuti ühtse mitmekihilise ja mitmekülgselt kasutatava võimaldava väärtuslike alade (sh väärtuslike maastike) võrgustiku kujundamisele.

5.2.5. KAITSTAVAD LOODUSOBJEKTID³

Kaitstavad loodusobjektid on vastavalt looduskaitseadusele kaitsealad, hoiualad, kaitsealused liigid ja kivistised, püsielupaigad, kaitstavad looduse üksikobjektid ja kohaliku omavalitsuse tasandil kaitstavad loodusobjektid.

Kaitsealad

Alutaguse vallas leidub kokku 20 (joonis 4) kaitseala ja need võtavad valla territooriumist enda alla ca 388 km² suuruse ala, mis moodustab ligi kolmandiku, täpsemalt 27% valla kogupindalast (EELIS, 2018). Alutaguse vallas asuvad kas osaliselt või täielikult:

- Agusalu looduskaitseala
- lisaku mõisa park
- lisaku pargimets
- Illuka mõisa park
- Jõuga maastikukaitseala
- Järvevälja maastikukaitseala
- Kiikla mõisa park
- Kurtna maastikukaitseala
- Kurtna mõisa park
- Kõnnu dendraarium
- Muraka looduskaitseala
- Mäetaguse maastikukaitseala
- Mäetaguse mõisa park
- Paadenurme looduskaitseala
- Pagari mõisa park
- Puhatu looduskaitseala
- Selisoo looduskaitseala
- Smolnitsa maastikukaitseala
- Struuga maastikukaitseala
- Uhe kaasik

³ Antud peatükk põhineb EELIS (2018) andmetel

Nimetatuist suurimad on Muraka looduskaitseala, Agusalu looduskaitseala, Puhatu looduskaitseala ja Kurtna maastikukaitseala.

Joonis 4. Alutaguse vallas paiknevad kaitsealad (Andmed: EELIS, 2018).

Püsielupaigad

Alutaguse vallas on 90 erinevat püsielupaigana kaitstavat ala (joonis 5), mis paiknevad kas osaliselt või terves ulatuses valla territooriumil. Tabelis 3 on ära toodud liigid, kelle kaitseks antud püsielupaigad on loodud, nende kaitsekategooriad ja püsielupaikade arv. Suurem osa püsielupaikadest on koondunud valla lääneossa (joonis 5).

Tabel 3. Liikide loetelu (Andmed: EELIS, 2018)

Nimetus	LK kategooria	Püsielupaikade arv
Hõbe-luulisamblik	II	1
Kalakotkas	I	12
Karvane kruupsamblik	II	1
Käpalised		2
Laialehine nestik	II	1
Lendorav	I	43
Merikotkas	I	4
Metsis	II	13
Must limasamblik ja sõrmjas tardsamblik	II	1
Must-toonekurg	I	1
Männisinelas	II	1
Rohe-tilksamblik ja kollane virvesamblik	II	1
Väike-konnakotkas	I	9

Joonis 5. Alutaguse vallas paiknevad püsielupaigad (Andmed: EELIS, 2018).

Kaitsealused liigid

Joonisel 6 on ära toodud kõik keskkonnaregistrisse registreeritud I-III kaitsekategooria taime- ja loomaliikide elupaigad ja kasvukohad ning nende ruumiline jaotumine Alutaguse valla piires. Suur osa kaitstavate liikide leiukohtadest paiknevad juba olemasolevatel kaitsealadel (nii looduskaitsealadel, maastikukaitsealadel kui ka püsielupaikades). Nagu jooniselt näha, koonduvad kaitstavate liikide elupaigad ja kasvukohad pigem valla ida- ning lõunaosasse suurematele metsaaladele. Samuti paiknevad kaitsealuste liikide elupaigad Peipsi järves, mis vähesel määral jääb Alutaguse valla aladele.

Joonis 6. Kaitstavate liikide elupaikade ja kasvukohtade paiknemine Alutaguse vallas (Andmed: EELIS, 2018).

Kaitstavad üksikobjektid

Üksikobjektidena kaitstakse Alutaguse vallas 11 erinevat objekti:

- Kalina karstiaala
- Kalina ohvritamm
- Katase kadakas
- Katmani tammed
- Lemmaku pärnad
- Oonurme rändrahn
- Pilliroosoo rändrahn
- Püha tamm
- Ristimänd
- Sõrumäe männid
- Võrnu rändrahn

Joonis 7. Kaitstavad looduse üksikobjektid Alutaguse vallas (Andmed: EELIS, 2018).

Üldplaneeringus kavandatava maakasutuse ja seatavate tingimuste osas on vajalik arvestada kaitstavate loodusobjektidega. Läbiviidava KSH protsessi raames hinnatakse üldplaneeringuga kavandatavat võimalikku mõju kaitstavatele loodusobjektidele.

5.2.6. NATURA 2000 ALAD⁴

Lisaks siseriiklikult kaitstavatele loodusobjektidele on Alutaguse vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alasid. Täielikult või osaliselt jääb Alutaguse valla territooriumile 14 Natura 2000 loodusala (joonis 8):

- Agusalu loodusala
- Alajõe loodusala
- Atsalama loodusala
- Jõuga loodusala
- Järvevälja loodusala
- Kauksi loodusala
- Kurtna loodusala
- Muraka loodusala
- Mäetaguse loodusala
- Puhatu loodusala

⁴ Antud peatükk põhineb EELIS (2018) andmetel

- Selisoo loodusala
- Smolnitsa loodusala
- Struuga loodusala
- Tudusoo loodusala

Joonis 8. Alutaguse vallas paiknevad Natura 2000 loodusalad (Andmed: EELIS, 2018).

Natura linnualadest jääb Alutaguse valla territooriumile 5 linnuala (joonis 9):

- Agusalu linnuala
- Muraka linnuala
- Puhatu linnuala
- Struuga linnuala
- Tudusoo linnuala

Joonis 9. Alutaguse vallas paiknevad Natura 2000 linnualad (Andmed: EELIS, 2018).

Alutaguse valla üldplaneeringu KSH raames teostatakse Natura 2000 aladele mõju hindamise I etapp ehk selgitatakse, kas üldplaneeringuga kavandatud suundumused ja põhimõtted ning seatavad tingimused võivad tõenäoliselt põhjustada olulist keskkonnamõju. Kui ebasoodne mõju ei ole välistatud ja kui eelhindamise läbiviimise tulemusena selguvad ebasoodsat mõju omavad detailsemad tegevused, mille kohta on piisavalt täpset informatsiooni mõju määratlemiseks ja hindamiseks, siis liigutakse edasi asjakohase hindamise etappi.

2.3. Sotsiaalmajanduslik keskkond

5.2.7. RAHVASTIK

Ida-Viru maakonnas on elanikkond koondunud pigem maakonna põhjaossa. Ida-Viru maakonnaplaneering aastani 2030+ (2016) andmetel elab suisa 89% kogu maakonna elanikest maakonna põhjaosa linnades. Maakonna lõunaosa, sh Alutaguse vald, on asustatud hõredamalt. Statistikaameti andmetel elab Alutaguse vallas 01.01.2017 seisuga 4917 inimest, neist on 2474 (50,3%) mehed ja 2443 (49,7%) naised. Viimase viie aasta jooksul on Alutaguse valla elanike arv kasvanud 471 inimese võrra (ca 5%) (joonis 10), suurim oli tõus aastal 2016.

Joonis 10. Rahvaarvu muutus Alutaguse vallas ajavahemikul 2012-2017 (Allikas: Statistikaamet, 2018)

Rahvastiku seisukohast on võtmeprobleemiks väljaränne ning suremuse suurenemine. Aastatel 2012-2016 on Alutaguse vallas sündide arv aastate lõikes püsinud enam-vähem samal tasemel, kuid 2013. aastal on näha langust. Surmade arv on samuti püsinud, tehes aastatel 2013 ja 2014 läbi kasvumise, kuid 2016 saavutades jälle 2012. aasta taseme. Valda saabujate arv püsis vahemikus 2012-2013 150 inimese ringis, kuid 2014-2015 kasvas see 190 inimeseni, langedes aga 2016 jälle 160 inimeseni. Kuigi vallas on olnud lahkujaid, ületab keskmiselt saabujate arv siiski lahkujate arvu. Ajavahemikul 2012-2016 on Alutaguse valda saabunud kokku 856 inimest, samal ajal on lahkunud 753 inimest. Elanike arvu muutus erinevatel põhjustel on toodud alloleval joonisel (joonis 11).

Joonis 11. Alutaguse valla sündid, surmad ja ränne ajavahemikul 2012-2016 (Allikas: Statistikaamet, 2018)

Alutaguse valla oluliseks probleemiks on ka rahvastiku vananemine. Jooniselt 12 on näha, et viie aasta jooksul on nooremaealiste osakaal vähenenud ja vanemaeliste osakaal tõusnud. Vaadates tulevikku,

võib prognoosida, et sarnaselt teistele asulatele Eestis väheneb ka Alutaguse vallas tööealiste inimeste hulk.

Joonis 12. Alutaguse valla rahvastiku vanuseline koosseis ajavahemikul 2012-2016 (Allikas: Statistikaamet, 2018).

Üldplaneeringu ning KSH keskmeks on Alutaguse valla territooriumil elukeskkonna ja seeläbi inimeste elukvaliteedi tõstmine, et soosida väljarände vähenemist ja tekitades põhjuseid sisserände suurendamiseks. Seejuures arvestatakse vananeva elanikkonna vajadustega, mistõttu seatakse ülesandeks vanusesõbraliku ühiskonna kujundamine ning võrdsete võimaluste kindlustamine kõikides eluvaldkondades olenemata vanusest.

5.2.8. SOTSIAALNE TARISTU JA ÜHISTEGEVUS

Sotsiaalse taristu alla kuuluvad valitsus- ja ametiasutused, haridus-, tervishoiu- ja sotsiaalhoolekande asutused, esmatarbekaupade müük, panga- ja postiteenused, internetiühendus, seltsi- ja kultuuritegevus, kultuuri- ja spordiasutused. Sotsiaalse taristu alla kuuluvad ka puhke- ja virgestusalad ning rohealad kui igapäevaseid ökosüsteemi teenuseid osutav osa rohevõrgustikust (vt ptk 5.2.4).

Alutaguse valla keskuseks on lisaku alevik. Ida-Viru maakonnakeskusest Jõhvist jääb lisaku 31 km kaugusele ning teistest maakonnakeskustest ja suurematest linnadest vastavalt: Jõgevast 77 km, Rakverest 78 km ja Tartust 106 km kaugusele. Alutaguse Vallavalitsus asub Mäetaguse alevikus.

Maa-ameti (2018) andmetel jääb Alutaguse valla territooriumile kolm alevikku: lisaku, Mäetaguse ja Tudulinna. Lisaks asub vallas 72 küla: Agusalu, Alajõe, Alliku, Apandiku, Aruküla, Arvila, Atsalama, Edivere, Ereda, Illuka, Imatu, Jaama, Jõetaguse, Jõuga, Kaatermu, Kaidma, Kalina, Karjamaa, Kamarna, Karoli, Kasevälja, Katase, Kauksi, Kellassaare, Kiikla, Kivinõmme, Koldamäe, Konsu, Kuningaküla, Kuremäe, Kurtna, Kuru, Lemmaku, Liivakünka, Lipniku, Lõpe, Metsküla, Mäetaguse, Ohakvere, Ongassaare, Oonurme, Pagari, Peressaare, Permisküla, Pikati, Pootsiku, Puhatu, Rannapungerja, Rajaküla, Ratva, Rausvere, Remniku, Roostoja, Sahargu, Smolnitsa, Sõrumäe, Sälliku, Tagajõe, Taga-

Roostoja, Tammetaguse, Tarakuse, Täriveri, Uhe, Uusküla, Vaikla, Varesmetsa, Vasavere, Vasknarva, Võhma, Võide, Võrnu ja Väike-Pungerja.

Alutaguse valla alevikes ja suuremates külades pakutakse kõiki esmatarvilikke teenuseid (Alutaguse vald, 2018). Vallas on:

- 4 lasteaeda
 - lisaku lasteaed Kurekell
 - Mäetaguse lasteaed Tõruka
 - Illuka lasteaed (lastead-põhikool)
 - Tudulinna lasteaed Tudulinnud
- 4 kooli
 - lisaku gümnaasium
 - Mäetaguse põhikool
 - Tudulinna põhikool
 - Illuka kool (lastead-põhikool)
- 3 huvikooli
 - lisaku Kunstide Kool
 - lisaku looduskeskus
 - Kauksi looduskeskus
- 9 raamatukogu
 - lisaku raamatukogu
 - Tudulinna raamatukogu
 - Kurtna raamatukogu
 - Kuremäe raamatukogu
 - Kiikla raamatukogu
 - Mäetaguse raamatukogu
 - Pagari raamatukogu
 - Alajõe raamatukogu
 - Oonurme laenutuspunkt
- Alutaguse Huvikeskus
- 5 rahva- ja seltsimaja
 - Mäetaguse rahvamaja
 - Kiikla rahvamaja
 - Pagari seltsimaja
 - Tudulinna rahvamaja
 - lisaku rahvamaja
- 3 muuseumi
 - lisaku muuseum
 - Jäägrimuseum Mäetaguse alevikus
 - Oonurme külakeskuse muuseum

- Kurtna Noortekeskus
- SA Alutaguse Hoolekeskus
- Kurtna Tugikodu
- Kiiikla lastekodu
- 4 perearstikeskust
 - lisaku
 - Illuka
 - Mäetaguse
 - Alajõe
- 1 apteek
 - lisaku
- 11 kauplust, neist 1 Mäetaguse alevikus, 3 lisaku alevikus, 2 Alajõe külas, 1 Kiiikla külas, 1 Pagari külas, 1 Jaama külas, 1 Vasknarva külas, 1 Tudulinna alevikus
- 2 piirkonnapolitseiniku
- 1 noorsoopolitseinik
- 1 päästekomando lisakus
- 5 postkontorit
 - Tudulinna
 - lisaku
 - Alajõe
 - Mäetaguse
 - Illuka

Samuti on loodud head võimalused sportimiseks: vallas on näiteks disc-golfi rada, Alutaguse puhke- ja spordikeskus Vasavere külas, Remniku õppe- ja puhkekeskus Remniku külas, Vaikla puhkekeskus Pootsiku külas, puhkekeskus Kauksi külas (Kauksi puhkemajad), puhkekoht Rannapungerja külas, arvukalt matka- ja õpperadasid (Luite ja Kauksi oja matkarajad Kauksi külas, Kotka matkarada Alliku külas ja lisaku alevikus, Muraka matkarada Oonurme külas, Selisoo matkarada Väike-Pungerja külas ja Metskülas, Kurtna matkarada Kurtna külas, Poruni matkarada Kuningakülas), suusarajad, Alutaguse seikluspark, Atsalama seikluspark (Alutaguse vald, 2018; Keskkonnaregistri avalik teenus, 2018). Lisaks ehitatakse Mäetaguse aleviku lähedale Estonia kaevanduse juurde motoparki.

Keskkonnaregistri (2018) andmetel on Alutaguse vallas kolm töötavat jäätmekäitluskohta - Kaalu puitpakendite käitluskoht, autolammutuskoda ja Ojamaa kaevanduse põlevkivi ümbertöötlemiskompleks. Estonia kaevanduse juures on aheraine ladestuala (puistang) ning aheraine ja killustiku kui ehitusmaterjali müügikoht. Viru kaevanduse juures on aheraine ladestuala, mis on potentsiaalne lubjakivi killustiku tootmiskoht. Alutaguse vallas puudub jäätmejaam, kuhu valla elanikel oleks võimalik ära anda nii taaskasutatavaid kui ka ohtlikke jäätmeid. Alutaguse valla prügi ladestamine toimub Uikala ja Torma prügilasse (Hendrikson & Ko, 2009; Kiir, 2007).

Alutaguse vallas on oluline luua eeldused sotsiaalse infrastruktuuri parandamiseks lähtuvalt elanike elu- ja töökohtade praegusest ja perspektiivsest paiknemisest valla territooriumil ning seega tegelikest vajadustest. Üldplaneeringu koostamise ning KSH raames hinnatakse sellega kaasnevat mõjusid, sh teenustevõrgu optimaalsust, ka puhke- ja virgestusalade piisavust, ning kujundatakse ühistegevust soosiv avalik ruum, mis oleks võrdset ja võimalikult mugavalt kättesaadav kõigile soovijatele. KSH eesmärk on jäätmemajanduse valdkonnas tagada keskkonnanõuetele ja säästliku arengu põhimõtetele vastav jäätmekäitlus.

2.4. Tehniline infrastruktuur

Ühisvee- ja kanalisatsioonivõrk⁵

Ühisveevärgi teenustega on Alutaguse vallas varustatud kõik alevikud - lisaku, Mäetaguse ja Tudulinna. Kanaliseeritud on ühiskondlikud hooned ja korruselamud. Küladest omavad ühisveevärki Varesmetsa, Sõrumäe, Jõuga, Kurtna, Kuremäe, Illuka, Mäetaguse, Ratva, Kiikla, Võmu, Ereda, Apandiku, Võide, Aruküla, Kalina, Pagari, Jõetaguse, Tarakuse, Atsalama (Atsalama, Atsalama I ja Atsalama II piirkond), Uhe, Rajaküla ja Väike-Pungerja küla. Ühtne veevarustus puudub valla väiksemates küldes (hajaasustusega piirkondades), kus veevarustus toimub valdavalt salvkaevude baasil või eraomandis olevatest puurkaevudest. Valdav osa olemasolevatest veevarustussüsteemidest on rekonstrueeritud või heas seisukorras. Tudulinna aleviku veetorud on aga halvas seisukorras ning põhjustavad suuri veekadusid. Eesmärgiks on Uusküla, Katase, Alajõe, Karjamaa, Remniku ja Vasknarva küla varustamine kvaliteetse joogiveega.

Alutaguse valla ühisveevärgi veevarustuse tagavad 30 puurkaevu (EELIS, 2018). Kõige suurem probleem ühisveevärgiga on Peipsi ranna äärsel alal endise Alajõe valla aladel, kus puudub ühisveevärk ning puurkaevud, mis oleksid valla omandis.

Ühiskanalisatsioon on rajatud lisaku, Mäetaguse ja Tudulinna alevikku, Kurtna, Illuka ja Kiikla küllasse. Perspektiivselt nähakse reoveekogumisalana Rannapungerja, Oonurme, Uusküla, Katase, Alajõe, Karjamaa, Remniku ja Vasknarva küllasid. Lisaks tuleb tähelepanu pöörata Narva jõe äärsele ja Alajõe piirkonnale, kus kvaliteetne reoveekäitlus puudub, aga suvisel perioodil kasvab elanike arv suvitajate arvelt kuni 10 korda. Reoveekogumisaladelt väljaspool paiknevatel tarbijatel on kas oma kogumiskaevud, reovesi juhitakse imbkaevudesse või immutatakse pinnasesse. Tsentraalsed reovee kanalisatsioonisüsteemid asuvad näiteks Kurtna ja Kuremäe küllas, Illuka koolil ning Pannjärve tervisespordikeskusel.

Põlevkivi kaevandamisest mõjutatud piirkonnas on alternatiivne veevarustus ehitatud välja Enefit Kaevandused AS poolt ning antud valla vee-ettevõttele.

2018. aasta jooksul on kavas hakata koostama Alutaguse valla ühisveevärgi- ja kanalisatsiooni arendamise kava, mille koostamist ühildatakse võimalusel üldplaneeringu koostamisega.

Soojavarustus

⁵ Antud peatükk põhineb Alajõe, lisaku, Illuka ja Mäetaguse valla ühisveevärgi ja kanalisatsiooni arendamise kavadel ning Tudulinna, Lohusuu, lisaku ja Alajõe valla Peipsi järve äärse ranna-ala ÜP KSH-I

Alutaguse valla kaugküttepiirkond hõlmab:

- lisaku alevikku, kus enamus kortermaju (välja arvatud individuaalelamud ja puiduküttega korrasmajad) saavad soojust lisaku tsentraalkatlamajast, mis töötab põlevkiviõlil täisautomaatrežiimil (lisaku Vallavalitsus, 2008). Aastal 2006 ühendati soojusvõrk aleviku põhja- ja lõunaosa vahel ning viidi lõpule vanade soojustrasside rekonstrueerimine (lisaku Vallavalitsus, 2014).
- Mäetaguse alevikus on uus katlamaja, mis kasutab taastuvenergiaallikana hakkepuitu ja reservkatlana on kergkütteõli katel (Mäetaguse Vallavalitsus, 2014).
- Kiiklasse on rajatud Sompka kaevanduse käikudesse koguneval põhjaveel baseeruv soojatootmine, lisaks on avariilukordade jaoks konteinerkatlamaja kergkütteõli katlaga (Mäetaguse Vallavalitsus, 2014).
- Tudulinna alevikus varustatakse soojusenergiaga viite korterelamut ja kahte munitsipaalhoonet. Tudulinna katlamaja viidi 2007. aasta lõpus üle bioküttele. Sellega paranes tunduvalt soojaga varustamine (Tudulinna Vallavalitsus, 2004).

Ülejäänud Alutaguse valla alal puudub kaugküttepiirkond. Piirkonnast väljaspool asuvaid vallale kuuluvaid hooneid ja eluhooneid köetakse lokaalselt.

Teedevõrk

Maa-ameti (2018) andmetel asuvad Alutaguse valla territooriumil või valda läbivad riigimaanteedest põhimaantee nr 3 Jõhvi-Tartu-Valga ning järgmised tugimaanteed ja kõrvalmaanteed:

Tugimaanteed:

- nr 32 Jõhvi-Vasknarva
- nr 35 lisaku-Tudulinna-Avinurme
- nr 88 Rakvere-Rannapungerja

Kõrvalmaanteed:

- nr 13110 Väike-Pungerja – „Estonia“ kaevanduse
- nr 13111 Kauksi-Vasknarva
- nr 13112 lisaku-Alajõe
- nr 13126 Kohtla-Järve-Mäetaguse
- nr 13129 Savala-Arvila
- nr 13135 Pagari-Iluka
- nr 13150 Jõuga-Raudi
- nr 13151 Mäetaguse-lisaku
- nr 13152 Säilliku-Kuru
- nr 13153 Kauksi-Kuru
- nr 13154 lisaku-Varesemetsa
- nr 13155 Täriveri-lisaku
- nr 13156 lisaku haigla tee
- nr 13157 Kuremäe-Soompea
- nr 13158 Agusalu-Permisküla

- nr 13159 Karjamaa-Remniku
- nr 13165 Oonurme-Peressaare
- nr 13166 Kruusoja-Peressaare
- nr 13173 Sahargu tee
- nr 13181 Jõetaguse-Aruküla-Mäetaguse
- nr 13182 Jaama-Kuningaküla
- nr 13183 Tudulinna-Sahargu
- nr 13205 Ereda-Võrnu-Sala
- nr 13206 Apandiku-Võrnu-Kiikla
- nr 13207 Jõuga-Koldamäe
- nr 13208 Kuremäe-Kaidma
- nr 13209 Mäetaguse tee

Põhimaantee kaudu on otseühendus nii individuaal- kui liinitranspordil Narva, Jõhvi ja Tartu linnaga. Valla kaugemate külade elanike teenindamine, sh laste transport (lasteaeda/kooli-koju), on korraldatud vallasiseste bussiliinidega.

Eesti Raudtee hallatav raudtee Alutaguse valda ei läbi. Valla maadel jääb osa Enefit Kaevanduste tööstusraudtee võrgustikust.

Riigiteedega seonduva käsitlemisel lähtutakse Vabariigi Valitsuse 20.10.2016 korraldusega nr 340 uuendatud „Riigimaanteede teehoiukava aastateks 2014-2020“.

Üldplaneeringu lähteseisukohtade kohaselt on maanteede teenindusvõime tagamine oluline ettevõtluse ja turismi arendamiseks, sidudes nende kontaktvõõndit erinevate teenindusvõimaluste pakkumisega. Valla paiknemine Peipsi ja Narva jõe ääres meelitab kohale turiste, mis toob kaasa suure koormuse nii valla suurematele maanteedele kui ka külasid läbivatele väiksematele teedele. Teeliikluse mõjud on seotud peamiselt müra ja õhusaastega.

Sadamad

Sadamaregistri (2018) andmetel on Alutaguse vallas üheksa väikesadamat (tabel 4). Sadamad on koondunud valla Peipsi järve äärsesse külge. Registri andmetel omavad 8 sadamat vähemalt ühte kaid ning 5 sadamat võimaldavad veesõiduki sildumist.

Tabel 4. Alutaguse vallas asuvad sadamad (Allikas: Sadamaregister, 2018).

Nimetus	Address	Pakutavad teenused	Kai
Alajõe	Lautri tn 1, Alajõe küla, Alutaguse vald, Ida-Viru maakond, 41001	Heitmete vastuvõtt	kaks ujuvkaid omavahel ühendatud paindlikult
Alajõe jõesadam	Ida-Viru maakond, Alutaguse vald, Alajõe küla, Jõe tn 12A	-	-
Alajõe kalasadam	Ida-Viru maakond, Alutaguse vald, Alajõe küla, Kanarbiku 1	-	Kai
Remniku vanasadam	Ida-Viru maakond, 41004 Alutaguse vald, Remniku küla, Vanakooli tee 8, Remniku Vanasadam	Laevaheitmete kogumine, veesõiduki sildumise võimaldamine, veesõiduki lastimine ja lossimine	Kai
Vasknarva	Ida-Viru maakond, 41007, Alutaguse vald, Vasknarva küla, Sõrenetsi 88	Veeliikluse korraldamine akvatooriumil ja sissesõiduteel, veesõiduki sildumise võimaldamine	Kaks kaid
Vasknarva reisisadam	Ida-Viru maakond 41007, Alutaguse vald, Vasknarva küla, Sõrenetsi 92	Veesõiduki sildumise võimaldamine, veesõiduki lastimine ja lossimine	Kai
Vasknarva sadam	Ida-Viru maakond 41007, Alutaguse vald, Vasknarva küla, Sõrenetsi tee 30	Veesõiduki sildumise võimaldamine, veeliikluse korraldamine akvatooriumil ja sissesõiduteel, saasteainete vastuvõtt	Kai
Vasknarva uussadam	Ida-Viru maakond 41007, Alutaguse vald, Vasknarva küla, Sõrenetsi 90	Veesõiduki sildumise võimaldamine, veesõiduki lastimine ja lossimine	Kai
Jõekäärü sadam	Ida-Viru maakond, Rannapungerja küla, Alutaguse vald, 42208	Jäätmete, heitmete kogumine	Kai

Koostatava üldplaneeringu ning KSH raames määratletakse tehnilise taristu arengusuundumused ning hinnatakse arendamisega kaasnevat mõjusid. Koostamisel analüüsitakse praegust teedevõrgu üldist iseloomu ja paiknemist peamiste sihtkohtade suhtes ning sellest lähtuvalt erinevate sihtpunktide vaheliste ühenduste vajadust ja asukohti. Teede seisukorra parandamine ning jalg- ja jalgrattateede rajamine on vajalik selleks, et võimaldada kergliiklejatel ohutult ning mugavalt liikuda erinevate sihtpunktide vahel ja edendada keskkonnasäästlikku liiklemist. Üldplaneeringus kaardistatakse olemasolevad paadisadamad, slipid ja lautrikohad ning määratletakse uute vajadus, asukohad ja rajamise ning kasutamise kitsendused. Kitsenduste määratlemisel on kindlasti üheks sisendiks eeldatavad keskkonnamõjud.

Koostatava KSH raames hinnatakse tehnilise taristu arendamisega kaasnevaid mõjusid nii looduskeskkonnale kui asustuse üldisele vajadusele.

2.5. Ajaloolis-kultuuriline keskkond

Kultuurimälestised

Kultuurimälestis on muinsuskaitseaduse § 2 kohaselt riigi kaitse all olev kinnis- või vallasasi või selle osa või asjade kogum või terviklik ehitiste rühm, millel on ajalooline, arheoloogiline, etnograafiline, linnaehituslik, arhitektuuriline, kunstiline, teaduslik, usundilooline või muu kultuuriväärtus, mille tõttu see on käesolevas seaduses sätestatud korras tunnistatud mälestiseks.

Alutaguse vallas asub kultuurimälestiste riikliku registri (2018) andmetel 99 kinnismälestist - 9 ajaloomälestist, 37 arheoloogiamälestist ja 53 ehitismälestist, sh 18 XX sajandi kultuuriväärtuslikku objekti. Enamik muinsuskaitsealuseid mälestisi on koondunud Mäetaguse alevikku, lisaku alevikku ja Tudulinna alevikku ning vahetusse ümbrusesse, samuti Kurtna, Mäetaguse, Pagari, Kiikla, Kuremäe küla keskusaladele.

Muinsuskaitset korraldavad peale Kultuuriministeeriumi ja Muinsuskaitseameti ka valla- ja linnavalitsused (PlanS § 6 lõige 1). **KSH koostamisel lähtutakse mälestisi säästvast põhimõttest ning arvestatakse avaliku huviga.**

Kohalikul tasandil kaitstavad ajaloolis-kultuuriliselt väärtuslikud objektid

EELIS (2018) andmetel asub Alutaguse vallas 461 kaardistatud pärandkultuuriobjekti. Nende hulka kuuluvad nii kohaliku tööstuse, kogukonna ajaloo ning kultuurimaastiku kujunemisega seotud objektid.

Pärandkultuur on eelmiste põlvkondade tegutsemise jäljed maastikul. See on osa meie kultuurist, tükike meie rahvuslikust pärandist. Pärandkultuuriobjektid on seotud asustuse kujunemislooga, maa ja rahva ning kogukonna ajaloo, traditsioonilise elulaadiga, metsamajanduse ajaloo ning kohaliku tööstusega.

Pärandkultuuriobjektid ei ole seaduse ega muu õigusaktiga kaitstud ning selleks, et pärandkultuuriobjektid raietööde tõttu, teadmatusel või niisama hooletusest ei hävineks, on oluline nende kaardistamine ning inimeste teadlikkuse tõstmine. Pärandkultuuriobjektide andmete kogumisega tegeleb Riigimetsa Majandamise Keskus (RMK), et unustuste hõlma vajanud kultuurimärgid uuesti tähelepanu alla tuua. Andmed on koondatud Eesti Looduse Infosüsteemi (EELIS, 2018).

Kui üldplaneeringu koostamise protsessis otsustatakse, et pärandkultuuriobjektide või nendest teatud osa käsitlemine üldplaneeringu mahus on otstarbekas ja vajalik, siis kantakse nende asukohad väärtuste ja piirangute joonisele ning hinnatakse nende säilimist tagavaid meetmeid.

Miljööväärtuslikud alad

Tuginedes Alutaguse valla koosseisus olevate endiste valdade üldplaneeringutele, on nendes kõikides määratletud miljööväärtuslikud alad ja objektid. Need ei ole küll kõik riikliku kaitse all muinsuskaitsealuste objektidena, kuid tegemist on objektide ja aladega, mida on kohalike olusid arvestades oluline esile tuua ja kaitsta, kuna tegemist on ruumi elementide või nende kooslustega, mis loovad tervikliku, harmoonilise üldpildi või on ajaloolis-kultuurilise väärtusega. Sellest tulenevalt on oluline nende säilimiseks ja

kaitsmiseks sätestada ka tingimused nii nende alade/objektide kasutamisel, nendel tegutsemisel kui kakontaktvööndis (mõjualas) tegutsemiseks.

Muinsuskaitseameti tellimusel koostatud töö „Ida-Virumaa 20. sajandi arhitektuuri inventeerimine“ (Hansar 2008) toob välja miljööväärtuslikud alad ja objektid, mis vajavad omavalitsuse kaitset. Töö haarab kolme perioodi: Tsaariaeg (1870-1918), Eesti Vabariik (1918-1940) ja Nõukogude aeg (1940-1991). Toetudes antud inventuurile on Alutaguse vallas 13 miljööväärtuslikku ala ja objekti:

- Alajõe küla Alajõe kiriku pastoraat
- Alajõe küla MPEÕ jumalaema sündimuse kirik
- Iisaku küla elamu Tartu mnt 32
- Iisaku küla postkontor
- Jaama küla MPEÕ Jaama püha piiskop Nikolause kirik
- Jõuga küla koolihoone
- Raudi küla EELK Illuka kirik
- Remmiku küla noortelaager
- Tudulinna küla hüdroelektrijaam
- Tudulinna küla rahvamaja
- Uusküla küla puhkekeskus
- Vasknarva küla
- Väike-Pungerja kaevanduse peahoone

Nimetatud alad on leidnud kajastamist Tudulinna, Iisaku, Lohusuu ja Alajõe valla Peipsi järve äärsel rannala üldplaneeringutes miljööväärtuslike alade ja objektidena.

Lisaks on endiste valdade üldplaneeringutes miljööväärtuslike aladena välja toodud:

- Uusküla - kaitsmist väärib piirkonnale iseloomulik hoonetüüp ja ehitustraditsioon, puidust eluhooned ja abihoonete kompaktne paigutus (Hendrikson & Ko, 2011a).
- Katase küla suvilapiirkond - männimetsa all asuvad suvilagrupid, kus igas grupis on kasutatud ühte tüüplahendust. Siinse piirkonna suvilad on eripärased seetõttu, et puudub aiamaa ja muruala – puid maha võtmata on metsa alla tihedalt pisikesi maju „puistatud“ (Hendrikson & Ko, 2011a).
- Alajõe küla - piirkonnale iseloomulik hoonetüüp: väikesed mahud, viilkatused (üsna ühtlane nurk), klaasidega veranda ja viilkatuse otsasein kalasaba laudisega. Autentseid hooneid on vähe säilinud, enamasti on välimust muudetud. Samuti on vahele ja juurde ehitatud hilisemaid, erineva ilmega hooneid (Hendrikson & Ko, 2011a).
- Smolnitsa küla - traditsiooniliselt on peatänavast ühele poole ehitatud elu- ja kõrvalhooned, teisele poole rajatud aiamaad. Uushoonestusega struktuuri juba veidi rikutud (Hendrikson & Ko, 2011a).
- Prohvet Eelia õigeusu klooster Vasknarva külas - monumentaalne historitsistlik ehitus 19. sajandi lõpust. Traditsioonilise kompaktse kompositsiooniga (Hendrikson & Ko, 2011a).

- Narva jõe buunid - buunid Narva jõe lähtmes on olulised ja eriomelised rajatised, mis väldivad jõesuudme ummistumisi ja üleujutusi (Hendrikson & Ko, 2011a).
- Kuru küla suvilapiirkond - väärtuslik eelkõige suvilate rajamise põhimõte – suurte puude alla pillutatud majakesed nii, et loodusliku maastiku ilme on säilinud (puuduvad nt aiamaad ja kasvuhooned, kultuurmuru) (Hendrikson & Ko, 2011b).
- Raadna-Rannapungerja-Kauksi puhkemaastik - hõlmab Raadna oja ja Raadna küla Peipsi järve äärses ala, Järvevälja maastikukaitseala luitestiku ning Rannapungerja jõe ja Kauksi oja vahelise maaala ja nende lähipiirkonna (Hendrikson & Ko, 2011b).
- Paadiühistu piirkond - hinnatud omanäolise, turvalise ja kvaliteetse elukeskkonna tõttu, millele loob lisaväärtuse paiknemine jõe kaldal, mis on korrastatud ja kus on tagatud võimalus väikepaatide sildumiseks. Hooned alal on renoveeritud ühtses stiilis, moodustades ühtse terviku. Üldilme on ühtlane ja miljööväärtuslik (Hendrikson & Ko, 2011c).
- Mustajõe elamu - autentselt säilinud taluhooned (Hendrikson & Ko, 2011c).
- Rannapungerja tuletorn- Ida-Virumaa ainus töötav tuletorn (Hendrikson & Ko, 2011c).
- Rannapungerja-Lemmaku puhkemaastik - ala hõlmab Jõhvi-Tartu-Valga põhimaanteest põhjasuunas asuva lammiorus lookleva Rannapungerja jõe ja seda ümbritseva metsa-ala (Hendrikson & Ko, 2011c).
- Karoli küla (Illuka Vallavalitsus, 2010).
- Permisküla (Illuka Vallavalitsus, 2010).
- Kuningaküla (Illuka Vallavalitsus, 2010).
- Gorodenko küla (Illuka Vallavalitsus, 2010).

Mäetaguse valla üldplaneeringu eripäraks on see, et planeeringus käsitletakse miljööväärtuslike aladena hoopis alasid, mida Ida-Virumaa maakonnaplaneeringu lisas 3 (maakonnaplaneeringu teemaplaneeringus Ida-Virumaa asustust ja maakasutust suunavad keskkonnatingimused) käsitletakse väärtuslike maastikena. Lisaku valla üldplaneeringu (2008) tähenduses vastab ajastumaastike või kompaktse hoonestusega aladel miljööväärtuslike alade mõiste traditsioonilise kultuurmaastiku mõistele. Osaliselt on nad hõlmatud väärtuslike maastikega, mis on laiemad ning väärivad kohaliku eripära toetamiseks esmajärjekorras säilitamist ning vastavat maastikuhooldust.

Tulenevalt üldplaneeringu lähteülesandest kaalutakse üldplaneeringu koostamise käigus miljööväärtuslike alade määramise vajadust ning seega ka kaitse-, kasutus- ja arenduspõhimõtete seadmise otstarbekust. KSH raames hinnatakse sellisel juhul üldplaneeringuga kavandatud miljööväärtuslike alade ja neil ning nende mõjualas kavandatud maakasutuse ja selle tingimuste mõju miljööväärtuslike alade säilimisele ja väärtustamisele.

6. Alutaguse valla üldplaneeringu elluviimisega eeldatavalt kaasnev keskkonnamõju

Keskkonnamõju strateegilisel hindamisel lähtutakse Alutaguse valla üldplaneeringus käsitletavatest valdkondadest ja nende üldistusastmetest ning eelkõige hinnatakse nende valdkondadega seonduvaid mõjusid, mis lahendatakse ära üldplaneeringu koostamise käigus või mille osas tehakse üldplaneeringus

ettepanekud (alade ja tingimuste määratlemine või täpsustamine, nt rohevõrgustiku alade ja väärtuslike maastike piiride ja kasutamistingimuste täpsustamine, maakasutuse ja selle tingimuste seadmine, väikesadamate, muulide ja lautrite asukoha määramine, ehituskeeluvööndi täpsustamine jne). Keskkonnamõju strateegilise hindamise olulisimaks eesmärgiks on planeeringu koostamisel leida sellised lahendused, mille puhul oleks võimalik vältida või maksimaalselt vähendada ebasoodsat mõju inimese tervisele, elukeskkonnale ja looduskeskkonnale.

KSH koostamisel lähtutakse planeeringu täpsusastmest ning valla geograafilisest paiknemisest ja muudest faktoritest tulenevatest eripäradest, näiteks sellest, et Alutaguse vald on suhteliselt hõredalt asustatud piirkond, kus looduskaitsealuste maade osakaal moodustab kogu valla pindalast ligi kolmandiku ja kus paiknevad ka strateegiliselt tähtsad maavarad, mida on juba aastakümneid kaevandatud ja kaevandatakse praegugi.

KSH käigus hinnatakse üldplaneeringu elluviimise ehk ruumilise arengu põhimõtete ja üldiste arengusuundade määratlemisest, maakasutuse ja ehitustingimuste seadmisest ja täpsustamisest tulenevat mõju looduskeskkonnale, sotsiaalsele ja kultuurilisele keskkonnale. KSH-s käsitletakse üldplaneeringu seoseid teiste asjakohaste strateegiliste dokumentidega ja vastavust nendes püstitatud eesmärkidele. Enne üldplaneeringu põhilahendi ja KSH aruande koostamist teostatakse Alutaguse valla analüüs, selgitamaks välja valla probleemkohad ja mida neist saab lahendada üldplaneeringuga. Üldplaneeringu lähteseisukohtades on toodud üldisemad tingimused (visioon), millega peab üldplaneeringu koostamisel arvestama ja millest lähtutakse ka KSH aruande koostamisel.

Hindamise käigus täpsustatakse võimaliku mõju iseloom ja ulatus olulisemate, üldplaneeringu eesmärkidega seonduvate keskkonnakomponentide lõikes. Planeeringulahenduse väljatöötamine ja keskkonnamõju strateegiline hindamine on omavahel tihedalt seotud ning paralleelselt kulgevad protsessid. KSH käigus hinnatakse üldplaneeringu lahendustest tulenevat keskkonnamõju järgmistes valdkondades:

- looduskeskkonnale, sh pinna- ja põhjaveele, maastikule, väärtuslikele maastikele, rohelsele võrgustikule, bioloogilisele mitmekesisusele, loodusväärtuslikele aladele, kaitsealustele aladele ja -objektidele (sh Natura 2000 võrgustiku aladele),
- tehiskeskkonnale, sh kommunikatsioonidele ja liikluskorraldusele, jäätmekäitlusele,
- sotsiaalsele keskkonnale, sh maakasutusele (elamuarendus, ettevõtluskeskkond, põllumajanduslik tootmine, teenuste ja töökohtade kättesaadavus jm), elanikkonna heaolule ja tervisele (sh müra, õhusaaste, turvalisus, ohutus),
- ajaloolis-kultuurilistele väärtustele (pärandkultuur, miljööväärtuslikud alad)

Üldplaneeringu ja KSH koostamise protsessi käigus võib lisanduda mõjusid, mida põhjendatud vajaduse korral töö käigus hinnatakse.

Mõjude hindamine lähtub strateegilisest lähenemisest, et arendatavad alad, omavalitsuste territooriumil asuvad kaitsealad ja rohevõrgustik peavad jääma harmooniliselt koos eksisteerima. Mõju hinnatakse seisukohast, et üldplaneering peab minimeerima võimalused arenduseks, mis tekitavad või mille juures

ilmneb vahetu ja oluline mõju looduskeskkonnale. KSH-s pööratakse tähelepanu sellele, et pikaajaline ruumilise arengu kavandamine arvestaks tasakaalustatult sotsiaalse, kultuurilise ja looduskeskkonnaga.

Mõjusid hinnatakse mõlemas suunas ehk nii üldplaneeringuga kavandatu mõju keskkonnale kui ka keskkonnast tulenevat mõju üldplaneeringu elluviimisele.

KSH aruandes kirjeldatakse otsese ja kaudse, negatiivse ja positiivse mõju iseloomu, suurust, ulatust, esinemise tõenäosust ja kestvust. Hindamise tulemusena tehakse ettepanekud negatiivse mõju vältimiseks ja/või leevendavate meetmete kasutamiseks kavandatava tegevuse elluviimisel. Hindamisel arvestatakse väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude kumuleerumisega.

Hindamisel kasutatakse üldtunnustatud meetodikaid, valides ning täpsustades töö käigus sobivaimad hindamismeetodeid vastavalt vajadusele. Kindlasti kasutatakse kvalitatiivseid hindamismeetodeid (ekspertarvamused, konsultatsioonid jms), vajadusel kasutatakse ka hindamismaatrikseid. Tulenevalt üldplaneeringu kui strateegilise arengudokumendi täpsusastmest, teostatakse ainult vajadusel objektipõhine hindamine. Spetsiifilisi välitoid ja inventuure KSH käigus ei kavandata - KSH ja üldplaneeringu koostamise käigus viiakse läbi tööseminare nii kohaliku omavalitsuse kui teiste asjaosalistega ning kasutatakse olemasolevaid andmebaase (Maa-ameti geoportaal, EELIS, alal eelnevalt teostatud uuringud jne), planeeringute, riiklike ja maakondlike strateegilise arengudokumentide ja muude allikate materjale. Töö teostamisel tehakse koostööd linnavalitsuse ametnike, kohalike elanike, planeerimisdokumendi koostajate ja keskkonnaekspertide vahel. Töö koostamisel võetakse arvesse asjaomaste asutuste, isikute ja avalikkuse ettepanekud ning tuuakse välja nendega arvestamise või mitteamestamise põhjendused.

6.1. Piiriülese keskkonnamõju esinemise võimalikkus

Piiriülest (st riigipiiriülest) keskkonnamõju ette näha ei ole. Praeguste teadmiste kohaselt ei kavandata üldplaneeringuga tegevusi, millega võiks kaasneda oluline negatiivne piiriülene keskkonnamõju naaberriigile (Venemaa Föderatsioonile).

6.2. Võimalik mõju Natura 2000 võrgustiku alale

Alutaguse valla üldplaneeringu koostamisel tuleb arvestada Natura 2000 alade ja nende kaitsega. Alutaguse vallas on 14 Natura 2000 võrgustiku ala. Euroopa Komisjonile esitatud Natura 2000 võrgustiku linnu- ja loodusalade nimekiri kinnitati Vabariigi Valitsuse korraldusega 05.08.2004 nr 615-k "Euroopa Komisjonile esitav Natura 2000 võrgustiku alade nimekiri" (RTL 2004, 111, 1758).

Eeldatavalt ei kaasne üldplaneeringuga olulist mõju Natura 2000 alade väärtustele, vajadusel tuleb välja töötada selline planeeringulahendus, mis arvestab Natura 2000 alade kaitse-eesmärke. Alutaguse valla üldplaneeringu KSH raames hinnatakse võimalikku mõju Natura 2000 võrgustiku aladele esmalt läbi eelhindamise protsessi. Kui ilmneb, et üldplaneeringuga kavandatakse olulist keskkonnamõju avaldavat tegevust ja tegevuse üksikasjad on teada, viiakse läbi ka asjakohane hindamine.

7. KSH avalikustamise ajakava

KSH läbiviimine ja aeg on seotud üldplaneeringu koostamise protsessiga. KSH programmi ja aruande avalikustamise etappide kestus on kooskõlas keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusega.

Üldplaneeringu ja KSH menetlemine toimub üheaegselt, mis võimaldab arvestada võimalikult suures ulatuses üldplaneeringu elluviimisega kaasnevaid keskkonnamõjusid. Planeeringulahenduse lähteseisukohtade kujundamine, lahenduse koostamine ja avalikustamine toimuvad paralleelselt ja integreeritult KSH programmiga, mistõttu on kogu menetlusse üheaegselt kaasatud nii planeeringu kui KSH eksperdid (töörühm).

Tabel 5. Alutaguse valla üldplaneeringu ja KSH protsessi orienteeruv ajagraafik:

Üldplaneeringu ja KSH etapp	Toimumise aeg/täitmine
ÜP ja KSH algatamine	30.01.2017 otsus nr 17
ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse koostamine	märts-aprill 2018
ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse kohta ettepanekute küsimine (koos avalikustamise teatega)	mai 2018
ÜP ja KSH koostamine	juuni-september 2018
ÜP ja KSH avalik väljapanek	november 2018
ÜP ja KSH avalik arutelu	detsember 2018
ÜP ja KSH esitamine kooskõlastamiseks ja arvamuse avaldamiseks asjaomastele asutustele ja isikutele	veebruar-juuni 2019
ÜP ja KSH esitamine vastuvõtmiseks Alutaguse Vallavolikogule (eeldatav vastuvõtmine)	august 2019
ÜP avalik väljapanek	september 2019
ÜP avalik arutelu	oktoober 2019
ÜP esitamine rahandusministrile heakskiitmiseks (eeldatav heakskiit)	jaanuar-veebruar 2020
Kehtestamine Alutaguse Vallavolikogu poolt	märts 2020

8. Kasutatud allikad

1. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, vastu võetud 22.02.2005
2. Looduskaitseseadus, vastu võetud 21.04.2004
3. Planeerimisseadus, vastu võetud 28.01.2015
4. Muinsuskaitseseadus, vastu võetud 27.02.2002
5. Ida-Viru maakonnaplaneering aastani 2030+, kehtestatud maavanema 28.12.2016 korraldusega nr 1-1/2016/278
6. Tudulinna, Lohusuu, Iisaku ja Alajõe valla Peipsi järve äärses ranna-ala üldplaneeringu KSH aruanne. Hendrikson & Ko, 2009
7. Iisaku valla üldplaneeringu KSH aruanne. Kiir, A., 2007
8. Alajõe valla ühisveevärgi ja kanalisatsiooni arendamise kava aastateks 2008-2020, vastu võetud Alajõe Vallavolikogu määrusega 24.03.2009 nr 1
9. Iisaku valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2016-2028, vastu võetud Iisaku Vallavolikogu määrusega 25.02.2016 nr 62
10. Mäetaguse valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2016-2028, vastu võetud Mäetaguse Vallavolikogu määrusega 29.06.2017 nr 65
11. Illuka valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2007-2019, vastu võetud Illuka Vallavolikogu määrusega 17.01.2008 nr 27
12. Eesti Statistikaamet, 2018
13. Maa-amet, 2018
14. EELIS, 2018
15. Keskkonnaregister, 2018
16. Sadamaregister, 2018
17. Kultuurimälestiste riiklik register, 2018
18. Alutaguse vald, 2018. <http://www.alutagusevald.ee/>
19. Eesti põhjavee kaitstuse kaart 1:400 000. Keskkonnaministeerium, 2018
20. Eesti maastikud. Ivar, A., 2005
21. Juhised ning tegevuskava koostamine üleujutusriskide haldamiseks. Mugra, T., Sults, Ü., 2009. Projekteerimisbüroo Maa ja Vesi AS.
22. Ida-Virumaa 20. sajandi arhitektuuri inventeerimine. Hansar L., 2008
23. Iisaku valla üldplaneering. Iisaku Vallavalitsus, 2008
24. Iisaku valla arengukava aastateks 2014-2025. Iisaku Vallavalitsus, 2014

25. Mäetaguse valla üldplaneering. Mäetaguse Vallavalitsus, 2014
26. Tudulinna valla arengukava 2004-2020. Tudulinna Vallavalitsus, 2004
27. Alajõe valla Peipsi järve äärse ranna-ala üldplaneering. Hendrikson & Ko, 2011a
28. Iisaku valla Peipsi järve äärse ranna-ala üldplaneering. Hendrikson & Ko, 2011b
29. Tudulinna valla Peipsi järve äärse ranna-ala üldplaneering. Hendrikson & Ko, 2011c
30. Illuka valla üldplaneering. Illuka Vallavalitsus, 2010
31. Ida-Eesti vesikonna veemajanduskava. Kinnitatud Vabariigi Valitsuse protokollilise otsusega 07.01.2016
32. Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri, vastu võetud 05.08.2004
33. Kurtna maastikukaitseala kaitsekorralduskava 2015-2024. Keskkonnaamet, 2015.
34. Aheraine katastriüksuse detailplaneering. Evox Invest OÜ, 2010.
35. Enefit Kaevandused As Estonia Kaevanduse maavara kaevandamisloa KMIN-054 pikendamisega kaasneva keskkonnamõju hindamise (KMH) aruanne. Hendrikson&Ko, 2017.
36. AS Eesti Energia Kaevandused kaevandamislubade KMIN-073, KMIN-046, KMIN-074 ja KMIN-087 muutmisega kaasneva keskkonnamõju hindamise (KMH) aruanne. AS Maves, OÜ IB Steiger, 2015.

LISAD

LISA 1. Alutaguse valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamise otsus

LISA 2. Alutaguse valla üldplaneeringu ja keskkonnamõju strateegilise hindamise algatamise teade ametlikus väljaandes Ametlikud Teadaanded ja ajalehes Põhjarannik