

 Asukoha koordinaadid (L-Est’97) X 6562090

 Y 691635

Objekti aadress: IDA-VIRUMAA, ALUTAGUSE VALD

Tellija: ALUTAGUSE VALLAVALITSUS

Töö täitja: Kobras AS

Juhataja: URMAS URI

KSH juhtekspert: URMAS URI

KSH juhteksperdi abi,
keskkonnaekspert:

 NOEELA KULM

Üldplaneeringu projektijuht /
planeerija:

 TEELE NIGOLA

Planeerija: PIIA KIRSIMÄE

Kontrollis: ENE KÕND

Oktoober 2020 TARTU

IDA-VIRUMAA

ALUTAGUSE VALLA

ÜLDPLANEERINGU

KESKKONNAMÕJU STRATEEGILISE

HINDAMISE

ARUANNE

Registrikood 10171636

Riia 35, Tartu 50410

Tel 730 0310

kobras@kobras.ee

TÖÖ NR 2018-052

mailto:kobras@kobras.ee

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

2/191

Üldinfo

TÖÖ NIMETUS:

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju
strateegilise hindamise aruanne

OBJEKTI ASUKOHT: Ida-Virumaa, Alutaguse vald

TÖÖ EESMÄRK:

Keskkonnamõju strateegilise hindamise läbiviimine Ida-Virumaa Alutaguse
valla üldplaneeringule

TÖÖ LIIK: Keskkonnamõju strateegiline hindamine

TÖÖ TELLIJA: Alutaguse Vallavalitsus

Tartu mnt 56, Iisaku alevik 41101

Alutaguse vald

Ida-Viru maakond

Kontaktisikud:

Martin Miller

keskkonnaspetsialist

Tel 336 6916

martin.miller@alutagusevald.ee

 Liina Talistu

geoinfospetsialist

Tel 336 6924

liina.talistu@alutagusevald.ee

TÖÖ TÄITJA: Kobras AS

Registrikood 10171636

Riia 35, 50410 Tartu

Tel 730 0310

http://www.kobras.ee

KSH juhtekspert: Urmas Uri

Tel 730 0310

urmas@kobras.ee

Kontaktisik:

Noeela Kulm

Tel 730 0310, 5693 9300

noeela@kobras.ee

Ekspertrühm:

Urmas Uri – KSH juhtekspert

Noeela Kulm – jäätmed, õhk, müra, kaevandused, looduskaitse,

maakasutus

Rinaldo Rüütli – põhja- ja pinnavesi, inimese tervis ja heaolu

Teele Nigola – planeerimine, maastik, kultuuripärand, miljööväärtus

Piia Kirsimäe – kartograafia

Maris Palo – looduskaitselised piirangud

Ene Kõnd – keskkonnapiirangud

Konsultandid: Kadri Kattai – maastikuarhitekt-planeerija

Reet Lehtla – maastikuarhitekt-planeerija

Erki Kõnd – projektijuht, projekteerija

Tanel Mäger – geoloog

mailto:martin.miller@alutagusevald.ee
mailto:liina.talistu@alutagusevald.ee
http://www.kobras.ee/
mailto:urmas@kobras.ee
mailto:noeela@kobras.ee

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

3/191

Kobras AS litsentsid / tegevusload:

1. Keskkonnamõju hindamise tegevuslitsents:

KMH0046 Urmas Uri

KMH0159 Noeela Kulm

2. Keskkonnamõju strateegilise hindamise juhteksperdid:

Urmas Uri;

Teele Nigola

3. Hüdrogeoloogiliste tööde tegevusluba nr 379.

Hüdrogeoloogilised uuringud.

Hüdrogeoloogiline kaardistamine.

4. Maakorraldustööd. Tegevuslitsents 15 MA-k.

5. MTR-i majandustegevusteated:

• 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 objektil

konserveerimise ja restaureerimise projektide ning muinsuskaitse eritingimuste koostamine, uuringud ja

muinsuskaitseline järelevalve (s.h muinsuskaitsealadel) maastikuarhitektuuri valdkonnas.

8. Veeuuringut teostava proovivõtja atesteerimistunnistus (reoveesettest, pinnaveest, põhjaveest, heit- ja

reoveest proovivõtmine) Noeela 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;

• Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr E004017 – Kert Kartau;

• Diplomeeritud veevarustuse- ja kanalisatsiooniinsener, tase 7, kutsetunnistus nr E004029 – Kert

Kartau;

• Volitatud maastikuarhitekt, tase 7, kutsetunnistus nr 142815 – Teele Nigola;

• Volitatud maastikuarhitekt, tase 7, kutsetunnistus nr 152113 – Kadri Kattai;

• Volitatud maastikuarhitekt, tase 7, kutsetunnistus nr 155387 – Priit Paalo;

• 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;

• Maakorraldaja, tase 6, kutsetunnistus nr 141508 – Ivo Maasik;

• Markšeider, tase 6, kutsetunnistus nr 135966 – Ivo Maasik.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

4/191

SISUKORD

1.1 SISSEJUHATUS ... 7

1.2 ÜLEVAADE ÜLDPLANEERINGU KOOSTAMISEST .. 7

1.3 ÜLEVAADE STRATEEGILISE PLANEERIMISDOKUMENDI KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST 8

1.4 KESKKONNAMÕJU STRATEEGILISE HINDAMISE ALA OBJEKT, ULATUS JA EESMÄRK .. 8

1.5 ÜLDPLANEERINGU JA KSH MENETLUSPROTSESS .. 8

1.6 KOOSTÖÖ JA AVALIKKUSE KAASAMINE .. 10

2 ALUTAGUSE VALLA ÜLDPLANEERINGU SEOS TEISTE STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA JA

KESKKONNAPOLIITIKAGA ... 11

2.1 ÜLDPLANEERINGU VASTAVUS LOODUSKESKKONNA KAITSE, SÄÄSTVA JA JÄTKUSUUTLIKU ARENGU

EESMÄRKIDELE ... 11

2.2 SEOS ASJAKOHASTE STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA .. 18

3 ALUTAGUSE VALLA ÜLDPLANEERINGU ELLUVIIMISEGA EELDATAVALT MÕJUTATAVA KESKKONNA KIRJELDUS 26

3.1 ASUKOHT JA ÜLDANDMED .. 26

3.2 LOODUSLIK KESKKOND .. 27

3.2.1 LOODUSMAASTIK, SELLE PINNAMOOD ... 27

3.2.2 ALA GEOLOOGILINE EHITUS, MAAVARAD JA MAARDLAD ... 31

3.2.2.1 Geoloogiline ehitus .. 31

3.2.2.2 Maavarad ... 34

3.2.2.3 Radoonirisk .. 39

3.2.3 HÜDROGEOLOOGILISED TINGIMUSED .. 43

3.2.3.1 Põhjaveekogumid ja põhjaveevaru .. 43

3.2.3.2 Põhjavee kaitstus ... 53

3.2.3.3 Joogivesi .. 54

3.2.4 HÜDROLOOGILISED TINGIMUSED .. 55

3.2.4.1 Pinnaveekogumite seisund .. 60

3.2.4.2 Õigusaktidest tulenevad kitsendused .. 63

3.2.4.3 Üleujutused .. 64

3.2.5 MULLASTIK JA TAIMKATE .. 64

3.2.5.1 Väärtuslik põllumajandusmaa .. 65

3.2.6 KLIIMA .. 66

3.2.7 ELURIKKUS JA ROHEVÕRGUSTIK ... 67

3.2.8 LOOMASTIK JA TAIMESTIK .. 69

3.2.9 KAITSTAVAD LOODUSOBJEKTID .. 70

3.2.10 NATURA 2000 JA TEISED RAHVUSVAHELISED KAITSEALAD ... 75

3.2.11 VÄÄRTUSLIKUD MAASTIKUD .. 77

3.3 AJALOOLIS-KULTUURILINE KESKKOND .. 79

3.3.1 KULTUURIMÄLESTISED ... 79

3.3.2 PÄRANDKULTUURIOBJEKTID ... 80

3.3.3 MILJÖÖVÄÄRTUSLIKUD ALAD .. 81

3.4 SOTSIAALMAJANDUSLIK KESKKOND .. 82

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

5/191

3.4.1 RAHVASTIK ... 83

3.4.2 SOTSIAALNE TARISTU .. 84

3.4.3 HARIDUS, KULTUUR JA SPORT .. 85

3.4.4 TERVISHOID .. 86

3.5 TEHNILINE INFRASTRUKTUUR ... 86

3.5.1 TEED JA TRANSPORT, SADAMAD ... 86

3.5.2 ÜHISVEEVÄRK JA –KANALISATSIOON ... 87

3.5.3 SOOJAVARUSTUS .. 88

3.5.4 JÄÄTMEMAJANDUS .. 89

3.5.5 OHTLIKUD JA SUURÕNNETUSOHUGA ETTEVÕTTED JA OBJEKTID NING JÄÄKREOSTUSOBJEKTID 89

4 ALTERNATIIVSED ARENGUSTSENAARIUMID .. 90

4.1 ELAMU MAA-ALADE RESERVEERIMINE PEIPSI JÄRVE PÕHJARANNIKUL ... 90

4.2 REOVEEPUHASTITE JA PUURKAEVUDE ASUKOHTADE JA NENDE RAJAMIST VÕIMALDAVA TEHNOEHITISTE

MAA-ALADE MÄÄRAMINE... 91

4.3 VÄÄRTUSLIKUD PÕLLUMAJANDUSMAAD KOMPAKTSE ASUSTUSEGA ALADEL ... 92

4.4 ALTERNATIIVSETE ARENGUSTSENAARIUMITE VÕRDLEMINE .. 93

4.4.1 ELAMU MAA-ALADE RESERVEERIMINE PEIPSI PÕHJARANNIKUL ... 93

4.4.2 VÄÄRTUSLIKUD PÕLLUMAJANDUSMAAD KOMPAKTSE ASUSTUSEGA ALADEL ... 99

4.4.3 ÜHISKANALISATSIOONI REOVEEPUHASTID JA ÜHISVEEVARUSTUSE PUURKAEVUD KOMPAKTSE

ASUSTUSEGA ALADEL ... 104

5 PLANEERINGULAHENDUSE ELLUVIIMISEGA KAASNEVAD KESKKONNAMÕJUD ... 117

5.1 MÕJU INIMESE TERVISELE JA HEAOLULE, SH SOTSIAALSED VAJADUSED NING ELUKESKKONNA

TURVALISUS .. 117

5.1.1 MÕJU SOTSIAALSETELE VAJADUSTELE JA HEAOLULE ... 118

5.1.1.1 Teenuste kättesaadavus .. 118

5.1.1.2 Mõju majandustegevusele ja töökohtadele ... 119

5.1.1.3 Puhkealade kättesaadavus .. 120

5.1.1.4 Mõju varale .. 124

5.1.1.5 Kaevandamistegevusega kaasnev mõju ... 124

5.1.1.5.1 Olemasolevad kaevandused .. 124

5.1.1.5.2 Perspektiivsed kaevandused ning Uus-Kiviõli kaevandus 127

5.1.1.6 Metsade majandamisest tulenev mõju asulatele ja elamutele .. 132

5.1.1.7 Looduskaitselistest objektidest tulenev mõju varale .. 132

5.1.1.8 Üleujutused .. 133

5.1.1.9 Mõju elanikkonna turvalisusele .. 134

5.1.1.10 Keskkonnatervis ... 135

5.1.1.10.1 Müra .. 135

5.1.1.10.2 Vibratsioon .. 141

5.1.1.10.3 Välisõhu kvaliteet (õhusaasteained) ... 142

5.1.2 PINNASE RADOONISISALDUSEGA ARVESTAMISE VAJADUS .. 145

5.2 MÕJU PINNA- JA PÕHJAVEELE .. 146

5.2.1 MÕJU PINNAVEEKOGUDELE JA NENDE KALLASTE KAITSEVÖÖNDITELE ... 147

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

6/191

5.2.1.1 Ehituskeeluvööndi suurendamine ja vähendamine ... 150

5.2.2 MÕJU PÕHJAVEELE, REOSTUSKAITSTUS NING JOOGIVEE KÄTTESAADAVUS JA KVALITEET 151

5.2.2.1 Vaba põhjaveevaru .. 153

5.3 KLIIMAMUUTUSTEGA KAASNEVAD MÕJUD JA NENDEGA KOHANEMINE .. 157

5.4 MÕJU BIOLOOGILISELE MITMEKESISUSELE, KAITSTAVATELE LOODUSOBJEKTIDELE NING

ÖKOSÜSTEEMITEENUSTELE .. 161

5.5 MÕJU NATURA 2000 ALADELE ... 169

5.6 MÕJU ROHEVÕRGUSTIKULE ... 180

5.7 MÕJU MAASTIKELE JA KULTUURIPÄRANDILE .. 183

5.8 PIIRIÜLESE KESKKONNAMÕJU ESINEMISE VÕIMALIKKUS ... 184

6 LEEVENDAVAD MEETMED JA SEIRE VAJADUS ... 185

7 KASUTATUD MATERJALID ... 186

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

7/191

1.1 Sissejuhatus

Alutaguse valla üldplaneeringu keskkonnamõju strateegiline hindamine (edaspidi ka KSH) algatati

Alutaguse Vallavolikogu 30.11.2017 otsusega nr 17 (Menetlusdokumendid 1).

KSH teostatakse lähtuvalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest

(edaspidi KeHJS), mille § 311 alusel on KSH eesmärgiks arvestada keskkonnakaalutlusi strateegiliste

planeerimisdokumentide koostamisel ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja

edendada säästvat arengut.

KSH objektiks on Alutaguse valla üldplaneering, KSH viiakse läbi samaaegselt üldplaneeringu

väljatöötamisega. Planeerimisseaduse (edaspidi ka PlanS) § 2 lg 3 põhjal kohaldatakse planeeringu

koostamise käigus läbiviidavale KSH-le KeHJS § 40 lg 4 tulenevaid sisunõudeid. KSH aruanne sisaldab

strateegilise planeerimisdokumendi sisu ja peamiste eesmärkide iseloomustust, strateegilise

planeerimisdokumendi seost muude asjakohaste strateegiliste planeerimisdokumentidega, eeldatavalt

oluliselt mõjutatava keskkonna kirjeldust, hinnangut eeldatavalt olulise vahetu, kaudse, kumulatiivse,

sünergilise, lühi- ja pikaajalise, soodsa ja ebasoodsa mõju kohta keskkonnale, ülevaadet alternatiivsete

arengustsenaariumite käsitlemisest ja strateegilise planeerimisdokumendi elluviimisega kaasneva

olulise ebasoodsa keskkonnamõju vältimiseks ja leevendamiseks kavandatud meetmeid.

1.2 Ülevaade üldplaneeringu koostamisest

Eesti territooriumi haldusjaotuse seaduse § 3 lg 1 ja § 71 lõigete 2-4 alusel moodustati Vabariigi Valitsuse

22.06.2017 vastu võetud määrusega nr 95 Alajõe valla, Iisaku valla, Illuka valla, Mäetaguse valla ja

Tudulinna valla ühinemise teel Alutaguse vald. Alajõe valla, Iisaku valla, Illuka valla, Mäetaguse valla ja

Tudulinna valla ühinemisläbirääkimiste tulemusena moodustus Alutaguse valla valimiskomisjoni

23.10.2017 otsuse nr 9 jõustumisel uus haldusüksus - Alutaguse vald 24.10.2017. a

(http://www.alutagusevald.ee/) . Üldplaneeringu alaks on kogu Alutaguse valla haldusterritoorium ning

sidusate võrgustike (transpordivõrk ja muud infrastruktuuri elemendid, roheline võrgustik) toimimiseks

ka selle lähiümbrus.

PlanS § 74 lg 1 kohaselt on üldplaneeringu eesmärk kogu valla või linna territooriumi või selle osa

ruumilise arengu põhimõtete ja suundumuste määratlemine. Üldplaneeringuga lahendatakse PlanS

§ 75 lg 1 sätestatud ülesanded, kusjuures tulenevalt PlanS § 75 lg 2 lähtutakse lahendatavate

ülesannete otsustamisel kohaliku omavalitsuse üksuse ruumilistest vajadustest ja planeeringu

eesmärgist. Üldplaneeringu koostamisel lähtutakse asjakohastest õigusaktidest, planeeringutest,

arengukavadest, kaitse-eeskirjadest jms dokumentidest ning heast planeerimise tavast, asjaomaste

asutuste ja isikute põhjendatud seisukohtadest.

Üldplaneeringu eesmärgiks on uue valla territooriumi ruumilise arengu põhimõtete ja üldiste

arengusuundade määratlemine, maakasutuse ja ehitustingimuste seadmine ning täpsustamine ning

seeläbi Alutaguse vallast atraktiivse elamis- ja ettevõtluspiirkonna kujundamine. Alutaguse valla

üldplaneeringuga lahendatavad ülesanded, käsitletavad teemad ja põhimõtted, millest lähtutakse

üldplaneeringu koostamisel, on määratletud üldplaneeringu lähteseisukohtades.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

8/191

1.3 Ülevaade strateegilise planeerimisdokumendi keskkonnamõju strateegilisest hindamisest

PlanS § 74 lg 4 alusel on üldplaneeringu koostamisel KSH kohustuslik, tagamaks

keskkonnakaalutlustega arvestamist planeeringu koostamise käigus. PlanS § 3 lg 4 kohaselt on KSH

aruanne üldplaneeringu juurde kuuluv lisa.

PlanS § 2 lg 3 sätestab, et planeeringu koostamise käigus läbiviidavale KSH-le kohaldatakse

planeerimisseadusest tulenevaid menetlusnõudeid ning KeHJS tulenevaid nõuded aruande sisule ja

muudele tingimustele (KeHJS § 40). KSH aruande koostamisel on planeerimisseaduse § 80 lg 3

kohaselt aluseks keskkonnamõju strateegilise hindamise väljatöötamise kavatsus.

1.4 Keskkonnamõju strateegilise hindamise ala objekt, ulatus ja eesmärk

KSH objektiks on Alutaguse valla üldplaneering. KSH ala ühtib planeeringualaga, hõlmates kogu

Alutaguse valla haldusterritooriumi ning selle lähiümbrust.

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 ebasoodsate mõjude käsitlemisega samatähtis on planeeringu

elluviimisega kaasnevate oluliste soodsate mõjude hindamine ja nende võimendamise võimaluste

väljapakkumine.

Alutaguse valla üldplaneeringu KSH väljatöötamise kavatsuse alusel hinnatakse KSH aruande

koostamisel 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.

1.5 Üldplaneeringu ja KSH menetlusprotsess

Alutaguse valla üldplaneeringu ja KSH koostamine algatati Alutaguse Vallavolikogu 30.11.2017

otsusega nr 17 (Menetlusdokumendid 1). KSH algatati KeHJS § 33 lg 1 punkt 2 ja planeerimisseaduse

§ 74 lg 4 alusel (üldplaneeringu koostamisel on KSH kohustuslik).

Alutaguse valla üldplaneeringu ja KSH algatamisest teavitati 11.12.2017 ametlikus väljaandes

Ametlikud Teadaanded ja 19.12.2017 ajalehes Põhjarannik (Menetlusdokumendid 2) ja Alutaguse valla

kodulehel ning kõigi ühinenud valdade kodulehtedel. Teated algatamisest saadeti asjassepuutuvatele

asutustele ja piirnevatele kohalikele omavalitsustele 12.12.2017.

KSH väljatöötamise kavatsus on olnud aluseks käesoleva KSH aruande koostamisele.

Alutaguse Vallavalitsus edastas 03.05.2018 üldplaneeringu lähteseisukohad ja KSH väljatöötamise

kavatsuse seisukohtade küsimiseks Kohtla-Järve Linnavalitsusele, Jõhvi Vallavalitsusele, Lüganuse

Vallavalitsusele, Toila Vallavalitsusele, Vinni Vallavalitsusele, Mustvee Vallavalitsusele, Narva-Jõesuu

Linnavalitsusele, Rahandusministeeriumi planeeringute osakonnale, Kaitseministeeriumile, Majandus-

ja Kommunikatsiooniministeeriumile, Siseministeeriumile, Välisministeeriumile, Keskkonnaameti Põhja

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

9/191

regioonile, Maa-ametile, Maanteeametile, Muinsuskaitseametile, Päästeameti Ida päästekeskusele,

Politsei-ja Piirivalveametile, Põllumajandusametile, Terviseametile, Tehnilise järelevalve ametile,

Veeteede ametile, Riigimetsa Majandamise Keskusele, Eesti Keskkonnaühenduste Kojale, Eesti

Rohelisele Liikumisele, Eestimaa Looduse Fondile, Elektrilevi OÜ-le, Elering AS-le, Enefit Kaevandused

AS-le, VKG Kaevandused OÜ-le, ELASA-le, Telia AS-le.

Seisukohti üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsuse kohta esitasid

Keskkonnaministeerium, Elering OÜ, Terviseamet, Veeteede Amet, Maa-amet, Kaitseministeerium,

Keskkonnaamet, Maanteeamet, Lüganuse Vallavalitsus, Muinsuskaitseamet, Eesti Energia AS,

Majandus- ja Kommunikatsiooniministeerium, Politsei- ja Piirivalveamet, RMK, Kohtla-Järve

Linnavalitsus, Rahandusministeerium.

Asutuste ja isikute ettepanekud ning ülevaade nende arvestamisest või arvestamata jätmisest koos

põhjendustega on esitatud Menetlusdokumentides 5.

Üldplaneeringu ja KSH aruande eelnõu avalik väljapanek kestis 04.02 – 06.03.2019 ning avalikud

arutelud toimusid 14.03 Iisakus, 16.03 Tudulinna rahvamajas, Alajõe teenuskeskuses, Mäetaguse

teenuskeskuses ja Illuka teenuskeskuses. Üldplaneeringu ja keskkonnamõju strateegilise hindamise

materjalidega oli võimalik avaliku väljapaneku ajal tutvuda Alutaguse Vallavalitsuses (Tartu mnt 56,

Iisaku alevik) ja Alutaguse valla kodulehel http://www.alutagusevald.ee/uldplaneering. Avaliku

väljapaneku ajal esitasid ettepanekuid, seisukohti, märkusi ja küsimusi Terviseamet (23.01.2019 kiri nr

9.3-1/3419-4), Päästeamet (15.02.2019 kiri nr 7.2-3.3/670-2), Keskkonnaamet (19.02.2019.kiri nr 6-

5/19/16-2), Maa-amet (22.02.2019 kiri nr 6-3/19/1202-2), Keskkonnaministeerium (05.03.2019 kiri nr 7-

15/19/1213), Eesti Energia AS (06.03.2019), Maanteeamet (06.03.2019 kiri nr 15-2/18/21576-6),

Kaitseministeerium (07.03.2019 kiri nr 12-1/19/270), Riigimetsa Majandamise Keskus (15.03.2019 kiri

nr 3-1.1/196), Palvari Keskus OÜ, Roman Makarov, OÜ Ida-Virumaa.ee, Tornator Eesti OÜ. Alutaguse

vallavalitsus väljastas 04.04.2019 korralduse nr 177 „Seisukoha võtmine Alutaguse valla üldplaneeringu

ja KSH eelnõu avalikul väljapanekul esitatud ettepanekute osas“. Asutuste ja isikute ettepanekud

(kirjade koopiad) ning ülevaade nende arvestamisest või arvestamata jätmisest koos põhjendustega on

esitatud Menetlusdokumentides 6. Ülevaatlik tabel asutuste ja isikute ettepanekutest ning nende

arvestamine või arvestamata jätmine koos põhjendustega on ühtlasi eelnimetatud korralduse Lisa 1.

Laekunud ettepanekute ja märkuste alusel täiendati planeeringut ning KSH aruannet.

Alutaguse Vallavalitsus edastas 29.10.2019 täiendatud ja korrigeeritud üldplaneeringu ja KSH aruande

eelnõu kooskõlastamiseks asjaomastele asutustele ja arvamuse küsimiseks huvitatud isikutele (PlanS

§ 85). Kooskõlastamise käigus esitati mitmeid täiendus- ja muudatusettepanekuid, mille alusel täiendati

ja korrigeeriti üldplaneeringut ja KSH aruande eelnõud ning Alutaguse Vallavalitsus edastas 20.02.2020

dokumendid teistkordselt kooskõlastamiseks ja arvamuse küsimiseks. Ka teistkordsel kooskõlastamisel

esitati veel ettepanekuid üldplaneeringu ja KSH aruande eelnõu täiendamiseks, millega arvestati.

Kooskõlastamisel ei viidatud ühelgi juhul vastuolule õigusaktiga või maakonnaplaneeringuga.

Kooskõlastuskirjade ja vastuskirjade koopiad ning ülevaatlik tabel esitatud ettepanekutega,

tingimustega ja arvamustega arvestamise kohta on esitatud üldplaneeringu juurde kuuluvas

dokumentatsioonis (lisades).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

10/191

Alutaguse valla üldplaneering ja KSH aruanne võeti vastu Alutaguse Vallavolikogu 30.04.2020 otsusega

nr 252. Vastavasisuline teade ilmus ajalehes Põhjarannik (09.05.2020), Alutaguse valla lehes (mai

2020) ja Alutaguse valla veebilehel. Üldplaneeringu avalikust väljapanekust teavitati kirjalikult

ametiasutusi, samuti huvitatud ja puudutatud isikuid.

Üldplaneeringu ja KSH aruande avalik väljapanek toimus 25.05–25.06.2020. Avalikule väljapanekule

järgnenud üldplaneeringut tutvustav avalik arutelu toimus 02.07.2020 Alutaguse Vallavalitsuse Iisaku

kontoris; 04.07.2020 Tudulinna rahvamajas ning Alajõe, Illuka ja Mäetaguse teenuskeskustes. Avaliku

väljapaneku ja arutelu tulemustest teavitati Alutaguse vallalehes juuli 2020, ajalehes Põhjarannik

04.08.2020 ja Alutaguse valla veebilehel 12.08.2020.

Rahandusministeeriumi poolne üldplaneeringu heakskiitmine on antud 08.10.2020 kirjaga nr

14-11/5651-3.

Kuna üldplaneeringu ja KSH menetlusprotsess kulgevad paralleelselt ja arvestades seda, et KSH on

üldplaneeringu juurde kuuluv lahutamatu lisa (PlanS § 3 lg 4), siis on kogu planeeringu juurde kuuluv

dokumentatsioon (üldplaneeringu ja KSH algatamise otsuse koopia, üldplaneeringu lähteseisukohtade

ja KSH VTK kohta esitatud ettepanekute kirjade koopiad, üldplaneeringu ja KSH aruande eelnõu avalike

arutelude protokollid, kooskõlastuskirjade koopiad jne) esitatud üldplaneeringu juurde kuuluvate lisade

koosseisus.

1.6 Koostöö ja avalikkuse kaasamine

Tulenevalt planeerimisseaduse § 76 koostatakse üldplaneering koostöös valitsusasutustega, kelle

valitsemisalas olevaid küsimusi üldplaneering käsitleb, ja planeeringualaga piirnevate kohaliku

omavalitsuse üksustega. Alutaguse valla üldplaneering on koostatud koostöös peatükis 1.5 nimetatud

asutustega. Kõik isikud, kes on avaldanud soovi olla kaasatud üldplaneeringu ja KSH koostamisse, on

selle võimaluse ka saanud.

Laiemat avalikkust on teavitatud ja teavitatakse üldplaneeringu koostamisest, avalike väljapanekute ja

arutelude toimumisest ametlikus väljaandes Ametlikud Teadaanded, ajalehes Põhjarannik ja Alutaguse

valla koduleheküljel.

Alutaguse valla üldplaneeringu koostamise vältel on avalikustatud ja avalikustatakse üldplaneering ning

KSH koos olulisemate lisade, eelkõige uuringute, kooskõlastuste, arvamuste ja muu ajakohase teabega

ka edaspidises menetlusprotsessis üldplaneeringu koostamise korraldaja (Alutaguse Vallavalitsus)

veebilehel.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

11/191

2 ALUTAGUSE VALLA ÜLDPLANEERINGU SEOS TEISTE STRATEEGILISTE

PLANEERIMISDOKUMENTIDEGA JA KESKKONNAPOLIITIKAGA

2.1 Üldplaneeringu vastavus looduskeskkonna kaitse, säästva ja jätkusuutliku arengu

eesmärkidele

Eesti keskkonnakaitse eesmärkide koostamisel on arvestatud Euroopa Liidu keskkonnakaitse

eesmärkidega ning erinevatest Euroopa Liidu direktiividest ja rahvusvahelistest kokkulepetest

tulenevate kohustuste ja soovitustega. Eesti keskkonnaalased strateegilised dokumendid kajastavad

seega ka rahvusvahelisi keskkonnaeesmärke.

Keskkonnakorralduse lähtepunktiks on säästva arengu põhimõte (ka jätkusuutlik või kestlik areng), mis

tähendab sotsiaal-, keskkonna- ja majandusvaldkonna kooskõlalist arendamist. Eesti säästva arengu

eesmärgid aastani 2030 on esitatud riiklikus strateegias „Säästev Eesti 21” (edaspidi ka SE21).

SE21 eesmärk on ühendada globaalsest konkurentsist tulenevad edukuse nõuded säästva arengu

põhimõtete ja Eesti traditsiooniliste väärtuste säilitamisega. SE21 säästva arengu põhieesmärgid on:

 Eesti kultuuriruumi elujõulisus (eesti rahvuse ja eesti kultuuri jätkusuutlikkus);

 inimese heaolu kasv (inimeste materiaalsete, sotsiaalsete ja kultuuriliste vajaduste rahuldatus,

millega kaasnevad võimalused ennast teostada ja oma püüdlusi ning eesmärke realiseerida);

 sotsiaalselt sidus ühiskond (nii sotsiaalne kui ka regionaalne tasakaalustatus, ülemäära suurte

Eesti-siseste erinevuste ületamine);

 ökoloogiline tasakaal (loodusvarade kasutamine viisil ja mahus, mis kindlustab ökoloogilise

tasakaalu, saastumise vähendamine, loodusliku mitmekesisuse ja looduslike alade säilitamine).

Alutaguse valla üldplaneering on koostatud kooskõlas SE21 säästva arengu põhieesmärkidega.

SE21 eesmärkide saavutamisele saab kohalik omavalitsus kaasa aidata eelkõige läbi arengukavas

ettenähtud tegevuste, kuna üldplaneeringut viiakse ellu arengukavas esitatud tegevuste kaudu. Valla

üldplaneering panustab strateegia eesmärkide saavutamisele elu- ja tööpaiga väärtustamise,

looduskeskkonna rekreatiivsete ressursside kasutamise soodustamise ning loodusliku mitmekesisuse

ja looduslike alade säilitamise (roheline võrgustik ja kaitsealad).

“Eesti keskkonnastrateegia aastani 2030” on keskkonnavaldkonna arengustrateegia, mis juhindub

Eesti säästva arengu riikliku strateegia “Säästev Eesti 21” põhimõtetest ja on katusstrateegiaks

valdkondlikele arengukavadele. Selle eesmärgiks on määratleda pikaajalised arengusuunad

looduskeskkonna hea seisundi hoidmiseks, lähtudes samas keskkonna valdkonna seostest majandus-

ja sotsiaalvaldkonnaga ning nende mõjudest ümbritsevale looduskeskkonnale ja inimesele.

Keskkonnastrateegia rakendusplaaniks on Eesti keskkonnategevuskava. Keskkonnastrateegia

põhisuunad on:

 loodusvarade säästlik kasutamine ja jäätmetekke vähendamine (jäätmete ladustamine, pinnavee

ja põhjavee seisund, maavarade kaevandamine, metsakasutus, kalapopulatsioonide seisund,

ulukite asurkondade elujõulisus, loodus- ja kultuurmaastikud)

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

12/191

Tabel 1. Loodusvarade säästliku kasutamise ja jäätmetekke vähendamisega seotud eesmärgid
“Eesti keskkonnastrateegias aastani 2030” ja nende arvestamine Alutaguse valla
üldplaneeringus.

“Eesti
keskkonnastrateegia
aastani 2030” eesmärk

Arvestamine üldplaneeringus

Aastal 2030 on tekkivate
jäätmete ladestamine
vähenenud 30% ning
oluliselt on vähendatud
tekkivate jäätmete
ohtlikkust.

Eesmärgiga on arvestatud.

Jäätmemajanduse arendamiseks on vaja järgida Alutaguse valla
jäätmekavas ja Alutaguse valla jäätmehoolduseeskirjas sätestatut,
millele on viidatud ka üldplaneeringu seletuskirjas. Üldplaneeringus
on käsitletud jäätmete liigiti kogumise ja äraandmise võimalusi ning
vajalikke tegevusi paremaks jäätmemajanduse korralduseks valla
territooriumil, arvestades seejuures jäätmete liigiti kogumise
vajaduse ja võimalustega.

Saavutada pinnavee ja
põhjavee hea seisund
ning hoida veekogusid,
mille seisund juba on hea
või väga hea.

Eesmärgiga on arvestatud.

Üldplaneeringu koostamisel on lähtutud Alutaguse valla reovee
kohtkäitluse ja äraveo eeskirjast (Alutaguse Vallavalitsuse
21.02.2019 määrus nr 5). Eeskirjaga reguleeritakse Alutaguse valla
haldusterritooriumil reovee kohtkäitlust, äravedu
kogumismahutitest ja transportimist ühiskanalisatsiooni
purgimiskohta lähtudes ehitusseadustikus, veeseaduses ja nende
alusel kehtestatud õigusaktides sätestatud nõuetest eesmärgiga
kaitsta veekeskkonda reoveest tuleneva koormuse eest.

Üldplaneeringus seatakse järgnevad tingimused:
 Pinna- ja põhjavee kaitseks arendatakse ühiskanalisatsiooni

süsteeme vastavalt Alutaguse valla ÜVKs kavandatule ja
seatakse veekaitse tingimused.

 Üldplaneeringus on tähelepanu juhitud kaevandustest tugevasti
mõjutatud või mõjutatavate pinna- ja põhjaveekogumite seire
teostamise vajadusele.

 Uute tootmise maa-alade planeerimisel tuleb arvestada
piirkonnas joogiveeks kasutatavate põhjaveekihtide
reostuskaitstusega ja rakendada meetmeid, millega tagatakse
eelkõige joogiveehaardeks olevate põhjaveekihtide
maksimaalne reostuskaitstus.

 Ettevõtete riskianalüüside koostamisel arvestada põhjavee
reostuse riskiga.

 Põhja- ja pinnavee kaitseks põllumajandustootmisest tuleneva
reostuse eest tuleb täita veekaitsenõudeid.

 Veekogude maal jõgedes ja kallastel süvendus- ja
kuivendustööde kavandamisel tuleb tegevus kooskõlastada
Keskkonnaametiga.

 Maavaldaja ei tohi oma tegevusega takistada veevoolu
maaparandussüsteemis ning ühiseesvoolu reguleerimine või
ühiseesvoolu kaitselõigu veetaseme reguleerimise kavatsus
tuleb kooskõlastada Põllumajandusametiga.

 Väikesadamate arendamine ei tohi kahjustada Natura 2000
alade kaitstavaid loodusväärtusi. Juurdepääsukanalit ja
paadisilda ning muid eraomandis olevaid veeliiklusrajatisi tohib
rannale või kaldale rajada, kui tegevus on kooskõlas
õigusaktidega.

 Jäätmemajanduse arendamise põhimõtteks on, et vastavalt
veeseadusele ja selle alusel kehtestatud õigusaktidele heitvee
puhastamiseks sätestatud nõuete kohaselt tuleb ette näha
meetmed jäätmekäitluse maal tekkiva nõrgvee kogumiseks ja

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

13/191

puhastamiseks kohapeal või juhtimiseks lähimasse sobivasse
reoveepuhastisse juhul, kui Keskkonnaamet ei sätesta teisiti.

 Tehnoehitiste maa üldistes kasutamise ja arendamise
põhimõtetes kajastub reovee kogumise vajadus
ühiskanalisatsiooni või kogumiskaevudesse ning väljaspool
reoveekogumisalasid kompaktse asustusega aladel1 peab
pinnase ja põhjavee reostuse vältimiseks reovee enne
pinnasesse immutamist vähemalt bioloogiliselt puhastama.

Maavarade
keskkonnasõbralik
kaevandamine, mis
säästab vett, maastikke ja
õhku, ning
maapõueressursi
efektiivne kasutamine
minimaalsete kadude ja
minimaalsete jäätmetega.

Eesmärgiga on kaudselt arvestatud, sest üldplaneeringuga ei
kavandata juurde uusi mäetööstusmaa juhtfunktsiooniga alasid.
See on kõrgemal tasandil planeeritav tegevus (nt põlevkivi puhul
Põlevkivi riikliku kasutamise arengukava 2016-2030). Maavarade
keskkonnasõbraliku kaevandamise tagamiseks seatakse
maardlate maa üldised kasutustingimused ning mäe- ja
turbatööstusmaa üldised kasutamis- ja ehitustingimused.

Metsakasutuses
ökoloogiliste, sotsiaalsete,
kultuuriliste ja
majanduslike vajaduste
tasakaalustatud
rahuldamine väga pikas
perspektiivis.

Eesmärgiga on arvestatud.

 Üldplaneeringuga on valdav enamus metsamaast määratletud
ökoloogilist, majanduslikku ja rekreatiivset tähtsust omava
rohevõrgustiku osaks. Maakonnaplaneeringuga määratletud
rohevõrgustiku paiknemist ja kasutustingimusi on täpsustatud.
Rohekoridore on täiendatud sinivõrgustiku aladega, mis ei kattu
tugialade või olemasoleva koridoriga.

 Järve ja jõe piiranguvööndi ulatuses tuleb arvestada kaldal
paikneva metsamaa ehituskeeluvööndi erisust vastavalt
looduskaitseseaduses sätestatule.

 Üksiku eluasemekoha rajamisel metsamaale ei tohi
halvendada/kahjustada bioloogilist mitmekesisust.

 Maardlate ammendumisel on vaja alad korrastada, et
võimaldada maade edasist kasutust kas põllu- või metsamaana
või puhkealana.

 Planeeringuga on esitatud maatulundusmaa kasutamise ja
arendamise põhimõtted ning rohevõrgustiku kaitse- ja
kasutamistingimused.

 Üldplaneering kavandab perspektiivsed2 haljasala ja parkmetsa
maa-alasid Peipsi järve äärsele alale ja seab nende
arendamiseks üldised põhimõtted.

Tagada
kalapopulatsioonide hea
seisund ning kalaliikide
mitmekesisus ja vältida
kalapüügiga kaasnevat
kaudset negatiivset mõju
ökosüsteemile.

Eesmärgiga on arvestatud, seda eelkõige Eesti suurima ning
ühtlasi kalastikuliselt väärtuslikuma Narva jõe, sh alamjooksul
paikneval Struuga loodusalal. Kaudselt toetab kalade populatsiooni
head seisundit eesmärgi - põhja- ja pinnavee ning veekogude hea
seisundi poole püüdlemine.

Tagada jahiulukite ja
muude ulukite liikide
mitmekesisus ning
asurkondade elujõulisus.

Eesmärgiga on arvestatud.

Üldplaneeringu koostamisel on korrigeeritud rohevõrgustiku piire.
Rohekoridoridest on eemaldatud need alad, mis oma eesmärki ei
täida ja võimalusel on loodud ühendused tugialade vahel, kus need

1 Üldplaneeringus on võrdsustatud mõisted: tiheasustusega ala, tiheasustusala ja kompaktse asustusega ala, kuna

kõik antud mõisted viitavad asustusstruktuurile, millele on omane ruumiline koondumine.
2 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

14/191

siiani puudusid. Üldplaneeringu eesmärk on asustuse suunamine
selliselt, et tihendataks olemasolevaid kompaktse asustusega
alasid ja välditaks ehitamist hajaasustusega (s.o väljaspool
kompaktse asustusega) aladel. Kui puudub võimalus
eluasemekoha rajamiseks kompaktse asustusega alale, siis üksiku
eluasemekoha rajamisel metsamaale ei tohi
halvendada/kahjustada bioloogilist mitmekesisust. bioloogiline
mitmekesisus ja eitustegevusel veekogude ääres peab olema
tagatud rohekoridori toimimine, loodusliku mitmekesisuse
säilimine.

Seatakse tingimus, et rohevõrgustiku alal teede projekteerimise
käigus peab arvestama loomade rännuteedega ohutute
liikumisvõimaluste tagamiseks (nt väikesematele loomadele
truupide kaudu teetammis või suurulukitele nende liikumise
suunamisega).

Keskkonnasõbralik mulla
kasutamine.

Eesmärgiga on arvestatud, seda väärtusliku põllumajandusmaa
määratlemisega (põllumassiivid suurusega üks hektar või enam,
kaalutud keskmise boniteediga 38 või enam hindepunkti) ja aladele
kasutus- ja arendamise tingimuste seadmisega. Massiividest on
välja lõigatud õuealad, hooned ning vooluveekogude,
puittaimetsiku joonobjektid ja teede kihi objektidele garanteeritud
puhvertsoonid. Maade arendamisel, mis asuvad
maaparandussüsteemide maa-alal, tuleb lähtuda
maaparandusseaduses määratletust. Väärtuslikud
põllumajandusmaad tuleb hoida kasutuses põllumajandusliku maa
või avamaastikuna, nt rohumaana (lubatud üksiku talukoha
rajamine).

 maastike ja looduse mitmekesisuse säilitamine (maastike mitmeotstarbelisus ja sidusus, liikide

elupaigad ja kooslused)

Tabel 2. Maastike ja looduse mitmekesisuse säilitamisega seotud eesmärgid “Eesti
keskkonnastrateegias aastani 2030” ja nende arvestamine Alutaguse valla üldplaneeringus.

“Eesti
keskkonnastrateegia
aastani 2030” eesmärk

Arvestamine üldplaneeringus

Loodus- ja
kultuurmaastike toimivus
ja säästlik kasutamine.
Mitmeotstarbeliste ja
sidusate maastike
säilitamine.

Eesmärgiga on arvestatud rohelise võrgustiku, väärtuslike
maastike, väärtusliku põllumajandusmaa, kultuuriväärtuslike
objektide/alade, puhkemaastike (haljasalad, parkmetsad, rohealad,
supelrannad jt), kaunite vaatekoridoride kaitse- ja/või
kasutustingimuse seadmise läbi.

Üldplaneeringuga seatakse nõue maastike üldilmet kahjustavate
peremeheta varemete jms heakorrastamata objektide
likvideerimine/korrastamiseks. Maastike eriti väärtuslike osiste ning
võimalike konfliktalade (uute hoonestusalade, maakasutuse
muutmise kavade jne) arendamise suunamiseks tuleb kaaluda
detailplaneeringu koostamist. Samuti on vajalik väärtuslike
maastike säilimise tagamiseks nende sihipärane hooldamine,
seetõttu on vaja koostada maastikuhoolduskavad, kus täpsustada
alade ulatust ja piire ja ette näha väärtuslike maastike säilitamiseks,
hooldamiseks ning arendamiseks vajalikud tegevused.
Tuulegeneraatorite, mobiilsidemastide, vesiehitiste ja teiste
maastikul domineerima jäävate objektide ehitamine on üldjuhul

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

15/191

keelatud. Üldplaneering seab väärtuslikele maastikele
(loodusmaastikud, avatud põllumajanduslikud maastikud,
puhkemaastikud, suvilapiirkonnad, külakeskused) ehitus- ja
kasutustingimused. Väärtusliku põllumajandusmaa, väärtusliku
maastiku, rohelise võrgustiku ja kompaktsete asustusega alade
puhkealade toimimise tagamiseks on esitatud maardlate üldised
kasutustingimused.

Elustiku liikide elujõuliste
populatsioonide
säilimiseks vajalike
elupaikade ja koosluste
olemasolu tagamine.

Eesmärgiga on arvestatud.

Elupaikade ja koosluste olemasolu tagamiseks on seatud
tingimused veekogude maale, supelranna maale, rohevõrgustikule,
väärtuslikele maastike, põllumajanduslikule maale. Võimalusel
tuleb säilitada rohevõrgustiku tuumalade äärealade loodusliku või
poolloodusliku maakasutusega alad, kus maakasutuse muutus
mõjutab otseselt tuumala väärtuslikkust ja funktsioneerimist.

 kliimamuutuste leevendamine ja õhu kvaliteet (energia tootmine ja tarbimine, ühistransport ja

kergliiklus, transpordivajadus)

Tabel 3. Kliimamuutuste leevendamise ja õhu kvaliteediga seotud eesmärgid “Eesti
keskkonnastrateegias aastani 2030” ja nende arvestamine Alutaguse valla üldplaneeringus.

“Eesti
keskkonnastrateegia
aastani 2030” eesmärk

Arvestamine üldplaneeringus

Toota elektrit mahus, mis
rahuldab Eesti
tarbimisvajadust, ning
arendada mitmekesiseid,
erinevatel energiaallikatel
põhinevaid väikese
keskkonnakoormusega
jätkusuutlikke
tootmistehnoloogiaid, mis
võimaldavad toota elektrit
ka ekspordiks.

Eesmärgiga on arvestatud, sest üldplaneering soodustab
kohalikele ressurssidele baseeruva energeetika arendamist nii
elektri- kui koostootmises. Taastuvenergeetika kasutamise
soodustamine võimaldab mõningal määral suurendada sõltumatust
põlevkivist ja seega vähendada kasvuhoonegaaside
õhkupaiskamist.

Valla aladele jääb Tudulinna hüdroelektrijaam Rannapungerja jõel.

Taastuvenergeetika seisukohalt on Ida-Virumaal perspektiivi
täiendavalt arendada kohalikul tasemel päikese ja biomassile-
gaasile baseeruvat energeetikat.

Üldplaneeringuga on kavandatud üks potentsiaalne tuulepargi ala
(Eesti põlevkivimaardla Aidu kaevevälja maardlaosale (registrikaart
nr 3). Väljaspoole nimetatud alasid rajatavad vähemalt 30 meetri
kõrgustest tuulegeneraatoritest koosnev tuulepark on olulise
ruumilise mõjuga objektiks ning selle rajamiseks tuleb koostada
eriplaneering.

Soojavarustusena planeeritavate üksikelamute piirkonnas
eelistatakse taastuvaid kütteliike (puit, biomass, päikeseenergia,
maaküte).

Üldplaneeringuga nähakse kohaliku tarbimise rahuldamise
eesmärgil hüdroelektrijaamade (rajamise/ taastamise),
päikeseparkide rajamise, maasoojuse kasutamise kavandamise
arendamise tingimused.

Elektrienergia olemasoleva kvaliteedi (nt pinge kõikumised)
probleeme võiks kaaluda lahendada taastuvenergiaallikate
kasutamise kaasamise läbi (algatatud Estonia
pumphüdroelektrijaama detailplaneering ja selle KSH). Suletud

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

16/191

kaevanduste puhul tuleb kaaluda kaevanduskäikudesse koguneva
vee energeetilise potentsiaali kasutamist.

Energiatarbimise kasvu
aeglustamine ja
stabiliseerimine, tagades
samas inimeste vajaduste
rahuldamise, ehk
tarbimise kasvu olukorras
primaarenergia mahu
säilimise tagamine.

Eesmärgiga on kaudselt arvestatud.

Üldplaneering ei sea takistusi taastuvate energiaressursside
kasutuselevõtuks, mis takistaks inimeste energiavajaduste
rahuldamist. Üldplaneering seab tingimused nii tuuleenergia,
päikeseenergia kui maasoojusenergia kasutamiseks (nt
väärtuslikul põllumajandusmaal ei ole lubatud päikeseparkide
rajamine ja rohevõrgustiku alal päikeseparkide rajamisel peavad
säilima loomade liikumisvõimalused vähemalt 50 m laiuse
koridorina (mõeldud ennekõike parkide territooriumite piirete
rajamisel)). Seatud tingimused ei mõjuta energiatarbimise
rahuldamist, nende eesmärk on arvestada inimeste heaoluga ja
looduskeskkonna väärtuste säilimise tagamisega.
Üldplaneeringuga kavandatu ei mõjuta otseselt energiatarbimise
kasvu aeglustamist/suurenemist ega stabiliseerimist.

Kõrvaldada järk-järgult nii
tööstusest kui ka
kodumajapidamistest
osoonikihti kahandavad
tehisained.

Eesmärki toetab kaudselt jäätmemajanduse arendamine
Alutaguse valla jäätmekava ja jäätmehoolduseeskirja nõuetele
vastavalt ning inimeste teadlikkuse tõstmine selles valdkonnas.
Teema ei ole otseselt üldplaneeringu täpsusastmega lahendatav.

Arendada välja efektiivne,
keskkonnasõbralik ja
mugav
ühistranspordisüsteem,
ohutu kergliiklus (muuta
auto alternatiivid
mugavamaks) ning
sundpendelliiklust ja
maanteevedusid
vähendav asustus- ja
tootmisstruktuur
(vähendada
transpordivajadust).

Eesmärgiga on arvestatud. Arendusaladele peab olema tagatud
ühistranspordiga ligipääsetavus. Üldplaneeringuga on esitatud
põhimõtteline kergliiklusteede võrgustik peamiste liikumisteede
äärde keskusi ja olulisi sihtpunkte (kõrge kasutuskoormusega
kohtasid, ka naaberomavalitsusi) ühendavalt. Planeering
määratleb kergliiklusteede kasutamis- ja ehitamistingimused.
Teede tolmuvaba katte alla viimisel on prioriteetsed suuremad
liikluskoormusega teelõigud, arvestades majapidamise ja
ettevõtete paiknemist, jalgratta- ja jalgteede paiknemist,
ühistranspordi marsruute.

 keskkond, tervis ja elu kvaliteet (saasteained toiduahelas, joogivee kvaliteet, jääkreostuskolded,

julgeolek).

Tabel 4. Keskkonna, tervise ja elu kvaliteediga seotud eesmärgid “Eesti keskkonnastrateegias
aastani 2030” ja nende arvestamine Alutaguse valla üldplaneeringus.

“Eesti
keskkonnastrateegia
aastani 2030” eesmärk

Arvestamine üldplaneeringus

Tervist säästev ja toetav
väliskeskkond.

Eesmärgiga on arvestatud. Võimalikke väliskeskkonna
ohutegureid põhjustada võivatele tootmis-, elamu maa-aladele jt
aladele on seatud tingimused, nt: üldkasutatavate hoonete
naaberkatastriüksuste piiril peab olema tagatud müra-, vibratsiooni-
ja õhusaaste normtasemetele vastav elukeskkond; sõltuvalt
kaevanduses kasutatavast tehnoloogiast tuleb keskkonnaloas
maavara kaevandamiseks esitada vajadusel meetmed läheduses
paiknevate elamuteni jõudva tolmu- ja mürasaaste ning vibratsiooni
vähendamiseks; altkaevandatud aladel peab ehitatava hoone

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

17/191

konstruktsioon arvestama vibratsiooni, vajumise jms; uute
kaevandusalade arendamisel peab samuti arvestama müra
mõjuga, kavandama efektiivsed leevendusmeetmed; ventilaatorid
tuleb paigutada kaevandusse, sest see vähendab maa peale
levivat müra; põlevkivi ümberlaadimissõlm, kus toimub kaevise
ümberlaadimine, peab müra ja tolmu leviku tõkestamiseks
paiknema hoones; uue või laiendatava karjääri vahemaa
elamutega peab olema soovitatavalt vähemalt 150 m. Kui elamu
asub karjäärile lähemal kui 150 m, on üldjuhul kohustuslik rajada
müratõkkevallid. Kui elamu asub kaugemal kui 150 m, tuleb
maavara kaevandamise keskkonnaloa taotluse menetluse raames
kaaluda vajadust müratõkkevallide rajamiseks; raielangi
kavandamisel on soovitatav jälgida, et ei tekiks mürakoridore; jne

Alade arendus peab lähtuma erinevate funktsioonide kokku
sobimisest, koosmõjust. Kompaktse asustusega alal on
liikluskoormuse vähendamiseks ja rekreatsiooniks kavandatud
perspektiivne kergliiklusteede võrgustik. Lisaks olemasolevatele on
perspektiivsed3 puhke- ja virgestustegevuse maad kavandatud
Peipsi järve äärsele alale. Puhkefunktsiooni tagavad olemasolevad
ja kavandatavad haljasala- ja parkmetsa maa-alad ning supelranna
maa-alad. Tegutsevate kaevanduste ja karjääride põhjavee
depressioonipiirkonda jäävate majapidamiste varustamine
kvaliteetse joogiveega on maavara kaevandamise keskkonnaloa
omaniku ülesanne. Vajadusel tuleb rajada sügavamad,
kaevandustegevuse mõjualast välja jäävad, tarbevee puurkaevud.

Inimese tervisele ohutu ja
tervise säilimist soodustav
siseruum.

Eesmärgiga on kaudselt arvestatud, seda vastavalt
üldplaneeringu täpsusastmele. Üldplaneeringus esitatakse
ehitamise põhimõtted radooniohtlikus piirkonnas. Planeering seab
arenduspõhimõtted müra jt häiringute vältimiseks, vähendamiseks.

Keskkonnast tulenevate
saasteainete sisaldus
toiduahelas on inimese
tervisele ohutu.

Eesmärki toetab kaudselt keskmisest kõrgema boniteediga
põllumajandusmaa kui piiratud ja taastumatu ressurssi kohta, mida
tuleb kasutada eelkõige toidu tootmise eesmärgil, toodud kaitse- ja
kasutamise tingimused, ka veekeskkonna ja pinnase kaitseks
seatud nõuded arendustegevusel. Samuti väikesadama maa
kasutamise ja arendamise põhimõtetes esitatud nõue, et
väikesadamate arendamisel tuleb erilist tähelepanu pöörata Eesti
suurima ning ühtlasi kalastikuliselt liigirikkale Narva jõele. Eesmärk
ei ole otseselt üldplaneeringuga lahendatav.

Joogi- ja suplusvesi on
inimese tervisele ohutu.

Eesmärgiga on arvestatud. Põhja- ja pinnavee kaitse, põhjavee
depressioonipiirkonda jäävate majapidamiste varustamine
kvaliteetse joogiveega, korraldatud jäätmekäitlus,
põllumajandusliku hajureostuse vältimine, looduse ja
veekeskkonna kaitse nõuded jms on üldplaneeringus käsitlust
leidnud. Üldplaneeringu koostamisel on lähtutud ka Alutaguse valla
reovee kohtkäitluse ja äraveo eeskirjast (Alutaguse Vallavalitsuse
21.02.2019 määrus nr 5). Planeeringulahenduse ja –tingimustega
arvestamine, ÜVK elluviimine ja hooliv suhtumine ümbritsevasse
looduskeskkonda aitavad eesmärki saavutada.

Aastaks 2030 on
likvideeritud kõik täna

Vallas ei asu Keskkonnaregistri andmetel jääkreostuskoldeid,
kohalik endise kalurikolhoosi „Peipsi Kalur“ tõrvahoidla (regitrikood
JRA0000120) on likvideeritud.

3 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

18/191

teadaolevad
jääkreostuskolded.

Tagada elanike turvalisus
ning kaitse nende
julgeolekut ohustavate
riskide eest.

Eesmärgiga on arvestatud üldplaneeringu täpsusastmes.
Üldplaneering käsitleb riskiallikaid (nt radoon, kõrge
keskkonnariskiga ehitised, põhjavee reostus jms), seab nõude
vajadusel koostada riskianalüüsid (nt ohtlike veoste planeerimisel),
käsitleb võimalikke üleujutusalasid, märkides ära, et
üleujutusaladel on soovitav ehitustegevust vältida.
Esitatud on ka kergliiklusteede arendamiseks olulised turvalisust
tagavad nõuded.

2016.a alustati Eesti-Vene ajutise kontrolljoone välja ehitamisega
eesmärgiga rajada nõuetele vastav piiririba ning juurdepääsuteed.
Riigikaitseliste ehitiste piiranguvööndi alal kavandatud tegevused
tuleb kooskõlastada Kaitseministeeriumiga.

Alutaguse valla üldplaneeringus on täpsustatud ehitustegevust
kvaasistabiilsetel aladel võrreldes Ida-Viru maakonnaplaneeringus
2030+ tooduga. Kvaasistabiilsetele aladele ei ole üldjuhul
ehitamine lubatud, kuid pole ka välistatud, juhul kui kasutatakse
asjakohast tehnoloogiat (vaiade kasutamine, maa-aluse tühiku
eelnev täitmine jm). Kvaasistabiilsetele aladele on ehitamine
lubatud kirjaliku geotehnilise analüüsi alusel, v.a ehitiste ja rajatiste
puhul, mis ei ole ehitusseadustikust tulenevalt ehitus- ja kasutusloa
kohustuslikud. Omavalitsusel jääb seejuures siiski kaalutlusõigus,
mis tähendab, et omavalitsuse nõudmisel tuleb maa oleku
stabiilsus tõestada kirjaliku geotehnilise analüüsiga ka selliste
hoonete ja rajatiste puhul, mille rajamiseks on vajalik üksnes ehitis-
ja kasutusteatise esitamine.
Kehtiva maavara kaevandamise keskkonnaloa olemasolu korral
tuleb projekteerimistingimuste ja detailplaneeringu koostamise
faasis võimalusel teha koostööd keskkonnaloa omajaga.
Kvaasistabiilsete alade paiknemine tuleb välja selgitada
detailplaneeringu koostamise või projekteerimise käigus,
kasutades võimalikult täpset kaardimaterjali.
Omavalitsuse nõudmisel tuleb maa oleku stabiilsus tõestada
ehitusgeoloogilise uuringuga;

Alutaguse valla üldplaneeringu koostamisel on arvestatud “Eesti keskkonnastrateegias aastani

2030” toodud põhisuundadega. Valla üldplaneeringu koostamine ja rakendamine panustab

keskkonnastrateegia eesmärkide saavutamisesse kaitstavate alade võrgustiku säilitamise ja

arendamise ning väljaspool kaitstavaid alasid maastike ja liikide mitmekesisust soodustava

maakasutuse korraldamise, pinnavee ja põhjavee saastamist piirava veekasutuse korraldamise, tervist

säästva ja toetava väliskeskkonna kujundamise, säästva ja integreeritud transpordi arendamise

pikaajalise kavandamise, külade multifunktsionaalsuse suurendamise ning sundliikluse vähendamise

kaudu.

2.2 Seos asjakohaste strateegiliste planeerimisdokumentidega

KSH läbiviimisel analüüsiti üldplaneeringu seost üleriigilise planeeringu „Eesti 2030+“, Ida-Viru

maakonnaplaneeringuga 2030+ ja Alutaguse valla arengukavaga 2018-2030. Lisaks neile on arvestatud

üldplaneeringu ja KSH koostamisel Alutaguse valla jäätmekavaga 2018-2024.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

19/191

Üleriigiline planeering „Eesti 2030+” on strateegiline dokument, mille eesmärk on saavutada

otstarbekas ruumikasutus Eesti kui terviku mastaabis ning seada keskkonna eripärast lähtuvad

ruumilised alused asustuse, liikuvuse, üleriigilise tehnilise taristu ja regionaalarengu kujundamiseks.

Üleriigiline planeering annab üldised suunised maakonnaplaneeringute ja omavalitsuste

üldplaneeringute koostamiseks ning loob võimaluse riigi tasandi valdkondlike arengukavade või

strateegiate paremaks seostamiseks.

Peamine üleriigilises planeeringus võetud arengueesmärk on tagada elamisvõimalused Eesti igas

asustatud paigas. Selleks on vajalikud kvaliteetne elukeskkond, head ja mugavad liikumisvõimalused

ning varustatus oluliste võrkudega. Üleriigilise planeeringu põhisuunad on:

 tasakaalustatud ja kestlik asustuse areng (mitmekesine elu- ja majanduskeskkond,

teenuste kättesaadavus);

 head ja mugavad liikumisvõimalused (toimepiirkondade sisene ja omavaheline

sidustamine, ühendus välismaailmaga, transpordiliikide tasakaalustatud kasutamine);

 varustatus energiataristuga (uute energiatootmisüksuste paigutamine, välisühendused

Läänemere piirkonna energiavõrkudega, taastuvenergia osakaal energiavarustuses,

energiasäästlike meetmete rakendamine ja energiatootmise keskkonnamõju

vähendamine);

 rohevõrgustiku sidusus ja maastikuväärtuste hoidmine.

Alutaguse valla üldplaneering ei ole vastuolus üleriigilise planeeringuga. Pöörates tähelepanu

mitmekesise elu- ja majanduskeskkonna loomisele (ettevõtluse arendamine), liikumisvõimalustele ja

piirkonna sidususele ja rohelise võrgustiku toimimisele, panustab valla üldplaneering üleriigilise

planeeringus käsitletud valdkondade arengusse.

Ida-Viru maakonnaplaneering 2030+ põhineb üleriigilisel planeeringul ning selle peamiseks

eesmärgiks on sisendi andmine kohaliku tasandi ruumilise arengu kavandamiseks, tuues

tasakaalustatud arengu kontekstis välja olulised riikliku tasandi vajadused.

Ida-Viru maakonnaplaneering 2030+ võtab arvesse varasemalt koostatud teemaplaneeringuid, mis

arvestavad Ida-Virumaa omapära kaevandamis- ja tööstuspiirkonnana. Alutaguse valla arengut

mõjutavatest teemaplaneeringutest on maakonnaplaneeringu lisadeks „Ida-Virumaa põlevkivi

kaevandamisalade ruumiline planeering” (2001), muudetud kujul on sisse viidud teemaplaneering “Ida-

Virumaa tehniline infrastruktuur” (2013) ja “Asustust ja maakasutust suunavad keskkonnatingimused”

(2003).

Maakonnaplaneering ja selle joonis “Ruumilised väärtused” täpsustab varem kehtestatud

maakonnaplaneeringu teemaplaneeringus “Asustust ja maakasutust suunavad

keskkonnatingimused” (2003) määratletud väärtuslike maastike ja rohelise võrgustiku alasid ning

kasutustingimusi. Rohelise võrgustiku alade täpsustamisel on lähtutud nii maakonna arengu kui

rohevõrgustiku sidususe ja edaspidise toimimise vajadusest. Maakonnaplaneeringus on esitatud

rohelise võrgustiku alasid käsitlevad tingimused üldplaneeringute koostamiseks.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

20/191

Ida-Viru maakonnplaneeringu kohaselt tuleb ruumilisel planeerimisel eesmärgiks võtta suuremate

linnaliste asulate olulisuse rõhutamine töökohtade ja teenuste pakkujatena. Alutaguse vallas ei asu

ühtegi maakonnaplaneeringuga määratletud linnalist asulat. Lähimaks on Jõhvi linn, mis on määratud

ühtlasi maakondlikuks keskuseks. Olemasolevate keskuste elujõulisuse säilimine on oluliseks

tagatiseks elamistingimuste tagamisel ka maalises piirkonnas, kuna maakonna keskuslinnast

kaugenedes väheneb elanike seotus keskusega ja seega on oluline tagada teenuseid elanike

kodulähedastes väiksemates keskustes: kohalikes keskustes ja lähikeskustes.

Väljatöötatud keskuste võrgustik moodustub töökohtade ja teenuste paiknemise põhjal määratletud

erineva taseme keskustest. Nenditakse, et maakondliku keskuse tasemel ei ole otstarbekas teatud

teenuseid pakkuda kõikides keskustes ja tuleb soodustada Iisaku aleviku, mis tegelikult on määratud

maakonnaplaneeringuga kohalikuks keskuseks, toimimist piirkondliku keskusena, et säilitada

elanikkond ja elukeskkonna kvaliteet maakonna hõreasustusega lõunaosas. Iisaku arendamise vajadus

piirkondlikuks keskuseks tuleneb regionaalsest eripärast ja suurest tagamaast, tähelepanu tuleb

pöörata hetkel puuduvate teenuste loomisele või lahendamisele. Piirkondlikku keskust iseloomustab

asjaolu, et see on piirkonnas oluline töökohtade ja teenuste koondumise koht, mis võib olla piirkondliku

tähtsusega tugitoimepiirkonna keskus. Piirkondliku keskuse omapära seisneb selles, et see teenindab

väiksemat rahvastikku kui maakondlik keskus (Jõhvi, Kohtla-Järve, Sillamäe ja Narva linn) ning pakub

väiksemat hulka teenuseid ja töökohti. Piirkondlikku keskust eristab madalama taseme kohalikust

keskusest see, et pakutakse erinevaid kvaliteetteenuseid, mis vajavad kõrgema väljaõppega

meeskonda ja investeeringute taset.

Mäetaguse alevik on määratletud madalama tasandi - kohaliku tasandi keskuseks, mis koos Iisaku

alevikuga pakub kodukoha lähedal esmavajalikke teenuseid ning võib olla ka oluliseks kohaliku tasandi

töökohtade pakkujateks. Kohalikus keskuses on soovitavalt kättesaadavad teenused, mille kasutamine

rahuldab elanike igapäevaelu põhivajadused.

Kaks lähikeskust - Kuremäe küla ja Tudulinna küla - pakuvad väiksemat hulka teenuseid, kuid nende

roll on oluline üksikute kodulähedaste teenuste pakkumisel ning need aitavad parandada teenuste

kättesaadavust suurematest keskustest eemal paiknevates piirkondades. Kuna Ida-Viru

maakonnaplaneeringus on tähelepanuta jäetud Peipsi järve äärne piirkond, mis moodustab omaette

väikese toimepiirkonna, siis tehakse Alutaguse valla üldplaneeringus ettepanek määrata lähikeskusteks

ka Vasknarva, Uusküla, Remniku, Rannapungerja, Permisküla, Kuru, Kurtna, Kuningaküla, Kiikla,

Kauksi, Katase, Karoli, Karjamaa, Jaama ja Alajõe küla kompaktse asustusega alad. Sealhulgas

Kauksi-Kuru ja Uusküla-Katase moodustavad kaksikkeskused, mis täiendavad teineteist. Tegemist on

maapiirkonna kontekstis oluliste kodulähedaste keskustega. Vajalik on nimetatud keskusi väärtustada

ja arendada, et elanikkond püsiks maa-asulais.

Maakonnaplaneeringust tulenevalt on Alutaguse valla jaoks olulised ettevõtluskeskkonna arendamise

ja töökohtade paiknemise seisukohad järgmised:

 kasutusel olevad ja lähiajal väljaarendatavad kaevandamistegevuse piirkonnad on

määratletavad eelkõige ettevõtluspiirkondadena;

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

21/191

 maalises asustuses ja väiksemates keskustes on oluline soodustada mikro- ja

väikeettevõtluse arengut, mis tagaks seeläbi elanikele kohapealsete töökohtade olemasolu;

 uute tööstusettevõtete planeerimisel tuleb arvestada piirkonnas joogiveeks kasutatavate

põhjaveekihtide reostuskaitstusega ja tagada põhjaveekihtide maksimaalne

reostuskaitstus;

 ettevõtluse arendamisel tuleb tähelepanu pöörata kaitsealade kaitseväärtuste säilimisele;

 asukohast ning ala iseloomust tulenevalt on maalises piirkonnas soositud teenindus- ja

puhkemajanduslik ettevõtlus, kuid ka väikesemahuline tootmine.

Maalise piirkonna (moodustab enamiku Alutaguse valla territooriumist) ruumilist arengut suunatakse

üldplaneeringutega, arvestades järgmisi tingimusi (maakonnaplaneeringu ptk 2.3):

 ruumiline areng kavandatakse arvestades rohelisest võrgustikust, väärtuslikust

põllumajandusmaast jmt asjaoludest tulenevate piirangutega, rahvastikuprognoosist tuleneva

tulevikuperspektiiviga ning eesmärgiga hoida asustuse arendamisel juba välja kujunenud

struktuure (nt külatüüpe);

 eelistatud on arengu koondamine olemasolevatesse keskustesse, tagamaks sellega juba

toimivate keskuste jätkusuutlikkust ja täiendavat arengut, sh teenuste ja töökohtade olemasolu;

 tuleb arvestada kaevandamise ja tööstuse arendamise perspektiividega (nt võimalike

tööstusalade, tööstustranspordi ja kaevandamisalade/kaevanduste kavandamise vajadusega);

 tuleb arvestada liigniiskete aladega, üleujutusalade (Peipsi rannikul ja Narva jõe ääres

Vasknarvast Karoli jõe suudmeni) ja teede kaitsevööndite ulatuse ning radooniohu

esinemisega.

Tabelis 5 on toodud üldplaneeringu vastavus Ida-Viru maakonnaplaneeringuga määratletud ruumilise

arengu suundadele ja põhimõtetele.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

22/191

Tabel 5. Alutaguse valla üldplaneeringu vastavus Ida-Viru maakonnaplaneeringu 2030+
ruumilise arengu suundadele ja põhimõtetele.

Maakonnaplaneeringu arengusuund/põhimõte Arvestamine üldplaneeringus

1. Maakonna ruumistruktuur põhineb toimival
keskuste võrgustikul ning
maakonnaplaneeringuga määratud linnalise
asustuse aladel:

1.1. keskuste võrgustik tagab erinevates
piirkondades (nii linnades kui ka
maapiirkondades) juurdepääsu
töökohtadele ja teenustele;

1.2. maakonna eelisarendatavateks aladeks on
keskustesse ja nende vahetusse lähedusse
määratud linnalise asustuse alad. Need alad
on nii elupiirkondade kui ettevõtlusalade
arendamiseks, samuti aktiivsete
puhkepiirkondade, logistikaalade jm linnalise
maakasutuse kavandamiseks;

1.3. hästitoimiva linnalise elukeskkonna
tekkimiseks arendatakse linnalise asustuse
alasid terviklikult, lähtudes
planeerimispõhimõtetest, mis tagavad
kvaliteetse, harmoonilise ja inimmõõtmelise
linnaruumi.

1. Üldplaneeringus arvestatakse
maakonnaplaneeringus määratud
keskuste võrgustikuga.

1.1. Mäetaguse ja Iisaku alevik (kohaliku
tasandi keskused) ning Kuremäe
külakeskus ja Tudulinna küla
(lähikeskused) jäävad olulisteks
teenuste ja töökohtade pakkujateks.
Üldplaneeringus tehakse ettepanek
määrata lähikeskusteks ka
Vasknarva, Uusküla, Remniku,
Rannapungerja, Permisküla, Kuru,
Kurtna, Kuningaküla, Kiikla, Kauksi,
Katase, Karoli, Karjamaa, Jaama ja
Alajõe küla kompaktse asustusega
alad. Sealhulgas Kauksi-Kuru ja
Uusküla-Katase moodustavad
kaksikkeskused, mis täiendavad
teineteist. Tegemist on maapiirkonna
kontekstis oluliste kodulähedaste
keskustega. Vajalik on nimetatud
keskusi väärtustada ja arendada, et
elanikkond püsiks maa-asulais.

1.2. – 1.3. Alutaguse vallas ei asu ühtegi
maakonnaplaneeringus määratud
linnalist asulat, seetõttu ei rakendu
antud punktid Alutaguse valla
kontekstis.

2. Jätkusuutliku majanduskeskkonna arengut
toetab kvaliteetne tehniline taristu:

2.1. Ida-Virumaa eripärane, tugeva
sekundaarsektori traditsiooniga
majandusstruktuur toetub ida-lääne
suunaliste transpordikoridoride ja
logistikasõlmede tõhusale toimimisele;

2.2. tehniline taristu aitab kaasa kõrge
lisandväärtusega teadmistemahuka
majanduse arendamisele, mis põhineb
traditsiooniliste harude kaasajastamisel ja
uute tekkimisel;

2.3. maalistes piirkondades säilitatakse
maakasutuse suunamisel paindlikkus, mis
võimaldab arendada kohapealset elu
säilitavat väikeettevõtlust.

2. Alutaguse valla üldplaneeringuga
täiustatakse valla perspektiivset
tehnilist taristut eesmärgiga Alutaguse
vallast atraktiivne elamis- ja
ettevõtluspiirkond kujundada.

2.1. Tehnilise taristu ja teede areng
soodustab ettevõtluse arengut
kompaktse asustusega aladel.

2.2. Soodustatakse oluliste
majandusvaldkondade
(põlevkivikaevandus ja metsandus)
jätkusuutlikku ning inim- ja
looduskeskkonda arvestavat arengut.

2.3. Üldplaneeringuga antakse võimalus
kogu valla piires ettevõtlusega
tegeleda. Eriliselt soodustatakse

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

23/191

väikeettevõtluse arengut (sh
kodumajutuse pakkumist).

3. Maakonna elukvaliteedi tagavad loodus- ja
kultuurikeskkonna väärtustamine:

3.1. maakonna rohevõrgustik täidab nii
ökoloogilise võrgustiku kui elanike
puhkepiirkonna rolli;

3.2. väärtuslikud maastikud ja maakonna
erinevad kultuuriväärtused on nii atraktiivsed
identiteedikandjad kui ka külastuskohad.

3. Alutaguse valla üldplaneering
väärtustab valla looduslikku ja
kultuurilist arengut.

3.1. Alutaguse valla rohevõrgustiku piire ja
kasutustingimusi täpsustatakse
üldplaneeringus, et tagada toimiv
rohevõrgustik.

3.2. Üldplaneeringus väärtustatakse
Alutaguse valla rikast
kultuurikeskkonda, millele seatakse
kaitse- ja kasutustingimused.

Maakonnaplaneering annab suunise detailplaneeringu koostamise kohustusega alade ja juhtude

määramiseks üldplaneeringutes (maakonnaplaneeringu ptk 2.4). Ida-Viru maakonnaplaneeringus

sätestatud detailplaneeringu koostamise kohustusega alad ja juhud kajastuvad ka üldplaneeringus.

Üldplaneeringus sätestatud täiendavad detailplaneeringu koostamise kohustusega alad ja juhud, nt

sadamate rajamine, jäätmejaama kavandamine, eeldatavalt olulise keskkonnamõjuga objektide

kavandamine, objektide kavandamisel, mille rajamise või kasutamisega võib kaasneda müra

normtasemete ületamine jne. Loetelu detailplaneeringu koostamise juhtudest on esitatud

üldplaneeringu seletuskirjas ptk 6.

Alutaguse valla üldplaneeringus on arvestatud Ida-Viru maakonnaplaneeringus 2030+ toodud ruumilise

arengu suundade ja põhimõtetega ning lahendatud teemad ja ülesanded, mis maakonnaplaneeringus

on pandud ülesandeks üldplaneeringus lahendada. Valla üldplaneeringuga on täpsustatud rohelise

võrgustiku piire ja kasutustingimusi, samuti on korrigeeritud maakonnaplaneeringus määratletud

väärtuslike põllumajandusmaade piire ning täpsustatud nende alade kasutustingimusi.

Alutaguse valla arengukava 2018-2030 (2018) kirjeldab Alutaguse valla toimekeskkonda,

arengueeldusi ja valdkondlikke väljakutseid ning esitab neil põhineva strateegia ja tegevuskava, mille

eesmärgiks on määratleda selged fookused, kuhu vald lähiaastatel panustab.

Alutaguse valla teeb unikaalseks, et tegu on:

 Eesti mandriosa suurima pindalaga KOViga (1465 km2);

 Eesti kõige hõredamalt asustatud KOViga (3,4 in/km2);

 Eesti suurima kaevanduse ja karjääriga KOViga (Estonia kaevandus, Narva karjäär);

 Eesti suurima järvestikuga KOViga (Kurtna);

 Eesti kõige pikema liivarannaga KOViga (Rannapungerjalt Vasknarvani, ca 35 km);

 Eesti kõige võimekama KOViga (põhitegevuse tulud elaniku kohta enam kui 2000 eurot).

Tabelis 6 on toodud valla arengukavas esitatud võtmetegurid ja strateegilised eesmärgid ning nendega

arvestamine üldplaneeringus:

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

24/191

Tabel 6. Alutaguse valla arengukavas 2018-2030 esitatud strateegilised eesmärgid ja
võtmetegurid ning nendega arvestamine üldplaneeringus.

Alutaguse valla arengukava strateegilised
eesmärgid

Arvestamine üldplaneeringus

Alutaguse vallas on ilus elada, valla taristu on
kaasaegne ja avalik ruum atraktiivne ning
omanäoline.

 Alevikes ja suuremates külades (Iisaku,
Tudulinna, Alajõe, Mäetaguse ja valmimas on
Vasknarva) on koostatud olulisematele aladele
kujundusprojektid, millede eesmärk on luua
ruumilise lahenduse kaudu alevikust
kaasaegne ja ühtse kujunduskeelega terviklik
keskkond, tugevdades seeläbi lokaalset
identiteeti, parandades aleviku sidusust ning
mitmekesistades ajaveetmise võimalusi.

 Üldplaneeringus on ära toodud perspektiivsed
jalgratta- ja jalgteede asukohad.

 Jäätmemajandus on lahendatud Torma ja
Uikala prügila baasil

 Kallasrajale juurdepääsude planeerimine
(eelkõige Peipsi järve rannikul).

 Sadamate taristu arendamine.
 Avalike haljasalade kujundamine.

 Tehnilise taristu arendamine.

Alutaguse vallas on kõrgel tasemel,
kättesaadavad ning optimaalselt korraldatud
avalikud teenused.

 Maakasutuse optimeerimine teenuste
kättesaadavuse parandamiseks.

Alutaguse vald on tuntud puhkepiirkond ja
Peipsi äärne kuurort, kus on arenenud
ettevõtlus.

 Peipsi järve ja Narva jõe äärse puhketaristu
arendamine.

 Kallasrajale juurdepääsude planeerimine
(eelkõige Peipsi järve rannikul).

 Ettevõtluse soodustamine kogu vallas.
 Infrastruktuuri arendamine.

 Sadamate taristu arendamine.

Alutaguse valla arengukava võtmetegurid Arvestamine üldplaneeringus

1. Unikaalne looduskeskkond ja Peipsi
järve rannik:

1.1. loodusobjektide kui ressursi
süsteemne rakendamine turismi
arendamiseks;

1.2. Alutaguse Rahvuspargi loomine
säilitades elanikele ja ettevõtjatele
piisav vabadus igapäevaste
toimetuste ning majandustegevuse
jätkamiseks;

1.3. puhta looduse kombineerimine
kaasaegse nutikusega.

1. Alutaguse valla üldplaneeringus
väärtustatakse valla looduskeskkonda ning
erakordselt pikka Peipsi järve rannikut.

1.1. Üldplaneeringus soodustatakse
looduskeskkonna säästlikku ja
looduskeskkonda väärtustavat kasutamist.

1.2. Üldplaneeringuga ei seata lisa piiranguid
Alutaguse rahvuspargi aladel tegutsemiseks.

1.3. Üldplaneeringus käsitletakse puhke-
võrgustiku (sh matkaradade) toimimist.

2. Põlevkivi kaevandamine ja selle
tulevik:

2.1. põlevkivi kasutamise riikliku
arengukava 2016-2030 järgi
alustatakse enne 2030 aastat ühe või
kahe uue kaevanduse rajamist;

2. Alutaguse valla üldplaneeringus
arvestatakse põlevkivi kaevandamise
lähiaastate arengukavadega.

2.1. Üldplaneeringus on arvestatud menetluses
olevate kaevanduslubadega.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

25/191

2.2. kaevandamise tõttu on valla põhjaosa
põhjavee režiim häiritud ja maastikku
mõjutavad suletud kaevanduste
langatused.

2.2. Altkaevandatud aladele on eraldi määratud
ehitus- ja kasutustingimused.

3. Teenuste pakkumine hõreasustuse
tingimustes ja koostöö:

3.1. avalikud teenused tuleb vähemalt
minimaalsel tasemel tagada ka valla
äärealadel;

3.2. linnalise keskuse puudumise tõttu
pole otstarbekas kõiki teenuseid
vallas kohapeal arendada.

3. Alutaguse vallas puuduvad linnalise
asutusega alad. Teenuste pakkumine on
koondunud kompaktse asustusega aladele.

3.1. – 3.2. Üldplaneeringuga on tagatud
olemasolevad ja perspektiivsed4
ühiskondliku hoone maa-alad vähemalt
kõigis maakonnaplaneeringus määratud
keskustes.

4. Elanikkonna vähenemine ja
vananemine ning ettevõtluse areng:

4.1. tähelepanu tuleb pöörata
elukeskkonnale, noortele ja noortele
peredele;

4.2. ettevõtluse arengule tähelepanu
pööramine, kohalikku ressurssi
väärindav väiketootmine.

4. Üldplaneeringus on ruumilise arengu
põhimõtete määratlemisel arvesse võetud
Alutaguse valla elanikkonna vananemist ning
järkjärgulist vähenemist.

4.1. Üldplaneeringuga kavandatakse atraktiivne
elamispiirkond, kus suunavaks teguriks on
looduslikud tingimused ja hea elukeskkonna
loomine.

4.2. Üldplaneeringuga soodustatakse ettevõtluse
arengut kogu vallas. Eriliselt soodustatakse
ja suunatakse väikeettevõtluse arengut (sh
kodumajutuse pakkumine, müügikioskid).

Alutaguse valla üldplaneering võtab ruumilise arengu põhimõtete kujundamisel ja maakasutuse

juhtotstarvete määramisel arvesse arengukavas püstitatud eesmärke ja suundumusi võimaldamaks

arengukavas kirjeldatud strateegiliste eesmärkide ja tegevuskava täitmist.

4 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

26/191

3 ALUTAGUSE VALLA ÜLDPLANEERINGU ELLUVIIMISEGA EELDATAVALT MÕJUTATAVA

KESKKONNA KIRJELDUS

3.1 Asukoht ja üldandmed

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, Iisaku, Illuka, Mäetaguse ja

Tudulinna valdade ühinemise teel (joonis 2).

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).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

27/191

Joonis 2. Alutaguse vallaks 22.06.2017. a ühinenud vallad (Andmed ja kaart: Maa-amet, 2019).

Vallas on kaks alevikku: Iisaku ja Mäetaguse, vallakeskuseks on Iisaku alevik. Lisaks asub vallas 73

küla: Agusalu, Alajõe, Alliku, Apandiku, Aruküla, Arvila, Atsalama, Edivere, Ereda, Iisaku, 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, Tärivere, Uhe, Uusküla, Vaikla, Varesmetsa, Vasavere, Vasknarva, Võhma, Võide, Võrnu ja

Väike-Pungerja.

3.2 Looduslik keskkond

3.2.1 Loodusmaastik, selle pinnamood

Alutaguse valla territooriumi suurim ulatus läänest itta on ca 55 km ja põhjast lõunasse ca 35 km. Vald

piirneb lõunas Peipsi järvega ning idas Narva jõega, valla põhjaosa paikneb põlevkivibasseini alal.

Peamiselt loodusgeograafiast lähtuva maastikulise liigestatuse järgi jääb Alutaguse vald suures

ulatuses Alutaguse madaliku maastikurajooni, selle kesk- ja idapoolsele alale, mis asub põhilises osas

Põhja-Eesti paeplatoo ja Peipsi järve vahel (joonis 3) ning kus maastikku ilmestavad eelkõige metsad

ja sood. Alutaguse madaliku moodustavad alad, mis on Peipsi nõo kerkinud põhjaosas olnud

hilisjääaegse suure jääjärve põhjaks. Tasandikulise pinnamoega alale on iseloomulikud Peipsi järve

erinevate arengustaadiumitega seotud rannamoodustised. Valla territooriumi keskmine põhjaosa jääb

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

28/191

Viru lavamaa maastikurajooni. Lavamaa maastiku eripära on kujundanud rõhtkihilise paese aluspõhja

maapinnalähedus ja lõhestatus tektoonilistest lõhedest, mandrijää valdavalt kulutav tegevus, Soome

lahe klimaatiline mõju ning inimtegevus. Põlevkivi kasutamise ja ümbertöötlemisega on oluliselt

muudetud pinnamoodi, põhja- ning pinnavee liikumist, suurendatud asustust ja teedevõrku (I. Arold,

2005).

Joonis 3. Maastikurajoonid Alutaguse vallas, kus maastikurajoonide tüpoloogilise liigituse
indeks VI-1 tähistab Alutaguse madalikku ja IV-2 Viru lavamaad (Aluskaart: Maastike looduslik
liigestatus; Tartu Ülikooli geograafia instituut, 2001).

Alutaguse maastikurajooni reljeefi iseloomustab üldjoontes tasase pinnamoega ala, mida katavad

jääpaisjärvede ja Suur-Peipsi setted. Jääjärvetasandiku madalamad osad on soostunud ning vaatamata

tasasele pinnamoele on alal tihe jõgedevõrk, mida on soodustanud suured vett koguvad sood ja

vettpidavate jääjärvetekkeliste setete ulatuslik levik. Alutaguse valla keskosa liivase pinnaga

metsarohket tasandikku läbib edela-kirdesuunaline vallseljak, ala on keeruka reljeefiga ja selle kõrgeim

koht (98 m) asub Iisakust põhja pool (http://www.virumaa.ee/omavalitsused/iisaku/).

Piirkond on viimase mandrijää taandumisel tekkinud jää sulavete ja pinnavormide üheks suuremaks ja

omapärasemaks levikualaks. Peipsi järvest põhja poole jäävad Iisaku-Illuka servamoodustised

tähistavad teatavat piirjoont kahe erineva suuna ja iseloomuga jäätumisala vahel Põhja-Eestis, kuna

Pandivere kõrgustiku ooside suund on pea ristine Iisaku-Illuka oosidele. Iisaku-Illuka Pandivere

liustikustaadiumi kirdesihiline servamoodustiste kompleks ooside ja mõhnastikega moodustab

Alutaguse madaliku kõrgema osa, Iisaku-Illuka joonest ida poole hääbus liustik põhiliselt surnud

jäämassina. Iisaku-Illuka mandrijää sulavete setete ja pinnavormide levikuala algab Võhma ümbruses

väikeste oosidega ja glatsifluviaalse lavaga ning Sällikust Iisakuni esinevad ca 10 m suhtelise kõrgusega

lavajad ja kühmjad kõrgendikud, mis koosnevad peamiselt peeneteralistest kihistatud liivadest ja

saviliivadest. Kogu järvelise setete kompleksi läbib Iisaku aleviku lähedal oos, mis on eelmainitud

lavajatest pinnavormidest vanem, sest on lõuna pool maetud saviliivade ja liivsavide alla. Ooside teke

võis toimuda ajal, mil Peipsi nõo suunas liikunud liustikku tekkisid Iisaku-Illuka joonel ulatuslikud lõhede

http://www.virumaa.ee/omavalitsused/iisaku/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

29/191

ja kanalite süsteemid, mis täitusid jää sulavete setetega. Iisaku lähistel ulatub oosi suhteline kõrgus 40

meetrini, koosneb peamiselt liivast, veeristest, kruusadest, rändkividest ja Iisaku alevik kohal kõrgub

sellel Tärivere ligi 94 m (abs) kõrgune mägi, mida katab Iisaku parkmets. Servamoodustisest mõlemal

pool paiknevad mitmed oosistikud, mõhnastikud ja luitestikud, kusjuures lääneloodesse jääb Selisood

ja Muraka raba teineteisest eraldav Sildoja-Mäetaguse oosistik, mis samuti on kujunenud mandrijää

servakuhjatisena. Mäetaguse alevik paikneb Mäetaguse vallseljakul, viimane ulatub edela suunas

kaugele läbi Alutaguse metsade ja soode. Iisaku oos madaldub kirde suunas aeglaselt, mattudes

kihiliste setete alla (liiva- ja savisetted, mis settisid rahulikes jääjärve tingimustes jääserva ees) ning

uuesti on oos morfoloogiliselt nähtav Kruusamäe juures ja reljeefne eriti Tammetagal, kus oosi

moodustavad valdavalt peeneteralised kruusad, liivad ja ka peenem materjal. Jõuga kohal muutub oos

mõnevõrra kõrgemaks ja koosneb hästisorteeritud kruusadest ning on liigestatud erinevate

lohkvormidega mitmeteks oosiseljakuteks, oosiharjadeks, mis kirde suunas moodustavad laia Kõnnu

lava-oosi suhtelise kõrgusega ca 12 m ja abs kõrgusega kuni 60 m. Peipsisse suubuva Alajõe lähte

piirkonnast kirdesse muutub oos lohkude ja kuppeljate-kuhikuliste vormide kogumikuks ning kohati

peaaegu kaob ja esile kerkivad mõhnastikukujulised liivaaladega pinnavormid, kus leidub suuri rändkive

ja mosaiikset moreeni, eriti Kuremäe ümbruses, seal on liustikujää liikumisel moodustunud suured

voored. Arvatavasti on liustiku voolivat tegevust soodustanud Kuremäe ümbrusest Illukani ja Kurtnani

leviv aluspõhjaline kõrgendik (Eesti Loodus, nr 1, 1959, lk 16-21, E. Rähni “Iisaku-Illuka ooside ala”).

Kuremäe kõrgendik sellel on otsamoreenne moodustis (voor - Kuremäe mägi, mille absoluutne kõrgus

on 92-93 m) koosnedes moreenist, kruusast ja rändpangastest, mida katavad sorteeritud ja kihistatud

kruusad.

Kuremäe mägi on olnud looduslik pühapaik (hiiemägi), Kuremäel asub Kuremäe ohvritamm, Pühtitsa

Jumalaema Uinumise Stavropigiaalne Naisklooster ja püha allikas. Kuremäelt Illuka ja põhja suunas

levib liivane mõhnastikuline ala, mille piires leidub ka moreenist koosnevaid voorjaid künniseid ja

seljakulisi pinnavorme, üheks järsunõlvaliseks kirdesuunaliseks pinnavormiks sellel on kruusadest

koosnev oos kuni Räätsma järveni, mõlemale poole vallseljakut jäävad järvede alad, ida poole jääv

Konsu järv on valla suurim järv. Iisaku-Illuka oosistikust kirdes paikneva kuhjeküngastiku Kurtna

mõhnastiku ümbruses ca 30 km2 alal on 42 väikest järve. Kurtna järvistu on Eesti suurim, sealsed järved

paiknevad kunagiste maetud jääpankade sulades tekkinud sügavates lehterjates sulglohkudes ja

erineva suuruse ja kujuga lohkvormides, neist suurim ongi Konsu järv mõhnastiku kagupiiril.

Mõhnastikku on rajatud Vasavere veehaare. Illuka ja sellest kirdesse jääva piirkonna mõhnastikud ja

kagus Kuremäelt Peipsi suunas (Kivinõmmelt Kamarnani) mõhnastikud on tekkinud liustiku jääkeele

ajutise pealetungi ajal, mille vältel kujunesid ka pinnavormid Kuremäe ümbruses.

Alutaguse valla lääneosas laiub suurel alal Muraka raba. Iisaku-Illuka oosistikust lääneloode pool

Atsalama külas Jõhvi-Tartu-Valga teest ca 200 m kagus on Rannapungerja jõe lähtekoht. Tähtsamad

lisajõed on Mäetaguse jõgi, Tagajõgi, Milloja, Tudulinna ja Iisaku ojad), jõgi voolab loogeldes läbi valla

esialgu lõuna suunas Iisaku lähistele, seejärel Tudulinna poole ning suubub Rannapungerja juures

Peipsisse. Tudulinna lähistel suubub Rannapungerja jõkke selle lisajõgi Tagajõgi. Tudulinna piirkonnas

levivatel jääpaisjärvede ning Ürg-Peipsi setetel on valdavaks laialdased metsaalad, asustus paikneb

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

30/191

kõrgemates kohtades ja jõgede ääres. Tudulinna külast läänes kerkib järsu lõunaküljega kõrgendik

Linnamägi (nimetatud ka Tudulinna deltaks). Rööpkülikut meenutava põhiplaaniga enam-vähem tasase

laega Linnamäe suhteline kõrgus on üle 25 m, tipp ligi 70 m kõrgemal merepinnast ning tekkis

arvatavasti ajal, mil liustik peatus Tudulinna-Võlumäe-Tamsalu joonel (TTÜ Geoloogia Instituut

„Loodusmälestised“ 14, 2005). Tudulinna lavakünkal leidub mitmeid negatiivseid pinnavorme,

mitmesuguse kujuga lohud on ja nõod on tekkinud deltasetete alla mattunud jääpankade sulamisel.

Linnamäe läänenõlvalt hargneb väiksemaid ebamäärase kujuga loodesse ja edelasse suunduvat

pinnavormide ahelikke ning Linnamäe lõunaosas asub lehtrikujuline söll. See on ca 5-6 m sügavuse ja

pealt ligi 30-40 m läbimõõduga korrapärase kujuga sulglohk, mida ekslikult on peetud ka kustunud

vulkaani kraatriks. Mäelt avaneb vaheldusrikas vaade ümbruskonnale – Lääne-Viru maakonnas asuvast

Tudu rabajärvest alguse saavale Tagajõele ja selle kallastel asuvale asustustusele ja haritud

põllumaale, mida kauguses piiritlevad metsamassiivid (Eilart, J. jt “Kas tunned maad”, 1965). Alutaguse

valla edelaosas, Rannapungerja jõe suudmealal Tudulinna ja Rannapungerja vahel, valdab

loodusmaastik, mida ilmestab jõe lammorus looklev jõgi ja millel Tudulinna kohal on ka hüdroelektrijaam.

Rannapungerja org on unikaalne kvaternaari setetesse, peamiselt viirsavidesse ja kohati ka moreeni

lõikunud org.

Alutaguse valla idaosas Iisaku-Illuka oosidevööndi ja Narva jõe vahel paikneb Puhatu soostik, mille

põhjaosa on põlevkivi ja turba kaevandamisega rikutud ning tänapäeval tehisreljeefiga maastik, kuid

kesk- ja edelaosa on kaitse alla võetud Puhatu ja Agusalu looduskaitsealana. Agusalu looduskaitseala

laiub otse Alutaguse madaliku südames, sood on tekkinud Ürg-Peipsi luidete vaheliste järvede ning

mineraalmaa soostudes. Alale annab omapära kirde-edelasuunaliste kõrgete kitsaste liivaseljandike

ehk kriivade (vn. krivoi ´kõver´) vaheldumine väikeste rabadega. Vanade mändidega kaetud kriivadelt

avaneb ümbritsevale mitmekesisele maastikule lummav vaade (“Eesti loodus” nr 2008/8). Alutaguse

piirkonna kõige erilisemad ja ainuomased looduslikud pinnavormid, nn sümbolpinnavormid, arvestades

nende paiknemise laiaulatuslikkust ja arvukust, ongi kriivad (kasutusel ka griiva). Need on Alutaguse

metsases ja soises piirkonnas levivad Eesti ainsad sisemaised 2-3 km pikkused luited, mille kõrgus

kõigub 3-18 m, enamasti 6-8 m vahel. Umbes 200 kriivat on peidus Iisaku-tagustes Luiska, Pootsiku ja

Võhma metsades, kerkimas kõrgustesse rabaavarustel ja ehitades kirde-edelasuunalisi kitsaharjalisi

maa- ja soosildu ei kuhugi. Mandriluidete kasuks räägib asjaolu, et kriivade orientatsioon ei jälgi

veetaseme alanemise aegset Peipsi rannajoont. Et luidete alt on leitud jääjärvesetteid, siis on kriivasid

tõlgendatud kui paralleelsetesse liustiku pikilõhedesse kujunenud limnomõhnu, mis pärast jää lõplikku

sulamist luitestusid. Kõige rohkem on kriivasid Imatu järve ümbruses. Seal tuleb esile kaks ilmekat

kriivade rühma, millest üks jääb tinglikult järvest põhja, Ristikivi sohu (nn Luiska luitestik), ja teine lõuna

poole, põhiliselt Pikassilla sohu (nn Pootsiku luitestik). Koondunumalt on kriivasid ka Sälliku külast

lõunas Võhma järve ümbruses − Võhma luitestik, mujal leidub kriivasid hõredamalt. Kõige

läänepoolsemad kriivad asuvad Tudulinna joonel ja idapoolseimad, suhteliselt pikemad luited paiknevad

peaaegu Narva jõe kallastel Kuningaküla ja Permisküla juures. Luidete põhjapiir kulgeb laias laastus

Jõuga−Kuningaküla joonel, madalaid künniseid leidub siiski ka Poruni jõest põhja pool.

Lõunapoolsemad luited asuvad Võhma luitestikus Sälliku külast lõunas (“Eesti loodus” nr 2010/4).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

31/191

Alutaguse valla ja Eesti Vabariigi idapiiriks on Narva jõgi, mis algab Peipsist (jääaja reliktjärv) Vasknarva

külast lõuna pool ja suubub Narva-Jõesuus Narva lahte. Jõe ülemjooks jääb Alutaguse madaliku

maastikurajooni. Narva jõe lähtel Vasknarva juures on Peipsi põhjakaldale 1930ndatel aastatel rajatud

3 tammi (buun ehk põiki- või kannustamm), mille eesmärk oli kitsendada Narva jõe lähet ja ära hoida

liiva valgumist lähtesse (“Eesti loodus” nr 2010/12), tänapäevaks on tammide vahed ummistunud ning

setet need enam kinni ei pea.

Vasknarva 1349. a rajatud linnus on hävinud (püsti osaliselt vaid müürid), kuid seal asub taastatud

Vasknarva Prohvet Eliase kindluskirik, mis on Kuremäe kloostri erakla (õigeusu kirik ja klooster).

Vasknarvast allavoolu Jaama küla lähedal moodustab jõgi oma paljude harude ja kanalitega Jaamaküla

luhad ehk struugad, Gorodenko jõe lähistel asus 18. sajandil klaasitööstus, Puhatu soost alguse saava

Poruni jõe ääri ilmestavad mitmed Kesk-Devoni kivimite paljandid ja Poruni põlis(ürg)mets, laialeheline

üle 100-aastane puistu, mille alustaimestikuks on kõrged laanesõnajalad, kuulub Puhatu

looduskaitseala koosseisu. Puhatu soostiku põhjaosas leidub Narva jõe naabruses inimtekkelist reljeefi:

turbaväljad, karjäärid ja sealsed tehisveekogud ning puistangulavad (Narva jõgi. Hoiualadega jõed

Virumaal 2, Keskkonnaamet, 2010).

Peipsi põhjarannikul Vasknarvast lääne suunas valdab ca 40 km ulatuses liivane, lõunasse orienteeritud

rand, kus luidetel kasvab valgusküllane männimets. Pika ajavahemiku jooksul Peipsi järve järk-järgulisel

taandumisel on selle põhjarannikule tekkinud omapärased luited. Need rannamoodustised ulatuvad ka

kilomeetrite kaugusele järvest, mitmekesistades Alutaguse soid ja rabasid. Põhjakalda Järvevälja ja

Smolnitsa luitestikud on võetud riikliku kaitse alla (http://www.virumaa.ee/). Metsaga kaetud

luiteahelikest sisemaa poole jääb peamiselt soostunud tasandik. Rannapungerjalt ida pool Kauksis asub

Peipsi järve üks tuntumaid ja ilusamaid randu, Kauksist Kuruni ulatub kilomeetrite pikkuselt nn „laulvate

liivadega“ liivarand, kaunid liivarannad on ka Uusküla lähedal. Laulvate liivade nähtust seletatakse

liivaterakeste teatud kuju ja tuule koostööna, mille tulemuseks on omapärane vilistav muusika

(http://www.maaturism.ee/index.php?id=tasub-vaadata&sid=190). Luited on tuule poolt kokku kantud

liivast, mille murendas piirkonnast 10 000 aasta eest lahkunud mandrijää

(https://www.loodusajakiri.ee/...).

Kohtla-Järvest ja Jõhvist lõuna pool Atsalama ja Ohakvere külani ulatub Jõhvi ehk Ahtme kõrgustik,

mille moodustab lubjarikka moreenikihiga kaetud aluspõhjaline kõrgendik Ordoviitsiumi lubjakividest.

Alutaguse valla põhjaloode piirkond Iisaku-Illuka-Kurtna ooside ja mõhnade joonest loodes jääbki selle

Kirde-Eesti lavamaa Jõhvi kõrgustiku alale, kus maapinna kõrgusarvud ulatuvad 75 m abs (Pagari ja

Kalina ümbruses). Lavamaa kõrgemad osad on põllustatud. Piirkonnas esineb paese aluspõhja

läheduse tõttu karstinähteid Kalinal ja Ratval, Kiiklas, samuti leidub ka suuri allikaid (nt Mäetaguse Suur

allikas, Kuldallikas Ohakveres, Lähte allikas Ratvas).

3.2.2 Ala geoloogiline ehitus, maavarad ja maardlad

3.2.2.1 Geoloogiline ehitus

Suuremal osal Alutaguse madalikul Alutaguse valla piires on aluspõhjaks Ülem-Ordoviitsiumi ladestiku

paekivid, mis kuuluvad Rakvere, Nabala, Vormsi, Pirgu ja Porkuni lademesse ja mis looduslikult ei

https://et.wikipedia.org/wiki/Peipsi_j%C3%A4rv
https://et.wikipedia.org/wiki/Narva-J%C3%B5esuu
https://et.wikipedia.org/wiki/Narva_laht
http://www.virumaa.ee/
https://www.loodusajakiri.ee/vana_loodus/arhiiv/turism/vasknarva.htm

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

32/191

paljandu. Lisaks eelnimetatutele jääb Alutaguse valla põhjaosa veel ka Ülem-Ordoviitsiumi Oandu, Keila

Haljala, Kukruse lademe, Kesk-Ordoviitsiumi ladestiku Uhaku lademe ja vanades orgudes ka Kesk-

Ordoviitsiumi või vanemate kivimite avamusalale (joonis 4). Alutaguse valla äärmises kagu- ja kirdeosas

katab paekive Kesk-Devoni Narva lademe õhukesekihiliste domeriidi, dolomiidi, savi, aleuroliidi ning

liivakivi kompleks, mis paljandub umbes kilomeetrisel lõigul Poruni jõe ca 6 m sügavuses orus (Arold, I.

2005).

Alutaguse madaliku põhja-kirde osas on maapõues ca 6-30 m katendikompleksi all ja paekihtide vahel

Ülem-Ordoviitsiumi kõige vanema, Kukruse lademe settekivim, mis sisaldab kuni 50 erineva paksusega

kukersiitpõlevkivi kihti (TTÜ Geoloogia Instituut, 2006). Kaevandamisväärseks loetakse Kukruse lademe

kõige alumisi seitset kihti, Eestis on need kihid tähistatud suurtähtedega A…F. Seda kihtide pakki

nimetatakse tootsaks kihindiks, sest kihid A…F lasuvad lähestikku, olles eraldatud suhteliselt õhukeste

paekivi kihtidega (TTÜ Energeetikateaduskond „Eesti mäendus“, 2011). Tootsa kihindi paksus on 2,5-

3,0 m, millest põlevkivi on 1,8-2,6 m ja lubjakivi arvele jääb kuni 0,7 m (TTÜ Geoloogia Instituut, 2006).

Tootus kihind moodustab Eesti põlevkivimaardla. Kihindi põhjapoolne osa on jääaegadel ära murtud ja

uhutud, mistõttu enamike kihindisse loetud kihtide suurim paksus on nähtav avamusel, tootus kihind ja

selle kohal lasuvad G- ja H-kihid on kõige tüsedamad Jõhvi kõrgustiku alal. Ülemised kihid G…P on

õhukesed, üksteisest eraldatud suhteliselt paksude paekihtidega. Põlevkivimaardla põhjaosas lasuvad

kukersiidikihid maapinna lähedal, kus põlevkivi saab toota kas karjäärides või väikese sügavusega

kaevandustes. Lõuna suunas kukersiidikihid laskuvad sügavamale, mis on tingitud Eesti

aluspõhjakivimite üldisest lõunasuunalisest kallakusest umbes 3,5 meetrit kilomeetri kohta. Nii lasub

kukersiidi tootuskihind paarkümmend kilomeetrit Jõhvist lõuna pool asuvas „Estonia“ kaevanduses juba

kuni 70 m sügavusel (TTÜ Geoloogia Instituut, 2006).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

33/191

Joonis 4. Aluspõhjakivimite avamusalad Alutaguse valla territooriumil (Aluskaart: Eesti
Geoloogiateenistus, ruumiandmete kaardirakendus, 2018, https://gis.egt.ee/portal/home/)

Alutaguse valla pinnakatet iseloomustab joonis 5.

https://gis.egt.ee/portal/home/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

34/191

Joonis 5. Alutaguse valla pinnakate (väljavõte Eesti Geoloogiateenistuse kaardirakenduse pinnakatte
kaardist (https://gis.egt.ee/portal/home/, 2018).

Pinnakatte paksus on Peipsi järve valgalal väga muutlik, ulatudes vaevalt meetri paksusest Ahtme

(Jõhvi) kõrgendil kuni 45 meetrini Iisaku-Illuka oosis, viimase pinnakattes domineerivad liivad ja

aleuriidid (Hendrikson & Ko, töö nr 1214/09, 2009). Valla põhjaosas olev õhuke pinnakate (peamiselt

kuni 2-4 m) koosneb moreenist, jääjõelisest liivast ja kruusast ning jääjärvelisest liivast ja viirsavist. Valla

keskosas on Kvaternaarisetete paksus oluliselt suurem kuhjeliste liustikutekkeliste pinnavormide piires,

samuti on pinnakate paksem aluspõhja lõikunud orgude piires. Pinnakatte keskmine paksus Peipsi

põhjarannikul ulatub 18 meetrist Vasknarvas kuni 22 meetrini Rannapungerjal („Peipsi“, 2008).

Piirkonnas on Peipsi rannik kogu ulatuses luiteline, domineerivad jällegi liivad ja aleuriidid, nõod on

tavaliselt soostunud. Valla idapoolses osas ning Peipsi järve rannaalal on pinnakatte paksus 5-10

meetrit.

3.2.2.2 Maavarad

Maavaradest leidub vallas peamiselt põlevkivi, turvast, kruusa ja liiva.

Alutaguse vallas on pea kolmandik loodus- ja elukeskkonnast otseselt või kaudselt mõjutatud põlevkivi

kaevandamisest (joonis 6). Seisuga 06.04.2020 hõlmab ligikaudu poole valla pindalast (põhjaosast

keskosani) põlevkivimaardla 9 kaevevälja (Estonia, Sompa, Ahtme, Viru, Aidu, Tammiku, Narva, Sirgala

ja Kohtla) ja 7 uuringuvälja (Puhatu, Permisküla, Uus-Kiviõli, Oandu, Ojamaa, Seli ja Peipsi) (joonis 6).

https://gis.egt.ee/portal/home/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

35/191

Joonis 6. Alutaguse valla piiresse jäävad maardlad (piirjoon heleroosa) ja aktiivsed mäeeraldised
(helepunased alad) (Allikas: Maa-ameti maardlate kaardirakendus 04.2020).

Mitmed kaevandused on juba ammendunud ja suletud ning mitmed peatatud.

Põlevkivi kaevandamine liigub järk-järgult lõuna suunas, kus põlevkivikihid asuvad järjest sügavamal.

Aktiivseid mäeeraldisi ehk kehtiva maavara kaevandamise keskkonnaloaga mäeeraldisi on valla

territooriumil üldse kokku 29, neist 12 liiva- ja kruusakarjääri, 13 põlevkivi kaevandust ja karjääri (7

kaevandust ja 6 karjääri) ja 4 turbatootmisala. Vallas on suurimaks allmaakaevanduseks Enefit

Kaevandused AS Estonia kaevandus (loa lõpp 2049). Aidu karjääris on põlevkivi kaevandamine

lõpetatud ning Sirgala, Sirgala II ja Narva ning Narva II karjääris põlevkivi veel kaevandatakse. Valla

territooriumil asub väiksel määral ka Ojamaa põlevkivikaevandus.

Planeeringualale jäävast Viru ja Estonia kaevandusest praktiliselt kogu kaevandusala on kvaasistabiilne

(joonis 7). Kvaasistabiilne maa tekib, kui kaeveõõne lae ja maa hoidmiseks ette nähtud tervikud,

täiteriidad ja toestikuelemendid ei purune kaevandamise ajal, kuid nende iga ei pruugi olla lõpmatult

suur. Kaevandustes on lisaks ka sundvarindatud alasid ja laavad. Stabiilseid alasid on väga vähe

(joonis 7).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

36/191

Joonis 7. Altkaevandatud alad Alutaguse vallas (Andmed: Maa-amet, 2018).

Endiste ja ka praegu tegutsevate põlevkivikaevanduste aladel ootamatult tekkivad varinguaukude ja

langatuslohkude tõttu kaasneb maakatte muutus, mis mõjutab maa kvaliteeti (Rull jt. 2005; Sepp jt.

2010; Soovik 2005). Maapinna (sund)langatuste ehk vajumiste tagajärjel on peamine muutus varisenud

alade märgumine, mille tagajärjel seal olev mets kas kängub või hukkub. Juba eelnevalt soostunud

aladel toob see kaasa seoses veerežiimi muutusega taimestiku muutuse. Üldiselt maa kasutamise

seisukohalt pinnakatte kvaliteet langeb, kuid samas mitmekesistub maastik, pakkudes uusi võimalusi

mitmetele linnu ja loomaliikidele. Langatused võivad raskendada põlluharimist ja metsade hooldamist.

Siiski kvaasistabiilsetel aladel jääb ligi 20% varingutest tuvastamata ja 42% langatustest pole maastikus

märgatavad. Tõenäoliselt need varingud põllumajandusele probleeme ei põhjusta. Langatused võivad

põhjustada hoonete ja teede vigastusi ning vähendada seeläbi kinnisvara väärtust ning seavad

piiranguid ehitiste rajamisel (Tallinna Ülikooli Geoloogia Instituut, 2018). Seni teadaolevate

šurfivaringute põhjus on enamasti selles, et nende sulgemiseks on kasutatud puitmaterjale, mis on

kaetud pinnase ja kividega ja puit on selle aja jooksul kõdunenud (Tallinna Ülikooli Geoloogia Instituut,

2018; Reaalprojekt 2017).

Täpsemad juhised altkaevandatud maa tüübi ja püsivuse määramiseks on välja toodud „Põlevkivi

altkaevandatud alade planšettide digitaliseerimine ja stabiilsushinnangu andmine“ (TTÜ Mäeinstituut,

2015).

Loodusvaradest esineb vallas maavarana veel turvast (Puhatu, Narva põlevkivikarjäär II, Narva karjäär,

Sirgala karjääri mäeeraldistes ning Kalina turbatootmisala, Kasesoo turbatoomisala, Lipniku

https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf
https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

37/191

turbatootmisala mäeeraldistes), mis on Eestis põlevkivi järel teine energeetilise väärtusega kaevandatav

ja meie kliimavöötmes üldlevinud maavara. Kruusa leidub Kolustre kruusakarjääris, Iisaku

kruusakarjääris, Tudulinna kruusakarjääris, Tudulinna II liivakarjääris. Liiva leidub Uusnova

liivakarjääris, Pannjärve liivakarjääris, Karlepi liivakarjääris, Pannjärve II liivakarjääris, Kollase karjääris,

Rebase II liivakarjääris, Rebase III liivakarjääris, Iisaku III liivakarjääris, Iisaku kruusakarjääris,

Tudulinna kruusakarjääris, Tudulinna II liivakarjääris ja Kolustre kruusakarjääris. Kõige rohkem

kaevandatakse vallas ikkagi põlevkivi ning turvast. Lagunenud turvast kasutatakse kütteks (eelnevad

kuivatamine ja brikettimine) ning vähelagunenud turvast põllumajanduses, aianduses.

Põlevkivi kasutamise riikliku arengukava 2016-2030 järgi tuleb enne 2030. aastat alustada vähemalt

ühe või kahe uue kaevanduse rajamist, kuid nende asukohaomavalitsus(ed) on hetkel teadmata.

Alutaguse vallas kehtib seisuga 06.04.2020 29 keskkonnaluba maavara

kaevandamiseks(üldplaneeringu seletuskiri Lisa 6) ning need on väljastatud 11 ettevõttele: AS

Lemminkäinen Eesti (uus ärinimi YIT Infra Eesti AS), AS Tootsi Turvas, Enefit Kaevandused AS,

Metsamaahalduse AS, OÜ CellLand, OÜ Kiviõli Keemiatööstuse Varad, OÜ Loam, VKG Kaevandused

OÜ, Maanteeamet, OÜ Eesti Killustik, Relsiit Haldus OÜ. Suurimateks maavara kaevandamise

keskkonnaloa omajateks on Enefit Kaevandused AS, VKG Kaevandused OÜ ja AS Tootsi Turvas.

Lisaks aktiivsetele kaevandustele asub Alutaguse valla aladel ca 330 varu plokki.

Alutaguse valla territooriumil on seisuga 06.04.2020 Keskkonnaametis menetlemisel järgmised

põlevkivikaevandused, liiva- ja kruusakarjäärid (tabel 7, joonis 8):

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

38/191

Tabel 7. Alutaguse vallas menetlemisel olevad kaevandamise loa taotlused (allikas: Maa-amet,
06.04.2020).

Kaevanduse
nimetus

Keskkonnaloa taotleja
maavara
kaevandamiseks

Maavara kasutamise eesmärk

Ahtme II
kaevandus

Enefit Kaevandused AS energia ja põlevkiviõli tootmine

Estonia II
põlevkivikaevandus

Enefit Kaevandused AS elektri ja põlevkiviõli tootmine

Oandu
põlevkivikaevandus

Enefit Kaevandused AS keemiatööstuse tooraine ja energeetikatööstuse
kütus

Oandu
põlevkivikaevandus

VKG Kaevandused OÜ keemiatööstuse tooraine

Oandu
põlevkivikaevandus

OÜ TLA Invest põlevkiviõli, erinevate keemiatoodete ning soojus-
ja elektrienergia tootmine

Pannjärve II
liivakarjäär

Osaühing Eesti Killustik betooni valmistamiseks, ehitus ja täitetööd

Iisaku
kruusakarjäär

AS YIT Eesti AS ehitus, teedeehitus

Iisaku III liivakarjäär AS YIT Eesti AS ehitus, teedeehitus ja täitematerjal

Kollase liivakarjäär Aigren OÜ

Raudi liivakarjäär AS YIT Eesti AS teede ehitus ja remont, ehitus

Seli
põlevkivikaevandus

OÜ VKG Kaevandused keemiatööstuse tooraine

Sirgala karjäär Enefit Kaevandused AS põlevkivi - energia ja põlevkiviõli tootmine; turvas -
energia tootmine

Ojamaa
põlevkivikaevandus

VKG Kaevandused OÜ Keemiatööstuse tooraine

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

39/191

„Põlevkivi kasutamise riikliku arengukava 2016-2030“ KSH aruandes on riikliku tähtsusega

põlevkivitootmisvõimekuse säilitamiseks ja põlevkivitööstuse varustuskindluse tagamiseks (20 mln

tonni põlevkivivaru aastas, 2030. aastani ja eelvaatega 2050. aastani) peetud vajalikuks järgmiste uute

kaevanduste avamine: Uus-Kiviõli, Sonda (jääb Lüganuse valda), Oandu ja Estonia II (joonis 8).

Eelpoolnimetatutele lisaks ei ole täiendavate kaevanduste (ka Viru, Viru II5, Tammiku, Puhatu ja Seli)

rajamist vajalikuks peetud. See pole soovitatav vältimaks ekstensiivset kaevandamist.

 Joonis 8. Kaevandatavad ja vaadeldavad kaevandamiseks taotletavad alad Eesti
põlevkivimaardlas (Maves AS, Poliitikauuringute Keskus Praxis, 2018)

3.2.2.3 Radoonirisk

Peamiselt on radooniohtlik Põhja-Eesti, kus uraanirikka diktüoneemaargilliidi peal asetseb poorne ja

lõheline paekivi, uraanirikkad on ka oobulusliivakivi ning fosforiit. Radooni tekkimise aluseks on looduslik

radioaktiivne lagunemine, mille käigus maapinnas tekkiv gaasiline radoon võib levida ja jõuda ka

maapinnale ja imbuda hoonetesse, viimastesse pinnasega võrreldes väiksema õhurõhu olemasolu

tõttu. Radooni jõudmist maapinnani soodustavad karst ja kaevandused. Radoon (Rn) on

kõrgradioaktiivne, väga mürgine ja inimeste tervist mõjutav ohtlikuim loodusliku ioniseeriva kiirguse

allikas ning mutatsioone põhjustav element, võib inimorganismi sattuda peamiselt hingamisel. Radoon

ja selle lagunemisel tekkivad tütarnukliidid suurendavad kopsuvähki haigestumise riski, seetõttu on

oluline piirata nende sisaldust õhus, mida hingab sisse inimene (Keskkonnaministeerium, 2016).

5 Viru mäeeraldisel ja Viru II mäeeraldisel toimub käesoleval ajal põlevkivi kaevandamine väljastatud kaevandamise

lubade alusel.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

40/191

Radooniohtlikuks liigitatakse sellised looduslikud pinnased, kus radoonisisaldus 1 m sügavusel

pinnaseõhus ületab 50 kBq/m³ 6. Kokku eristatakse 4 pinnaseõhu radooniohutaset (Pahapill, L.,

Rulkov, A., 2004):

 0–10 kBq/m³ madal;

 10–50 kBq/m³ normaalne;

 50–250 kBq/m³ kõrge;

 > 250 kBq/m³ ülikõrge.

Joonisel 9 on esitatud Alutaguse valla maapinna radooniriski suurus ja pindalaline ulatus geoloogilisest

ehitusest tulenevalt. Maksimaalne radooni sisaldus pinnaseõhus on kõrgem (radoonirisk normaalne

kuni kõrge) valla lääne- ja loodepoolsel alal ning kirdenurgas, kus radooni sisaldus pinnaseõhus võib

ulatuda kuni 100 kBq/m³, mujal on sisaldus valdavalt normaalne ning Peipsi põhjarannikul võib

radooniriski lugeda paiguti ka madalaks.

Joonis 9. Väljavõte Eesti radooniriski kaardist (Eesti Geoloogiateenistuse Eesti pinnase radooniriski
kaart, https://gis.egt.ee/ . 15.04.2020).

Ruumide siseõhku pääseb Rn peamiselt ehitistealuse ja ehitisega külgneva pinnase õhust. Selliste

olukordade vähendamiseks on Eesti Vabariigi Standardis 840:2017 ehitistealusele pinnaseõhule

kehtestatud radooniohtliku pinnase tase 50 kBq/m³. Sellest kõrgema sisalduse korral tuleks ehitamise

käigus rakendada Rn sissepääsu tõkestavaid meetmeid (Eesti Geoloogiakeskus OÜ, 2017).

6 1Bq/m3 (bekerelli kuupmeetri kohta) – aktiivsuskontsentratsioon, mille juures õhu igas kuupmeetris ühe sekundi

jooksul laguneb üks radionukliidi aatom

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

41/191

Eesti pinnase radooniriski ja looduskiirguse atlases (Eesti Geoloogiakeskus OÜ, 2017) on esitatud

222Rn-sisaldus pinnaseõhus nii otsemõõtmiste ja tulemuste abil interpoleeritud tasemete kohta

(joonis 10) kui ka radooni (Rn) allikaks oleva uraani radioaktiivsel lagunemisel tekkiva raadiumi (226Ra

ehk eU) järgi arvutatu põhjal (joonis 11). Seejuures tuleb arvestada, et interpolatsiooni erinevad

tasemed iseloomustavad valdavate sisalduste (s.o intervalli, mis hõlmab ligi 68,3% mõõdetud

tulemustest jäävad sisaldused) levikut, mis ei välista anomaalsete (nii oluliselt kõrgemate kui

madalamate) väärtuste esinemist teatud tasemega piirkonnas.

Pinnaseõhus otsemõõdetud 222Rn-sisalduse kohta annab ülevaate joonis 10 ja uraani radioaktiivsel

lagunemisel tekkiva raadiumi järgi arvutatud 222Rn-sisalduse kohta joonis 11.

Joonis 10. 222Rn-sisaldus pinnaseõhus (otsemõõtmiste andmed) (Eesti Geoloogiakeskus OÜ,
2017).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

42/191

Joonis 11. Uraani radioaktiivsel lagunemisel tekkiva raadiumi (226Ra ehk eU) järgi arvutatud
222Rn-sisaldus pinnaseõhus (Eesti Geoloogiakeskus OÜ, 2017).

Jooniselt 10 ja 11 nähtub, et uraani radioaktiivsel lagunemisel tekkiva raadiumi (226Ra ehk eU) järgi

arvutatud 222Rn ja interpoleeritud radoonirisk on mõnevõrra väiksem otsemõõtmiste tulemustest ja

interpolarisatsioonist.

Radoon sattub hoonetesse peamiselt pinnasest (ka täitepinnas) hoonete all ja ümber,

ehitusmaterjalidest (hoonesse koos ventileeritava õhuga) ja põhjavee päritouga olmeveest. Radooni

negatiivne mõju inimese tervisele olevat märgatav alates 100 Bq/m3 (Maailma Terviseorganisatsiooni

(WHO, 2009) poolt tunnustatud ohutu piir, viitetase), sellise Rn-sisalduse aasta keskmisena ületamine

elu-, olme- ja tööruumide siseõhus ületamine on ebasoovitav. Radoonimure on päevakorras kogu

maailmas, sest inimesed järjest enam töötavad ja veedavad aega siseruumides. Eestis kehtestatud

piirnormi järgi ei tohi radooni viitetase hoones ületada 300 Bq/m3 (Radoonitõrjekeskus). Alutaguse vallas

on tehtud uuringuid eluruumide siseõhu Rn-sisalduse kohta. Mõõtmistulemused näitasid, et valla

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

43/191

põhjaosas ulatus Rn-sisaldus elu- ja magamistubade siseõhus kuni 1000 Bq/m3 (joonis 12), mis ületab

radooni viitetaset enam kui kolm korda.

Joonis 12. Radooni sisaldus elu- ja magamistubade siseõhus Alutaguse vallas (Eesti
Geoloogiakeskus OÜ, 2017).

Kõrge ja eriti kõrge Rn-riskiga pinnasele ehitamisel tuleb rakendada radoonitakistavaid meetmed, et

see ei pääseks majade siseõhku (Eesti Geoloogiakeskus OÜ, 2017).

3.2.3 Hüdrogeoloogilised tingimused

Kirde-Eestis on hüdrogeoloogilised tingimused seotud Pandivere kõrgustiku põhja- ja idanõlvade

geoloogilise ehituse ning mattunud ürgorgude ning tektooniliste rikete vöönditega (Toomik, P., 2015).

Põhjavesi on seotud aluspõhjakivimite ning Kvaternaarisetetega. Aluspõhja settekivimite läbilõikes

vahelduvad vettjuhtivad liivakivid ja karbonaatsed kivimid (lubjakivi ja dolomiit) vettpidavate savi, mergli,

savika lubjakivi ning monoliitse lubjakivi kihtidega. Liivakivis on vett kogu läbilõike ulatuses,

karbonaatkivimite veeand sõltub nende lõhelisusest ja väheneb kiiresti sügavuse suunas. Kvaternaari

veekihid levivad erineva geneesiga soo–, tuule–, jõe–, mere–, jääjärve–, liustikujõe– ja liustikusetetes

ja enamik kasutatavast põhjaveest saadakse liiva ja kruusa levikualadel. Maapinnalähedane põhjavesi

on vabapinnaline ja järgib üldiselt maapinna reljeefi, olles madalikel ja orgudes maapinna läheduses,

kuid kõrgematel aladel sügavamal. Sügavamal esineb põhjavesi harilikult vettpidavate kihtide vahel ning

on seetõttu surveline.

3.2.3.1 Põhjaveekogumid ja põhjaveevaru

Põhjaveevaru määramine on vajalik, kui veehaarde või ühte piirkonda koondunud kaevude grupi abil

tahetakse vett võtta enam kui 500 m3/ööp (VeeS § 12 lg 4). Põhjaveevarud kantakse riiklikku registrisse

valdkonna eest vastutava ministri otsuse alusel. Põhjaveevaru hindamisel, jaotamisel ja kasutamisel

arvestatakse kõigi piirkonna veetarbijate huvisid ning välditakse põhjaveest sõltuvate ja kaitset vajavate

liikide elupaikade seisundi halvenemist.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

44/191

Alutaguse vald kuulub vastavalt Vabariigi Valitsuse 09.09.2010 määruse nr 132 “Vesikondade ja

alamvesikondade määramine” Ida-Eesti vesikonna Viru alamvesikonda, valla edelapiiri ala Peipsi

alamvesikonda. Ida-Eesti vesikonna veemajanduskava 2015-2021 (edaspidi VMK) põhjal jääb Ida-Eesti

vesikonda 21 põhjaveekogumit. Alutaguse valla territooriumile jääb 6 põhjaveekogumit, need

põhjaveekogumid peamiste põhjaveekihtide järgi ja nende iseloomustus on esitatud tabelis 8 ning

joonisel 13 ja joonisel 14.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

45/191

Tabel 8. Alutaguse valla territooriumile jäävad põhjaveekogumid, nende iseloomustus peamiste põhjaveekihtide järgi

Põhjavee-
kogum
(edaspidi
pv-kogum),
nr

Pv-kogum on
moodustatud3/
litoloogiline
koostis2

Looduslik
(tegelik)
põhjavee-
ressurss2 (Lisa

4),
m3/ööp

Põhjavee-
võtt1(Lisa 2)
2016. a,
m3/ööp

Kinnitatud
põhjavee
tarbevaru1 (Lisa

2) (seisuga
31.12.2016),
m3/ööp

Kasutamises
olev vaba
põhjavee-
kogus1 (Lisa 2),
m3/ööp

Pv-kogumi
paksus (m) /
vee looduslik
voolamise
suund2 ja 3 /
lasuv ja lamav
veepide

Toitumine, režiim,
hüdrauliline seotus2 ja 3

Keemiline
koostis 2 /
veejuhtivus ja
põhjavee
voolu kiirus 2
m2/ööp

Põhjavee
survepind2 ja 3
/ põhjavee
tase2 ja 3/
kaitstus3

Looduslikud
põhjavees
olevad
komponendid,
mis tekitavad
probleeme
joogivee-
allikana
kasutamisel2

Peamised
surve-tegurid3

Keemiline /
koguse-line
ja ÜLDINE
seisund2
(* - hea
seisund on
ohus-tatud)

Halvas
seisundis ja
ohustatud
pv-kogu-
mitele avalduv
koormus2

Nr 1
Kambriumi-
Vendi
Gdovi
pv-kogum
(Cm-V2gd)

Kambrium-
Vendi
veekompleksi
Gdovi
põhjaveekihist /
segateraline
liivakivi,
aleuroliit

18 201,6 1 590 10 430 8 840

keskmine 50 m
/ suund Soome
lahe poole
(intensiivse
tarbimise tõttu
suunamuutus
Soome lahe
poolt mandri
suunas) /
lasuv: Kotlini
lade
lamav:
kristalne
aluskord

- seotud Voronka pv-
kogumiga, toitumine
Voronka pv-kogumist läbi
Kotlini veepideme
- seotud tõenäoliselt ka
lamava kristalse aluskorra
põhjaveega
 - külgmine magedama vee
sissevool on Vasavere
pv-kogumist
- pv-kogum ei ole seotud
pinnavee ja
pinnaveekogumite ega
maismaa-
ökosüsteemidega3

Cl-
HCO3-
Na-
tüüpi /
100-500

- survepind 5-
15 m allpool
meretaset
- vettpidavaks
lasumiks
Kotlini lademe
savid
- maapinnalt
lähtuva
reostuse eest
hästi kaitstud

kloriid,
naatrium,
radionukleiidid,
baarium

-veevõtt
-merevee
sissetung
-soolase vee
sissetung pv-
kogumi
lamamist

hea* /
hea*
HEA*

-veevõtt
ühisveevärgi
tarbeks
-soolase vee
sissetung

Nr 2
Kambriumi-
Vendi
Voronka
pv-kogum
(Cm-V2vr)

Kambrium-
Vendi
veekompleksi
Voronka
põhjaveekihist /
liivakivi ja
aleuroliit

16 731 3 395 18 950 15 555 keskmine 27 m
/ suund lõunast
põhja /
lasuv: Lükati-
Lontova
veepide
lamav: Kotlini
lademe
savikompleks

- seotud Gdovi pv-
kogumiga
- toitub looduslikult
Ordoviitsiumi–Kambriumi
veekompleksist läbi
Lükati–Lontova veepideme
nõrgunud veest ja
mattunud orgude kohal läbi
Kvaternaari ladestu setete
infiltreeruvast
sademeveest
- transiitvool merealusest
osast
- pv-kogum ei ole seotud
pinnavee ja
pinnaveekogumite ega
maismaa-
ökosüsteemidega3

Cl-
HCO3-
Na-
Mg-
tüüpi /
30-150

- surveline,
survepind 3-17
m allpool
meretaset,
veetase
vettandvatest
kihtidest
kõrgemal
- reostuse eest
hästi kaitstud

raud,
mangaan,
kloriidid,
radionukleiidid

-veevõtt
-merevee
sissetung
-soolase vee
sissetung
pv-kogumi
lamamist

hea /
hea
HEA

Nr 5
Ordoviitsiumi-
Kambriumi
pv-kogum
Ida-Eesti
vesikonnas
(O-Cm_Ida)

Ordoviitsiumi-
Kambriumi
põhjaveekihist /
Cm-O1

Kallavere
kihistu
kvartsliivakivi ja
Cm1 Tiskre
kihistu
kvartsliivakivi

715 304 4 524 22 800 18 276 keskmine 23 m
/ suund
Pandivere
kõrgustikult
radiaalselt igas
suunas /
lasuv: O1
Türisalu kihistu
kerogeenne
kiltsavi
lamav: lasub S-
O regionaalse
veepideme ja
lamava Lükati-
Lontova savist
koosneva
veepideme
vahel

- infiltreerub vähesel
määral Kambrium-Vendi
pv-kogumitesse
- toitub S-O
põhjaveekompleksist, ka
mattunud orgude veest
- peamine toitumisala on
Pandivere kõrgustik
- puudub vahetu seos
pinnaveega, ei ole seotud
pinnaveekogumite ega
maismaaökosüsteemidega

P-Eestis
HCO3-
Mg-
Ca-
või
HCO3-
Cl-
Ca-
Mg-
tüüpi /
20-50

- Pandivere
kõrgustikul 70
m üle
merepinna,
Põhja-Eesti
klindi
piirkonnas
väheneb
radiaalselt igas
suunas
tasemele 20-
30 m
- surveline,
veetase
vettandvatest
kihtidest
kõrgemal
- reostuse eest
hästi kaitstud

kloriidid,
naatrium,
raud

-veevõtt
-põlevkivi-
kaevanduste
veekõrvaldus
-soolase vee
sissetung

hea /
hea*
HEA*

-veevõtt
ühisveevärgi
tarbeks
-veevõtt
tööstuse
tarbeks
-veevõtt
kaevandustest

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

46/191

Põhjavee-
kogum
(edaspidi
pv-kogum),
nr

Pv-kogum on
moodustatud3/
litoloogiline
koostis2

Looduslik
(tegelik)
põhjavee-
ressurss2

(Lisa 4),
m3/ööp

Põhjavee-
võtt1(Lisa 2)
2016. a,
m3/ööp

Kinnitatud
põhjavee
tarbevaru1

(Lisa 2)
(seisuga
31.12.2016),
m3/ööp

Kasutamises
olev vaba
põhjavee-
kogus1 (Lisa 2),
m3/ööp

Pv-kogumi
paksus (m) /
vee looduslik
voolamise
suund2 ja 3 /
lasuv ja lamav
veepide

Toitumine, režiim,
hüdrauliline seotus2 ja 3

Keemiline
koostis 2 /
veejuhtivus
ja põhjavee
voolu kiirus 2
m2/ööp

Põhjavee
survepind2 ja 3 /
põhjavee tase2

ja 3/ kaitstus3

Looduslikud
põhjavees
olevad
komponendid,
mis tekitavad
probleeme
joogivee-
allikana
kasutamisel2

Peamised
surve-
tegurid3

Keemiline /
koguse-line
ja ÜLDINE
seisund2
(* - hea
seisund on
ohus-tatud)

Halvas
seisundis ja
ohustatud
pv-kogu-
mitele avalduv
koormus2

Nr 6
Ordoviitsiumi
Ida-Viru
pv-kogum
(O_viru)

Ordoviitsiumi
põhjavee-
kompleksi
veekihtidest /
lubjakivid,
dolomiidid

382 996 - - suureneb lõuna
suunas (Põhja-
Eesti klindil 8-10
m, Peipsi järve
ääres 80-90 m) /
lasuv:
selgepiiriline
veepide puudub
lamav:
Ordoviitsiumi
regionaalne
veepide

- toitub avamusalal läbi
pinnakatte infitreeruvast
sademeveest ja idaosas
Kesk-Alam- Devoni pv-
kogumi veest
- infiltreerub allpool
lasuvasse Ordoviitsiumi–
Kambriumi pv-
kogumisse ja liigub
transiitvooluna
Ordoviitsiumi Ida-Viru
põlevkivibasseini pv-
kogumisse (seni kuni
kaevandusvett välja
pumbatakse) ja kohati
Vasavere pv-kogumisse
- esineb seotust
pinnaveekogumite ja
maismaaökosüsteemidega
- pv-kogumi veest on
tõenäoliselt sõltuvad
Puhatu ja Muraka soostike
veerežiimid

HCO3-
Ca-
Mg-
tüüpi /
30-300

- 1-3 m
sügavusel
maapinnast,
jälgib maapinna
reljeefi
- lasuv veepide
praktiliselt
puudub ja
vettandvad
kivimid on
kaetud
suhteliselt
õhukese
moreeniga
-
põlevkivikaevan-
dustest lõuna
pool on laia
levikuga ka
Kesk-Devoni
Narva lademe
sporaadiliselt
vett andev
veekiht, mis
kohati
moodustab
lasuva
veepideme

ammoonium,
raud,
sulfaadid
(põlevkivi-
karjääride
läheduses)

-hajureostus
-kaevan-
dustest
põhjavette
minev reostus
- kaevanduste
veega
täitumine

halb /
hea
HALB

-muu vee
sissetung
(kaevanduste
vesi)
-kaevandus-
vee heide
põhjavette

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

47/191

Põhjavee-
kogum
(edaspidi
pv-kogum),
nr

Pv-kogum on
moodustatud3/
litoloogiline
koostis2

Looduslik
(tegelik)
põhjavee-
ressurss2

(Lisa 4),
m3/ööp

Põhjavee-
võtt1(Lisa 2)
2016. a,
m3/ööp

Kinnitatud
põhjavee
tarbevaru1

(Lisa 2)
(seisuga
31.12.2016),
m3/ööp

Kasutamises
olev vaba
põhjavee-
kogus1 (Lisa 2),
m3/ööp

Pv-kogumi
paksus (m) /
vee looduslik
voolamise
suund2 ja 3 /
lasuv ja lamav
veepide

Toitumine, režiim,
hüdrauliline seotus2 ja 3

Keemiline
koostis 2 /
veejuhtivus
ja põhjavee
voolu kiirus 2
m2/ööp

Põhjavee
survepind2 ja 3 /
põhjavee tase2

ja 3/ kaitstus3

Looduslikud
põhjavees
olevad
komponendid,
mis tekitavad
probleeme
joogivee-
allikana
kasutamisel2

Peamised
surve-
tegurid3

Keemiline /
koguse-line
ja ÜLDINE
seisund2
(* - hea
seisund on
ohus-tatud)

Halvas
seisundis ja
ohustatud
pv-kogu-
mitele avalduv
koormus2

Nr 7
Ordoviitsiumi
Ida-Viru
põlevkivi-
basseini
pv-kogum
(O_pkivi)

Ordoviitsiumi
põhjavee-
kompleksi
Nabala-
Rakvere
veekihist /
(lubjakivi),
Keila-Kukruse
veekihist /
(lubjakivi,
mergel, dolomiit
ja põlevkivi) ja
Lasnamäe-
Kunda veekihist
/(lubjakivi)

199 800 - 5 000 5 000 paksus suureneb
vastavalt
veekihtide
kallakusele ja
lasumussügavuse
suurenemisele
lõuna suunas,
pv-kogumi paksus
on lõunaosas kuni
100 m, põhjaosas
10-12 m /
suund Pandivere
kõrgustikult
kirdesse.
Regionaalne
põhjavee vool
Kurtna
mõhnastikust Viru
ja Estonia
kaevanduse
poole ning Narva
kar-jääride
suunas /
lasuv:
ebaühtlane,
avamusala
kaetud 2-10 m
paksuse
pinnakattekihiga,
Narva karjäärist
lõuna pool D2
Narva lade
lamav:
Ordoviitsiumi
regionaalne
veepide

-toitub avamusalal läbi
pinnakatte infiltreeruvast
sademeveest ja kogumi
toitumine sõltub
kaevandustest
ärajuhitavast veest
- kohalikuks põhjavee
toitealaks on Kurtna
mõhnastik
- pv-kogumi lasuv veepide
on ebaühtlane,
vettandvate kivimite
avamusala on kaetud 2–10
meetri paksuse
glatsiaalse,
fluvioglatsiaalse ja
limnoglatsiaalse
geneesiga
pinnakattekihiga, mis ei
moodusta väljapeetud
veepidet
- esineb seotust
pinnaveega,
pinnaveekogumitega, on
maismaaökosüsteemidega
(nõrgalt) seotud, Muraka
raba idapiiri lähedal on
põhjaveerežiim algsega
võrreldes muutunud

HCO3-
Ca-
Mg-
tüüpi.
Suurenenud
on Fe2+, Mn+,
NH4+ ja SO4
sisaldus ja
karedus /
50-1000

- valdavalt
surveta, Nabala-
Rakvere veekihi
veetase 0,3-0,6
m sügavusel,
kaevetööde
mõjupiirkonnas
kuni 30 m

raud,
mangaan,
ammoonium,
sulfaadid

-hajureostus
-kaevan-
dustest
põhjavette
minev reostus
-kaevanduste
veega
täitumine
- kaevanduste
veekõrvaldus

halb / halb
HALB

-punkt-
koormus
-hajukoormus
-muu vee
sissetung
(kaevanduste
vesi)
-veevõtt
kaevandustest
-kaevandus-
vee heide
põhjavette

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

48/191

Põhjavee-
kogum
(edaspidi
pv-kogum),
nr

Pv-kogum on
moodustatud3/
litoloogiline
koostis2

Looduslik
(tegelik)
põhjavee-
ressurss2

(Lisa 4),
m3/ööp

Põhjavee-
võtt1(Lisa 2)
2016. a,
m3/ööp

Kinnitatud
põhjavee
tarbevaru1

(Lisa 2)
(seisuga
31.12.2016),
m3/ööp

Kasutamises
olev vaba
põhjavee-
kogus1 (Lisa 2),
m3/ööp

Pv-kogumi
paksus (m) /
vee looduslik
voolamise
suund2 ja 3 /
lasuv ja lamav
veepide

Toitumine, režiim,
hüdrauliline seotus2 ja 3

Keemiline
koostis 2 /
veejuhtivus
ja põhjavee
voolu kiirus 2
m2/ööp

Põhjavee
survepind2 ja 3 /
põhjavee tase2

ja 3/ kaitstus3

Looduslikud
põhjavees
olevad
komponendid,
mis tekitavad
probleeme
joogivee-
allikana
kasutamisel2

Peamised
surve-
tegurid3

Keemiline /
koguse-line
ja ÜLDINE
seisund2
(* - hea
seisund on
ohus-tatud)

Halvas
seisundis ja
ohustatud
pv-kogu-
mitele avalduv
koormus2

Nr 27
Kvaternaari
Vasavere
pv-kogum
(Q_Vasav)

fluvioglatsiaal-
sete setete
veekihid Kurtna
mõhnastikus ja
Vasavere
mattunud
ürgorus /
limno- ja fluvio-
glatsiaalsete
setete liiv,
alumises osas
liiv, kruus ja
veerised

14 291 2 848 8 000 5 152 paksus on väga
muutlik, kõikudes
vahemikus 5–77
m ja suureneb
Vasavere
mattunud oru
keskosa suunas,
mõhnastiku piires
on vettandvate
setete paksus
valdavalt 15–20 m
/ suund Kurtna
mõhnastiku
kõrgematelt
liivaaladelt lääne
ja ida suunas ja
Vasavere
veehaarde poole /
lasuv: väljapeetud
veepide puudub
lamav:
vettkandvad kihid
on ümbritsetud
vettpidava
moreeni-
kompleksiga

- enamasti on vettandvad
kihid ümbritsetud
suhteliselt vettpidava
moreeni-kompleksiga,
mille filtratsiooni-koefitsient
on 0,01–1,0 m/ööp
- toitumine sademetest,
kohati ka Ordoviitsiumi Ida-
Viru põlevkivibasseini pv-
kogumi veest ja pinnaveest
- pv-kogum on praktiliselt
kaitsmata ning lasuv
veepide puudub, paikneb
suletud Ahtme ning
tegutsevate Estonia
kaevanduse ja Narva
karjääride mõjuväljas, kus
kaevandusvesi ja
põhjavesi on tihedates
vastastikustes seostes
- pv-kogum on seotud
pinnaveega,
pinnaveekogumi-tega
(veevõtu ülemäära
suurendamine võib
põhjustada pv-kogumiga
seotud ökosüsteemide
(Natura järved) seisundi
halvenemist),on ka seotud
maismaa-
ökosüsteemidega

HCO3-
Ca-
Mg-
tüüpi /
30-300

põhjavee tase
sõltub reljeefist
ja kõigub
piirides +0,6–16
m, valdavalt 2-5
m maapinnast
(abs. kõrgused
40-45 m)

raud,
ammoonium

-kaevanduste
ja karjääride
vee
kõrvaldus
-kaevan-
duste ja
karjääride
veega
täitumine
-veevõtt:
pv-kogum on
ohustatud ja
tundlik
põhjaveevõtu
suurenemise
suhtes

halb /
hea*
HALB

-veevõtt
ühisveevärgi
tarbeks,
-veevõtt
kaevandustest
ja karjääridest,
-kaevanduste
ja karjääride
veega
täitumine

Märkused ja allikad:
Põhjaveekomisjoni raamatus “Eesti põhjavee kasutamine ja kaitse” (2004) soovitatakse kasutada eestkätt sõnu veekiht ja veekihid ning nimetusi veekompleks, veeladestik, veeladestu on kasutatud põhjaveekihtide gruppide kirjeldamise hõlbustamiseks (hõlmavad
ühte või mitut põhjaveekihti).
1 Keskkonnaagentuur, 2018 “2016. a põhjaveevaru bilanss”.
2 Ida-Eesti vesikonna veemajanduskava 2015-2021. Keskkonnaministeerium, 2016.
3 Hartal Projekt OÜ, 2014, “Põhjaveekogumite seisundi hindamine I etapp” (sisaldab allikat nr 4).
4 OÜ Eesti Geoloogiakeskus (Perens, R. jt), 2012, “Põhjaveekogumite piiride kirjeldamine ja põhjaveekogumite hüdrogeoloogiliste kontseptuaalsete mudelite koostamine”.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

49/191

Joonis 13. Kambrium-Vendi ja teiste põhjaveekogumite läbilõige (Perens jt „Põhjaveekogumite
piiride kirjeldamine ja põhjaveekogumite hüdrogeoloogiliste kontseptuaalsete mudelite koostamine“,
2012). Väljavõte Hartal Projekt OÜ tööst „Põhjaveekogumite seisundi hindamine. I etapp“, 2014.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

50/191

Joonis 14. Kvaternaari Vasavere põhjaveekogumi läbilõige (Perens jt „Põhjaveekogumite piiride
kirjeldamine ja põhjaveekogumite hüdrogeoloogiliste kontseptuaalsete mudelite koostamine“, 2012).
Väljavõte Hartal Projekt OÜ tööst „Põhjaveekogumite seisundi hindamine. I etapp“, 2014.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

51/191

OÜ Eesti Geoloogiakeskus poolt aastal 2015 koostatud töö „Selliste piirkondade väljaselgitamine, kus

tuleks põhjaveekogumi hea koguselise seisundi säilitamiseks arvutada põhjavee prognoosvaru”

eesmärgiks oli selgitada välja haldusüksused või piirkonnad, kus põhjaveekogumi hea koguselise

seisundi säilitamiseks tuleks arvutada piirkonna põhjavee prognoosvarud. Töö eesmärgi saavutamiseks

arvestati põhjavee loodusliku ressursiga ja hinnati haldusüksuste veevajadust põhjaveekogumite ja

veekihtide kaupa, võttes seejuures arvesse elanike arvu, ettevõtete veevajadust, nelja viimase aasta

(2010–2013) veevõtu andmeid ja kohalike omavalitsusüksuste ühisveevärgi ja -kanalisatsiooni

arendamise kavasid.

Vastavalt Euroopa parlamendi ja nõukogu direktiivile 2000/60/EÜ on põhjaveekogumi koguseline

seisund hea, kui ei ilmne inimtegevusest, sealhulgas põhjaveevõtust tingitud negatiivseid muutusi

põhjaveetasemetes, põhjavee voolusuuna muutusi ja põhjaveekihti ei tungi soolane vesi. Töö käigus

kaardistati olemasolevad põhjaveevarudega alad ja kavandatavad põhjavee prognoosvaruga alad.

Enamiku Ida-Viru maakonna haldusüksuste jaoks on määratud põhjavee tarbevaru või prognoosvaru,

informatsioon kinnitatud põhjaveevaru kohta on kättesaadav Keskkonnaministeeriumi kodulehel

https://www.envir.ee/et/kinnitatud-pohjaveevarud. Ida-Viru maakonna kinnitatud põhjaveevaru seisuga

31.12.2013 moodustas 62 150 m³/d, millest 2013. aastal leidis kasutamist ainult 19 020 m³/d (Olesk, K.,

2014). Põhjaveevaru ühe inimese kohta moodustas 409 l/d, mis on rohkem kui kolm korda suurem

põhjaveevõtust ühe inimese kohta – 125 l/d. Ida-Viru maakonna lõunaosas paikneva Alutaguse valla

elanike arv 1. jaanuari 2013. a seisuga oli 4025 inimest, mille potentsiaalne veetarbimine oleks 483

m³/d, tegelik registreeritud veevõtt nendes valdades moodustas 300 m³/d, sellest tulenevalt kaardistati

Geoloogiakeskuse poolt 2015. a koostatud töös Ida-Viru maakonna osas ainult keskkonnaministri

kinnitatud põhjaveevarud ja nende piirid ning analüüsitud üksikute haldusüksuste kinnitatud

põhjaveevaru ja selle kasutamist. Kinnitatud põhjaveevaru oli 2013. a seisuga Alutaguse valda jäävatele

endistele Iisaku, Illuka ja Mäetaguse vallale. Alajõe ja Tudulinna vallale põhjaveevarusid kinnitatud ei

ole. Töö „Selliste piirkondade väljaselgitamine, kus tuleks põhjaveekogumi hea koguselise seisundi

säilitamiseks arvutada põhjavee prognoosvaru” järeldustes Ida-Virumaa Alutaguse vallaks ühinenud

endiste valdade kohta prognoosvaru arvutamiseks vajadust ette ei näinud, sest Iisaku, Illuka ja

Mäetaguse valla jaoks on varud määratud ning Alajõe ja Tudulinna vallas on veevõtt väike.

Põhjaveekogumitest väljapumbatav vesi on jagatud joogi-olmeveeks, kaevandustest ja karjääridest

väljapumbatavaks veeks ning mineraalveeks. 2016. aasta põhjaveevaru bilansi põhjal

(Keskkonnaagentuur, 2018) oli 2016. aastal kogu riigi põhjaveevõtt 605 874 m3/ööp, mis on 53 752 m3

võrra ööpäevas rohkem kui aastal 2015. Ligi 80% sellest moodustab kaevandustest ja karjääridest

ärajuhitud vesi (483 826 m3/ööp), joogi-olmevee osa oli 121 998 m3/ööp ja mineraalvesi 50 m3/ööp. Ida-

Virumaal oli veevõtt 2016. aastal kokku 458 220 m3/ööp, sellest Kvaternaari veekompleksist 5 577

m3/ööp (elanikkonna tarbeks), S-O veekompleksist 442 799 m3/ööp (sellest 1 005 m3/ööp elanikkonnale

ja 441 794 m3/ööp ärajuhitavale veele). Veevõtt elanikkonna tarbeks oli O-C veekompleksist 1 079

m3/ööp, ja C-V kompleksist 8 765 m3/ööp. Peamise osa kaevandustest ja karjääridest ärajuhitud veest

moodustab Ida-Virumaa kaevandustest ja karjääridest väljapumbatav vesi. 2016. aasta põhjaveevaru

bilansi põhjal on põhjaveemaardlate kinnitatud varud suuremad kui joogi-, olmevee- ja mineraalveevõtt

https://www.envir.ee/et/kinnitatud-pohjaveevarud

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

52/191

nende varude piires. Kogu Eesti kinnitatud põhjaveevaru on 392 071 m3/ööp ning joogi-olmeveevõtt ja

mineraalveevõtt kokku kinnitatud põhjaveevarudest on 81 707 m3/ööp. Seega kasutatakse 21%

kinnitatud põhjaveevarudest, mis on 3% võrra rohkem kui 2015. aastal. Ka väljaspool kinnitatud varu

piirkondasid tarbitakse põhjavett. Väljaspool varu piirkondasid kasutati põhjavett joogi-olmeveena

40 340 m3/ööp. Kokku on 2016. aastal võetud joogi-olmevett ja mineraalvett 122 048 m3/ööp, mis on

20% kogu riigi põhjaveevõtust. Ka põhjaveekogumite piires kinnitatud varud on suuremad kui

põhjaveevõtt nende varude piires (Keskkonnaagentuur, 2018). Alutaguse vallaks ühinenud endistele

valdade ja valla alale jäävad põhjavee kinnitatud varud on toodud tabelis 9.

Tabel 9. Ida-Virumaa kinnitatud põhjaveevaru seisuga 31.12.2016 Alutaguse valla alale jäävates
põhjaveemaardlates (allikas: Keskkonnaagentuur, 2018)

Põhjavee-
maardla

Põhjavee-
maardla
piirkond

Põhjavee-
kogumi nr
/ veekihi

geol
indeks

Põhjavee kinnitatud varu, m3/ööp, seisuga
31.12.2016

Varu /
kate-

gooria

Kinnitamise
kuupäev

Dokumendi7

nr
Kasutamise
lõpp (aasta)

Iisaku vald Iisaku vald 5 / O-C
300
P

06.04.2006 409 MK 2020

Illuka vald

Illuka vald 5 / O-C
500
P

06.04.2006 409 MK 2020

Illuka vald 2 / V2gd
200
P

13.01.2000 5 MM 2020

Mäetaguse vald

Apandiku 5 / O-C
40

T2 ja P
1.07.2002

559 MK
409 MK

2020

Aruküla 5 / O-C
10
P

1.07.2002 559 MK 2020

Atsamala 5 / O-C
30

T1 ja P
1.07.2002 559 MK 2020

Ereda 5 / O-C
50

T2 ja P
1.07.2002 559 MK 2020

Jõetaguse 5 / O-C
25

T2 ja P
1.07.2002 559 MK 2020

Kalina 5 / O-C
10
P

1.07.2002 559 MK 2020

Kiikla 5 / O-C
70

T1 ja P
1.07.2002 559 MK 2020

Liivakünka 5 / O-C
30

T1 ja P
1.07.2002 559 MK 2020

Metsküla 5 / O-C
20
P

1.07.2002 559 MK 2020

Mäetaguse 5 / O-C
250

T1 ja T2
1.07.2002 559 MK 2020

Mäetaguse
vald

2 / V2vr
150
P

16.11.2001 755 MK 2020

Mäetaguse
vald

1 / V2gd
210
P

16.11.2001 755 MK 2020

Pagari 5 / O-C
70

T1 ja T2
1.07.2002 559 MK 2020

Rajaküla 5 / O-C
20

T1 ja P
1.07.2002 559 MK 2020

7 dokumendi nr selgitus: MK-ministri käskkiri, PVK-Põhjaveekomisjon.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

53/191

Ratva 5 / O-C
25

T1 ja P
1.07.2002 559 MK 2020

Tarakuse 5 / O-C
20

T1 ja P
1.07.2002 559 MK 2020

Uhe 5 / O-C
20

T2 ja P
1.07.2002 559 MK 2020

Võide 5 / O-C
30

T2 ja P
1.07.2002 559 MK 2020

Võrnu 5 / O-C
10
P

1.07.2002 559 MK 2020

Väike-
Pungerja

5 / O-C
20

T2 ja P
1.07.2002 559 MK 2020

Mäetaguse vald
kokku

 1 110

Kokku 2 210 2020

Kiikla küla
kaugkütte-
süsteem

Kiikla küla
kaugkütte-
süsteem

7 / O3kl-kk
2 200

P
29.07.2010 1065 MK 2036

Kokku koos
Kiikla
kaugkütte-
süsteemiga

 4 310

Ahtme
kaevandus

Ahtme
kaevandus

7 / O3kl-kk
2 800

T1
22.11.2010 95 PVK 2039

Estonia
kaevandus

Tootmisala 5 / O-C
370
T1

16.11.2001 755 MK 2020

 Tootmisala 1+2 / C-V
120
T1

16.11.2001 755 MK 2020

 Võrnu k 5 / O-C
50
T1

16.11.2001 755 MK 2020

 Võrnu k 2 / V2vr
20
T1

16.11.2001 755 MK 2020

Vasavere Vasavere 1 27 / Q
8 000

T1
18.05.2005 78 PVK 2035

Kokku koos
kaevanduste ja
Jõhvi vee-
varustusega

 15 670

3.2.3.2 Põhjavee kaitstus

Eesti põhjavee kaitstuse kaardi (Eesti Geoloogiakeskus, 2001) andmetel iseloomustab põhjavee

kaitstust maapinnalähedase põhjaveekihi reostuskaitstus, põhjaveeseisund Alutaguse valla erinevates

piirkondades on varieeruv (joonis 15). Suuremal osal Alutaguse valla alal on maapinnalähedane

põhjaveekiht nõrgalt kaitstud, vaid paiguti ja eriti valla lõunapoolsetes osades on põhjavesi keskmiselt

kaitstud. Kuna planeeringuala põhjavesi on maapinnalt tuleva reostuse eest keskmiselt ja nõrgalt

kaitstud või kaitsmata, siis on tähtis põhjavee kvaliteedi säilimisele olulist rõhku pöörata. Valla

põhjapoolsetel aladel on kaevandamine kaasa toonud tõsised joogiveeprobleemid.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

54/191

Joonis 15. Põhjavee (esimese aluspõhjalise põhjaveekihi) kaitstus Alutaguse vallas (Aluskaart:
Eesti Geoloogiakeskus, 2001).

3.2.3.3 Joogivesi

Põhjavett kasutatakse nii majandustegevuses kui ka joogiveega varustamisel. Kvaliteetse põhjaveevaru

puudus on Kirde–Eestis, kus maapinnalähedane põhjavesi on põlevkivitööstuse poolt rikutud ning

Kambriumi–Vendi Gdovi veekihis levib soolakas põhjavesi, mis sisaldab sageli ülemääraselt baariumi

ja eeldatav efektiivdoos ületab lubatud piirnormi (Põhjaveekomisjon, 2004). Ida-Virumaal paiknevad

elektrijaamad on Eesti suurimad põhja- ja pinnaveeressursi kasutajad. Põlevkivi kaevandamine Ida-

Virumaal on tinginud kolme põhjaveekogumi (Kvaternaari Vasavere, Ordoviitsiumi Ida-Viru

põlevkivibasseini, Ordoviitsiumi Ida-Viru põhjaveekogumi) halva seisundi. Allmaakaevandamine eeldab

täiendavalt põhjavee väljapumpamist kaevandustest ja kuna pumbatava põhjavee kogus sõltub otseselt

sademete hulgast, siis kõiguvad kaevandusvee kogused suhteliselt suurtes piirides

(https://keskkonnaagentuur.ee/failid/ky_2013_pt2.pdf). Looduslik veerežiim on rikutud ka Alutaguse

valla põhjaosas ja kaevandamine on kaasa toonud probleeme puhta joogivee kättesaadavusega. Peipsi

järve äärses piirkonnas on põhjavee seisund hea.

Põlevkivi kasutamise riikliku arengukava 2016-2030 (Keskkonnaministeerium, 2015) põhjal on põlevkivi

kaevandamine ja kasutamine olulise keskkonnamõjuga maastikule, pinnasele, elusloodusele, põhja- ja

pinnaveele ning välisõhule, kusjuures paljud põlevkivitööstuse põhjustatud survetegurid pärinevad

aastakümnete tagant, kuid nende mõju keskkonnaseisundile ulatub tänasesse päeva. Kaevandamise

tõttu on pindmised veekihid kuivendatud ja elanikel puudub võimalus salvkaevudest ja madalamatest

puurkaevudest vett võtta. Lisaks on kaevandatud alal maapinnalähedane põhjaveekiht muutunud

joogiveeallikana kasutuskõlbmatuks. Nii töötavate kui ka suletud kaevanduste piirkonnas on põhjavee

kvaliteet muutunud põhiliselt sulfaatide, kaltsiumi, magneesiumi ja üldise mineraalsuse tõusu arvel.

Elanike veevarustuseks tuleb kasutada sügavamate veekihtide vett. Veevarustus on kaevandatud

aladel lahendatud veetrasside ja sügavate puurkaevudega. Alutaguse valla ühisveevarustuses on

kvaliteetse joogivee saamiseks kasutusel ordoviitsiumi-kambriumi veekihid, lasumissügavusega alates

100 meetrist. Kaevandamise ajal kasutatud Lasnamäe-Kunda veekihi omadused muutuvad

https://keskkonnaagentuur.ee/failid/ky_2013_pt2.pdf

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

55/191

kaevandamise lõpetamise järel ja siis selgub, kas see veekiht on edaspidi kaevandatud ala l

joogiveeallikaks sobiv. Kaevandamise ajal on sellesse veekihti rajatud puurkaeve üksiktarbijatele.

Alutaguse vallas on koostamisel ühisveevärgi ja –kanalisatsiooni arendamise kava. Ühisveevärgi ja -

kanalisatsiooni teenus on vallas kättesaadav alevikes (Mäetaguse, Iisaku) ja mitmetes tihedamalt

asustatud külakeskustes (Tudulinna, Kiikla, Kurtna, Kuremäe). Ainult veevarustust pakutakse ka

mitmetes väiksemates külades (nt Ohakvere, Ongassaare, Vasavere, Edivere küla). Kaevandatud

aladele on Enefit Kaevandused AS välja ehitanud veetrassid. Hajaasustuses kasutatakse peamiselt

lokaalseid lahendusi reovee puhastamisel (reovesi kogumiskaevudesse või omapuhasti koos maapinda

immutamisega), kuid ühtlasi mitmel pool kompaktse asustusega alal (nt kogu Alajõe vallas, Vasknarva,

Remniku, Karjamaa külas). Samas on Mäetaguse hajaasustusega piirkonnas kaevandustegevusest

tingituna igas külas ühisveevärgitrassid, v.a Metsküla külas.

Terviseameti andmetel (seisuga 01.2019, http://vtiav.sm.ee/index.php/?active_tab_id=JV) on Alutaguse

valla ühisveevärgi vesi üldjuhul vastavuses veekvaliteedi normidega. Tegemist on joogivee

veekvaliteedi üldhinnanguga kommunaalettevõtte hallatavatele veevärkidele. Hinnang antud

ajavahemikus 06.01.2016-18.01.2018 tehtud veeproovide kontrollanalüüside põhjal.

3.2.4 Hüdroloogilised tingimused

Alutaguse vald jääb vastavalt Vabariigi Valitsuse määrusele 09.09.2010 nr 132 “Vesikondade ja

alamvesikondade määramine” Ida-Eesti vesikonna Viru alamvesikonda, vaid valla äärmine edelaosa

paiguti ka Peipsi alamvesikonna alale.

Alutaguse valla pinnavee võrgustiku moodustavad vooluveekogud - jõed, ojad ja kraavid ning

seisuveekogud – järved (üldplaneeringu seletuskiri Lisa 7). Alutaguse vald piirneb lõunas Peipsi järve

ja idas Narva jõega, mis on Eesti Vabariigi piiriveekogud. 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, T., Sults, Ü., 2009). Pandivere kõrgustiku idajalami veerohkete allikate

vööndist saavad alguse Rannapungerja jõe lisajõed Tagajõgi ja Kruusoja. Rannapungerja jõgi asetseb

seevastu Põhja-Eesti sügavaimas üksnes pinnakattesse uuristunud orus. Rannapungerja jõgi ja Alajõgi

on suurimad Peipsisse suubuvad jõed vallas. Narva jõe lisajõgedest Mustajõgi ja Poruni ehk Borovnja

jõgi suubuvad Alutaguse idapiiril Eesti veerohkeimasse Narva jõkke. Alutaguse valla maadel asub

suurematest vooluveekogudest veel Vasavere jõgi, Ojamaa jõgi, Mäetaguse jõgi, Kohtla jõgi, Jaama

jõgi, Sõtku jõgi, Raudjõgi. Kõik eelpool nimetatud, v.a Sõtku jõgi ja Raudjõgi, on avalikult kasutatavad

vooluveekogud8.

Valla edelaservas jäävad osaliselt Ida-Eesti vesikonna Peipsi alamvesikonda Punasoo oja, Kiissa oja ja

Rehessaare oja.

8 Avalikult kasutatavate veekogude nimekiri on kinnitatud Vabariigi Valitsuse korraldusega 08.03.2012 nr 116
„Avalikult kasutatavate veekogude nimekirja kinnitamine” (RT III, 13.03.2012, 2).

http://vtiav.sm.ee/index.php/?active_tab_id=JV
https://www.riigiteataja.ee/ert/act.jsp?id=31815

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

56/191

Seisuveekogudest jääb valla piiridesse lisaks Peipsi järvele ca 60 järve ning lisaks väiksemaid

looduslikke veekogusid ning hulk kaevanduste tehisjärvi. Järved paiknevad üsna ebaühtlaselt. Suurim

järvede koondumisala on Kurtna mõhnastikus. Kurtna järvestikku kuulub 42 mitmesuguse suuruse ja

sügavusega järve, väheesinevate tüüpide esindajat. Järvistut on ümbritseva piirkonna looduskasutus

aastakümnete jooksul oluliselt mõjutanud, viies pöördumatute muudatusteni. Konsu järv on Kurtna

järvestiku suurim järv (pindala 139,2 ha). Veekogu läbivool on üsna tugev. Eesti põlevkivibasseini

varustamiseks veega tõsteti 1953. aastal järve veetaset 1 m võrra, kui siia juhiti ka Nõmme-, Särg-, ja

Ahvenajärve veed. 1963. aastal suunati järve lisaks ka veel Kurtna Suurjärve veed. Vett toovad Konsu

järve ka läänest ja idast tulevad kraavid. Järves on rohkesti põhjaallikaid, eriti kirdekalda lähedal.

Väljavool toimub loodekalda äärest algava torustiku kaudu.

Kurtna järvestikku kuuluvate järvede veetasemele, mis on langenud keskmiselt üle 4 meetri, on halvasti

mõjunud põlevkivikaevandused (nt Ahtme põlevkivikaevandus), Oru turbaraba ning teiste rabade

kuivendamine, Konsu järve pinnaveehaare ja Vasavere veehaardest väljapumbatava põhjavee suured

kogused. Estonia kaevanduse põhjaveetaset alandav mõju ei ulatu teadaolevalt (veel) Kurtna

järvestikuni (Tallinna Ülikool, Tartu Ülikool 2019). Järvede lõikes on veetaseme langus erinev, enamasti

1-7 meetrit, kõige suurem on see Liivjärves – 7,2 m. Rohke pinna- ja põhjavee tarbimine on kaasa

toonud järvede eutrofeerumise. Konsu järvest pumbatakse vett Kohtla-Järve keemiatööstusele ja

Kohtla-Järve linnale. Samas pumbatakse (juhitakse) kaevanduste vett Konsu järve ja Nõmmejärve.

Kurtna Suurjärv asub mõhnastiku lääneserval. Põhiliselt saab järv vett sademetest ja ümbritsevast

soost, tõenäoliselt esineb ka põhjaallikaid.

2019. aasta suvel valmis Tallinna Ülikooli poolt koostatud töö „Hüdrogeoloogilise ja limnoloogilise

uuringu läbiviimine koos loodusdirektiivi järvedele lubatava veetaseme kõikumise vahemiku

määramisega Kurtna maastikukaitsealal“. Kõikide uuritud Kurtna järvistu järvede ökoloogilised

seisundid näitasid üldjuhul läbi osade kvaliteeditelementide muutuseid seisundi halvenemise

suunas. Muutused ja nende põhjused ning võimalikud meetmed on lühidalt järvede kaupa kokku

võetud järgnevalt:

Valgejärv. Valgejärve ökoloogiline seisund on viimasel kahel korral (2010 ja 2013) olnud hea, nagu ka

2018. aastal. Füüsikalis-keemiliste näitajate koondhinnang oli summarselt kesine. Valgejärve

olulisemateks probleemideks orgaanilise aine sisalduse suurenemine, sügavamates veekihtides

kujunev hapnikupuudus, pidevalt suurenev üldfosfori sisaldus, veesisesel taimestikul vohav epifüüton,

tativetika vohamine ning mõningad muutused zooplanktoni koosluses.

Valgejärve veetase ei ole ajalooliselt olulisel määral kõikunud. Järve pikaajaline stabiilne veetase on

olnud vahemikus 44,2–44,7 m ü.m.p. (EH2000). Kõrvalekalded sellest on toimunud lähiminevikus:

juulist 2014 kuni novembrini 2017 ja alates juulist 2018, mil veetase langes alla 44,0 m ü.m.p. (BK77)

ehk 44,19 m ü.m.p. (EH2000). Kuna tegemist on seni kõige paremini vähetoitelise järve ökosüsteemi

säilitanud järvega Kurtnas, siis igasugune veetaseme muutus pikaajalise stabiilse veetasemega

võrreldes on tugevalt vastunäidustatud. Järve seisund on küll halvenemas, kuid see ei ole olnud tingitud

niivõrd järve enda veetaseme langusest, vaid pigem järve ümbritseva põhjaveetaseme langusest, mis

on kaasa toonud suurenenud soovee sissevoolu järve. Järve veetaseme langus mõjuks järve seisundile

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

57/191

aga veel kahjulikumalt. Järve ökosüsteemi jätkusuutlikuks funktsioneerimiseks vajalik optimaalne

veetase 44,2–44,7 m ü.m.p. (EH2000). Järve veetaseme tõus optimaalsest veetasemest kõrgemale

kõigis poolemeetristes vahemikes on sama vastunäidustatud kui veetaseme langus, sest sellisel juhul

ujutataks üle ulatuslikud metsaalad eelkõige järvest kirdes.

Valgejärve veetase püsib modelleerimistulemuste põhjal optimaalse veetaseme vahemikus vaid

4000 m3/d veevõtu korral Vasavere veehaardest ning 5500 m3 veevõtu jätkumisel juhul, kui Sirgala II

karjääris tõstetakse veetase kõrgusele 30 m ü.m.pja Sirgala karjääri lõunaosas pärast varu

ammendumist kõrgusele 25 m ü.m.p. Praeguse veevõtu juures on järvetase optimaalsele suhteliselt

lähedal, kuid täiendavate mõjutegurite avaldumisel võib järve seisund halveneda. Estonia kaevanduse

mõju Valgejärve veetasemele on mudeltulemuste põhjal ebaoluline, kuid Sirgala karjääri lõunaosas

teostatavate mäetööde tulemusel võib järve veetase langeda püsivalt senise teadaoleva minimaalse

veetasemeniehk järve ökoloogilisest veetasemest madalamale. Sirgala karjääri poolt avaldatava mõju

adekvaatseks hindamiseks tuleks rajada täiendavaid veetaseme seire puurkaeve Valgejärve ja karjääri

mäeeraldise vahelisele alale.

Martiska järv. Martiska järve ökoloogilist seisundit on varem hinnatud 2006. aastal, siis oli see kesine.

2018. aastal oli seisund endiselt kesine, mille tingis suurtaimestiku kvaliteedielement. Martiska järve

peamisteks probleemideks on väga suur lämmastikuühendite sisaldus, terav hapnikupuudus ja

järvetüübile iseloomulike taimeliikide kadumine.

Martiska järve veetase on viimase seitsmekümne aastaga väga palju kõikunud ning järve ebasoodne

seisund on seotud nii veetaseme ebastabiilsuse kui ka loomulikust madalama veetaseme negatiivsete

mõjudega. Järve elustiku seisukohalt on lisaks veetaseme madalusele kahjulik ka veetaseme pidev

suuremastaabiline kõikumine, mis ei lase esiteks stabiilsetel kooslustel välja kujuneda ning teiseks neil

kooslustel säilida. Järve tervise seisukohalt oleks kõige soovitavam võimalikult suure veemassi

tekitamine, mis tähendaks kunagisele looduslikule tasemele vastavat veetaset. Järve ökoloogilise

seisundi paranemise saaks aga tõenäoliselt saavutada ka kunagisest maksimaalsest veetasemest

madalama veetaseme juures, mis on esiteks kergemini saavutatav ega eelda ka väga mahukate

kaldapuhastustööde läbiviimist. Martiska järve seisundi parandamiseks nägid Ott et al. (1995)

vajalikuna tõsta järve veetaset 2 m 1990. aastaga võrreldes ehk tasemele 44,7 m ü.m.p. (EH 2000).

Järve ökosüsteemi jätkusuutlikuks funktsioneerimiseks vajalik optimaalne veetase 44,4–44,9 (EH2000),

mis on kunagisest looduslikust veetasemest 1,3–1,8 m madalam.

Martiska järv saavutab modelleerimistulemustel optimaalse veetaseme vaid aasta keskmise veevõtu

vähendamisel vahemikku 4000 kuni 4500 m3/d. Estonia kaevanduse maksimaalse ulatuse juures

kaasnev veetaseme alandus ei ole mudeltulemuste põhjal Martiska järve puhul suur, kuid täiendava

survena takistaks see siiski järve optimaalse veetaseme saavutamist. Sirgala karjääri mõju Martiska

järve veetasemele on mudeltulemuste põhjal väheoluline.

Kuradijärv. Kuradijärve ökoloogilist seisundit on varem hinnatud 2006. aastal, siis oli see halb. 2018.

aastal oli järve ökoloogiline seisund kesine, seda kõikide elustikurühmade osas. Kuradijärve

probleemideks väga suur lämmastikuühendite sisaldus, suur fosforiühendite sisaldus, terav

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

58/191

hapnikupuudus, fütoplanktoni vohamine ja vähetoitelistele järvedele iseloomuliku zooplanktonikoosluse

kadumine.

Kuradijärve seisundi muutuste põhjused on olnud sarnased Martiska järvele. Kuradijärve veetase on

samuti väga palju kõikunud ning järve ebasoodne seisund on seotud nii veetaseme ebastabiilsuse kui

ka loomulikust madalama veetseme negatiivsete mõjudega. Järve tervise seisukohalt oleks kõige

soovitavam võimalikult suure veemassi tekitamine, mis tähendaks kunagisele looduslikule tasemele

vastavat veetaset. Sarnaselt Martiska järvele saaks aga seisundi vähemalt mõningase paranemise

saavutada ka algsest madalama veetaseme juures, mis on kergemini saavutatav. Samas ei tooks järve

veetaseme tõus ka kunagise “loomuliku” veetasemeni Kuradijärves kaasa sedavõrd ulatuslikku

taimestunud kaldaala üleujutamist nagu Martiska järves. Kuradijärve seisundi kiire paranemine pelgalt

veetaseme tõusmisega on üsna vähetõenäoline. Järve ökosüsteemi jätkusuutlikuks

funktsioneerimiseks vajalik optimaalne veetase 44,2–44,7 m ü.m.p. (EH2000), mis on 1,5–2,0 m

kunagisest looduslikust veetasemest madalam. Pärast optimaalse veetaseme saavutamist on madalam

veetase vahemikus 43,7–44,2 m ü.m.p. (EH2000) järve ökosüsteemi seisukohalt vastuvõetav kuni kolm

aastat.

Kuradijärve veetasemele mudeltulemuste põhjal avalduvad mõjud on sarnased Martiska järvele.

Optimaalne veetase saavutatakse vaid veevõtu vähenemisel vahemikku 4000 kuni 4500 m3/d ning

sademete püsival suurenemisel 2017. aastaga võrreldes 20% võrra (kui veevõtt püsib 5500 m3/d

juures) saavutataks optimaalsele veetasemele lähedane veetase. Estonia kaevanduse maksimaalse

ulatuse juures kaasnev veetaseme alandus ei ole mudeltulemuste põhjal Kuradijärve puhul suur, kuid

täiendava survena takistaks see siiski järve optimaalse veetaseme saavutamist. Sirgala karjääri mõju

järve veetasemele on mudeltulemuste põhjal väheoluline. Vaid asumise tõttu Vasavere veehaardele

lähemal on Kuradijärve prognoositud veetaseme alanemised suuremate pumpamiskoguste juures

Martiska järvest veidi suuremad.

Liivjärv. Liivjärve ökoloogilist seisundit pole varem hinnatud, 2018. aastal oli see halb. Halva

seisundiklassi tingis suurtaimestiku kvaliteedielement. Samuti oli ebasoodne järve füüsikalis-keemiline

seisund. Liivjärve olulisemateks probleemideks on orgaanilise aine sisalduse suurenemine, terav

hapnikupuudus, suur fosforiühendite sisaldus, järvetüübile omaste taimeliikide ning zooplanktoni

koosluste puudumine.

Liivjärve veetase on kunagise loodusliku veetasemega võrreldes olulisel määral langenud. Erinevalt

järvestiku keskosa järvedest toimus selle suurem veetaseme langus 1970ndate keskpaigaks ning

1990ndatel toimus veetaseme languse n.ö. teine etapp. Järve teadaolevalt madalaim veetase saavutati

aga alles hiljuti, novembris 2015. Järve seisundile on veetaseme langus avaldanud olulist mõju. Sellest

lähtuvalt peab järve ökosüsteemi taastumise võimaldamiseks vajalik veetase olema kõrgem kui

1980ndate alguses. Kahtlemata oleks parim kunagise veetaseme taastumine, kuna sel juhul oleks järve

veemass suurim ning kuna Liivjärv asub suhteliselt järsunõlvalises nõos, siis ei tekitaks ka olulisi

probleeme üleujutatavalt kaldaalalt taimestiku eemaldamine. Samas võib olla järve seisundi

paranemine võimalik ka maksimaalsest madalama veetaseme juures. Eelnevat arvesse võttes võiks

järve ökosüsteemi jätkusuutlikuks funktsioneerimiseks vajalik optimaalne veetase olla 44,1–44,6 m

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

59/191

ü.m.p. (EH2000) ehk 1,3–1,8 m kunagisest looduslikust veetasemest madalam, kuid kõrgem kui

1970ndatel-1980ndatel.

Liivjärve puhul ei prognoosi ükski stsenaarium optimaalse ega isegi ajutiselt aktsepteeritava

veetaseme saavutamist. Kõige positiivsemalt mõjuks Liivjärve veetasemele mudeltulemuste põhjal

sademete 20% võrra suurenemine, positiivne mõju oleks ka Sirgala karjääri põhjaosa

ammendumise järelsealse veetaseme tõstmisel 30 m-ni ü.m.p. ning veevõtu vähendamisel Vasavere

veehaardes 4000 m3/d. Kuid ka nende stsenaariumite korral jääks järve veetase optimaalsest

veetasemest endiselt ligikaudu meetri madalamaks ning kunagisest looduslikust veetasemest enam kui

2,5 m madalamaks. Liivjärve optimaalse veetaseme saavutamine nõuaks tõenäoliselt veetaseme

tõstmist Sirgala karjääris senistest plaanidest oluliselt kõrgemale.Mõningase veetaseme tõusu järve

veetaset otseselt mõjutavas Kvaternaari põhjaveekihis võib kaasa tuua järve ja põlevkivikarjääri

vahel olevate mineraalsesse pinnakattesse ulatuvate kuivenduskraavide (sh. Riiasoo kraavi)

sulgemine või vee pumpamise säilitamine Riiasoo kraavi põhjaossa ka pärast karjääri veega täitumist

(ning teiste kraavide sulgemine).

Saarejärv. Saarejärve ökoloogilist seisundit pole varem hinnatud, 2018. aastal oli see hea. Järve

probleemideks on terav hapnikupuudus, väga suur lämmastikuühendite sisaldus, vähenev läbipaistvus,

suurenev orgaanilise aine sisaldus ning ülisuur klorofüll a sisaldus järve hüppekihis.

Saarejärve veetase ei ole ajalooliselt olulisel määral kõikunud. Pikaajaline stabiilne veetase on olnud

vahemikus 44,3–44,8 m ü.m.p. (EH2000). Järve seisund ei olnud 2018. aastal küll hea, kuid ilmselgelt

ei ole järve ebasoovitav seisund tingitud veetaseme kõikumistest. See aga ei tähenda, et veetaseme

langus järves selle seisundit veel negatiivsemas suunas mõjutama ei hakkaks. Kuna järve ökosüsteem

on kohastunud senise stabiilse veetasemega, siis on järve ökosüsteemi jätkusuutlikuks

funktsioneerimiseks vajalik optimaalne veetase 44,3–44,8 m ü.m.p. (EH2000). Järve veetaseme langus

optimaalsega võrreldes tooks kaasa suurema soovee sissevoolu valglalt, mis rikastaks järve veelgi

enam orgaanilise ainega, võimendades hapnikupuudust ning vähendades läbipaistvust.

Fosforikontsentratsioonide suurenemine järves mõjuks produktsiooni plahvatuslikult tõstvalt ning järve

eutrofeerumine kiireneks oluliselt.

Järve veetasemele avaldab veevõtt Vasavere veehaardest mudeltulemuste põhjal vähe mõju ning ka

Estonia kaevanduse maksimaalse ulatuse korral moodustuv põhjavee alanduslehter

prognoositavalt Saarejärveni ei ulatu. Saarejärve veetase langeks optimaalsest veetasemest

madalamale vaid juhul, kui veevõtt Vasavere veehaardest tõuseks

10 000 m3/d. Olulisimat negatiivset mõju avaldab Saarejärve veetasemele mudeltulemuste põhjal

kaevandamine Sirgala karjääri lõunaosas, mis toob kaasa enam kui pooleteise meetrise veetaseme

languse ning ka veetaseme tõstmisel pärast kaevandamise lõppemist kõrgusele 25 m ü.m.p., jääks

järve veetase optimaalsest veetasemest enam kui pool meetrit madalamaks. Karjääriviisilise

kaevandamise mõjusid saab leevendada kaevanduse eepööramisega lääne-ida-suunaliseks. Sirgala

karjääri poolt avaldatava mõju adekvaatseks hindamiseks tuleks rajada täiendavaid veetaseme seire

puurkaeve Saarejärve ja karjääri mäeeraldise vahelisele alale.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

60/191

Järvi on rohkesti ka Iisaku–Jõuga–Illuka oosideaheliku piires (Jõuga ja Kõnnu järved). Suurematest

järvedest valla idaosas Puhatu järved ja Agusalu järved, keskosas Imatu järv ja läänesosas Ratva.

Nimetamisväärsed on ka kaugemal soodes asuvad Arvila ehk Ratva, Tudu ja Imatu järv ning Puhatu

järved (http://stage.estonica.ee/et/Loodus/Alutaguse/).

3.2.4.1 Pinnaveekogumite seisund

Alutaguse vallas on 26 vooluveekogumit ja 3 seisuveekogumit. Ida-Eesti vesikonna veemajanduskava

2015-2021 (edaspidi VMK) kohaselt on Alutaguse valla aladele jäävate vooluveekogumite ökoloogiline

seisund hinnatud 2013. aastal halvast kuni heani, vooluveekogude keemiline seisund on 2013. a

seisuga enamasti hindamata. Vooluveekogude koondseisundi muutust halvemuse poole võrreldes

varasema veemajanduskava perioodiga märgiti peamiselt Narva jõe ülemjooksu lisajõgede kohta. Halb

ökoloogiline koondseisund oli kokku 7 vooluveekogumil, sh Alajõel Imatu ojast suudmeni, Narva jõel

Narva veehoidlani, Kohtla jõel ja Rannapungerja Tudulinna paisust suudmeni. Koondseisundi eesmärk

aastaks 2015 saavutati üksnes 8 vooluveekogumil. Kõikide jõgede koondseisundi eesmärk aastaks

2021 on Ida-Eesti vesikonna veemajanduskava 2015-2021 järgi „hea“.

Eesti pinnaveekogumite seisundi 2017. a vahehinnangu kohaselt on vooluveekogumite seisund läinud

pigem halvemaks, peamiselt „heast“ „kesiseks“; Poruni jõe ja Rannapungerja jõe seisund ülemjooksul

kuni Millojani „kesisest“ „halvaks“ (tabel 10):

http://stage.estonica.ee/et/Loodus/Alutaguse/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

61/191

Tabel 10. Alutaguse valla pinnaveekogumid ja nende seisund 2013. a (2015. a kinnitatud Ida-Eesti vesikonna veemajanduskava põhjal) ja 2017. a
(Eesti pinnaveekogumite seisundi 2017. a vahehinnangu põhjal).

Pinnaveekogumi nimi
Veekogu

alamkategooria
2013

koondseisund
2017

koondseisund

Koondseisundi
eesmärk 2015.

aastaks

ÖSE
MITTE
HEA

ELEMENT
VMK 2013-

2017

ÖSE MITTE HEA
NÄITAJA VMK 2013-

2017

ÖSE MITTE
HEA PÕHJUS

VMK 2013-2017
Koondseisundi

eesmärk
aastaks 2015:
saavutatud /
saavutamata

Koondseisundi
eesmärk 2021.

aastaks

Alajõgi Imatu ojani LV kesine kesine kesine KALA JKI
Vajalik uurimuslik

seire saavutatud hea

Alajõgi Imatu ojast
suudmeni LV halb kesine hea

SUSE,
KALA

EPT, H', DSFI, JKI,
SPETS:

Naftasaadused (2011
võeti 1 proov, mis oli
üle normi, 2012 võeti
üks proov, mis oli üle

normi)

SUSE -
pruuniveeline,

aeglasevooluline,
KALA -

taustteavet vähe saavutamata hea

Avinurme TMV hea kesine hea SPETS Zn ebaselge saavutamata hea

Gorodenka LV kesine kesine hea
SUSE,
KALA T, EPT, ASPT, JKI

ulatuslikud
metsatööd

valgalal saavutamata hea

Jaama LV hea hea hea puudub puudub puudub saavutatud hea

Karjamaa LV hea kesine hea SPETS Zn ebaselge saavutamata hea

Karoli LV hea hea hea puudub puudub puudub saavutatud hea

Kauksi LV hea kesine hea KALA JKI

Madalvee aegne
veevaegus,

koprad saavutamata hea

Kohtla TMV halb halb halb SPETS nafta, 1-al.fen. teadmata saavutatud hea

Kruusoja LV hea kesine hea
SUSE,
KALA T, EPT, JKI

madalvee aegne
veevaegus,

koprad saavutamata hea

Kuru LV hea hea hea puudub puudub puudub saavutatud hea

Mustajõgi TMV hea kesine kesine KALA JKI
Vajalik uurimuslik

seire saavutatud hea

Mäetaguse LV hea kesine hea

FYKE,
SUSE,
SPETS

O2, T, EPT, ASPT,
DSFI, 1-al.fen.

O2 - vajab
uurimist,

veerežiim. saavutamata hea

Narva Narva veehoidlani LV halb halb hea puudub puudub puudub saavutamata hea

Ojamaa Ratva ojani TMV hea hea hea puudub puudub puudub saavutatud hea

Ojamaa Ratva ojast
suudmeni LV halb kesine hea KALA JKI

jõe tõkestatus,
setetekoormus, saavutamata hea

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

62/191

Permisküla TMV halb halb hea
FYKE,
SUSE

P-üld, NH4, O2,
BHT5, H´, EPT,

ASPT, DSFI toitained saavutamata hea

Poruni LV hea halb hea

SUSE,
KALA,
SPETS

T, EPT, H', DSFI, JKI,
Ba, Zn

SUSE, KALA -
alamjooksul

püsiva veevoolu
puudumine,

kesised
hapnikuolud,
NH4 kogus. saavutamata hea

Rannapungerja Millojani TMV hea halb hea
KALA,
SPETS JKI, Ba

Vajalik
ühekordne

uurimuslik seire saavutamata hea

Rannapungerja Millojast
Tudulinna paisuni LV kesine kesine kesine KALA teadmata paisud saavutatud hea

Rannapungerja
Tudulinna paisust
suudmeni LV halb kesine hea

KALA,
SPETS JKI, Zn Tudulinna HEJ saavutamata hea

Rehessaare TMV kesine kesine hea
FYKE,
SUSE

P-üld, BHT5, O2,
EPT, ASPT, DSFI toitained saavutamata hea

Remniku LV hea kesine hea FYKE P-üld, NH4, O2
orgaaniline

reostus saavutamata hea

Tagajõgi Kaukvere jõeni LV hea kesine hea KALA JKI
veerežiim,

koprapaisud saavutamata hea

Tagajõgi Kaukvere jõest
suudmeni LV hea kesine hea

KALA,
SPETS JKI, Zn

veevaegus
põuastel aastatel

ning
koprapaisud. saavutamata hea

Vasavere LV halb halb hea
FYKE,
SUSE

P-üld, NH4, O2, T, H´,
EPT, ASPT, DSFI toitained saavutamata hea

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

63/191

Nagu tabelist 10 näha, on veekogumite mittehea seisundi põhjused üsna erinevad: veevaegus põuastel

aastatel, toitained, veekogu tõkestatus koprapaisude või tammidega, hüdroelektrijaam, settekoormus,

veerežiim jne.

Alutaguse valla põhjaosas looduslike pinnaveekogude hüdroloogilist režiimi, samuti veekvaliteeti on

suuremal või vähemal määral mõjutanud kaevandused (nendest väljapumbatav vesi). Estonia

kaevandus juhib settebasseinidest väljuvat vett Millojasse, Raudi kanalisse, Jõuga peakraavi ja

Rannapungerja jõkke. Ojamaa kaevandusest suunatakse vesi Kiikla peakraavil olevasse settetiiki ja

sealt edasi Ojamaa jõkke, mis suubub omakorda Purtse jõkke.

Seisuveekogudest on pinnaveekogumid moodustatud üksnes Peipsi järvele, Kurtna Valgejärvele ja

Konsu järvele. 2013. aasta koondseisund Peipsi järvel oli „halb“, Kurtna Valgejärvel „hea“ ja Konsu järvel

„hea“. 2017. aasta pinnaveekogumite vahehinnangu järgi muutusi ei ole toimunud.

3.2.4.2 Õigusaktidest tulenevad kitsendused

Keskkonnaseadustiku üldosa seadus § 38 määratleb avalikult kasutatava veekogu kalda ääres

kallasraja, mille laius laevatatavatel veekogudel arvestatuna lamekaldal põhikaardile kantud veekogu

piirist ja kõrgkaldal kaldanõlva ülemisest servast on 10 meetrit ning teistel veekogudel 4 meetrit. Kui

kallasrada on üle ujutatud, siis on (ajutiseks) kallasrajaks kahe meetri laiune kaldariba veeseisu

piirjoonest. Seaduse § 38 (4) kohaselt peab kaldaomanik igaühel lubama kallasrada kasutada. Sama

seaduse § 39 põhjal võib kallasraja sulgeda ülekaaluka avaliku või erahuvi korral ja sulgemine

otsustatakse üldplaneeringuga. Sulgemise korral peab suletud kallasraja tähistama ja võimaldama

suletud kallasrajast möödapääsu.

Vastavalt veeseaduse § 118 moodustatakse vee kaitsmiseks hajureostuse eest ja veekogu kallaste

uhtumise vältimiseks veekogu kaldaalal veekaitsevöönd, kusjuures selle ulatus tavalisest veepiirist

(põhikaardile märgitud veekogu piirist) on Peipsi järvel 20 m, teistel järvedel, veehoidlatel, jõgedel,

ojadel, allikatel, peakraavidel ja kanalitel ning maaparandussüsteemide eesvooludel – 10 m ning

maaparandussüsteemide eesvooludel valgalaga alla 10 km2 – 1 m.

Looduskaitseseadusega (ptk 6) on sätestatud ranna ja kalda piirangu- ja ehituskeeluvööndi ulatus

(vastavalt 50-200 m ja 25-200 m) olenevalt valgalade ja veekogude suurusest ning ranna ja kalda

kasutamise kitsendused. Looduskaitseseaduse § 38 (1) punkt 2 põhjal on Peipsi järve rannal

ehituskeeluvööndi ulatus 100 m, sama paragrahvi (1) punkt 3 sätestab ehitukeeluvööndi ulatuseks

linnas ja alevis ning aleviku ja küla selgelt piiritletaval kompaktse asustusega alal (edaspidi

tiheasustusalal) 50 meetri laiuse kaldaala põhikaardile kantud veekogu piirist. See tähendab, et seniste

üldplaneeringutega määratletud Peipsi järve põhjakalda tiheasustusaladel on ehituskeeluvöönd 50 m

veekogu piirist. Metsamaal ulatub ehituskeeluvöönd piiranguvööndi piirini. Looduskaitseseaduse § 38

(4) kohaselt ei laiene ehituskeeld tiheasustusala ehituskeeluvööndis varem väljakujunenud

ehitusjoonest maismaa suunas olemasolevate ehitiste vahele uue ehitise püstitamisele, kalda

kindlustusrajatisele, supelranna teenindamiseks vajalikule rajatisele ja sama paragrahvi (5) põhjal

kehtestatud üldplaneeringuga kavandatud ranna kindlustusrajatisele, tehnovõrgule ja –rajatisele, sillale,

avalikult kasutatavale teele.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

64/191

Narva jõgi Karoli oja suudmest Gorodenka oja suudmeni ja Narva paisust suubumiseni merre kuulub

lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaigaks olevate veekogude või veekogu lõikude

nimistu hulka, millel on vastavalt looduskaitseseaduse § 51 lõikele 1 keelatud uute paisude rajamine ja

olemasolevate paisude rekonstrueerimine ulatuses, mis tõstab veetaset, ning veekogu loodusliku sängi

ja hüdroloogilise režiimi muutmine.

Peipsi järv kuulub lõheliste elupaikadena kaitstava veekogude hulka.

3.2.4.3 Üleujutused

Eestis on siseveekogude üleujutuste peamisteks looduslikeks põhjusteks pikaajaliste või intensiivsete

sadude kõrval kevadine suurvesi, lobjaka- ja jääsulg ning ajuvesi. Inimtegevusega seotud üleujutuste

põhjuseks on peamiselt hüdroelektrijaamade, veevarustussüsteemide või paisude veerežiimile

mittevastavus, mis ilmneb enamasti ekstreemolukordades. Kevadine suurvesi moodustab 35 – 40%

aastasest jõgede äravoolu mahust. Eesti territooriumil on mitmeid kevadise suurvee all kannatavaid

piirkondi, nendeks loetakse muuhulgas ka Peipsi järveäärne madalik ja Narva jõe ülemjooks (Tammets,

T., 2012).

Keskkonnaministri 28.05.2004 vastu võetud määrusega nr 58 „Suurte üleujutusaladega siseveekogude

nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“ kohaselt kuulub Narva jõgi koos

vanajõgedega Vasknarvast Karoli vanajõe suudmeni suurte üleujutusaladega siseveekogude hulka.

Antud piirkonnas on kõrgveepiiriks alaliselt liigniiskete alluviaalsete soomuldade leviala piir veekogu

veepiirist arvates. Ajakohastatud üleujutusega seotud riskide hindamise (Keskkonnaministeeriumi,

2018) kohaselt on üleujutusega seotud oluliseks riskipiirkonnaks (risk inimese tervisele, varale,

keskkonnale, majandustegevusele, kultuuripärandile) ala, kus esinesid aastatel 2011-2017 olulise

kahjuliku mõjuga üleujutused. Alutaguse vald nende hulka ei kuulu, kuigi üleujutusi on esinenud.

Peipsi järv ei kuulu suure üleujutusohuga veekogude hulka.

3.2.5 Mullastik ja taimkate

Ida-Virumaal leidub kõige rohkem gleimuldasid (29%) ja turvasmuldasid (27%). Ligi 70% Ida-Virumaa

muldadest on alaliselt liigniisked, millest 40% on tugevasti liigniisked mullad. Muldade pealmise kihi

lõimise põhjal on enamlevinud muldadeks liivsavi- (30%) ja liivalõimisega (29%) mullad

(https://dspace.emu.ee/xmlui/handle/10492/1500).

Alutaguse valla territooriumil paikneb ca 201,42 km2 põllumajandusmaad (13,7% valla pindalast), sellest

haritavat maad 126,85 km2 ja rohumaad 74,57 km2. Vallast ca 946,82 km2 ehk 65% on kaetud

metsamaaga.

Mullastikus domineerivad leetunud kamar-karbonaatmullad, soostunud leetmullad, rabamullad ja ka

rähkmullad ja lammimullad.

Põhja-Eesti lubjarikkal moreenil on tekkinud valdavalt rähk- ja paepealsed mullad, mis on huumusrikkad

liivsavi- ja saviliivmullad. Liustikujää kulutusnõgudes olnud järvedest kujunenud saviliivased tasandikud

on enamasti gleimuldade ja soostuvate segametsadega. Kõige suurema osatähtsusega on Alutagusel

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

65/191

metsased jääjärvetasandikud ning sootasandikud. Valla kesk- ja idaosas levivad laialdaselt leede-

turvastunud ja leede-gleimullad ja neil laiuvad rabad männikutega.

Kauksi-Vasknarva maanteest lõunas on maismaa kaetud metsaga ning Maa-ameti mullastiku

kaardirakenduse andmetel esinevad seal kombineeritult nõrgalt leetunud huumuslik leedemuld (85%,

L(k)I) ja gleistunud keskmiselt leetunud leedemuld (15%, LIIg). Rannaäärel laiub primitiivne leedemuld

(Lo), mis on omane hõreda taimkattega laiguti esineva puurindega luiteliivadele. Kauksi-Vasknarva

maanteest põhja pool on rohumaa, kus levib tugevasti leetunud muld (LkIII) ning leetunud gleimuld

(LkG). Metsaregistri andmetel esinevad luidetel sambla, pohla ja pohla-jänesekapsa kasvukohatüübid.

Rannaäärel on põhiliseks puuliigiks mänd, kaugemal ka kask. Luidetele omased samblikumännikud on

tallamisõrna pinnase ja taimestikuga. Muraka rabast idakagu poole on pinnakatteks valdavalt saviliivad

ja liivsavid ja ülekaalus leostunud gleimuldadel (Go) ja leetjatel gleimuldadel (GI) kasvavad soostunud

metsad. Kurtna mõhnastiku liivadel on kujunenud valdavalt leedemullad ja leetunud mullad, mida

katavad hõredad palu- ja nõmmemännikud (Arold, I., 2005).

3.2.5.1 Väärtuslik põllumajandusmaa

Väärtuslik põllumajandusmaa on põllumajanduslikuks tegevuseks kasutatav või selleks sobiv

maatulundusmaa - haritav maa või looduslik rohumaa või mõlema nimetatud maa kõlvik, mille

tootlikkuse hindepunkt on võrdne või suurem maakonna põllumajandusmaa kaalutud keskmisest

boniteedist. Ida-Virumaal on põllumajandusmaa kaalutud keskmine 38 hindepunkti. Väärtuslikuks

põllumajandusmaaks on määratud kõik põllumassiivid, mille suurus on üks hektar või rohkem.

Väärtusliku põllumajandusmaa massiividest on välja lõigatud õuealad, hooned ning ETAKi

vooluveekogude, puittaimestiku joonobjektid ja teede kihi objektidele garanteeritud puhvertsoonid.

Väärtuslikke põllumajandusmaid asub Alutaguse vallas põhiliselt Tudulinna, Iisaku, Mäetaguse, Kiikla,

Ratva, Võrnu, Ereda, Kalina, Pagari, Tarakuse, Illuka, Kurtna, Kuremäe küla ümbruses ehk need on

koondunud valla kesk-, lääne- ja põhjaosasse (joonis 16). Terviklikumaid kasutuses olevaid

põllumajandusmaade piirkondi moodustavad väärtuslikud põllumajandusmaad, mis paiknevad valla

põhjaosas Mäetaguse aleviku ümbruses. Väärtuslikest põllumajandusmaadest jäävad välja metsased

ja soised alad. Alutaguse vallas on Maaeluministeeriumi hinnangul 15 002 ha väärtuslikku

põllumajandusmaad9 ehk ca 10% kogu valla pindalast.

Vabariigi Valitsus esitas 25.10.2018 Riigikogule menetlemiseks seaduse eelnõu, mille eesmärk on

tagada kõrge viljakusega põllumajandusmaa ja selle mullastiku õiguslik kaitse.

9 Väärtuslike põllumajandusmaade määramisel on võetud aluseks Maaeluministeeriumi tellimusel koostatud väärtusliku

põllumajandusmaa kaardikiht. Kaardikihil on määratud väärtuslikuks kõik põllumassiivid, mille suurus on üks hektar või rohkem
ning mille kaalutud keskmine boniteet on võrdne või suurem maakonna põllumajandusmaa kaalutud keskmisest boniteedist. Ida-
Virumaal on põllumajandusmaa kaalutud keskmine 38 hindepunkti.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

66/191

Joonis 16. Väärtuslik põllumajandusmaa Alutaguse vallas (Maaeluministeerium, andmed seisuga
28.03.2018).

3.2.6 Kliima

Eesti jääb parasvöötme põhjaossa ja tervikuna on Eesti kliima üleminekuline mereliselt (oleneb

Läänemere mõju tugevusest) mandrilisele (kaugenemisega merest kliima mandrilisus kasvab), mida

iseloomustab soe suvi ja mõõdukalt pehme talv. Geograafilise asendi tõttu on Eesti kliima paikkonniti

aga üsna erisugune. Eesti kliima rajoneeringu kohaselt kuulub Viru lavamaa Sise-Eesti kliimavaldkonda

ning Alutaguse piirkond kuulub koos Viru lavamaaga Eesti kõige mandrilisema kliimaga regiooni, kus

ilmajaamade pikaajaliste vaatlusridade põhjal on tegu Eesti kõige karmimate talvedega (Soome lahe

idaosa on talvel harilikult jääkattes ning jää ja lumega kaetud akvatoorium ei suuda anda soojust

rannikuvööndist kaugemale, kõige külmem kuu on veebruar, keskmiselt -7,50 C) ja kevad on jahe, palju

soojust kulub Soome lahe ja Peipsi järve jää sulatamiseks. Eestis valitsevad edela- ja läänetuuled, aasta

keskmine tuule kiirus Alutagusel on ca 3, 0 m/s. Aastane sademete hulk väheneb Kirde-Eestis läänest

itta. Sademeterikkaim periood on aprillist oktoobrini ja kuivem kuu on veebruar, keskmine sademete

hulk aastas 550-800 mm. Suvel aktiivse vegetatsiooni perioodil esineb siin niiskuse defitsiit, sest

lubjakivid on lõhelised ja lasevad vett kergesti läbi. Kõige päikesepaistelisem kuu kogu Ida-Virumaa

piirkonnas on juuni, kui päikesepaiste kestus ulatub 280 tunnist 300 tunnini (rannikul), aasta

päikesepaiste kestus kogu ala piires on 1700 tundi.

Riigi Ilmateenistuse vaatlusvõrgust teostatakse Ida-Virumaal Alutaguse piirkonnas meteoroloogilist

seiret Narva ja Jõhvi meteoroloogiajaamas, Tiirikoja järvejaamas. Eesti Ilmateenistuse aastaraamatule

2017 tuginedes oli Eestis talvel 2016/2017 (detsember- veebruar) ööpäeva keskmine temperatuur

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

67/191

 -1,3o C (alates 1961. aastast on aastate keskmine -3,3o C), ka sademeid talvekuudel vähem oli 82 mm

(norm 138 mm), Narvas oli talve jooksul sademeid 54 mm (Keskkonnaagentuur, 2018). Kevadkuude

(märts-mai) keskmine õhutemperatuur oli 4,5o C (aastate keskmine 4,6o C), kusjuures 16.04.2018 oli

kõige minimaalsem õhutemperatuur Jõhvis (-11,1 o C), kõige soojem Triikojal (27,1 o C) 19.05.2017.

Kirde-Eestis kadus püsiv lumikate märtsi keskel. Sademeid kevadel keskmisena 104 mm (aastate

keskmine 110 mm), kuivem kuu oli mai ja sajusem aprill. Suvi 2017 (juuni-august) oli aastate keskmisest

pisut kuivem ja jahedam. Õhutemperatuuriks mõõdeti 15,2o C (keskmine 16,0o C), sademeid oli 204 mm

(keskmine 224 mm), kõige sajusem oli august. Sügiskuud (september-november) olid keskmisena

aastate keskmisest soojemad ja sajusemad, õhutemperatuur 7,3o C (keskmine 6,5o C), madalaim oli

2.11.2017 Narvas, -9,2o C. Sadusid oli talvel keskmiselt 268 mm (norm 201 mm), kusjuures 2017. a

sügis oli kõige sajusem sügis alates 1961. a ning kõige kuivem kuu oli november ja sajusem oktoober.

3.2.7 Elurikkus ja rohevõrgustik

Elurikkuseks ehk bioloogiliseks mitmekesisuseks peetakse suuresti liikide ja nende elupaikade ehk

ökosüsteemide mitmekesisust. Bioloogiline mitmekesisus on väärtus, mis pakub hulgaliselt

ökosüsteemi teenuseid, millest me sõltume. Ökosüsteemi teenused on erinevad keskkonnakaitselised

ja sotsiaalsed ning majanduslikud hüved, mida ökosüsteemid inimestele/elanikele pakuvad, siia hulka

kuulub näiteks biomassi produktsioon, mitmesugused regulatiivsed omadused nagu tolmeldamine,

erosiooni vältimine, veeringe reguleerimine, samas ka puhtalt esteetilised ja vaimsed, st rekreatiivsed

väärtused. Elupaikade rohkus loob eeldused suureks liigirikkuseks, samas Eesti geograafilise asendi

tõttu elavad paljud liigid siin oma leviala piiril.

Looduskaitse arengukava aastani 2020 (2012) üheks põhieesmärgiks Eestis on tagada liikide ja

elupaikade soodne seisund ning maastike mitmekesisus, nii et elupaigad toimivad ühtse ökoloogilise

võrgustikuna. Eestis on bioloogilise mitmekesisuse säilitamise huvides haruldasemad, ohustatumad,

esinduslikumad ja tüüpilisemad liigid, maastikud, kooslused ja kompleksid seadusega kaitse alla võetud

ning nende kasutamisele piirangud seatud. Ökosüsteemide sujuvaks toimimiseks on tähtis bioloogiline

mitmekesisus, bioloogilise mitmekesisuse aluseks on aga maastikuline mitmekesisus, sest suurema

mitmekesisusega maastik sisaldab enim erinevaid väärtusi.

Tänu territooriumi hõredale asustatusele (3,4 in/km2), suurtele metsa- ja soomassiividele, suures osas

looduslikuna säilinud Peipsi rannikule ja Narva jõe kaldapiirkonnale, Eesti suurimale järvestikule

(Kurtna) ning looduskaitsealadele on Alutaguse valla elurikkus Eesti mastaabis väga mitmekesine ja

eriline. Seejuures on metsad ja sood säilinud suuresti looduslikena, suurimaks probleemiks antud

piirkonnas on põlevkivi kaevandamine, mis avaldab mõju märgalade veerežiimile, ühtlasi maastikule

laiemalt.

Ida-Viru maakonna, sh Alutaguse valla rohevõrgustik, on määratletud „Ida-Viru maakonnaplaneering

aastani 2030+“ (2016) lisaga 5, milleks on varasemalt koostatud teemaplaneering “Ida-Virumaa asustust

ja maakasutust suunavad keskkonnatingimused”.

Ida-Viru maakonnaplaneeringu 2030+ määratluse põhjal toetub rohevõrgustiku toimimine tuumaladele,

mis moodustavad kaitse alla võetud kõrgema loodusväärtusega aladest ja metsamassiividest, ning

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

68/191

võrgustiku sidususe tagavad rohekoridorid. Rohelisse võrgustikku on kaasatud ka veealad kuni 2 m

sügavuseni ja loodusliku ilmega avamaastikud. Ida-Virumaa rohevõrgustiku suured tuumalad asuvad

valdavalt maakonna kesk- ja lõunaosas, seega suuresti Alutaguse vallas.

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. Bioloogiline

mitmekesisus tagab stabiilse keskkonnaseisundi ning hoiab alal inimesele elutähtsaid keskkonda

kujundavaid protsesse (põhja- ja pinnavee teke, õhu puhastumine, keemiliste elementide looduslikud

ringed jne).

Rohevõrgustiku suur osakaal Alutaguse vallas on tingitud madalast asustustihedusest ja suurest

metsamaade osakaalust (joonis 17). Rohevõrgustiku sidusus vallas on suhteliselt hea ja

funktsioneerimine tagatud.

Joonis 17. Alutaguse valla rohevõrgustiku tugialad ja koridorid (Maa-amet, 2019).

Rohevõrgustik tänapäevases tähenduses (Rohevõrgustiku planeerimisjuhend (versioon 20.04.2018)

kohaselt) hõlmab nn rohelist (või ka sinist, et iseloomustada veeökosüsteeme) ruumi ehk rohetaristut

tervikuna, s.o looduslikke ja poollooduslikke alasid, sh kaitsealasid, märgalasid, jõekoridore, metsi parke

jt haljasalasid, aga ka põllumajandusmaid ning merealaga seotud alasid, mis reguleerivad vee, õhu ja

ökosüsteemi kvaliteeti, ning muid toetavaid tehnilisi rajatisi (nt ökoduktid jms).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

69/191

3.2.8 Loomastik ja taimestik

Alutaguse vallas oli 28.06.2019 seisuga looduskaitsealust maad valla pindalast (576,34 km2) 39,5%

(allikas: Keskkonnaagentuur seisuga 28.06.2019), sealjuures rahvusvahelise tähtsusega alad. Suurte

metsaalade tõttu on fauna liigirikas, samuti on ka enamik looduslikke rabasid looduskaitse all, kuna

nende elustikku kuulub rohkesti haruldasi ja ohustatud liike. Lisaks määratletud väärtuslikele maastikele

ning seadusandlusega kaitstavatele loodusobjektidele leidub loodusvaatluste andmebaas

(https://lva.keskkonnainfo.ee/) põhjal Alutaguse vallas pruunkaru, ilvest, põdra, metskitse, mäkra,

kährikut, kobrast, nirki, oravat, valge- ja halljänest, minki, siili, mitmeid nahkhiirlasi jt (vähem on hirvi,

metssigu, hunte ja rebaseid), mis on Eesti ühe ürgsema loodusega metsarikkama piirkonna suur

väärtus. Alutaguse suurtele metsaaladele on iseloomulik ka lendorava esinemine. Tulnukkülalisena on

registreeritud ahm ehk kaljukass.

Palju on soomassiive, enamik looduslikke rabasid on looduskaitse all, kuna nende elustikku kuulub

rohkesti haruldasi ja ohustatud liike. Rabade ja metsade linnustik on rikkalik. Suhteliselt arvukalt

pesitseb alal lindudest metsis, rabapüü, kanakull, kala-, kalju-, merikotkas ja väike-konnakotkas jt,

juhukülalistena laanenäär ja habekakk.

Valla aladel on mitmeid suuremaid jõgesid, suurim järvede koondumisala on Kurtna mõhnastikus ja vald

piirneb lõunast Peipsi järvega, millest välja voolab üksnes Narva jõgi, mis kannab aastas Soome lahte

peaaegu poole kogu järve veemahust ja on ühtlasi valla idapiiriks. Peipsi järv on linnurikas järv ja tähtis

lindude rändeteena. Kokku on Peipsi järvel ja lähikonnas poole sajandi vältel kindlaks tehtud üle 260

linnuliigi, kellest ca 180 liiki on haudelinnud ja ülejäänuid võib kohata kas läbirändel, toitumas või

eksikülalistena (Luigujõe, L., Kuresoo, A., Borissov, V., 2008).

Liigirikka kalafaunaga Peipsi järv on üks paremaid kalajärvi terves Euroopas, kus elab üle 35 kalaliigi.

Rohkelt esineb kaladest: peipsi tinti, ahvenat, haugi, latikat, kiiska, särge ja koha (Kangur, A., Kangur,

P., Pihu, E., 2008). Vähem leidub säinast, linaskit, nurgu, lutsu, viidikat, roosärge. Leidub ka rääbist,

peipsi siiga, vimba, angerjat, kokre, tõugjat, rünti, turba, harjust, vingerjat, säga, kuid nende esinemine

on vähearvukas. Juhukülalistena võib Peipsi vetes leida ka võldast, ojasilma, jõeforelli. Peipsi kaladest

on kaitse all harjus, võldas, vingerjas, hink (III kaitsekategooria kaitsealused liigid) ning tõugjas ja säga

(II kaitsekategooria kaitsealused liigid). Loodusdirektiivi raames kaitstakse Peipsi-Pihkva järve

kalastikus võldast, vingerjat, ojasilma, hinku ja tõugjat (Loodusdirektiivi II kategooria – liigid, mille

kaitsmine nõuab loodushoiualade määramist) ning harjust (Loodusdirektiivi V kategooria – liik, mille

loodusest võtmist ja kasutamist võib reguleerida kaitsekorraldusmeetmetega). Töönduslik tähtsus

Peipsi-Pihkva järve kalastikust on särjel, ahvenal, haugil, latikal, kohal ja Peipsi tindil, mis on olnud

peamisteks töönduskaladeks. Valla arvukates väikestes järvedes leidub ahvenat, särge, haugi, kokre,

kiiska, lutsu, linaskit, roosärge, latikat.

Suurjärv on suhteliselt kalarikas. Siin esinevad ahven, latikas, särg, haug, roosärg ja linask. Omal ajal

oli tuntud väga hea vähijärvena, nüüd pole vähistikust kuigi palju säilinud. Veelindudest esineb järvel

ainult vihitaja ja järvekaur. Vasavere Mustjärve kalastikku esinevad ahven, haug, särg ja linask.

https://lva.keskkonnainfo.ee/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

70/191

Peipsi järve põhjaloomastik on üsna liigirikas, säilinud on kirpvähiline ja väheharjasuss, esineb vesiking.

Limuste fauna on suure liigirikkusega, järve kaldataimestikus on registreeritud 18 ja kanalis 20 liigi

esinemine (Corson OÜ, 2008).

Konsu järve kalastikus domineerivad särg ja ahven, leiduvat ka rohkesti linaskit, roosärge, kiiska ning

esinevad haug, latikas ja luts. 1974. aastal lasti järve peledit, varem karpkala. Omal ajal oli veekogu

tuntud väga hea vähijärvena, käesoleval ajal pole aga vähistikust kuigi palju säilinud. Veelindudest

esineb järvel peamiselt vihitaja, vähemal arvul sinikael- ja piilpart ning sõtkas. Järve taimestik koosneb

vähemalt 29 liigist ja hõivab ligi 1/3 järvest.

3.2.9 Kaitstavad loodusobjektid

Alutaguse vallas kas osaliselt või täielikult asuvate kaitstavate (I ja II kategooria) loodusobjektide ja

kaitsealuste loomade, taimede ning seente-samblike loend on esitatud tabelis 11. Lisaks on EELIS

andmetel Alutaguse vallas 19 projekteeritavat looduskaitsealust ala.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

71/191

Tabel 11. Alutaguse valla territooriumil (osaliselt või täielikult) asuvad I ja II kaitsekategooria loomad, taimed ning seened ja samblikud

I kaitsekategooria II kaitsekategooria

loomad loomad seened ja samblikud taimed

Aquila chrysaetos (kaljukotkas) Accipiter gentilis (kanakull) Amanita friabilis (lepa-kärbseseen) Agrimonia pilosa (karvane maarjalepp)

Aquila pomarina (väike-konnakotkas) Aegolius funereus (karvasjalg-kakk) Bacidia laurocerasi (kirss-mõhnsamblik) Alisma gramineum (väike konnarohi)

Ciconia nigra (must-toonekurg) Alcedo atthis (jäälind) Biatoridium monasteriense (rohe-tilksamblik) Arenaria procera (palu-liivkann)

Haliaeetus albicilla (merikotkas) Aspius aspius (tõugjas) Cetrelia olivetorum (oliiv-helksamblik) Bazzania trilobata (kolmehõlmaline batsaania)

Lagopus lagopus (rabapüü) Boros schneideri (männisinelane) Chaenotheca gracilenta (sire varjusamblik) Botrychium multifidum (kummeli-võtmehein)

Pandion haliaetus (kalakotkas) Botaurus stellaris (hüüp) Collema nigrescens (must limasamblik) Carex disperma (õrn tarn)

Pteromys volans (lendorav) Cucujus cinnaberinus (väike-punalamesklane) Dimerella lutea (kollane virvesamblik) Carex irrigua (sagristarn)

Strix nebulosa (habekakk) Dendrocopos leucotos (valgeselg-kirjurähn)
Hypocenomyce anthracophila (männi-
soomussamblik) Carex rhynchophysa (nokktarn)

seened ja samblikud
Emberiza hortulana (põldtsiitsitaja)

Leptogium teretiusculum (sõrmjas
tardsamblik) Cephalanthera rubra (punane tolmpea)

Amylocystis lapponica (poropoorik) Eptesicus nilssonii (põhja-nahkhiir) Micarea hedlundii (karvane kruupsamblik) Cinna latifolia (laialehine nestik)

Sarcosoma globosum (limatünnik) Gallinago media (rohunepp) Parmeliella triptophylla (väike nõgisamblik) Corallorhiza trifida (kõdu-koralljuur)

taimed Limosa limosa (mustsaba-vigle) Pyrenula laevigata (hõbe-luulissamblik) Cyperus fuscus (pruun lõikhein)

Botrychium matricariifolium (haruline
võtmehein) Lymnocryptes minimus (mudanepp) Scytinium teretiusculum (sõrmjas tardsamblik) Cypripedium calceolus (kaunis kuldking)

Botrychium virginianum (virgiinia
võtmehein) Myotis brandtii/mystacinus (tõmmu- või habelendlane) Sclerophora coniophaea (ruske nuisamblik) Dactylorhiza russowii (Russowi sõrmkäpp)

Epipogium aphyllum (lehitu pisikäpp) Myotis dasycneme (tiigilendlane) Dianthus arenarius (nõmmnelk)

Ranunculus lanuginosus (villtulikas) Myotis daubentonii (veelendlane) Dicranum viride (roheline kaksikhammas)

 Myotis nattereri (nattereri lendlane) Eriophorum gracile (sale villpea)

 Myotis sp (lendlane) Gentiana pneumonanthe (sinine emajuur)

 Nyctalus noctula (suurvidevlane) Glyceria lithuanica (kahar parthein)

 Parnassius mnemosyne (mustlaik-apollo) Hammarbya paludosa (sookäpp)

 Picoides tridactylus (laanerähn) Helichrysum arenarium (harilik käokuld)

 Pipistrellus nathusii (pargi-nahkhiir) Isoetes lacustris (järv-lahnarohi)

 Pipistrellus pipistrellus (kääbus-nahkhiir) Isoetes lacustris (järv-lahnarohi)

 Pipistrellus pygmaeus (pügmee-nahkhiir) Liparis loeselii (soohiilakas)

 Plecotus auritus (suurkõrv) Listera cordata (väike käopõll)

 Tetrao urogallus (metsis) Lobelia dortmanna (vesilobeelia)

 Triturus cristatus (harivesilik) Lycopodiella inundata (harilik sookold)

 Unio crassus (jõekarp, paksukojaline) Malaxis monophyllos (ainulehine soovalk)

 Vespertilio murinus (hõbe-nahkhiir) Moehringia lateriflora (ida-võsalill)

 Vespertilionidae sp. (nahkhiirlane) Onobrychis arenaria (liiv-esparsett)

 Pleurospermum austriacum (austria roidputk)

 Pulsatilla patens (palu-karukell)

 Rhynchospora fusca (tume nokkhein)

 Scirpus radicans (juurduv kõrkjas)

Sparganium angustifolium (lamedalehine
jõgitakjas)

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

72/191

Alutaguse vallas leidub kokku 11 kaitseala (joonis 18) ja need võtavad valla territooriumist enda alla

ligi kolmandiku valla kogupindalast (EELIS, 2019). Nimetatuist suurim on Alutaguse rahvuspark, mis on

Alutaguse valla kaitstavatest aladest ühtlasi uusim ning on seotud 24.11.2018 jõustunud

looduskaitseseaduse muudatusega. Alutaguse rahvuspark on loodud Ida-Eesti tüüpiliste ja haruldaste

soo-, metsa- ja rannikumaastike looduse ning kultuuripärandi kaitseks. Rahvusparki jäävad Eesti pikim

liivarand ja unikaalne Smolnitsa luitestik Peipsi põhjarannikul, Eesti suurima vooluhulgaga Narva jõgi

koos vanajõgede ning luhtadega Struugal, Eesti suurima järvede tihedusega maastik Kurtnas, Eesti

ainsad mandriluited ehk kriivad Agusalus, Põhja-Euroopa üks suurimaid soostikke Puhatu ning meie

üks esinduslikumaid laialehiseid loodusmetsi Porunis. Rahvuspargi pindala on 43 568 hektarit

(Keskkonnaministeeriumi koduleht www.envir.ee, 24.11.2018; EELIS).

Alutaguse rahvusparki kuuluvad endised Puhatu, Agusalu, Muraka ja Selisoo looduskaitsealad, Kurtna,

Smolnitsa, Jõuga, Struuga ja Mäetaguse maastikukaitsealad, Narva jõe ülemjooksu hoiuala ning Iisaku

parkmetsa kaitseala. Looduskaitseseaduse § 91 lõike 19 kohaselt kehtivad rahvuspargis Puhatu,

Agusalu, Muraka ja Selisoo looduskaitseala, Kurtna, Smolnitsa, Jõuga, Struuga ja Mäetaguse

maastikukaitseala, Narva jõe ülemjooksu hoiuala ning Iisaku parkmetsa10 piirid ja kaitsekord kuni

rahvuspargi kaitse-eeskirja jõustumiseni, kuid mitte kauem kui 2021. aasta 1. jaanuarini.

Joonis 18. Alutaguse vallas paiknevad kaitsealad (Andmed: EELIS, 2019).

10 Iisaku parkmetsa kaitseala asemele moodustati Iisaku maastikukaitseala, mille piirid ja kaitsekord on kehtestatud

keskkonnaministri 22.11.2018 määrusega nr 107

http://www.envir.ee/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

73/191

Alutaguse vallas on EELIS andmetel seisuga 28.06.2019 97 erinevat püsielupaigana kaitstavat ala

(joonis 19), mis paiknevad kas osaliselt või terves ulatuses valla territooriumil. Tabelis 12 on ära toodud

liigid, kelle kaitseks antud püsielupaigad on loodud, nende kaitsekategooriad ja püsielupaikade arv, kus

nimetatud liigid on kaitse-eesmärgiks. Enim on püsielupaiku moodustatud lendorava kaitseks. Suurem

osa püsielupaikadest on koondunud valla lääneossa (joonis 19).

Tabel 12. Liikide loetelu (Andmed: EELIS, 2019)

Nimetus LK kategooria Püsielupaikade arv

Kalakotkas (Pandion haliaetus) I 13

Karvane kruupsamblik (Micarea hedlundii) II 1

Lendorav (Pteromys volans L.) I 53

Merikotkas (Haliaeëtus albicilla) I 4

Metsis (Tetrao urogallus) II 12

Must limasamblik (Collema nigrescens) ja sõrmjas
tardsamblik (Leptogium teretiusculum)

II 1

Must-toonekurg (Ciconia nigra) I 1

Männisinelane (Boros schneideri) II 1

Rohe-tilksamblik (Biatoridium monasteriense) ja

kollane virvesamblik (Dimerella lutea)

II 1

Russowi sõrmkäpp (Dactylorhiza russowii) ja
väike käopõll (Listera cordata)

II 1

Väike-konnakotkas (Aquila pomarina) I 8

Väike käopõll (Listera cordata) II 1

Joonis 19. Alutaguse vallas paiknevad püsielupaigad (Andmed: EELIS, 2019).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

74/191

Joonis 20. Kaitstavate liikide elupaikade ja kasvukohtade paiknemine Alutaguse vallas (Andmed:
EELIS, 2019).

Joonisel 20 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.

Üksikobjektidena kaitstakse Alutaguse vallas 11 erinevat objekti (joonis 21).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

75/191

Joonis 21. Kaitstavad looduse üksikobjektid Alutaguse vallas (Andmed: EELIS, 2019).

3.2.10 Natura 2000 ja teised rahvusvahelised kaitsealad

Siseriiklikult kaitstavatele loodusobjektidele lisandub Alutaguse vallas ka rahvusvahelise kaitsealade

võrgustiku Natura 2000 alasid. Täielikult või osaliselt jääb Alutaguse valla territooriumile 14 Natura 2000

loodusala (joonis 22). Natura linnualadest jääb Alutaguse valla territooriumile 5 linnuala (joonis 23).

Euroopa Komisjonile esitatud Natura 2000 võrgustiku linnu- ja loodusalade nimekiri kinnitati Vabariigi

Valitsuse korraldusega 05.08.2004 nr 615-k “Euroopa Komisjonile esitatav Natura 2000 võrgustiku

alade nimekiri”. Suurimad Natura 2000 võrgustikku kuuluvad alad on valla idaosas Puhatu ja Agusalu

loodus- ja linnuala, mis jäävad kogu ulatuses Alutaguse valla territooriumile. Muraka loodus- ja linnualast

üle poole jääb Alutaguse valla, ülejäänud osa kaitstavast alast Lüganuse valla territooriumile.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

76/191

Joonis 22. Alutaguse vallas paiknevad Natura 2000 loodusalad (Andmed: EELIS, 2019).

Joonis 23. Alutaguse vallas paiknevad Natura 2000 linnualad (Andmed: EELIS, 2019).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

77/191

Alutaguse valla aladel paiknevad rahvusvahelise tähtsusega aladest ka Ramsari märgalad ning IBA

linnualad.

Important Bird Areas ehk IBA alad on loodud, et kaitsta ülemaailmselt lindude koondumisalasid ja

tähtsaid linnualasid säilitamaks enamuse linnuliikide säilimise Maal. Alad on valitud lähtuvalt

linnuliikidest. IBA alade kaitsmine aitab kaasa üldise elurikkuse kaitsmisele. Eestis on 64 IBA ala. IBA

alad ei ole Keskkonnaregistri objektid. Alutaguse valla aladele jäävad IBA aladest Muraka EE080,

Agusalu EE081, Struuga luht EE082; Puhatu soo EE035.

Ramsari rahvusvahelise tähtsusega märgalad ehk Ramsari (märg)alad on Ramsari konventsiooni alusel

kaitstavad märgalad. Märgalad omavad suurt ökoloogilist rolli, seda eriti veelindude rände-, puhke- ja

pesitsuspaikadena. Eestist on rahvusvahelise tähtsusega märgalade nimekirjas 17 märgala,

Keskkonnaregistri andmetel jäävad Alutaguse valla aladele Muraka looduskaitseala (RAH0000056) ja

Agusalu (RAH0000686) .

3.2.11 Väärtuslikud maastikud

Väärtuslikud maastikud on määratletud Ida-Viru maakonnaplaneeringu lisas 5 - endises Ida-Viru

maakonnaplaneeringu teemaplaneeringus „Ida-Virumaa asustust ja maakasutust suunavad

keskkonnatingimused“ - mis on võetud kehtivasse Ida-Viru maakonnaplaneeringusse (2016) üle ilma

täiendavaid väärtuslikke maastike määramata. Maakonnaplaneeringus on kaasajastatud maastiku

kasutustingimusi väärtuslike maastike säilimiseks ja väärtuste suurendamiseks. Olulisteks

põhitingimusteks on väärtuslike maastike omapära säilitamine, ilusate vaatekohtade säilitamine ja

avamine, maastikuhoolduskavade koostamine, olemasolevate väärtuse säilimine uute rajatiste ja

joonehitiste projekteerimisel ning maastikuarhitektuuriline sobivus väärtusliku maastiku taustaga,

põllumajandusmaade avatuna hoidmine ning maakasutuse säilitamine jm.

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

Täpsem teave väärtuslike maastike kohta on esitatud üldplaneeringu seletuskirja peatükis 9.

https://et.wikipedia.org/wiki/Ramsari_konventsioon
https://et.wikipedia.org/wiki/M%C3%A4rgala

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

78/191

Tabel 13. Alutaguse valla väärtuslikud maastikud (Ida-Viru maakonnaplaneering aastani 2030+,
2016).

Väärtusliku maastiku
nimetus

Tähtsus Asukoht

Iisaku Maakondliku tähtsusega Tärivere mägi ja Iisaku alevik

Jaama-Karoli Kohaliku tähtsusega Jaama ja Karoli küla ning Jaama jõgi ehk

Struuga suue Narva jõkke

Jõuga Kohaliku tähtsusega Jõuga kääbaskalmistu, Iisaku-Illuka

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 Iisakust läänes ja edelas -

Õpetaja soo, Rannapungerja jõe lamm,

Kõrtsikraavi ümbrus

Kuningaküla-Permisküla Kohaliku tähtsusega Kuningküla, Permisküla ning nende vahele

jääv Narva jõe vasakkallas

Kuremäe-Kivinõmme Maakondliku (riikliku)

tähtsusega

Kuremäe, Puhatu ja Kivinõmme küla ümbrus,

"Kalevipoja haud"

Kurtna-Illuka Maakondliku tähtsusega Kurtna mõhnastiku järvedega, Kurtna ning

Illuka 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 küla

ja Peipsi ranniku Rannapungerja ümbruses

Vasknarva-Smolnitsa Maakondliku tähtsusega Peipsi põhjarannik Vasknarva ja Smolnitsa

vahelisel lõigul

Alutaguse tüüpiliseks loodusmaastikuks võib lugeda Kotka-Lõpe väärtuslikku maastikku. Iisaku,

Jaama-Karoli, Jõuga, Kuningaküla-Permisküla, Kuremäe-Kivinõmme väärtuslikud maastikud on

väärtuslikuks hinnatud kultuurilis-ajaloolise maastiku ja/või looduse seisukohast, Mäetaguse–Uhe

kultuurilis-ajaloolisele maastikule lisab lisandväärtust põllumajandusmaastikud, peamiselt

põllumajanduslikku maastikku esindav on avaraid vaateid pakkuv Kiikla-Võrnu-Ereda väärtuslik

maastik ning valdavalt avatud põllumajandusliku maastikuga Pagari-Kalina väärtuslikule maastikule

lisanduvad loodusliku ja kultuurilis-ajaloolise väärtusega objektid. Rannapungerja-Tudulinna maastiku

puhul on tegu kauni loodusmaastikuga, mida väärtustavad kultuurilis-ajaloolised objektid, Kauksi-

Remniku maastik on kõrge rekreatiivse väärtusega maastik - alal asuvad Peipsi kõige kaunimad

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

79/191

plaažid, unikaalsed "laulvad liivad", väga head supluskohad. Vasknarva-Smolnitsa väärtuslik maastik

on Kauksist Vasknarvani ulatuva kauni liivaranna idapoolne osa. Kurtna-Illuka maastiku tuumikuks on

Kurtna nõmm koos 40 järvega, eelkõige mitmekülgset loodusmaastikku ilmestavad kultuurilis-ajalooline

taust ning põllumajanduslik ja rekreatsiooniline kasutus.

3.3 Ajaloolis-kultuuriline keskkond

Alutaguse valla kultuuripärandi moodustavad kultuurimälestised, millest on antud põhjalikum ülevaade

üldplaneeringu seletuskirja peatükis 10. Ettepanek objektide pärandkultuuriobjektide hulka arvamiseks

on esitatud üldplaneeringu lisas 10.

3.3.1 Kultuurimälestised

Kultuurimälestis on muinsuskaitseseaduse § 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 valla maadel asub kultuurimälestiste riikliku registri andmetel seisuga 20.06.2019 103

kinnismälestist: 9 ajaloomälestist, 41 arheoloogiamälestist ja 53 ehitismälestist (üldplaneeringu

seletuskiri Lisa 8). Enamik muinsuskaitsealuseid mälestisi on koondunud Mäetaguse alevikku, Iisaku

alevikku ja Tudulinna külasse ning vahetusse ümbrusesse, samuti Kurtna, Mäetaguse, Pagari, Kiikla,

Kuremäe küla keskusaladele.

Kaitse alla võtmise menetlus on algatatud Rannapungerja asulakoha ja Kalina küla lohukivi kohta.

Kultuuriväärtuslikeks objektideks on ka kalmistud.

Arheoloogiaobjektid, mis ei ole riikliku kaitse all, on Tartu Ülikooli arheoloogia kabinet kandnud kaardile

arheoloogia arhiivi andmete põhjal. Lisaks kaitse all olevatele mälestistele ja kahele arvel olevale

muistisele on veel teateid 104 arheoloogiaobjekti kohta. Nende seas on nii asulakohti, matmispaiku,

kirikuasemeid, muid arheoloogilisi leiupaiku kui ka looduslikke pühapaikasid. Kõiki varasemaid teateid

kontrollitakse ning säilimise korral algatatakse nende mälestiseks või arheoloogiliseks leiukohaks

tunnistamise menetlust. Kuna teadete kontrollimine on aeganõudev tegevus, siis on arheoloogiapärandi

säilimise tagamiseks soovitatav teavitada Muinsuskaitseametit detailplaneeringu algatamisest, kui

kavandatakse suuremaid maastikku muutvaid rajatisi, sh teed, karjäärid, suuremad hooned,

kompleksid, sadamad vms. Selline tegutsemine annab Muinsuskaitseametile võimaluse andmebaasist

kontrollida, kas alale jääb arheoloogiaobjekte, mis on teada, kuid ei ole riikliku kaitse alla veel jõudnud.

Kui ehitamisel, teede, kraavide ja trasside rajamisel või muude mulla- ja kaevetööde tegemisel

avastatakse arheoloogiline kultuurkiht või maasse, veekogusse või selle põhjasetetesse mattunud

ajaloolised ehituskonstruktsioonid, on leidja kohustatud tööd peatama, säilitama koha muutmata kujul

ning viivitamata teavitama sellest Muinsuskaitseametit.

Üldplaneeringuga on kavandatud välja arendada Peipsi järve ja Narva jõe äärne sadamate võrgustik,

et tagada teiste Peipsi järve äärsete ja saarte turiste teenindavate sadamate seotus. Sadama maa-alad

on kavandatud Rannapungerja küla keskusesse, Alajõe küla keskusesse ja Vasknarva küla

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

80/191

keskusesse. Kõik planeeritavad sadamad (sadama maa-alad) asuvad jõgede suubumiskohtades või

suubumiskohtade läheduses ning sellised kohad on tõenäolised arheoloogiliste väärtuste

(arheoloogilise kultuurkihi) kontsentreerumise kohad. Kavandatavate sadamate asukohtades ei ole

võimalikke kiviaegseid asulaid ja matmispaiku kaitse alla võetud (mälestiseks tunnistatud). Seetõttu on

sadamate arendamisel (rajamisel ja laiendamisel) soovitatav teavitada Muinsuskaitseametit

detailplaneeringu algatamisest, tagamaks veel kaitse alla võtmata kultuuriväärtuste säilimine. Sadamate

arendamise mõju muinsuskaitselistele väärtustele saab hinnata pärast vastavasisuliste uuringute

läbiviimist, kui Muinsuskaitseamet seda vajalikuks peab.

Näiteks Rannapungerja jõesuudme süvendamise ja muuli rajamise keskkonnamõju hindamisse (Corson

OÜ. Töö nr 1703, 2019) kaasati arheoloogiaekspert, kes käsitles ja analüüsis veealust

arheoloogiapärandit käsitlevat osa. Arheoloogiaekspert Aivar Kriiska (TÜ laboratoorse areholoogia

professor, PhD) leidis, et Rannapungerja jõe suudmealal paiknevate kiviaegsete muististe näol on

tegemist hindamatu minevikupärandiga ning tõi välja tegevused, mis peavad eelnema muuli

ehitamisele. Selleks on eelkõige ehituseelse uuringu läbiviimine, mis on antud situatsioonis ette nähtud

ka muinsuskaitseseadusega (§ 32 lg 2). Sellise uuringu eesmärgiks oleks välja selgitada kaitse alla

võetavate asulakohtade ja matmispaikade ulatus, millega oleks võimalik KMH läbiviimisel arvestada

ning võtta vastu otsused muuli rajamise võimalikkuse ja rajamise tingimuste osas. Arheoloogiaekspert

tõi välja, et pärast uuringute tulemusi selgub, kas muuli rajamine antud asukohas on üldse võimalik ja

kui on, siis millistel tingimustel. Käesoleval ajal ei ole Alutaguse Vallavalitsus ja Muinsuskaitseamet

jõudnud kokkuleppele veealuste arheoloogiliste tööde läbiviimise ulatuse ja rahastamise osas, mistõttu

on pooleli ka KMH protsess.

3.3.2 Pärandkultuuriobjektid

EELIS andmetel (seisuga 28.06.2019) on Alutaguse vallas kaardistatud 468 pärandkultuuriobjekti.

Nende hulka kuuluvad nii kohaliku tööstuse, kogukonna ajaloo ning kultuurmaastiku 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 ajalooga, traditsioonilise elulaadiga, metsamajanduse ajalooga ning kohaliku

tööstusega.

Pärandkultuuriobjektid ei ole seaduse ega muu õigusaktiga kaitstud ning selleks, et

pärandkultuuriobjektid raietööde tõttu, teadmatusest või niisama hooletusest ei hävineks, on oluline

nende kaardistamine ning inimeste teadlikkuse tõstmine. Pärandkultuuriobjektide andmete kogumisega

tegeleb Riigimetsa Majandamise Keskus (RMK), et unustuste hõlma vajunud kultuurimärgid uuesti

tähelepanu alla tuua. Andmed on koondatud Eesti Looduse Infosüsteemi (EELIS, 2019).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

81/191

3.3.3 Miljööväärtuslikud alad

Miljööväärtuslikud alad ja objektid11 ei ole küll kõik riikliku kaitse all muinsuskaitseliste objektidena, kuid

tegemist on objektide ja aladega, mida on kohalikke 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 kontaktvööndis

tegutsemiseks.

Muinsuskaitseameti tellimusel koostatud töö „Ida-Virumaa 20. sajandi arhitektuuri inventeerimine“

(Hansar. L., 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

äärse rannaala üldplaneeringutes miljööväärtuslike alade ja objektidena.

Lisaks on ühinenud valdade endistes üldplaneeringutes miljööväärtuslike aladena välja toodud:

 Uusküla - kaitsmist väärib piirkonnale iseloomulik hoonetüüp ja ehitustraditsioon, puidust

eluhooned ja abihoonete kompaktne paigutus (Hendrikson & Ko, 2011 (Alajõe).

 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,

2011 (Alajõe)).

 Alajõe küla - piirkonnale iseloomulik hoonetüüp: väikesed mahud, viilkatused (üsna ühtlane

nurk), klaasidega veranda ja viilkatuse otsasein kalasaba laudisega. Autentseid hooneid on

11 Alutaguse vallaks ühinenud endistele valdade üldplaneeringutes määratletud miljööväärtuslikud alad
ja objektid.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

82/191

vähe säilinud, enamasti on välimust muudetud. Samuti on vahele ja juurde ehitatud hilisemaid,

erineva ilmega hooneid (Hendrikson & Ko, 2011 (Alajõe)).

 Smolnitsa küla - traditsiooniliselt on peatänavast ühele poole ehitatud elu- ja kõrvalhooned,

teisele poole rajatud aiamaad. Uushoonestusega struktuuri juba veidi rikutud (Hendrikson & Ko,

2011 (Alajõe)).

 Prohvet Eelia õigeusu klooster Vasknarva külas - monumentaalne historitsistlik ehitis 19.

sajandi lõpust. Traditsioonilise kompaktse kompositsiooniga (Hendrikson & Ko, 2011 (Alajõe)).

 Narva jõe buunid - buunid Narva jõe lähtmes on olulised ja eriilmelised rajatised, mis väldivad

jõesuudme ummistumisi ja üleujutusi (Hendrikson & Ko, 2011 (Alajõe)).

 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, 2011 (Iisaku)).

 Raadna-Rannapungerja-Kauksi puhkemaastik - hõlmab Raadna oja ja Raadna küla Peipsi järve

äärse ala, Järvevälja maastikukaitseala luitestiku ning Rannapungerja jõe ja Kauksi oja vahelise

maa-ala ja nende lähipiirkonna (Hendrikson & Ko, 2011 (Iisaku)).

 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, 2011 (Tudulinna)).

 Mustajõe elamu - autentselt säilinud taluhooned (Hendrikson & Ko, 2011 (Tudulinna)).

 Rannapungerja tuletorn- Ida-Virumaa ainus töötav tuletorn (Hendrikson & Ko, 2011

(Tudulinna)).

 Rannapungerja-Lemmaku puhkemaastik - ala hõlmab Jõhvi-Tartu-Valga põhimaanteest

põhjasuunas asuva lammiorus lookleva Rannapungerja jõe ja seda ümbritseva metsaala

(Hendrikson & Ko, 2011 (Tudulinna)).

 Karoli küla (Illuka valla üldplaneering, 2010).

 Permisküla (Illuka valla üldplaneering, 2010).

 Kuningaküla (Illuka valla üldplaneering, 2010).

 Gorodenko küla (Illuka valla üldplaneering, 2010).

Mäetaguse valla üldplaneeringu eripäraks on see, et planeeringus käsitletakse miljööväärtuslike

aladena hoopis alasid, mida Ida-Virumaa maakonnaplaneeringu lisas 5 (endise maakonnaplaneeringu

teemaplaneeringus „Asustust ja maakasutust suunavad keskkonnatingimused“) käsitletakse väärtuslike

maastikena. Iisaku 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.

3.4 Sotsiaalmajanduslik keskkond

Ida-Virumaa on kõige linnastunum maakond, kus ligi 90% elanikest elab maakonna põhjaosa linnades,

samas on Alutaguse vald asustatud hõredalt ja hajusalt ning linnaline keskkond vallas praktiliselt

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

83/191

puudub. Vallas on kaks alevikku – Iisaku ja Mäetaguse ning 73 küla. Vallakeskuseks on Iisaku alevik

(Alutaguse valla arengukava 2018-2030). Maakonnakeskuseks on Jõhvi linn, millest Iisaku jääb 31 km

kaugusele ning teistest maakonnakeskustest ja suurematest linnadest vastavalt: Jõgevast 77 km,

Rakverest 78 km ja Tartust 106 km kaugusele.

2016. a lõpus kehtestatud Ida-Viru maakonnaplaneeringus 2030+ määratud hierarhia järgi asub

Alutaguse vallas kaks kohaliku tasandi keskust (Iisaku ja Mäetaguse alevik) ja kaks nn lähikeskust

(Kuremäe ja Tudulinna küla) (vt ptk 2.2).

3.4.1 Rahvastik

Statistikaameti andmetel elas Alutaguse vallas seisuga 01.01.2018 kokku 4818. Rahvastikuregistri

andmetel oli Alutaguse valla elanike arv 01.01.2018 seisuga kokku 4929 inimest, kelledest ca 60%

moodustasid tööealised (http://f.ell.ee/failid/kodukas/rahvastik/2018-01-01_rahvastik_netti_.htm).

Alutaguse valla elanike arv seisuga 01.01.2019 on Alutaguse valla kodulehe andmetel 4811. Alutaguse

valla arengukavale tuginedes on perioodil 2013-2018 valla elanike arv vähenenud ca 5200 elanikult

4900 elanikuni, loomulik iive ja rändeiive on negatiivne. Loomuliku iibe ja rändeiibe tulemusel on elanike

arv perioodil 2013-2017 kahanenud keskmiselt vastavalt 30 ja 28 inimese võrra aastas.

Joonis 24. Rahvaarvu muutus asustusüksustes perioodil 2013-2018 (Alutaguse valla arengukava
2018-2030, 2018).

Vanuseline struktuur on nii Ida-Viru maakonnas kui ka Alutaguse vallas Eesti keskmisega võrreldes

vähem jätkusuutlik – laste ja noorte osakaal elanikkonnas on keskmisest madalam, eakate oma kõrgem.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

84/191

Joonis 25. Rahvastiku soolis-vanuseline jaotus seisuga 01.01.2018 (Alutaguse valla arengukava
2018-2030, 2018).

Valla asustustihedus on 3,4 in/km2, mis on Eesti madalaim näitaja ja enam kui kümme korda väiksem

maakonna keskmisest (Alutaguse valla arengukava 2018-2030, 2018).

3.4.2 Sotsiaalne taristu

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

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

kultuuritegevus, kultuuri- ja spordiasutused. Sotsiaalse taristu alla kuuluvad ka puhke- ja virgestusalad

ning rohealad kui igapäevaseid ökosüsteemi teenuseid osutav osa rohevõrgustikust.

Alutaguse valla alevikes ja suuremates külades pakutakse kõiki esmatarvilikke teenuseid. Vallas on:

 4 lasteaeda: Iisaku lasteaed Kurekell, Mäetaguse lasteaed Tõruke, Illuka lasteaed (lastead-

põhikool), Tudulinna lasteaed Tudulinnud;

 3 kooli: Iisaku gümnaasium, Mäetaguse põhikool, Illuka kool (lastead-põhikool);

 1 huvikool: Iisaku Kunstide Kool;

 2 looduskeskust: Iisaku looduskeskus, Kauksi looduskeskus;

 9 raamatukogu: Iisaku, Tudulinna, Kurtna, Kuremäe, Kiikla, Mäetaguse, Pagari, Alajõe

raamatukogud ja Oonurme laenutuspunkt;

 1 huvikeskus: Alutaguse Huvikeskus ;

 6 rahva- ja seltsimaja: Mäetaguse rahvamaja, Kiikla rahvamaja, Pagari seltsimaja, Alajõe

kogukonnamaja, Tudulinna rahvamaja ning Iisaku rahvamaja.

 3 muuseumi – need on Iisaku muuseum, Jäägrimuuseum Mäetaguse alevikus ja Oonurme

külakeskuse muuseum;

 4 noortekeskust: Kurtna, Iisaku, Mäetaguse ja Kiikla noortekeskus;

 5 hoolekandeasutust: SA Alutaguse Hoolekeskus, MTÜ Iisaku Hooldekeskus ja Kurtna

Tugikodu (Kodulävi MTÜ), Kiikla lastekodu (MTÜ Avatud Värav ja MTÜ Maria ja lapsed;

 Kurtna Tugikodu;

 3 perearstikeskust: Iisakus, Kuremäel ja Mäetagusel;

 1 apteek (Iisakus);

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

85/191

 8 kauplust, neist 1 Mäetaguse alevikus, 3 Iisaku alevikus, 2 Alajõe külas, 1 Vasknarva külas, 1

Tudulinna külas;

 sularahaautomaadid Iisakus (Mäetagusel ja Tudulinnas on sularaha väljavõtmise võimalus

kaupluses);

 toitlustusasutused Iisakus, Mäetagusel ja Kuremäel;

 2 piirkonnapolitseinikku;

 1 noorsoopolitseinik;

 1 päästekomando Iisakus;

 3 postontorit: Iisakus, Tudulinnas ja Mäetagusel (asub raamatukogus)

3.4.3 Haridus, kultuur ja sport

Alutaguse vallas pakutakse algharidusteenust ning on võimalik omandada põhiharidust neljas

piirkonnas. Lasteaiad ja koolid asuvad Iisakus, Illukal, Mäetagusel ja Tudulinnas (ainult lasteaed). Valla

lasteaedades on kohti kokku 243, täituvus on ca 74%. Valla üldhariduskoolides õppis õppeaastal

2017/2018 kokku 345 õpilast, gümnaasiumiastmes 22 õpilast, kusjuures keskharidust on võimalik

omandada vaid Iisaku Gümnaasiumis. 2018. a sügisest alustas tegevust Iisaku Gümnaasiumis Reinar

Halliku korvpalliakadeemia.

Kuigi valla elanikkond koosneb kultuuriliselt eripärastest kogukondadest ja traditsioonid on piirkonniti

erinevad, siiski on vallas suhteliselt aktiivne külaliikumine külaseltsides. Huvitegevuses on võimalik

osaleda valla kõikides koolides. Iisaku Kunstide Kool on haridusasutus, mis pakub nii noortele kui

täiskasvanutele kunsti- ja huvihariduse omandamiseks ja perspektiivis on kavandatud selle kooli

arendamine huviharidust pakkuvaks ülevallaliseks Alutaguse Kunstide Kooliks. Alutaguse Huvikeskus

on vallavalitsuse hallatav asutus, mille põhikeskus asub Mäetaguse alevikus. Huvikeskuse koosseisu

kuuluvad raamatukogud, rahvamajad, seltsimajad ning noortekeskused. Nii Kurtna kui ka Iisaku

noortekeskuse eesmärgiks on valla noortele sisukate vabaaja veetmise võimaluste pakkumine. Vallas

asub Sihtasutus Iisaku Kihelkonna Muuseum, mis tutvustab Ida-Virumaa ja Iisaku ümbruskonna ajalugu

ja kus viiakse läbi hariduse ja kultuuri õppeprogramme. Vallas on palju turismiobjekte ja

vaatamisväärsusi (nt Kuremäe klooster, mõisad, muuseumid, looduskaunid kohad jne), olulisel kohal

on ka loodusturism (õppe- ja matkarajad, telkimisalad ja puhkekohad). Piirkonda tutvustavateks

asutusteks on Kauksi Külastuskeskus, Iisaku Looduskeskus, Alutaguse Matkaklubi ja äsja loodud

Alutaguse rahvuspark kui rahvusvaheliselt tunnustatud kvaliteedi märk aitab kaasa Alutaguse piirkonna

suuremale külastatavusele nii sisemaiselt kui ka rahvusvaheliselt. Turismiteenuste (puhketalud,-

keskused) pakkujaid on vallas mitmeid, samuti on huvilistel ja/või turistidel võimalik osaleda mitmetes

töötubades.

Alutaguse vallas on loodud head võimalused sportimiseks ja muidu puhkamiseks: vallas on näiteks disc-

golfi rajad, Alutaguse puhke- ja spordikeskus Vasavere külas, Remniku õppe- ja puhkekeskus Remniku

külas, Vaikla puhkekeskus Pootsiku külas, puhkekeskus Kauksi külas (Kauksi Puhkemaja ja Kauksi

Puhkeküla), puhkekohad Rannapungerja külas, Pannjärve külas, Iisaku alevikus ja Mäetaguse alevikus

(peagi ka Pagari, Kuremäe ja Kurtna külades), arvukalt matka- ja õpperadasid (Luite ja Kauksi oja

matkarajad Kauksi külas, Kotka matkarada Alliku külas ja Iisaku alevikus, Muraka matkarada Oonurme

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

86/191

külas, Selisoo matkarada Väike-Pungerja külas ja Metskülas, Kurtna matkarada Kurtna külas, Poruni

matkarada Kuningakülas), suusarajad, Alutaguse seikluspark, Atsalama seikluspark

(http://www.alutagusevald.ee/, 2018). Sportimisvõimalused on ka valla koolide juures.

3.4.4 Tervishoid

Üldarstiabiteenust osutatakse vallas Iisaku, Illuka ja Mäetause perearstikeskustesbning

hambaraviteenust osutatakse Iisakus ja Mäetagusel. Alutaguse valla ja ka Ida-Virumaa lõunaregiooni

eakatele ja teistele abivajajatele pakub erinevaid hoolekande- ja tervishoiuteenuseid vallavalitsuse

hallatav sotsiaalhoolekandeasutus SA Alutaguse Hoolekeskus. Lisaks osutavad vallas

sotsiaalhoolekande teenuseid ka mitmed eraõiguslikud juriidilised isikud. Valla apteek asub Iisakus.

3.5 Tehniline infrastruktuur

3.5.1 Teed ja transport, sadamad

Maa-ameti (2019) andmetel asuvad Alutaguse valla territooriumil või valda läbivad riigimaanteedest

põhimaantee nr 3 Jõhvi-Tartu-Valga, 3 tugimaanteed (nr 32 Jõhvi-Vasknarva, nr 35 Iisaku-Tudulinna-

Avinurme ja nr 88 Rakvere-Rannapungerja) ning 29 kõrvalmaanteed.

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. Kergliiklusteid on rajatud Iisaku ja Mäetaguse alevikes, Kiikla külas, Kurtna

külas, Kuremäe küla ja Jõhvi linna vahelisel lõigul (suuremas osas valmis) ja Pannjärvel. Suureks riskiks

inimeste turvalisusele ja arengutakistuseks on kergliiklusteede puudumine Peipsi järve äärsetes suvila-

ja suvituspiirkondades, kus on hooajal väga tihe liiklus (Alutaguse valla arengukava 2018-2030, 2018).

Eesti Raudtee AS hallatav raudtee Alutaguse valda ei läbi. Valla maadele jääb osa Enefit Kaevandused

AS 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 kontaktvööndit erinevate teenindusvõimaluste pakkumisega.

Valla paiknemine Peipsi ja Narva jõe ääres meelitab kohale turiste, mistõttu on teede teenindusvõime

tagamine turistide teenindamisel oluline eeldus.

Sadamaregistri (2019) andmetel on Alutaguse vallas kümme väikesadamat: Vasknarvas, Alajõel,

Rannapungerjal ja Remnikul (tabel 14).

Registri andmetel omavad 9 sadamat vähemalt ühte kaid ning 5 sadamat võimaldavad veesõiduki

sildumist.

http://www.alutagusevald.ee/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

87/191

Tabel 14. Alutaguse vallas asuvad sadamad (Allikas: Sadamaregister, 2018).

Nimetus Aadress 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,
Alutaguse vald, Remniku
küla, Vanakooli tee 8,
Remniku Vanasadam,
41004

Laevaheitmete kogumine,
veesõiduki sildumise
võimaldamine, veesõiduki
lastimine ja lossimine

Kai

Vasknarva Ida-Viru maakond,
Alutaguse vald, Vasknarva
küla, Sõrenetsi 88, 41007

Veeliikluse korraldamine
akvatooriumil ja
sissesõiduteel, veesõiduki
sildumise võimaldamine

Kaks kaid

Vasknarva
paadisadam

Ida-Viru maakond,
Alutaguse vald, Vasknarva
küla, Paadisadama, 41007

Väikesadam, kus ei
osutata tasulisi
sadamateenuseid

Ujuvkai

Vasknarava
reisisadam

Ida-Viru maakond,
Alutaguse vald, Vasknarva
küla, Sõrenetsi 92, 41007

Veesõiduki sildumise
võimaldamine, veesõiduki
lastimine ja lossimine

Kai

Vasknarva sadam Ida-Viru maakond,
Alutaguse vald, Vasknarva
küla, Sõrenetsi tee 30,
41007

Veesõiduki sildumise
võimaldamine, veeliikluse
korraldamine akvatooriumil
ja sissesõiduteel,
saasteainete vastuvõtt

Kai

Vasknarava
uussadam

Ida-Viru maakond,
Alutaguse vald, Vasknarva
küla, Sõrenitsi 90, 41007

Veesõiduki sildumise
võimaldamine, veesõiduki
lastimine ja lossimine

Kai

Jõekääru sadam Ida-Viru maakond,
Rannapungerja küla,
Alutaguse vald, 42208

Jäätmete, heitmete
kogumine

Kai

3.5.2 Ühisveevärk ja –kanalisatsioon12

Ühisveevärgi teenustega on Alutaguse vallas varustatud kõik alevikud - Iisaku, Mäetaguse ja Tudulinna.

Ühisveevärk on tagatud ühiskondliku kasutusega hoonetes ja korruselamutes. Küladest omavad

ühisveevärki Varesmetsa, Sõrumäe, Jõuga, Kurtna, Kuremäe, Illuka, Mäetaguse, Ratva, Kiikla, Võrnu,

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 külades (hajaasustusega piirkondades), kus veevarustus toimub valdavalt salvkaevude

baasil või eraomandis olevatest puurkaevudest. Valla territooriumil on ligi 700 registreeritud puurkaevu.

12 Antud peatükk põhineb Alajõe, Iisaku, Illuka ja Mäetaguse valla ühisveevärgi ja kanalisatsiooni arendamise

kavadel ning Tudulinna, Lohusuu, Iisaku ja Alajõe valla Peipsi järve äärse ranna-ala ÜP KSH-l

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

88/191

Valdav osa olemasolevatest veevarustussüsteemidest on rekonstrueeritud või heas seisukorras.

Tudulinna küla veetorud on aga halvas seisukorras ning põhjustavad suuri veekadusid.

Alutaguse valla ühisveevärgi veevarustuse tagavad 30 puurkaevu (EELIS, 2019). Kõige suurem

probleem ühisveevärgiga on Peipsi ranna äärsel alal endise Alajõe valla aladel, kus puudub ühisveevärk

ning puurkaevud, mis oleksid valla omandis.

Põlevkivi kaevandamisest mõjutatud piirkonnas on alternatiivne veevarustus ehitatud välja Enefit

Kaevandused AS poolt ning antud valla vee-ettevõttele. 2017. aastal lõpetas Enefit Kaevandused AS

Alutaguse valla põhjaosa aladel viis aastat kestnud ligi 50 kilomeetri veetrassi ja 9 puurkaevu

paigaldustööd. Veetrassi rajamisega sai uue töökindla veevarustuse ja puhta joogivee üle 150

majapidamise, sealhulgas Illuka kool (Alutaguse valla arengukava 2018-2030).

Ühiskanalisatsioon on rajatud Iisaku ja Mäetaguse alevikku, Tudulinna, Kurtna, Kuremäe ja Kiikla

külasse. Illuka koolil, Remniku õppe- ja puhkekeskusel ning Pannjärve tervisespordikeskusel on

omapuhasti. Puhastussüsteemid on ka Estonia ja Ojamaa kaevandusel, Narva karjääril, Vasknarva

kordonil jt asutustel. Reoveekogumisaladelt väljaspool paiknevatel tarbijatel on kas oma

kogumiskaevud, reovesi juhitakse imbkaevudesse või immutatakse pinnasesse.

Ühisveevärgi- ja kanalisatsioonisüsteemide toimimise eest vastutab valla kommunaalettevõte OÜ

Alutaguse Haldus ning Järve Biopuhastus OÜ (Kurtna ja Kuremäe külas). Osa reovee

kogumissüsteemidest on rekonstrueeritud, aga mitmed puhastid, pumplad ja torustikud vajavad veel

uuendamist. Paralleelselt Alutaguse valla üldplaneeringuga koostatakse Alutaguse valla ühisveevärgi-

ja kanalisatsiooni arendamise kava, mille koostamised on ühildatud.

3.5.3 Soojavarustus

Alutaguse vallas on üks kaugküttepiirkond, mis hõlmab Iisaku alevikku, Mäetaguse alevikku, Tudulinna

küla ja Kiikla küla (Alutaguse Vallavolikogu 30.05.2019 määrus nr 104).

 Iisaku alevikus on enamik kortermaju (välja arvatud individuaalelamud ja puiduküttel

korrusmajad) saavad soojust Iisaku tsentraalkatlamajast, mis töötab põlevkiviõlil

täisautomaatrežiimil (Iisaku valla üldplaneering, 2008). Aastal 2006 ühendati soojusvõrk aleviku

põhja- ja lõunaosa vahel ning viidi lõpule vanade soojustrasside rekonstrueerimine (Iisaku valla

arengukava aastateks 2014-2025);

 Mäetaguse alevikus on uus katlamaja, mis kasutab taastuvenergiaallikana hakkepuitu ja

reservkatlana on põlevkiviõli katel (Mäetaguse valla Mäetaguse aleviku ja Kiikla küla

soojusmajanduse arengukava aastateks 2017-2030, 2017).

 Kiiklasse on rajatud Sompa kaevanduse käikudesse koguneval põhjaveel baseeruv

soojatootmine, lisaks on avariiolukordade jaoks konteinerkatlamaja kergkütteõli katlaga

(Mäetaguse valla üldplaneering, 2014);

 Tudulinna külas varustatakse soojusenergiaga viite korterelamut ja kahte munitsipaalhoonet,

soojavarustuses kasutatakse kütusena gaasi. Tudulinna soojatrassid rekonstrueeriti 2016.a. ja

2017. aastal.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

89/191

Ülejäänud Alutaguse valla alal puudub kaugküttepiirkond. Piirkonnast väljaspool asuvaid vallale

kuuluvaid hooneid ja eluhooneid köetakse lokaalselt.

3.5.4 Jäätmemajandus

Jäätmete käitlemist reguleerib Alutaguse vallas jäätmehoolduseeskiri ja Alutaguse valla jäätmekava.

Vastavalt Alutaguse valla jäätmehoolduseeskirja (Alutaguse Vallavolikogu 25.10.2018 nr 77) § 13 lg 1-

le moodustab Alutaguse valla haldusterritoorium ühe jäätmeveo piirkonna, kus korraldatud jäätmeveoga

liitumine on kohustuslik. Perioodil 01.04.2019 – 31.03.2022 on

OÜ-l Ekovir ainuõigus Alutaguse vallas segaolmejäätmeid vedada. Peipsi järve puhkepiirkonnas, kus

jäätmeteke on väga hooajaline, on jäätmete kogumine raskendatud. Lahendusena nähakse valla

jäätmekavas ette ühiste suurte konteinerite paigutamist mitme majapidamise ühiskasutusse

prügiveokitele ligipääsetavasse kohta.

Alutaguse vallas puudub jäätmejaam, kuhu valla elanikel oleks võimalik ära anda nii taaskasutatavaid

kui ka suurjäätmeid, elanikele korraldatakse suurjäätmete kogumiseks kogumisringe. Ohtlikke jäätmeid

saab ära anda kogumispunktides Mäetaguse ja Iisaku alevikus, korraldatakse ka kogumisringe.

Alutaguse valla ehitus- ja lammutusjäätmete äraandmine toimub Uikala ja Torma prügilasse. Alutaguse

valla elanikel on võimalus kodumajapidamises tekkinud jäätmeid tasuta viia Uikala ja alates 29. aprillist

2019 ka Torma prügilasse. Jäätmete transport prügilasse tuleb ise organiseerida ning ära antavad

jäätmed peavad olema liigiti sorteeritud. Alutaguse valla kodulehel on olemas info tasuta üleantavate

jäätmeliikide kohta.

Keskkonnaregistri andmeil asub jäätmekäitluskohtadest Alutaguse vallas Iisaku alevikus Tartu mnt 70

autolammutuskoda (JKK4400026), Võrnu külas Ojamaa kaevanduse põlevkivi

ümbertöötlemiskompleks (JKK4400141) ja Kurtna külas Kaalu puitpakendite käitluskoht (JKK4400200).

3.5.5 Ohtlikud ja suurõnnetusohuga ettevõtted ja objektid ning jääkreostusobjektid

Alutaguse vallas ei ole kemikaaliseaduse tähenduses ohtlikke ja suurõnnetusohuga ettevõtteid.

Tudulinnas asub katlamaja endine masuudihoidla, mis kuulub jääkreostusobjektide hulka. Kobras AS

koostas 2019. aastal jääkreostuse likvideerimise reostusuuringu ja eelprojekti ning seisuga september

2019 on koostamisel ka ehitushange likvideerimistööde läbiviimiseks. EELIS andmetel ei asu vallas

seisuga 06.09.2019 jääkreostusobjekte (Kuru külas endise kalurikolhoosi ”Peipsi Kalur” tõrvahoidla

(JRA0000120) on likvideeritud).

Suurõnnetuse ohuga või ohtlikku ettevõttega seotud planeeringu või ehitusprojekti koostamisel lähtuda

kemikaaliseaduse § 32.

https://www.riigiteataja.ee/akt/406112018005
https://www.riigiteataja.ee/akt/402112018052
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPEqOCv5lgAKj1TD7wb7CYiStoRTZ9tp&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=1&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPEqOCv5lgAKj1TD7wb7CYiStoRTZ9tp&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=3&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPEqOCv5lgAKj1TD7wb7CYiStoRTZ9tp&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=7&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0
http://register.keskkonnainfo.ee/envreg/main?araTransactionId=override&araTopServiceId=application&araThreadServiceId=mainThread&araClientStateId=HTTPWrYb4o6GX7YYlf7hTFuOJEWBt0TEEL&araPleaseClone=true&araWidgetEventHandler=view&araWidgetEventParameter=4&araWidgetEventPath=m.f0.menu.f0.selected.f0.selected.f0

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

90/191

4 ALTERNATIIVSED ARENGUSTSENAARIUMID

Alutaguse valla üldplaneeringu keskkonnamõju strateegilisel hindamisel käsitleti alternatiivseid

arengustsenaariume elamuehituse kavandamisel Peipsi järve põhjarannikul, ühisveevärgi- ja

kanalisatsiooni arendamisel puurkaevude ja reoveepuhastite ja nende rajamist võimaldava tehnoehitise

maa osas ning kompaktse asustusega aladel väärtuslike põllumajandusmaade osas.

Alternatiivsete arengustsenaariumite väljatöötamise aluseks on olemasolev olukord, ühinemiseelsete

valdade planeeritud maakasutus ning arengupotentsiaal lähtudes majanduslikest ja sotsiaalsetest

näitajatest.

Käesolevas KSH aruandes käsitleti alternatiive järgmistes teemavaldkondades:

• Elamu maa-alade reserveerimine Peipsi järve põhjarannikul (ptk 4.1),

• Peipsi järve põhjarannikul ja Narva jõe äärsetel kompaktse asustusega aladel reoveepuhastite

ja puurkaevude asukohad ja nende rajamist võimaldav tehnoehitiste maa määramine (ptk 4.2),

• väärtuslikud põllumajandusmaad kompaktse asustusega aladel (ptk 4.3)

Järgnevas peatükis on välja toodud alternatiivide kujunemine ja kirjeldus ning võimalikud strateegilised

mõjud sotsiaalmajanduslike ja keskkonnakaitseliste komponentide lõikes.

4.1 Elamu maa-alade reserveerimine Peipsi järve põhjarannikul

Üldplaneeringu koostamisega samaaegselt koostatud KSH käigus käsitleti alternatiivseid

arengustsenaariumeid Peipsi järve põhjaranniku edasise maakasutuse kavandamiseks. Antud

piirkonna arengualternatiivid on välja kujunenud eeldusel, et Alutaguse vald on kahaneva rahvastikuga

piirkond, kus eakate arvukus suureneb nii suhtes muudesse vanusrühmadesse kui ka

absoluutväärtuses. Samas on Peipsi põhjarannik atraktiivne piirkond, millel on suur potentsiaal puhke-

ja elamuehituse terviklikuks väljaarendamiseks. Ühtlasi on omavalitsuse soov soosida elanikkonna

vähenemise ja vananemise trendi aeglustamiseks elukeskkonna väärtuse tõstmist ja väikeettevõtluse

arengut “jätkusuutliku mittekasvu” tingimustes, kohandades elukeskkond sellistes tingimustes

võimalikult sobivaks.

Alternatiiv I: Jätkub olemasolev olukord, kus elamuehituse suunamisel lähtutakse Alutaguse valla

ühinemiseelsetes üldplaneeringutes toodud reserveeritud maa-aladest. Ühinemiseelsetes

üldplaneeringutes on reserveeritud suurel hulgal elamumaid kogu Peipsi järve äärsel alal –

Rannapungerja, Kauksi, Kuru, Uusküla, Katase, Alajõe, Karjamaa, Remniku, Smolnitsa ja Vasknarva

külas, kusjuures tegemist oli valdavalt metsamaadega. Kahaneva rahvastiku tingimustes ei ole kuigi

tõenäoline, et reserveeritud elamualad kogu ulatuses täis ehitatakse. Pigem toimub ehitustegevus

kaootiliselt ja hajusalt, st väljakujunenud kompaktsest asustusest väljaspool paiknema hakkavad

tegelikud elamuehituse alad on raskesti prognoositavad.

Alternatiiv II: Arvestatakse, et Alutaguse vald on kahaneva rahvaarvuga vald, kus puudub

märkimisväärne arendussurve uute elamute ehitamiseks võrreldes praegusega. Teisisõnu -

elamuehituse realiseerumine ühinemiseelsetes üldplaneeringutes määratud mahus ei ole rahvastiku-

ega majandusprognoosist tulenevalt realistlik. Kuna ühinemiseelsetes valdades kehtestatud

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

91/191

üldplaneeringutes reserveeritud elamu maa-alasid ei ole enamjaolt tänaseks eesmärgipäraselt

kasutusele võetud või nendel aladel detailplaneeringud algatatud/projekteerimistingimused väljastatud,

siis vähendatakse reserveeritud elamu maa-alasid (peamiselt väike-elamu maa-alasid) ning see

puudutab peamiselt Peipsi järve põhjakalda äärset piirkonda. Enim vähendatakse reserveeritud elamu

maa-alade osakaalu Rannapungerja, Kauksi, Kuru, Remniku ja Karjamaa külas. Kompaktselt asustatud

aladel lähtutakse alade tihendamisest, sealjuures olemasolevate elamu maa-alade vahelistele aladele

täiendavate elamu maa-alade reserveerimisest (nn “aukude täitmisest”). Hajaasustuses asuvaid

põllumajandus- ja metsamaid üldjuhul ei hoonestata. Elamu maa-alade laienemist kompaktsest

hoonestusalast väljaspool nähakse ette peamiselt aladel, kus on kehtestatud detailplaneeringud. See

puudutab valla alevikke, Narva jõe ja Peipsi järve äärset ala. Alternatiiv 2 eesmärk on kompaktse

asustuse tihendamine ning väljaspool kompaktse asustusega ala (hajaasustuses) elamuarenduse

vältimine.

4.2 Reoveepuhastite ja puurkaevude asukohtade ja nende rajamist võimaldava tehnoehitiste

maa-alade määramine

Alutaguse valla üldplaneering lähtub veevarustuse ja kanalisatsiooni arendamisel koostamisel olevast

ühisveevärgi- ja kanalisatsiooni arendamise kavast ning üldplaneeringuga kavandatavast

arendustegevusest. Alutaguse valla prioriteediks on ühisveevärgi ja -kanalisatsiooni

väljaehitamine Peipsi järve põhjaranniku ja Narva jõe äärsetel kompaktse asustusega aladel.

Nimetatud aladel käesoleval ajal ühisveevärk ja -kanalisatsioon puudub. Eelisjärjekorras arendatakse

välja ühisveevärk ja ühiskanalisatsioon võimaluse korral Alajõe, Kauksi ja Vasknarva külades.

Planeeritavatel hooajalise kasutusega elamu maa-aladel ei ole plaanitud teha investeeringuid

ühisveevärgi ja -kanalisatsiooni väljaehitamiseks. Seoses ühisveevärgi ja -kanalisatsiooni

väljaehitamisega on vajadus tehnoehitiste maa-ala määramiseks reoveepuhastite rajamise

võimaldamiseks.

Reoveekogumisala ning ühisveevärgiga kaetav ala on määratletud paralleelselt üldplaneeringu

koostamisega koostatavas Alutaguse valla ühisveevärgi ja -kanalisatsiooni arendamise kavas.

Ühisveevärgi ja -kanalisatsiooniga kaetav ala on ära märgitud ka üldplaneeringu maakasutuskaardil.

Rannapungerja, Karjamaa, Karoli, Permisküla ja Kuningaküla külades alternatiivseid reoveepuhastite

asukohti ei käsitletud, kuna otsest vajadust selleks ei tekkinud (st nendes kohtades asukohaalternatiive

välja ei töötatud). Samuti ei käsitletud Karjamaa, Smolnitsa, Karoli ja Kuningaküla külades alternatiivseid

puurkaevude asukohti. Üldplaneeringu ja KSH koostamisel käsitletud reoveepuhastite ja puurkaevude

(alternatiivsed) asukohad Peipsi järve põhjaranniku ja Narva jõe ääres asuvate kompaktsete alade

teenindamiseks on näidatud joonistel 26-37.

Ühiskanalisatsiooni ja ühisveevärgi väljaarendamiseni tagatakse perspektiivis ühiskanalisatsiooniga

kaetaval alal reovee kogumine lekkekindlate kogumismahutite või kohtpuhastiga ning ühisveevärgiga

kaetaval alal joogivee varustatus isiklikest salv- või puurkaevudest. Kohtpuhastite kasutamine on

kompaktse asustusega aladel lubatud üksnes juhul, kui puhastatud heitvesi juhitakse eesvoolu (ei

immutata).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

92/191

4.3 Väärtuslikud põllumajandusmaad kompaktse asustusega aladel

Väärtuslike põllumajandusmaadena käsitletakse Ida-Viru maakonnaplaneeringus ning samuti

Alutaguse valla üldplaneeringu koostamisel Maaeluministeeriumi tellimusel koostatud kaardikihti, mis

arvestab mulla boniteediga, maaparandussüsteemide ja nende seisundiga ning ala suurusega. Ida-Viru

maakonnaplaneeringus kajastatakse väärtuslike põllumajandusmaade kaardikihti informatiivsena. Ida-

Viru maakonnaplaneeringu ajal oli ning Alutaguse valla üldplaneeringu ja käesoleva KSH aruande

koostamise ajal on muutmisel maaelu ja põllumajandusturu korraldamise seadus ning sellega

seonduvalt teiste seaduste muutmise seadused, millega määratakse väärtuslike põllumajandusmaade

kasutustingimused. Muudatusega defineeritakse üheselt väärtuslik põllumajandusmaa ning

sätestatakse selle kaitse- ja kasutustingimused. Eesmärgiks on lubada väärtuslikku

põllumajandusmaad kasutada üksnes põllumajanduslikuks tegevuseks. Seaduse jõustumisel on

riiklikult võimalik tagada ülevaade ja kontroll väärtuslike põllumajandusmaade kasutamise üle ning

tõkestada nende maa-alade siht- ja kasutusotstarbe muutmine. Maaelu ja põllumajandusturu

korraldamise seaduse muutmise ning sellega seonduvalt teiste seaduste muutmise seadus eelnõu

seletuskirjas märgitakse, et väärtuslikule põllumajandusmaale ehitamise piirangud mõjutavad eelkõige

neid väärtusliku põllumajandusmaa omanikke, kes soovivad maatulundusmaad kasutada muul otstarbel

kui põllumajanduslik kasutus, näiteks elamuehitus, või on soetanud põllumajandusmaa teistsugusel

eesmärgil, kui seda on maa edasine põllumajanduslik kasutus, näiteks ehitustegevust arendavad

ettevõtjad. Kuigi Ida-Viru maakonnaplaneeringu seletuskirja kohaselt on lähtutud üleriigilise planeeringu

“Eesti 2030+” põhimõttest tõsta tihedalt asustatud aladel kompaktsust ning vältida asustustiheduse

tekkimist, mis ühest küljest ei järgi olemasolevat hajaasustusstruktuuri, kuid teisest küljest ei tekita veel

kompaktset asustusüksust, jäävad maakonnaplaneeringus käsitletud väärtuslikud põllumajandusmaad

kompaktse asustusega aladele. Lähtuvalt maakonnaplaneeringus toodud tingimustest saab

väärtuslikku põllumajandusmaad kasutada üldjuhul üksnes põllumajanduslikuks tegevuseks, mistõttu

on see vastuolus olemasoleva asustuse kompaktsuse ning elujõulisuse suurenemise võimaldamisega.

Sellest tulenevalt kerkis üldplaneeringu ja selle KSH koostamisel üles kaks erinevat alternatiivi:

Alternatiiv 1: Väärtuslikud põllumajandusmaad paiknevad kompaktselt asustatud aladel Ida-Viru

maakonnaplaneeringus näidatud ulatuses (sh kompaktselt asustatud aladel). Väärtuslikku

põllumajandusmaad ei võeta üldjuhul kasutusele muul otstarbel.

Alternatiiv 2: Alutaguse valla üldplaneeringus määratletud kompaktse asustusega alade ulatuses

tehakse ettepanek põllumajandusmaade väljaarvamiseks väärtuslike põllumajandusmaade hulgast13

eesmärgiga soodustada kompaktselt paikneva asustuse tihendamist, vähendades seeläbi näiteks

sundliikumise vajadust ja ulatust ning kulutusi ühenduste ja taristu rajamisele. Kompaktse asustusega

aladel olevate põllumajandusmaade kasutamist see kuidagi ei mõjuta, kui maaomanik soovib jätkata

põllumajanduslikku kasutamist. Nagu eespool öeldud, võimaldatakse soovi korral kompaktse

asustusega aladel põllumajandusliku maa (maatulundusmaa) kasutamist ka muul otstarbel kui

põllumajanduslik kasutus, näiteks elamuehitus või ettevõtlus. Ettepanek väärtuslike

13 Ida-Viru maakonnaplaneeringus 2030+ määratletud väärtuslikud põllumajandusmaad

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

93/191

põllumajandusmaade väljaarvamiseks hõlmab ka mõningates kohtades (nt Permisküla, Alajõe,

Kuremäe, Kurtna külas) maid, mis ei jää küll kompaktse asustusega aladele, vaid on selle

kontaktvööndis, kuid oma kuju ja suuruse poolest on ebaratsionaalsed põllumajandusliku kasutamise

eelistamiseks või näeb omavalitsus otstarbekamat maakasutust (nt Kuremäel puhkeala rajamine,

Kurtna külas tootmismaa laiendus olemasolevate tootmismaade vahelisel alal).

4.4 Alternatiivsete arengustsenaariumite võrdlemine

4.4.1 Elamu maa-alade reserveerimine Peipsi põhjarannikul

Peipsi põhjaranniku asustuse suunamise võimalikke alternatiive on omavahel võrreldud järgmiste

kriteeriumite ja seejuures mõjuvaldkondade alusel:

 mõju looduskeskkonnale (kaitstavatele aladele ja -objektidele (sh Natura 2000 aladele),

rohelisele võrgustikule, maastikule, sh väärtuslikule maastikule, bioloogilisele

mitmekesisusele, põhja- ja pinnaveele, loodusväärtuslikele aladele;

 mõju tehiskeskkonnale (sh kommunikatsioonidele, liikluskorraldusele, jäätmekäitlusele);

 mõju sotsiaalmajanduslike hüvede kättesaadavusele (teenuste ja töökohtade

kättesaadavus, puhkamisvõimalused);

 mõju elanikkonna heaolule ja tervisele (sh müra, õhusaaste, turvalisus, ohutus).

Käsitletavate alternatiivide võrdlemise eesmärk on anda otsustajale (Alutaguse Vallavalitsusele)

informatsiooni kaasnevatest mõjudest erinevate mõjuvaldkondade lõikes. Alternatiivide võrdlemiseks

on kasutatud kvalitatiivset eksperthinnangut.

Tabel 15. Elamu maa-alade arendamise alternatiivide I ja II võrdlus kriteeriumite lõikes.

Mõjuvaldkond Alternatiiv I (suur hulk perspektiivseid14
elamumaid)

Alternatiiv II (väljakujunenud
asustusstruktuuri
tihendamine, perspektiivsete
elamu maa-alade osakaalu
vähendamine)

Mõju looduskeskkonnale

Mõju kaitstavatele
aladele ja -objektidele
(sh Natura 2000
aladele)

Perspektiivsed elamu maa-alad ei jää
kaitstavatele aladele ning üldjuhul ei
kattu nende asukohad ka kaitstavate
liikide elupaikade/kasvukohtadega,
v.a Smolnitsa külas, kus elamu maa-
ala kattub osaliselt 3.
kaitsekategooriasse kuuluva kuradi
sõrmkäpa kasvualaga.
Rannapungerja külas piirneb elamu
maa-ala kahkjaspunase sõrmkäpa
kasvukohaga ning Kuru külas 3.
kaitsekategooriasse kuuluva
tiigikonna elupaigaga. Muudel
juhtudel jäävad kaitsealuste liikide

Ei avalda negatiivset mõju,
kuna kaitsealused alad ja
objektid jäävad väljapoole
planeeritavaid elamumaid,
st väljapoole kompaktse
asustusega alasid
(olemasolevaid
elamumaid, sh
kehtestatud
detailplaneeringutega
kavandatud elamumaid
siinjuures ei arvestata)

14 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

94/191

elupaigad/kasvukohad kaugemale,
seega olulist negatiivset mõju ei
avalda.

Mõju rohelisele
võrgustiku toimimisele
ja bioloogilisele
mitmekesisusele,
loodusväärtuslikele
aladele

Kavandatud elamu maa-alad asuvad
Ida-Viru maakonnaplaneeringuga
määratletud rohelise võrgustiku
aladel. Ettenägematu ja kaootiline
elamuehitus võib katkestada või
halvendada rohevõrgustiku sidusust
Kuru, Uusküla ja Katase külade
piirkonnas Peipsiga otseselt piirneva
kaldapiirkonna ja põhja poole jäävate
metsa-/soomassiivide vahel.

Rohelise võrgustiku
sidusus Peipsi järve
põhjaranniku ja sisemaa
osas toimib.
Soodustatakse liikide ja
populatsioonide
liikumist/levimist
väljaspool kompaktse
asustusega alasid,
sealjuures on juurdepääs
olemas Peipsi järve
kaldale. Ökoloogiliselt
sidus võrgustik aitab
vähendada liikide
elupaikade killustatust
Peipsi järve põhjakalda
piirkonnas.

Mõju maastikule (sh
väärtuslikule
maastikule)

 Elamu maa-alade hajus
kasutuselevõtmine
ühinemiseelsetes
üldplaneeringutes määratletud
alade ulatuses ei muuda kuigivõrd
Peipsi järve põhjaranniku
olemasolevat maastikumustrit,
kuna ulatuslikku maakasutuse
muutusi võrreldes praegusega ei
ole kahaneva rahvastiku tõttu ette
näha.

 Kauksi-Remniku väärtuslikule
maastiku väärtust ei mõjutata,
kuna ohutegurina märgitud
eramute massilist rajamist
rannikutsooni, mis on
maakonnaplaneeringu Lisas 5
(endise Ida-Viru
maakonnaplaneeringu
teemaplaneeringus “Ida-Virumaa
asustust ja maakasutust suunavad
keskkonnatingimused”) ära
märgitud kui ala väärtust
vähendava ohufaktorina, ei toimu.

 Tudulinna-Rannapungerja teelt
avanevaid vaateid Rannapungerja
jõele ning seda ümbritsevale
metsale oluliselt ei mõjutata,
enamik vaateid säilib.
Perspektiivse elamupiirkond
Rannapungerja jõe suudmes ei
avalda negatiivset mõju, kui Jõhvi-
Tartu-Valga maanteelt lähtuv
vaatekoridor maastikule
säilitatakse (ehituslike tingimuste
seadmisega).

Rannapungerja-
Tudulinna, Kauksi-
Remniku ja Vasknarva-
Smolnitsa väärtuslike
maastike väärtust,
omapära ei mõjutata,
alternatiiv ei ole vastuolus
maakonnaplaneeringus
sätestatud ja Alutaguse
valla üldplaneeringuga
täpsustavate väärtuslike
maastike
kasutustingimustega.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

95/191

 Kultuurilis-ajaloolisi objekte ei
mõjutata. Lõppkokkuvõttes mõju
Rannapungerja-Tudulinna
väärtuslikule maastikule puudub.

 Vasknarva-Smolnitsa väärtusliku
maastiku väärtust ei vähendata.

 Elamualad jäävad paljudes
kohtades põllumajanduslikele
maadele, mis
maakonnaplaneeringus on
väärtuslike maastike
kasutustingimustes ette nähtud
hoida avatuna ja soovitatavalt
praegusel kujul kasutusel olevana.
Seega ei suuda sellisel kujul
suunatav elamuehitus täita
maakonnaplaneeringus seatud
nimetatud tingimust.

Mõju väärtuslikule
põllumajandusmaale

Elamu maa-alad kattuvad suures
osas Ida-Viru
maakonnaplaneeringuga määratud
väärtuslike põllumajandusmaadega,
mistõttu on vastuolus
maakonnaplaneeringus sätestatud
kasutustingimustega hoidla üldjuhul
need maad põllumajanduslikus
kasutuses

Mõju põhja- ja
pinnaveele

Alutaguse valla ÜVK-ga ja
üldplaneeringuga määratletavad
reoveekogumisalad hõlmavad
kompaktselt asustatud alasid. Hajusa
struktuuriga aladel on tsentraalsete
vee- ja kanalisatsioonisüsteemide
rajamine majanduslikult
raskendatud, kuid pole samas
tulevikus välistatud. Hajaasustusega
aladel on altkaevandatud aladel
ühisveevärk juba rajatud. Väljaspool
kompaktse asustusega alasid rajatav
elamute reoveekäitlus on raskesti
kontrollitav, st et kuigi on kehtestatud
reovee kohtkäitluse eeskiri, siis selles
sisalduvate nõuete täitmist ei saa
üks-üheselt eeldada ja nõuete
täitmine on raskesti kontrollitav,
mistõttu ei saa välistada põhja- ja
pinnavee kvaliteedile negatiivse mõju
avaldumist (ebapiisav reovee
puhastamine enne pinnasesse
immutamist või veekogusse
juhtimist).

Alutaguse valla ÜVK-ga ja
üldplaneeringuga
määratletavad
reoveekogumisalad
hõlmavad kompaktse
asustusega alasid, mis
määratletakse suuremas
osas reoveekogumisalaks.
Koondatud
asustusstruktuur toetab
ühiskanalisatsiooni
kavandamist ja suureneb
surve selle
väljaehitamiseks. See
tähendab, et tagatakse
reovee nõuetekohane
puhastamine
reoveepuhastites ning
seega ei avalda
loodusesse juhitav
heitvesi põhja- ja
pinnaveele sellist mõju,
millega võiks kaasneda
nende reostumise oht.

Mõju tehiskeskkonnale

Kommunikatsioonid Kulutused suurenevad elamute
kaootilise paiknemisega (kulutused
infrastruktuuri, nt elekter, side, teed,

Kulutused on optimeeritud
seoses teenindatava ala
kompaktsusega.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

96/191

ühiskanalisatsioon) rajamisele ja
hooldamisele, kusjuures on oht, et ei
suudeta tagada infrastruktuuride
kvaliteeti, õigeaegset väljaehitamist
ja korrapärast hooldust/remonti.

Hajusa elamustruktuuri tõttu
suurenevad omavalitsuse kulutused
teede hooldamisele (lume lükkamine,
remont). Samuti võib teede
väljaehitamine olla problemaatiline,
kuna võrreldes kompaktse
asustusstruktuuriga on vajalik rajada
rohkem teid (ning samuti hooldada).

Ühiskanalisatsiooni väljaehitamine
kogu ulatuses on kaheldav
(majanduslikult kallis).

Kommunikatsioonide
planeerimine on
hoomatavam, kuna
elamumajandus on
koondunud ühte
kogumikku.
Juurdepääsuteid ei ole
vaja väljapoole kompaktse
asustusega alasid rajada.

Liikluskoormus koondub
kompaktse asustusega
aladele, suveperioodil
lisanduvad külastajate ja
turistide liiklusvood.
Liikluskoormused ei ole
aga niivõrd suured, et
võiks kaasneda müra ja
õhusaaste probleemid.

Ühiskanalisatsiooni
väljaehitamisele tehtavad
kulutused on väiksemad
võrreldes hajusa
elamumajandusega ning
teenusega varustatakse
perspektiivis tõenäoliselt
rohkem elamuid võrreldes
hajusa
asustusstruktuuriga.

Jäätmekäitlus Vastavalt Alutaguse valla
jäätmehoolduseeskirja (Alutaguse
Vallavolikogu 25.10.2018 nr 77) § 13
lg 1-le moodustab Alutaguse valla
haldusterritoorium ühe jäätmeveo
piirkonna, kus korraldatud
jäätmeveoga liitumine on
kohustuslik.

Kõige probleemsemad piirkonnad
segaolmejäätmete kogumisel on
suvituspiirkonnad Peipsi järve
puhkepiirkonnas, kus prügiveokite
ligipääs suvilateni on raskendatud.
Lahendusena nähakse jäätmekavas
ette ühiste suurte konteinerite
paigutamist mitme majapidamise
ühiskasutusse prügiveokitele
ligipääsetavasse kohta. Teenuse
kvaliteet ei pruugi elamute hajali
paiknemisel rahuldada tarbijaid, kuna
jäätmeveo korraldamine on
keerulisem võrreldes kompaktsema
ala teenindamisega. Lisaks
suurendab korraldatud jäätmeveo
hinda transporditeekonna pikkus
(kaugemalt vedamine on kulukam).
Elamute hajusalt paiknemine liigiti
kogumist ei mõjuta, kuna liigiti
kogumine on kavandatud

Kompaktselt alalt on
segaolmejäätmete
kogumise korraldamine
märksa lihtsam, kuna
teenindatav ala on
konkreetselt piiratud
territooriumil,
juurdepääsud elamuteni
on tõenäoliselt tagatud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

97/191

suuremates valla keskustes ning juba
käesolevaks ajaks paiknevad
pakendikonteinerid kõikides valla
suuremates külades.

Mõju sotsiaalmajanduslike hüvede kättesaadavusele

Teenuste ja töökohtade
kättesaadavus

Esmavajalikke avalikke teenuseid
pakutakse valla keskuses Iisaku
alevikus ja Ida-Viru
maakonnakeskuses Jõhvi linnas.
Mõningaid avalikke teenuseid ja
töökohti pakub Peipsi põhjakaldal
Vasknarva, Rannapungerja ja Alajõe
küla. Hajutatud asustusstruktuurile
on teenuste ja töökohtade
kättesaadavus mõnevõrra kehvem
kui koondatud asustuse puhul.

Toetab kompaktse asumi
elujõulisust ja säilimist.
Võimaldab paremini
koondada
ettevõtlustegevust
(teenuseid ja töökohti).

Puhkamisvõimalused Peipsi järve rand asub läheduses,
puhkevõimalused on läheduses
tagatud. Valla geograafiline asend ja
looduslikud tingimused ning
piirkonnas asuvad loodusobjektid ja
vaatamisväärsused loovad
suurepärased võimalused
puhkuseks ja vaba aja veetmiseks.

Peipsi järve rand asub
läheduses,
puhkevõimalused on
läheduses tagatud. Valla
geograafiline asend ja
looduslikud tingimused
ning piirkonnas asuvad
loodusobjektid ja
vaatamisväärsused
loovad suurepärased
võimalused puhkuseks ja
vaba aja veetmiseks.

Elanikkonna
turvatunne

Turvatunne hajusas asumistruktuuris
on madalam kui kompaktses
asustusstruktuuris.

Turvatunne kompaktses
asumis on suurem kui
kohas, kus lähimad
elamud silmapiiril ei asu.

Kummagi alternatiiviga ei kaasne negatiivset mõju kaitsealustele aladele ega objektidele, kuna

elamuehitus jääb väljaspoole kaitsealuste liikide kasvu- ja elupaiku.

Hajus ja kaootiline elamuehitus võib katkestada või halvendada rohevõrgustiku sidusust Kuru, Uusküla

ja Katase külade piirkonnas Peipsiga otseselt piirneva kaldapiirkonna ja põhja poole jäävate metsa-

/soomassiivide vahel. Elamuehituse arendamine ja suunamine olemasolevas kompaktses asumis

võimaldab suurema tõenäosusega tagada rohevõrgustiku sidusust ja eesmärgipärast toimimist

kompaktse asustusega alasid ümbritsevatel aladel.

Olulisem mõju on siiski asustusstruktuuri kestlikule ja kindlasuunalisele arengule – alternatiiv II aitab

vältida asustuse tekkimist, mis ei järgi väljakujunenud hajaasustuse mustrit, aga ei moodusta ka veel

kompaktse struktuuriga asustust (mis on alternatiivi I tunnuseks). Olemasolevate kompaktsete alade

tihendamine võimaldab kommunikatsioone arendada kulutõhusamalt. See puudutab nii ühisveevärki ja

-kanalisatsiooni, juurdepääsuteid, sidet, korraldatud jäätmevedu kui ka elektriga varustatust. Hajusama

asustusstruktuuriga kaasneb lõppkokkuvõttes nii suurem aja- kui rahakulu teede, ühisveevärgi ja -

kanalisatsiooni rajamisele, hooldamisele, avalike esmatarbeteenuste tarbimisele, töökoht-kodu

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

98/191

vahelisele liikumisele. Tuleb seda arvestada, et kompaktses asumis on kommunikatsioonidega

varustatuse tagamine ja teenussfääri arendamine oluliselt lihtsam ja igas mõttes soodsam kui laiemal

(hajusamal) territooriumil. Alternatiiv 1 rakendumisega on ühiskanalisatsioonita elamuid tulevikus

tõenäoliselt rohkem, mis tähendab seda, et reoveekäitlus ei pruugi vastata kehtestatud nõuetele ja ei

ole kontrollitav ning seetõttu ei saa välistada põhja- ja pinnavee kvaliteedile mõju avaldamist.

Korraldatud jäätmeveo teostamine hajusama asustusstruktuuri korral on raskendatud ning see on

kulukam.

Seega eelistatud on alternatiiv 2 ehk väljakujunenud asustusstruktuuri tihendamine,

perspektiivsete elamu maa-alade osakaalu vähendamine.

Kompaktse asumi tihendamisel ning ühtlasi elamute ehitamisel väljaspool kompaktse asustusega alasid

tuleb üldplaneeringus seada järgnevad tingimused jätkusuutlikuks arenguks, mis toetaks ümbritseva

loodusliku ala säilimist, rohevõrgustiku toimimist ning ühtlasi kohalike elanike elukvaliteeti:

 uute elamute planeerimisel tuleb lähtuda sellest, et oleks tagatud optimaalsed võimalused

teeninduseks, olemasoleva infrastruktuuriga ühinemiseks või soodsad võimalused uute

infrastruktuuride rajamiseks. Eelistada tuleks elamute ehitamist olemasolevate elamualade

lähedusse;

 säilitada tuleb maksimaalses osas olemasolevat kõrghaljastust. Suurte veekogude äärsel alal

(st külades, mis piirnevad Peipsi järve või Narva jõega) tuleb säilitada maksimaalses osas

olemasolevat kõrghaljastust. Raiet tohib lubada üksnes ehitusaluse pinna ulatuses, selle

vahetus ümbruses ning juurdepääsuteede ja parkimiskoha rajamiseks. Kui krundil puudub

kõrghaljastus või seda on vähem kui 10% krundi pindalast, tuleb rajada kõrghaljastus selliselt,

et see kataks krunti vähemalt 10% ulatuses. Teistel aladel peab vähemalt 10% krundi pindalast

moodustama kõrghaljastus. Kõrghaljastuseks ei loeta krunti piiravat hekki. Maatulundusmaale

ehitamisel kehtib kõrghaljastuse nõue varem kirjeldatuga analoogselt, kuid kõrghaljastuse

osakaalu arvestatakse krundi pindala asemel õueala ulatuses, mille vähim suurus saab olla

1500 m².

 väljaspool väljakujunenud külakeskuseid (kompaktse asustusega alasid) vältida ehitustegevust,

sh elamuehitust ning seda eelkõige põllumajandus- ja metsamaal. Eelistada tuleks vanadele

talukohtadele ehitamist;

 kui puudub võimalus eluasemekoha rajamiseks muule kõlvikule kui põllu- või metsamaa, siis

tuleb igal juhul vältida metsa bioloogilise mitmekesisuse halvendamist/kahjustamist. Kui on

eeldada, et ehitustegevus võib kahjustada metsa bioloogilist mitmekesisust, siis tuleb koostada

vastavasisuline eksperthinnang, kus sisalduvad ka vajalikud leevendusmeetmed

ehitustegevuseks;

 veekogude kaldaaladel, vaatekohtades ja –koridorides ei tohi piirdeaiad, hekid ja muud ehitised

sulgeda vaateid ja kahjustada maastiku vaadeldavust;

 juhul kui katastriüksuse piir ulatub veekogu veepiirini, ei tohi katastriüksuse piirded ulatuda

kallasrajale võimaldamaks loomade liikumist mööda kallasrada;

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

99/191

 ehituskeeluvööndi alal tuleb hilisema planeerimis- ja ehitustegevuse käigus tagada

olemasoleva elujõulise kõrghaljastuse säilimine maksimaalses mahus ning pidevalt niidetav ala

peab piirnema vaid õuemaa suurusega, et tagada veekoguäärse rohekoridori toimimine ning

loodusliku ilme ja mitmekesisuse säilimine;

 reoveekäitlus tuleb lahendada kohtpuhastite või tühjendatavate kogumismahutite baasil.

Kohtpuhastites puhastatud reovesi tuleb juhtida eesvoolu (st mitte immutada maapinda).

Järgida tuleb reovee kohtkäitluse ja äraveo eeskirjast (Alutaguse Vallavaitsuse 21.02.2019

määrus nr 5) tulenevaid nõudeid.

4.4.2 Väärtuslikud põllumajandusmaad kompaktse asustusega aladel

Väärtuslike põllumajandusmaade paiknemise võimalikke alternatiive on omavahel võrreldud järgmiste

kriteeriumite ja seejuures mõjuvaldkondade alusel:

 mõju looduskeskkonnale (kaitstavatele aladele ja -objektidele (sh Natura 2000 aladele),

rohelisele võrgustikule, maastikule, sh väärtuslikule maastikule, bioloogilisele mitmekesisusele,

põhja- ja pinnaveele, loodusväärtuslikele aladele;

 mõju tehiskeskkonnale (sh kommunikatsioonidele, liikluskorraldusele, jäätmekäitlusele);

 mõju sotsiaalmajanduslike hüvede kättesaadavusele (teenuste ja töökohtade kättesaadavus,

puhkamisvõimalused);

 mõju elanikkonna heaolule ja tervisele (sh müra, õhusaaste, turvalisus, ohutus).

Käsitletavate alternatiivide võrdlemise eesmärk on anda otsustajale (Alutaguse Vallavalitsusele)

informatsiooni kaasnevatest mõjudest erinevate mõjuvaldkondade lõikes. Alternatiivide võrdlemiseks

on kasutatud kvalitatiivset eksperthinnangut.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

100/191

Tabel 16. Väärtuslike põllumajandusmaade paiknemise alternatiivide I ja II võrdlus kriteeriumite
alusel.

Mõjuvaldkond Alternatiiv I (väärtuslike
põllumajandusmaade paiknemine
Ida-Viru maakonnaplaneeringus
kajastatud15 aladel, sh kompaktse
asustusega aladel)

Alternatiiv II (ettepanek väärtuslike
põllumajandusmaade väljaarvamiseks
kompaktse asustusega aladelt)

Mõju looduskeskkonnale

Mõju
kaitstavatele
aladele ja -
objektidele (sh
Natura 2000
aladele)

Väärtuslik põllumajandusmaana
on käsitletud olemasolevaid
põllumaid ja püsirohumaid, kus
ei asu kaitstavaid loodusobjekte
ega alasid, seega ei ohusta
põllumajanduslik tegevus
kaitsealuseid alasid ega objekte,
sh Natura 2000 alasid.

Väärtuslikel põllumajandusmaadel, mis
asuvad kompaktse asustusega aladel
ja mille osas tehakse ettepanek need
väärtuslike põllumajandusmaade
hulgast välja arvata, kokkupuude
kaitsealuste alade ja -objektidega
puudub, seega ei ohusta nende alade
kasutuselevõtmine mõnel muul
otstarbel (nt elamuehitused)
kaitsealuseid alasid ega objekte, sh
Natura 2000 alasid.

Mõju rohelisele
võrgustiku
toimimisele,
bioloogilisele
mitme-
kesisusele ja
loodus-
väärtuslikele
aladele

Mõju puudub, kuna väärtuslike
põllumajandusmaade
kasutamine (maa harimine)
kompaktse asumiga aladel ja
kontaktvööndis rohevõrgustiku
sidusust otseselt ei mõjuta.
Kompaktse asumiga alal ei oma
väärtuslikud
põllumajandusmaad
rohevõrgustiku
funktsioneerimisel kuigi olulist
rolli, kuna antud piirkonna
omapära arvestades on
väljaspool kompaktse asumiga
alasid rohevõrgustiku sidusus
niikuinii üldiselt heal tasemel ja
bioloogiline mitmekesisus kõrge.

Mõju puudub. Väärtuslike
põllumajandusmaade kasutusele
võtmine muul otstarbel kompaktse
asumiga aladel ja kontaktvööndis
rohevõrgustiku sidusust otseselt ei
mõjuta. Kompaktse asumiga alal ei oma
väärtuslikud põllumajandusmaad
rohevõrgustiku funktsioneerimisel kuigi
olulist rolli, kuna antud piirkonna
omapära arvestades on väljaspool
kompaktse asumiga alasid
rohevõrgustiku sidusus niikuinii üldiselt
heal tasemel ja bioloogiline
mitmekesisus kõrge.

Mõju
maastikule (sh
väärtuslikule
maastikule)

 Väärtuslike
põllumajandusmaade
eesmärgipärase kasutuse
vastu ei pruugi kõikjal huvi
olla. Kuna selliseid alasid
muul otstarbel üldjuhul
kasutada ei tohi, siis võib
tulemuseks olla alade
võsastumine, mis võib
vähemal või suurem määral
rikkuda kompaktse ala
maastikupilti. Kui väärtuslikud
põllumajandusmaad leiavad
kompaktsetel aladel kasutust,
siis on need lihtsalt üks osa
maastikust, st määravad

 Kompaktse asustusega aladel
väärtuslike põllumajandusmaade
väljaarvamine ei pruugi muuta
olemasolevat maastikupilti, kui
jätkatakse
põllumajandustegevusega, samas
alade kasutusele võtmine muul
otstarbel (sh ehitustegevus) ei avalda
negatiivset mõju kompaktsete alade
maastikule seoses sellega, et
kompaktsel alal on tegemist niikuinii
keskkonnaga, mis on suuresti
inimtegevuse tulemusena ümber
kujundatud.

 Negatiivset mõju Tudulinna-
Rannapungerja väärtuslikule
maastikule Rannapungerja jõe

15 Väärtuslik põllumajandusmaa on informatiivsena kantud maakonnaplaneeringu joonisele “Asustuse suunamine”.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

101/191

teataval osal maastiku
omapära ja iseloomu.

 Tudulinna-Rannapungerja
väärtuslikule maastikule mõju
puudub, kui väärtuslike
põllumajandusmaid
kasutatakse ettenähtud
eesmärgil. Samas ei ole
väärtuslike
põllumajandusmaade hulgast
väljaarvatavad mitmed alad
täna eesmärgipäraselt
kasutusel (nt Rannapungerja
jõe suudmealal) ja kitsenduse
rakendumine
kasutuselevõtmiseks muul
eesmärgiks võib viia ala(de)
võsastumiseni, mis alandab
väärtusliku maastiku väärtust
ja vähendab sh visuaalset
väärtust.

 Kauksi-Remniku väärtusliku
maastiku väärtust väärtuslike
põllumajandusmade
kasutamine/mittekasutamine
kompaktsetel aladel ei
mõjuta, kuna kompaktsetel
aladel asub neid väga vähe.

 Vasknarva-Smolnitsa
väärtusliku maastiku väärtust
ei vähendata, väärtuslikud
põllumajandusmaad ei ole
antud väärtusliku maastiku
tunnuselemendid.

suudmeala loogetes on võimalik
vältida, kui säilitatakse Jõhvi-Tartu-
Valga maanteelt lähtuvad
vaatekoridorid jõele ja
kaldapiirkonnale ning
ehitustegevusele (üldplaneeringuga
määratud juhtotstarve: elamu maa-
ala, keskuse maa-ala, ärimaa-ala,
äri- ja tootmise maa-ala) seatakse
konkreetsed tingimused, mis
võimaldaksid maksimaalses ulatuses
säilitada ala looduslikkust hooneid
ümbritseval alal. Teisest küljest ei ole
kõik väärtuslike
põllumajandusmaade hulgast
väljaarvatavad alad täna
eesmärgipäraselt kasutusel ja
potentsiaal sellel eesmärgil
kasutusele võtmiseks on
vähetõenäoline. Alade võsastumine
alandab väärtusliku maastiku
väärtust ja vähendab visuaalset
väärtust.

 Kauksi-Remniku väärtuslikule
maastikule mõju puudub, kuna
kompaktsetel aladel asuvad ainult
mõned üksikud väärtuslikud
põllumajandusmaad (nende
kasutamine muul otstarbel ei mõjuta
väärtusliku maastiku vaadeldavust,
identiteeti jms)

 Vasknarva-Smolnitsa väärtusliku
maastiku väärtust ei vähendata,
väärtuslikud põllumajandusmaad ei
ole antud väärtusliku maastiku
tunnuselemendid.

Mõju põhja- ja
pinnaveele

Mõju on potentsiaalselt
negatiivne keskkonnariski tõttu.
Põllumajandusmaade
kasutamine on seotud väetiste ja
taimekaitsevahendite
kasutamisega. Kompaktse
asustustega aladel piirnevad
põllumajanduslikult haritavad
maad tihti elamumaadega,
seega võivad
taimekaitsevahendite ja väetiste
jäägid jõuda põhjavette ja sealt
edasi joogivette (eelkõige
salvkaevudesse), samuti
pinnaveekogudesse.

Väärtuslike põllumajandusmaade
kasutamine muul otstarbel vähendab
riski saasteainete jõudmiseks piirnevate
elamute joogivette.

Mõju tehiskeskkonnale

Kommunikatsioo-
nid (asukoht ja
ligipääsetavus)

Väärtuslike
põllumajandusmaade
kasutamiseks on vajalik tagada
juurdepääsuteed rasketehnikale,

Muul otstarbel väärtuslike
põllumajandusmaade
kasutuselevõtmisel on vajalik rajada
kõik vajalikud kommunikatsioonid

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

102/191

mis on osaliselt juba
kasutatavate maade puhul
olemas ja taastatavate alade
puhul tuleb rajada vajadusel
uued (või taastada vanad).
Juurdepääsuteede
rajamise/taastamise ja
korrashoidmisega on seotud
rahalised kulutused.
Asustusesisest liikluskorraldust
oluliselt ei mõjutata.

olenevalt maakasutuse eesmärgist (sh
elekter, juurdepääsud, side,
veevarustus ja kanalisatsioon).
Kommunikatsioonide rajamine on
seotud rahaliste kulutustega.

Asustusesisest liikluskorraldust
eeldatavalt oluliselt ei mõjutata,
liiklusvoogude suurenemine on seotud
ala kasutusotstarbe iseloomust.

Jäätmekäitlus Korraldatud jäätmeveole ning
muule jäätmekäitlusele mõju
puudub.

Väärtuslike põllumajandusmaade
kasutuselevõtmine muul otstarbel, nt
elamuehitus, ettevõtlus tähendab sellelt
alalt tekitatavate jäätmete korraldatud
äravedu (st nende alade kasutuselevõtt
on seotud jäätmete tekitamisega).

Mõju asustuse arengule

Asustuse ja
ettevõtluse/
tootmise (v.a
põllumajanduslik
tootmine)
jätkusuutlik areng

Ei toeta väljakujunenud
asustuse elujõulisust ja
jätkusuutlikku arengut, kuna ei
anna võimalust vajalike
funktsioonide
väljaarendamiseks/edasi-
arendamiseks, sh asustuse
tihendamiseks, ettevõtluse
arenguks ja puhkevõimaluste
arendamiseks.

Toetab väljakujunenud asustuse
elujõulisust ja jätkusuutlikku arengut,
kuna annab võimaluse kompaktsele
asustusele iseloomulike/vajalike
funktsioonide
väljaarendamiseks/edasiarendamiseks.

Mõju
põllumajandusliku
potentsiaali
ärakasutamisele

Väärtusliku põllumajandusmaa
potentsiaali on võimalik
maksimaalses ulatuses ära
kasutada. Samas ei ole paljud
väärtuslikud
põllumajandusmaad
kompaktsetel aladel olnud
lühemat või pikemat aega
kasutusel (tegemist
metsamaaga või kasutuseta
maaga), mistõttu ei toeta see
otseselt põllumajandusliku
potentsiaali ärakasutamist.

Kompaktse asustusega alade
väärtuslike põllumajandusmaade
pindala moodustab kogu valla
väärtuslike põllumajandusmaade
pindalast tühise osa, sealjuures ei ole
mitmed väärtuslikud
põllumajandusmaad sellel otstarbel
täna kasutusel. Seetõttu ei oma nende
väärtuslike põllumajandusmaade
kasutuselevõtmine muul otstarbel (nt
elamuala, puhkeala, tootmismaa
laiendus Kurtna külas) olulist
negatiivset mõju põllumajandusliku
potentsiaali (ressursi) kasutamisele
kompaktse asustusega aladel ja
mõningatel juhtudel kontaktvööndis.
Samuti tuleb arvestada, et
olemasolevaid põllumaid saab senisel
otstarbel siiski soovi korral edasi
kasutada.

Tuginedes tabelis 16 toodud võrdlusele, on eelistatud alternatiiv II, kuna toetab väljakujunenud

asustuse elujõulisust ja jätkusuutlikku arengut. Kompaktsetel aladel ja osades kohtades nende

kontaktvööndis maa kasutusele võtmine elamuehituseks, puhkeala väljaarendamiseks,

tootmistegevuseks, ärimaaks ja ettevõtlusalaks annab võimaluse kompaktsele asustusele

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

103/191

iseloomulike/vajalike funktsioonide väljaarendamiseks/edasiarendamiseks ja tõstab seega ala

elamisväärtust. Väärtuslike põllumajandusmaade senist kasutamist kompaktsel alal ja mujal ei

piirata, neid võib soovi kohaselt senisel otstarbel edasi kasutada, kuni leitakse muu eelistatud

kasutusviis, mis vastab üldplaneeringus kavandatule.

Üldplaneeringus tuleb seada tingimused väärtuslike põllumajandusmaade ja ka muude

põllumajandusmaade kasutamiseks, kasutamaks põllumajandusmaade tootmispotentsiaali ja

säästmaks looduskeskkonda võimalike negatiivsete mõjude eest:

 väärtuslikud põllumajandusmajandusmad tuleb hoida põllumajanduslikul eesmärgil kasutuses,

erandiks on üksiku talukoha rajamine;

 koostamisel on väärtusliku põllumajandusmaa määratluse aluseid ja kasutamistingimusi

reguleeriv seaduse eelnõu16, millest tuleb edaspidisel planeerimis- ja ehitustegevusel

juhinduda;

 oluline on vähendada ja vältida põllumajanduslikust tootmisest pärinevat reostust pinnasele ja

veekeskkonnale (põhjaveele ja pinnaveele). Põllumajandusliku tootmise puhul põhja- ja

pinnavee kaitseks tuleb täita veeseaduses ja selle alamaktides kehtestatud nõudeid võimaliku

põllumajandusreostuse eest;

 (väärtuslike) põllumajandusmaade vahel paiknevad metsaga kaetud alad tuleb säilitada, sest

mets omab olulist tähtsust ökoloogilistes protsessides, puhverdab põllumajandusest tulenevat

võimalikku reostust pinna- ja põhjaveele;

 väljaspool kompaktse asustusega alasid on soovituslik väärtuslike põllumajandusmaade

kruntimisel säilitada terviklikud põllumassiivid. Samuti tuleb sellistel alade vältida

detailplaneeringute algatamist;

 maardlate kasutuselevõtul vältida võimalusel alasid, mis asuvad väärtuslikel

põllumajandusmaadel. Juhul, kui nimetatud aladel on kaevandamine majanduslikult

otstarbekas, tuleb kaaluda eelnevalt kaasnevaid mõjusid väärtuslikule põllumajandusmaale;

 maavara kaevandamiseks keskkonnaloale tingimuste seadmisel, korrastamistingimuste

andmisel ja nende alusel korrastamisprojekti koostamisel tuleb arvestada väärtusliku

põllumajandusmaa võimalikult suures ulatuses säilitamise vajadusega.

Muud tingimused:

kompaktse asustusega aladel, kus tehakse ettepanek väärtuslike põllumajandusmaade

väljaarvamiseks, tuleb selliste alade arendamisel teistel eesmärkidel lähtuda keskkonnakaitse

printsiipidest, kasutada keskkonnasäästlike ehitusvõtteid ja materjale.

16 Maaelu ja põllumajandusturu korraldamise seaduse muutmise ning sellega seonduvalt teiste seaduste muutmise

seaduse eelnõu, www.riigikogu.ee/tegevus/eelnoud/... Seisuga 18.12.2018 on maaelu ja põllumajandusturu korraldamise

seaduse muutmise seadus esitatud Vabariigi Valitsuselt Riigikogule.

http://www.riigikogu.ee/tegevus/eelnoud/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

104/191

4.4.3 Ühiskanalisatsiooni reoveepuhastid ja ühisveevarustuse puurkaevud kompaktse

asustusega aladel

Järgnevalt on esitatud Peipsi järve põhjarannikul ja Narva jõe ääres kompaktsete alade või kahte

kompaktset asustusala hõlmavate alade kaupa reoveepuhastite ja ühisveevarustuse puurkaevude

asukohaalternatiivide võrdlus. Võrdluskriteeriumiteks on majanduslik tasuvus (mille määrab ära vajalike

kommunikatsioonide – torustike, elektri – vedamise teekonna pikkus tarbijateni), looduskaitselised

piirangud ja teised väärtuslikud looduskooslused (sh bioloogiline mitmekesisus, rohevõrgustik),

maakasutus (sh maaomand). Kõikide reoveepuhastite asukohaalternatiivide puhul oli puhastatud

heitvee juhtimise võimalus tagatud, mistõttu selle alusel asukohti ei võrreldud. Reoveepuhastite ja

puurkaevude asukohtade määratlemine on üldplaneeringu kontekstis seotud maale tehnoehitiste

juhtotstarbe määramisega, võimaldamaks tulevikus nimetatud objekte ilma üldplaneeringut muutmata

rajada.

Rannapungerja külas kaaluti kahte võimalikku ühisveevärgi puurkaevu ja seega perspektiivse

tehnoehitiste maa asukohta (joonisel 26 asukohad nr 25 ja 26).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

105/191

Joonis 26. Reoveepuhasti ja puurkaevude võimalikud asukohad Rannapungerja külas

Eelistatud on puurkaevu rajamise eesmärgil maa reserveerimine perspektiivse reoveepuhasti kõrvale

(asukoht nr 26), kuna sellele alale ei ole kavandatud muud maakasutuse otstarvet, samuti puuduvad

puurkaevu rajamist välistavad looduskaitselised piirangud. Ala jääb küll rohevõrgustiku tugialale, kuid rajatise

iseloomu tõttu ei avalda selle toimimisele negatiivset mõju. Rannapungerja jõe lookes (asukoht nr 25) ei ole

tulenevalt perspektiivsest maakasutusest puurkaevu rajamine eelistatud – alale on kavandatud perspektiivne

keskuse maa funktsioon. Puurkaev ning selle sanitaarkaitsevöönd võivad mõjutada ala terviklikku

väljaarendamist. Samuti on maa-ala perioodiliselt üleujutatav, mis võib põhjustada probleeme puurkaevu

töös ja selle teenindamisest (ja hoolduses). Jõhvi- Tartu-Valga maantee äärne ala ei ole üleujutatav ning

maanteega piirnemine annab logistilise puurkaevu teenindamiseks puurkaevu teenindamiseks.

Kauksi ja Kuru külade teenindamiseks kaaluti kolme erinevat puurkaevu asukoha alternatiivi. Kõik kolm

(joonisel 27 asukohad nr 2, 29 ja 5) asuvad riigimaal, metsamaal.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

106/191

Joonis 27. Reoveepuhastite ja puurkaevude võimalikud asukohad Kauksi ja Kuru külas.

Looduskaitselisi objekte ühelgi alal ei ole. Logistiliselt on hea juurdepääs puurkaevu asukohale nr 29 ja

5. Puurkaev asukohas nr 2 asub ca 200 m kaugusel teest, mis eeldab sama pika juurdepääsutee

rajamist läbi metsa. Nr 2 asukohas jääks puurkaev lisaks perspektiivsele puhkealale, mis võib mõjutada

ala terviklikku väljaarendamist. Puurkaevu asukohas nr 29 on maa-ala üldplaneeringuga kavandatud

jätta looduslikuks haljasalaks, mistõttu on kõige parem asukoht puurkaevu rajamiseks asukohas nr 5,

kus muud maakasutust kavandatud ei ole. Visuaalselt mõjutab puurkaev asukohas nr 5 Peipsi järve ja

kaldapiirkonna metsa kõige vähem. Seega kokkuvõttes on eelistatud puurkaevu rajamine nr 5 asukohta.

Eelistatud on reoveepuhasti rajamine asukohta nr 6 (vt joonis 27), kuna asukohas nr 1 jääb see koos

kujaga perspektiivsele puhke- ja virgestustegevuse maa-alale, mistõttu ei sobiks see kavandatava

maakasutuse juhtfunktsiooniga. Juurdepääsutee rajamine võrreldes asukohaga nr 6 pikem, kuna

asukohas nr 6 jääb olemasolev tee perspektiivsele reoveepuhastile lähemale. Kuna tegemist oleks

mõlemaid, Kauksi ja Kuru külasid teenindava reoveepuhastiga, siis asukohas nr 6 kaasnevad ka

väiksemad kulutused vajalike torustike vedamiseks (asukoht teenindatava piirkonna suhtes soodsam).

Asukohas nr 1 kulgeb RMK matkarada perspektiivse reoveepuhasti ja selle kuja maa-alal.

Uusküla ja Katase külades määratletava reoveekogumisala teenindamiseks kaaluti 2 reoveepuhasti ja

3 puurkaevu alternatiivset asukohta (joonisel 28 puurkaevude asukohad nr 6, 7, 8 ja reoveepuhastite

asukohad nr 8 ja 9).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

107/191

Joonis 28. Reoveepuhastite ja puurkaevude võimalikud asukohad Uusküla ja Katase külas

Mõlemas asukohas jääksid reoveepuhastid rohevõrgustiku alale, metsamaale. Mõlemas asukohas on

tegemist riigiomandis oleva katastriüksusega. Kaitsealused alad ja looma- ning taimeliigid

reoveepuhastite asukohas puuduvad. Juurdepääsutee ja trasside vedamisega seonduvad kulutused on

hinnanguliselt samas suurusjärgus. Konkureerivat maakasutuse juhtostarvet mõlema puhasti asukohas

ei kavandata. Seega ei ole võimalik ühte reoveepuhasti asukohta teisele eelistada, mõlemad on võrdse

eelistusega.

Uusküla ja Katase külade kavandataval ühisveevärgiga kaetava ala varustamiseks joogiveega kaaluti 3

erinevasse asukohta puurkaevu rajamist. Asukoht nr 6 asub II kaitsekategooria männisinelase (Boros

Schneideri) kasvukohas. Puurkaevu rajamine ei ohusta männisinelase populatsiooni, kuna puurkaevu

ja selle teenindamiseks vajaliku juurdepääsutee ja torustiku rajamiseks suuremahulist raiet teostada ei

ole vaja. Asukohas nr 6 ja 7 looduskaitselised piirangud puuduvad. Kõik 3 puurkaevu asuvad

rohevõrgustiku alal, kuid rajatise (kasutus)iseloomu tõttu ei oma rohevõrgustiku funktsioneerimise

seisukohast olulist mõju. EELIS-e andmetel asub puurkaevu asukohas nr 8 olemasoleva puurkaevu

katastri numbriga PRK0019661 sanitaarkaitsevöönd, kuid tehnoehitise maa laiaulatuslikum

reserveerimine võimaldab rajada ühisveevärgi puurkaevu ka väljaspoole alal olemasoleva puurkaevu

sanitaarkaitsevööndit (samas ei pruugi EELIS-es kajastatud puurkaevude asukohad olla päris täpsed).

Puurkaevu asukoht nr 6 on soodsam juurdepääsetavuse osas, kuna asub võrreldes puurkaevudega nr

7 ja 8 olemasolevale teele kõige lähemal, st investeeringud juurdepääsutee rajamiseks on kõige

väiksemad ning samuti juurdepääsutee rajamisest tingituna olemasoleva loodusliku keskkonna

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

108/191

muutmise vajadus. Kõik 3 puurkaevu on võrdse eelistusega, ühelgi juhul ei ole otsest vajadust ja põhjust

potentsiaalse ühisveevarustuse puurkaevude hulgast välja jätta.

Alajõe külas käsitleti kolme asukohaalternatiivi puurkaevu rajamiseks (joonisel 29 asukohad nr 3, 27 ja

28).

Joonis 29. Reoveepuhastite ja puurkaevude võimalikud asukohad Alajõe külas.

Üheski asukohas otseselt välistavaid looduskaitselisi piiranguid ei ole. Asukohaalternatiivid nr 27 ja 3

jäävad 2. ja 3. kaitsekategooriasse kuuluvate nahkhiirte (nt tiigilendlane, põhja-nahkhiir, pargi-nahkhiir

ja veelendlane) elu ja toitumisalale Alajõe äärde, ent puurkaevu rajamine ja kasutamine liigi

populatsiooni seisundit kuidagi ei mõjuta. Asukohaalternatiiv nr 27 asub rohevõrgustiku koridoris, kuid

rohevõrgustiku toimimist see oluliselt ei takista. Ühtlasi asub puurkaev nr 27 Alajõe jõe kalda

ehituskeeluvööndis ning tegemist on eraomandis oleva maaga. Tulenevalt looduskaitseseadusest ei

laiene ehituskeeluvöönd üldplaneeringuga kavandatud tehnovõrgule ja -rajatise, sh puurkaevule.

Puurkaevu asukohaalternatiiv nr 27 on kavandatud üldplaneeringuga jätta vabaõhu puhkeala

funktsiooni täitvaks haljasalaks. Puurkaevu asukoht nr 28 on riigi omandis, kuid antud asukohas on

omavalitsuse soov rajada alale parkla ehk reserveerida transpordimaa, kuna piirkonnas puuduvad

randa külastavatele inimestele parkimisvõimalused. Puurkaevu nr 28 asukohas on läbi planeeritava

parkimisala planeeritud avalik juurdepääs Peipsi järve kallasrajale. Kokkuvõttes: võrreldes kõiki kolme

puurkaevu asukohti omavahel, on eelistatud puurkaevu rajamine asukohas nr 3. Alal puudub muu

soovitud perspektiivne maakasutus, samuti ei asu maa eraomandis (asub riigimaal), mis võib

potentsiaalselt olla takistuseks puurkaevu rajamisel või millest tulenevalt ei ole võimalik puurkaevu

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

109/191

rajamise tingimusi ette prognoosida. Ala asub küll Alajõe kaldal, potentsiaalselt üleujutataval alal

(mullastiku järgi), ent võrreldes asukohaga nr 28 on siiski eelistatud.

Alajõe külas kaaluti kahes erinevas kohas reoveepuhasti rajamise võimalusi (vt joonis 29 asukohad nr

4 ja 5).

Mõlemas asukohas asub rohevõrgustiku tugiala, kuid reoveepuhastid ei mõjuta selle toimimist. Rajamist

välistavad looduskaitselised piirangud puuduvad. Mõlemas asukohas on tegemist riigiomandis oleva

maaga, kuid perspektiivne puhasti kuja ulatub Alajõe ääres Viira maaüksusele (12201:001:0194), 13111

Kauksi-Vasknarva teele (12201:001:0373) ja kahele reformimata riigimaa osale, mistõttu tuleb

saavutada kokkulepped servituudi seadmise17 osas. Mõlemas asukohas on juurdepääs olemasolevalt

teelt soodne (asuvad praktiliselt olemasoleva tee ääres). Seega kokkuvõttes ei saa ühte reoveepuhasti

asukohta teisele eelistada, mõlemad asukohad on eelistatud.

Karjamaa külas alternatiivseid reoveepuhasti ega puurkaevu asukohti välja ei pakutud. Väljapakutud

asukohas objektide rajamist välistavad looduskaitselised piirangud puuduvad. Perspektiivne

tehnoehitiste maa (joonis 30 puurkaevu asukoht nr 9 ja reoveepuhasti asukoht nr 10) ei jää

rohevõrgustiku alale, asub olemasoleva maantee lähedal ning maa on riigi omandis.

Joonis 30. Reoveepuhasti ja puurkaevu võimalik asukoht Karjamaa külas.

17 Valitsuse 16.05.2001 määruse nr 171 „Kanalisatsiooniehitiste veekaitsenõuded“ kohaselt on on kuja määratletav reoveepuhasti

kaugusega hoonest, joogivee salv- või puurkaevust ning muukskui joogiveeotstarbeks kasutatavast puurkaevust. Kuja piires
võivad asuda kanalisatsiooniehitiste teenindamiseks vajalikud hooned ning muud tööstus-, lao-, transpordi- ja sidehooned hoone
omaniku ja vee-ettevõtja omavahelise kirjaliku kokkuleppe korral.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

110/191

Remniku küla reoveekogumisala reovee puhastamine on kavandatud Karjamaa külasse rajatavas

reoveepuhastis, seepärast eraldiseisvat tehnoehitiste maad reserveerida selleks otstarbeks Karjamaa

külasse ei kavandata. Küll aga kaaluti kahte puurkaevu asukohaalternatiivi (vt joonis 31 asukohad nr 10

ja 27).

Joonis 31. Puurkaevude võimalikud asukohad Remniku külas.

Mõlemas asukohas välistavad looduskaitselised piirangud puuduvad. Juurdepääsutee rajamisele

tehtavad eeldatavad kulutused peaksid jääma optimaalsetesse piiridesse, kuna mõlemal juhul piirneb

kavandatav tehnoehitiste maa olemasoleva teega. Puurkaevu asukohas nr 10 asub rohevõrgustik, kuid

selle toimimisele mõju tõenäoliselt ei avaldu. Mõlemad maad on riigimaad. Seega ei ole võimalik

eelistada ühte puurkaevu asukohaalternatiivi teisele, mõlemad on võrdse eelistusega.

Smolnitsa külas erinevaid puurkaevu ja reoveepuhasti asukohti ei kaalutud. Väljapakutud asukohas

reoveepuhasti ja puurkaevu (vt joonis 32 reoveepuhasti asukoht nr 11 ja puurkaevu asukoht nr 11)

rajamist välistavad looduskaitselised piirangud puuduvad. Juurdepääsutee rajamisele tehtavad

eeldatavad kulutused peaksid jääma optimaalsetesse piiridesse, kuna kavandatav tehnoehitiste maa

piirneb olemasoleva teega. Kavandatav puurkaevu ja reoveepuhasti asukoht on loogiline arvestades

planeeritava ühiskanalisatsiooniga kaetava ala paiknemist.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

111/191

Joonis 32. Puurkaevu ja reoveepuhasti võimalik asukoht Smolnitsa külas.

Vasknarva külas kaaluti reoveepuhasti paiknemist kolmes erinevas asukohas (joonis 33 asukohad

nr 25, 2 ja 3).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

112/191

Joonis 33. Puurkaevude ja reoveepuhastite võimalikud asukohad Vasknarva külas.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

113/191

Üheski asukohas reoveepuhastite rajamist välistavaid looduskaitselisi piiranguid pole. Asukohas nr 3

on maa-ala perioodiliselt üle ujutatav, kuigi Maa-ameti mullastiku kaardirakendus ei viita lammimuldade

olemasolule antud asukohas. Kõige soodsam asukoht on nr 2, kuna paikneb olemasoleva tee ääres.

Asukohas nr 25 on raskendatud torustiku vedamine.

Kaaluti kahte puurkaevu asukoha alternatiivi (1 ja 4). Nr 1 asukoht jääb võrreldes asukohaga nr 4 küll

rohevõrgustiku alale, ent selle toimimisele mõju ei avalda. Nr 4 asukohta rajamisel oleks vajalike

kommunikatsioonide ja veetrasside rajamise pikkus võrreldes asukohaga nr 1 oluliselt pikem, mistõttu

asukoht nr 1 eelistatum.

Jaama külas võrreldi kahte reoveepuhasti rajamise alternatiivi (joonis 34 asukohad nr 26 ja 12).

Joonis 34. Puurkaevude ja reoveepuhastite võimalikud asukohad Jaama külas.

Alternatiiv 26 paikneb olemasoleva kõrgepingeliini all, mistõttu on selle rajamine ja kasutamismugavus

oluliselt halvem kui asukohas nr 12. Looduskaitseliselt piirangud mõlemas asukohas reoveepuhastite

rajamiseks puuduvad. Mõlemad maad on riigiomandis ning asuvad tee ääres, mistõttu juurdepääsutee

rajamisega seonduvad kulutused on võrdsed. Eelistatud on reoveepuhasti rajamine asukohas nr 12,

kuna tehnoehitistest ja kaitsevöönditest tulenevaid piiranguid võrreldes asukohaga nr 26 ei ole.

Võrreldi kahte puurkaevu rajamise alternatiivi (joonis 34 nr 24 ja 12). Mõlemas asukohas

looduskaitselised piirangud puuduvad, samuti muud piirangud. Eelistusi puurkaevu rajamise

asukohtade vahel ei ole.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

114/191

Karoli külas alternatiivseid reoveepuhasti ja puurkaevu asukohti ei olnud. Väljapakutud asukohas jäävad

perspektiivse kuja alale väärtuslikud põllumajandusmaad, ent see ei sega nende täisväärtuslikku

kasutamist. Looduskaitselised piirangud reoveepuhasti ja puurkaevu rajamiseks puuduvad.

Joonis 35. Puurkaevude võimalikud asukohad Karoli külas.

Permiskülas võrreldi kahte erinevat puurkaevu alternatiivi (joonis 36 asukohad nr 14 ja 15). Mõlemad

puurkaevu asukohad on võrdse eelistusega, looduskaitselised piirangud puuduvad. Mõlemas asukohas

asub väärtuslik põllumajandusmaa, kuid antud piirkonnas kompaktse ala läheduses ei ole ühtegi teist

sobivamat asukohta. Kõikjal asuvad väärtuslikud põllumajandusmaad või eramaad. Reoveepuhasti

asukohaalternatiive ei olnud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

115/191

Joonis 36. Reoveepuhasti ja puurkaevu võimalik asukoht Permiskülas.

Kuningakülas perspektiivse ühisveevarustuse puurkaevu ja reoveepuhasti alternatiive ei olnud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

116/191

Joonis 37. Reoveepuhasti ja puurkaevu võimalik asukoht Kuningakülas.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

117/191

5 PLANEERINGULAHENDUSE ELLUVIIMISEGA KAASNEVAD KESKKONNAMÕJUD

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. KSH-s väljatöötatud ennetus- ja leevendusmeetmeid arvestatakse

maakasutuse planeerimisel ja muude üldplaneeringule kohustuseks pandud teemade lahendamisel

eesmärgiga saavutada tasakaalustatud, inimese ja looduskeskkonna huve arvestav ruumiloome.

KSH aruande koostamisel hinnatakse üldplaneeringu elluviimisega kaasnevaid asjakohaseid mõjusid

ja nende ulatust looduskeskkonnas, mõju 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, samuti ka kvaliteetse, sh

tervist ja turvalisust toetava elukeskkonna kujunemiseks.

5.1 Mõju inimese tervisele ja heaolule, sh sotsiaalsed vajadused ning elukeskkonna turvalisus

Inimese tervise ja heaolu määrab suuresti elukeskkonna üldine kvaliteet - tööstusalade kaugus

elamualadest, liikumisvõimalused soovitud sihtkohtadesse, rohe- ja puhkealade olemasolu ja

kasutamise mugavus, kvaliteetse joogivee olemasolu, aga ka kogukonnatunne ja külaelu toimimine ning

üldine teenuste kättesaadavus ja nende kvaliteet.

Rahvastiku tervise arengukava 2009-2020 toob põhitõena esile, et inimeste tervis mõjutab

märkimisväärselt nende võimet igapäevaelus toime tulla, nende sotsiaalset ja majanduslikku panust riigi

ülesehitamisel ja riigi üldist edu. Õigus tervise kaitsele kuulub inimese põhiõiguste hulka ning kõikidele

inimestele peavad olema tagatud vajalikud eeldused parima võimaliku terviseseisundi saavutamiseks.

Rahvastiku tervist mõjutab oluliselt väljaspool inimorganismi asuv keskkond füüsikaliste, bioloogiliste,

keemiliste, sotsiaalsete ja psühhosotsiaalsete teguritega, kusjuures mõju tervisele ilmneb sageli alles

aastate pärast.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

118/191

5.1.1 Mõju sotsiaalsetele vajadustele ja heaolule

5.1.1.1 Teenuste kättesaadavus

Avalikud esmatähtsad teenused on tagatud eelkõige Ida-Viru maakonnaplaneeringuga 2030+

määratletud Alutaguse valla kohalikes keskustes Iisaku ja Mäetaguse alevikus ning lähikeskustes

Kuremäe Tudulinna külas. Üldplaneeringu kohaselt säilib üldkasutatavate hoonete maa.

Avalike teenuste ja sotsiaalse infrastruktuuri kättesaadavuse parandamise eesmärgil kavandatakse

täiendavalt ühiskondliku hoone maa-alasid Iisaku alevikku ja Tudulinna külasse ning Peipsi järve

äärsele alale. Sotsiaalse infrastruktuuri teenuste kättesaadavust Alutaguse vallas võib Iisaku ja

Mäetaguse aleviku, Kuremäe ja Tudulinna küla ja teiste suuremate külade lõikes lugeda heaks.

Olemasolevate kompaktsete asustusega alade tihendamine soodustab sotsiaalse infrastruktuuri ja

esmavajalike teenuste kättesaadavust. Üldplaneeringuga suunatakse elamualade planeerimist aladele,

kus on optimaalsed võimalused teeninduseks ja olemasoleva infrastruktuuriga ühinemiseks, mistõttu

peaksid uued elamualad jääma olemasolevate elamualade lähedusse.

Elanikkond tarbib teenuseid lisaks maakonnakeskuses Jõhvis ja maakonna teistes suuremates linnades

Kohtla-Järvel, Narvas ning naabervaldade suuremates keskustes. Jõhvi ja osaliselt ka Kohtla-Järve linn

on tugevaks tõmbekeskuseks eelkõige valla põhjaosa elanike jaoks, mida toetavad nii suhteliselt

lühikesed vahemaad kui ka head transpordiühendused.

Hõreda asustuse tõttu ei ole sotsiaalsete teenuste arendamine kõikides valla külades samasugusel

tasemel põhjendatud. Hajaasustatud piirkondades on kauguse, asustustiheduse ja

ühistranspordikorralduse mõistes paratamatu, et teatud aladel sõltuvad elanikud teenuste tarbimisel

eratranspordist. Jalgsi või jalgrattaga liiklemine on üsna suurte vahemaade tõttu väljaspool kompaktse

asustusega alasid teenuste tarbimiseks enamjaolt välistatud. Bussigraafik võimaldab mitmete külade

(sh Tudulinna) ja Iisaku ning Mäetaguse aleviku vahelist liiklemist. Valla ülejäänud külade elanike

ühendatus keskusasulatega on parem ühistranspordimarsruutide ääres ning kesisem neist eemal,

sõltudes pigem isiklikust transpordist.

Linnalise keskuse puudumise tõttu ei ole otstarbekas kõiki teenuseid võrreldes Kohtla-Järve, Jõhvi ja

Narva linnadega ka valla suurimates keskustes – Iisaku, Mäetaguse alevikus ja Tudulinna külas

arendada (nt töötukassa). Maakonnakeskus Jõhvi on ja jääb suurema osa Alutaguse valla elanike jaoks

tõmbekeskuseks nt kutsehariduse, meelelahutuse (nt kontserdimaja), kaubanduse ja erinevate riiklike

teenuste osas.

Iisaku alevik pakub kohaliku tasandi keskusele iseloomulikke teenuseid, lisaks täidab see juba praegu

valdavat osa piirkondlikule keskusele pandud ülesannetest. Üldplaneering toetab Iisaku aleviku

toimimist ja edasiarenemist piirkondliku keskusena.

Iisaku aleviku teenuste valikut võib lugeda väga heaks, alevik pakub maakonnaplaneeringuga

määratletud piirkondlikule keskusele omaseid teenuseid ja et seega aitab säilitada nii aleviku kui

selle tagamaal paikneva elanikkonna ja elukeskkonna kvaliteeti maakonna hõreasustusega

lõunaosas.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

119/191

Sotsiaalse infrastruktuuri kasutamise ja arendamisel on oluline silmas pidada

järgnevat:

1) üldkasutatavate hoonete ümbruses peab olema tagatud müra-, vibratsiooni- ja õhusaaste

normtasemetele vastav elukeskkond;

2) ühiskondliku hoone maa-alale tuleb tagada juurdepääs ka kergliiklejatele ja jalakäijatele;

3) alade arendamisel tuleb ette näha kuritegevust ennetava meetmena valgustite paigaldamine.

5.1.1.2 Mõju majandustegevusele ja töökohtadele

Ida-Viru maakonna kui ka Alutaguse valla majandusareng ning sellega seonduvalt ka sotsiaalne heaolu

ja sotsiaalse taristu teenuste paiknemine, kättesaadavus ja tase sõltub suuresti põlevkivisektori tuleviku

käekäigust. Valla eelarvetuludes on suur osa põlevkivi kaevandamisega seotud ressursitasudel.

Põlevkivisektor on kogu Ida-Virumaal oluline tööandja ja seda eelkõige kohalikele inimestele.

Vaatamata töökohtade tekkele võib uute põlevkivikaevanduse avamine kaasa tuua ka töötavate

inimeste lahkumise piirkonnast, kartuses et kinnisvara väärtus langeb, tekivad ebameeldivused

elukeskkonnas vms. See aga tähendaks tulumaksu laekumise vähenemist ja otsest mõju

ressursitasude laekumisest sõltuvate valdkondade arengutele. Samas on raske eristada, kas inimeste

lahkumine on seotud üldiste rahvastiku trendidega (väljaränne), või on tegu kaevanduse mõjuga (Praxis,

2014). 2013. aasta põlevkivi kaevandamise ja töötlemise sotsiaalmajanduslike mõjude hindamise

aruandes toodi välja, et piirkonnast väljakolimist on kaalunud 29% rahvastikust. Selgelt levinuim sihtkoht

väljarändeks oli välismaa, kordades vähem kaaluti Harjumaad või mõnda teist Eesti piirkonda, samuti

Venemaad. Seejuures oli enamasti tegemist üliõpilaste või töötutega, mis viitab, et lahkumise põhjused

on seotud pigem töökohtade nappuse ja uute väljakutsete vähesusega, mitte niivõrd

põlevkivitööstusega (Pihor, K. K.-A. jt, 2013).

Üldplaneeringuga lisaks olemasolevatele mäetööstusmaadele täiendava mäetööstusmaa

juhtfunktsiooniga ei reserveerita, põlevkivi ja teiste maavarade kaevandamine toimub

valdkondlike arengukavade, kaevandamist reguleerivate õigusaktide alusel ja eelkõige lähtudes

Eesti riigi energiasektori vajadustest. Üldplaneering jätab võimaluse maardla alale määrata

mäetööstusmaa katastriüksuse sihtotstarbe. Omavalitsuse sooviks on majandustegevuse, sh

põlevkivi kaevandamine selliselt, et tagada inimestele kvaliteetne elukeskkond.

Kuigi Alutaguse valla üldplaneering keskendub eelkõige avalike teenuste arendamisvajadusele, toetab

üldplaneeringu lahendus ka eraettevõtluse arendamist ja erateenuste osutamist. Alutaguse valla

üldplaneeringuga soositakse teenindus- ja puhkemajandusliku ettevõtluse arendamist

perspektiivsete18 ärimaade kavandamise näol Peipsi järve äärsele alale ning Iisaku alevikku.

Puhkemajandusliku äritegevuse arendamiseks antakse pereelamu maale kaubandus-, toitlustus-,

teenindus- ja majutushoone maa või üldkasutatava hoone maa kõrvalotstarve 50% ulatuses elamumaa

krundi pindalast või maatulundusmaa korral olemasoleva õuemaa suurusest.

18 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

120/191

Üldplaneeringuga on perspektiivsete19 tootmise maa-aladena märgitud üldiselt alad, millel on

kehtestatud detailplaneering ning olemasolevate tootmisalade laiendused. Tootmismaa hõlmab

tootmis- ja tööstusmaid, laohoone maid ning põllumajanduslikke tootmismaid.

 Uute äri- ja tootmisalade kasutuselevõtmine ning nende arendamine on vajalik töökohtade

loomiseks ja aastaringse majandustegevuse elavdamiseks piirkonnas kohapeal.

5.1.1.3 Puhkealade kättesaadavus

Puhkealad võimaldavad inimestel veeta aega looduses ning olenevalt iseloomust ja kasutusotstarbest

parandada inimeste vaimset ja füüsilist seisundit. Puhkealade kasutusaktiivsus sõltub selle

kasutusmugavusest (sh hooldatusest) ja vabaaja veetmise võimalustest. Puhkealade kasutamine on

tugevalt seotud ökosüsteemi poolt pakutavate hüvedega.

Olemasolevad puhke- ja virgestumaad asuvad alevikes. Väiksemates külades (nt Uuskülas, Katasel,

Remnikul, Smolnitsa) on enamasti lõkkekohad, suuremates aga nt disc-golfi rajad (nt Mäetaguse

alevikus), mänguväljakud (Kiiklas, Alajõel) või spordiväljak (Tudulinnas).

Kallasrajale juurdepääsude ja parkimisalade arendamisega muudetakse Peipsi järve kallas puhkajatele

kättesaadavamaks, elavdades sellega Alutaguse valla puhkemajandust. Üldplaneering toetab

ettevõtluse ja teenindussfääri jätkuvat arengut ning turismi tugiteenuste kättesaadavuse tagamist ka

muudes valla piirkondades.

Üldplaneeringuga soositakse Alutaguse vallas (eriti Peipsi järve äärsel alal) väikeettevõtluse,

puhkemajanduse (sh kodumajutuse) arendamist. Üldplaneeringuga kavandatakse puhke- ja

virgestustegevuse maa-alade arendamist eelkõige Peipsi põhjarannikul, kus puhkajate surve on

suur ja kohapealsed tingimused puhkamist soosivad. Peipsi järve äärne ala on atraktiivne nii valla

kui ka kaugemalt pärit puhkajatele ja meelispiirkonnaks. Olulisimaks kitsaskohaks järve kasutamisel on

ebapiisav hulk juurdepääse. Tuntuim avalikkusele tagatud juurdepääs Peipsi järve äärde on Kauksi

külas, kus on küll juurdepääs jalgsi rannale olemas, ent ebarahuldavad parkimisvõimalused autodega

või bussidega tulijatele. Kauksi rand on Peipsi järve põhjakaldal ainukene avalik supluskoht, kus

teostatakse suplusvee seiret, kus rand on hooldatud ja korrastatud, varustatud piisaval hulgal

riietuskabiinide, tualettruumide/kuivkäimlate ja prügiurnidega, samuti on olemas suplejatele nähtavas

kohas info supluskoha, suplusvee kvaliteedi ja supluskoha valdaja kohta. Ranna vahetusse lähedusse

jääb Kauksi Puhkeküla, kus pakutakse majutus- ja söömisvõimalust ning RMK Põhjaranniku

puhkeala ettevalmistatud lõkkekohtade ja telkimisalaga. Mööda Peipsi järve põhjarannikut Kauksisse

välja kulgeb ka Penijõe-Aegviidu-Kauksi RMK matkatee. Kauksi ranna kõrval hooldatakse ja hoitakse

korras ka Alajõe randa. Üksikuid võimalusi järve äärde saamiseks ujumise või nt paatide vettelaskmise

eesmärgil asub mujalgi Kauksi ja Vasknarva vahelisel alal, kuid juurdepääsuteed randa on sageli

tähistamata ja paiknevad tihti eramaal.

19 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

http://www.kauksirand.ee/
http://loodusegakoos.ee/kuhuminna/puhkealad/peipsi-pohjaranniku-puhkeala/1408
http://loodusegakoos.ee/kuhuminna/puhkealad/peipsi-pohjaranniku-puhkeala/1408
https://loodusegakoos.ee/kuhuminna/puhkealad/peipsi-pohjaranniku-puhkeala/rmk-matkatee-penijoe-aegviidu-kauksi-mummassaare-kauksi-134-km

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

121/191

Üldplaneeringu üheks eesmärgiks on Peipsi põhjaranniku väljaarendamine majutusettevõtete,

toitlustuskohtade ja puhkealade arendamise soodustamise näol ja piisavate vahemaade tagant

mööda rannikut juurdepääsu tagamine Peipsi järvele. Sellega soovitakse luua tingimused

aktiivse puhkuse veetmiseks ja turismipotentsiaali ärakasutamiseks. Üldplaneeringuga

kavandatakse puhke- ja virgestustegevuse maa-alasid Peipsi põhjarannikule. Puhkealad

planeeritakse sellistesse kohtadesse, kus lõkkekohad või lihtsalt vaba aja veetmise kohad on juba

väljakujunenud ning kohapealsed olud soodustavad selle edasiarendamist. Puhkealade planeerimisel

on vajadusel arvestatud ka autodele juurdepääsu ja parkimisvõimaluse tagamisega. Puhke- ja

virgestustegevuse maa-alad on kavandatud Rannapungerjale kolme erinevasse kohta (pikniku ja

lõkkekohad, telkimisala, külaplats ja karavani parkla), Kauksisse (olemasoleva puhkeala

edasiarendamine ning hädavajaliku parkimisvõimaluste loomine), Uuskülla (telkimisala ja lõkkekoht),

Katasele (olemasoleva puhkeala laiendus Peipsi järve ääres), Alajõele 3 kohta (olemasolevate

puhkealade laiendus, vaatetorn ja puhkeala), Karjamaale 2 kohta (olemasoleva lõkkekoha ning slipi ja

telkimisala ning vaatetorni baasil, lisaks planeeritud telkimisala laiendamine ning uusi lõkkekohti) ning

Remnikule.

Üldplaneeringuga säilivad olemasolevad puhke- ja virgestustegevuse maa-alad. Avalike teenuste

osutamiseks ja kogukonna kogunemiskohtade tekkeks lubatakse üldplaneeringuga puhke- ja

virgestustegevuse maa-alale rajada ka ühiskondlikke ehitisi kuni 5% krundi kogu pindalast

(detailplaneeringu koostamisel kuni 20%). Puhkerajatiste (mänguväljakud, palliplatsid jt spordi-

ja puhkerajatised) pinna suhe krundi kogupinda võib olla aga kuni 90% Olemasoleva loodusliku

maastiku säilitamine võimaldab säilitada olemasolevaid loodusväärtusi ja neid maksimaalselt

ära kasutada. Üldplaneeringuga seatakse detailplaneeringu kohustus juhul, kui puhkeala

väljaarendamisel soovitakse rajada majutus-, teenindus- ja/või toitlustushooneid. Avalik

menetlusprotsess võimaldab puhkela läbimõeldud arendamist ning seega puhkeala arendamist

puhkajate ja erinevate osapoolte soove, huvisid ja vajadusi arvestades. Ühtlasi soosib üldplaneering

puhkemajanduslikku äritegevust, mille arendamiseks ja/või avaliku teenuse kättesaadavuse

parandamiseks antakse pereelamu maale kaubandus-, toitlustus-, teenindus- ja majutushoone maa või

üldkasutatava hoone maa kõrvalotstarve 40% ulatuses krundi pindalast.

Tulenevalt looduskaitseseadusest ei laiene ehituskeeld supleranna teenindamiseks vajalikule rajatisele.

Nii olemasolevad kui ka perspektiivsed puhke- ja virgestustegevuse maa-alad on üldplaneeringus

määratletud looduskaitseseaduse tähenduses supelranna maa-alaks, et välistada rajatiste rajamise

piiranguid, mis on rannapuhkuseks vajalikud. Sellega välditakse ka asjatut raha- ja ajakulu, mis on

seotud ehituskeeluvööndi vähendamisega, mida saab teha detailplaneeringu koostamise käigus.

Vabaõhu puhkefunktsiooni täidavad ka olemasolevad ja kavandatavad haljasala ja parkmetsa maa-alad

ning supelrannad (viimane looduskaitseseaduse tähenduses). Looduslik haljasala, park, poollooduslik

metsaala täidab eelkõige vabaõhu puhkeala funktsiooni. Olemasolevad haljasala ja parkmetsa maad

on ette nähtud säilitada. Olemasolevad haljasalad ja parkmetsad asuvad Rannapungerjal, Katasel,

Alajõel, Iisakus, Täriverel, Tudulinnas, Mäetagusel, Pagaril. Haljasalad ja parkmetsa maa-ala on

kavandatud Peipsi järve äärsele alale (Rannapungerja, Kauksi, Kuru, Alajõe, Karjamaa, Remniku,

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

122/191

küladesse) ning Mäetaguse alevikku ja Tudulinna, Vasknarva ning Lipniku külla. Need peaksid

kõigi eelduste kohaselt rahuldama kogu valla puhke- ja vabaaja veetmise vajaduse koos uute puhke- ja

virgestusalade väljaarendamisega. Supluskohad on kavandatud Peipsi järve äärde Kauksisse, Uuskülla

(kaks kohta), Alajõele (kaks kohta), Smolnitsale ja Vasknarva. Tulenevalt looduskaitseseadusest ei

laiene veekogu ehituskeeluvöönd supelranna teenindamiseks vajalikele rajatistele.

Üldplaneeringuga on maanteedelt ja muudest avalikkusele kergesti ligipääsetavatest kohtadest

vaatekoridorid määratud Peipsi järve ääres (nt Rannapungerjas, Kauksis) ja alevikes ning

külakeskustes asuvatele kirikutele.

Rekultiveeritud Aidu karjääri alale ei ole võimalik puhke- ja virgestustegevuse maa-ala ega

puhkeotstarbelise ärimaa juhtotstarbe määramine Aidu lasketiiru piiranguvööndi tõttu, kuna

piiranguvööndisse ei ole võimalik rajada müratundlikke ehitisi. Puhke- ja virgestumaa funktsiooniga maa

on kavandatud olemasoleva Iisaku kruusakarjääri (keskkonnaloa nr L.MK.IV-191777) alale, Tudulinna

kruusakarjääri alale (keskkonnaloa nr L.MK.IV-191590).

Üldplaneeringu kohaselt on perspektiivsed20 äri maa-alad kavandatud Peipsi järve äärsele alale ning

Iisaku alevikku. Asukohast ja ala iseloomust tulenevalt on soositud teenindus- ja puhkemajanduslik

ettevõtlus. Alutaguse valla atraktiivsusest lähtuvalt toetab üldplaneering ettevõtluse ja

teenindussfääri jätkuvat arengut ning turismi tugiteenuste kättesaadavuse tagamist valla

erinevates piirkondades. Puhkemajandusliku äritegevuse arendamiseks antakse üldplaneeringus

pereelamu maale kaubandus-, toitlustus-, teenindus- ja majutushoone maa või üldkasutatava hoone

maa kõrvalotstarve 50% ulatuses krundi pindalast. Puhkemajandusliku ettevõtluse soosimine

toetab igati puhkevaldkonna elujõulist ja jätkusuutlikku arengut ning pakub töökohti (pigem

kohalikele elanikele).

Puhke- ja virgestustegevuse maa-alade ja nendega otseselt seonduvate alade

arendamisele ja kasutamisele on nende parema kättesaadavuse, kvaliteedi ja

kasutamismugavuse huvides soovitatav seada järgnevad tingimused:

 suurematele puhkealadele tagada juurdepääs autoga ning korraldada parkimine;

 loodusele kahjuliku mõju vältimiseks tuleb puhkealad varustada pinkide, prügikastide ja

infotahvlitega;

 tagada puhkealade avalik kasutus ja juurdepääs. Kui üldplaneeringuga kavandatud puhkealale

puudub juurdepääs avalikult kasutatavalt teelt, tuleb puhkeala arendajal teha koostööd

naaberkatastriüksuse omanikuga juurdepääsu tagamiseks või kohalikul omavalitsusel vastavalt

ehitusseadustikule eratee omanikuga sõlmida leping eratee avalikuks kasutamiseks;

 kui puhkeala jääb Natura 2000 alale, tuleb enne detailplaneeringu algatamist läbi viia Natura

eelhindamine selgitamaks välja ehitustegevusega kaasnevad mõjud kaitstavatele väärtustele.

Kui eelhindamise tulemusel selgub, et negatiivset mõju ei ole võimalik vältida, tuleb algatada

keskkonnamõju strateegiline hindamine, mille raames viiakse läbi Natura asjakohane

hindamine;

20 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

123/191

 säilitada ning planeerida uued avalikult kasutatavad juurdepääsuteed kompaktse ja

hajaasustusega aladel veekogude kallastel;

 teede kaitsevööndis, tuleb rakendada negatiivset mõju (müra, tolm ja heitgaasid) leevendavaid

meetmeid.

 supluskohtades peab puhtuse ja korra tagamiseks supluskohas olema tagatud elementaarsed

tervisekaitsenõuded (prügikastid, välikäimla) ning päästerõngas, riietuskabiinid ja infotahvel;

 supluskohtade avalikuks kasutuseks tuleb tagada vajalikud tingimused, sh avalik juurdepääs.

Kohalikul omavalitsusel tuleb vastavalt seadusele eratee omanikuga sõlmida leping eratee

avalikuks kasutamiseks;

 arvestada tuleb erivajaduste ja puuetega inimeste vajadustega (nt kald(laud)tee vms rajamine)

juurdepääsuks supelranna maale;

 kui kaitstaval loodusobjektil (kaitsealal, hoiualal, püsielupaigas, kaitsealuste liikide leiu-, kasvu-

ja elupaikades) kavandatakse puhkeala väljaarendamisel püstitada rajatisi (välja arvatud

väikesemahulised rajatised, näiteks pingid, infotahvlid, prügikastid jne) või ehitisi (nt majutus-,

toitlustus-, teenindushooneid), tuleb koostada KMH/KSH eelhindamine selgitamaks, kas

ehitustegevusega kaasnevad mõjud kaitseväärtustele. Kui eelhindamise tulemusel selgub, et

negatiivset mõju ei ole võimalik vältida, tuleb algatada KMH/KSH, et välja selgitada asjakohased

mõjud ja vajalikud leevendusmeetmed.

 Kui puhkeala jääb Natura 2000 alale, tuleb rajatiste ja hoonete rajamiseks läbi viia Natura

eelhindamine selgitamaks välja ehitustegevusega kaasnevad mõjud kaitstavatele väärtustele.

Kui eelhindamise tulemusel selgub, et negatiivset mõju ei ole võimalik vältida, tuleb läbi viia

Natura asjakohane hindamine.

 Detailsed metsamajandamise kavad tuleb koostada puhke- ja virgestustegevuse maa-alal,

haljasala ja parkmetsa maa-alal, supelranna maa-alal ning teavituskohutusega metsamaal

kasvava metsa majandamiseks ja uuendamiseks metsaomanikul koostöös kohaliku

omavalitsusega, arvestades metsade olemit, nende kasvutingimusi, vanuselist jagunemist ja

neile aladele planeeritavat metsade olemit ja koosseisu pikemas perspektiivis.

Inimeste puhke- ja vabaaja võimalustele avaldab positiivset mõju lähiliikumisvõimaluste parandamine

kergliiklusteede võrgustiku väljaarendamise näol. Üldplaneeringuga soodustatakse alternatiivsete

liikumisvahendite kasutamist lähiliikumistel ja seega tervislikumaid eluviise. Üldplaneeringuga

on kavandatud perspektiivsed kergliiklusteed valla olulisimate keskuste ning piirkondade

ühendamiseks, mis on seotud erinevate teenuste kättesaamise parandamiseks, sh vaba aja

veetmise soodustamiseks ja puhkealade kasutamismugavuse tõstmiseks. Jalgratta- ja jalgteed on

kavandatud Peipsi järve äärsele alale, sh Alajõe ja Iisaku aleviku ning Kauksi ja Iisaku aleviku

ühendamiseks, Iisaku ja Jõhvi linna ühendamiseks, Mäetaguse aleviku ja Kiikla küla

ühendamiseks. Samuti on jalgratta- ja jalgtee kavandatud Tudulinna külasse. Lisaks vallasisese

jalgratta- ja jalgtee võrgustiku väljaarendamisel peab üldplaneering oluliseks teede sidumist

naaberomavalitsuste jalgratta- ja jalgteedega. Kergliiklusteede kavandamine soodustab lähiliikumisel

jalgsi või jalgrattaga liikumist, seega edendab tervislikku ja keskkonnasäästlikku eluviisi ning ühtlasi

suurendab liiklusohutust. Kergliiklusteede kavandamine loob paremad eeldused puhkealade

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

124/191

kasutamiseks. Üldplaneeringus ei lahendata kavandatavate jalgratta- ja jalgteede täpset asukohta.

Asukoht ja parameetrid tuleb lahendada hilisema projektlahendiga.

Üheks elukeskkonna- ja tervisekaitse põhinõudeks tulenevalt rahvatervise seadusest on see, et müra-,

vibratsiooni-, ultraheli- ja infrahelitase ei tohi esile kutsuda tervisehäireid ning peab vastama puhke- ja

olmetingimustele kehtestatud nõuetele. Atmosfääriõhu kaitse seadus reguleerib lisaks mürale välisõhu

keemilise ja füüsikalise kvaliteedi mõjutamiseks, säilitamiseks ja parandamiseks nõuded välisõhku

paisatavate ja seal levivate saasteainete kohta, millel võib olla ebasoodne mõju inimese tervisele või

keskkonnale. Mõju välisõhule ja selle kaudu inimese tervisele on käsitletud peatükis 5.3.

5.1.1.4 Mõju varale

Aineline vara on asjad ja muu omand, sh ka kinnisvara (maa ning sellel asuvad hooned, loodusvarad

jms). Kinnisvara väärtust mõjutavad majanduslikud tingimused, sotsiaalsed suundumused, õiguslik

regulatsioon ning keskkonnatingimused. Sotsiaalsed faktorid kajastuvad eelkõige demograafilistes

näitajates, kuna selles avaldub turu nõudluse pool. Kinnisvara väärtus ei ole mõjutatud mitte ainult

rahvastiku arvulistes ja struktuurilistes muudatustes, vaid kogu inimtegevuses selle laiemas mõttes (nt

haridus, elustiil jms). Majanduskeskkonna analüüs hõlmab paljude faktorite analüüsi – nii riigi kui

piirkonna majanduslik baas, tööjõuturu näitajad, sissetulekud, tööstuse areng, laenukapitali hind ja

kättesaadavus, ehituskulud jms. Lisaks sellele muidugi otseselt kinnisvaraga seotud näitajad, nagu

näiteks pakkumisel olev kinnisvara, kavandamisel ja juba ehitamisel olevad uued arendusprojektid,

hõivatuse ja vakantsuse tasemed ning hinna- ja üüritasemed. Õiguslikud faktorid on seotud normide ja

seadustega nii riiklikul kui omavalitsuse tasemel. Õiguslik regulatsioon avaldab kinnisvara väärtusele

suurt mõju, mõjutades eelkõige nõudluse ja pakkumise vahekorda. Näiteks mõjuvad igasugused

kaitsevööndid ning kaitsealad kinnisvara väärtust alandavalt, kuna nende tagajärjel vähenevad

kinnisvara omaniku õigused ning vabadus omaenda maal, pannes peale teatud piirangud.

Keskkonnafaktorid jagunevad looduslikeks (topograafia, mullastiku tingimused, veekogude lähedus) ja

tehislikeks (nt kommunikatsioonid, infrastruktuur – joogiveega varustatus ja reovee ärajuhtimise

tingimused, elekter, soojavarustus ning ühendusteed). (Värat, K., 2014)

Alutaguse valla üldplaneeringuga ei ole kavandatud alasid, objekte või ehitisi, mis võiksid

avaldada negatiivset mõju valla elanike, vallavalitsuse ega riigi varale. Vara füüsiliselt

kahjustavaid tegevusi ega selle tarbimisväärtuse vähendamist põhjustavaid tegevusi

planeeringuga ette ei näha. Omaette tegevuseks on põlevkivi kaevandamine, mis ei ole niivõrd

üldplaneeringu reguleerimisalas kuivõrd kõrgema tasandi otsustamisest sõltuv.

Kaevandamistegevusega kaasnevat mõju varale on käsitletud järgmises peatükis 5.1.1.5.

5.1.1.5 Kaevandamistegevusega kaasnev mõju

5.1.1.5.1 Olemasolevad kaevandused

Alutaguse vallas asuvad nii allmaakaevandused kui ka pealmaa põlevkivi kaevandused ehk karjäärid

ehk avamaakaevandused. Kaevandamistegevusega kaasnevad mõjud on seotud peamiselt kahe

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

125/191

valdkonnaga: mõjuga looduskeskkonnale ja mõjuga inimesele, kusjuures looduskeskkonnale avalduv

mõju on seotud ka mõjuga inimesele ning vastupidi.

Põlevkivikaevanduste kõige olulisem keskkonnamõju kaasneb põhjavee alandamisega ja

kaevandusvee ärajuhtimisega. Põhjavee taseme alandamine tekitab alanduslehtri, mis tekitab

probleeme kvaliteetse joogivee kättesaadavuses, aga ka pinnaveekogude veekvaliteedi muutustes.

Alutaguse valla põhjaosa põhjaveerežiim on rikutud (veetase alandatud kaevandustest vee

väljapumpamise tõttu), mistõttu on paljude elanike joogiveevarustus tagatud puurkaevudega, mis

ammutavad põhjavett kaevandustegevusest mõjutamata sügavamatest veekihtidest. Kvaliteetse

joogivee saamiseks on kasutusel peamiselt Ordoviitsiumi-Kambriumi veekompleks, mille

lasumissügavus on alates 100 m.

Olemasoleva kaevandamistegevuse mõju põhjaveetaseme muutmisele on varasemalt hinnatud

erinevate KMHde käigus. Estonia kaevanduse keskkonnamõju on hinnatud kaevandamisloa taotlemise

ja muutmise KMH aruandes (Eesti Energia Kaevandused ASi kaevandamisloa KMIN‐054 muutmisega

kaasneva eeldatava keskkonnamõju hindamine. AS Maves töö nr 9107. Tallinn 2010), Hendrikson&Ko

OÜ poolt koostatud AS Enefit Kaevandused Estonia kaevanduse maavara kaevandamisloa KMIN-054

pikendamise taotluse KMH aruandes (2018) ning mitmete erinevate uuringute raames, mis on üles

loetletud kaevandamisloa KMIN-054 pikendamise taotlemise KMH aruandes. Ka teiste

allmaakaevandustega seonduvat keskkonnamõju on mitmel korral hinnatud. AS Enefit Kaevandused

AS ja OÜ VKG Kaevandused esitasid 15.05.2015 Keskkonnaministeeriumile taotluse Viru

põlevkivikaevanduse kaevandamisloa KMIN-053, Estonia kaevanduse kaevandamisloa KMIN-054,

Ahtme II kaevanduse kaevandamisloa KMIN-119, Sompa kaevanduse kaevandamisloa KMIN-055 ja

Ojamaa põlevkivikaevanduse kaevandamisloa KMIN-066 muutmiseks eesmärgiga muuta

kaevandamisluba KMIN-053 kaheks eraldiseisvaks kaevandamisloaks ning kaevandamislubade KMIN-

053, KMIN-054 ja KMIN-119 muutmist selliselt, et ühine kaevandamise aastamäär oleks 8,2 mln t ning

kaevandamislubade KMIN-053 pikendamist 10 aasta võrra. Uuele mäeeraldisele, Viru II, antakse uus

maavara kaevandamisluba, mis registreeritakse ümber Osaühing VKG Kaevandused nimele. Lisaks

taotleb Osaühing VKG Kaevandused kaevandamislubade KMIN-055, KMIN-066 ja tekkiva Viru II

mäeeraldise kohta antava kaevandamisloa muutmist selliselt, et lubade ühine maksimaalne aastamäär

oleks 3,5 mln t. Kaevandamislubade muutmise ja pikendamise KMH21 käigus on hinnatud

kaevandustegevuse keskkonnamõju kõigis olulistes keskkonnamõju avaldumise aspektides kuni KMH

objektiks olevatel mäeeraldistel aktiivse tarbevaru ammendumiseni. Eelnimetatud kaevanduste

keskkonnamõju on ka varasemalt hinnatud22,23,24,25, viimati koostatud KMH-des on mõju

21 AS Enefit Kaevandused ja OÜ VKG Kaevandused maavara kaevandamislubade KMIN-053, KMIN-054, KMIN-
055, KMIN-066 ja KMIN-119 muutmise ja pikendamise taotluse keskkonnamõju hindamise aruanne on nõuetele
vastavaks tunnistatud Keskkonnaameti 15.01.2019 kirjaga nr 6-3/18/2820-18.
22 Eesti Energia Kaevandused AS-i kaevandamisloa KMIN-054 muutmisega kaasneva eeldatava keskkonnamõju
hindamine. AS Maves, töö nr 9107. Tallinn 2010.
23 AS Eesti Energia Kaevandused Viru kaevanduse vee erikasutusluba ja välisõhu saasteluba. Keskkonnamõju
hindamise aruanne. AS Maves. Tallinn 2010.
24 Eesti Energia Kaevandused Asi Viru kaevevälja kaevandamise lõpetamise I etapiga kaasneva eeldatava
keskkonnamõju hindamine. Keskkonnamõju hindamise aruanne. AS Maves. Tallinn 2014.
25 Ojamaa kaevanduse tehnokompleksi rajamise ja töötamisega kaasneva keskkonnamõju hindamise aruanne. OÜ
Inseneribüroo STEIGER. Tallinn 2007.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

126/191

hindamisel aluseks võetud uuemate uuringute, analüüside olulisemad järeldused ja viidud läbi

põhjaveetaseme seire tulemuste analüüs, hindamaks kaevetegevuse mõjuala liikumist ruumis.

2018. aastal valmis Poliitikauuringute Keskus Praxis ja Maves AS koostöös uuring26, kus analüüsiti

kaevanduste mõju enamlevinud kinnisvaratehingutele (hoonestamata maatehingud ning

kortertehingud)27. Varasemalt on üheks inimeste piirkonnast välja kolimist takistavaks teguriks

nimetatud ka kaevandustega seotud häiringutest põhjustatud kinnisvara madalat hinda. Võiks eeldada,

et Alutaguse valla põhjaosas on mõju kinnisvarale suuresti seotud kaevandamistegevusega, alandades

olemasoleva kinnisvara väärtust ning piirates uusehitust. Uuringu tulemusena selgus, et

kinnisvaratehingute keskmine hind Ida-Viru maakonnas tervikuna on küll mõneti madalam

riiklikust keskmisest, kuid viimase 15 aasta jooksul ei ole kaevanduste avamine või sulgemine

mõnes omavalitsuses nähtavalt põhjustanud hinna ebakorrapärast tõusu või langust. Üldiselt

on tehingute arvul ja hinnal hoopis tugevam seos nii maakondliku kui riikliku SKPga ehk

makromajandus- ja tööstusnäitajatega. Erandiks võib pidada endist Mäetaguse aleviku

territooriumi, kus kortertehingutes on keskmine ruutmeetri hind olnud siiski väiksem maakonna

keskmisest ja mille põhjus võib olla seotud suuresti kaevandamistegevusega.

Uuringus (Maves AS, Poliitikauuringute Keskus Praxis, 2018) läbi viidud intervjuudest ilmnes, et

kohalike elanike seas ei ole hetkel neid, kes uute kaevanduste alustamisel kindlasti piirkonnast

lahkuksid, v.a üksikud mainitud juhtumid. Teisalt puudub paljudel huvi kodu ehitamise või muul

otstarbel arendustegevuse vastu kaevandamisest mõjutatud alal võimalike häiringute tõttu, kuna

altkaevandatud alad avaldavad ehitusvõimalustele otsest mõju. Ida-Viru maakonnaplaneeringu

Lisa 3: Ida-Viru maakonnaplaneeringu teemaplaneering „Ida-Virumaa põlevkivi kaevandamisalade

piirkonna ruumiline planeering“ (2001) käsitleb maa oleku klassifikatsioonil põhinevaid maakasutus- ja

ehitustingimusi altkaevandatud aladel. Täpsemad juhised altkaevandatud maa tüübi ja püsivuse

määramiseks on välja toodud töös „Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja

stabiilsushinnangu andmine“ (TTÜ Mäeinstituut, 2015). Töös on mõnevõrra täpsustavalt välja toodud

ka altkaevandatud alade ehitustingimused (tabel 17). Planeeringualale jäävast Viru ja Estonia

kaevandusest praktiliselt kogu kaevandusala on kvaasistabiilne. Maakonnaplaneeringu Lisa 3 ja TTÜ

Mäeinstituudi poolt koostatud töö kohaselt on hoonete ja rajatiste ehitamine üldjuhul sellistel aladel

keelatud ning lubatud ainult geotehnilise ekspertiisi läbinud projekti alusel. Põllumajandusliku tegevuse

puhul tuleb arvestada saagi hävimisega (tabel 17).

26 “Põlevkivi kaevandamise eelispiirkondade määramine looduskeskkonna ja majanduslike tingimuste põhjal”. AS

Maves, Poliitikauuringute Keskus Praxis, 2018
27 Teised tehingutüübid jäeti kõrvale ebapiisava koguarvu ja vähese laiendatavuse tõttu.

https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf
https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

127/191

Tabel 17. Maakasutus- ja ehitustingimused ning –piirangud Ida-Virumaa altkaevandatud maal
(Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja stabiilsushinnangu andmine,
2015).

Maa tüüp Hoonete ja rajatiste ehitamine Põllu- ja metsamajanduslik maaviljelus

Püsiv Piirangud puuduvad

Stabiilne Võib rajada kergeid ehitisi Piirangud puuduvad

Langatatud Tuleb silmas pidada järel- või

hilisvajumist

Tuleb silmas pidada võimalikku

niiskusrežiimi muutumist

Kvaasistabiilne Ehitamine keelatud (lubatud

ainult geotehnilise ekspertiisi

läbinud projekti alusel)28

Tuleb arvestada võimaliku saagi

hävimisega

Alutaguse valla üldplaneeringus on täpsustatud ehitustegevust kvaasistabiilsetel aladel

võrreldes Ida-Viru maakonnaplaneeringus 2030+ tooduga. Kvaasistabiilsetele aladele ei ole

üldjuhul ehitamine lubatud, kuid pole ka välistatud, juhul kui kasutatakse asjakohast

tehnoloogiat (vaiade kasutamine, maa-aluse tühiku eelnev täitmine jm). Kvaasistabiilsetele

aladele on ehitamine lubatud kirjaliku geotehnilise analüüsi alusel, v.a ehitiste ja rajatiste puhul,

mis ei ole ehitusseadustikust tulenevalt ehitus- ja kasutusloa kohustuslikud. Omavalitsusel jääb

seejuures siiski kaalutlusõigus, mis tähendab, et omavalitsuse nõudmisel tuleb maa oleku

stabiilsus tõestada kirjaliku geotehnilise analüüsiga ka selliste hoonete ja rajatiste puhul, mille

rajamiseks on vajalik üksnes ehitis- ja kasutusteatise esitamine.

Kehtiva maavara kaevandamise keskkonnaloa olemasolu korral tuleb projekteerimistingimuste

ja detailplaneeringu koostamise faasis võimalusel teha koostööd keskkonnaloa omajaga.

Kvaasistabiilsete alade paiknemine tuleb välja selgitada detailplaneeringu koostamise või

projekteerimise käigus, kasutades võimalikult täpset kaardimaterjali.

Omavalitsuse nõudmisel tuleb maa oleku stabiilsus tõestada ehitusgeoloogilise uuringuga.

Inimeste tervist ja heaolu mõjutab lõhketöödest tingitud maapinnani leviv vibratsioon, mis tekitab

kahjustusi hoonetele; samuti müra, mida tekitavad ventilatsioonihooned, mäemassi purustid ja

maapealne taristu kasutamine (rikastusvabrikud, põlevkivi transportimine konveieri ja raudteega,

põlevkivi ümberlaadimine ja puistangutel aheraine autodelt maha kallutamine) ning õhukvaliteedi

muutumine tolmu levimise tõttu (aheraine transportimiseks ja kaevanduste teenindamiseks sõiduteede

kasutamisel tolmu levimine). Erinevate kaevanduslubade väljaandmisel, pikendamisel ja

muutmisel on hinnatud mõju inimese tervisele ning vajalikud leevendusmeetmed sisalduvad

lubades olevates tingimustes.

5.1.1.5.2 Perspektiivsed kaevandused ning Uus-Kiviõli kaevandus

Seisuga 08.03.2018 on menetluses 10 maavara kaevandamise keskkonnaloa taotlust, mis toetab

põlevkivi kasutamise riiklikus arengukavas 2016-2030 seatud eesmärki – alustada hiljemalt aastaks

28 Tingimust täpsustatakse KSH objektiks olevas Alutaguse valla üldplaneeringus.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

128/191

2030 vähemalt ühe või kahe uue kaevanduse rajamisega - kuna olemasolevatel mäeeraldistel

kaevandamiseks antud põlevkivivaru praegu lubatud kaevandamise aastamäära 20 mln t koguses

jätkuks vaid ca 20 aastaks. 2018. aastal Poliitikauuringute Keskus Praxis ja Maves AS koostöös

koostatud uuringu eesmärgiks oli määrata Eesti põlevkivimaardlas põlevkivi kaevandamiseks

eelispiirkonnad aastani 2030, lähtudes nii loodus-, majandus- kui ka ja sotsiaalse keskkonna

tingimustest. Valimis olid tulevikus tõenäoliselt kaevandamisele minevad alad: Uus-Kiviõli, Estonia II,

Oandu, Sonda ja oluliste looduskaitseliste piiranguteta ala Iisakust põhja pool (Seli ja Peipsi

uuringuväljadel).

Poliitikauuringute Keskus Praxis ja Maves AS koostöös valminud uuringus (2018) on toodud, et

mäetehniliste tingimuste ja maavaravaru energiasisalduse alusel tuleks kaevandamiseks

eelistada Uus-Kiviõli kaevandamisala, seejärel Sonda II kaevandamisala ja Estonia II

kaevandusala. Estonia II kaevandusala ja vähesel määral Uus-Kiviõli kaevandamisala asuvad

Alutaguse vallas. Prognoositava mõju osas olulistele kaitstavatele loodusobjektidele on sobivaimad

ehk kõige vähem ebasoodsat mõju avaldavaiks Uus-Kiviõli kaevandamisala ja Iisakust põhja poole

jääva kaevandamisala põhivariant. Väiksemate maavaravaru kadudega kaevandamine on võimalik

Sonda ja Uus-Kiviõli kaevandamisaladel.

Riigikohtu Halduskolleegiumi 21.02.2017 otsusega haldusajas 3-3-1-26-16 küll tühistati

Keskkonnaministeeriumi kantsleri käskkiri nr 1442, millega anti 2011. aastal Enefit Kaevandused AS-le

kaeveluba nr KMIN-11729 ent märtsis 2017 valmis Keskkonnaameti poolt ajakohastatud Uus-Kiviõli

kaevanduse kaevandamisloa eelnõu, mida muudeti Enefit Kaevandused AS poolt 16.01.2018 muudetud

kaevandamisloa taotluse alusel. Muudetud taotlusega taotles Enefit Kaevandused AS lubatud põlevkivi

kaevandamise aastamääraks 6 miljonit tonni ning kaevandamisloa kehtivusajaks 30 aastat. Alutaguse

Vallavolikogu nõustus 25.01.2018 otsusega nr 48 „Arvamuse andmine Enefit Kaevandused AS maavara

kaevandamise loa taotluse ja taotluse kohta antava haldusakti eelnõu kohta“ kaevandamisloa

andmisega Uus-Kiviõli kaevanduse mäeeraldisele tingimuslikult:

• Kaevanduse rajamise ja töötamise ajal kasutada Uus-Kiviõli ja Aidu tööstusterritooriumivahelist

rajatavat trassikoridori läbi endise Aidu karjääri.

• Kaevanduse ehitamiseks vajamineva tehnika ja materjalide transpordiks ei tohi kasutada Võrnu

küla läbivaid maanteid.

• Juhul kui kaevanduse rajamiseks ja töötamiseks vajalikud maapealse tehnilise taristu osad

kavandatakse Alutaguse valla territooriumile, tuleb (vastavalt Mäetaguse valla

üldplaneeringule) eelnevalt koostada detailplaneering.

Keskkonnaameti väljastas 11. juuli 2019 korraldusega nr 1-3/19/1418 Enefit Kaevandused AS-ile

maavara kaevandamise keskkonnaloa nr L.MK/329491 Eesti põlevkivimaardla Uus-Kiviõli

uuringuvälja Uus-Kiviõli kaevanduse mäeeraldisele kehtivusajaga 30 aastat alates käesoleva

29 Riigikohus leidis, et kaevandamisloa andmine oli vastuolus nii maapõueseaduse kui ka Põlevkivi kasutamise

riikliku arengukava 2016-2030 eesmärkidega, kuna loa andmise ajal kehtinud maapõueseadus ei võimaldanud uut
kaevandamisluba anda mahus, millega ületati loaomaniku kaevandada lubatud aastamäära.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

129/191

korralduse jõustumisest kaevandamise maksimaalse aastamääraga 6 miljonit tonni. Loas on

arvestatud ka Alutaguse Vallavalitsuse poolt esitatud tingimustega. Keskkonnaamet märkis

kaevandamise loa andmisel, et eelpool nimetatud tingimus nr 3 käsitleb maapealse tehnilise taristu

rajamist ning vastavad tingimused tuleb lisada ehitusloale. Kaevandamisloa kohaselt tuleb tehnilise

taristu objektide rajamisel lähtuda Lüganuse valla Uus-Kiviõli kaevanduse tehnilise taristu objektide

teemaplaneeringust ning selle KSH aruande peatükist 5. Käesoleval hetkel on teemaplaneering veel

kehtestamata. Alutaguse valla territooriumil ei ole koostatud vastavasisulist teemaplaneeringut, st

planeeringut kaevise väljaveo trassi ja rikastamisvabriku rajamiseks ning seda ka asukoha osas. Ühe

võimaliku variandina saaks kaevise väljaveoks kavandatav lintkonveier paikneda Enefit Kaevandused

AS poolt väljapakutud asukohas Uus-Kiviõli Rääsa tööstusterritooriumi ja VKG Ojamaa

põlevkivikaevanduse tööstusterritooriumi vahel (orienteeruv pikkus looduses oleks 5,5 km). Selle

variandi kohaselt võiks kaevise rikastamine toimuda praeguse Ojamaa kaevanduse rikastamisvabriku

tööstuserritooriumil, mis eeldab praeguse rikastamisvabriku töö optimeerimist, laiendamist või muude

kokkulepete leidmist. Rikastatud kaubapõlevkivi edasitoimetamiseks Ereda ümberlaadimissõlmeni

Kohtla-Järvel tuleb rajada samuti uus lintkonveier. Ereda laadimiskompleksis on võimalik põlevkivi

ümber laadida raudteevagunitesse ning mööda olemasolevat raudteed toimetada lõpptarbijateni. On

hinnatud, et Oandu kaevanduse lisandudes kasutaks see osaliselt ilmselt selleks ajaks rajatud Uus-

Kiviõli kaevanduse põlevkivitranspordi taristut.

Poliitikauuringute Keskus Praxis ja Maves AS koostöös valminud uuringus (2018) tugineti

sotsiaalmajanduslike mõjude hindamisel Ida-Virumaa rahvastiku ja tööturu arengutele,

tulevikuprognoosidele ja põlevkivikaevanduste varasematele sarnastele uuringutele. Arenguid kõrvutati

kohalike elanike ja omavalitsuste esindajate hoiakutega. Mõlemas vallas peavad nii elanikud kui

ametnikud läbivalt suurimaks mureks veetaseme muutuseid, mis võivad kaasneda nii uute kaevanduste

avamisega ning mida on juba tunnetatud Aidu karjääri sulgemisel. Veerežiimi muutusega seostavad

elanikud nii üleujutusi erakinnistutel kui ka muret Kuremäe kloostri ning Kurtna järvestiku veetaseme

pärast.

Elanike ja omavalitsuse seisukohad ja hoiakud põhinevad suuresti senistel kaevandamise kogemustel.

Uute perspektiivsete allmaa kaevanduste puhul seab sarnaselt olemasolevatele altkaevandatud aladele

piirangud ehitustegevusele kaevandamisjärgne maa olek. Üldplaneeringus arvestatakse Ida-Viru

maakonnaplaneeringu Lisa 3: (Ida-Viru maakonnaplaneeringu teemaplaneering „Ida-Virumaa põlevkivi

kaevandamisalade piirkonna ruumiline planeering“ (2001)) ja Tallinna Tehnikaülikooli Mäeinstituudi

poolt koostatud töös („Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja stabiilsushinnangu

andmine“, 2015) toodud maakasutus- ja ehitustingimustega põlevkivi kaevandamisest mõjutatud aladel.

Teadmata täpselt, millistes kaevandustes perspektiivselt põlevkivi kaevandama hakatakse, kus hakkab

täpselt asuma kaevise väljaveo ja töötlusega seonduv teenindusmaa ning arvestades samal ajal

maapõueseaduses § 14 sätestatuga30, ei reserveerita üldplaneeringuga elamu-, ühiskondlike- ega

30 § 14. Maapõue ja maavara kaitse põhimõtted

 (1) Maapõue seisundit ja kasutamist mõjutava tegevuse korraldamisel tuleb haldusorganil tagada:

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

130/191

muud ehitiste või rajatiste rajamist eeldatavat maad ega objekte/ehitisi aladele, kuhu on esitatud

seisuga 21.06.2019 keskkonnloa taotlused maavara kaevandamiseks ennetamaks võimalike

konfliktsituatsioonide tekkimist tulevikus31. Erandiks on Kalina külas Mäestiku katastriüksusele

kavandatav jäätmehoidla maa, endisesse Sirgala karjääri planeeritav riigikaitsemaa ning samuti

ulatub perspektiivsele kaevandatavale alale osaliselt Kiikla külas planeeritav ühiskondliku

hoone maa-ala. Seega kitsendab põlevkivi kaevandamine perspektiivset kinnisvara arendust uutel

potentsiaalsetel mäeeraldistel.

Minimeerimaks olemasolevale ja tulevikus kavandatavale kinnisvarale, samuti

inimese tervisele ja heaolule avalduda võivat kahjulikku mõju, tuleb järgida lisaks

maapõuseaduses toodule järgnevaid nõudeid:

 karjääride ja turbaväljade rajamisel tuleb leida looduskeskkonda kõige vähem kahjustav

lahendus;

 kaevanduste ja karjääride rekultiveerimise suunaks on rohevõrgustikku toetava maastiku

kujundamine või puhkeotstarbeline kasutus;

 arvestades asjaolu, et varisemisohtlike (kvaasistabiilsete) alade püsivus ei ole täpselt teada,

tuleb ehitussoovi korral altkaevandatud aladele (kus kasutatud kambermeetodit, käsilaava ja

kombainlaava meetodeid) vastavalt maa oleku klassifikatsioonile täpsustada ehitamise

võimalused ja ehitustingimused. Alutaguse valla üldplaneeringus on täpsustatud ehitustegevust

kvaasistabiilsetel aladel võrreldes Ida-Viru maakonnaplaneeringus 2030+ tooduga.

Kvaasistabiilsetele aladele ei ole üldjuhul ehitamine lubatud, kuid pole ka välistatud, juhul kui

kasutatakse asjakohast tehnoloogiat (vaiade kasutamine, maa-aluse tühiku eelnev täitmine jm).

Kvaasistabiilsetele aladele on ehitamine lubatud kirjaliku geotehnilise analüüsi alusel, v.a

ehitiste ja rajatiste puhul, mis ei ole ehitusseadustikust tulenevalt ehitus- ja kasutusloa

kohustuslikud. Omavalitsusel jääb seejuures siiski kaalutlusõigus, mis tähendab, et

omavalitsuse nõudmisel tuleb maa oleku stabiilsus tõestada kirjaliku geotehnilise analüüsiga ka

selliste hoonete ja rajatiste puhul, mille rajamiseks on vajalik üksnes ehitis- ja kasutusteatise

esitamine.

 Kehtiva maavara kaevandamise keskkonnaloa olemasolu korral tuleb projekteerimistingimuste

ja detailplaneeringu koostamise faasis võimalusel teha koostööd loa omajaga.

 Kvaasistabiilsete alade paiknemine tuleb välja selgitada detailplaneeringu koostamise või

projekteerimise käigus, kasutades võimalikult täpset kaardimaterjali.

 Omavalitsuse nõudmisel tuleb maa oleku stabiilsus tõestada ehitusgeoloogilise uuringuga;

 Soovitatav on ehitustegevust vältida rikkevöönditel, vältimaks kahjude avaldumist ehitiste ja

rajatiste kandevkonstruktsioonidele. Ehitamisel on soovitav vältida laavade lõpuosasid;

Omavalitsuse nõudmisel tuleb maa oleku stabiilsus tõestada ehitusgeoloogilise

uuringuga;Soovitatav on ehitustegevust vältida rikkevöönditel, vältimaks kahjude avaldumist

 1) maavara kaevandamisväärsena säilimine juhul, kui ei ole tegemist maavara kaevandamisega, muul viisil looduslikust
seisundist eemaldamise, kasutamise ega tarbimisega käesolevas seaduses või selle alusel lubatud ulatuses;
 2) juurdepääs maavarale;
 3) maavara majanduslikult otstarbekas ja säästlik kasutamine.
31 Lisaks praeguse ja kehtivate detailplaneeringutega kavandatud maakasutusega

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

131/191

ehitiste ja rajatiste kandevkonstruktsioonidele. Ehitamisel on soovitav vältida laavade

lõpuosasid;

 Ehitiste ja rajatiste planeerimisel ja projekteerimisel tuleb ennetavalt arvestada vajalike

kaitsemeetmetega, mis välistaksid mäetööde võimaliku jääkmõju objektidele ning hoiaksid ära

ehituskonstruktsioonide purunemise maapinna võimaliku varisemise, vajumise või nihkumise

tagajärjel;

 omavalitsusel on õigus nõuda ehitusgeoloogiliste uuringute koostamist kaevandatud aladel

enne projekteerimistingimuste väljastamist ning vajadusel seada tingimusi ehitiste maapealsele

mahule (sh kõrgusele). Altkaevandatud aladel koostatavate detailplaneeringute ja/või projektide

koosseisus tuleb vajadusel esitada ehitusgeoloogiline uuring ja joonis, kus on määratud

planeeritava ala maa püsivuse tüüp (tüübid);

 arvestades altkaevandatud alade ebastabiilsusega ei ole soovitav neile ehitada suuri

(kõrgemad kui 2 korrust) korruselamuid: maapinna vajumise suhtes tundlikkuse vähendamiseks

on soovitav altkaevandatud aladele ehitada puitkarkassiga kuni kahekorruselisi maju. Hoonete

asukoha valikul ja ehitamisel tuleb lähtuda konkreetsest kaevanduse mäetööde plaanist (nõue

tuleneb Ida-Viru maakonnaplaneeringust aastani 2030+, 2016);

 vältimaks niiskusest põhjustatud kahjustuste tekkimist kinnisvarale, tuleb langatatud aladel

arvestada võimalike liigniiskete kohtadega. Selle ennetamiseks on soovitatav kavandada

ehitusaluse pinnase kuivendus;

 hajaasustuses võib altkaevandatud alal asuvale vanale talukohale ehitada ja vana talukohta

rekonstrueerida, kui alal on olemas või alale rajatakse toimiv vee- ja kanalisatsioonitrass;

 kui kaevanduste logistikaga seotud kaubapõlevkivi trassid (nt konveierliinid ja/või raudteetrassid

ning nende koridorid ja/või muud maapealse tehniline taristu objektid (elektriliinid ja alajaamad,

tuulutusšurfid, settebasseinid ja sellega kaasnev pumplatorustik, aheraine puistangud))

kavandatakse Alutaguse valla territooriumile, siis tuleb nende asukoha leidmiseks teha

asukohavalik (mis eeldab teemaplaneeringu koostamist) koos keskkonnamõju strateegilise

hindamisega. Asukohavaliku tegemise üheks võimaluseks on üldplaneeringut täpsustava

kohaliku omavalitsuse eriplaneeringu algatamine ja koostamine. Eriplaneeringu detailses

lahenduses tuleb määratleda/täpsustada tehnilise taristu objektide ruumilise arengu

põhimõtete ning maa- ja veealade üldised kasutamis- ja ehitustingimused. Planeeringuga

paralleelselt koostatav KSH peab sisaldama kavandatava ruumilise arenguga kaasneda võivate

majanduslike, sotsiaalsete ja kultuuriliste mõjude ning looduskeskkonnale avalduvate mõjude

hindamist ning selle alusel seadma tingimused säästvale ja tasakaalustatud ruumilisele

arengule.

 Kaevanduste logistikaga seotud kaubapõlevkivi trasside asukohavaliku ja KSH koostamisel

tuleb hinnata muuhulgas ka töötajate, teenindava transpordi, lõhkeaine, aheraine (killustik) ja

muu transpordi (külastajad jms) transpordiks kasutatava kõrvalmaantee nr 13205 Ereda–

Võrnu–Sala rekonstrueerimist või uue transporditee rajamist. Kui tee rekonstrueerimist või uue

rajamist ei käsitleta asukohavaliku ja KSH käigus, vaid eraldiseisva töö käigus, tuleb koostada

vastavasisuline mõjude eelhindamine.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

132/191

 Eelistada maavaravarude väljamist täies ulatuses olemasolevatest kaevandustest ja

olemasolevate kaevanduste/karjääride laiendamine. Näiteks enne Pannjärve liivakarjääri

ammendumist ei ole otstarbekas uusi liivakarjääre rajada, vältimaks maastikuilme muutust

looduslikust tehnogeenseks ning potentsiaalselt täiendavate negatiivsete mõjude avaldamist

väärtuslikele ökosüsteemidele (eelkõige Kurtna järvistu, Muraka raba, Selisoo, Jõuga raba).

 Fikseerida tulevikus keskkonnamõju eelhinnangu koostamisel või keskkonnamõju hindamise

läbiviimisel uute rajatavate kaevanduste puhul töödele eelnevad olud ning seeläbi säilitada

kaevetöödele eelnev või lähedane elukvaliteet. See toimiks täiendava meetmena praegusele

mehhanismile, kus kohalike sõnul lähtutakse küll seaduslikest piirnormidest, ent nende tegelik

tunnetatav heaolu on langev.

5.1.1.6 Metsade majandamisest tulenev mõju asulatele ja elamutele

Metsaseaduse § 231 sätestab, et planeeringuga (mõeldud ongi üldplaneeringut) asula või elamu

kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu vähendamiseks või

metsatulekahju leviku tõkestamiseks määratud metsa majandamisel võib kohaliku omavalitsuse üksus

kokkuleppel maaomanikuga planeeringuga seada piiranguid uuendusraie tegemisel raieliigile ning

lageraie tegemisel langi suurusele ja raievanusele. See tähendab sisuliselt seda, et raiet täielikult

keelata ei saa, küll aga tuleb detailsed metsamajandamise kavad (raieliigi, lageraie tegemisel langi

suuruse ja raievanuse määramiseks) metsade majandamiseks ja uuendamiseks koostada koostöös

metsa omanikuga (riigimetsa puhul RMK-ga ja erametsa puhul eraomanikuga), arvestades metsade

olemit, selle kasvutingimusi, vanuselist jagunemist ja neile aladele planeeritavat metsade olemit ja

koosseisu pikemas perspektiivis. Kokkuleppe sisu ja vormi kohta nõudeid ei ole kehtestatud, seega on

võimalik selles fikseerida erinevaid osapooli rahuldavaid tingimusi (kaasa arvatud saamata jääva tulu

kompenseerimise võimalused/lahendused).

Kui kavandatakse objekti, mille rajamise või kasutamisega võib kaasneda müra normtasemete

ületamine kõrval või lähedal asuvatele müratundlikel aladel, tuleb koostöös metsaomanikuga

mürauuringu tulemuste põhjal määratleda võimaluse ja vajaduse korral müra levikut takistav ja

puhverdav mets (kui see on antud kohas olemas), mis säilitatakse (st mida ei raiuta).

5.1.1.7 Looduskaitselistest objektidest tulenev mõju varale

Ebasoodne mõju võib elanike varale olla tulevikus tingitud ka looduskaitsealade lisandumisega

(keskkonnaregistri andmetel Alutaguse vallas 20 projekteeritavat looduskaitsealust ala) niigi vallas

rikkalikult kaitstavate alade hulka (27% valla kogupindalast), mis kitsendaks tegevusi kinnistutel (sh

metsa- ja põllumajandust). Vastloodud Alutaguse rahvuspargi, kuhu kuuluvad juba olemasolevad

olulised kaitsealad: Puhatu, Agusalu, Muraka ja Selisoo looduskaitsealad, Kurtna, Smolnitsa, Jõuga,

Struuga ja Mäetaguse maastikukaitsealad, Narva jõe ülemjooksu hoiuala ning Iisaku maastikukaitseala,

kaitse-eeskiri on käesoleva üldplaneeringu KSH koostamise hetkel koostamisel. Kuni uue kaitse-

eeskirja kinnitamiseni kehtivate endiste kaitsealade kaitse-eeskirjade kohaselt mõjutavad elanike vara

väärtust kitsendused, mis on seotud metsa raie, maakorraldustoimingute ja ehitustegevusega, mis on

keelatud või mille jaoks on vajalik taotleda kaitseala valitseja nõusolekut.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

133/191

5.1.1.8 Üleujutused

Inimeste vara mõjutavad ka üleujutused, millede mõjupiirkonda jäävad Narva jõe ja Peipsi järve

põhjaranniku äärsed alad.

Keskkonnaministri 28.05.2004 vastu võetud määrusega nr 58 „Suurte üleujutusaladega siseveekogude

nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“ kohaselt kuulub Narva jõgi koos

vanajõgedega Vasknarvast Karoli vanajõe suudmeni suurte üleujutusaladega siseveekogude

hulka. Antud piirkonnas on üleujutusala piiriks (kõrgveepiiriks) alaliselt liigniiskete alluviaalsete

soomuldade leviala piir veekogu veepiirist arvates. Kõrgveepiir on kantud üldplaneeringu joonisele.

Uusi elamualasid, ühiskondliku hoone maa-alasid ega muid üleujutuse suhtes tundlikku

maakasutust ega ehitisi Narva jõe ääres üleujutusohuga alale ei planeerita, millega ennetatakse

võimaliku kahju avaldumist kinnisvarale.

Peipsi järv ei ole arvatud suurte üleujutusaladega veekogude hulka, mistõttu üldplaneeringuga

kõrgveepiiri Peipsi järvel ei määrata. Üleujutusega kaasneva võimaliku majanduslik kahju (sh

kinnisvarale) vältimiseks on üldplaneeringuga seatud tingimus, et Peipsi järve äärde ehitatavate

ühiskondlike hoonete, ärihoonete, tootmishoonete, elamute, rajatiste (sh tehnorajatiste)

madalaim ehituskõrgus peab olema vähemalt 31,78 m, mis vastab Peipsi järve 1%

üleujutustõenäosusega veetasemele. Soovitatav on seda ehituskõrgust jälgida ka teiste ehitiste

puhul. Alla 31,78 m absoluutse kõrgusega aladele on lubatud kavandada kasutatavuse mõistes

vähem olulisi funktsioone ja mitteeluruume (garaaž, hoiuruum, sissepääs jms) arvestades

üleujutusohust tuleneda võivate riskidega. Üleujutusaladel Peipsi järve ääres on siiski soovitav

ehitustegevust vältida ning teadvustada üleujutusest tulenevaid võimalikke ohte, sh varale. Kui

see ei ole võimalik, tuleb edasistes planeerimis- ja projekteerimisetappides ning enne

ehitustegevust läbi viia vajalikud uuringud ning välja töötada meetmed, mis tagavad nii ehitise

püsivuse, tehnosüsteemide toimimise kui ka looduslike protsesside jätkumise. Planeerimisel

üleujutusohuga aladel tuleb kaasata Päästeameti Ida päästekeskus.

Lisaks Narva jõele ja Peipsi järvele on potentsiaalsete üleujutusohuga alade hulka arvatud ala, mida

katab üleujutuse tunnustega mullastik. Lammimuldade areaalid on planeerimisettepanekul

määratletud võimaliku üleujutusohuga aladena. Nimetatud aladel tuleb detailplaneeringute

lähteülesannete koostamisel ning projekteerimistingimuste väljastamisel kaaluda

eksperthinnangu/mõjude hindamise koostamist reaalse üleujutusohu väljaselgitamiseks.

Kaalumisel tuleb lähtuda ala suhtelisest kõrgusest võrreldes veeseisuga, faktidest varasemate

üleujutuste kohta ning taimestiku eripäradest.

Üldplaneeringu taristu ja tehnovõrkude joonisele on kantud EELIS andmebaasis olevad töötavad

paisud. Tuleb arvestada, et paisu purunemisel on üleujutusoht allavoolu paiknevatele hoonetele,

teedele ja muudele objektidele.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

134/191

5.1.1.9 Mõju elanikkonna turvalisusele

Alutaguse valla elanikkonna turvalisus on seotud mitmete aspektidega, mida üldplaneeringuga saab

mõjutada.

 Maanteest eraldiseisvate jalgratta- ja jalgteede kavandamisega tõstetakse liiklusohutust.

Liiklusohutuse tõstmiseks tuleb üldplaneeringus seada järgmised tingimused:

✓ jalgratta- ja jalgtee ristumisel sõidutee ja raudteega tuleb tagada piisav nähtavus ja

liiklusohutus;

✓ planeeringute ja projektide koostamisel tuleb arvestada võimalike maanteede ja

loomade rännuteede ristumisel tekkivate konfliktikohtadega ja kavandada vajalikud

abinõud loomade ja inimeste ohutute liikumisvõimaluste tagamiseks;

✓ avaliku kasutusega kavandatav teedevõrk peab tagama kõikide liiklejate ohutuse ja

kasutamise mugavuse ning juurdepääsu eriotstarbelistele sõidukitele;

✓ liiklejate ohutuse tagamiseks ja riigitee korrakohaseks kasutamiseks ei ole parkimine

riigiteel lubatud;

✓ elamualade (eelkõige suuremate), tööstusalade ja muude arendusalade

kavandamiseks on oluline analüüsida olemasoleva teedevõrgu ohutust ja vastavust

arendustegevuse liiklusele.

 Alutaguse vald omab 31,8 km pikkust Eesti Vabariigi – Venemaa Föderatsiooni riigipiiri

Narva jõel ning piiritsooni Peipsi järvel. Politsei- ja Piirivalveameti tellimusel on käesoleval hetkel

koostamisel Narva jõega piirnevas lõigus patrullraja ehitamiseks vajalike uurimis- ja

projekteerimistööde tegemine. Tegevuse eesmärgiks on muuta patrullide liikumine jõe kaldal

ca 76 km pikkuses lõigus läbitavaks. Selleks kavandatakse 39,3 km pikkuses lõigus ehitada

patrullrada ning muu sellega seonduv (8,5 km juurdepääsu- ja vaatlusteid, 1,8 km

olemasolevate teede uuendamist, sildasid, 18 vaatlussektorit jne). Patrullrada on otseselt

seotud elanikkonna julgeoleku tagamisega. Patrullraja ligikaudne asukohta on märgitud

üldplaneeringu joonisele.

 Üldplaneeringuga on kavandatud reserveerida sadama maa-alad, mis hõlmab sadamateenuse

osutamiseks ja laevaliikluse ohutuse tagamiseks kavandatud maa-ala ja akvatooriumi.

Üldplaneering toetab väikesadamate arengut, mis on otseselt seotud antud piirkonna asustuse

jätkusuutliku arenguga, sh majanduse elavdamisega. Teisalt toetab see ohutut veeliiklust, kuna

nii sadamate rajamisele kui veeliiklusele on kehtestatud teatavad reeglid, milledest

kinnipidamine tagab laevaliikluse ohutuse.

 Samaaegselt jalgratta- ja jalgteede võrgustiku väljaarendamisega on üldplaneeringu järgi

otstarbekas tihedamalt asustatud külakeskustes suuremate teede/tänavate ääres lahendada ka

tänavavalgustuse rajamine. Tänavavalgustus suurendab liiklejate ja piirkonnas elavate

inimeste turvalisust.

 Alutaguse valla üldplaneeringus arvestatakse altkaevandatud aladest tuleneva

varinguohuga ning on sätestatud nendele aladele maakasutus- ja ehitustingimused.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

135/191

 Tuletõrjeks kustutusvesi on tagatud mahutite ja looduslike veevõtukohtade baasil, kuid

veevõtukohtade võrk vajab veel täiustamist. Koostöös Päästeametiga lepitakse kokku vajalike

veevõtukohtade tüüp (puurkaevud, mahutid) ja paiknemine (perspektiivse tulekustutusvee

võtmise võimaluse kohad), et katta kogu vallas kustutusvee vajadus tulekahju korral.

 Alutaguse vallas on olemas riikliku turvalisuse institutsioonid kõrgeimal tasemel: Iisakus

kiirabijaam, riiklik päästekomando ja Jõhvi-Iisaku konstaablijaoskond. Mäetaguse alevikus ja

Tudulinna külas ning Jaamakülas asub vabatahtlik päästekomando (Kuremäel perspektiivselt

kavandatav32). Nende ning vallale lähimate – Jõhvi ja Mustvee linna kiirabijaama,

päästekomando ja politseijaoskondade olemasolu tagab valla elanike turvalisuse ning

sotsiaalse heaolu ja kindlustunde. Eelnimetatud operatiivteenuste osutamine on vallas piisav.

Alutaguse valla üldplaneeringuga luuakse eeldused otseselt inimese tervisele ja heaolule

positiivselt mõjutavate objektide rajamiseks ja tegevuste jätkumiseks. Üldplaneeringuga ei

planeerita inimese tervist ohustavaid objekte ega alasid. Üldplaneeringu lahenduse

realiseerumine avaldab positiivset mõju piirkonna elanikkonna turvalisusega seotud

sotsiaalsele ja tehnilisele infrastruktuurile, milledeks on planeeritud kergliiklusteed (ka

matkarajad), supluskohad, sadamad, tänavavalgustus.

5.1.1.10 Keskkonnatervis

5.1.1.10.1 Müra

Välisõhus leviv müra on atmosfääriõhu kaitse seaduse tähenduses inimtegevusest põhjustatud ning

välisõhus leviv soovimatu või kahjulik heli, kusjuures tulenevalt atmosfääriõhu kaitse seadusest ei kuulu

välisõhus leviva müra hulka (ehk ei normeerita) olme-, meelelahutusürituste- ja töökeskkonna müra ega

ka riigikaitselise tegevusega tekitatud müra. Eestis on keskkonnamüra normväärtused kehtestatud

keskkonnaministri 16.12.2016 vastu võetud määrusega nr 71 „Välisõhus leviva müra normtasemed ja

mürataseme mõõtmise, määramise ja hindamise meetodid“. Määrust ei kohaldata alal, kuhu avalikkusel

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

tööohutust käsitletavad nõuded.

Müranormide rakendamisel kasutatakse järgmisi normtasemete liigitusi:

1) müra piirväärtus – suurim lubatud müratase, mille ületamine põhjustab olulist keskkonnahäiringut ja

mille ületamisel tuleb rakendada müra vähendamise abinõusid;

2) müra sihtväärtus – suurim lubatud müratase uute planeeringutega33 aladel.

Müratundlike alade kategooriad on määratud vastavalt Alutaguse üldplaneeringu maakasutuse

juhtotstarbele tabelis 18, kus on toodud ka liiklus- ja tööstusmüra normväärtused erinevate kategooriate

lõikes päeval ja öösel.

32 Kuremäe küla detailplaneering. Kobras AS, töö nr 2016-075. Kehtestatud Alutaguse Vallavolikogu 25.0.2018

otsusega nr 52
33 Mürakategooriate määramisel ja rakendamisel kasutatav planeering on üldplaneering (PlanS § 75 lg 1 p 22).

https://www.riigiteataja.ee/akt/121122016027
https://www.riigiteataja.ee/akt/121122016027

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

136/191

Tabel 18. Alutaguse üldplaneeringu maakasutuse juhtotstarbele vastavad mürakategooriad ning
liiklus- ja tööstusmüra piir- ja sihtväärtus öisel (23.00-07.00) ja päevasel (07.00-23.00) ajal34.

Müra kategooria
Üldplaneeringu

alusel

Liiklus-
müra35

piirväärtus
(dB(A))

päev / öö

Liiklus-
müra

sihtväärtus
(dB(A))

päev / öö

Tööstus-
müra36

piirväärtus
(dB(A))

päev / öö

Tööstus-
müra

sihtväärtus
(dB(A))

päev / öö

I kategooria -
virgestusrajatiste
maa-alad ehk
vaiksed alad

Puhke- ja
virgestustegevuse
maa-ala, haljasala
ja parkmetsa maa-
ala, rahvuspark,
supelranna maa,
kalmistumaa

55 / 50 50 / 040 55 / 40 45 / 35

II kategooria -
haridusasutuste,
tervishoiu- ja
sotsiaalhoolekande-
asutuste ning
elamu maa-alad,
rohealad

Ühiskondliku hoone
maa-ala, elamu
maa-ala, hooajalise
kasutusega elamu
maa-ala

60 / 55

(65* / 60*)

55 / 50 60 / 45 50 / 40

III kategooria -
keskuse maa-alad

Keskuse maa-ala
(elamu,
ühiskondlike
ehitiste, äri, puhke
ja vaba aja
veetmise ning
muude keskusesse
sobivate
maakasutuste
juhtotstarbega
maa-alad)

65 / 55

(70* / 60*)
60 / 50 65 / 50 55 / 45

IV kategooria -
ühiskondlike
hoonete maa-alad

Sadama maa-ala,
jäätmekäitluse
maa-ala,
tehnoehitise maa-
ala

* müratundliku hoone teepoolsel fassaadil

Tulenevalt keskkonnaministri 16.12.2016 määrusest nr 71 kehtivad V mürakategooria ehk tootmise

maa-alal töötervishoiu ja tööohutuse nõuded ehk teisisõnu: tootmise maa-alale müra normtasemeid ei

ole kehtestatud. Samuti ei ole kehtestatud müra normtasemed VI mürakategooriale ehk liikluse maa-

aladele, sest nendel aladel ei viibita üldjuhul pikemat aega.

Hajaasustuses maatulundusmaal uue elamu projekteerimisel on reeglina asjakohane II kategooria

nõuete rakendamine. Müra normtase tuleb tagada elamu õuealal.

34 Müra normtase kehtib kogu maa-alal, kui ei ole sätestatud teisiti.
35 Müra, mida põhjustavad regulaarne auto-, raudtee- ja lennuliiklus ning veesõidukite liiklus, mille puhul on
arvestatud aastaringse keskmise liiklussagedusega.
36 Müra, mida põhjustavad paiksed müraallikad, sealhulgas elektrituulikud ja sadamad.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

137/191

Olemasolevas olukorras müra normatiivsuse hindamisel, samuti uute hoonete projekteerimisel

olemasolevatel hoonestatud aladel, tuleb lähtuda piirväärtuse nõuetest.

Tulenevalt atmosfääriõhu kaitse seadusest tagab planeeringust huvitatud isik, et müra

normväärtust müratundlikel aladel (I-IV kategooria) ei ületata. See tähendab, et arendaja arvestab

üldplaneeringus maakasutuse juhtotstarvetega. Müra sihtväärtust tuleb rakendada alal, kus

kavandatakse senisest erinevat maakasutust, millega kaasneb ühtlasi maakatastris

maakasutuse sihtotstarbe muutmine. Sihtväärtus kehtib ka pärast 2002. aastat (siis jõustus

sotsiaalministri 04.03.2002 määrus nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning

ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“) realiseeritud planeeringutele,

mis on juba pidanud arvestama oma tegevuse planeerimisel taotlustasemetega. Sihtväärtus jääb

kehtima ka tulevikus pärast uue üldplaneeringu kehtestamist.

Sellise planeeringu koostamisel, mille elluviimisega võib kaasneda müra normtaseme ületamine,

kuid mille puhul ei viida läbi keskkonnamõju strateegilist hindamist planeerimisseaduses

sätestatud juhtudel, tuleb lähtuda keskkonnaministri poolt 03.10.2016 kehtestatud määruses nr

32 „Välisõhus leviva müra piiramise eesmärgil planeeringu koostamise kohta esitatavad

nõuded“ toodud nõuetest. Kui planeeringuga kavandatakse ehitist või tegevust, mis võib kaasa

tuua müra normtaseme ületamise, kuid selle puhul ei viida läbi KSH-d, peab

planeeringudokumentatsioon sisaldama mürahinnangut, mis vastab eelnimetatud määruses

toodud nõuetele.

Alutaguse vallas on põhiliseks müra tekitajaks kaevanduste ja karjääride tootmiskomplekside tegevus.

Põlevkivi kaevandamisel tekib müra lõhkamisel, karjäärimasinate töö käigus, põlevkivi ja aheraine

transpordil ning sorteerimis-laadimis-purustuskomplekside töötamisel. Allmaaevandamisel on

peamiseks välisõhu kaudu leviva müra allikaks kaevanduste tuulutusšurfide ventilaatorid /

ventilatsioonipunkrid. Väljuva õhu šurfides paiknevad õhu väljutamise kohas maa all tuulutuskambrid,

kuhu monteeritakse ventilaatorid (mitte alati kõikidesse) ning seetõttu nende müra maapinnani ei ulatu.

Põlevkivi (ja aheraine) transportimine ning selle ümberlaadimine ühelt transpordivahendilt teisele

(ümberlaadimissõlm, kaevise jagamissõlm) tekitab samuti müra.

Summaarne müratase võib karjääris ulatud 110-120 dB-ni, kuna mitme seadme üheaegse töö korral

seadmete müratasemed liituvad. Kuna karjääris toimub töö üldjuhul ümbritseva pinnase tasapinnast

madalamal, aitavad vallid kaasa mürataseme kiirele langusele väljaspool tootmisterritooriumi.

Keskkonnaministri 16.12.2016 määrus nr 71 kohaselt ei tohi maksimaalne müratase tööstusmüra korral

ületada vastava mürakategooriaga alal müra liigile kehtestatud normtaset rohkem kui 10 dBA ning

liiklusmüra maksimaalne helirõhutase müratundlike hoonetega aladel LpA,max ei tohi ületada päeval

85 dB(A) ja öösel 75 dB(A). Impulssmüra (nt lõhkamisel tekkiva müra) piirväärtusena rakendatakse

asjakohase mürakategooria tööstusmüra normtaset.

Maakasutuse planeerimise käigus ei vähendata reeglina küll müra teket, kuid võimaldatakse

müratundlike alade isoleerimist olulistest müraallikatest. Alutaguse valla üldplaneeringus on

arvestatud nii olemasolevate kui perspektiivsete kaevandamisalade ja nende võimalike

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

138/191

teenindusterritooriumite asukohtadega ning neilt aladelt lähtuva võimaliku müra mõju

ennetamise ja vähendamisega kohalikele elanikele. Üldplaneeringuga ei ole reserveeritud uusi

elamualasid ega muid müratundlikke alasid olemasolevatele ega potentsiaalsetele

kaevandamisaladele. Üheks erandiks on Kiikla külas perspektiivsele kaevandatavale alale

osaliselt planeeritav ühiskondliku hoone maa-ala (varasema detailplaneeringuga kavandatud).

Uue või laiendatava karjääri vahemaa elamutega on soovitavalt vähemalt 150 m. Kui elamu asub

karjäärile lähemal kui 150 m, on üldjuhul müratõkkevallide rajamine kohustulik. Kui elamu asub

kaugemal kui 150 m, tuleb maavara kaevandamise keskkonnaloa taotluse menetluse raames

kaaluda vajadust müratõkkevallide rajamiseks. Vajadusel tuleb läbi viia mürataseme leviku

hindamine modelleerimise teel.

Alutaguse vallas ei ole muid mürarikkaid tööstusobjekte.

Üldplaneeringuga on kavandatud üks potentsiaalne tuulepargi ala (Võrnu külla Aidu karjääri

kagunurka). Tuulikuid on võimalik sellele aladele püstitada peale uue Kaitseväe

kompensatsiooniradari ja -raadiosüsteemi valmimist ja tööle hakkamist (radar peaks valmima

2024. aastal). Alutaguse valda planeeritud tuulepargi alal on võimalik püstitada tuulikuid

absoluutkõrgusega kuni 200 m (Kaitseministeeriumi loal on lubatud ka kõrgemate tuulikute

rajamine ilma, et see oleks üldplaneeringuga vastuolus). Tuulikute kõrguse puhul võetakse

arvesse tuuliku kogukõrgust ehk tuuliku masti kõrgust ja rootori ehk tiiviku raadiust. Planeeritud

tuulepargi ala valikul võeti arvesse minimaalset kaugust elamutest, tiheasustusaladest, puhke-

ja virgestusaladest ning kalmistust. Ka pärast kompensatsiooniradari ja –raadiosüsteemi

valmimist kehtib elektrituulikutele kõrguspiirang Jõhvi–Iisaku mõttelisest joonest lääne pool

vähemalt 10 kilomeetri ulatuses (nn puhvertsoon).

Tuulikud tekitavad müra. Üldplaneeringuga ei ole üldjuhul lubatud tuulikuid rajada elamutele

lähemale kui 1000 m ning on toodud tingimus, et tuulepargi planeeringu koostamise käigus

(detailplaneering, üldplaneeringu tuuleenergeetika teemaplaneering, eriplaneering) või KSH

läbiviimisel on vajalik teostada müra modelleerimine. Müra modelleerimise ja vajadusel hilisema

müra mõõtmistega on võimalik hinnata ja määrata tuulikute poolt põhjustatud mürataset

müratundlikel aladel ning vajadusel rakendada meetmeid mürataseme jäämiseks alla

kehtestatud normtaseme.

Muid potentsiaalselt mürarikkaid objekte ega tegevusi üldplaneeringuga ei kavandata.

Nagu käesoleva peatüki esimeses lõigus kirjeldatud, siis riigikaitselise tegevusega kaasnevat müra ei

normeerita. Alutaguse valla kirdeossa on planeeritud Sirgala harjutusvälja laiendus

(riigikaitsemaa juhtotstarve) ning ümber selle jääb 2000 m ulatusega piiranguvöönd. Harjutusväli

on kavandatud põlevkivi karjäärialale, mis on osaliselt tänaseks korrastatud. Riigikaitsemaa

juhtfunktsiooni hakatakse realiseerima pärast kaevandustegevuse lõpetamist. Samuti ulatub

valla territooriumile Aidu lasketiiru piiranguvöönd. Harjutusvälja ja lasketiiru piiranguvööndisse

ei ole võimaliku müra leviku tõttu otstarbekas rajada uusi müratundlikke ehitisi (elamuid,

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

139/191

puhkeotstarbelisi hooneid ja ühiskondliku kasutusega hooneid), vaid pigem müra suhtes

mittetundlikke tootmis- ja tööstushooneid.

Vaadates kavandatud harjutusvälja laienduse ja selle piiranguvööndi, samuti Aidu lasketiiru

piiranguvööndi paiknemist, võib öelda, et mõju on ebaoluline, kuna looduslikud tingimused ei

soosi elamu- ega arendustegevust nendel aladel.

Väljaspool olemasolevat riigikaitsemaad toimub regulaarse väljaõppe korraldamine suurematel

riigimetsa aladel – taktikaaladel. Väljaõppe toimumise ajal (millest eelnevalt teavitatakse) tuleb

ümbritsevate alade elanikel ja kasutajatel arvestada teatud müra leviku võimaluse ning raskesõidukite

ja inimeste liikumisega.

Üldplaneeringus on järgitud järgmisi põhimõtteid, mis vähendavad müra levimist

tundlikele aladele:

 Uute tootmisalade planeerimisel tuleb lähtuda olemasolevate lähedusest, et võimaldada

ühtsete komplekside tekkimist ning vältida maastiku killustamist. Tootmisaladena eelistatakse

alasid, mis paiknevad eemal senistest või planeeritavatest rekreatsiooni- ja elamualadest, et

vältida inimesi häirida võivat müra ja õhusaastet;

 uued tootmispiirkonnad on ette nähtud elamualadest kõrghaljastusega eraldada (müra leviku

seisukohast ebaefektiivne, ent visuaalne eraldatus vähendab psühholoogiliselt müra mõju).

Metsaala säilitamine toimub elamuala arendaja ja metsaomaniku vahelise kokkuleppe alusel.

Vajadusel tuleb rajada müratõkkebarjäärid;

 tootmistegevuse (v.a põlevkivi kaevandamise) arendamisel eelistatakse üldjuhul

tootmisharusid, mille negatiivne mõju (k.a ülenormatiivne müra) ei ulatu tootmisterritooriumist

väljapoole;

 olemasolevate kompaktsete alade vahetus läheduses eelistatakse vähese keskkonnamõjuga

tootmistegevust;

 tootmismaa kõrvalotstarbe määramise korral kompaktsetel aladel ei ole maa-alal lubatud

kavandada kõrge keskkonnariskiga tootmistegevust;

 tuulepargi planeeringu koostamise käigus (detailplaneering, üldplaneeringu tuuleenergeetika

teemaplaneering, eriplaneering) või KSH läbiviimisel on vajalik teostada tuulikute tegevusest

põhjustatud mürataseme modelleerimine. Elamumaa juhtfunktsiooniga ning maatulundusmaa

õuealadel tuleb tagada kehtivas seadusandluses ette nähtud müratasemed.

 Uue või laiendatava karjääri vahemaa elamutega on soovitavalt vähemalt 150 m. Kui elamu

asub karjäärile lähemal kui 150 m, on üldjuhul müratõkkevallide rajamine kohustulik. Kui elamu

asub kaugemal kui 150 m tuleb maavara kaevandamise keskkonnaloa taotluse menetluse

raames kaaluda vajadust müratõkkevallide rajamiseks.

Üldiselt võib öelda, et Alutaguse vallas ei ole liiklusmüra suureks probleemiks. Alutaguse vallas on

asustustihedus hõre ning valda läbivatel teedel liikluskoormus väike. Atmosfääriõhu kaitse seaduse

kohaselt on välisõhu strateegilise mürakaardi koostamine kohustuslik maanteele, mida kasutab üle

kolme miljoni sõiduki aastas. Alutaguse valla territooriumile ei jää ühtegi nii suure liiklussagedusega

maanteed. Tulenevalt Alutaguse valla teedevõrgustiku liiklussagedusest võib mõningane probleem

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

140/191

esineda üksnes Jõhvi-Tartu-Valga maantee äärsetel aladel, kus maantee liiklussagedus küündib

Teeregistri andmetel 2017. aasta liiklusloenduse põhjal olenevalt lõigust kuni 3000 sõidukini

ööpäevas. Teiste teede liiklussagedus jääb oluliselt madalamaks ning ei oma olulist mõju

tekitatava müra osas. Kuna üldplaneeringuga kavandatakse peamiste tõmbepunktide vahel

jalgratta- ja jalgteid ning soodustatakse ühistranspordi kasutamist, siis avaldab see kaudselt

positiivset mõju liiklusest põhjustatud müra vähendamise näol. Üldplaneeringuga kavandatakse

tõsta esmajärjekorras valla enamkasutatavate teede kvaliteeti.

Soovitused müra mõju vähendamiseks:

 ettevõtluse kavandamisel ja tootmisaladel tuleb arvestada, et uute alade loomisel või

olemasolevate alade laiendamisel ei põhjustata ülenormatiivse müratase levimist

müratundlikele naaberaladele;

 uute kaevandusalade arendamisel peab samuti arvestama müra mõjuga, kavandama

efektiivsed leevendusmeetmed. Iga kaevanduse ja muu tööstusobjekti mürataset tuleb hinnata

ja leevendusmeetmed kavandada eraldiseisva KMH või KMH eelhindamise käigus.

Probleemide tekkimisel tuleb läbi viia mürataseme mõõtmised;

 kui planeeringu või projektiga kavandatakse ehitist või tegevust, mis võib kaasa tuua müra

normtaseme ületamise, kuid selle puhul ei viida läbi KSH-d, peab planeeringudokumentatsioon

sisaldama mürahinnangut. Mürahinnang koostatakse prognoositava müra leviku ulatuse ja

olemasoleva müraga koosmõju määramiseks ja piiramise kavandamiseks;

 kompaktse asustusega aladel maanteeäärsele alale ehitamisel peab arvestama maanteelt

lähtuva müraga. Hoonete teepoolsel fassaadil tuleb vajadusel nii olemasolevate kui

planeeritavate hoonete puhul rakendada eelkõige ehituslikke meetmeid (akende helipidavuse

parandamine, fassaadikonstruktsioonide helipidavuse tõstmine), mis tagavad head tingimused

hoonete siseruumides;

 müraallikate ja elamute vahele tuleb kavandada võimalikult laiad ribad kaitsehaljastust või

vajadusel müratõkkebarjäärid. Võimalike negatiivsete mõjude (sh visuaalsed mõjud)

leevendamiseks ja ennetamiseks tuleb kavandada vähemalt 50 m rohelised puhvertsoonid

(kaitsehaljastus) eraldamaks tootmismaad elamutest, puhkealadest ja üldkasutatavatest

hoonetest. Puhvertsoon tuleb rajada tootmismaa krundile.

 uute teede projekteerimisel tuleb analüüsida erinevaid müra vähendamise võimalusi. Madalate

eramute piirkonnas võib muu hulgas kaaluda ka müratõkkeseinte rajamist, korruselamute puhul

on reeglina otstarbekam hoonete välispiirde heliisolatsiooni parandamine;

 mürahäiringu vähendamiseks/vältimiseks valida tuulutusšurfide asukohad nii, et nende suue

asuks valdavalt riigimaal ja metsamassiivis;

 ventilaatorite paigutamine kaevandusse vähendab maa peale levivat müra;

 kaevanduse ehitustööd ja hilisem transport korraldada selliselt, et maksimaalselt (eriti öisel ajal)

oleks välditud suuremat müra tekitavate raskeveokite liiklus avalikel teedel, kus inimasustus on

teele lähedal, nt Ereda-Võrnu-Sala teel;

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

141/191

 põlevkivi ümberlaadimissõlm, kus toimub kaevise ümberlaadimine, peab müra ja tolmu leviku

tõkestamiseks paiknema hoones. Hoone on vajalik, et piirata ümberlaadimisel tekkiva tolmu ja

müra levikut.

5.1.1.10.2 Vibratsioon

Soovimatu vibratsioon võib põhjustada ehitiste, masinate jt tarindite kahjustusi, ka purunemist.

Inimesele mõjub vibratsioon peamiselt närvisüsteemile ja veresoonkonnale ja selle toime sõltub

vibratsiooni tugevusest.

Maapinna kaudu leviva (pinnase)vibratsiooni hindamisel lähtutakse tavapäraselt Sotsiaalministri

17.05.2002.a. määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning

vibratsiooni mõõtmise meetodid” kehtestatud nõuetest, mis peavad silmas eelkõige inimeste ja

eluhoonete kaitset. Uutele projekteeritavatele hoonetele (elamute, ühiselamute ja hoolekandeasutuste,

koolieelsete lasteasutuste elu-, rühma- ja magamistoad) kehtestatud vibrokiirenduse piirväärtused on

79 dB päeval ja 76 dB öösel.

Tavapärase tööstushoonete ekspluateerimise korral ei kujune väljaspool hoonestust maapinna kaudu

levivat vibratsiooni taset, mis mõjutaks elanike heaolu või naaberhoonete seisundit. Normaalrežiimil

töötavatest tootmisettevõtetest ja muudest tööstusalal asuvatest objektidest lähtuv vibratsioon ei ole

reeglina norme ületav ega ohtlik inimestele ega ehitiste seisukorrale.

Alutaguse vallas tekitab vibratsiooni ehk maavõnkeid põlevkivi allmaakaevandustöödel kivimi lõhkamine

ja avakaevandamisel katendis olevate kaljuste kivimite kobestamine puur-lõhketöödega. Alutaguse

valla ruumilise arengu põhimõtted, millega vähendatakse müra mõju inimestele, kehtivad ühtlasi ka

tekitatava vibratsiooni mõju vähendamisele. Meetmed võimaliku vibratsiooni vähendamiseks

määratakse ehitusprojektiga ning kaevanduste ja karjääride korral kaevandamisprojektiga.

Soovitused vibratsiooni mõju vähendamiseks (seotud põlevkivi kaevandamisega):

 hoonete ja rajatiste lähedal toimuvate lõhkamiste korral tuleb vähendada ühekordselt lõhatavate

lõhkeainete koguseid, et vähendada maavõngete mõju ehitistele;

 lõhketööde projektis tuleb määrata vastavalt nõuetele ohualad ja ohutud parameetrid, sh

seismiliselt ohutu laengu suurus lähtudes ehitise lubatavast võnkekiirusest sõltuvalt kaugusest

ja aluspinnast ning ehitise liigist;

 lõhketööde vibratsiooni mõjurite hindamist teostatakse mõõteseaduse ning majandus- ja

taristuministri 08.09.2017 määruse nr 49 „Lõhkematerjali kasutamise ja hävitamise nõuded“

kohaselt.

Soovitused vibratsiooni mõju vähendamiseks (seotud teedega):

 vibratsioonimõjude vältimiseks on oluline eelkõige teede korrashoid ning raskeveokitele

kiiruspiirangute, kindlate liikumiskoridoride ning liiklemiskellaaegade määramine.

Ühtlasi kehtivad peatükis 5.1.2.9.1 kirjeldatud soovitused müra mõju vähendamiseks ka vibratsiooni

mõju vähendamisele.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

142/191

5.1.1.10.3 Välisõhu kvaliteet (õhusaasteained)

Alutaguse valla maadest ca 65% on kaetud metsaga, vallas on välisõhu kvaliteeti mõjutav maakasutus

koondunud valla suurematesse alevikesse, Peipsi põhjarannikule ja valla põhjapoolsesse piirkonda.

Üldplaneeringu eesmärki arvestavalt on eelnimetatud õhukvaliteedi saasteallikatest oluline lokaalsete

mõjude hindamine.

Eestis on välisõhu probleemid põhiliselt seotud põlevkivil põhineval energiatootmisel. Kaevanduste

keskkonnamõju on lühidalt käsitletud käesoleva aruande peatükis 5.1.1.5

Ettevõtlus-, tööstus- ja tootmisalade loomisel ning arendamisel tuleb suurt rõhku panna säästvale

keskkonnahoiule. Tööstus- ja tootmisalade piirkonnas on õhusaaste allikateks tootmistegevus, kütte- ja

ventilatsiooniseadmed ning suurenev transpordikoormus. Alutaguse valla üldplaneeringuga ei

kavandata konkreetseid objekte, millega võiks oluliselt kaasneda välisõhu kvaliteedi langus,

olemasolevatel ja reserveeritavatel tööstus- ja tootmismaadel kavandatud tegevus peab õhukvaliteedi

tagamise eesmärgil arvestama vastavasisulisi õigusakte. Atmosfääriõhu kaitse seaduse § 101 kohaselt

peab õhusaasteluba või keskkonnakompleksluba omav paikse heiteallika valdaja tagama, et tema

käitamises olevast heiteallikast välisõhku väljutatava saasteaine heitkogus ei ületaks õhusaasteloas või

keskkonnakompleksloas sätestatut ega atmosfääriõhu kaitse seaduse ning tööstusheite seaduse alusel

kehtestatud saasteaine heite piirväärtust ning ei põhjustaks saasteaine kohta kehtestatud (§ 47)

õhukvaliteedi piir- või sihtväärtuse ületamist väljaspool käitise tootmisterritooriumi.

Tabel 19. Alutaguse valla paiksed õhusaasteallikad (Keskkonnaregistri avalik teenus, seisuga
06.2019)

Registrikood Objekti nimetus Tüüp /
Saasteallikate arv
(tk)

Valdaja

PSA0004045 VKG Kaevandused OÜ:
Arumäe kinnistu Võrnu küla

Kaevandamine / 9

VKG Kaevandused OÜ

PSA0003398 Tudulinna Kommunaal OÜ:
Keskuse 1 Tudulinna küla

Katlamaja / 1

Tudulinna Kommunaal OÜ

PSA0003362 Pühtitsa Jumalaema Uinumise
Stavropigiaalne Naisklooster:
Kuremäe küla

Katlamaja / 2

Pühtitsa Jumalaema
Uinumise Stavropigiaalne
Naisklooster

PSA0004978 Purustaja OÜ: Arukivi Võrnu
küla

Kaevandamine / 11

PSA0002944 Olerex AS: Tartu mnt 67 Iisaku
alevik

Tankla / 3

Olerex AS

PSA0002210 Mäetaguse Kommunaal OÜ:
Mäetaguse alevik Mäetaguse
alevik

Katlamaja / 1

Mäetaguse Kommunaal OÜ

PSA0001398 Iisaku Elamumajandus OÜ:
Tartu mnt. Iisaku alevik

Katlamaja / 2

Iisaku Elamumajandus OÜ

PSA0003480 Enefit Kaevandused AS:
Estonia Kaevandus, Väike-
Pungerja küla

Kaevandamine / 5

Eesti Energia
Kaevandused AS

PSA0003478 Eesti Energia Kaevandused
AS: Viru kaevandus, Kalina
küla37

Kaevandamine / 4

Eesti Energia
Kaevandused AS

37 Viru kaevandus on suletud, Keskkonnaregistris selle osas vananenud info.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

143/191

Välisõhu kvaliteedi oluliseks mõjutajaks on ettevõtetest ja transpordist lähtuvad saasteained

(vääveldioksiid SO2, lämmastikdioksiid NO2, raskmetallid, ammoniaak NH3, väävelvesinik,

formaldehüüd, peened tahked osakesed jt.) ning õhukvaliteedi mõjutajateks on ka tolm, ioniseeriv- ning

mitteioniseeriv kiirgus. Valdav osa Alutaguse valla NO2 ja CO (vingugaas) heitkogustest tekib liiklusest.

Atmosfääriõhu kaitse seaduse (§ 47, 48) alusel on kehtestatud keskkonnaministri 27.12.2016 määrus nr

75 "Õhukvaliteedi piir- ja sihtväärtused, õhukvaliteedi muud piirnormid ning õhukvaliteedi

hindamispiirid", mis sätestab õhukvaliteedi piir- ja sihtväärtused, teavitamis- ja häiretasemed ning

kriitilised tasemed.

Õhusaastelubade põhjal on peamised õhusaastet tekitavad saasteained vallas tahked osakesed ja

põlemisgaasid (NOx, SO2, CO, CO2), samas puuduvad sellised paiksed saasteallikad, kus väljaspool

tootmisterritooriumit toimuks saasteainete heite piirväärtuste ületamine. Enamiku õhusaastest

põhjustab kaevandamine, materjali vedu, põlevkivitööstuses lisaks veel ka rikastamisel tekkiv tolm,

alifaatsed süsivesinikud, vesiniksulfiid, metaan ja ammoniaak. Kaevanduse tuulutusšurfidest ja ka

põlevkivi rikastamisel lenduva tolmu levik elamu- ja puhkealadeni on hinnatud iga konkreetse maavara

kaevandamise keskkonnaloa taotlemise, muutmise ja pikendamise käigus koostatava KMH raames

ning kavandatud vajalikud abinõud mõju vähendamiseks.

Tööstusheite seadusega (THS) ja selle alamakti(de)ga määratletakse suure keskkonnaohuga

tööstuslikud tegevusvaldkonnad (ja mille käitamiseks on vajalik kompleksluba), sätestatakse nõuded

nendes tegutsemiseks ja vastutus nõuete täitmata jätmise eest ning riikliku järelevalve korraldus.

Seaduse eesmärk on saavutada keskkonna kui terviku kaitse kõrge tase, minimeerides saasteainete

heite õhku, vette ja pinnasesse ning jäätmete tekke, et vältida ebasoodsat mõju keskkonnale.

Alutaguse valla üldplaneeringuga on perspektiivsed38 tootmis- ja ärimaad kavandatud eelkõige alevike

ja suuremate külade kompaktse asustusega aladele alade tihendamise läbi juba olemasolevate sama

juhtfunktsiooniga alade naabruses, kemikaaliseaduse mõistes ohtlikke ettevõtteid üldplaneering ette ei

näe.

Üldplaneeringus on toodud järgnevad põhimõtted, mille järgimisel kaasneb

positiivne mõju õhukvaliteedi parandamisele, mis ühtlasi säästab inimese tervist:

 kaevandamisel tuleb rakendada tehnoloogiaid, mille puhul keskkonnale ja isikutele tekitatav

kahju oleks minimaalne. Sõltuvalt kaevanduses kasutatavast tehnoloogiast tuleb maavara

kaevandamise keskkonnaloas esitada vajadusel meetmed läheduses paiknevate elamuteni

jõudva tolmu vähendamiseks;

 teede kaitsevööndis, tuleb rakendada negatiivset mõju (müra, tolm ja heitgaasid) leevendavaid

meetmeid;

 tootmisaladena eelistatakse alasid, mis paiknevad eemal senistest/planeeritavatest

rekreatsiooni/elamualadest, et vältida ülemäärast õhusaastet;

38 Perspektiivne maakasutus tähistab maakasutust, mida ei ole käesolevaks ajaks, st üldplaneeringu ja KSH

koostamise hetkeks realiseeritud.

https://www.riigiteataja.ee/akt/112072011003
https://www.riigiteataja.ee/akt/129122016044
https://www.riigiteataja.ee/akt/129122016044

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

144/191

 üldkasutatavate hoonete ümbruses peab olema tagatud müra-, vibratsiooni- ja õhusaaste

normtasemetele vastav elukeskkond.

Elamumaade laiendamisel/tihendamisel võib õhukvaliteeti mõjutada lokaalküte (puitküte, õliküte jne)

kasutamine eramajades, kuna soojavarustuses on endiselt oluline koht ahikütte kasutamisel. Samas

tendentsid näitavad, et üha rohkem kasutatakse taastuvaid energiaallikaid (seni maakütet, kuid tõusev

tendents on ka päikeseenergia kasutamisel). Üldplaneeringuga soositakse taastuvenergiaallikate

kasutamist (ptk 15.4: soovitav on eelistada taastuvaid kütteliike (puit, biomass, päikeseenergia,

maaküte; ptk 15.2 Taastuvenergeetika seisukohast on Alutaguse vallas perspektiiv arendada kohalikele

ressurssidele baseeruvat energeetikat nii elektri- kui koostootmises) ning sellel eesmärgil on esitatud

ka peatükis 15.2 vastavat tingimused. Elamualadelt lähtuva negatiivse mõju leevendamiseks on

üldplaneeringus toodud tingimus, et kõik olemasolevad korterelamud praegustes

kaugküttepiirkondades (Iisaku ja Mäetaguse alevik, Kiikla ja Tudulinna küla) tuleb võimalusel liita

kaugküttepiirkonnaga ja võimalikud uued saasteallikad tuleb projekteerida selliselt, et saasteainete

väljumiskõrgusel oleks tagatud nende hajumine maapinnalähedases õhukihis.

Valla tootmisterritooriumilt lähtuv õhusaaste avaldab välisõhu kvaliteedil nõrgalt negatiivset

mõju. Alutaguse valla üldplaneeringuga on seatud tingimused võimalike tootmis(tööstus)- ja

ärialade arendamiseks, mille üheks eesmärgiks on õhukvaliteedi parandamine ning mille

tagamiseks on määratud ka edasise planeerimise ja/või projekteerimise käigus vähemalt

keskkonnamõju eelhindamise kohustus. Vajadusel tuleb mõju piirkonna välisõhule hinnata ka

täpsemalt koostatava KMH või KSH käigus. Õhusaaste- või keskkonnakompleksloa kohustusega

ettevõtted peavad teostama õhusaaste seiret ja täitma lubades sätestatud tingimusi.

Õhukvaliteedi vastavus lõhnaaine esinemise häiringutasemetele on atmosfääriõhu kaitse seadusel

kehtestatud keskkonnaministri 27.12.2016 määrusega nr 81 “Lõhnaaine esinemise hindamise kord,

hindamisele esitatavad nõuded ja lõhnaaine esinemise häiringutasemed”, mille lisas on esitatud

lõhnaühikud lõhnaaine hetkelise heitkoguse arvutuslikuks määramiseks. Alutaguse valla

üldplaneeringus on esitatud peamised põllumajandusettevõtted, olemasolevate või planeeritud

reoveepuhastite ja jäätmekäitluskohtade (jäätmejaam, kompostimisala) paiknemine. Ebameeldiva või

ärritava lõhnaga ainete lõhnahäiringust tingitud kaebuse olemasolul võib keskkonnainspektsioon

lõhnaaine esinemise häiringutaseme ületamise kahtluse korral lõhnaaine esinemise hindamiseks kokku

kutsuda eksperdirühma või esitada heiteallika valdajale ettepaneku lõhnaaine esinemise vähendamise

kava koostamiseks. Alutaguse valla üldplaneeringus tuuakse välja, et välisõhu saastetasemeid

negatiivselt mõjutavat (sh lõhnahäiringut põhjustavat) uut tootmismaad tuleks üldjuhul vältida. See

tähendab eelkõige võimalike konfliktide vältimist lõhna tekitaja ja vastuvõtja vahel. Tootmistegevust

arendatakse eelkõige olemasolevates tootmispiirkondades.

Alutaguse vallas ei ole piirkondi, mille kohta tuleb atmosfääriõhu kaitse seaduse § 73 alusel

koostada välisõhu kvaliteedi parandamise kava.

Transpordiliiklusest paisatakse õhku heitgaase ja tolmu, samas liiklusest põhjustatud õhusaastet vallas

hõreda asustustiheduse tõttu oluliseks pidada ei saa. Suurem on liikluskoormus Jõhvi lähistel

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

145/191

teelõikudel, ka kaevandamise/kaevanduste materjalide veoteedel, suuremate alevike juures ning

suvekuudel Peipsi piirkonnas turistide külastuste tõttu. Alutaguse valda läbivad riigi põhimaantee 3 Jõhvi

– Tartu – Valga, tugimaanteedest 88 Rakvere – Rannapungerja ja 32 Jõhvi – Vasknarva ning neist

lähtuvad kõrvalmaanteed, kohalikud jm teed. Maanteeameti andmetel on kõige suurem liiklussagedus

vallas Jõhvi – Tartu – Valga maanteel. Valla piiresse jääval ca 44 km pikkusel teelõigul aasta keskmine

ööpäevane liiklus on tee erinevatel lõikudel suuresti erinev jäädes 2017. aastal loenduse andmetel

vahemikku 1647…3300 autot/ööp (https://teeregister.riik.ee/), kusjuures tihedam liiklus on

maakonnakeskuse Jõhvi poolses osas. Üldplaneeringuga ei kavandata uusi teekoridore, samas

planeeringu rakendamine võib mingil määral lisada transpordist põhjustatud õhusaastet tihedama

asustusega aladel ning Peipsi põhjarannikul (kõrvalmaanteel 13111 Kauksi – Vasknarva oli

liiklussageduseks 2017. a 127-395 a/ööp). Liiklusest tulenev õhusaaste reeglina väljaspool teekoridori

lubatud piirkontsentratsioone ei ületa.

Üldplaneeringu rakendamisega seoses ei ole ette näha valla elanikkonna ja valda külastavate

turistide tervist ohustavat õhusaaste taseme tõusu. Kompaktse asustusega aladel

maanteeäärsele alale ehitamisel peab arvestama sellelt lähtuva müra ja õhusaastega.

Üldplaneeringuga on antud võimalus kavandada täiendavalt äri- ja teenindusmaad

suurematesse keskustesse, mis parandab teenuste kättesaadavust elukohas ja seeläbi väheneb

ka liiklusest põhjustatud õhusaaste. Uute planeeritud parklate juurde tuleb kavandada

kõrghaljastust. Planeeringuga on kavandatud uued parkimisalad, ennekõike Peipsi rannikule turistide

paremaks teenindamiseks, ühtlasi suunab see liiklust ettenähtud piirkonda. Planeeritud

kergliiklusteed omavad positiivset mõju õhusaaste vähendamisele.

5.1.2 Pinnase radoonisisaldusega arvestamise vajadus

Piirkondades, kus geoloogiliste andmete põhjal võib eeldata kõrgemat radoonisisalduse taset (vt ptk

3.2.2.3), tuleb hoonete rajamisel arvestada radooni olemasoluga ja ehituslike meetmete rakendamise

vajalikkusega, viies terviseriskide avaldumise minimaalseks. Madala ja normaalse radoonisisaldusega

pinnase puhul ei ole nõutavad spetsiaalsed radoonitõkestusmeetmed, kuid kõrge või ülikõrge puhul on

nõutavad. Kuna valla kirde- ja loodepiirkonnas võib radooni tase maapinnalähedases pinnases ulatuda

kuni 100 kBq/m3, siis on radooni tõkestamise meetmete väljatöötamine kohustuslik, ennetamaks

võimalikke terviseriske.

Eesti Vabariigis kehtiva standardiga EVS 840:2017 “Juhised radoonikaitse meetmete kasutamiseks

uutes ja olemasolevates hoonetes” antakse juhised nii uue radooniohutu hoone projekteerimiseks kui

ka olemasoleva hoone radooniohutuks muutmiseks, käsitletakse põhjalikumalt radooniohu

vähendamise meetmeid (alustades radooniohutu ehitamise üldpõhimõtetest ja lõpetades näiteks

spetsiifiliste lahendustega vanadele keldriga hoonetele). Kiirguskeskuse kodulehelt leitav abimaterjal

„Radooniohutu elamu“ loetleb ära radoonisisalduse vähendamise võimalused, analoogne info on leitav

Keskkonnaministeeriumi kodulehel (põranda konstruktsiooni ülevaatamine (aukude ja pragude

sulgemine, uue põrandakatte paigaldamine, radooni kogumise torude paigaldamine),

ventilatsioonisüsteemi paigaldamine, mis tekitab hoonesse väikese ülerõhu).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

146/191

Kiirgusseaduse alusel on keskkonnaministri 30.07.2018 määrusega nr 28 vastu võetud “Tööruumide

õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja kohustused

kõrgendatud radooniriskiga töökohtadele1”, mille põhjal õhu radoonisisalduse viitetase on õhu

radoonisisalduse aasta keskväärtus (viitetase tööruumides on 300 Bq/m³), millest kõrgema taseme

korral võib osutuda vajalikuks võtta asjakohaseid meetmeid töötaja radoonist saadava kiirituse

vähendamiseks. Määruse lisas on toodud Eesti kõrgendatud radooniriskiga maa-alade loetelu, milles

figureerivad aladena Kohtla-Järve, Maardu, Narva, Narva-Jõesuu, Rakvere, Sillamäe, Tallinna, Tartu

linnale lisaks 29 valda ja nende seas ka Alutaguse vald.

Kuna Alutaguse vallas on alasid, kus kohati võib esineda kõrge radoonisisaldusega

pinnaseid (valla kirde- ja lääne-loodeosas) ning kohati võib radoonisisaldus majade

siseõhus olla kõrge, on radooniriski vähendamiseks inimese tervisele vajalik

lähtuda järgmistest tingimustest:

 radooniriski vähendamisele tuleb tähelepanu pöörata hoonete detailsemal kavandamisel.

Tuginedes olemasolevale informatsioonile radooniohtlike alade paiknemise kohta, tuleb

(eeldatavalt/potentsiaalselt) radooniohtliku pinnasega aladel (s.o aladel, kus radoonisisaldus 1

m sügavusel pinnaseõhus ületab 50 kBq/m³ ehk kõrge radoonitasemega aladel) juhinduda

elamute ja ühiskondlike hoonete (kus on ette näha pikemaajalist viibimist: laste-, tervishoiu jms

asutuste) planeerimisel, projekteerimisel ja ehitamisel standardist EVS 840:2017 „Juhised

radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes“ ning kiirguskeskuse

infomaterjalist „Radooniohutu elamu“ tõkestamaks radooni levik siseruumidesse.

 tööruumide korral lähtuda keskkonnaministri 30.07.2018 vastu võetud määrusest nr 28

„Tööruumide õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja

kohustused kõrgendatud radooniriskiga töökohtadel“, millega sätestatakse tööruumide õhu

radoonisisalduse viitetase ja õhu radoonisisalduse mõõtmise kord ning tööandja kohustused

vähendada töötaja terviseriski, mis on tingitud tööruumide õhus sisalduvast radoonist.

5.2 Mõju pinna- ja põhjaveele

Olulised eesmärgid tulenevalt kõrgema tasandi dokumentidest, mis on olulised Alutaguse valla

seisukohast on järgmised:

 Eesti Keskkonnastrateegia aastani 2030 seab eesmärgiks saavutada pinnavee (sh rannikuvee)

ja põhjavee hea seisund ning hoida veekogusid, mille seisund on juba hea või väga hea;

 Ida-Viru maakonnaplaneering seab Eesti keskkonnastrateegia eesmärkide täitmiseks

(põhjavee kaitse eesmärgil) ühisveevärgi- ja kanalisatsioonisüsteemide väljaarendamise

linnalise asustusega aladel ning hajaasustuses suvilapiirkondades;

 arenduspiirkondades peab arvestama üleujutusohuga ja tagama üleujutatavate veekogude hea

seisund.

Vee kaitse ja kasutamise abinõude planeerimiseks aastateks 2015 - 2021 koostatud veemajanduskavas

(VMK) on esitatud vesikonda mõjutava koormused, mida inimtegevus avaldab pinna- ja põhjaveele.

Oluliseks koormuseks loetakse koormusallikad, millest tingitud koormus või koormuse mõju seab või

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

147/191

võib seada ohtu pinna- ja põhjaveele seatud keskkonnaeesmärkide saavutamise. Alutaguse vallas

asuvaid veekogusid arvestades on olulise koormusena välja toodud:

 reovee ja sademevee kogumine ja puhastamine (veeheide);

 reoainete veekeskkonda sattumine prügilatest ja muudelt ohtlike ainetega reostunud aladelt;

 põllumajanduslik haju- ja punktkoormus;

 veekogude füüsilised muutmised (kuivendus, paisud, veekogudest pinnase kaevandamine,

laevateede süvendamine);

 olme- ja tööstusveevõtt;

 maavarade kaevandamisega kaasnev veeheide, kuivendus, olemasolevate veekogude

kadumine ja uute teke.

Veeseadusest tulenevalt tuleb veemajanduskava alusel kavandada ja rakendada abinõusid

keskkonnaeesmärkide, sealhulgas vee hea seisundi saavutamiseks. Vee hea seisundi saavutamise

kohustus hõlmab nii pinna- kui ka põhjavett. Osade veekogumite (milliste puhul on hea seisundi

saavutamine teadaolevate tehnoloogiate abil võimatu) jaoks on keskkonnaeesmärgi saavutamist edasi

lükatud aastani 2027, eelkõige halvas seisundis olevate veekogude puhul. Peipsi järve puhul suure

tõenäosusega keskkonnaeesmärke 2021. aastaks (hea seisund) ei saavutata. Euroopa Parlamendile

esitatud Euroopa Komisjoni 2012. a aruandes on tähtaega pikendatud kuni 2027. aastani.

5.2.1 Mõju pinnaveekogudele ja nende kallaste kaitsevöönditele

Nagu peatükis 3.2.4 toodud, on Alutaguse valla veekogumite mittehea seisundi põhjused üsna erinevad:

veevaegus põuastel aastatel, toitained, veekogu tõkestatus koprapaisude või tammidega,

hüdroelektrijaam (Tudulinnas), settekoormus, veerežiim, orgaaniline reostus, kesised

hapnikuolud. Enamik nimetatuist on antropogeensed tegurid, st inimtegevusest põhjustatud.

Orgaanilise reostuse, kesise hapnikuolude, mõningatel juhtudel veevaeguse põhjused ei pruugi olla alati

inimesest põhjustatud, vaid seotud looduslike iseärastustega.

Antropogeense päritoluga koormus pärineb nii punktallikatest kui hajusallikatest. Esimese alla võib

lugeda nii reoveepuhastitest, sõnnikuhoidlatest kui ka muudest punktreostusallikatest veekogusse

juhitavad toitained ja muud saasteained. Alutaguse vallas on suur roll põlevkivikaevandustel, mis

väljapumbatava vee pinnaveekogudesse juhivad ja seega nende veerežiimi (vooluhulkade

suurenemine või vastupidi - vähenemine) ja veekvaliteeti (sulfaatide sisalduse suurenemine)

muudavad ning seetõttu on põlevkivitööstusest mõjutatud pinnaveekogumid ka valdavalt

kesises või halvas seisundis. Settebasseinide läbimise järel eraldub veest koos heljumiga ka osa

sulfaatidest, kuid vesi jääb endiselt sulfaatiderikkaks. Kaevandusvee ärajuhtimiseks on rajatud kümneid

kraave ning muudetud jõgede sänge. Kaevandusvesi jaotub Jõuga peakraavi (VEE1058900),

Rannapungerja ülemjooksu ja Milloja (VEE1059100) vahel. Estonia kaevanduse eesvooluks olev

Rannapungerja jõgi on ja jääb ka edaspidi valdavaks kaevandusvee suublaks, võttes vastu ligi 75%

kaevandusvee heitest. Ligikaudu 25% kaevandusveest juhitakse Raudi kanali kaudu läbi Nõmme-,

Särg-ja Ahvenjärve Konsu regulaatorini, mille juurest juhitakse osa kaevandusveest Raudi‐Konsu kanali

kaudu Konsu järve, Konsu pinnaveehaarde tehnoloogilise vee veevõtukoha vahetusse lähedusse

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

148/191

(Hendrikson & KO, töö nr 2596/16). Ojamaa kaevandusest suunatakse vesi Kiikla peakraavil olevasse

settetiiki ja sealt edasi Ojamaa jõkke, mis suubub omakorda Purtse jõkke. Kaevandusvee eesvooluks

olevate veekogude keemiline ning ökoloogiline seisund on kesine või halb. Veerežiim on suures osas

tehislik ja sõltub kaevandusvee väljapumpamise kogustest. Seni koostatud kaevanduste

keskkonnamõju hindamistes (vt täpsemalt ptk 5.1.1.5.1) on käsitletud veekõrvaldusega kaasnevaid

muutusi pinnaveekogudes: põhjavee väljapumpamisega muudetakse pinnaveerežiimi selle juhtimisel

eesvooludesse. Mäetaguse jõgi (VEE1059200), Rannapungerja jõgi (VEE1058700), Milloja

(VEE1059100), Lemmiku peakraav (VEE1059400), Uhe peakraav (VEE1058800), Tammikmäe

peakraav (VEE1059300), Jõuga peakraav (VEE1058900) ja Kõnnu peakraav (VEE1059000) ja Raudi

kanal (VEE1063600) on piirkonnas toimunud pikaajalise kaevandustegevuse poolt mõjutatud veekogud,

mistõttu on need Ida-Eesti vesikonna veemajanduskava kohaselt kategoriseeritud tugevasti muudetud

veekogude (TMV) alla. Põlevkivi kasutamise riikliku arengukava 2016-2030 andmetel on

põlevkivimaardla paljude pinnaveekogumite hea seisundi või hea ökoloogilise potentsiaali saavutamine

lähemal ajal küsitav.

Kuna Viru kaevanduse alalt ei suunata enam Raudi kanalisse (VEE1063600) kaevandusvett, võib täna

käsitleda kaevandusvee äravoolu veekoguna Raudi kanalit algusega Estonia kaevanduse

mäeeraldiselt. Raudi kanal suubub Kurtna Nõmme järve (VEE2027400), sealt edasi läbi Särg- ja

Ahvenjärve Peen-Kirjakjärve (VEE2026900), kust saab alguse Mustajõgi (Kirjaku kraav, VEE1063800),

mis edasi voolab läbi Kirjakjärve (VEE2026500). Osa kaevandusvett juhitakse Raudi kanalist Raudi-

Konsu kanali kaudu Konsu järve (VEE2027900). Kaevandusvesi suubub Raudi‐Konsu kanali kaudu

Konsu järve, Konsu pinnaveehaarde tehnoloogilise vee veevõtukoha vahetusse lähedusse.

Uuringutega on tuvastatud, et Estonia kaevanduse kaevandusvee heljumi koormus jääb kehtiva

piirväärtuse (15 mg/l) piiresse ega kujuta ohtu eesvooludele, samuti ei toimu suuremahulist

karbonaatide välja settimist. Piisava läbivoolu korral on järvedes tagatud hapnikurikka vee olemasolu ja

vee-elustikule ohtu ei esine. Nõmme järve ja Kirjakjärve stabiilse hea ökoloogilise seisundi tagamiseks

on vajalik säilitada kaevandusvee läbivoolurežiim, kuna vee läbivool parandab järvede hapnikuolusid.

Alutaguse valla üldplaneeringuga põlevkivi kaevandamist otseselt ei suunata, kuna tegemist on

riigi huviga, mille realiseerimine toimub efektiivses ja säästlikus põlevkivi kasutamises ning

põlevkivisektori jätkusuutliku arengu tagamises, mille täpsemad tingimused on määratletud

põlevkivi kasutamise riikliku arengukavas 2016-2030. Alutaguse valla üldplaneeringus on

tähelepanu juhitud pigem kaevandamise tingimuslikule poolele, mis toetavad Alutaguse valla

üldplaneeringus pinnaveekogumite hea seisundi või hea ökoloogilise potentsiaali poole

pürgimist:

 kaevandamisel tuleb rakendada kamberkaevandamist, mille puhul keskkonnale tekitatav kahju

oleks minimaalne;

 arendustegevuse, sh põlevkivi kaevandamisega ei tohi halvendada ja kahjustada veekogude

seisundit;

 teostada järjepidevat veekvaliteedi seiret pinnaveekogudes, mis on kaevandustegevusest

tugevasti mõjutatud. Kuna seire kohustus ja tingimused on paika pandud maavara

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

149/191

kaevandamise keskkonnaloas, siis tähendab see kontrolli suurendamise vajadust teostatava

seire üle ja vajadusel ühiste kokkulepete leidmist keskkonnaloa omaniku ja

Keskkonnaministeeriumi vahel võimalike probleemide ilmnemisel nende lahendamiseks.

Kindlasti on oluline uute kaevandusalade kasutuselevõtul hinnata tegevuse mõju pinna- ja

põhjaveele ning näha ette meetmed mõjude vähendamiseks. Mõjude hindamine toimub iga

maavara kaevandamise loa puhul eraldi KMH menetluse raames, arvestades samal ajal

kumulatiivsete mõjudega.

Üldplaneeringuga nähakse ette tiheasustusalade kompaktsemaks muutmist Peipsi ranna-alal ning

seatakse eesmärgiks tagada ranna ja kalda kaitse, mis on eriti oluline, arvestades Peipsi järve kesist

seisundit, ning vältida asustusest tulenevat üldist reostuskoormuse suurenemist pinnaveekogudele.

Looduskaitseseaduse § 34 alusel on ranna või kalda kaitse eesmärgiks rannal või kaldal asuvate

looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna või kalda eripära

arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine. Alutaguse valla

üldplaneeringus on asustuse suunamisel arvestatud Peipsi ranna ja teiste veekogude kallaste eripäraga

ja muude ranna ja kalda kaitse eesmärkidega. Alutaguse valla üldplaneeringuga nähakse ette

reoveekogumisalad, mis hõlmavad suure osa kompaktse asustusega alasid (ei hõlma hooajaliseks

kasutuseks ettenähtud alasid). Kuna puhastamata reovee jõudmine loodusesse on koormusallikaks

põhjavee kõrval ka paljudele pinnaveekogudele, eelkõige Peipsi järvele, siis reovee

ühiskanaliseerimine ja selle nõuetekohane puhastamine reoveepuhastis avaldab positiivset

mõju pinnaveekogude veekvaliteedile. Ühiskanalisatsiooni väljaarendamiseni tagatakse perspektiivis

ühiskanalisatsiooniga kaetaval alal reovee kogumine lekkekindlate kogumismahutite või kohtpuhastiga,

kusjuures kompaktse asustusega aladel tuleb heitvesi juhtida eesvoolu (st mitte immutada) ning

hajaasustusega aladel eesvoolu või immutada (aladel, kus looduslikud tingimused seda võimaldavad);.

Peipsi põhjaranniku väljaarendamine (Vasknarva ja Alajõe piirkonda uute sadamate kavandamine,

majutusettevõtete, toitlustuskohtade ja puhkealade arendamine, supluskohtade planeerimine ning

piisaval hulgal juurdepääsude tagamisega Peipsi järvele) ei muuda veekogude kaldajoont.

Üldplaneeringuga ei nähta ette olulist tootmisalade laiendamist ega uute rajamist, millega võiks

eeldada olulise reostuskoormuse suurenemist eesvooludele. Nagu eelnevalt toodud, siis on

üldplaneeringus rõhutatud vajadust kinni pidada arendustegevuse kavandamisel

veekaitselistest nõuetest. See puudutab ka tootmistegevust. Kuna veekogude seisund sõltub

põllumajanduses kasutatavatest kaitsemeetmetest, siis on üldplaneeringus rõhutatud, et

põllumajanduslikust tootmisest pärinevat reostust tuleb vähendada ning järgida pinna- ja

põhjavee kaitseks veeseaduses ja selle alamaktides kehtestatud nõudeid.

Olemasolevate tootmisalade laiendamise või uute rajamise mõju pinnaveele tuleb iga juhtumi

puhul eraldi hinnata KMH eelhinnangu või vajadusel KMH käigus.

Üldplaneeringus on kaardistatud Narva jõe kui suure üleujutusohuga ala kõrgveepiir ning seatud

tingimused sellel alal ehitamiseks ja ala kasutamiseks. Sama on tehtud ka Peipsi järve äärse

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

150/191

piirkonnaga, kus on määratletud madalaim ehituskõrgus (31,78 m), mis tagaks looduslike protsesside

jätkumise ja kaudselt toetab ka pinnaveekogude kaitsmist.

Maaparandussüsteemide, peakraavide ja kraavide toimimine on tagatud, sest üldplaneeringuga

ei kavandata tegevusi, mis võiksid ohustada nende seisukorda.

Süvendus- ja kuivendustööde kavandamisel jõgedes ja kallastel ning uute veekogude rajamisel

tuleb tegevus kooskõlastada Keskkonnaametiga.

Peipsi järve turismipotentsiaali aktiivsest ärakasutamisest tuleneva võimaliku

negatiivse mõju minimeerimiseks pinnaveele on oluline seada järve kaitsevajadust

silmas pidades maakasutamisele ja ehitamisele järgmised tingimused:

 soodustada pigem vabaõhu puhkealade (nt seiklusrajad, matkarajad) arendamist, millega oleks

võimalik maksimaalses ulatuses säilitada olemasolevaid looduskooslusi Peipsi rannal;

 rajatavad puhkealad, sh supluskohad tuleb varustada prügikastide ning välikäimlatega;

 ehitamisel järve ja jõe piiranguvööndis tuleb arvestada kaldal paikneva metsamaa

ehituskeeluvööndi erisust vastavalt looduskaitseseadusele, mille kohaselt laieneb nendel aladel

ehituskeeluvöönd piiranguvööndi piirini;

 arendustegevusega ei tohi halvendada ja kahjustada veekogude seisundit;

 ehitustegevuse planeerimisel ja projekteerimisel, sh sadamate ja nende akvatooriumi

kavandamisel vältida veekogu risustamist ja reostamist ehitusjäätmete, õlide, kütuse ja muude

reoainetega. Kuna sadamate juurde on kavandatud ka tanklad, siis on eriti oluline kinni pidada

veeseadusest ja naftasaaduste hoidmisehitistele kehtestatud nõuetest;

 naftasaaduste hoidmisehitise mahutid ja seadmed peavad olema lekkekindlad. Hoidmisehitise

sademevesi tuleb juhtida läbi kohtreoveepuhasti (õlipüünis ja siibrikaev) suublasse;

 Sadamates peavad olema jäätmemahutid jäätmete liigiti kogumiseks;

 soodustada sademevee pinnasesse immutamise lahendusi äri- ja tootmisaladel, kus esinevad

selleks soodsad geoloogilised ja hüdrogeoloogilised tingimused;

 Peipsi põhjarannikule planeeritud (uute äripindade, sh puhkealade ning üldkasutatavate

hoonete ja territooriumitel) aga ka üldplaneeringus ettenägemata kohtades parklate

kavandamisel tagada sademevee juhtimisel veekogudesse selle vastavus ettenähtud

kvaliteedinõuetele39.

5.2.1.1 Ehituskeeluvööndi suurendamine ja vähendamine

Üldplaneeringus on kavandatud suurendada Peipsi järve ranna ehituskeeluvööndit 100 meetrini

eesmärgiga kaitsta rannikul olevaid luitekooslusi.

39 Nõuded sademevee veekvaliteedile tulenevad keskkonnaministri 08.11.2019 määrusest nr 61 “ Nõuded reovee

puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele
vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused“.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

151/191

Keskkonnaameti nõusolekul (14.02.2011 kiri nr V 14-9/11/17963-8) on Tudulinna valla Peipsi järve

äärse ranna-ala üldplaneeringuga vähendatud Rannapungerja jõe kalda ehituskeeluvööndit varasemalt

järgmiselt:

1) Rannapungerja külas jõesaarel Iisaku metskond 45 katastriüksusel (81501:005:0279)

Tudulinna valla Peipsi järve äärse ranna-ala üldplaneeringu maakasutusplaanil paatide

tankimiseks kavandatud maa-ala (pikkus ca 40 meetrit) osas 0 meetrini põhikaardile kantud

veepiirist;

2) Rannapungerja külas Kõnnumaa katastriüksusel (81501:005:0010) 25 meetrini põhikaardile

kantud veepiirist.

Mõlemad alad asuvad kompaktse asustusega alal. Keskkonnaamet andis oma 19.02.2019 kirjas nr 6-

5/19/16-2 teada, et ei pea vajalikuks eelnimetatud kohtades ehituskeeluvööndi vähendamise täiendavalt

üle hindamist, kuna piirkonnas ei ole looduslik olukord sedavõrd muutunud, et see oleks vajalik. Seega

varasemalt vähendatud ehituskeeluvööndid jäävad kehtima.

5.2.2 Mõju põhjaveele, reostuskaitstus ning joogivee kättesaadavus ja kvaliteet

Alutaguse vald asub Ida-Eesti vesikonnas. Kehtivad veemajanduskavad on koostatud aastateks 2015-

2021 ja kinnitatud Vabariigi Valitsuse protokollilise otsusega 07.01.2016. Keskkonnaministri 29.06.2017

käskkirjaga nr 702 on algatatud uute veemajanduskavade 2021-2027 koostamine,

veemajanduskavadega koos koostatakse meetmeprogramm ning üleujutusohuga seotud riskide

maandamiskavad. Veemajanduskavad on koostatud vee kaitse ja kasutamise abinõude planeerimiseks.

Inimühiskond suudab põhjavee bilanssi ja veetaset lokaalselt muuta veehaaretega, kaevandustest ja

karjääridest vee eemaldamisega ja maade kuivendamisega, inimmõju lõppedes taastuks

põhjaveekogus aja jooksul.

Põhjaveeressursside vähendamine, mis pole otseselt tingitud vajadusest vee järele, on Ida-Virumaal

suur, sest väga oluliseks pinna- ja põhjavee surveteguriks on põlevkivi kaevandamine, samuti ka

elektrienergia ja põlevkiviõli tootmine. Ka Alutaguse valda jäävate veekogumite seisundit mõjutab

peaasjalikult põlevkivitööstus: põlevkivi kaevandamine ja kasutamine. Halvas seisundis ja

ohustatud põhjaveekogumitele avalduvaks koormuseks on peamiselt kaevanduste vee

sissetung, kaevanduste veeheide ja veevõtt kaevandustest. Ida-Eesti veemajanduskava andmetel

on Ida-Eesti vesikonna ohustatud põhjaveekogumiteks Kambrium-Vendi Gdovi põhjaveekogum

(koguseline ja keemiline seisund ohustatud) ja Ordoviitsiumi-Kambriumi põhjaveekogum Ida-Eesti

vesikonnas (ohustatud koguseline seisund). Lisaks neile võib lugeda ohustatuks kõik halvas seisundis

olevad põhjaveekogumid, sest nende põhjaveekogumite hea seisundi saavutamine aastaks 2021 ei ole

kindel. Näiteks on Kvaternaari Vasavere põhjaveekogumi halva seisundi põhjuseks kaevanduste ja

karjääride veekõrvalduse ja nende veega täitumise kõrval ka veevõtt ühisveevärgi tarbeks

(põhjaveekogum on ohustatud ja tundlik põhjaveevõtu suurenemise suhtes). Veevõtu edasine

intensiivistamine võib põhjustada veetaseme edasist alanemist ja muu vee (kaevandusvee ja ka soolase

vee) sissetungi ohtu ning halvendada veevarustuse olukorda. Põhjaveekogumiteks, mille hea

seisund aastaks 2021 ei ole saavutatav ja vajalik on seada keskkonnaeesmärgi erand

(pikendatud eesmärgiks on aasta 2027), on Alutaguse vallas Ordoviitsiumi Ida-Viru

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

152/191

põhjaveekogum nr 6 ja Ordoviitsiumi Ida-Viru põlevkivibasseini põhjaveekogum nr 7 ning

Kvaternaari Vasavere põhjaveekogum nr 27. Pikendatud eesmärk oli vajalik põlevkivi

kaevandamise jätkamiseks ja seeläbi elektrienergia varustuskindluse tagamiseks.

Põlevkivi kaevandamise mõju põhjaveele on paratamatus, mida saab vaid leevendada. Eesti

põlevkivimaardlas vesi otsa ei saa, kuna sademeid on piisavalt, kuid kaevandatud alal suureneb

põhjavee saastumise oht ja väheneb joogiveena kasutatava põhjavee kogus. Varem kaevandatud ja

praegu kaevandatavatel aladel toimib tehislik või tugevasti muudetud veeringe, millest tulenevad

probleemid keskkonnale ja elanikkonnale võivad ilmneda ka aastaid hiljem liigniiskuse, veekogude

kuivamise, vee ja maismaa ökosüsteemide seisundi ning veekvaliteedi muutumise näol. Näiteks kui

kaevandamise lõppedes hakkab suletud või üleujutatud kaevanduste põhjaveetase taastuma, võib see

põhjustada liigniiskust seni kaevanduste kuivendava mõju all olnud aladel. (Põlevkivi kasutamise riiklik

arengukava 2016-2030).

Alutaguse valla üldplaneeringuga põlevkivi kaevandamist ja kasutamist otseselt ei suunata,

kuna tegemist on riigi huviga, mille realiseerimine toimub efektiivses ja säästlikus põlevkivi

kasutamises ning põlevkivisektori jätkusuutliku arengu tagamises, mille täpsemad tingimused

on määratletud põlevkivi kasutamise riikliku arengukavas 2016-2030. Alutaguse valla

üldplaneeringus on tähelepanu juhitud pigem põlevkivi kaevandamise ja kasutamise

tingimuslikule poolele, mis toetab põhjaveekogumite hea seisundi poole pürgimist:

 kaevandamisel tuleb rakendada tehnoloogiaid, mille puhul põhjaveele tekitatav kahju oleks

minimaalne;

 teostada järjepidevat veekvaliteedi seiret põhjaveekogumites, mis on kaevandamistegevusest

tugevasti mõjutatud. Kuna seire kohustus ja tingimused on paika pandud keskkonnaloas

maavara kaevandamiseks, siis tähendab see kontrolli suurendamise vajadust teostatava seire

üle ja vajadusel ühiste kokkulepete leidmist keskkonnaloa omaniku ja Keskkonnaministeeriumi

vahel võimalike probleemide ilmnemisel nende lahendamiseks;

 uute kaevandusalade kasutuselevõtul on oluline hinnata tegevuse mõju pinna- ja põhjaveele,

näha ette meetmed mõjude vähendamiseks ja määrata kaevanduslubades veeseire tingimused

lähtuvalt mõjutatavast põhjaveekihist, põhjaveekogumist ning mõju ulatusest. Mõjude

hindamine toimub iga maavara kaevandamise loa puhul eraldi KMH menetluse raames,

arvestades samal ajal kumulatiivsete (teiste kaevanduste ja karjääride) mõjudega.

Alutaguse valla üldplaneeringus on arvestatud maakasutuse planeerimisel sellega, et vald asub

valdavalt väga kõrge, kõrge ja keskmise reostusohtlikkusega põhjaveega alal, st et maapinnalt esimene

aluspõhjaline põhjaveekiht on looduslikult kaitsmata kuni keskmiselt kaitstud. Alutaguse valla

üldplaneering toetab reoveekogumisalade määratlemisega ja ühiskanalisatsiooni

kavandamisega kompaktse asustusega aladel põhjavee kaitsmise vajadust. Prioriteetsemateks

piirkondadeks, kus on ette nähtud ühisveevärgi ja kanalisatsiooni rajamine, on Peipsi järve ääres

paiknevad Alajõe, Kauksi ja Vasknarva külad. Väljaspool kompaktse asustusega alasid, samuti

hooajalisel elamumaal peab põhjavee reostuse vältimiseks väljaspool reoveekogumisalasid paiknevatel

aladel reovee puhastama vastavalt keskkonnaministri 08.11.2019 määruses nr 61 ettenähtud nõuetele,

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

153/191

juhindudes puhastatavast reovee kogusest, reostuskoormusest, suubla seisundist ning ala põhjavee

kaitstusest ning muudest määrusega sätestatud tingimustest.

Maapiirkondades on suurim põhjavee kvaliteedi mõjutaja põllumajandustegevus, sest

põllumajanduslikud tootmisalad paiknevad põhjavee toitealadel. Põllumajandusfarmide sõnniku- ja

silohoidlad on samuti pinnasele sattuda võivate reoainete tõttu põhjavee saasteallikad, ka väetiste ja

mürkkemikaalide kasutamine. Üldplaneering seab nõudeks vähendada põllumajanduslikust

tootmisest pärinevat reostust/häiringuid järgides pinna- ja põhjavee kaitseks veeseaduses ja

selle alamaktides kehtestatud nõudeid võimaliku põllumajandusreostuse eest. Tootmistegevuse

planeerimisel tuleb tagada joogiveehaardeks olevate põhjaveekogumite maksimaalne

reostuskaitstus ja kaevandustöödest mõjutatud territooriumil tuleb majandustegevuse

planeerimisel arvestada põhjavee kaitsmise karmimate nõuetega, kuna tegemist on kõrgendatud

veejuhtivusega alaga.

Maaparanduse mõju põhjavee kogubilanssi tõenäoliselt ei mõjuta, pigem võib tegu olla veetaseme

lokaalse või ajutise alanemisega. Teede ehitamise mõju veerežiimile on suhteliselt lokaalne, teetammi

rajamisega muudetakse põhjavee pindmiste veekihtide loomulikke liikumissuundi, mõju avaldub

elustikule ja taimestikule.

Põhjavee saastumise seisukohast on ohtlikud kasutusest väljas olevad salv- ja puurkaevud, mis

olemasolu korral on vajalik sulgeda või tamponeerida. Uute puurkaevude rajamisel tuleb arvestada

veeseaduses sätestatud nõuetega.

Uute tootmismaade planeerimisel on vajalik arvestada piirkonnas joogiveeks kasutatavate

põhjaveekihtide reostuskaitstusega ja rakendada meetmeid, millega tagatakse eelkõige

joogiveehaardeks olevate põhjaveekogumite maksimaalne reostuskaitstus. Ettevõtete

riskianalüüside koostamisel tuleb arvestada põhjavee reostuse riskiga. Arendustegevusel tuleb

tähtsustada põhjavee kvaliteedi kaitse vajadus, seda reoveepuhastuslahenduste nõuetele

vastavusse viimisega, saastunud sademevee kogumise ja puhastamise läbi.

Üldplaneeringu koostamisega paralleelselt kavandatakse rajada Estonia pumphüdroelektrijaam (teisiti

öelduna hüdroakumulatsioonijaam) Estonia kaevanduse tööstusterritooriumile Väike-Pungerja külas.

Tegemist on olulise ruumilise mõjuga ehitisega tulenevalt Vabariigi Valitsuse 01.10.2015 määrusest nr

102.

5.2.2.1 Vaba põhjaveevaru

Vastavalt veeseaduse § 204 (1) tuleb juhul, kui põhjaveehaarde või kehtestatud põhjaveevaruga ala

veevõtt ühest põhjaveekihist on suurem kui 500 kuupmeetrit ööpäevas, hinnata põhjaveevaru.

Põhjaveevarude määramiseks, uuringute ja ekspertiisi korraldamiseks moodustatakse

põhjaveekomisjon. Põhjaveevaru tuleb hinnata vastavalt keskkonnaministri 15.10.2019 määrusele nr

55 „Põhjaveevaru hindamise kord, nõuded põhjaveevaru hindamise ja hüdrogeoloogilise uuringu

aruande kohta ning põhjaveevaru kehtestamise aluseks olevate andmete koosseis“. Põhjaveevarud

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

154/191

kantakse riiklikku registrisse valdkonna eest vastutava ministri otsuse alusel. Kinnitatud põhjaveevarud

keskkonnaregistris on leitavad aadressil https://www.envir.ee/et/kinnitatud-pohjaveevarud.

Alutaguse valda jäävad suuremad põhjaveeveehaarded on Kurtna-Vasavere veehaare (Kvaternaari

veekihid) ja Estonia kaevanduse veehaare (Vendi veekihid). Kurtna mõhnastiku Vasavere järvest

idakagu suunda jääv Vasavere veehaare varustab joogiveega Kohtla-Järve linna ning Jõhvi linna,

veehaardest veevõtt on kaasa toonud veest sõltuvate elupaikade kahjustumist, põhjaveekogumiga

seotud ökosüsteemide (NATURA järved) seisundi halvenemist, seda eelkõige veehaarde mõju

läheduses asuvatele Kurtna järvedele. Eesti suurima järvestiku Kurtna järvede veetaseme languse

põhjuseks on põlevkivikaevanduste mõju, Kohtla-Järvet ja Jõhvit joogiveega varustav Vasavere

veehaare ning tööd Pannjärve liivakarjääris, mõju on avaldanud ka Oru turbaraba ning teiste rabade

kuivendamine. Veehaarde mõjupiirkonnaks hinnatakse orienteeruvalt 7,44 km2 ja see ulatub põhja-

lõuna suunas Mätasjärvest Haugjärveni (Kurtna maastikukaitseala kaitsekorralduskava 2015-2024,

2015). Veevõtu edasine intensiivistamine võib põhjustada veetaseme alanemist ja muu vee

(kaevandusvee ja ka soolase vee) sissetungi ohtu ning halvendada veevarustuse olukorda.

Alutaguse vallas on veevarustuses enamasti kasutusel (puurkaevudest veevõtt > 5 m3/ööp)

Ordoviitsiumi ja Ordoviitsium-Kambriumi põhjaveekihid, samuti ka Vendi veekihid (joonis 38).

Joonis 38. Ida-Virumaa vee erikasutusega põhjaveehaarded (Allikas: Keskkonnaministeerium,
https://www.envir.ee/et/eesmargid-tegevused/vesi/pohjavesi)

Põhjaveevaru vähenemine toimub kahesuguselt: kvalitatiivsete näitajate halvenemisena ja

kvantitatiivselt. Viimane on tingitud veekulust kaevanduste, karjääride ja maade kuivendamisel põhjavee

tarbimisest olme-joogiveena ja tehnoloogilise, kastmise jm. tehnilise veena. Tootmise mahu kasvust ja

olmetingimuste paranemisest tingituna suureneb tunduvalt veetarbe vajadus. Põhjaveevõtt veekihist

alandab põhjaveetaset, seetõttu kujunevad veehaarete ümber veetaseme alanduslehtrid, nt Kohtla-

https://www.envir.ee/et/kinnitatud-pohjaveevarud
https://www.envir.ee/et/eesmargid-tegevused/vesi/pohjavesi

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

155/191

Järve tööstuspiirkonnas. Linnade ja alevite veehaarded töötavad valdavalt kinnitatud põhjaveevarule.

Kui põhjaveevaru on nõuetekohaselt määratud, ei too veevõtt lubatud toodangu ja veetaseme alanduse

piires kaasa põhjavee liigvähenemist, kvantitatiivse seisundi muutumist halvaks (Põhjaveekomisjon,

2004).

Veeseaduse § 206 lg 2 kohaselt tuleb põhjaveevaru ümber hinnata, kui:

 põhjaveevaru kasutamise aeg on ületanud põhjaveevaru kasutamise arvutusliku aja ja

kavandatav põhjaveevõtt on jätkuvalt suurem kui 500 kuupmeetrit ööpäevas;

 põhjaveevaruga ala hüdrogeoloogilised tingimused on muutunud;

 põhjaveevaruga ala põhjavee seisund on halvenenud ega vasta enam põhjaveevaru

kasutamise eesmärgile;

 põhjavee keemiline seisund või koguseline seisund on halvenenud sellisel määral, et

kehtestatud põhjaveevaruga alal asuv põhjaveekogum on ohustatud või selle seisundiklass on

muutunud heast halvaks;

 põhjaveevaru kasutamine võib põhjustada pinnavee seisundi halvenemist või ebasoodsaid

muutusi põhjaveest sõltuvas maismaaökosüsteemis;

 põhjaveekihist soovitakse vett võtta rohkem, kui on kehtestatud põhjaveevaru;

 tekib vajadus oluliselt muuta põhjaveehaarde asukohta või põhjaveehaardel puudub

sanitaarkaitseala.

Alutaguse vallale on kinnitatud põhjaveevaru (vt tabel 9) valdavalt 2020. aastani (kaasa arvatud),

s.o põhjavee hulk, mida on võimalik kasutada nii, et oleks tagatud põhjavee hea seisundi

säilimine, seega põhjaveevaru kasutusõigus lõpeb ja vajalik on taotleda edaspidiseks uus

põhjaveevaru ja selle kinnitamine. Ka Enefit Kaevandused AS on pöördunud põhjaveekomisjoni

poole põhjaveevarude ümberhindamiseks. 14.08.2018. aastal korraldatud põhjaveekomisjoni istungil

on otsustatud, et kuna piirkond Ida-Virumaal, kus põhjaveevarude kasutusaeg lõpeb 2020. aastal,

paikneb ühetaolise geoloogilise ja hüdrogeoloogilise ehitusega Balti arteesiapiirkonna põhjaosas ja Ida-

Eesti vesikonnas, on mõistlik teha veevarude hindamine regionaalselt tervikuna nagu tehti 1999.

aastal piirkondliku Ida-Virumaa hüdrogeoloogilise mudeli abil. Alutaguse Vallavalitsusel oleks

otstarbekas ühineda uuringute tellimiseks ja põhjaveevarude hindamiseks kasutatavate

põhjaveekogumite teiste tarbijatega (potentsiaalsete tellijatega), juhul kui peetakse tulevikus

vajalikuks põhjavee võtt Ordoviitsium-Kambriumi või Kambrium-Vendi veekihtidest enam kui

500 m3/ööp.

Põhjavee kaitse ja kasutamise valdkonnas on Alutaguse valla üldplaneeringus arvestatud

keskkonnaeesmärkidega:

 kaevandada maavarasid keskkonda oluliselt kahjustamata;

 vältida põhjavee saastumist määral, mis võiks ohustada keskkonda;

 hoida veekasutust sellisel tasemel, et ei toimuks ületarbimist;

 tagada elanikele puhas ja nõutava kvaliteediga joogivesi.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

156/191

Altkaevandatud aladel ja tulevikus kaevandustegevusest mõjutatud aladel tuleb

tagada elanikkonna varustamine kvaliteetse joogiveega, pidades silmas järgmist:

 tulenevalt põhjavee kaitstusastmest maapinnalt lähtuva reostuse eest ning valla põhjaosas

põlevkivi kaevandamisest tingitud põhjaveerežiimi ja -kvaliteedi muutustest on edasiste

arendustegevuste käigus oluline tagada elanikele kvaliteetse joogivee kättesaadavus ning

samas püüelda ka põhjavee kvaliteedi parandamise poole. Kuna valla põhjaosas on looduslik

põhjaveerežiim rikutud, siis süvendab probleemi veelgi täiendavate kaevanduste rajamine.

Menetluses olevad maavara kaevandamise keskkonnaloa taotlusega hõlmatud alad asuvad

olemasolevatest kaevandustest lõuna pool. Põlevkivi lasumissügavus kasvab lõuna suunas

liikudes, seega kaevandamistööde võimaldamiseks on vajalik põhjaveetaset veelgi rohkem

alandada. Põhjavee taseme alandamine selle väljapumpamisega maapinnale avaldab

omakorda mõju ka põhjavee koostisele. Põhjaveerežiimis toimuvate muutuste ja kaasnevate

tagajärgede hindamine elanike joogiveevarustusele, samuti looduslikule keskkonnale tuleb iga

maavara kaevandamise keskkonnaloa taotluse puhul eraldi läbi viia, arvestades seejuures

kumulatiivseid mõjusid juba olemasolevate kaevandustega;

 kaevandustegevuse laiendamisel on vajalik ennetavalt leida lahendused kaevandustegevuse

mõjutsooni jäävate üksikmajapidamiste veega varustamiseks. Kvaliteetse joogivee

kättesaadavuse parandamiseks kaevanduspiirkondade mõjualas tuleb veevarustuseks rajada

sügavamaid kaeve, mis jäävad põlevkivikaevandustsooni mõjuulatusest välja.

 tegutsevate kaevanduste ja karjääride põhjavee depressioonipiirkonda jäävate majapidamiste

varustamine kvaliteetse joogiveega on maavara kaevandamise keskkonnaloa omaniku

ülesanne ning vajadusel tuleb rajada sügavamad, kaevandustegevuse mõjualast välja jäävad

tarbevee puurkaevud;

 altkaevandatud piirkonna elanikele tuleb rajada ühisveevärk;

 suletud kaevanduse depressioonipiirkonda jäävate majapidamiste veevarustus lahendatakse

projekti raames;

 joogivee kvaliteedi tagamiseks on vajalik ühissüsteemide veepuhastusseadmeid täiustada, sh

viia veetöötlusseadmed automaatsele kvaliteedi jälgimisele ja juhtimisele.

Seoses kaevandamistegevuse ja kvaliteetse joogivee tagamise vajadusega on

vajalik tagada põhjavee kaitse järgmiste nõuete täitmise kaudu:

 kõik olemasolevad ja kavandatavad ühisveevarustusega kaetud alad peaksid olema ka

määratletud reoveekogumisaladena, kuna ühisveevärgiga kaasnevad oluliselt suuremad

reovee kogused võrreldes lokaalsetest kaevudest ammutatava veega;

 põhjavee reostusohu vältimiseks on soovitav kasutada hajaasustuses veevarustuse tagamisel

mitme katastriüksuse peale ühist puurkaevu, sest iga üksikmajapidamise jaoks eraldi rajatud

puurkaevud kujutavad põhjavee kvaliteedile suuremat ohtu, kui suurema ala tarbeks rajatud üks

puurkaev;

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

157/191

 puurkaevu rajamisel ja kasutamisel tuleb tagada põhjavee kaitse reostuse eest. Selleks tuleb

uute puurkaevude puhul kavandada nõuetekohane sanitaarkaitsevöönd ning olemasolevate

kaevude puhul tagada sanitaarkaitsevööndite nõuetekohasus;

 võimalusel tuleb lahendada kõigi uute elamute veevarustus ühisveevärgi baasil;

Muud põhjavee kaitset ja kasutamist tagavad tingimused:

 põhjavee kaitse ja kvaliteedi seisukohast on oluline pöörata erilist tähelepanu põhjaveeressursi

kaitsele ja tagada täielik arvestus põhjavee tarbimise üle, tagada toimiv kaasaegne

veevarustus- ja kanalisatsioonisüsteemi lahendus koos töökorras puhastusseadmetega.

Puhastusseadmete korrasolekut saab kontrollida järjepideva heitvee veekvaliteedi seire

raames, mis määratakse kindlaks keskkonnaloas vee erikasutuseks (vee erikasutuse

keskkonnaloas);

 uute elamualade kavandamisel endistele tööstusaladele, sh põllumajanduslike tööstusobjektide

alale tuleb täpsustada jääkreostuse esinemist ning enne ehitustegevust rakendada meetmed,

mis tagavad ehitusaluse pinnase vastavuse kehtivatele piirnormidele. Jääkreostuse

likvideerimisel ei tohi halvendada naaberkinnistute olemasolevat olukorda, st ei tohi põhjustada

reostuse levimist ümberkaudsetele aladele.

 oluline on propageerida veekeskkonda säästvaid kaasaegseid tehnoloogiaid ja seadmeid,

jäätmekäitlus ja prügimajandus peab vastama keskkonnanõuetele ja säästva arengu

põhimõtetele;

 põhjavee ratsionaalseks kasutamiseks kaevanduspiirkondades, vastavalt üleriigilisele

planeeringule „Eesti 2030+“, on võimalusel mõistlik kaaluda veega täitunud kaevanduskäikude

piirkonnas, liikuva põhjaveega aladel soojusenergia tootmise eesmärgil maasoojuspumpade

kasutamist asumite soojavajaduse rahuldamiseks;

 täiendavate (lisaks üldplaneeringus kavandatavate) ühiskanalisatsioonivõrguga seotud

reoveepuhastite kavandamisel tuleb teha asukohavalik, mille käigus tuleb kaaluda

keskkonnamõjude hindamise protsessi algatamist vee-erikasutusloa tingimuste

määratlemiseks;

 uute tootmismaade planeerimisel tuleb arvestada piirkonnas joogiveeks kasutatavate

põhjaveekihtide reostuskaitstusega ja rakendada meetmeid, millega tagatakse eelkõige

joogiveehaardeks olevate põhjaveekomplekside maksimaalne reostuskaitstus. Ettevõtete

riskianalüüside koostamisel arvestada põhjavee reostuse riskiga;

 põllumajanduslikust tootmisest pärineva reostusohu vältimiseks tuleb järgida pinna- ja põhjavee

kaitseks veeseaduses ja selle alamaktides kehtestatud nõudeid.

5.3 Kliimamuutustega kaasnevad mõjud ja nendega kohanemine

Kliimamuutuste tõttu suureneb nii maismaa kui ka merealade temperatuur. Kliimamuutuste mõjul on

viimase saja aasta jooksul Maa keskmine temperatuur tõusnud 0,3-0,7o C ja õhus süsinikdioksiidi ning

teiste kasvuhoonegaaside sisalduse järjekindlat tõusu. Süsinikdioksiid on peamine kasvuhoonegaas,

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

158/191

mida tekitab inimtegevus. See eraldub peamiselt fossiilsete kütuste põletamisel. Eestis on

kasvuhoonegaasidega atmosfääri saastajaks põlevkivi baasil töötav energiasektor.

Kliimamuutuste tõttu muutub sademete hulk ja jaotus, mis toob omakorda kaasa keskmise meretaseme

tõusu kogu maailmas, rannikuerosiooni ohu ning raskemad ilmastikuga seotud loodusõnnetused.

Veetaseme, -temperatuuri ja -voolu muutus mõjutab ökosüsteemi terviklikkust, mis omakorda mõjutab

kõiki elu- ja tegevusvaldkondi – näiteks põllumajandust, mis tähendab toiduainetega varustamist ning

koosmõjus üldise keskmise temperatuuri tõusuga inimeste tervist ja seega ka tervishoidu, tööstust,

transporti jne. Üleilmne temperatuuri tõus mõjutab ökosüsteeme, osad liigid ning elupaigad hävivad,

toimuda võib liikide levik põhja suunas.

Kliimamuutused on seotud väga erinevate mõjude omavahelise seosega ja kliimamuutuste põhjused

on nii looduslikud kui inimtekkelised. Kliimamuutuste mõju on eeldatavasti suurem ka teatavatele

ühiskonnagruppidele, nt eakatele, puuetega ning väikese sotsiaalse ja majandusliku kapitaliga

inimestele.

Kuigi Eestis pole kliimamuutused nii äärmuslikud kui paljudes teistes maailma ja Euroopa Liidu riikides,

võib ka meil prognooside alusel 21. sajandi jooksul oodata järgmisi muutusi (Kliimamuutustega

kohanemise arengukava aastani 2030, 2016):

 temperatuuritõus, mis on Eestis 20. sajandi teises pooles olnud kiirem kui maailmas keskmiselt,

sellest tulenevad jää- ja lumikatte vähenemine; kuuma- ja põuaperioodid; muutused

taimekasvus; võõrliikide, sh uute taimekahjurite ja haigustekitajate levik, külmumata ja liigniiske

metsamaa, mis piirab raievõimalusi, sesoonsete energiatarbimistippude muutused; elanike

terviseprobleemide sagenemine jms;

 sademete hulga suurenemine eriti talveperioodil ja sellest tulenevad üleujutused,

kuivenduskraavide ja -süsteemide ning paisude hoolduse mahu suurenemine, jõgede

kaldaerosiooni ja sellest tuleneva kaldakindlustamise mahu suurenemine, surve

elamute/rajatiste ümberpaigutamiseks, kaevandusvete pumpamismahu suurenemine jms;

 merepinna tõus ja sellest tulenev kaldaerosioon, oht kaldarajatistele, surve ehitiste

ümberpaigutamiseks jms;

 tormide sagenemine ning sellest tulenevad nõuded taristu ja ehitiste vastupidavusele ja

tormitagajärgede likvideerimise võimele.

Kliimamuutustega seonduvalt on Alutaguse vallas olulisimateks ilminguteks, millele ruumilisel

planeerimisel tähelepanu pöörata, tavalisest soojemad talvekuud, sademete hulga kasv ja

paduvihmade sagenemine, mis aga ei mõjuta oluliselt Peipsi järve veetaseme muutusi ja

üleujutuste esinemise ulatust ja tõenäosusi. Küll aga võivad pikemas perspektiivis toimuda

muutused siseveekogude (jõgede, ojade, kraavide) veerežiimis, mistõttu on oluline tähelepanu

pöörata kuivendussüsteemide toimimisele. Kliimamuutuste ilminguteks Alutaguse vallas võivad

olla ka muutused looduslikes kooslustes, sh metsakooslustes seoses sademete hulga

suurenemise ja temperatuuritõusuga.

Kliimamuutuste leevendamiseks tuleks:

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

159/191

 vähendada kasvuhoonegaaside heidet

Üldplaneeringu mõju kliimale saab seostada eelkõige fossiilkütuste tarbimise ja heitmete kaudu.

Fossiilkütuseid tarbitakse nii elektri- ja soojusenergia tootmisel kui transpordis. Eestis, kus valdav osa

elektrist toodetakse põlevkivist ja transpordikütustes moodustavad elektrienergia ja biokütused

marginaalse osa, on vähese CO2-heitega majandusele üleminek väga aktuaalne.

Alutaguse vallas kaevandatava põlevkivi kasutamisega eraldub atmosfääri kasvuhoonegaase, mis

annavad oma panuse temperatuuritõusule. Põlevkivi kasutamise riikliku arengukava 2016-2030

kohaselt on SO2 heited vähenenud üle kahe korra, kuna Eesti elektrijaama neljale vanemale

energiaplokile paigaldati deSOx seadmed. Põlevkivi kaevandamise aastamäärast tulenev piirang

limiteerib tootmise laienemist ja seega kasvuhoonegaaside eraldumist. Põlevkivi kasutamise riikliku

arengukava 2016-2030 KSH aruandes on leevendusmeetmena toodud õlitootmise osakaalu

suurendamist, mis loob eeldused kasvuhoonegaaside sisalduse vähendamiseks välisõhus.

Põlevkivialase haridus- ja teadustegevuse arendamisel on tähelepanu juhitud saasteheite, sh

kasvuhoonegaaside heite vähendamise vajadusele: tuleb uurida põletustehnoloogiate arendamist

põlevkivi keevkihis ja hapnikus põletamise ning põlevkivi ja teiste kütuste (biomassi, põlevkivigaaside,

söe jm) koospõletamise alal. Põlevkivi arengukava koostamisel on arvestatud ELi kliima- ja

energiapaketiga, mille direktiividest tulenevad piirangud põlevkivi kasutamisele eesmärgiga vähendada

tootmise ja tarbimisega kaasnevate kasvuhoonegaaside õhkupaiskamist. Seega on põlevkivi

kasutamise riiklikus arengukavas seatud eesmärgiks vähendada kasvuhoonegaaside eraldumist õhku

ja selleks ette näinud vajalikud meetmed, mistõttu ei ole üldplaneeringus seatud eesmärgiks põlevkivi

kaevandamise vähendamist, millega võiks mõjutada selle kasutamisel tekkivate kasvuhoonegaaside

õhkupaiskamist. Üldplaneeringu ja KSH koostamisel on teadvustatud, et põlevkivivaldkonna

üldeesmärk on riigi huvi elluviimine, mis seisneb põlevkivi kui rahvusliku rikkuse efektiivses ja säästlikus

kasutamises ning põlevkivisektori jätkusuutliku arengu tagamises, kusjuures arengukava kohaselt tuleb

riigi huvi elluviimisel arvestada nii keskkonnakaitse kui ka majanduse, julgeoleku, sotsiaalseid ja

demograafilisi (sh regionaalseid) eesmärke ning riske.

Tootmistegevuse (v.a põlevkivi kaevandamise) arendamisel eelistatakse üldplaneeringus üldjuhul

tootmisharusid, mille negatiivne mõju ei ulatu tootmisterritooriumist väljapoole ning igakülgselt

negatiivse keskkonnamõju, sh kasvuhoonegaaside heite vähendamine. Samuti on eesmärgiks parima

võimaliku tehnoloogia kasutamine, millega kaasneks minimaalne negatiivne keskkonnamõju, sh

õhusaaste.

Taastuvenergeetika seisukohast on Alutaguse vallas perspektiiv arendada kohalikele ressurssidele

baseeruvat energeetikat nii elektri- kui koostootmises. Taastuvenergeetika seisukohalt on Ida-Virumaal

perspektiivi täiendavalt arendada kohalikul tasemel päikese ja biomassile-gaasile baseeruvat

energeetikat ning võtta soojatootmiseks kasutusele ka täitunud kaevandusõõnsustesse kogunenud

põhjaveereservuaarid ja rajada tuulikuid. Taastuvenergeetika kasutamise soodustamine võimaldab

mõningal määral suurendada sõltumatust põlevkivist ja seega vähendada kasvuhoonegaaside

õhkupaiskamist.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

160/191

Alutaguse Vallavolikogu algatas 23.08.2018 otsusega nr 96 Väike-Pungerja külas Estonia

pumphüdroelektrijaama detailplaneeringu ja keskkonnamõjude strateegilise hindamise.

Pumphüdroelektrijaama kasutamine võimaldab piltlikult öeldes hüdroenergia salvestamist.

Energiasüsteemi miinimumkoormuse ajal pumbatakse vett alumisest veehoidlast ülemisse,

tippkoormuse ajal aga toodetakse elektrienergiat. Pumphüdroelektrijaama rajamine saab kaasa aidata

mitmesuguste Eesti energiasüsteemis esinevate probleemide lahendamisele, eelkõige muutliku

võimsusega tootmisüksuste (eelkõige elektrituulikute ja päikesepaneelide) toodangu balansseerimisele

ja elektritootmise süsteemi koormuskestusgraafiku ühtlustamisele.

 võtta kliimamuutuste mõjuga kohanemise meetmeid kliimamuutuste vältimatute tagajärgedega

toimetulekuks.

Eesti kliimamuutustega kohanemise arengukava aastani 2030 strateegiliseks eesmärgiks on

suurendada Eesti riigi, regionaalse ja kohaliku tasandi valmidust ja võimet kliimamuutuste mõjuga

kohanemiseks. Kliimamuutuste mõjuga kohanemise all mõistetakse kliimamuutuste poolt põhjustatud

riskide maandamist ja tegevusraamistikku, et suurendada nii ühiskonna kui ka ökosüsteemide

valmisolekut ja vastupanuvõimet kliimamuutustele. Kliimamuutustest tingituna tähendab see ruumilisel

planeerimisel tähelepanu pööramist Alutaguse vallas eelkõige maaparandussüsteemide ja muude

eesvoolu jätkusuutlikule toimimisele ja töökindluse tagamisele, vältimaks alade liigniiskumist ja neist

tekkivaid probleeme ning samuti paduvihmadest tingitud üleujutusi ja neist tekkivaid probleeme. Suure

intensiivsusega ja sademete hulgaga sajud võivad hakata põhjustama lokaalseid üleujutusi, mistõttu

võib väheneda nt arstiabi kättesaadavus. Oluline on sademevee ärajuhtimisele tähelepanu pöörata

eelkõige kompaktse asustusega aladel.

Kuna paljud teadlased on seisukohal, et kliimamuutused mõjutavad elurikkust negatiivselt, siis on

elurikkuse kaitsel otseste kliimamuutuste mõjudega kohanemise meetmete rakendamise kõrval oluline

teiste inimmõjuliste elurikkust vähendavate ning kliimamuutuste mõju võimendavate tegevuste, nagu

elupaikade killustumine ja degradeerumine, tõkestamine. Piisavalt suur kaitstavate alade pindala ja

sidusus tagavad paremini ökoloogiliste funktsioonide ja liikide liikumisvõimaluste säilimise. Alutaguse

valla territooriumist on rohevõrgustikuga kaetud ca 90%. Funktsionaalselt tähtsaimaks piirkonnaks võib

pidada valla kesk- ja lõunaossa jäävaid ulatuslikke metsamassiive, mis on osa Ida-Viru

maakonnaplaneeringuga 2030+ määratletud kõrgeima väärtusklassiga riikliku tähtsusega

rohevõrgustiku tugialast (T1). Valla väga suur territoorium, hõre asustus ning laiaulatuslikud metsad ja

sood tagavad tugialades ja rohekoridorides elurikkuse kaitse ja säilitamise ning leevendavad

kliimamuutustest tingitud mõjusid. Alutaguse valla üldplaneeringuga on täpsustatud Ida-Viru

maakonnaplaneeringus määratletud rohevõrgustiku piire ja kasutustingimusi eesmärgiga tagada

rohevõrgustiku jätkusuutlik toimimine ja seega kindlustada elurikkuse ja loodusväärtuste kaitset ja

säilimist.

Lisaks eeltoodule on kliimamuutuste mõju vähendamiseks ja sellega kohanemiseks

vajalik arvestada järgnevaga:

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

161/191

 planeeringute kavandamisel ja koostamisel ning projekteerimistingimuste väljaandmisel

Keskkonnaministeeriumi poolt koostatud arengukavaga “Kliimamuutuste mõjuga kohanemise

arengukava aastani 2030“ ning raamdokumendiga „Kliimapoliitika põhialused aastani 2050“;

 maaparandushoiukavade ja metsamajanduskavade koostamisel kliimamuutustest tulenevate

võimalike riskidega (vooluhulkade suurenemine ja maapinnalähedase põhjaveekihi veetaseme

tõus, külmumata ja liigniiske metsamaa, mis piirab raievõimalusi, puistute koosseis ja kvaliteedi

ning puidu kättesaadavuse raskenemine liigniisketest metsadest);

 prognoositud lumikatte vähenemisest tingitud praegusest väiksemate ja aasta jooksul

ühtlasemalt jaotunud maksimaalsete äravoolude ja seega ka väiksemate maksimaalsete

veetasemetega, kuna siseveekogude tase on seotud jõgede äravooluga. Tuleb arvestada, et

suvise miinimumäravoolu perioodi pikemaks muutumise tõttu suureneb võimalus väikeste ojade

ja jõgede ülemjooksude kuivamiseks;

 põllumajanduses tootmise tõhususe ja jätkusuutlikkuse parandamise vajadusega.

Põllumajanduses tuleb vähendada turvasmuldade harimist. Turvasmuldasid ei ole soovitatav

kuivendada süsinikuvaru säilitamise eesmärgil (seda nii põllumajandusliku kasutusega

turvasmuldadel kui ka metsamaana kasutatavatel turbaaladel);

 Süsinikuvaru säilitamiseks ja suurendamiseks (st CO2 emissioonide vältimiseks ja

vähendamiseks) tuleb soodustada püsirohumaade, märgalade ja puhvervööndite säilitamist ja

nende kujundamist;

 vältida soode edasist kuivendamist ning juba kuivendatud turbaaladel taastadae võimaluse

korral looduslähedane veerežiim või vältida alade edasist degradeerumist. Veerežiimi

reguleerimisel arvestada majanduslikku otstarbekust ning nende alade jätkuva kasutuse

võimaldamist rohumaana, näiteks hoides veetaset kevadise suurvee ajal kõrgena, kuid lastes

selle alla heinatöö ajaks.

5.4 Mõju bioloogilisele mitmekesisusele, kaitstavatele loodusobjektidele ning
ökosüsteemiteenustele

Elurikkuseks ehk bioloogiliseks mitmekesisuseks peetakse suuresti liikide ja nende elupaikade ehk

ökosüsteemide mitmekesisust.

 Looduskaitseseadusega seatud eesmärkideks on looduse kaitsmine selle mitmekesisuse

säilitamise, looduslike elupaikade ning loodusliku loomastiku, taimestiku ja seenestiku liikide

soodsa seisundi tagamisega, samuti kultuurilooliselt ja esteetiliselt väärtusliku looduskeskkonna

või selle elementide säilitamine ning loodusvarade kasutamise säästlikkusele kaasaaitamine.

 Veeseaduse ja selle alamaktidega on reguleeritud kaitset vajava maismaa- või veeala

keskkonnanõuded ja neist tulenevad piirangud.

 Keskkonnaseadustiku üldosa seadusega on keskkonna kaitseks sätestatud nõuded, mille

eesmärgiks on vähendada võimalikult suures osas keskkonnahäiringuid, edendada säästvat

arengut, tagada keskkonna hea seisund, säilitada looduslik mitmekesisus ja kaitse ning vältida

keskkonnakahju tekitamist.

 Maapõueseadus reguleerib maapõue säästlikku ja majanduslikult otstarbekat kasutamist

eesmärgiga tekkivaid keskkonnahäiringuid võimalikult suures ulatuses vähendada.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

162/191

Liigirikkuse ja erinevate populatsioonide jätkusuutlikkuse saavutamine on üldjuhul tagatud ka põllu- ja

metsamajanduses kehtivate õigusaktidega seatud meetmete rakendamise läbi.

Alutaguse vallas on unikaalne looduskeskkond, mille teevad omanäoliseks mitmekesisus ja piirkonnale

ainuomased looduslikud objektid. Alutaguse looduskeskkond on suures osas puutumata tänu

paiknemisele riigi ääremaal, rahvastiku vähesusele ja valla maade suures ulatuses kuulumisele

kaitstavate alade koosseisu. Negatiivset keskkonnamõju valla põhjaosa loodusele omab põlevkivi

kaevandamine, ülejäänud alal tööstuslik saaste puudub.

KSH-s püstitatud eesmärgid elurikkuse valdkonnas on tagada üldplaneeringu rakendamisega

bioloogilise mitmekesisuse säilimine ning hoida ära ja ennetada negatiivset mõju elupaikadele,

kaitstavatele loodusobjektidele ja kaitsealustele liikidele ning tagada Natura 2000 väärtuste kaitse ja

toimiv rohevõrgustik.

Valla arendamise üheks põhimõtteks on säilitada olemasolev tervislik looduskeskkond, sellest

lähtuvalt ei kavanda Alutaguse valla üldplaneering maakasutuse osas suuremahulisi muutusi,

millel võiks olla negatiivne mõju bioloogilisele mitmekesisusele. Kaitsealade rohkuse tõttu on

tagatud ka ulatuslike puutumatu loodusega või piiratud kasutusega looduslike alade säilimine.

Valla maadel paiknevate arvukate kaitsealadel, püsielupaikades ja kaitstava looduse üksikobjektide

puhul lähtub kaitsekord koostatud kaitse-eeskirjadest, kaitsekorralduskavades ning

looduskaitseseadusest tulenevatest tingimustest ja piirangutest, kusjuures Alutaguse rahvuspargi

osades sihtkaitsevööndites on kaitse-eesmärkide tagamiseks mõningase erisusega kehtestatud

liikumispiirangud looduskaitsealadel üldjuhul veebruarist juuli lõpuni, endisel Puhatu looduskaitsealal ka

augusti lõpuni ning endistel maastikukaitsealadel märtsikuu keskelt kuni augusti lõpuni40. Hoiualade,

püsielupaikade ja kaitsealuste liikide leiukohtade kaitse lähtub looduskaitseseaduses sätestatud

tingimustest ning piirangutest. Liigikaitse ja pesitsustingimuste tagamise eesmärgil on kehtestatud

liikumispiirangud metsise püsielupaikades ajavahemikul 01.02-30.06, merikotka püsielupaikades 15.02-

31.07 ning kalakotka ja väike-konnakotka püsielupaikades 15.03-31.08. Hoiualadest (Vabariigi

Valitsuse määrus „Hoiualade kaitse alla võtmine Ida-Viru maakonnas”) paiknevad vallas Tagajõe, Raju,

Atsamala, Narva jõe ülemjooksu hoiuala ning Peipsi järvele Sahmeni hoiuala, kus kaitse eesmärgil on

keelatud nende elupaikade ja kasvukohtade hävitamine ja kahjustamine, mille kaitseks hoiuala

moodustati ning kaitstavate liikide oluline häirimine, samuti tegevus, mis seab ohtu elupaikade,

kasvukohtade ja kaitstavate liikide soodsa seisundi. Keskkonnaministri 14.07.2006 määrusega nr 52

„Lendorava püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“ on kaitse alla võetud lendorava isendite

väljaspool kaitsealasid ja hoiualasid asuvad elupaigad, mida tuleb kaitsta liigi soodsa seisundi

tagamiseks, nimetatud lendorava püsielupaigad jäävad enamasti valla alade kesk- ja lääneossa. Lisaks

on valla territooriumil mitmete teiste kaitsealuste liikide elupaikasid, mille soodsa seisundi tagamise

kohustus tuleneb õigusaktidest. Keskkonnaregistri andmetel on Alutaguse vallas lisaks veel 19

projekteeritavat looduskaitsealust ala.

40 Alutaguse rahvuspargis kehtivad Puhatu, Agusalu, Muraka ja Selisoo looduskaitseala, Kurtna, Smolnitsa, Jõuga, Struuga ja

Mäetaguse maastikukaitseala, Narva jõe ülemjooksu hoiuala ning Iisaku parkmetsa piirid ja kaitsekord kuni rahvuspargi kaitse-
eeskirja jõustumiseni, kuid mitte kauem kui 2021. aasta 1. jaanuarini.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

163/191

Alutaguse valla üldplaneeringuga ei kavandata olemasolevatele kaitstavatele aladele ega nende

vahetusse lähedusse arendusi või maakasutuse muutust, mis võiks otseselt mõjutada

kaitstavaid objekte või nende kaitse-eesmärgiks olevaid elupaiku ja liike. Ehitustegevust kaitstaval

loodusobjektil reguleerib kaitse-eeskiri. Ehitada saab ainult neid ehitisi ja teha saab ainult neid

maakorraldustoiminguid, mida kaitse-eeskiri võimaldab.

 Üldplaneeringuga kavandatakse endistele Smolnitsa, Jõuga ja Järvevälja maastikukaitsealadele,

Mäetaguse ja Kurtna mõisapargi kaitsealale ning praegusele Iisaku maastikukaitsealale uut (võrreldes

praegusega) puhke- ja virgestustegevuse maa-ala juhtotstarbega maad. Mõju ei ole oluline, kui alade

väljaarendamisel arvestatakse ala kaitse-eesmärke ja kaitse-eeskirjades ning kaitsekorralduskavades

sätestatud muid tingimusi. Kavandatav tuulepargi ala jääb väljaspoole looduskaitsealuseid objekte ja

alasid ning ei ole eeldada negatiivse mõju avaldumist lähimatele looduskaitselistele väärtustele.

Ei ole ette näha tagajärgi, mis seaksid ohtu elurikkuse säilimise või põhjustaksid elupaikade

eraldatust. Üldplaneering soodustab elamuehitust ja arendustegevust olemasolevatel kompaktsetel

aladel ning hajaasustuses olemasoleva maakasutuse muutmise (ehitustegevuse) vältimist.

Üldplaneeringuga soositakse hajaasustuses ehitamist vaid endisele talukohale ning on seatud

tingimus, et üksiku eluasemekoha rajamisel metsamaale ei tohi halvendada/kahjustada

bioloogilist mitmekesisust. Üldplaneeringus on seatud tingimus, et hajaasustuses tuleks

maatulundusmaad üldjuhul hoida põllumajanduslikus kasutuses. Üldplaneeringus on sätestatud

hajaasustuses elamumaal krundi väikseim suurus koos tingimusega, et ehitada võib üksnes

üksikelamu ning metsamaa katastriüksuseid üldjuhul ei hoonestata.

Joonobjektidena on üldplaneeringus ülevallaliselt kajastatud elektrivõrkude paiknemine, kusjuures Eesti

elektrisüsteemi eest vastutav Elering AS näeb põhiliini osas ette osalist olemasoleva liinikordori

rekonstrueerimist, demonteerimist, samuti ka uue liinilõigu ehitamist. Üldplaneering näeb perspektiivselt

ette kergliiklustee rajamise maanteede äärde liiklusohutuse tagamiseks. Loodusmaastikku

killustavaid perspektiivsete maanteede trasse valla üldplaneeringuga kavandatud ei ole.

Joonobjektide ning kavandatud uute sadamate piirkonnas võib negatiivne mõju looduse

bioloogilisele mitmekesisusele avalduda ehitusaegselt, mõju ulatus on lokaalne ning kahaneb

aja möödudes kui taastub taimestik ja loomade harjumuslikud liikumissuunad. Samas

liinikoridoride korral on lähiümbrus mõjutatud järjepideva hooldamise ja raadamise läbi püsivalt.

Planeeritud lokaalsete tehnotrasside väljaehitamine ei ole olulise mõjuga tegevus, kuna need

jäävad üldjuhul juba muutunud looduskeskkonnaga kompaktse asustusega alade piirkonda.

Kaitsealuste objektide piirkonnas on tööde ulatuse ja ajakava jaoks vajalik kooskõlastus

Keskkonnaametiga ning looduslikus seisundis alade puhul on soovitav planeeringute koostamise

raames läbi viia elustiku inventuur. Samuti on kõigi planeeritavate tegevuste juures (ehitamisel,

raietöödel, sadamate, kraavide-, tehnotrasside, matka- ja kergliiklusteede rajamisel jms) vaja arvestada

alal teadaolevate elupaikadega ja leiduda võiva linnustiku pesitsus- või kalade kudeajaga. Sadamaalal

ning nendega piirneval alal tuleb vältida vee reostumist kütteainete ja –õlidega ning piirkonda peab

regulaarselt korrastama ning ei tohi lasta võsastuda. Samuti tuleb alade prahistamise vältimiseks

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

164/191

analoogselt puhkealadega kavandada/rajada vajalikus koguses prügikaste (korraldab ärimaa või

ettevõtte omanik/kasutaja).

Põlevkivi allmaakaevanduste kõige olulisem keskkonnamõju kaasneb põhjavee alandamisega ja

kaevandusvee ärajuhtimisega. Veetaseme alandamine mõjutab ka maismaa põhjaveerežiimist

sõltuvaid taimestikukooslusi. Kirde-Eestis, sh Alutaguse vallas teeb kaevandamise keerukaks asjaolu,

et piirkonnas asub rohkelt kõrge loodusväärtusega alasid, mis on kaitse ala võetud ning mille kaitse-

eesmärke ebasoodsalt mõjutavaid tegevusi lubada ei saa. Estonia kaevanduse kaevandamise front

liigub mäeeraldise lääneosas Muraka raba suunas. Kehtiv Estonia kaevanduse mäeeraldis ulatub

kirdesuunalt sügavale Selisoo alla, mis projekteeritult maapinnale ühtib hinnanguliselt 40–50% ulatuses

Selisoo siirde-madalsoolise turbalasundi katvusega (joonis 39). Käesolevaks ajaks on kaevandatud ala

Selisoo all jõudnud juba kohati mäeeraldise piirini. Nii Selisoo kui Muraka rabakooslused jäävad ühtlasi

ka Natura loodus- ja linnualade koosseisu. Ratva rabast hõlmab Estonia kaevanduse mäeeraldis

maapinnale projekteeritult hinnaguliselt ca 10–15%. Nii Selisoo kui Ratva rabade (arvestades „ametlikku

piiri“) alla jääv maavaravaru on tunnistatud passiivseks. Ojamaa kaevanduse mäeeraldise piir ulatub

Ratva rabast minimaalselt kahe kilomeetri kaugusele.

Joonis 39. Maa-ameti andmestikul põhinev põlevkivi kaevandamiseks kehtivad mäeeraldised, nende
paiknevus Ratva raba ja Selisoo suhtes ning kaevandamise mõju seiramiseks rajatud veetaseme
seirepunktid (Tallinna Ülikooli Ökoloogia keskus, 2019).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

165/191

Eelnevast tulenevalt on kaevandustegevuse liikumisel rabade suunas välja selgitatud meetmed

kaevandustegevuse võimaliku mõju vähendamiseks, et tagada olemasoleva ökosüsteemi hea seisundi

säilimine. Meetmed on kirjas Keskkonnaameti poolt 18.12.2018 pikendatud Enefit Kaevandused AS-i

kaevandamisloas nr KMIN-05441. Meetmete väljatöötamise aluseks oli Hendrikson&Ko poolt koostatud

keskkonnamõju hindamise aruanne42. KMH aruandes on hinnatud eelkõige Estonia kaevanduse

maavara kaevandamisloa KMIN-054 pikendamisega kaasneva kaevandustegevuse keskkonnamõju

kaevanduse mõjualasse jäävate Natura alade kaitse-eesmärkide ja alade terviklikkuse tagamise

seisukohast. KMH aruanne sisaldab kaevandamisega kaasneva mõju hinnangut järgmistele Natura

2000 aladele: Selisoo, Muraka, Jõuga ja Kurtna loodusalad ja Muraka linnuala. Estonia

kaevandamisega kaasnevat keskkonnamõju on varasemalt hinnatud ka kaevandamisloa taotlemise ja

muutmise KMH aruandes (Eesti Energia Kaevandused ASi kaevandamisloa KMIN‐054 muutmisega

kaasneva eeldatava keskkonnamõju hindamine. AS Maves töö nr 9107. Tallinn 2010) ning mitmete

erinevate uuringute raames, mis on üles loetletud kaevandamisloa KMIN-054 pikendamise taotlemise

KMH aruandes.

Kuna valla unikaalse looduskeskkonna üheks võtmeelemendiks on piirkonnale omased looduslikud

märgalad ning Selisoo, Muraka ja Ratva rabade ökosüsteemi säilimine kaevandustegevust arvestades

äärmiselt oluline, siis on siinkohal välja toodud olulisemad tingimused, millede täitmine ja järgimine on

maavara kaevandamise keskkonnaloa omanikele (Enefit Kaevandused AS, VKG Kaevandused OÜ)

kohustuslikud ja mis väärivad ka käesolevas KSH-s väljatoomist.

Maavara kaevandamise keskkonnaloas nr KMIN-054 on toodud järgmised tingimused:

• loa omanik peab sulgema Selisoo kuivenduskraavid ning Selisoo äärealade kuivenduskraavid

vastavalt Selisoo looduskaitseala kaitsekorralduskava 2017-2026 toodud mahule ja

metoodikale.

• Kaevandamise frondi liikumisel Mäetaguse aleviku ja Selisoo looduskaitseala vahelisel alal

põhja suunas, tuleb rakendada minimaalselt 200 m laiust täiendavate meetmete rakendamise

ala Selisoo loodukaitsesala välispiiri ja Estonia kaevanduse kaevefrondi vahel, et vältida olulist

põhjaveetaseme langust kaitseala piires.

• Selisoo looduskaitseala piirist minimaalselt 200 meetri kaugusele ei tohi rajada läbi aluspõhja

veekihtide maapinnale ulatuvaid kommunikatsioone. Tuulutusšurfide ja tehniliste puuraukude

rajamisel tuleb kasutada ainul vettpidavaid ja põhjaveekihte üksteisest isoleerivaid

konstruktsioone. Kaitseala piirini jõudvasse kaevanduse ossa tuleb elekter ja

kommunikatsioonid viia maa alt. Kui punkti 2 läbiviidava seire alusel leitakse, et

41 18.12.2018 pikendas Keskkonnaamet korraldusega nr 1-3/18/2994 Enefit Kaevandused AS-le antud

keskkonnaluba KMIN-054 30 aasta võrra, s.o kuni 10.08.2049.
42 AS Enefit Kaevandused Estonia kaevanduse maavara kaevandamisloa KMIN-054 pikendamise taotluse KMH

aruanne. Hendrikson&Ko OÜ, 2018. Keskkonnamõju hindamise aruanne on Keskkonnaameti poolt heaks kiidetud
09.02.2018 kirjaga nr 6-3/17/1022-34.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

166/191

kaevandamistegevuse tagajärjel on langemas Selisoo Kvaternaari veetase, tuleb seda tsooni

suurendada 400 meetrini.

• Muraka loodusala piirist jäetavas 300 m laiuses puhvertsoonis on keelatud põlevkivi

kaevandamine. Tulenevalt kaitseala piiri keerukast konfiguratsioonist ning mäetööde

otstarbekamast korraldusest võib puhvertsooni piiri vähendada kuni 280 meetrini, arvestatuna

loodusala piirist. Kui täiendavate tingimuste punkti 10.1 alusel koostatud Muraka raba seire

tulemustest ilmneb, et Muraka raba veetasemed väljuvad sademete hulgast põhjustatud

sesoonsetest kõikumistest, tuleb puhvertsooni ulatust suurendada 500 meetrini ja loa andjal on

õigus vaadata üle Selisoo ning Muraka raba ja Kurtna järvestiku pinnase- ja põhjavee seirekava

ja/või muuta loa tingimusi.

• Muraka loodusalaga piirneva puhvertsooni piirist 500 m laiuses puhvertsoonis tuleb kõik

puuraugud ja šahtid rajada veekihte isoleerivana.

• Kaevandustegevuse edasiliikumise mõjude hindamiseks Selisoo, Muraka raba ja Kurtna

järvestiku veerežiimile on vajalik teostada järjepidevalt pinna- ja põhjavee seiret. Seire

järjepidev teostamine on vajalik põhjaveetaseme muutuste jälgimiseks ja vajadusel meetmete

rakendamiseks ebasoodsate mõjude vältimiseks/leevendamiseks. Seiret teostatakse Selisoo

ning Muraka raba ja Kurtna järvestiku pinnase- ja põhjavee seirekava alusel.

• Kui Keskkonnaameti poolt tellitava uuringu „Hüdrogeoloogiline ja limnoloogiline uuring koos

loodusdirektiivi järvedele lubatava veetaseme kõikumise vahemiku määramisega Kurtna

maastikukaitsealal” käigus teostatav hüdrogeoloogiline modelleerimine näitab Eesti

põlevkivimaardlas Estonia kaeveväljal Estonia kaevanduses võimalikku mõju Kurtna järvede

veetasemetele, on loa andjal õigus vaadata üle seirekava ja vajadusel esitada sellesse

täiendavaid ettepanekuid, ning vaadata ümber andmete kogumise ja esitamise nõuded. Kui

seire käigus ilmneb, et kaevandamistegevuse mõjul on järvede veetase langemas alla järvede

ökosüsteemi toimimiseks lubatud veetaseme, mis määratakse nimetatud projekti käigus, on loa

andjal õigus loa tingimuste muutmiseks.

2019. aasta juulis valmis Tallinna Ülikooli ja Tartu Ülikooli poolt koostatud töö „Hüdrogeoloogilise ja

limnoloogilise uuringu läbiviimine koos loodusdirektiivi järvedele lubatava veetaseme kõikumise

vahemiku määramisega Kurtna maastikukaitsealal“.

Estonia kaevanduse lähenemine modelleerimistulemuste põhjal enamikku uuritud järvedest oluliselt ei

mõjuta, Martiska ja Kuradijärvele võib avalduda kaevanduse maksimaalse ulatuse korral kuni

poolemeetrine veetaset langetav mõju. Samas on kaevandusel oluliselt suurem mõju järvestiku

lääneosa järvedele ning Niinsaare järvele prognoositav 1,2 m veetaseme langus võib järve sisuliselt

kuivaks jätta, kuna järve keskmine sügavus on vaid 1 m. Estonia kaevanduse looduskeskkonnale

avalduvate mõjude minimeerimiseks on soovitatav, et kaevandus täidetaks veega võimalikult ruttu

pärast varude ammendumist. Lisaks olemasolevatele veetaseme automaatanduritele oleks vajalik

paigaldada Estonia kaevanduse võimaliku mõju ilmnemise jälgimiseks andur ka Niinsaare järve, kuna

see asub järvestiku järvedest kaevandusele kõige lähemal (Tallinna Ülikool, Tartu Ülikool, 2019).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

167/191

Sirgala karjääri negatiivne mõju on uuringus käsitletud järvedest juba avaldunud Liivjärvele, tõenäoliselt

mingil määral Valgejärvele ning avaldub tulevikus ilmselt ka Saarejärvele. Liivjärvele ei ennusta

mudeltulemused ökoloogilise veetaseme saavutamist mitte ühegi stsenaariumi puhul. Selle ökoloogilise

veetaseme saavutamiseks oleks vajalik tõsta veetase Sirgala karjääri põhjaosas pärast selle sulgemist

kõrgemale kui praegu planeeritav 30 m ü.m.p. Kui see ei ole tehniliselt võimalik, siis mõningase

veetaseme tõusu järve veetaset otseselt mõjutavas Kvaternaari põhjaveekihis võib kaasa tuua järve ja

põlevkivikarjääri vahel olevate mineraalsesse pinnakattesse ulatuvate kuivenduskraavide (sh. Riiasoo

kraavi) sulgeminevõi vee pumpamise säilitamine Riiasoo kraavi põhjaossa ka pärast karjääri veega

täitumist (ning teiste kraavide sulgemine).

Valge-ja Saarejärve optimaalset veetaset on erinevate Sirgala karjääri puudutavate modelleeritud

stsenaariumite põhjal võimaliktagada vaid juhul kui Sirgala karjäär lõuna suunas ei laiene ning karjääri

põhjaosas tõstetakse veetase kõrgusele vähemalt 30 m ü.m.p. Karjääri lõunapoolse lainenemise mõju

leevendusmeetmeid on põgusalt käsitletud töö peatükis 4.7.2.4.

Vasavere veehaarde ümbruse veetasemeid mõjutavad kõige tugevamalt veetarbimine ning seejärel

sademete hulga muutused. Veetasemete kõikumise seisukohalt on oluline just mõne aasta keskmine

trend, kuna pinnaste suur eriveemahtuvus silub järske muutusi. Veetarbimise kõikumise tõttu on

Vasavere veehaarde ümbrus pidevas pooltasakaalulises olekus. Ajalooliselt on Kuradi-, Martiska ja

Ahnejärve veetasemed olnud vahemikus 46–47 m ü.m.p. ning hüdrogeoloogiline mudel näitab, et ka

praeguste teiste mõjutegurite (põlevkivi ja liiva kaevandamine, kraavitamine jne) säilimise juures

taastuksid ligikaudu samad veetasemed nendes järvedes Vasavere veehaardest veevõtu lõpetamisel.

Mudeltulemused näitavad ka, et lähteülesandega ettenähtud veevõtu stsenaariumitest saavutavad

Martiska ja Kuradijärv ökoloogiliselt optimaalse veetaseme vaid juhul kui veevõtt olemasolevast

Vasavere veehaardest on 4000 m3/d. Stsenaariumite võrdluse ja ajalooliste analoogsituatsioonide

põhjal tuletades võib optimaalsete veetasemete saavutamine olla võimalik ka veevõtu 4500 m3/d

juures. Praeguse maksimaalse lubatud veevõtu oluline vähendamine tõenäoliselt ei lahenda järvede

seisundiga seotud küsimusi täielikult juhul, kui reaalne veevõtt varieerub endiselt suures mahus. Üks

võimalik leevendusmeede võiks olla võtta olemasolevast veehaardest vett võimalikult ühesuguses

koguses ning rajada veevajaduse tippude silumiseks täiendavad puurkaevud. Sellega väheneks

veetarbimise tavapärase kõikumise mõju Kuradi-, Ahne-ja Martiska järve veetasemetele.

Maavara kaevandamise keskkonnaloa nr KMIN-055 (Ojamaa põlevkivikaevandus; maavara

kaevandamise keskkonnaloa omanik VKG Kaevandused OÜ) on toodud järgmised tingimused, millede

täitmise kohustus on seotud olemasolevate märgalade hea seisundi tagamise vajalikkusega:

• loa valdaja peab jätkama seiret Muraka soostiku ökosüsteemide seisundi ja hüdroloogilise

režiimi ning põhjavete vaheliste seoste määramiseks.

• korraldama veerežiimi vaatlusi maavara kaevandamise keskkonnaloa kehtivuse jooksul,

tegema kindlaks kui palju ja kuidas aluspõhjaliste veekihtide veetaseme muutused põhjustavad

muutusi Muraka raba veerežiimis.

• teostama mäeeraldisel ja sellega külgnevas piirkonnas põhja- ja pinnasevee seiret

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

168/191

Looduse kaitsmise vaatevinklist lähtuvalt on üldplaneeringuga kõigi käsitletud teemavaldkondade juures

vajadusel esitatud üldised või täpsustatud ehitustingimused ning määratud maa-alade

kasutustingimused. Üldplaneeringu koostamise ajal on planeeringu põhilahendust jooksvalt suunatud

KSH koostamise tulemustest lähtuvalt selliselt, et oleks välditud kaitsealuste alade ja objektidega ning

liikidega seotud keskkonnaprobleemide tekkimine. Eluterve ja tasakaalus olev looduskeskkond on

jätkusuutliku arengu vältimatu alustala. Negatiivset mõju looduskeskkonnale saab vähendada

keskkonnasõbraliku ja –säästliku tegutsemisega taluvuspiire ületamata. Loodusressursside

kasutamisel tuleks lähtuda rohemajanduse põhimõtetest, mis seisneks keskkonnariskide ja jäätmetekke

minimeerimises, arvestaks inimeste heaolu ning sotsiaalset õiglust ja vähendaks survet loodusvaradele.

Bioloogilise mitmekesisuse säilitamiseks, sh looduskaitsealade kaitse-eesmärkide

täitmiseks tuleb lisaks järgida allkirjeldatud tingimusi:

 kui looduskaitsealusel alal soovitakse maa-ala kruntida elamuehituse eesmärgil, siis kaitstavate

liikide kasvukohtade juhusliku kahjustamise vältimiseks tuleb hoonete parema asukoha

leidmise eesmärgil eelnevalt teostada ala ülevaatus vastava ala spetsialisti poolt

(eksperthinnang) ning kooskõlastada tegevus kaitseala valitsejaga;

 kui on eeldada, et ehitustegevus võib oluliselt kahjustada metsa bioloogilist mitmekesisust, siis

tuleb koostada seda käsitlev eksperthinnang;

 oht bioloogilisele mitmekesisusele võib aset leida mõne uue intensiivse põllu- või

metsamajanduse tegevuse kavandamisega, mille puhul on mõistlik projekti või keskkonnaloa

andmise tasandil hinnata konkreetse tegevuse mõjusid keskkonnale;

 loodusvarade kasutamine peab toimuma parimate tavade kohaselt, säästlikult, mõistlikult ja

õiglaselt;

 kui kaitstaval loodusobjektil (kaitsealal, hoiualal, püsielupaigas, kaitsealuste liikide leiu-, kasvu-

ja elupaikades) kavandatakse puhkeala väljaarendamisel püstitada rajatisi (nt mänguväljakud,

staadion) või ehitisi (nt majutus-, toitlustus-, teenindushooneid), tuleb koostada KMH/KSH

eelhindamine selgitamaks, kas ehitustegevusega kaasnevad mõjud kaitseväärtustele. Kui

eelhindamise tulemusel selgub, et negatiivset mõju ei ole võimalik vältida, tuleb algatada

KMH/KSH, et välja selgitada asjakohased mõjud ja vajalikud leevendusmeetmed. Eeltoodu

kehtib ka Kurtna mõisa pargi kaitseala kohta, kuhu üldplaneeringuga on kavandatud

tehnoehitiste maa juhtotstarve ning Pagari mõisa pargi kohta, kuhu üldplaneeringuga on

kavandatud ühiskondliku hoone maa-ala juhtostarve;

 Politsei- ja Piirivalveameti tellimusel Narva jõega piirnevas lõigus patrullraja ehitamiseks vajalike

uurimis- ja projekteerimistööde tegemisele tuleb algatada ja läbi viia keskkonnamõju hindamine,

tuvastamaks alal asuvad kaitseväärtused ja leidmaks vajalikud leevendusmeetmed

kaitseväärtuste säilitamiseks või minimaalseks mõjutamiseks.

 Jätkata tuleb olemasolevates põlevkivi kaevandamise lubades määratud põhja- ja pinnavee

seirega, eesmärgiga tagada olemasolevate oluliste märgalade (Selisoo, Muraka ja Ratva

rabade) ökosüsteemi säilimine.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

169/191

5.5 Mõju Natura 2000 aladele

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või

ohustatud lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse või vajadusel

taastada üleeuroopaliselt ohustatud liikide ja elupaikade soodne seisund. Natura 2000 alade võrgustiku

mõte ja sisu on kirjas 1992. aastal vastu võetud Euroopa Liidu loodusdirektiivis (92/43/EMÜ). Sama

direktiiviga sätestati Natura võrgustiku osaks ka 1979. aastal jõustunud linnudirektiivi (2009/147/EÜ)

alusel valitud linnualad. Natura hindamine on kavandatava tegevuse elluviimisega eeldatavalt kaasneva

mõju hindamine Natura 2000 võrgustiku aladele.

Natura 2000 hindamisel on lähtutud Eesti Keskkonnamõju Hindajate Ühingu MTÜ poolt koostatud

juhendmaterjalist „Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel

Eestis“ (Aunapuu, A., Kutsar, R. jt, 2016, täiendatud 2017) ja Euroopa Komisjoni juhendist „Natura 2000

alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete

3 ja 4 tõlgendamise metoodilised juhised“ (Keskkonnaministeerium, 2005).

Natura hindamise esimene etapp on Natura-eelhindamine. See on protseduur, mis aitab otsustada, kas

strateegilise planeerimisdokumendi elluviimine võib Natura ala terviklikkuse säilimisele ja kaitse-

eesmärgiks olevatele liikidele ja/või elupaigatüüpidele mõju avaldada.

Eelhindamise etapis prognoositakse projekti või kava tõenäolist mõju Natura 2000 võrgustiku ala(de)le

ning sealsetele kaitse-eesmärkidele, sh vajadusel koosmõju teiste kavade või projektidega ning

hinnatakse, kas on võimalik objektiivselt järeldada, et tegemist on tõenäoliselt ebasoodsa mõjuga ala

kaitse-eesmärkidele või mõju ei ole välistatud.

Eelhindamine hõlmab endas järgmisi samme:

 kindlakstegemine, kas projekt või kava on Natura ala(de) kaitsekorraldusega otseselt seotud

või selleks vajalik;

 mõjuala ulatuse määratlemine, sh teiste Natura ala ebasoodsalt mõjutada võivate projektide või

kavade kirjeldamine ja iseloomustamine;

 kavandatava tegevuse mõjupiirkonda jäävate Natura-alade iseloomustus, eelkõige kaitse-

eesmärgiks seatud liikide ja elupaigatüüpide loetelu ning paiknemine alal;

 tõenäoliselt ebasoodsate mõjude prognoosimine ja tuvastamine.

Kõrgemates strateegilistes (ruumilistes) arengudokumentides (sh üldplaneeringutes) ei võimalda

tulenevalt esitatava informatsiooni suurest üldistusastmest teostada Natura hindamist samas

täpsusastmes kui detailplaneeringute ja projektide Natura hindamise korral ehk jõuda järeldusele, et

kavandatava tegevuse elluviimisega on ebasoodne mõju välistatud. Üldplaneeringu KSH raames on

seega oluline just eelhindamise etapp, kus tuvastatakse vastavad tegevused, mille puhul saab välja

tuua soovitused ja nõuded järgnevateks tegevusteks. Üldplaneeringu täpsusastmes on oluline välja tuua

ja hinnata, millised tegevused Natura ala kaitse-eesmärkidest lähtuvalt on välistatud ja konfliktsed ning

hindamise järgmised etapid tuleb asjakohase hindamise eelduseks oleva täpsustatud informatsiooni

alusel läbi viia järgmises etapis, milleks on detailplaneering, projekteerimistingimused, projekt,

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

170/191

keskkonnaloa taotlus. Nendes etappides on eeldatavalt teada täpsemad tegevuse asukohad,

ehitusmahud ning tehnoloogiad, mis on vajalikud mõjude täpseks prognoosimiseks ja hindamiseks.

Käesolevas Natura eelhindamises võetakse aluseks Alutaguse valla üldplaneeringuga lahendatavad

teemad.

1. Kas projekt või kava on Natura ala(de) kaitsekorraldusega otseselt seotud või selleks vajalik.

Üldplaneeringu koostamise otsene eesmärk ei ole seotud Natura-alade kaitsekorraldusliku tegevusega,

st ei ole otseselt suunatud kaitsekorralduskavades määratletud vajalike kaitsetegevuste elluviimiseks.

2. Mõjuala ulatuse määratlemine.

Kuna tegemist on üldplaneeringuga, siis eelhindamise ulatus hõlmab kogu Alutaguse valda ning selle

lähiala.

3. Kavandatava tegevuse mõjupiirkonda jäävate Natura alade iseloomustus

Üldplaneeringu seletuskirja lisas 11 on ära toodud Alutaguse valla territooriumile jäävad Natura 2000

võrgustiku alad (nimetus ja kaitse-eesmärk), mis on nimetatud Vabariigi Valitsuse korralduses (vastu

võetud 05.08.2004) nr 615 „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“.

Tabelis on toodud Euroopa Parlamendi ja nõukogu direktiivi 2009/147/EÜ loodusliku linnustiku kaitse

kohta I lisas nimetatud linnuliikide ja I lisast puuduvate rändlinnuliikide elupaikade kaitseks asutatud

linnualad ning Nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja

loomastiku kaitse kohta I ja II lisas nimetatud elupaigatüüpide või liikide kaitseks asutatud loodusalad.

Ülevaade Natura loodus- ja linnualade paiknemisest on esitatud joonisel 22 ja 23. Tabelis 20 on tärniga

märgitud esmatähtsad looduslikud elupaigatüübid ja liigid. Need on hävimisohus looduslikud

elupaigatüübid, mille kaitsmise eest kannab ühendus erilist vastutust, silmas pidades seda, kui suur osa

nende elupaigatüüpide looduslikust levilast jääb Euroopa Liidu territooriumile.

Tabel 20. Täielikult või osaliselt Alutaguse valla territooriumile jäävad Natura 2000 võrgustikku
kuuluvad alad.

Natura ala

nimetus ja

kood

Pindala43 Asukoht44 Kaitse-eesmärk45

Agusalu
linnuala

RAH0000076

12 014
ha

Alutaguse valla
kagu osas

(hõlmab ca 15
küla)

Kaitstavad liigid on kaljukotkas (Aquila
chrysaetos), sooräts (Asio flammeus),
musträhn (Dryocopus martius), sookurg (Grus
grus), merikotkas (Haliaeetus albicilla),
rabapüü (Lagopus lagopus), hallõgija (Lanius
excubitor), mustsaba-vigle (Limosa limosa),
väikekoovitaja (Numenius phaeopus), tutkas
(Philomachus pugnax), rüüt (Pluvialis
apricaria), teder (Tetrao tetrix), metsis (Tetrao
urogallus), mudatilder (Tringa glareola),

43 Sulgudes on ära toodud pindala Alutaguse valla piires.
44 Täpsem asukoht on näidatud üldplaneeringu kaartidel.
45 Vastavalt 05.08.2004 vastu võetud Vabariigi Valitsuse korraldusele nr 615 Euroopa Komisjonile esitatav Natura 2000 võrgustiku
alade nimekiri (https://www.riigiteataja.ee/akt/304042017006?leiaKehtiv)

https://www.riigiteataja.ee/akt/304042017006?leiaKehtiv

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

171/191

heletilder (Tringa nebularia) ja kiivitaja
(Vanellus vanellus).

Agusalu
loodusala

RAH0000624

12 014
ha

Kaitstavad elupaigatüübid on
huumustoitelised järved ja järvikud (3160),
rabad (*7110), siirde- ja õõtsiksood (7140),
nokkheinakooslused (7150), vanad
loodusmetsad (*9010), rohunditerikkad
kuusikud (9050), soostuvad ja soo-lehtmetsad
(*9080) ning siirdesoo- ja rabametsad
(*91D0).

Kaitstav liik on männipurelane
(Stephanopachys linearis).

Alajõe
loodusala

RAH0000636
111 ha

Alutaguse valla
lõuna osas

Alajõe külas

Kaitstavad elupaigatüübid on siirde- ja
õõtsiksood (7140), vanad loodusmetsad
(*9010) ning siirdesoo- ja rabametsad
(*91D0).

Atsalama
loodusala

RAH0000165
9 ha

Alutaguse valla
põhja osas

Atsalama külas

Kaitstavad elupaigatüübid on kuivad niidud
lubjarikkal mullal (*olulised orhideede
kasvualad – 6210), puisniidud (*6530) ja
puiskarjamaad (9070).

Jõuga
loodusala

RAH0000167
63 ha

Alutaguse valla
keskosas
Jõuga ja

Ongassaare
külas

Kaitstavad elupaigatüübid on liiva-alade
vähetoitelised järved (3110), vähe- kuni
kesktoitelised kalgiveelised järved (3140),
liigirikkad madalsood (7230), vanad
loodusmetsad (*9010), okasmetsad oosidel ja
moreenikuhjatistel (sürjametsad – 9060) ning
siirdesoo- ja rabametsad (*91D0).

Järvevälja
loodusala

RAH0000161

318 ha

(313
ha)

Alutaguse valla
edela osas

Rannapungerja
külas

Kaitstavad elupaigatüübid on metsastunud
luited (2180), rabad (*7110), siirde- ja
õõtsiksood (7140) ning siirdesoo- ja
rabametsad (*91D0).

Kauksi
loodusala

RAH0000162
10 ha

Alutaguse valla
edela osas

Kauksi külas

Kaitstav elupaigatüüp on vanad loodusmetsad
(*9010) ja liik männisinelane (Boros
schneideri).

Kurtna
loodusala

RAH0000168
419 ha

Alutaguse valla
põhja osas

Konsu, Kurtna
ja Vasavere

külas

Kaitstavad elupaigatüübid on liiva-alade
vähetoitelised järved (3110), vähe- kuni
kesktoitelised mõõdukalt kareda veega järved
(3130), vähe- kuni kesktoitelised kalgiveelised
järved (3140), soostuvad ja soo-lehtmetsad
(*9080) ning siirdesoo- ja rabametsad (*91D0)
ja kaitstav liik on harilik hink (Cobitis taenia).

Muraka
linnuala

RAH0000075

17 769
ha

(11 085
ha)

Alutaguse valla
lääne osas

(hõlmab ca 10
küla)

Kaitstavad liigid on piilpart (Anas crecca),
sinikael-part (Anas platyrhynchos), rabahani
(Anser fabalis), kaljukotkas (Aquila
chrysaetos), väike-konnakotkas (Aquila
pomarina), tuttvart (Aythya fuligula), laanepüü
(Bonasa bonasia), kassikakk (Bubo bubo),
sõtkas (Bucephala clangula), öösorr
(Caprimulgus europaeus), roo-loorkull (Circus
aeruginosus), välja-loorkull (Circus cyaneus),

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

172/191

soo-loorkull (Circus pygargus), rukkirääk
(Crex crex), laululuik (Cygnus cygnus),
musträhn (Dryocopus martius), rabapistrik
(Falco peregrinus), väike-kärbsenäpp
(Ficedula parva), sookurg (Grus grus),
rabapüü (Lagopus lagopus), punaselg-õgija
(Lanius collurio), hallõgija (Lanius excubitor),
kalakajakas (Larus canus), mustsaba-vigle
(Limosa limosa), mudanepp (Lymnocryptes
minimus), suurkoovitaja (Numenius arquata),
väikekoovitaja (Numenius phaeopus), tutkas
(Philomachus pugnax), laanerähn e
kolmvarvas-rähn (Picoides tridactylus), rüüt
(Pluvialis apricaria), sarvikpütt (Podiceps
auritus), händkakk (Strix uralensis), teder
(Tetrao tetrix), metsis (Tetrao urogallus),
mudatilder (Tringa glareola), heletilder (Tringa
nebularia), punajalg-tilder (Tringa totanus) ja
kiivitaja (Vanellus vanellus).

Muraka
loodusala

RAH0000158

16 443
ha

(9 760
ha)

Kaitstavad elupaigatüübid on vähe- kuni
kesktoitelised kalgiveelised järved (3140),
huumustoitelised järved ja järvikud (3160),
jõed ja ojad (3260), liigirikkad niidud
lubjavaesel mullal (*6270), lamminiidud
(6450), rabad (*7110), rikutud, kuid
taastumisvõimelised rabad (7120), siirde- ja
õõtsiksood (7140), nokkheinakooslused
(7150), vanad loodusmetsad (*9010), vanad
laialehised metsad (*9020), rohunditerikkad
kuusikud (9050), soostuvad ja soo-lehtmetsad
(*9080), siirdesoo- ja rabametsad (*91D0)
ning lammi-lodumetsad (*91E0).

Kaitstavad liigid on harilik lendorav (Pteromys
volans*), männisinelane (Boros schneideri),
väike-punalamesklane (Cucujus
cinnaberinus), kaunis kuldking (Cypripedium
calceolus), juus-kiilsirbik (Dichelyma
capillaceum) ja soohiilakas (Liparis loeselii).

Mäetaguse
loodusala

RAH0000166
53 ha

Alutaguse valla
põhja osas
Mäetaguse

alevikus

Kaitstavad elupaigatüübid on liigirikkad niidud
lubjavaesel mullal (*6270), aas-rebasesaba ja
ürt-punanupuga niidud (6510), puisniidud
(*6530), vanad laialehised metsad (*9020)
ning okasmetsad oosidel ja moreenikuhjatistel
(sürjametsad – 9060).

Kaitstavad liigid on karvane maarjalepp
(Agrimonia pilosa) ja roheline kaksikhammas
(Dicranum viride).

Puhatu
linnuala

RAH0000115

12 786
ha

Alutaguse valla
ida osas

(hõlmab ca 5
küla)

Kaitstavad liigid on karvasjalg-kakk (Aegolius
funereus), viupart (Anas penelope), sinikael-
part (Anas platyrhynchos), nõmmekiur
(Anthus campestris), kaljukotkas (Aquila
chrysaetos), sooräts (Asio flammeus), tuttvart
(Aythya fuligula), laanepüü (Bonasa bonasia),
sõtkas (Bucephala clangula), välja-loorkull
(Circus cyaneus), soo-loorkull (Circus

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

173/191

pygargus), laululuik (Cygnus cygnus),
väikepistrik (Falco columbarius), järvekaur
(Gavia arctica), merikotkas (Haliaeetus
albicilla), rabapüü (Lagopus lagopus),
punaselg-õgija (Lanius collurio), hallõgija
(Lanius excubitor), mustsaba-vigle (Limosa
limosa), mudanepp (Lymnocryptes minimus),
suurkoovitaja (Numenius arquata),
väikekoovitaja (Numenius phaeopus),
kalakotkas (Pandion haliaetus), tutkas
(Philomachus pugnax), rüüt (Pluvialis
apricaria), teder (Tetrao tetrix), metsis (Tetrao
urogallus), mudatilder (Tringa glareola),
heletilder (Tringa nebularia) ja kiivitaja
(Vanellus vanellus).

Puhatu
loodusala

RAH0000545

12 786
ha

Kaitstavad elupaigatüübid on metsastunud
luited (2180), huumustoitelised järved ja
järvikud (3160), jõed ja ojad (3260), kuivad
niidud lubjarikkal mullal (*olulised orhideede
kasvualad – 6210), rabad (*7110), siirde- ja
õõtsiksood (7140), nokkheinakooslused
(7150), liigirikkad madalsood (7230), vanad
loodusmetsad (*9010), vanad laialehised
metsad (*9020), rohunditerikkad kuusikud
(9050), soostuvad soo- ja lehtmetsad (*9080),
siirdesoo- ja rabametsad (*91D0), lammi-
lodumetsad (*91E0) ning laialehised
lammimetsad (91F0).

Kaitstavad liigid on laialehine nestik (Cinna
latifolia), roheline kaksikhammas (Dicranum
viride), ida-võsalill (Moehringia laterifolia),
palu-karukell (Pulsatilla patens) ja vingerjas
(Misgurnus fossilis).

Selisoo
loodusala

RAH0000543

1 444
ha

Alutaguse valla
lääne osas
Uhe, Väike-
Pungerja ja

Metsküla külas

Kaitstavad elupaigatüübid on
huumustoitelised järved ja järvikud (3160),
rabad (*7110), nokkheinakooslused (7150)
ning siirdesoo- ja rabametsad (*91D0).

Smolnitsa
loodusala

RAH0000544
242 ha

Alutaguse valla
kagu osas

Smolnitsa ja
Vasknarva

külas

Kaitstavad elupaigatüübid on eelluited (2110),
valged luited (liikuvad rannikuluited) (2120),
hallid luited (kinnistunud rannikuluited)
(*2130), metsastunud luited (2180),
luidetevahelised niisked nõod (2190), vanad
loodusmetsad (*9010) ning soostuvad ja soo-
lehtmetsad (*9080).

Struuga
linnuala

RAH0000114

1 328
ha

(1 252
ha)

Alutaguse valla
ida osas

(hõlmab ca 5
küla)

Kaitstavad liigid on sooräts (Asio flammeus) ja
rohunepp (Gallinago media).

Struuga
loodusala

RAH0000602

1 724
ha

(1 259
ha)

Kaitstavad elupaigatüübid on jõed ja ojad
(3260) ning lamminiidud (6450).

Kaitstavad liigid on saarmas (Lutra lutra),
paksukojaline jõekarp (Unio crassus),

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

174/191

tõmmuujur (Graphoderus bilineatus), rohe-
vesihobu (Ophiogomphus cecilia), harilik
tõugjas (Aspius aspius), harilik hink (Cobitis
taenia), harilik võldas (Cottus gobio), harilik
vingerjas (Misgurnus fossilis), jõesilm
(Lametra fluviatilis) ja lõhe (Salmo salar).

Tudusoo
linnuala

RAH0000119

5 308
ha (56

ha)

Alutaguse valla
lääne osas
Peressaare

külas

Kaitstavad liigid on karvasjalg-kakk (Aegolius
funereus), kaljukotkas (Aquila chrysaetos),
väike-konnakotkas (Aquila pomarina), must-
toonekurg (Ciconia nigra), väike-kärbsenäpp
(Ficedula parva), kalakotkas (Pandion
haliaetus) ja metsis (Tetrao urogallus).

Tudusoo
loodusala

RAH0000565

5 308
ha (56

ha)

Kaitstavad elupaigatüübid on
huumustoitelised järved ja järvikud (3160),
rabad (*7110), rikutud, kuid
taastumisvõimelised rabad (7120),
nokkheinakooslused (7150), vanad
loodusmetsad (*9010), rohunditerikkad
kuusikud (9050), soostuvad ja soo-lehtmetsad
(*9080) ning siirdesoo- ja rabametsad
(*91D0).

Kaitstavad liigid on harilik lendorav (Pteromys
volans*) ja harilik võldas (Cottus gobio).

Natura 2000 alade kaitsekord (lubatud ja keelatud tegevused) on määratletud siseriiklike kaitsealade

kaitse-eeskirjade ja hoiualade puhul looduskaitseseaduse alusel. Kaitse-eeskirja kõrval on oluliseks

tööriistaks (rakenduslikuks tegevusplaaniks) Natura alade kaitse korraldamisel kaitsekorralduskavadel,

kus märgitakse ala kaitse-eesmärkide seisukohast olulised keskkonnategurid ja nende mõju

loodusobjektile, kaitse eesmärgid, nende saavutamiseks vajalikud tööd ja meetmed, tööde tegemise

eelisjärjestus, ajakava ning maht. Kaitsekorralduskavade koostamist korraldab Keskkonnaamet ning

kinnitatud kaitsekorralduskavadega on võimalik tutvuda Keskkonnaameti koduleheküljel:

http://www.keskkonnaamet.ee/keskkonnakaitse/looduskaitse-3/kaitsekorralduskavade-

koostamine/kinnitatud-kaitsekorralduskavade-nimekiri/.

2018. aastal moodustatud Alutaguse rahvuspargis kehtivad Puhatu, Agusalu, Muraka ja Selisoo

looduskaitseala, Kurtna, Smolnitsa, Jõuga, Struuga ja Mäetaguse maastikukaitseala, Narva jõe

ülemjooksu hoiuala ning Iisaku maastikukaitseala piirid ja kaitsekord kuni rahvuspargi kaitse-eeskirja

jõustumiseni, kuid mitte kauem kui 2021. aasta 1. jaanuarini.

➢ Üldplaneeringu mõju prognoosimine Natura-aladele

Kavandatavate tegevuse elluviimine ei tohi Natura 2000 ala kaitse-eesmärke kahjustada. Natura-

eelhindamise käigus peab arvestama üksnes mõju Natura 2000 võrgustiku aladele ja nende kaitse-

eesmärkidele.

Mõju prognoosimine Alutaguse valla Natura 2000 võrgustiku aladele on toodud tabelis 21. Mõjude

prognoosimisel on arvestatud üldplaneeringuga kavandatud maakasutuse ja muude ruumiliste

arengusuundadega koos sätestatud maakasutus- ja ehitustingimustega. Kavandatava tegevuse mõju

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

175/191

prognoosimiseks Natura-aladele selgitab tabel 21, kus on välja toodud peamiste kavandatud tegevuste

elluviimiseks täitmist vajavad ülesanded ning nende mõju Natura aladele, samuti soovitused

järgnevateks etappideks (detailplaneeringute, projektide, tegevuslubade taotlemiseks).

Mõjude eelhindamisel on lähtutud EELIS-es olevatest andmetest kaitsealuste liikide ja elupaigatüüpide

kohta. Samas on arvestatud sellega, et ei saa välistada nende kaitse-eesmärkide esinemist alal, mis

EELIS-es ei kajastu.

Mõjude hindamisel ei ole arvestatud olemasolevate kaevandustega, kuna nende mõju Natura aladele

on hinnatud eraldiseisvate kaevandamislubade taotluste, pikendamiste ja muutmiste menetluste

raames läbiviidud KMH-de käigus.

Tabel 21. Kavandatavate tegevuste mõju prognoosimine Natura 2000 aladele.

Natura 2000

ala nimetus ja

kood

Hinnang mõjule Soovitused järgnevateks etappideks

Agusalu
linnuala
RAH0000076

Linnuala ja loodusala piires ning
selle läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi ega objekte, mis võiksid
alade ja nende kaitse-eesmärke
ebasoodsalt mõjutada.

Loodus- ja linnuala põhjaosa piirneb
ning osaliselt kattub menetluses
oleva Puhatu põlevkivikaevanduse
mäeeraldisega. Antud piirkonnas
asub kaitse-eesmärgiks oleva liigi
elupaik (metsis), kes on väga tundlik
veerežiimi muutumisele ja
vibratsioonile (lõhkamistööd).

Vajalik on läbi viia uuringud Agusalu
linnu- ja loodusalal, et välja selgitada
kaevandustegevuse mõjualasse
jäävate kaitseväärtuste esinemine alal
ning tulenevalt kavandatud tegevuse
täpsustatud parameetritest
(kaevandustehnoloogia jm
mõjutegurid) (vajalik läbi viia Natura
asjakohane hindamine).

Agusalu
loodusala
RAH0000624

Alajõe
loodusala
RAH0000636

Loodusala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodusala ja selle kaitse-
eesmärke mõjutada.

Puuduvad.

Atsalama
loodusala
RAH0000165

Loodusala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodusala ja selle kaitse-
eesmärke mõjutada.

Puuduvad.

Jõuga
loodusala
RAH0000167

Loodusala lahustükkide ümber asub
perspektiivne puhke- ja
virgestustegevuse maa-ala koos
parklaga. Üldplaneeringu
täpsusastmest tulenevalt on ära
näidatud perspektiivne ala ja
seetõttu ei ole võimalik täpsemaid

Hinnata puhke- ja virgestustegevuse
maa-ala edasisel kavandamisel
(planeerimisel/projekteerimisel)
võimalikku ebasoodsat mõju Natura
2000 alale detailplaneeringu või
projekteerimise staadiumis (vajalik
läbi viia Natura eelhindamine ja
vajadusel asjakohane hindamine).

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

176/191

hinnanguid anda. Võib esineda
ebasoodne mõju.

Loodusala üks lahustükkidest
piirneb menetluses oleva Estonia II
põlevkivikaevanduse
mäeeraldisega. Loodusala kaitse-
eesmärgiks olevad elupaigatüübid
on tundlikud allmaa-
kaevandamisega kaasneda võivale
veerežiimi muutumisele.

Vajalik on läbi viia uuringud Jõuga
loodusalal, et välja selgitada
kaevandustegevuse mõjualasse
jäävate kaitseväärtuste esinemine
mõjutataval alal ning tulenevalt
kavandatud tegevuse täpsustatud
parameetritest (kaevandus-
tehnoloogia jm mõjutegurid) (vajalik
läbi viia Natura asjakohane
hindamine).

Järvevälja
loodusala
RAH0000161

Loodusalal asuvatele ca 0,1 ha
suurustele elamumaa kruntidele
nähakse ette perspektiivne
maatulundus maa-ala juhtotstarve
(varasemalt elamumaa). Antud
maakasutuse muudatus ei mõjuta
loodusala ja selle kaitse-eesmärke,
seda enam, et otsene huvi elamute
rajamise vastu antud piirkonnas
puudub.

Loodusala Peipsi järve äärsel osal
asub perspektiivne supelranna maa-
ala ja Rannapungerja muul koos
sadama maa-alaga. Muuli ja
sadama elluviimiseks on
kavandatud ulatuslikud
pinnasetööd, muudetakse senist
maakasutust ja looduslikku ilmet.
Vabariigi Valitsuse 10.11.2017
määrusega nr 162 on kinnitatud uus
Järvevälja maastikukaitseala kaitse-
eeskiri, millega muudeti varem
kehtinud kaitsekorda ning millega on
kaitseala koosseisust (Järvevälja
piiranguvööndist) välja arvatud
Kuupaiste ja Rannaliiva
katastriüksused (üldplaneeringuga
kavandatud sadamaa maa-ala),
kuna need on hoonestatud, neile ei
jää elupaikasid (sh metsastunud
luiteid (2180)) ning katasrtiüksuste
kaitse alt välja arvamine ei kahjusta
kaitsealale jäävate väärtuste
säilimist. Vastavasisuline muudatus
on kooskõlastatud Keskkonnaameti
poolt. Võib eeldada, et Natura ala
piiride kokkuviimine
maasikukaitseala piiridega on
lihtsalt tänaseks tegemata, st et
perspektiivsel sadama maa-alal ei
asu loodusala kaitse-eesmärgiks
olevaid elupaigatüüpe.

Kui Rannapungerja tuletorni
piirkonnas on kavas arendustegevust
laiendada (st rajada sadam koos
muuliga, korrastada suplusrannana
kasutatav ala, rajada
külastuskeskus/puhkemaja), siis on
eeldada külastuskoormuse
suurenemist ka Järvevälja loodusalal
laiemalt, mistõttu tuleb edasistes
etappides (detailplaneering, projekt)
läbi viia Natura eelhindamine ja
vajadusel asjakohane hindamine.

Kauksi
loodusala
RAH0000162

Loodusalaga piirneva tee ääres
asub perspektiivne jalgratta- ja
jalgtee. Üldplaneeringu
täpsusastmest tulenevalt on

Kuna üldplaneeringu täpsusastmes ei
ole võimalik täpsemaid hinnanguid
anda ning kui selgub jalgratta- ja
jalgtee täpsem paiknemine, on vajalik

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

177/191

näidatud üksnes maanteed ja
tänavad, mille äärde jalgratta- ja
jalgteede rajamine on vajalik.

jalg- ja jalgrattatee projekteerimise
käigus uuesti kaaluda mõju Kauksi
loodusalale (vajalik läbi viia Natura
eelhindamine ja vajadusel asjakohane
hindamine).

Kurtna
loodusala
RAH0000168

Loodusala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodusala ja selle kaitse-
eesmärke mõjutada.

Loodusala jääb osaliselt Sirgala
harjutusvälja laienduse 2000 m
ulatusega piiranguvööndisse, kuid
see ei mõjuta loodusala ja selle
kaitse-eesmärke.

Puuduvad.

Muraka
linnuala
RAH0000075

Linnu- ja loodusala põhjapoolsed
osad kattuvad menetluses oleva
Seli põlevkivikaevanduse
mäeeraldisega. Antud alal asuvad
elupaigatüübid, mis on tundlikud
veerežiimi muutumisele. Samuti
kaitsealuseid kaitse-eesmärgiks
olevaid liike, kes on väga tundlikud
vibratsioonile (lõhkamistööd) ja
veerežiimi muutusele (ning
viimasest tingitud võimalikule
elupaigatüübi koosluse
muutumisele).

Kaevandamistegevusega ei tohi
oluliselt mõjutada maapealset
olemasolevat maakasutust, sh linnu-
ja loodusala toimimist. Vajalik on läbi
viia uuringud Muraka linnu- ja
loodusalal, et välja selgitada
kaevandustegevuse mõju Muraka
Natura alale. Siinkohal on paslik
tähelepanu juhtida ka
Poliitikauuringute Keskus Praxis ja
Maves AS poolt tehtud uuringus
“Põlevkivi kaevandamise
eelispiirkondade määramine
looduskeskkonna ja majanduslike
tingimuste põhjal” (2018) väljatoodud
tingimusele, et uute
allmaakaevanduste rajamisele, eriti
lendorava leiukohtade läheduses on
vajalik kaevandamise võimalike
mõjude hindamiseks seirata
piirkonnas asuvate lendoravate
asurkondade seisundit. Seni, kuni
pole teada allmaakaevandamise mõju
(vibratsioon, müra) lendoravate
asurkonna seisundile, tuleb lendorava
leiukohtade alt kaevandamist vältida.
Lendorava püsielupaikade all
põlevkivi kaevandamine pole praegu
lubatud, sest praeguste teadmiste
juures ei osata täpselt sätestada
kaevandamisele minevate alade osas
lendorava elupaiga all kaevandamise
lubamiseks vastavaid tingimusi, mis
kaevandamisel peavad olema
järgitud. Edasises etapis on vajalik
läbi viia Natura asjakohane
hindamine.

Muraka
loodusala
RAH0000158

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

178/191

Mäetaguse
loodusala
RAH0000166

Loodusala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodusala ja selle kaitse-
eesmärke mõjutada.

Puuduvad.

Puhatu
linnuala
RAH0000115

Linnu- ja loodusala põhjaosa jääb
Sirgala harjutusvälja laiendusala
2000 m ultusega piiranguvööndisse.

Linnu- ja loodusala piir ühtib
menetluses oleva Puhatu ja Estonia
II põlevkivikaevanduse piiriga.
Antud alal otsest konflikti ei teki, kuid
loodusala antud osas paiknevad
kaitsealuste kaitse-eesmärgiks
olevate liikide leiukohad, kes on
tundlikud vibratsioonile
(lõhkamistöödele) ning veerežiimi
muutumisele. Lisaks on antud alal
paiknevad elupaigatüübid tundlikud
allmaakaevandamisega kaasneda
võivale kuivendusele.
Allmaakaevandus mõjutab
lõhkamistöödega lähedal asuvaid
alasid ning olemasolevat veerežiimi.

Samuti piirneb linnu- ja loodusala
perspektiivse tootmise maa-alaga.
Üldplaneeringu täpsusastmest
sõltuvalt on näidatud üksnes
perspektiivne maa-ala, detailsemad
tegevused (mõjutegurid) selguvad
planeerimise järgmistes etappides.
Seetõttu on vajalik järgmistes
etappides hinnata mõju Puhatu
linnu- ja loodusalale.

Vajalik on läbi viia uuringud Puhatu
linnu- ja loodusalal, et välja selgitada
kaevandustegevuse mõju Puhatu
Natura alale. Samuti tuleb hinnata
Sirgala harjutusvälja laiendamise
mõju linnu- ja loodusala kaitse-
eesmärkidele, kuna ohualade
täpsustamisel on võimalik täpsemalt
mõju hinnata kaitsealustele
linnuliikidele (ohutuse seisukohast)
(vajalik läbi viia Natura asjakohane
hindamine).

Puhatu
loodusala
RAH0000545

Selisoo
loodusala
RAH0000543

Loodusalal tekib konflikt Seli
põlevkivikaevanduse menetluses
oleva mäeeraldise taotluse ala ja
Selisoo loodusala vahel. Selisoo
kaitse-eeskirja järgi on kaitsealal
keelatud majandustegevus ja
loodusvarade kasutamine.
Allmaakaevandus mõjutab
olemasolevat veerežiimi ning
seeläbi veerežiimi muutuse suhtes
tundlikke kaitse-eesmärgiks olevaid
elupaiku. Pinnavee taseme
alanemine mõjuks pöördumatult
Selisoo ökosüsteemile.

Vajalik on läbi viia uuringud Selisoo
alal, et välja selgitada
kaevandustegevuse mõju Selisoo
Natura alale (vajalik läbi viia Natura
asjakohane hindamine).

Siinkohal on paslik tähelepanu juhtida
ka Poliitikauuringute Keskus Praxis ja
Maves AS poolt tehtud uuringus
“Põlevkivi kaevandamise
eelispiirkondade määramine
looduskeskkonna ja majanduslike
tingimuste põhjal” (2018) väljatoodud
tingimusele, et allmaakaevandamise
võimalikkus kaitsealadel paiknevate
soode all ilma nende alade veerežiimi
mõjutamata pole tõestatud ja seega
allmaakaevandamist seal praeguste
teadmiste põhjal lubada ei saa.
Maapinna vajumise ulatus, määr ja
aeg sõltuvad kasutatavast

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

179/191

allmaakaevandamise viisist (kamber-
või laavakaevandamine) ning
maapinna vajumisi täielikult vältida
pole praegu kasutatavate
tehnoloogiate juures võimalik (vajalik
läbi viia Natura asjakohane
hindamine).

Smolnitsa
loodusala
RAH0000544

Loodusalaga piirneva tee ääres
asub perspektiivne jalgratta- ja
jalgtee. Üldplaneeringu
täpsusastmest tulenevalt on
näidatud üksnes maanteed ja
tänavad, mille äärde jalgratta- ja
jalgteede rajamine on vajalik.
Seetõttu ei ole võimalik täpsemaid
hinnanguid anda ning kui selgub
jalgratta- ja jalgtee täpsem
paiknemine on vajalik uuesti
kaaluda mõju Smolnitsa
loodusalale.

Loodusalale on planeeritud
puhkeala koos laiendatud parklaga
(parkla asub väljaspool loodusala).
Üldplaneeringu täpsusastmest
tulenevalt on ära näidatud
perspektiivne ala, samas aga
puuduvad detailsemad plaanid.
Tegevuse edasistes etappides on
vajalik kaaluda uuesti mõju
Smolnitsa loodusalale.

Loodusala ida piiri ääres asub
perspektiivne äri maa-ala, mis
paikneb olemasoleval elamumaal.
Antud maakasutuse muudatus ei
mõjuta loodusala ja selle kaitse-
eesmärke.

Kuna üldplaneeringu täpsusastmes ei
ole võimalik täpsemaid hinnanguid
anda ning kui selgub jalgratta- ja
jalgtee täpsem paiknemine, on vajalik
jalg- ja jalgrattatee projekteerimise
käigus uuesti kaaluda mõju Smolnitsa
loodusalale. Sama kehtib puhkeala
edasisele
planeerimisele/projekteerimisele:
tegevuste täpsustumisel tuleb hinnata
mõju avaldumist Smolnitsa
loodusalale (vajalik läbi viia Natura
eelhindamine ja vajadusel asjakohane
hindamine).

Struuga
linnuala
RAH0000114

Loodus- ja linnuala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodus- ja linnuala ja
selle kaitse-eesmärke mõjutada.

Narva jõega piirnevas lõigus
patrullraja ehitamiseks vajalike
uurimis- ja projekteerimistööde
tegemisele tuleb algatada ja läbi viia
keskkonnamõju hindamine ning selle
raames Natura hindamine,
tuvastamaks alal asuvad
kaitseväärtused ja leidmaks vajalikud
leevendusmeetmed kaitseväärtuste
säilitamiseks või minimaalseks
mõjutamiseks (vajalik läbi viia Natura
asjakohane hindamine).

Struuga
loodusala
RAH0000602

Tudusoo
linnuala
RAH0000119

Loodus- ja linnuala piires ega selle
läheduses ei planeerita
üldplaneeringuga maakasutuse
muudatusi, tegevusi ega objekte,
mis võiksid loodus- ja linnuala ja
selle kaitse-eesmärke mõjutada.

Puuduvad.

Tudusoo
loodusala
RAH0000565

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

180/191

Natura eelhindamise tulemused ja järeldus

Alutaguse valla üldplaneering määratleb ruumilise arengu põhimõtted ja üldised arengusuunad ning

maakasutus- ja ehitustingimused, mille alusel on tabelis 21 välja toodud valdkonnad või teadaolevad

tegevused ning märgitud, mille puhul on tõenäoliselt ebasoodsa mõju avaldumine välistatud (ei vaja

asjakohast hindamist) või milliste tegevuste puhul tuleb läbi viia järgmiste planeerimis- ja/või

projekteerimisetappide käigus Natura eelhindamine ja vajadusel asjakohane hindamine, kui on

selgunud täpsemad tegevused, tegevuste detailsed parameetrid, mõjutegurid ja mõjuala ulatus.

Võimaliku ebasoodsa mõju ilmnemise tõenäosust on võimalik ära hoida või minimeerida asjakohaste

leevendusmeetmete rakendamisel, mida tuleb arvesse võtta edasisel planeerimisel või projekteerimisel.

Tegevused, mille puhul on vajalik koostada täpsem eelhindamine või detailsema alamtegevuse korral

liikuda asjakohase hindamise etappi, on toodud tabelis 21.

Üldjuhul, suuremale osale aladest on võimaliku ebasoodsa mõju avaldumine seotud põlevkivi

kaevandamistegevusega. Natura asjakohane hindamine tuleb läbi viia maavara kaevandamise

keskkonnalubade taotlemiste käigus.

Alutaguse valla üldplaneeringus on Natura 2000 alad kajastatud ja planeeringulahenduse

väljatöötamisel nende alade paiknemise ja kaitse-eesmärkidega arvestatud. Käesolev üldplaneeringu

KSH Natura eelhindamine tõi välja Natura 2000 alad ja nende kaitse-eesmärgid. Natura 2000 alade

osas on üldplaneeringu roll teadvustada ja informeerida sellest üleeuroopalisest kaitstavate alade

võrgustikust, et korraldada Natura 2000 alade loodusväärtuste säilimine juba madalama tasemete

planeeringutega (detailplaneeringud), projektidega ja keskkonnaloa taotlustega.

Natura-aladel esinevate loodusväärtuste säilimise nõudega tuleb arvestada ka siis, kui kavandatakse

olulise keskkonnamõjuga tegevust väljaspool Natura 2000 alade piire. Sel juhul peab planeeritud

tegevusele eelnema mõjude (eel)hindamine, mille käigus selgitatakse välja, kas plaanitava tegevuse

mõju ohustab linnu- ja loodusalale jäävaid loodusväärtusi.

5.6 Mõju rohevõrgustikule

Kaitsealad, metsad ning sood jms moodustavad kõik koos Alutaguse valla rohevõrgustiku tuumalad,

mille suurus tagab nende küllaltki hea koormustaluvuse ja kompensatsioonivõime inimkoormuse suhtes,

valdavalt tuumaladele toetub ka kogu võrgustiku funktsioneerimine. Rohelise võrgustiku püsimise

eelduseks on sobiva maakasutuse püsimajäämine ja stabiilsus pikemas perspektiivis. Tuumalade

säilimine toimub eelkõige tuumalade äärealade rohelise võrgustikuga sobiva maakasutuse kaudu,

samatähtis võrgustikule on ka rohekoridoride sidususe roll, mis tagab liikide leviku ja seeläbi ka

mitmekesisuse säilimise.

Üldplaneeringuga korrigeeriti Ida-Viru maakonnaplaneeringu 2030+ rohelise võrgustiku tuumala ja

koridoride piire. Üldplaneeringus on roheline võrgustik kavandatud selliselt, et selle struktuurid

ei kattuks konfliktsete maakasutustega nagu näiteks kompaktse asustusega alad ja

tootmismaad. Üldplaneeringu põhilahendusele vastavalt jääb asustus rohevõrgustiku aladel

hajusaks ning rohevõrgustiku täpsustamisel on lahendatud võimalikud konfliktide kohad (nt

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

181/191

elamualade valikul on jälgitud, et kavandatav asustus ei lõikaks läbi rohelise võrgustiku

koridore). Maakonnaplaneeringu toodud tugiala piire on täpsustatud põhiliselt kompaktse

asustusega aladel. Antud aladel soodustatakse seeläbi arendustegevust ja piiratakse seda

kompaktseid alasid ümbritsevatel looduslikel aladel. Alutaguse valla kompaktsed alad on oma

olemuselt väga looduslähedased ning üldplaneeringus seatud kasutamis- ja ehitustingimused

aitavad säilitada nende olemust. Antud alade välja arvamine rohelise võrgustiku aladest ei

kahjusta rohevõrgustiku toimimist.

Tugialadest on eemaldatud põhjendamatud katkestused kohtades, kus puudub põhjus rohevõrgustiku

katkestamiseks. Rohekoridoridest on eemaldatud need, mis oma eesmärki ei täida. Rohelise võrgustiku

alasid on täiendatud sinivõrgustiku aladega. Sinivõrgustiku alla kuuluvad jõed, ojad ja järved ning nende

kallastel olev loodusliku taimestiku vöönd 30 m ulatuses mõlemal pool veepiirist. Sinivõrgustik on

sisuliselt rohevõrgustikku rikastav ja mitmekesistav osa, mis loob eriilmeliste alade vahelist sidusust.

Maakonnaplaneeringuga määratletud tugialade seast on eemaldatud turbatööstuse- ja

mäetööstusemaad. Nende alade puhul on tegemist suurte tehislike keskkondadega, kus ei ole võimalik

elurikkust säilitada ning tagada liikide ja elupaikade sidusat võrgustikku.

Kõige kitsamad rohekoridorid paiknevad Mäetaguse ja Kiikla mõisa pargi ühendusena ning Peipsi järve

ääres Alajõe ja Karjamaa vahelisel alal. Suuremad suurulukite liikumisteed on välja kujunenud

Kuremäel, Oonurmel, Sõrumäel ja Mäetagusel, antud aladel tuleb tagada ulukite vaba ja ohutu liikumine

säilitades rohevõrgustiku katkematu sidusus.

Keskkonnamõju strateegilisel hindamisel seatakse järgnevad tingimused rohelise

võrgustiku toimimiseks:

• arendustegevus ei tohi läbi lõigata rohevõrgustiku koridore ega tugialasid. Ehitusalade valikul

ei tohi seada ohtu rohevõrgustiku säilimist - rohevõrgustiku alal kavandatava tegevuse puhul

tuleb igal juhul arvestada, et rohevõrgustik jääks toimima ning tagatud on loomade

liikumiskoridorid;. Omavalitsus võib keelduda rohevõrgustikku ohustava planeeringu

algatamisest või kehtestamist, kui ilmneb, et kavandatud tegevus ohustab rohevõrgustiku

toimimist;

• rohevõrgustiku alal paikneva katastriüksuse õueala ei tohi moodustada enam kui 20%

moodustatavast katastriüksusest - nii on võimalik vältida tugialade ja koridoride killustumist.

• rohevõrgustiku rohekoridoris tuleb vältida seda katkestavate aedade ning muude ulukite

liikumist takistavate rajatiste püstitamine, järgides seejuures, et hajaasustusega aladel ehitades

peab koridori alaga risti suunas vähemalt 50 m laiune koridori riba jääma katkematuks. Koridorid

on oma olemuselt tihti kitsamad ning liialt suured tarastatud alad ei võimalda loomade vaba

liikumist antud piirkonnas;

• vältida katastriüksuste tarastamist hajaasustusega rohevõrgustiku alal. Kui see on siiski vajalik

või on kindel soov seda teha, siis ei tohi aiaga piiratav õueala suurus ületada 0,4 ha, välja

arvatud juhul, kui tarastamine on õigustatud tulenevalt maade põllumajanduslikust kasutusest.

Nii tagatakse hajaasustusele omane avatud ruum ja ulukite vaba liikumine

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

182/191

• rohevõrgustiku tugialal hajaasustuses on elamute rajamine lubatud tingimusel, et õuealade või

aedade vaheline kaugus on vähemalt 100 m - tugialad moodustavad suured metsamassiivid,

kuid ka seal tuleb tagada nii inimeste kui ka loomade vaba liikumine rohelise võrgustiku alal;

• sõltuvalt arendustegevuse iseloomust ja mahust võib omavalitsus nõuda eelnevalt täpsustava

uuringu (võib olla ka eksperthinnang või -arvamus) koostamist vastava ala väärtuste

hindamiseks ja rohevõrgustiku funktsionaalse toimimise tagamise kindlustamiseks. Uuringu

tellib vallavalitsus asjast huvitatud isiku kulul. Nimetatud uuringu tulemustest lähtuvalt otsustab

vallavolikogu arendustegevuse lubamise ning selle tingimused või keelustamise alal;

• olulise keskkonnamõjuga joonehitiste kavandamisel, samuti looduslike veekogude

õgvendamisel või muul moel olulisel mõjutamisel, tuleb keskkonnamõju hindamisel tähelepanu

pöörata rohevõrgustiku toimimise tagamisele. Sellele tuleb tähelepanu pöörata ka tegevuste

kavandamisel, mis muudavad maa sihtotstarvet. Vooluveekogude sängide õgvendamisel või

muul moel vooluveekogude olulisel mõjutamisel ning üldplaneeringus määratletud

maakasutuse muutmisel vajadusel küsida seisukohta Keskkonnaametilt;

• teede projekteerimise käigus tuleb arvestada loomade rännuteedega. Väiksemate loomade

rännuteed üle põhimaantee on võimalik tagada truupide kaudu teetammis. Suurulukid pääsevad

üle põhimaantee, tee ääres võib nende liikumist suunata (nt aedadega). Planeeringute ja

projektide koostamisel tuleb arvestada võimalike konfliktikohtadega (olulisemad konfliktkohad

on kantud üldplaneeringu looduskaitse joonisele) ja kavandada vajalikud abinõud loomade

ohutute liikumisvõimaluste säilimiseks;

• kui lisaks üldplaneeringuga kavandatud infrastruktuuridele (nt elektriliinid, mastid,

jäätmehoidlad) on uute rajamine vajalik või vältimatu, tuleb planeeringu käigus hoolikalt valida

rajatiste asukohta ning koostada tulenevalt KeHJS-st keskkonnamõju eelhinnang või

keskkonnamõju strateegiline hindamine eesmärgiga kavandada meetmed võrgustiku toimimist

takistavate mõjude vältimiseks ja leevendamiseks;

• bioloogilise mitmekesisuse säilitamiseks on soovitatav jõgede, ojade ja peakraavide kaldad niita

peale jaanipäeva, kui enamik linde on pesitsenud;

• pärast karjääride korrastamist ei tohi karjääride nõlvad olla takistuseks suurulukite liikumisele;

• tulenevalt metsaseadusest on metsaomanik kohustatud rakendama metsaseaduses nimetatud

metsa uuendamise võtteid ulatuses, mis hiljemalt viie aasta ning loo, siirdesoo, madalsoo, raba,

osja, tarna ja lodu metsakasvukohatüüpides kümme aastat pärast raiet või metsa hukkumist

tagab uuenenud metsa;

• päikeseparkide rajamine rohevõrgustiku alal ei ole üldjuhul lubatud. Kui seda nõuet ei ole

võimalik mingil põhjusel täita, siis on oluline, et rohevõrgustiku alal peab säilima loomade

liikumisvõimalus vähemalt 50 m laiuse koridorina. Tingimust tuleb arvestada ennekõike

päikeseparkide piirete rajamisel. Pargi rajamise projektis esitada analüüs loomade

liikumisteede kohta;

• tuulegeneraatorite rajamine rohelise võrgustiku alale ei tohi kahjustada rohelise võrgustiku

toimimist ja sidusust;

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

183/191

• metsamaa raadamine46 rohevõrgustiku tugialades ja koridorides pole lubatud, välja arvatud

üksiku eluasemekoha rajamine vastavalt üldplaneeringus sätestatud põhimõtetel ja tingimustel.

• Raadamine on lubatud ka kehtiva maavara kaevandamise keskkonnaloaga määratud

mäeeraldise teenindusmaa alal;

• tuumalades ja koridorides võib vastavalt metsamajandamiskavadele lubada majandustegevust

(sh metsaseadusega reguleeritud raiet). Seejuures tuleb rohevõrgustiku metsades raiumisel:

o vältida rasket metsatehnikat ja raietööde läbiviimist ajal, mil pinnase kandevõime on

nõrk ja kahjustatakse oluliselt aluspinnast;

o taasmetsastada lageraiealad kasutades selleks kohalikke liike;

o hoiduda raietöödest raierahu perioodil (15. aprill–15. juuni) seoses lindude

pesitsusajaga;

• metsade majandamine toimub vastavalt metsaseadusele, looduskaitseseadusele, kaitsealade

kaitse-eeskirjadele ja kaitsekorralduskavadele. Metsade raie kaitsealustel aladel on

reguleeritud kaitsealade kaitse-eeskirjadega. Väljapool looduskaitseseaduse mõistes

kaitstavaid alasid ning kaitsealuste liikide elupaiku on soovitatav sarnaselt eelnimetatud

aladega metsade majandamine ja kasutamine sellisel moel ning sellises tempos, et säiliks

metsade bioloogiline mitmekesisus, produktiivsus, taastumisvõime ja elupõlisus ning ühtlasi

nende potentsiaal täita nüüd ja tulevikus ökoloogilisi ja sotsiaalseid funktsioone nii valla kui ka

üleriigilisel tasandil.

• majandustegevuse kavandamisel puhkealadel, mis jäävad rohevõrgustiku alale, lähtuda nii

rohevõrgustiku kui ka väärtuslike maastike säilimiseks seatud tingimustest;

• maardlate kasutuselevõtul vältida võimalusel alasid, mis asuvad rohevõrgustikus. Juhul, kui

nimetatud aladel on kaevandamine majanduslikult otstarbekas, tuleb kaaluda eelnevalt

kaasnevaid mõjusid rohevõrgustiku komponentidele;

• rohevõrgustiku toimimise tagamisega tuleb arvestada maavara kaevandamise keskkonnaloale

tingimuste seadmisel, korrastamistingimuste andmisel ja nende alusel korrastamisprojekti

koostamisel.

Maakonnaplaneeringu eespool kirjeldatud korrigeerimine ja seatud kasutustingimuste täitmisega on

võimalik tagada looduslike alade säilimine ja kompaktsus, mis on oluline rohelise võrgustiku toimise

seisukohast.

5.7 Mõju maastikele ja kultuuripärandile

Põlevkivi kaevandamisega rikutakse maastikku maapealse tehnilise taristu rajamise ning suletud

põlevkivikaevanduste langatuste tõttu. Tänapäeval toimub kogu allmaakaevandamine kambermeetodil,

kus kamberplokkide hoidetervikud on dimensioneeritud piisava tugevusvaruga, mis küll suurendab

põlevkivi kadusid, kuid väldib maapinna vajumist ja varinguid.

46 Metsaseaduse § 32 lg 1: raadamine on raie, mida tehakse, et võimaldada maa kasutamist muul otstarbel kui metsa

majandamiseks

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

184/191

Maakonnaplaneeringust lähtuvalt on Alutaguse vallas üldplaneeringuga määratletud 13 väärtuslikku

maastikku. Üldplaneeringuga on tehtud ettepanek muuta maakonnaplaneeringus määratletud nelja

väärtusliku maastiku piire. Tegemist on kohaliku tähtsusega väärtuslike maastikega. Jaama-Karoli

väärtuslikku maastikku laiendatakse kogu Struuga alale, et kaitsta omanäolist ala terviklikult. Kiikla-

Võrnu-Ereda väärtusliku maastiku piire vähendatakse nii, et see haaraks vaid avarate vaadetega

põllumajandusliku maastiku. Mäetaguse-Uhe väärtusliku maastiku piire tõmmatakse koomale, et

kaitseväärtuste põhjal pigem keskenduda kultuurilis-ajaloolise maastiku kaitsele. Põllumajandusliku

maastik liideti Pagari-Kalina kohaliku tähtsusega väärtusliku maastikuga. Pagari-Kalina väärtusliku

maastiku piire laiendati Mäetaguse-Uhe väärtusliku maastiku arvelt.

Võrreldes maakonnaplaneeringus tooduga on vähesel määral täpsustatud kaitse-, kasutamis- ja

ehitustingimusi.

Kaaluda tuleks maastikuhoolduskavade koostamist, kus täpsustatakse alade ulatust ja piire ning

nähakse ette säilitamiseks, hooldamiseks ja arendamiseks vajalikud tegevused. Väärtuslike

maastike säilimise tagab sihipärane hooldamine.

Üldplaneeringu seletuskirjas on piisava põhjalikkusega esitatud tingimused väärtuslike

maastike säilimiseks. Näiteks see, et tuulegeneraatorite rajamisel väärtuslikule maastikule ei ole

üldjuhul lubatud. Nelja väärtuslike maastiku piiride täpsustamine aitab sellistele aladele seatud

tingimustega kaitsta paremini olemasolevaid väärtusi. Alutaguse valla maastike loodusväärtused

on enamasti seotud kaitstavate loodusobjektidega, mille kaitse on tagatud looduskaitseseadusega ja

kaitstavate alade kaitse-eeskirjadega. Alutaguse valla üldplaneeringuga loodusväärtusega maastikele

täiendavaid tingimusi ei seata.

Lähtudes üldplaneeringus toodud ja seatud kaitse- ja ehitustingimustele on tagatud

kultuuriväärtuste kaitse. Oluline on tagada vaated kultuuriväärtuslikele objektidele,

üldplaneeringus toodud vaatekoridoride osas. Mälestisel ja mälestise kaitsevööndis kehtivad

muinsuskaitseseadusest tulenevad kitsendused. Kinnismälestise kaitsevööndis on ilma

Muinsuskaitseameti loata keelatud ehitamine, teede, kraavide ja trasside rajamine, muud mulla- ja

kaevetööd ning maaparandustööd.

Üldplaneeringu väärtuste ja piirangute joonisele on kantud Muinsuskaitseameti arheoloogiapärandi

prognoosi tulemusena 60 ala, kus praeguste teadmiste kohaselt võib kõige tõenäolisemalt olla säilinud

jälgi muinas- ja keskaegsetest asustusüksustest. Prognoositud tõenäolistel arheoloogiapärandirikastel

aladel tuleb eelnevalt Muinsuskaitseameti seisukohta arheoloogilise uuringu läbiviimise vajaduse kohta

küsida kõigil juhtudel, kus üldplaneering näeb ette detailplaneeringu koostamist ja/või olulise

keskkonnamõjuga tegevuste korral, kui viiakse läbi keskkonnamõju hindamine või KMH eelhinnangu

koostamisel.

5.8 Piiriülese keskkonnamõju esinemise võimalikkus

Alutaguse valla üldplaneeringuga elluviimisega ei kaasne piiriülest keskkonnamõju Venemaa

Föderatsioonile. Narva jõe patrullradade rajamisega kaasneva piiriülese keskkonnamõju esinemise

võimalikkust käsitletakse eraldiseisvad KMH aruandes.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

185/191

6 LEEVENDAVAD MEETMED JA SEIRE VAJADUS

Mõjude leevendamise eesmärk on vältida või minimeerida üldplaneeringu või selle alusel koostatavate

madalama tasemete planeeringu ja projektide elluviimisega kaasneda võivat võimalikku negatiivset

mõju. Alutaguse valla üldplaneeringu ja KSH koostamine toimub samaaegselt, mistõttu on võimalik kõiki

keskkonnakomponente arvestava planeeringulahenduse koostamine. Keskkonnamõju

minimeerimise või vähendamise meetmed on esitatud mõju hindamise peatükis (5) iga

valdkonna lõikes vastavates alapeatükkides, mistõttu ei hakata neid siinkohal dubleerima.

Nii Alutaguse valla üldplaneeringus kui käesolevas KSH juhitakse tähelepanu kaevandustest tugevasti

mõjutatud või mõjutatavate pinna- ja põhjaveekogumite seire teostamise vajadusele:

 teostada järjepidevat veekvaliteedi seiret pinnaveekogudes ja põhjaveekogumites, mis on

kaevandustegevusest tugevasti mõjutatud. Kuna seire kohustus ja tingimused on paika pandud

maavara kaevandamise keskkonnalubades (kaevandamislubades), siis tähendab see kontrolli

suurendamise vajadust teostatava seire üle ja vajadusel ühiste kokkulepete leidmist loa

omaniku ja Keskkonnaministeeriumi vahel võimalike probleemide ilmnemisel nende

lahendamiseks;

 uute kaevandusalade kasutuselevõtul on oluline hinnata tegevuse mõju pinna- ja põhjaveele,

näha ette meetmed mõjude vähendamiseks ja määrata kaevanduslubades veeseire tingimused

lähtuvalt mõjutatavast põhjaveekihist, põhjaveekogumist ning mõju ulatusest;

 põhjavee kaitse ja kvaliteedi seisukohast on oluline pöörata erilist tähelepanu põhjaveeressursi

kaitsele ja tagada täielik arvestus põhjavee tarbimise üle, tagada toimiv kaasaegne

veevarustus- ja kanalisatsioonisüsteemi lahendus koos töökorras puhastusseadmetega.

Puhastusseadmete korrasolekut saab kontrollida järjepideva heitvee veekvaliteedi seire

raames, mis määratakse kindlaks keskkonnaloas vee erikasutuseks (vee erikasutuse

keskkonnaloas).

Õhusaaste-, jäätme- või keskkonnakompleksloa kohustusega ettevõtete seirekohustus on seatud neile

väljastatud lubades. Lisaks toimub erinevate keskkonnakomponentide seire riikliku keskkonnaseire

programmi raames. Erinevate seirete tulemusi on võimalik keskkonnakaitselise olukorra parandamise

huvides tegevuste edasisel kavandamisel arvesse võtta.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

186/191

7 KASUTATUD MATERJALID

Õigusaktid, eeskirjad, arengukavad, planeeringud

1. Atmosfääriõhu kaitse seadus1, vastu võetud 15.06.2016.

2. Ehitusseadustik, vastu võetud 11.02.2015.

3. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, vastu võetud 22.02.2005.

4. Keskkonnaseadustiku üldosa seadus, vastu võetud 16.02.2011

5. Kiirgusseadus, vastu võetud 08.06.2016.

6. Looduskaitseseadus, vastu võetud 21.04.2004.

7. Maapõueseadus1, vastu võetud 27.10.2016.

8. Muinsuskaitseseadus, vastu võetud 27.02.2002.

9. Planeerimisseadus, vastu võetud 28.01.2015.

10. Tööstusheite seadus, vastu võetud 24.04.2013.

11. Veeseadus, vastu võetud 30.01.2019.

12. „Agusalu looduskaitseala kaitse-eeskiri“. Vabariigi Valitsuse 18.05.2007 määrus nr 152.

13. „Alajõe valla, Iisaku valla, Illuka valla, Mäetaguse valla ja Tudulinna valla osas

haldusterritoriaalse korralduse ja Vabariigi Valitsuse 3. aprilli 1995. a määruse nr 159 „Eesti

territooriumi haldusüksuste nimistu kinnitamine“ muutmine“, Vabariigi Valitsuse 22.06.2017

määrus nr 95.

14. „Alutaguse valla reovee kohtkäitluse ja äraveo eeskiri“. Alutaguse Vallavalitsuse 21.02.2019

määrus nr 5

15. „Avalikult kasutatavate veekogude nimekirja kinnitamine”. Vabariigi Valitsuse korraldus

08.03.2012 nr 116.

16. Riiklik strateegia „Säästev Eesti 21“. Vabariigi Valitsus kiitis heaks 17.03.2005 ja Riigikogu

14.09.2005

17. „Eesti keskkonnastrateegia aastani 2030“ heakskiitmine. Vastu võetud Riigikogu otsusega

14.02.2007.

18. „Ehitise kaitsevööndi ulatus, kaitsevööndis tegutsemise kord ja kaitsevööndi tähistusele

esitatavad nõuded”. Majandus- ja taristuministri 25.06.2015 määrus nr 73.

19. „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri”. Vabariigi Valitsuse

korraldus 05.08.2004 nr 615. Muudetud Vabariigi Valitsuse korraldusega 27.02.2015 nr 101.

20. „Hoiualade kaitse alla võtmine Ida-Viru maakonnas1“. Vabariigi Valitsuse määrus 05.05.2005

nr 93.

21. „Ida-Viru maakonna kaitsealuste parkide piirid“, Vabariigi Valitsuse 29.06.2006 määrus nr 152.

22. “Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid1”. Sotsiaalministri 31.07.2001

määrus nr 82.

23. „Jõuga maastikukaitseala kaitse-eeskiri“. Vabariigi Valitsuse 31.08.2017 määrus nr 118

24. „Järvevälja maastikukaitseala kaitse-eeskiri“. Vabariigi Valitsuse 10.11.2017 määrus nr 162.

25. „Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri“. Vabariigi Valitsuse määrus

03.03.2006 nr 64.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

187/191

26. „Kaitstavate looduse üksikobjektide kaitse-eeskiri“. Keskkonnaministri 2.04.2003 määrus nr 27.

27. „Kaugküttekorraldus Alutaguse vallas“. Alutaguse Vallavolikogu 30.05.2019 korraldus nr 104.

28. „Lendorava püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“. Keskkonnaministri 14.07.

2006 määrus nr 52.

29. „Metsise püsielupaikade kaitse alla võtmine“. Keskkonnaministri 13.01.2005 määrus nr 1.

30. „Must-toonekure ja suur-konnakotka püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“.

Keskkonnaministri 3.07.2006 määrus nr 43.

31. „Männisinelase ja eremiitpõrnika püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“.

Keskkonnaministri 6.05.2005 määrus nr 34.

32. „Kurtna maastikukaitseala kaitse-eeskiri“. Vabariigi Valitsuse 19.05.2005 määrus nr 103.

33. „Kurtna maastikukaitseala kaitsekorralduskava 2015-2024, 2015

34. “Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu“. Keskkonnaministri

15.06.2004 määrus nr 73.

35. „Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende

veekogude vee kvaliteedi- ja seirenõuded1“. Keskkonnaministri 09.10.2001 määrus nr 58.

36. “Lõhnaaine esinemise hindamise kord, hindamisele esitatavad nõuded ja lõhnaaine esinemise

häiringutasemed“. Keskkonnaministri 27.12.2016 määrus nr 81.

37. „Muraka looduskaitseala kaitse-eeskiri“. Vabariigi Valitsuse 9.05.2007 määrus nr 135.

38. „Mäetaguse maastikukaitseala kaitse-eeskiri“. Vabariigi Valitsuse 11.05.2006 määrus nr 109.

39. „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee

suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse

piirväärtused“. Keskkonnaministri 08.11.2019 nr 61.

40. „Puhatu looduskaitseala kaitse-eeskiri“. Vabariigi Valitsuse 21.06.2018 määrus nr 48.

41. „Kanalisatsiooniehitiste veekaitsenõuded“. Vabariigi Valitsuse 16.05.2001 määruse nr 171.

42. “Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme

mõõtmise meetodid” Sotsiaalministri 4.03.2002 määrus nr 42.

43. „Olulise ruumilise mõjuga ehitiste nimekiri“. Vabariigi valitsuse 01.10.2015 määrus nr 102.

44. „Põhjaveevaru hindamise kord, nõuded põhjaveevaru hindamise ja hüdrogeoloogilise uuringu

aruande kohta ning põhjaveevaru kehtestamise aluseks olevate andmete koosseis“.

Keskkonnaministri 15.10.2019 määrus nr 55.

45. „Põhjaveekogumite nimekiri ja nende eristamise kord, seisundiklassid ja nende määramise

kord, seisundiklassidele vastavad keemilise seisundi määramiseks kasutatavate

kvaliteedinäitajate väärtused ja koguselise seisundi määramiseks kasutatavate näitajate

tingimused, põhjavett ohustavate saasteainete nimekiri, nende sisalduse läviväärtused

põhjaveekogumite kaupa ja kvaliteedi piirväärtused põhjavees ning taustataseme määramise

põhimõtted“. Keskkonnaministri määrus 01.10.2019 nr 48.

46. „Rahvusvahelise tähtsusega märgalade, eriti veelindude elupaikade konventsiooni täitmise

riikliku programmi kinnitamine“. Vabariigi Valitsuse 04.03.1997. a määrus nr 48.

47. „Riigimaanteede teehoiukava aastateks 2014-2020“ kinnitamine. Vastu võetud Vabariigi

Valitsuse korraldusega 01.12.2014 nr 522, 20.10.2016 korraldusega nr 340 uuendatud.

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

188/191

48. „Riigi poolt korrashoitavate ühiseesvoolude loetelu“. Vabariigi Valitsuse 01.11.2018 korraldus

nr 274.

49. „Riigiteede liigid ja riigiteede nimekiri“. Majandus- ja taristuministri määrus 25.06.2015 nr 72.

50. „Selisoo looduskaitseala moodustamine ja kaitse-eeskiri“. Vabariigi Valitsuse 1.10.2015

määrus nr 58.

51. „Smolnitsa maastikukaitseala kaitse-eeskiri“. Vabariigi Valitsuse 2912.2016 määrus nr 160.

52. „Struuga maastikukaitseala kaitse alla võtmine ja kaitse-eeskiri“. Vabariigi Valitsuse 9.05.2007

määrus nr 139.

53. „Suurte üleujutusaladega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri

määramise kord“. Keskkonnaministri 28.05.2004 määrus nr 58.

54. “Tööruumide õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja

kohustused kõrgendatud radooniriskiga töökohtadele”. Keskkonnaministri 30.07.2018 määrus

nr 28.

55. „Vesikondade ja alamvesikondade määramine1”. Vabariigi Valitsuse määrus 09.09.2010 nr

132.

56. „Väike-konnakotka püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“. Keskkonnaministri

19.04.2010 määrus nr 12.

57. „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise

meetodid“. Keskkonnaministri 16.12.2016 määrus nr 71.

58. „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise

meetodid”. Sotsiaalministri 17.05.2002 määrus nr 78.

59. "Õhukvaliteedi piir- ja sihtväärtused, õhukvaliteedi muud piirnormid ning õhukvaliteedi

hindamispiirid". Keskkonnaministri 27.12.2016 määrus nr 75.

60. „Ida-Eesti vesikonna veemajanduskava 2015-2021“, kinnitatud Vabariigi Valitsuse protokollilise

otsusega 07.01.2016.

61. Üleriigilise planeeringu „Eesti 2030+” kehtestamine. Vabariigi Valitsuse 30.08.2012 korraldus

nr 368.

62. „Üleujutusohuga seotud riskide esialgse hinnang“. Keskkonnaministri käskkiri 17.01.2012 nr

75.

63. Ida-Viru maakonnaplaneering 2030+, kehtestatud Ida-Viru maavanema 28.12.2016

korraldusega nr 1-1/2016/278 ja täiendatud 08.02.2017 korraldusega nr 1-1/2017/25.

64. OÜ Hendrikson & Ko, 2016. Ida-Viru maakonnaplaneeringu keskkonnamõju strateegilise

hindamise aruanne” (Töö nr 1960/13).

65. Ida-Viru maakonna arengukava 2014-2020, kinnitatud Ida-Viru maavanema 06.11.2012

korraldusega nr 1-1/298.

66. Looduskaitse arengukava aastani 2020. Keskkonnaministeerium, 2012.

67. Eesti kliimamuutustega kohanemise arengukava aastani 2030, 2016.

68. Rahvastiku tervise arengukava 2009-2020.

69. Põlevkivi kasutamise riikliku arengukava 2016-2030. Keskkonnaministeerium, 2015, kinnitatud

Riigikogu otsusega 16.03.2016.

https://www.riigiteataja.ee/akt/121122016027
https://www.riigiteataja.ee/akt/121122016027
https://www.riigiteataja.ee/akt/112072011003
https://www.riigiteataja.ee/akt/129122016044
https://www.riigiteataja.ee/akt/129122016044

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

189/191

70. Põlevkivi kasutamise riikliku arengukava 2016-2030“ keskkonnamõju strateegilise hindamise

aruanne (koostatud Põlevkivi arengukava 01.12.2014 eelnõu kohta). AS Maves töö nr 13082,

2014.

71. Alajõe valla Peipsi järve äärse ranna-ala üldplaneering, kehtestatud Alajõe Vallavolikogu

07.03.2011 määrusega nr 22 (Hendrikson & Ko, 2011 (Alajõe)).

72. Alajõe valla ühisveevärgi ja kanalisatsiooni arengukava aastateks 2008-2020.

73. Alajõe vallas Uusküla külas Valduri kinnistu ja selle lähiala detailplaneeringu kehtestamine,

kehtestatud Alajõe Vallavolikogu 23.04.2016 otsus nr 9.

74. Alutaguse valla arengukava 2018-2030, Alutaguse Vallavolikogu 28.06.2018 määrus nr 53.

75. Alutaguse valla jäätmekava 2018-2024, Alutaguse Vallavolikogu 25.10.2018 määrus nr 76.

76. Alutaguse valla jäätmehoolduseeskiri, Alutaguse Vallavolikogu 25.10.2018 määrus nr 77.

77. Eesti Geoloogiateenistus, ruumiandmete kaardirakendus, 2018,

https://gis.egt.ee/portal/home/) ja Eesti pinnase radooniriski kaart https://gis.egt.ee/

78. Illuka Vallavalitsus, 2010. Illuka valla üldplaneering.

79. Iisaku valla arengukava aastateks 2014-2025, kehtestatud Iisaku Vallavolikogu 29.05.2014

määrusega nr 15.

80. Iisaku valla Peipsi järve äärse ranna-ala üldplaneering, kehtestatud Iisaku Vallavolikogu

24.03.2011 määrusega nr 31 (Hendrikson & Ko, 2011 (Iisaku)).

81. Iisaku valla üldplaneering, kehtestatud Iisaku Vallavolikogu 24.04.2008 määrusega nr 8.

82. Iisaku valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2016-2028, kinnitatud Iisaku

Vallavolikogu 25.02.2016 määrusega nr 62.

83. Mäetaguse valla üldplaneering, 2014.

84. Mäetaguse valla ühisveevärgi ja –kanalisatsiooni arendamise kava 2016-2028, Mäetaguse

Vallavalitsus, 2016.

85. Tudulinna valla Peipsi järve äärse ranna-ala üldplaneering, kehtestatud Tudulinna

Vallavolikogu 18.03.2011 määrusega nr 4 (Hendrikson & Ko, 2011 (Tudulinna)).

86. Kinnistu Monacho detailplaneeringu kehtestamine, Alajõe vallavolikogu 12.06.2014 otsus nr

50.

87. Uusküla külas Taavi kinnistu ja selle lähiala detailplaneeringu koostamise algatamine ja

keskkonnamõju strateegilise hindamise mittealgatamine, Alajõe Vallavolikogu 05.10.2017

otsus nr 31.

88. „I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu”. Vabariigi Valitsuse määrus

20.05.2004 nr 195.

89. „I ja II kaitsekategooria käpaliste püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“.

Keskkonnaministri 12.02.2011 määrus nr 10.

90. „II kaitsekategooria samblikuliikide püsielupaikade kaitse alla võtmine ja kaitse-eeskiri“.

Keskkonnaministri 10.08.2006 määrus nr 58.

91. „III kaitsekategooria liikide kaitse alla võtmine”. Keskkonnaministri määrus 19.05.2004 nr 51.

 Muud allikad

https://gis.egt.ee/portal/home/
https://gis.egt.ee/

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

190/191

1. Eesti põhjavee kaitstuse kaart 1:400 000, Eesti Geoloogiakeskus, 2001.

2. EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister), Keskkonnaagentuur, andmed

seisuga 28.06.2019.

3. Maa-ameti kaardirakendus, http://www.maaamet.ee/maps/..., andmed seisuga 14.06.2018.

4. Peipsi, Eesti Maaülikooli Põllumajandus- ja Keskkonnainstituut, 2008.

5. Riikliku keskkonnaseire programmi siseveekogude seire allprogramm Peipsi randade seire

lõpparuanne, Tallinna Ülikool Loodus- ja Terviseteaduste Instituut ökoloogia keskus, 2016.

6. Riikliku keskkonnaseire põhjaveekogumine seire 2016. a aastaaruanne, Eesti

Geoloogiakeskus, 2017.

7. Seletuskiri veemajanduskomisjonile Eesti pinnaveekogumite seisundi 2016. a ajakohastatud

vahehinnangu kohta, lisa 1, Keskkonnaagentuur, 2017.

8. Kuremäe küla detailplaneering. Kobras AS, töö nr 2016-075.

9. EVS 840:2017 “Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates

hoonetes”.

10. Kiirguskeskuse infomaterjal „Radooniohutu elamu“

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

11. Teeregister andmetel https://teeregister.riik.ee/.

12. Poliitikauuringute Keskus Praxis, As Maves, 2018. “Põlevkivi kaevandamise eelispiirkondade

määramine looduskeskkonna ja majanduslike tingimuste põhjal”.

13. TTÜ Mäeinstituut, 2015. Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja

stabiilsushinnangu andmine“.

14. Praxis 2014, Sonda kaevanduse sotsiaalmajandusliku mõju hindamine.

15. Poliitikauuringute Keskus Praxis, 2013. Põlevkivi kaevandamise ja töötlemise

sotsiaalmajanduslike mõjude hindamine.

16. Hansar, L., 2008. “Ida-Virumaa 20. sajandi arhitektuuri inventeerimine“.

17. Keskkonnaagentuur, 2018. „2016. aasta põhjaveevaru bilanss“. Tallinn (Koostaja Olesk, K.)

18. Keskkonnaagentuur, 2018. „Eesti meteoroloogia aastaraamat 2017“

19. Keskkonnaministeerium, 2018. Üleujutusega seotud riskide hindamine. Ajakohastamine.

20. Projekteerimisbüroo Maa ja Vesi AS, 2009. „Juhised ning tegevuskava koostamine

üleujutusriskide haldamiseks“.

21. Pahapill, L., Rulkov, A., 2004 „Maapõue programmi projekti „Radoon majades“ aruanne,

Tallinn.

22. Hartal Projekt OÜ, 2014, „Põhjaveekogumite seisundi hindamine, I etapp“.

23. OÜ Eesti Geoloogiakeskus (Perens, R. jt), 2012, “Põhjaveekogumite piiride kirjeldamine ja

põhjaveekogumite hüdrogeoloogiliste kontseptuaalsete mudelite koostamine”.

24. OÜ Eesti Geoloogiakeskus, 2015, „Selliste piirkondade väljaselgitamine, kus tuleks

põhjaveekogumi hea koguselise seisundi säilitamiseks arvutada põhjavee prognoosvaru”.

25. Olesk, K., 2014. „2013. aasta põhjaveevaru bilanss“, Tallinn, KAUR.

26. Reaalprojekt, 2017. Sissevarisenud šurfiava korrastamisprojekt. Seletuskiri ja lisad. Töö nr

P16052.

https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf
https://www.ttu.ee/public/p/polevkivi-kompetentsikeskus/Seminar/01-03-17/PK_altkaev_alade_selgitus.pdf

Ida-Virumaa Alutaguse valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

Kobras AS töö nr 2018-052

 Objekti aadress: Ida-Viru maakond, Alutaguse vald

191/191

27. Rull E, Liblik V, Pensa M, 2005. Muutused deformeerunud maapinnaga metsaalade

taimkattes. Kogumikus: Liblik V, Punning J-M (toimetajad). Keskkond ja põlevkivi

kaevandamine Kirde-Eestis. Tallinna Ülikool Ökoloogia instituut. Publikatsioonid 9/2005, 88–

96

28. Sepp K, Metsaots K, Roose E, 2010. Kaevandamisega muudetud maastike väärtustamine ja

kujundamine. Kogumikus: Kaar E, Kiviste K. (koostajad). Maavarade kaevandamine ja

puistangute rekultiveerimine Eestis. Tartu, Eesti Maaülikool, 105–128.

29. Soovik E, 2005. Põlevkivikaevanduste mõju põllumajandusmaa kasutusomadustele. Kogumik

„Keskkond ja põlevkivi kaevandamine Kirde-Eestis”. TLÜ ökoloogia instituut. Publikatsioonid

9/2005.

30. Tallinna Ülikooli Geoloogia Instituut, 2018 „Põlevkivi altkaevandatud alade varingute uuring“

31. Toomik, P., 2015 „Põlevkivi kaevandamise geoloogilised tingimused ja tehnoloogilised

võimalused Narva karjääri näitel“ ID 2562, TTÜ Energeetikateaduskond, Mäeinstituut,

Geotehnoloogia magistritöö, AKM70LT.

32. Põhjaveekomisjon, 2004 „Eesti põhjavee kasutamine ja kaitse“, Tallinn

http://www.maves.ee/Projektid/2004/PV_raamat.pdf.

33. Terviseameti andmed joogivee üldhinnangule Alutaguse vallas seisuga 10.2018

http://vtiav.sm.ee/index.php/?active_tab_id=JV

34. Rohevõrgustiku planeerimisjuhend, 2018.

https://keskkonnaagentuur.ee/sites/default/files/rohev6rgustiku-planeerimisjuhend_20-04-

18.pdf.

35. Arold, I. 2005. Eesti maastikud.

36. Alutaguse valla kodulehekülg http://www.alutagusevald.ee/ .

37. Maastike loodusliku liigestatuse kaart; Tartu Ülikooli geograafia instituut, 2001,

http://admin.entsyklopeedia.ee/EE_11/maastike%20looduslik%20liigestatus_uus.png .

38. Maa-ameti Geoportaali kaardirakendused, http://xgis.maaamet.ee/xGIS/XGis.

39. On Virumaa virulaste hoida. http://www.virumaa.ee/.

40. Eesti Geoloogiateenistus https://www.egt.ee/et.

41. Kinnitatud põhjaveevarud, Keskkonnaministeerium https://www.envir.ee/et/kinnitatud-

pohjaveevarud.

42. Eesti Geoloogiakeskus, 2001, Eesti põhjavee kaitstuse kaart 1 : 400 000

https://www.envir.ee/et/eesmargid-tegevused/vesi/pohjavesi.

43. Radoonitõrjekeskus http://xn--radoonitrjekeskus-ozb.ee/.

44. Eesti Geoloogiakeskus OÜ, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas (Autorid

Petersell, V., Karimov, M., Täht-Kok, K. jt),

https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf .

45. Eesti lõpeb Vasknarvas.

https://www.loodusajakiri.ee/vana_loodus/arhiiv/turism/vasknarva.htm

http://vtiav.sm.ee/index.php/?active_tab_id=JV
https://keskkonnaagentuur.ee/sites/default/files/rohev6rgustiku-planeerimisjuhend_20-04-18.pdf
https://keskkonnaagentuur.ee/sites/default/files/rohev6rgustiku-planeerimisjuhend_20-04-18.pdf
http://www.alutagusevald.ee/
http://admin.entsyklopeedia.ee/EE_11/maastike%20looduslik%20liigestatus_uus.png
http://xgis.maaamet.ee/xGIS/XGis
http://www.virumaa.ee/
https://www.egt.ee/et
https://www.envir.ee/et/kinnitatud-pohjaveevarud
https://www.envir.ee/et/kinnitatud-pohjaveevarud
https://www.envir.ee/et/eesmargid-tegevused/vesi/pohjavesi
http://radoonitõrjekeskus.ee/
https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf
https://www.loodusajakiri.ee/vana_loodus/arhiiv/turism/vasknarva.htm

