

**ALBU VALLA ÜLDPLANEERINGU
KESKKONNAMÕJU STRATEEGILINE HINDAMINE**

INSPIRING
ENVIRONMENT

**Tallinn
2015**

Nimetus Albu valla üldplaneeringu keskkonnamõju strateegiline hindamine

Versioon Esitamiseks heaks kiitmiseks

Töö nr 12/KH/09

Aeg Mai 2015

Üldplaneeringu koostaja Albu Vallavalitsus
Aadress: Järva-Madise küla, Albu vald, 73409 Järva maakond
Telefon: 38 20 500
E-post: albu.vald@albu.ee

KSH koostaja Estonian, Latvian & Lithuanian Environment OÜ (ELLE OÜ)
Reg nr 10705517
Aadress: Tõnismägi 3a-15, 10119 Tallinn
Telefon: 61 17 690
E-post: elle@environment.ee

Vastutav ekspert Pille Antons, MSc
Osalejad Kaupo Heinma, MSc
Helen Juhkama, BSc
Krista Jüriado, MSc
Silver Lind, BSc
Teve Kink, MSc
Toomas Pallo, MSc

Kasutustingimused © Käesolev aruanne on koostatud ja esitatud kasutamiseks tervikuna. Aruandes ja selle lisades esitatud kaardid, joonised, arvutused on autoriõiguse objekt ning selle kasutamisel tuleb järgida autoriõiguse seaduses sätestatud korda. Aruande omandamine, trükkimine ja/või levitamine ärilistel eesmärkidel on ilma Estonian, Latvian & Lithuanian Environment OÜ kirjaliku nõusolekuta keelatud. Aruandes toodud info kasutamine õppe- ja mitteärilistel eesmärkidel on lubatud, kui viidatakse algallikale. Andmete kasutamisel tuleb viidata nende loojale.

SISUKORD

1	SISSEJUHATUS	6
2	ÜLDPLANEERINGU SISU JA PEAMISTE EESMÄRKIDE ISELOOMUSTUS	7
3	KESKKONNAMÕJU STRATEEGILISE HINDAMISE MEETODID	9
4	RAHVUSVAHELISTE, EUROOPA LIIDU JA EESTI KESKKONNAKAITSE EESMÄRKIDEGA ARVESTAMINE ÜLDPLANEERINGU KOOSTAMISEL	11
4.1	Säästev Eesti 21.....	11
4.2	Keskkonnastrateegia aastani 2030.....	11
5	ÜLDPLANEERINGU SEOS MUUDE ASJAKOHASTE STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA	13
5.1	Üleriigiline planeering Eesti 2030+	13
5.2	Järvamaa maakonnaplaneering	13
5.3	Järvamaa teemaplaneering: asustust ja maakasutust suunavad keskkonnatingimused (2002).....	14
5.4	Järva maakonnaplaneeringu teemaplaneering: Järvamaa jalgrattateede võrgustik (2005) ..	15
5.5	Albu valla arengukava 2011-2016.....	16
6	ALTERNATIIVSETE ARENGUSTENAARIUMIDE VALIK.....	17
7	EELDATAVALT MÕJUTATAVA KESKKONNA KIRJELDUS NING PIIRKONNA KESKKONNASEISUNDI HINNANG	18
7.1	Asukoha üldiseloostus.....	18
7.2	Maastik ja maakasutus.....	18
7.3	Geoloogiline ehitus ja maavarad	20
7.4	Põhjavesi.....	20
7.5	Pinnavesi.....	21
7.6	Välisõhu seisund ja müratase	21
7.7	Kliima.....	22
7.8	Looduskaitsealad ja looduskaitsealused objektid.....	24
7.9	Kultuurimälestised ja pärandkultuuri objektid.....	27
7.10	Sotsiaalne keskkond.....	29
7.11	Tehniline infrastruktuur ja jäätmemajandus.....	30
8	TÕENÄOLISED ARENGUD, KUI STRATEEGILIST PLANEERIMISDOKUMENTI ELLU EI VIIDA, JA KESKKONNAMÕJU STRATEEGILINE HINNANG.....	32
9	ÜLDPLANEERINGU KEHTESTAMISEGA KAASNEVAD TAGAJÄRJED JA MÕJUD	34
9.1	Maa-alade reserveerimine looduskeskkonnas ja selle mõju	34
9.1.1	Roheline võrgustik.....	34
9.1.2	Säilitatavad ja kaitstavad loodusobjektid	36
9.1.3	Väärtuslikud maastikualad.....	37
9.1.4	Rohealad	39
9.2	Maa-alade reserveerimine majanduskeskkonnas ja selle mõju	39
9.2.1	Tootismaad	39
9.2.2	Kaubandus-, teenindus ja büroohonete maa (ärimaa)	41
9.2.3	Põllumajandusmaad.....	42
9.2.4	Metsamajandusmaad.....	43

9.2.5	Maardlate maad (mäetööstumaa)	44
9.3	Maa-alade reserveerimine sotsiaalkeskkonnas ja selle mõju	45
9.3.1	Elamumaad	45
9.3.2	Puhke- ja virgestusmaa.....	49
9.3.3	Ühiskondlike hoonete ala	51
9.3.4	Miljööväärtuslikud hoonestusalad.....	51
9.3.5	Kalmistud	53
9.3.6	Vaatamisväärsused	53
9.4	Tehnilise infrastruktuuriga seotud maa-alade planeerimine ja selle mõju	53
9.5	Jäätmekäitlusega seotud maad ja nende mõju	55
9.6	Olulise ruumilise mõjuga objektid ja nende mõju.....	56
10	ÜLDPLANEERINGUGA KAVANDATUD TEGEVUSTE ELLUVIIMISEGA KAASNEVA KESKKONNAMÕJU STRATEEGILINE HINNANG	60
10.1	Mõju maastikele	60
10.2	Mõju pinnasele	60
10.3	Mõju maavarale.....	60
10.4	Mõju kliimale	60
10.5	Mõju välisõhu kvaliteedile	60
10.6	Mõju müra tasemele	61
10.7	Mõju põhja- ja pinnaveele	61
10.8	Mõju kultuuripärandile	61
10.9	Mõju bioloogilisele mitmekesisusele, populatsioonidele, taimedele ja loomadele.....	62
10.10	Mõju kaitsealustele objektidele	62
10.11	Natura eelhindamine	62
10.12	Mõju inimese tervisele ja sotsiaalsetele vajadustele	64
10.13	Mõju majanduskeskkonnale.....	65
10.14	Mõjude omavahelised seosed.....	65
10.15	Kaudne mõju ja koosmõju keskkonnaseisundile	66
10.16	Piiriülene keskkonnamõju.....	66
11	OLULISE NEGATIIVSE KESKKONNAMÕJU VÄLTIMISEKS JA LEEVENDAMISEKS KAVANDATUD MEETMED	67
12	OLULISE KESKKONNAMÕJU SEIREKS KAVANDATUD MEETMED JA INDIKAATORID.....	70
13	KESKKONNAMÕJU STRATEEGILISE HINDAMISE KORRALDAMISE JA AVALIKKUSE KAASAMISE TULEMUSED	71
14	KESKKONNAMÕJU STRATEEGILISEL HINDAMISEL JA ARUANDE KOOSTAMISEL ILMNENUD RASKUSED	72
15	KOKKUVÕTE	73
16	KASUTATUD MATERJALID.....	75
17	LISAD.....	77
LISA 1.	ALBU VALLA KINNISMÄLESTISTE LOEND.....	78
LISA 2.	MÜRA MODELLEERIMISE METOODIKA	80
LISA 3.	KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROGRAMM JA SELLE AVALIKU ARUTELU PROTOKOLL	83
LISA 4.	KESKKONNAMÕJU STRATEEGILISE HINDAMISE ARUANDE AVALIKU ARUTELU PROTOKOLL	84

LISA 5. ASUTUSTE JA ISIKUTE KIRJALIKUD PÖÖRDUMISED JA NENDE VASTUSED 90

1 SISSEJUHATUS

Keskkonnamõju strateegilise hindamise objektiks on koostatava Albu valla üldplaneeringuga kavandatavad arengusuunad. Üldplaneeringu koostamise peamised eesmärgid on valla territooriumi arengu põhisuundade ja tingimuste määramine, aluste ettevalmistamine detailplaneeringute kohustusega aladel ja juhtudel detailplaneeringute koostamiseks ning detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmine.

Keskkonnamõju strateegilise hindamise ja aruande koostamise õiguslik alus on keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (RT I 2005, 15, 87). Keskkonnamõju strateegilisel hindamisel (edaspidi ka *KSH*) tuginetakse seaduses KSH protseduurile ja sisule esitatud nõuetele.

Albu valla haldusterritooriumi üldplaneeringu koostamine ning üldplaneeringu alusel kavandatava tegevuse keskkonnamõju hindamine on algatatud Albu Vallavolikogu 5. juuni 2006. a otsusega nr 30. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (RT I 2005, 15, 87) alusel toimub üldplaneeringu koostamise algatamisel KSH algatamine ilma selle vajadust põhjendamata. Keskkonnamõju strateegilise hindamise aruanne kuulub eraldi osana üldplaneeringu juurde.

Albu valla üldplaneeringu keskkonnamõju strateegilise hindamise eesmärgiks on:

- hinnata üldplaneeringuga kavandatava elluviimisega kaasnevaid tagajärgi;
- ennustada võimalikke muutusi keskkonnale, sealjuures nii positiivseid kui negatiivseid;
- välja tuua võimalikud olulised keskkonnamõjud;
- välja pakkuda negatiivsete mõjude vältimise ning leevendamise ja positiivsete mõjude suurendamise võimalusi.

Laiemateks keskkonnamõju strateegilise hindamise eesmärkideks on arvestada keskkonnakaalutlusi strateegilise planeerimisdokumendi koostamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut.

Keskkonnamõju strateegilise hindamise protsessi osapooled on:

- üldplaneeringu koostamise korraldaja ja koostaja: Albu Vallavalitsus;
- üldplaneeringu kehtestaja: Albu Vallavolikogu;
- KSH järelevalvaja: Keskkonnaameti Harju-Järva-Rapla regioon;
- KSH ekspert: Estonian, Latvian & Lithuanian Environment OÜ (ELLE) eksperdirühmana.

2 ÜLDPLANEERINGU SISU JA PEAMISTE EESMÄRKIDE ISELOOMUSTUS

Planeerimisseaduse (RT I 2002, 99, 579) kohaselt on üldplaneeringu koostamine ja kehtestamine kohalikele omavalitsusele kohustuslik. Albu valla haldusterritooriumi kehtiv üldplaneering on koostatud 1995. aastal. Kaasajastatud üldplaneeringu koostamine on algatatud Albu Vallavolikogu 5. juuni 2006. a otsusega nr 30.

Koostatava üldplaneeringu eesmärgiks on vastavalt planeerimisseadusele valla territooriumi arengu põhisuundade ja tingimuste määramine, aluste ettevalmistamine detailplaneerimise kohustusega aladel ja juhtudel detailplaneeringute koostamiseks ning detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmiseks. Üldplaneeringuga lahendamist vajavad ülesanded on täpsustatud planeerimisseaduse § 8.

Üldplaneeringu koostamise käivitamisel sõnastati järgmised üldised põhimõtted:

- kõigi piirkondade tasakaalustatud arendamine;
- kõigi võimaluste ärakasutamine ja innovaatiliste võimaluste loomine elanikkonna elukorraldusliku liikumisvajaduse vähendamiseks;
- optimaalse asustuse ning selle tiheduse taastamine ning säilitamine, potentsiaalsete tõmbekeskuste ja -atraktsioonide väljaarendamine;
- kasvupiirkondadeks on eelkõige suuremad külakeskused;
- väljaspool üldplaneeringus reserveeritud alasid maade sihtotstarbeid ei muudeta.

Koostatav üldplaneering koosneb planeeringukaartidest ja seletuskirjast, mille kesksed osad on:

- Albu valla piirkondade ruumilised arenguvisionid ja maakasutusstrateegia;
- maa-alade reserveerimine looduskeskkonnas;
- maa-alade reserveerimine majanduskeskkonnas;
- maa-alade reserveerimine sotsiaalkeskonnas;
- tehnilise infrastruktuuriga seotud maa-alade reserveerimine;
- detailplaneeringu kohustusega alade ja juhtude määramine.

Peamised ruumilised muutused võrdluses seniste põhisuundadega nähakse üldplaneeringu eskiisi alusel ette suuremate külakeskuste nagu Albu, Kaalepi, Ahula, Seidla ja Järva-Madise ümbruses. Muudatuste ülevaatlik kirjeldus on esitatud alljärgnevas tabelis (Tabel 1). Lisaks allpool toodud maakasutuse reserveerimisega seonduvatele muudatustele on läbivaks muudatuseks jalg- ja jalgrattateede, matkaradade ja perspektiivselt mustkatte alla viidavate teede planeerimine.

Tabel 1. Koostatava üldplaneeringuga planeeritavad peamised maakasutussuundade muudatused asulakeskustes

Asula	Peamised muudatused võrdluses 1995. a üldplaneeringuga
Albu	<ul style="list-style-type: none"> • väärtusliku maastikuala ja miljööväärtusliku hoonestusala määratlemine • detailplaneeringu kohustusega ala piiride muutmine • tootismaa piiride muutmine • tootismaaga piirneva maanteeäärse lähipuhkuse maa-ala arvamine tootismaa hulka (küla kirdeosas) • lisanduv kompaktne perspektiivne elamumaa küla edelaosas (EV1) • mitmete killustatud perspektiivsete elamumaade eemaldamine planeeringulahendusest • olemasolevate elamumaade ja korruselamumaade piiride täpsustamine • tehnorajatiste maade reserveerimine

Asula	Peamised muudatused võrdluses 1995. a üldplaneeringuga
Ahula	<ul style="list-style-type: none"> • kahe uue perspektiivse elumumaa reserveerimine (EV3, EV9) • uue perspektiivse tootmismaa reserveerimine (TT16) • rohealadele ja parkidele reserveeritud ala laiendamine • puhke- ja virgestusmaa reserveerimine senise perspektiivse elumumaa asukohale • korruselamumaade ja munitsipaalobjektide maa-alade piiride täpsustamine • tehnoajalistate maade reserveerimine
Järva-Madise	<ul style="list-style-type: none"> • väärtusliku maastikuala reserveerimine • külakeskuse lähipuhkuse maa-ala, korruselamumaa ja perspektiivsete ühiskondlike hoonete, teenindusettevõtete ning elamute maa-alade korrigeerimine olemasolevaks elumumaaks • perspektiivse lähipuhkuse maa-ala vormistamine olemasolevaks puhke- ja virgestusmaaks • kahe perspektiivse elumumaa lisamine (EV5, EV10) • varasemate killustatud perspektiivsete elumumaade eemaldamine planeeringulahendusest • küla idaservas lähipuhkuse maa-ala muutmine kalmistu maa-alaks • perspektiivse ühiskondlike hoonete ja teenindusettevõtete maa-ala küla idaservas vormistamine perspektiivseks munitsipaalobjektiks ja parklaks • küla põhjaserva tootmisobjektide ja ladude maa-ala vormistamine elumumaaks
Kaalepi	<ul style="list-style-type: none"> • tootmismaa piiride muutmine, s.h. ala sihtotstarbe asendamine elumumaa ja ärimaa sihtotstarbega • korruselamumaa piiride täpsustamine, s.h. ala osaline muutmine puhke- ja virgestusmaaks • perspektiivse tootmismaa reserveerimine olemasoleva tootmismaa laiendusena (TT5)
Seidla	<ul style="list-style-type: none"> • ühiskondlike hoonete ja teenindusettevõtete maa-ala muutmine puhke- ja virgestusmaaks ning rohealadeks ja parkideks • tehnoajalistate maa määratlemine
Ageri, Peedu, Orgmetsa	<ul style="list-style-type: none"> • erineva sihtotstarbega alade piiride korrigeerimine • perspektiivsete elumumaade eemaldamine planeeringulahendusest • tootmismaa määratletud alade vähendamine • detailplaneeringu kohustusega alade vähendamine

3 KESKKONNAMÕJU STRATEEGILISE HINDAMISE MEETODID

Keskkonnamõju strateegilisel hindamisel lähtutakse põhimõttest, et hinnata tuleb planeeritud tegevuste elluviimisega kaasnevaid muutusi keskkonnas. Selleks on oluline teada tegevusega kaasnevaid tagajärgi, mis võivad viia muutusteni keskkonnamelementides. Näiteks tegevusega välisõhku eralduvad saasteained on tagajärg ning nendest tulenev mõju on välisõhu kvaliteedi muutus.

Maakasutuse põhiotstarbe määratlemine aladel, kus juba vastav maakasutus reaalselt toimub, ei too üldjuhul kaasa muutusi keskkonnaseisundis. Seetõttu on põhitähelepanu pööratud uute maa-alade reserveerimisele teatud otstarbeks, samuti üldplaneeringuga seatavatele (uutele) piirangutele jms.

Maa reserveerimise all mõistetakse seda, et planeeringuga on maa-alale reserveeritud maa kasutamise eesmärk, mis võib erineda maa praegusest sihtotstarbest. See aga ei tähenda selle maa-ala terviklikku ega automaatset planeeritud eesmärgiga kasutuselevõttu, vaid seda, et antud ala oleks võimalik tulevikus, sellekohase vajaduse ja soovi tekkimisel, reserveeritud otstarbel kasutada. Mingiks otstarbeks reserveeritud alal saab maaomanik maad edasi kasutada selle praegusel sihtotstarbel seni, kuni ta seda soovib, kuid ei saa seda sihtotstarvet muuta planeeringu vastaselt.

Seega tuleb silmas pidada seda, et planeeringulahendused ei avalda otsest mõju senikaua, kuni neid ei realiseerita. Planeering on vaid arenduste elluviimise võimalus. Reaalne mõju avaldub alles potentsiaalse arenduse elluviimisega. Eeltoodust tulenevalt on käesolevas aruandes esitatud mõju hinnangutes teatud määramatus ning suhteliselt suur üldistusaste võrreldes objektipõhiste keskkonnamõju hindamisega.

Aruande paremaks jälgimiseks ning kergemaks kasutamiseks üldplaneeringu sisendina, on erinevate tegevuste tagajärjed ja mõjud välja toodud järgides üldplaneeringu seletuskirja ülesehitust. Toimuvaid muutuseid hinnatakse erinevate keskkonnakomponentide (välisõhk, pinnavesi, põhjavesi jne) lõikes. Seejuures arvestatakse, et reaalne tunnetatav keskkonnamõju avaldub läbi eluta looduse keskkonnakomponentide n.ö. lõppvastuvõtjale - elanikkonnale, elusloodusele ja majanduskeskkonnale.

Põhimõtteline KSH protsessis kasutatust leidev hindamismetoodika on toodud alljärgneval joonisel.

Joonis 1 Keskkonnamõju hindamise metoodika

Teatud alade puhul ei tule käsitleda mitte ainult antud maa-alade reserveerimise mõju keskkonnale, vaid ka olemasolevatest keskkonnatingimustest tulenevaid piiranguid planeeritavatele

aladele (nt ei saa elamuid rajada kõrge müratasemega piirkonda). Piirangute ja tagajärgede omavahelised seoseid illustreerib alltoodud joonis.

Joonis 2 Maakasutust mõjutavate ja maakasutusest tulenevate survetegurite seos

Samuti tuleb arvestada teiste üldplaneeringuga ette nähtud tegevuste mõju antud aladele (eriti miljöövääruslikele aladele, roheline võrgustiku aladele, kaitsealadele). Keskkonnamõju strateegilise hindamise käigus viidi läbi võimalike konfliktialade analüüs. Näiteks tööstusala on üldjuhul konfliktis looduskaitsealaga ning konflikti suurus sõltub nende iseloomust. Üldplaneeringu eesmärgiks peaks olema võimalikult palju vähendada või vältida konflikte ning suurendada positiivseid koosmõjusid.

Hinnangute andmisel on kättesaadavusel ja võimalusel kasutatud mõõtmistulemusi. Mõõtmistulemuste puudumisel, või kui tulemuste analüüs on ärratanud kahtlusi või vasturääkivusi, on ekspert määranud näitajad eksperthinnanguna.

Ekspert hinnangute andmisel, kui ei ole esitatud teistsugust printsiipi, on lähtutud olukorra hindamisel „halvimast võimalikust olukorrast“ ehk hinnangu aluseks on võetud näitajad, mis keskkonna seisukohalt on kõige halvemad.

Mõju hindamisel keskkonnakomponentidele kasutati eksperthinnangut olemasolevate andmete ja uuringutulemuste põhjal. Ekspert hinnangute andmisel kasutati praktiliste töövõtetenäidena muuhulgas sisend-väljund analüüsi ning ruumilisi analüüsi, kasutades geoinfosüsteemide võimalusi.

Olulise valdkonnana tõusis keskkonnamõju hindamisel esile keskkonnamüra (elamualade planeerimine maanteedele lähedale, motokrossiraja planeerimine). Müra hajumise hindamine toimus modelleerimise teel, milleks kasutati Wölfel Messsysteme Software GmbH & Co väljatootatud müra hindamise tarkvara IMMI 2013. Müra modelleerimise meetodikat on lähemalt käsitletud aruande lisa (Lisa 2).

Töös kasutatud alusmaterjalid on valdkonniti välja toodud nii keskkonnatingimusi kui planeeritavate arengusuundade tagajärgi ja mõjusid kirjeldavate vastavate peatükkide juures ning kasutatud materjalide loendis.

4 RAHVUSVAHELISTE, EUROOPA LIIDU JA ESTI KESKKONNAKAITSE EESMÄRKIDEGA ARVESTAMINE ÜLDPLANEERINGU KOOSTAMISEL

Rahvusvahelised keskkonnakaitse eesmärgid on sarnased Eesti ja Euroopa Liidu omadega ehk eesmärgiks on keskkonna kaitstuse kõrge tase. Liikmesmaana on Eesti keskkonnakaitse eesmärkide koostamisel arvestatud Euroopa Liidu keskkonnakaitse eesmärkidega ning samuti erinevatest EL direktiividest ning rahvusvahelistest kokkulepetest tulenevate kohustuste ja soovitustega.

Lähtudes eelpooltoodust ning sellest, et Albu valla üldplaneeringu näol on tegu kohaliku taseme planeerimisdokumendiga, on käesolevas peatükis keskendutud ülevaatele Eesti keskkonnakaitse eesmärkidest ning planeerimisdokumendi vastavusest nendele.

Eesti keskkonnakaitse eesmärgid on püstitatud kahes peamises strateegilises „katusdokumendis“ - riiklik strateegia „Säästev Eesti 21“ ning „Eesti keskkonnastrateegia aastani 2030“.

4.1 Säästev Eesti 21

Eesti säästva arengu riiklik strateegia „Säästev Eesti 21“ (edaspidi ka SE21) on Eesti riigi ja ühiskonna arendamise strateegia aastani 2030, sihiga ühendada globaalsest konkurentsist tulenevad edukuse nõuded säästva arengu põhimõtete ja Eesti traditsiooniliste väärtuste säilitamisega. SE21 järgi ei tohi üks põlvkond halvendada oma heaolutaotluste realiseerimisega järgmiste põlvkondade võimalusi.

SE21 neli säästva arengu üldeesmärki on:

- Eesti kultuuriruumi elujõulisus (eesti rahvuse ja eesti kultuuri jätkusuutlikkus);
- heaolu kasv (inimeste materiaalsete, sotsiaalsete ja kultuuriliste vajaduste rahuldatud, millega kaasnevad võimalused ennast teostada ja oma püüdlusi ning eesmarke realiseerida);
- sidus ühiskond (nii sotsiaalne kui ka regionaalne tasakaalustatus, ülemäära suurte Eesti-siseste erinevuste ületamine) ning
- ökoloogiline tasakaal (looduse isetaastumisvõime lülitamine looduskasutusse, ressursside ja looduskeskkonna harmooniline ja tasakaalustatud haldamine).

Albu valla üldplaneering ei ole vastuolus SE21 eesmärkidega. Suure osa SE21 eesmärkide saavutamisele saab kohalik omavalitsus kaasa aidata eelkõige läbi arengukavaga planeeritavate tegevuste. Sellegipoolest panustab ka üldplaneering teatud määral strateegia eesmärkide saavutamisele, seda läbi:

- piirkonna kui elu- ja tööpaiga väärtustamise;
- integreeritud planeerimise, mille aluseks on keskkonnakaalutluse arvestamine;
- loodusliku mitmekesisuse ja looduslike alade säilitamise;
- looduskeskkonna rekreatiivsete ressursside kasutamise soosimise.

Albu valla üldplaneering on kooskõlas säästva arengu kontseptsiooniga ja riikliku strateegia SE21 eesmärkidega.

4.2 Keskkonnastrateegia aastani 2030

“Eesti keskkonnastrateegia aastani 2030” (edaspidi ka *keskkonnastrateegia*) on keskkonnavaldkonna arengustrateegia, mis juhindub Eesti säästva arengu riikliku strateegia “Säästev Eesti 21” põhimõtetest ja on katusstrateegiaks valdkondlikele arengukavadele. Keskkonnastrateegia 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. Keskkonnategevuskava koostati aastateks 2007-2013. Kava on esitatud tegevustabelitena, mis vastavad keskkonnastrateegias määratletud meetmetele (tegevussuundadele). Järgmiseks perioodiks heaks kiidetud tegevuskava eksperdi andmetel puudub.

Eesti keskkonnastrateegias püstitatud eesmärgid on jagatud nelja plokki:

- Loodusvarade säästlik kasutamine ja jäätmetekke vähendamine

Aastal 2030 on tekkivate jäätmete ladestamine vähenenud 30% ning oluliselt on vähendatud tekkivate jäätmete ohtlikkust. Saavutada pinnavee ja põhjavee hea seisund ning hoida veekogusid, mille seisund juba on hea või väga hea. Maavarade keskkonnasõbralik kaevandamine, mis säästab vett, maastikke ja õhku, ning maapõueressursi efektiivne kasutamine minimaalsete kadude ja minimaalsete jäätmetega. Metsakasutuses ökoloogiliste, sotsiaalsete, kultuuriliste ja majanduslike vajaduste tasakaalustatud rahuldamine väga pikas perspektiivis. Tagada kalapopulatsioonide hea seisund ning kalaliikide mitmekesisus ja vältida kalapüügiga kaasnevat negatiivset mõju ökosüsteemile. Tagada jahiulukite ja muude ulukiliikide mitmekesisus ning asurkondade elujõulisus. Keskkonnasõbralik mulla kasutamine. Loodus- ja kultuurmaastike toimivus ja säästlik kasutamine

- Maastike ja looduse mitmekesisuse säilitamine

Mitmeotstarbeliste ja sidusate maastike säilitamine. Elustiku liikide elujõuliste populatsioonide säilimiseks vajalike elupaikade ja koosluste olemasolu tagamine.

- Kliimamuutuste leevendamine ja õhu kvaliteet

Toota elektrit mahus, mis rahuldab Eesti tarbimisvajadust ning arendada mitmekesiseid, erinevatel energiaallikatel põhinevaid väikese keskkonnakoormusega jätkusuutlikke tootmistehnoloogiasid, mis võimaldavad toota elektrit ka ekspordiks. Energiatarbimise kasvu aeglustamine ja stabiliseerimine, tagades samas inimeste vajaduste rahuldamise, ehk tarbimise kasvu olukorras primaarenergia mahu säilimise tagamine. Kõrvaldada järk-järgult nii tööstusest kui ka kodumajapidamistest osoonikihti kahandavad tehisained. Arendada välja efektiivne, keskkonnasõbralik ja mugav ühistranspordisüsteem, ohutu kergliiklus (muuta auto alternatiivid mugavamaks) ning sundpendelliiklust ja maanteevedusid vähendav asustus- ja tootmisstruktuur (vähendada transpordivajadust).

- Keskkond, tervis ja elu kvaliteet

Tervist säästev ja toetav väliskeskkond. Inimese tervisele ohutu ja tervise säilimist soodustav siseruum. Keskkonnast tulenevate saasteainete sisaldus toiduahelas on inimese tervisele ohutu. Joogi- ja suplusvesi on inimese tervisele ohutu. Aastaks 2030 on likvideeritud kõik täna teadaolevad jääkreostuskolded. Tagada elanike turvalisus ning kaitse nende julgeolekut ohustavate riskide eest.

Albu valla üldplaneering ei ole vastuolus Eesti keskkonnastrateegia eesmärkidega. Eelkõige panustab Albu valla üldplaneeringu koostamine ja rakendamine keskkonnastrateegia eesmärkide saavutamisse läbi:

- mitmeotstarbeliste ja sidusate maastike säilitamise ning loodus- ja kultuurmaastike säästliku kasutamise;
- maakasutuse suunamise väljaspool kaitstavaid alasid maastike ja liikide mitmekesisuse säilimise soodustamiseks;
- kaitstavate alade võrgustiku säilitamise ning edasiarendamise;
- säästva ja integreeritud transpordi arendamise pikaajalise kavandamise, suurendades planeeringu kaudu asulate multifunktsionaalsust ning vähendades sundliiklust;
- ning tervist säästva ja toetava väliskeskkonna kujundamise.

Albu valla üldplaneeringu koostamisel on arvestatud keskkonnakaitse eesmärkidega ning strateegiline planeerimisdokument panustab eesmärkide saavutamisse.

5 ÜLDPLANEERINGU SEOS MUUDE ASJAKOHADE STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA

5.1 Üleriigiline planeering Eesti 2030+

Üleriigiline planeering „Eesti 2030+” on strateegiline dokument, mille eesmärk on otstarbeka ruumikasutuse saavutamine Eesti kui terviku mastaabis. Üleriigiline planeering on aluseks maakonnaplaneeringute ja üldplaneeringute koostamisele. Üleriigilise planeeringu koostamisel olid põhialuseks tööhõive ja majanduskasvu strateegia „Euroopa 2020”, „VASAB pikaajaline perspektiiv ruumiliseks arenguks Läänemere regioonis 2030+”, varasem üleriigiline planeering „Eesti 2010”, Eesti säästva arengu riiklik strateegia „Säästev Eesti 21” ning „Eesti Kasvuvisioni 2018” majandusarengu stsenaariumid.

Peamine riiklik arengueesmärk on tagada elamisvõimalused Eesti igas asustatud paigas. Selleks on vajalikud kvaliteetne elukeskkond, head ja mugavad liikumisvõimalused ning varustus oluliste võrkudega. Sellest lähtudes on Eesti ruumilise arengu visioon aastaks 2030 sõnastatud järgmiselt: *Eesti on sidusa ruumistruktuuriga, mitmekesise elukeskkonnaga ja välismaailmaga hästi ühendatud riik. Hajalinnastunud ruum seob tervikuks kompaktsed linnad, eeslinnad ja traditsioonilised külad, väärtustades kõiki neid elamisviise võrdselt ühepalju. Hajalinnastunud ruumi inimsõbralikkuse ja majandusliku konkurentsivõime tagavad eeskätt looduslähedane keskkond ja hästi sidustatud asulate võrgustik.*

Hajalinnastunud ruumi mõistega võetakse kokku soovitatav linnu ja maa-asulaid hõlmav tulevikuasustuse mudel, kus eeslinnastumine, ulatuslik tööalane pendelränne ja linliku elustiili ülekaal ka maal on kaotanud sotsiaalses ja majanduslikus mõõtnes suurel määral erinevused linna ja maa vahel, aga jätnud alles erinevused füüsilises elukeskkonnas. Maapiirkonnad pakuvad üleriigilise planeeringu visiooni kohaselt inimestele elukoha privaatsust, toimetulekut sõltumata välistest oludest ja looduslikku elukeskkonda. Ökoloogiliselt puhtale tootmisele keskenduv põllumajandus ja metsandus pakuvad traditsioonilisemaid töökohti ning kindlustavad Eesti kultuurimaastike ja rohevõrgustiku säilimise ning kestliku kasutamise. Ligipääs keskustes paiknevaile töökohtadele, teenustele ja haridusasutustele ning hea andmeside tagavad head võimalused ka maaelanikele. Hajalinnastunud ruum toimib, kui on tagatud head liikumisvõimalused.

Albu valla üldplaneeringuga suunatud ruumiline areng on kooskõlas üleriigilise planeeringuga. Üldplaneeringu lahendus säilitab maapiirkondadele omase elukeskkonna.

5.2 Järvamaa maakonnaplaneering

Kehtiv maakonnaplaneering on kehtestatud 1998. aastal. Maakonnaplaneering on kogu maakonna maakasutuse kavand, millega kujundatakse maakonna üldist territoriaalmajanduslikku arengut. Maakondliku arengustrateegia põhiülesanded on arendada välja optimaalne tehniline infrastruktuur, soodustada ettevõtluse arengut ja teket, rakendada ressursi- ja keskkonnasäästlikke tehnoloogiaid, tagada elanike sotsiaalne turvalisus sotsiaalse infrastruktuuri optimaalse väljaarendamisega, tutvustada Järvamaa arengueeldusi ning laiendada soodsat koostööd.

Maakonnaplaneeringuga on määratletud piirkonna tiheasustusalad. Planeeringus on määratletud tiheasustusega aladeks linnade ja alevike territooriumid, külaosad, mis oma tiheduse ja olemuse seisukohalt vajavad detailplaneeringut, mõisaansamblid ja eraldiseisvad kirikud koos sinna juurde kuuluva hoonestuse ja kalmistutega. Albu vallas on maakonnaplaneeringu alusel tiheasustusaladeks märgitud Albu, Ahula, Järva-Madise ja Kaalepi külaosad ning Seidla mõisaansambel. Koostatavas Albu valla üldplaneeringus käsitletakse tiheasustusalana samuti Albu, Ahula, Järva-Madise ning Kaalepi külakeskusi. Üldplaneering teeb ettepaneku Järva maakonnaplaneeringu tiheasustusalade välja arvata Seidla mõisaansambli.

Seidla mõisaansambli territoorium on üldplaneeringu lahenduses määratud miljöövärtuslikuks hoonestusalaks. Mõisakompleksi ei ole üldplaneeringuga seatava lisatingimusena uue hoonestuse rajamine lubatud, välja arvatud ajalooliste hoonete taastamine. Samuti on Seidla mõisapark määratud rohealaks, millele samuti laieneb uue hoonestuse rajamise keeld. Alal on lubatud seega

vaid mõisakompleksi taastamiseks ning pargi hoolduseks vajalikud tegevused. Mõisakompleksi juures asuv külaplats on määratud puhke- ja virgestusmaaks.

Eeltoodust tulenevalt võib ala kavandatavat planeeringulahendust lugeda piisavaks mõisakompleksi suunatud ja läbimõeldud arengu tagamisel. Ala välja arvamine tiheasustusalade (detailplaneeringu kohustusega alade) hulgast ei kahjusta ala väärtuste säilimist ja arendamist ega maakonnaplaneeringus püstitatud eesmärgi.

Maakonnaplaneeringus on esile toodud Albu valla tähtsus puhke- ja turismipiirkonnana. Olulise puhkealana on maakonnaplaneeringusse märgitud osa Kõrvemaa maastikukaitsealast. Kõrvemaa maastikukaitsealal kulgevad üldplaneeringusse kantud matkarajad ning piirkonna puhkeväärtusega on planeeringulahenduses arvestatud.

Vabariigi Valitsus algatas kõigis maakondades oma 18.07.2013 korraldusega nr 337 uute maakonnaplaneeringute koostamise. KSH aruande valmimise ajal oli Järva maakonnaplaneeringu uuendamine veel töös.

Albu valla üldplaneering toetab Järvamaa maakonnaplaneeringuga seatud ruumilise arengu strateegiat. Üldplaneeringuga tehtav ettepanek Seidla mõisaansambli välja arvamiseks tiheasustusalade nimekirjast ei kahjusta tänu alale määratavast maakasutusotstarbest ja täiendavatest kitsendustest ala läbimõeldult suunatud arendamist ega maakonnaplaneeringu eesmärkide saavutamist.

5.3 Järvamaa teemaplaneering: asustust ja maakasutust suunavad keskkonnatingimused (2002)

Järvamaa maakonnaplaneeringu teemaplaneeringu „Asustust ja maakasutust suunavad keskkonnatingimused“ peamiseks eesmärgiks on loodus- ja keskkonnakaitsealalt põhjendatud ruumistruktuuri tagamine. Teemaplaneering on aluseks valdade üldplaneeringute ja arengukavade koostamisel, metsakorralduskavade koostamisel, looduskaitse korraldamisel väljaspool kaitsealasid ning üleriigilise taristu planeerimisel. Planeering koosneb kahest peamisest alateemast: „Järvamaa väärtuslikud maastikud“ ja „Järvamaa roheline võrgustik“.

Järvamaa väärtuslikud maastikud

Järvamaa väärtuslike maastike määratlemisel on lähtutud alade kultuurilis-ajaloolisest, esteetilisest, looduslikust ja rekreatiivsest väärtusest, samuti paikade identiteediväärtustest ja muudest väärtustest. Albu valda jäävad maakondlikul tasemel määratletud väärtuslikest maastikest tervikuna või osaliselt alljärgnevalt nimetatud alad.

I klassi alad (maakondliku, võimaliku riikliku, tähtsusega alad):

- Mägede maastik
- Kakerdaja raba
- Tammsaare väljamägi
- Jänijõe uhtlammimets

II klassi alad (maakondliku tähtsusega alad):

- Albu maastik
- Järva-Madise maastik
- Kautla-Seli soode ala
- Kiigumõisa-Kilindi maastik

III klassi alad (kohaliku tähtsusega alad):

- Seidla mõis
- Vulbi oos

Lisaks on teemaplaneeringus ära märgitud väärtuslikud ilusate vaadetega teelõigud.

Maakonnaplaneeringus märgitud väärtuslikud maastikud ja kauni vaatega teelõigud on kantud üldplaneeringu lahendusse, viitega maakondliku teemaplaneeringuga seatud tingimustele. Üldplaneering seab väärtuslikele maastikele kasutus- ja ehitustingimused.

Täiendavate väärtuslike maastikena on Albu valla üldplaneeringus välja toodud 14 piirkonda: Ambla jõe äär Albus, Soosalu kiigeplats, Soosalu kaasik, Vargamäe väljamägi Veteperes, Simisalu väljamägi Veteperes, Albu (Lubjaahju) maastik, Albu (Kivimäe põld), Järva-Madise maastik, Seidla haljasala, Albu (Männi-Albu) maastik, Mõisa kabelimägi Albus, Voose-Kõrgemäe oos Veteperes, Kaalepi maastik ja Neitla karjääri ümbrus.

Järvamaa roheline võrgustik

Roheline võrgustik on osa ökoloogilisest võrgustikust, nn rohelse domineerimisega ala. Rohelise võrgustiku kui terviku ülesandeks on inimtekkeliste mõjude pehmenamine ja korvamine. Eesmärgiks pole ulatusliku rohelse pinna määratlemine ja selle majandustegevusest välja jätmine, vaid eelkõige loodus- ja keskkonkakaitsele pühendatuma ruumi struktuuri tagamine.

Järvamaa rohelse võrgustiku eesmärkideks on:

- väärtuslike maastike, ökosüsteemide ja liikide kaitse;
- keskkonna loodusliku iseregulatsiooni säilitamine;
- looduslähedase majandamise, elulaadi ja rekreatsiooni planeerimine ning looduslike alade ruumilise kättesaadavuse tagamine;
- asustuse ning maakasutuse iseloomu ja režiimi suunamine;
- kultuurmaastike ökoloogilise, kultuurilis-ajaloolise, esteetilise ja identiteeti toetava väärtuse säilitamine;
- loodus ja keskkonkakaitsele pühendatuma ruumi struktuuri tagamine.

Roheline võrgustik koosneb tugialadest ja koridoridest, mis on ühendatud ühtselt funktsioneerivaks tervikuks. Tugialad on ümbritseva suhtes kõrgema väärtusega alad. Koridorid on tugialasid ühendavad rohelse võrgustiku elemendid. Oma vormilt on need enamasti riba- ja joonstruktuurid.

Järvamaa teemaplaneeringu kaartidel Albu vallas määratletud rohevõrgustiku alad kattuvad üldjoontes Albu valla üldplaneeringu kaartidel määratletud aladega. KSH läbi viimise käigus tehti soovitus ühe rohelse võrgustiku koridori piiride täpsustamiseks Albu valla piires ning üldplaneeringuga tehakse ettepanek rohelse võrgustiku tuumala ja koridori täpsustamiseks Järva-Madise küla juures. Muudatus ei vähenda rohelse võrgustiku sidusust ega ulatust. Samas arvestab muudatus paremini olemasoleva konfliktialaga ja võrgustiku toimimiseks sobivate alade paiknemisega.

Kõik maakondlikul tasemel määratletud valla halduspiiridesse jäävad väärtuslikud maastikud ja rohelse võrgustiku alad on integreeritud Albu valla üldplaneeringusse. Üldplaneering on kooskõlas teemaplaneeringuga ning panustab selle eesmärkide saavutamisele maastike kasutus- ja ehitustingimuste seadmisega ning täiendavate kohalikul tasemel oluliste alade väärtustamise.

5.4 Järva maakonnaplaneeringu teemaplaneering: Järvamaa jalgrattateede võrgustik (2005)

Järva maakonnaplaneering näeb ette maakonna turismitaristu väljaarendamist, mille raames on muuhulgas vaja parandada maanteevõrku ning rajada jalgratturitele turvalised teed. Kergliikluse teedevõrgu arendamise eesmärgiks on luua jalakäijatele ja jalgratturitele võimalikult ligitõmbav ja turvaline liikumiskeskond.

Maakondlikul tasandil seatud eesmärgid jalgrattaturismi arendamiseks on:

- arendada välja teiste maakondadega ühilduv tähistatud jalgrattarada marsruudil Aegviidu - Jäneda - Paide - Türi - Kurgja.

- rajada lähemaid, maakonna huviväärsuste juurde, kultuuri- ja ajaloo paikadesse ning looduskaunitesse kohtadesse viivaid, tähistatud jalgrattaradasid.

Albu valda on teemaplaneeringuga ette nähtud esimese ehitusjärjekorra jalgrattatee Aravete - Maarjamõisa - Ahula lõigul ja Albu - Männi lõigul ning teise ehitusjärjekorra jalgrattatee Ahula - Seidla lõigul. Neist Albu-Männi ja Kaalepi-Seidla lõigu jalgrattateed on KSH aruande koostamise ajaks juba rajatud.

Albu valla üldplaneeringuga on potentsiaalsed jalg- ja jalgrattateed määratletud lõikudel Peedu - Lehtmetsa - Valgehobusemägi, Jäneda - Lehtmetsa, Albu - Järva-Madise - Kaalepi, Kaalepi - Seidla - Aravete. Üldplaneeringusse kantud jalg- ja jalgrattateed hõlmavad maakonnaplaneeringus määratletud nii esimese kui teise ehitusjärjekorra jalgrattateede marsruudid. Lisaks on olulises osas jalg- ja jalgrattateedega kaetud ka teemaplaneeringusse kantud maakonda läbiv jalgrattamatka põhimarsruut.

Albu valla üldplaneeringu lahendus on terviklikult kooskõlas maakonnaplaneeringu teemaplaneeringuga ning toetab viimatinimetatu rakendamist.

5.5 Albu valla arengukava 2011-2016

Arengukava seaduse tähenduses on omavalitsusüksuse pika- ja lühiajalise arengu eesmärgi määratlev ja nende elluviimiseks tegevusi kavandav dokument. Albu valla arengukava määratleb valla arenguvõimalused ja kokkuleppelised eesmärgid aastateks 2011-2016. Arengukava on aluseks valla eelarve koostamisele, investeeringute kavandamisele ja nende jaoks rahaliste ja muude vahendite taotlemisele, sõltumata nende allikast.

Albu valla visioon arengukava perioodiks on:

- Albu vald on väärtustatud elukeskkonnaga, heakorrastatud, arenenud ettevõtlusega ning taristuga elamispiirkond;
- Albu vallas väärtustatakse piirkonna identiteeti, kultuuri, traditsioone, koostööd ja omaalgatust;
- Albu vald on aastaringelt hästi toimiv turismi- ja puhkemajanduspiirkond.

Albu valla arengukava on üldplaneeringu koostamise üheks alusdokumendiks. Tegemist on loomuliku jätkuprotsessiga arendustegevuses, kus arengukavas läbitöötatud ja püstitatud seisukohti käsitletakse ruumilises kontekstis ning seostes. Üldplaneeringu koostamise tööprotsessi esimeseks etapiks oli arengukava läbivaatamine. Üldplaneeringu lahendus panustab üldjoontes arengukava koostamisel seatud visiooni saavutamisele.

Üldplaneeringu territoriaal-majandusliku arengu põhisuunad Albu vallas on välja töötatud kooskõlas valla arengukavaga.

6 ALTERNATIIVSETE ARENGUSTSENAARIUMIDE VALIK

Üldplaneeringu koostamise üheks alusdokumendiks oli Albu valla arengukava, st. et tegemist oli loomuliku jätkuprotsessiga arendustegevuses. Vajaliku lähteinformatsiooni ja -analüüside läbiviimiseks moodustati valla spetsialistide baasil töörühm. Töörühma moodustamise aluseks oli valla juhtimisstruktuurist lähtuv funktsionaalne jaotusskeem - looduskeskkonnaga seotud, majandus- ja ettevõtlusekeskkonnaga seotud, sotsiaalvaldkonnaga seotud ning infrastruktuuriga seotud küsimused. Töö käigus püüti määratleda piirkonna tulevik kümne aasta pärast ning milliseid arenguid soovitakse ja milliseid arenguid ei soovita selles piirkonnas näha.

Strateegiliste alternatiividena käsitleti kolme võimalikku stsenaariumi.

- **0-areng** - ruumilise hetkeolukorra ja jaotusmudeli tsementeerimine, hoonestuse, rajatiste ning tehnilise infrastruktuuri renoveerimine, seadusest tulenevate piirangute arvestamine ning kohustuste täitmine.
- **Radikaalne, hüppeline areng** - omavalitsuse täpne positsioneerimine, konkurentsieeliste defineerimine ja kasvukeskuse formeerimine.
- **Tasakaalustatud areng** - looduskeskkonna säilitamine, omavalitsuse ressursibaasist tuleneva tasakaalustatud regionaalpoliitika realiseerimine, olemasolevate hoonete ja tehnilise infrastruktuuri kaasajastamine. Samuti ruumilise valmisoleku ettevalmistamine radikaalse arengustsenaariumi üksikelementide teostamiseks.

Töörühma läbi viidud analüüsi käigus välistati kaks esimest stsenaariumi. 0-arengustsenaarium ei ühti omavalitsuse poolt koostatud arenguvisioni ja piirkondlike arenguvisionide ambitsioonidega. Radikaalse arengu realiseerumine on ebareaalne tulenevalt omavalitsuse ressursibaasi nõrkusest käesoleval ajal.

Protsessi algetapis välistatud stsenaariumeid ja nende keskkonnamõjusid käesolevas KSH aruandes lähemalt ei kirjeldata.

Stsenaariumanalüüs tõi välja **tasakaalustatud arengustsenaariumi** sobivuse omavalitsuse ressursibaasiga stsenaariumi realiseerimiseks lähema 10 aasta jooksul. Tasakaalustatud arengustsenaariumi alusel töötati välja esialgne üldplaneeringu lahendus.

Olulise ruumilise mõjuga objektide planeerimisel tuleb kaaluda ka mitut võimalikku asukohta. Albu valla üldplaneeringu lahendusse kantud objektidest on olulise ruumilise mõjuga objektiks mootorsõidukite ringrada. Alternatiivseid ringraja asukohti, mida KSH raames hinnatakse on kaks: Kaalepi küla ja Neitla küla.

7 EELDATAVALT MÕJUTATAVA KESKKONNA KIRJELDUS NING PIIRKONNA KESKKONNASEISUNDI HINNANG

7.1 Asukoha üldiseloostus

Üldplaneeringu ala, Albu vald, paikneb Järvamaa loodeosas. Vald piirneb läänes Anija, Kõue ja Paide ning idas Tapa, Ambla ja Järva-Jaani ning Roosna-Alliku valdadega. Valda läbivad Pärnu-Rakvere-Sõmeru põhimaantee (nr 5) ning Tartu-Jõgeva-Aravete tugimaantee (nr 39, nn Piibe maantee).

Albu valla pindala on 257 km². Asustustihedus on väike ning linnalikud asulad puuduvad. Valla administratiivne keskus on Järva-Madise küla. Kokku on haldusterritooriumil 16 küla, neist elanike arvult suurimad on Albu, Ahula ja Kaalepi. Valla võib tinglikult jagada seitsmeks piirkonnaks (kandids): Peedu (hõlmab ka Mägede, Lehtmetsa ja Mõnuvere), Albu (hõlmab ka Sugalepa ja Soosalu), Kaalepi (hõlmab ka Seidla), Ahula (hõlmab ka Pullevere, Neitla ja Ageri), Orgmetsa, Vetepere ning Järva-Madise (Joonis 2).

Vald paikneb põhiosas Kõrvemaa maastikurajoonis ning oluline osa haldusterritooriumist (valla lääneosa) on Kõrvemaa maastikukaitsealal. Natura 2000 võrgustiku aladest ulatuvad Albu valla territooriumile Kõrvemaa linnuala ning Kõrvemaa, Vulbi ja Kiigumõisa loodusladad.

Pandivere kõrgustikuga piirnev Albu valla idaosa ulatub Pandivere ja Adavere-Põltsamaa nitraaditundlikule alale. Valda läbib Jägala jõgi ning selle lisajõed.

7.2 Maastik ja maakasutus

Albu vald asub maastikuliselt põhiosas Kõrvemaa maastikurajooni idaosas, osaliselt ulatub ka Pandivere kõrgustiku läänenõlvale¹. Maastiku eripäraks on mandriliustiku- ja sulamisveetekkelised pinnavormid jääjärvetasandike keskel. Piirkonna absoluutkõrgused on valdavalt ca 70-85 m².

Maastikku ilmestavate vormidena võib välja tuua Mägede mõhnastiku (kõrgeim mõhn on Valgehobusemägi 106 m) ning Aegviidu-Neitla oosistiku vallseljakud (sh Vulbi mäed).

Joonis 1. Valgehobusemäele rajatud vaatetorn (Foto: ELLE, 2012)

Piirkonnas on suur soomaastike ja metsade osatähtsus. Soode arengut on mõjutanud Pandivere kõrgustikult pealevalguvad põhjaveed. Sood (Kakerdaja raba jt) kuuluvad enamjaolt Epu-Kakerdi soostikku. Suuremad metsamassiivid asuvad Vetepere, Mägede, Mõnuvere ja Peedu külade

¹ Arold, I., 2005.

² Vetepere OÜ. 2011. Albu valla ühisveevärgi ja kanalisatsiooni arendamise kava. Albu

ümbruses. Albu valla maastik metsade, möhnade ja veekogudega on arvestatav turismipiirkond (Joonis 1).

Põllumajanduslik maastik esineb laiemalt Ahula, Albu, Kaalepi, Järva-Madise, Ageri, Orgmetsa ja Seidla külates. Põllumaa ehk haritava maa all on orienteeruvalt 29% omavalitsuse territooriumist.

Asustus ja infrastruktuurid hõlmavad suhteliselt väikese osa Albu valla territooriumist. Teede ja asulate võrgustik on tihedam valla kaguosas.

2012. a lõpu seisuga on valdav osa Albu valla territooriumist (ca 96 %) maakasutuse sihtotstarbelt maatulundusmaa³. 2 % valla pindalast on kaitsealuse maa sihtotstarbega. Elamumaa moodustab maaüksuste kogupindalast 0,7 %, transpordimaa 0,6 % ning mäetööstusmaa 0,5 %. Muud sihtotstarbed on veelgi väiksema osakaaluga.

Joonis 2. Üldplaneeringu ala asukoht ning arengupiirkonnad

³ Statistikaameti avalik andmebaas, www.stat.ee

7.3 Geoloogiline ehitus ja maavarad

Pinnakatte moodustab moreen ja liiv, liigniisketel aladel turvas. Pinnakatte paksus varieerub valla lõikes oluliselt. Piirkonna pinnakatte keskmiseks paksuseks võib lugeda 4-7 m, valla kaguosas ulatub paksus vaid 1-2 m.

Aluspõhjas avanevad valla põhjaosas Ülem-Ordoviitsiumi Nabala ja Vormsi ning kesk- ja lõunaosas Pirgu lademete lubjakivid. Lubjakive läbivad üksikud kirde-edela suunalised rikkevööndid.⁴

Maavaradest leidub Albu vallas ehitusliiva, täiteliiva, kruusa ja (kütte)turvast. Vallas asuvad järgmised riiklikus keskkonnaregistris olevad maardlad:

- Mägede liivamaardla (Mägede külas)
- Kõrgemäe kruusamaardla (Vetepere külas)
- Kõrveküla kruusamaardla (Peedu külas)
- Neitla liivamaardla (Neitla külas)
- Epu-Kakerdi turbamaardla (Mõnuvere, Soosalu, Vetepere, Sugalepa, Kaalepi külad).

Maavara kaevandamise load on väljastatud Kaalepi turbatootmisalale (KMIN-043), Neitla liivakarjäärile (JARM-017) ning Neitla II liivakarjäärile (JARM-031).

7.4 Põhjavesi

Eesti põhjavee kaitstuse kaardi alusel on Albu valla põhjavesi nõrgalt kuni keskmiselt kaitstud, valla kaguosas esinevad kaitsemata põhjaveega alad. Karstinähtused esinevad Albu ja Järva- Madise asulate vahelisel alal (Albu karstiväli), aga ka Orgmetsas ja Ageris.

Albu valla idaosa jääb Pandivere ja Adavere-Põltsamaa nitraaditundliku ala Pandivere piirkonda. Nitraaditundlikuks loetakse ala, kus põllumajanduslik tegevus on põhjustanud või võib põhjustada nitraatioonisalduse põhjavees üle 50 mg/l või mille pinnaveekogud on põllumajanduslikust tegevusest tingituna eutrofeerunud või eutrofeerumisohus. Nitraaditundliku ala põhjavee seire tulemused näitavad, et ala lääneosas, kus paikneb Albu vald, jääb põhjavee nitraatioonide (NO₃-) sisaldus viimastel aastatel alla 25 mg/l⁵. 2011.a riikliku seire raames avastati üle piirnormi (0,5 mg/l) ulatuvat ammooniumioonide sisaldust ühekorde seire punktis Kaalepi külas (NH₄⁺ sisaldus 0,990 mg/l).

Üksiktarbijad saavad vee põhiliselt salvkaevudest ja madalatest puurkaevudest, farmid ja eraldiseisvad tootmishooned lokaalsetest puurkaev-pumplatest ning suuremad asulad suurema jõudlusega puurkaevudest sügavusega kuni 140 m. Valla sügavamate puurkaevude vesi vastab enamuses lämmastikühendite sisalduse osas joogivee nõuetele. Madalates salvkaevudes on sageli üle normi lämmastikühendid.⁶

Pindmise põhjaveekihi tase on kaevudes 3-5 m sügavusel maapinnast. Asulate veevõtuks kasutatav põhjavesi levib peamiselt Ülem-Ordoviitsiumi Rakvere lademe karbonaatsetes kivimites.

Albu vallale pikaajaliselt põhjaveevarusid kinnitatud ei ole. Veekomplekside veeandvus varieerub valla piires. Valdavad on suhteliselt kõrge veeandvusega karbonaatsed kivimid: 1,0 - 5,0 l/s*m, kuid paiguti levivad ka madalama (0,5-1 l/s*m Albus; 0,1-0,5 l/s*m Ahulas, Seidlas) ja kõrgema veeandvusega kompleksid⁷. Lubatud veevõtt on fikseeritud vee erikasutuslubadega. Keskkonnaministeeriumi Keskkonnalubade Infosüsteemi⁸ andmetel on Albu valda väljastatud järgmised vee erikasutusload põhjaveevõtuks puurkaevudest üle 5 m³/ööpäevas:

⁴ Vetepere OÜ. 2011. Albu valla ühisveevärgi ja ökanalisatsiooni arendamise kava. Albu

⁵ OÜ Eesti Keskkonnauuringute Keskus, 2012

OÜ Eesti Keskkonnauuringute Keskus, 2010

⁶ Vetepere OÜ. 2011. Albu valla ühisveevärgi ja ökanalisatsiooni arendamise kava. Albu

⁷ Maa-ameti geoportaal. Geoloogiline baaskaart 1:50 000

⁸ Keskkonnaministeeriumi Keskkonnalubade Infosüsteem, <http://klis.envir.ee/klis> (22.06.2012)

- Farmiks Agro OÜ (L.VV/321186) veevõtuks Orgmetsa külas (Orgmetsa farmi puurkaev). Lubatud veevõtt on 8000 m³/a.
- Albu valla asutus Teenus (L.VV/321156) veevõtuks Ahula ja Albu asulates. Lubatud veevõtt on vastavalt 18000 m³/a ja 16000 m³/a.
- Tammsaare OÜ (L.VV/318624). Lubatud veevõtt 8000 m³/a Aru lüpsifarmi kaevust ning 4000 m³/a Albu sigala kaevust.
- Tulundusühistu RISTIKU PM (L.VV/322252). Lubatud veevõtt Kaalepi farmis 10 220 m³/a.

Lisaks on väljastatud järgmine muuhulgas veevõttu reguleeriv keskkonnamoondluba:

- Tammsaare OÜ (KKL/318288). Lubatud veevõtt 21000 m³/a Otsa suurfarmi kaevust.

7.5 Pinnavesi

Albu valla territoorium kuulub Lääne-Eesti vesikonna Harju alamvesikonda, valla kagunurk Pärnu alamvesikonda. Ühtlasi jääb osa territooriumist Pandivere põhjavee alamvesikonda.

Olulisemad vooluveekogud on Jägala jõgi (jõe ülemjooks), Ambla jõgi (jõe alamjooks), Tarvasjõgi, Jäni jõgi. Ambla jõgi, Jäni jõgi ja Jägala jõgi on osaks Tallinna joogiveehaarde süsteemist. Valla põhjapiiril voolav Jäni jõgi kuulub Keskkonnaministri määruse⁹ alusel lõheliste elupaikadena kaitstavate veekogude hulka.

Ambla jõgi on kesises seisundis. Peamiseks kesise seisundi põhjuseks loetakse põllumajanduslikku koormust¹⁰. Osaliselt on kesises seisundis ka Jägala jõgi. Kesise seisundi põhjuseks on kalade rändeteede tõkestamine ning loodusliku voolurežiimi rikkumine hüdroenergia tootmisel. Tarvasjõe ja Jäni jõe seisundiklass on hea.

Valla territooriumil on 8 looduslikku järve (Kakerdi järv, Kakerdaja raba laugas, Vibujärv, Tõugussaare raba laugas, Tõugujärv, Tagajärv, Eesjärv, Kutniku järv). Järvedest suurim on Tagajärv (Tartussaare Tagajärv) pindalaga 10,5 ha¹¹. Tehisveekogudest paiknevad vallas Mägede liivakarjäär ning Valgehobuse tiik, Ahula tehiskarjäär (*ei ole kantud keskkonnaregistrisse*).

Asulate heitvesi juhitakse Albu vallas kas pinnasesse või Ambla ja Jägala jõkke. Sademevee äravool toimub kraavituste kaudu vooluveekogudesse.

7.6 Välisõhu seisund ja müratase

Informatsioon üldise välisõhu kvaliteedi kohta antud piirkonnas puudub. Tänu suurte tööstuste puudumisele ja ulatuslikele looduslikele aladele, võib välisõhu seisundit hinnata suhteliselt heaks. Välisõhu saastelubasid valda keskkonnalubade infosüsteemi andmetel väljastatud ei ole.

Peamiseks välisõhu seisundit mõjutavaks inimtekkeliseks teguriks võib valla territooriumil pidada põllumajandustootmist - nii farmihoonetest tulenevat õhusaasteainete heidet kui sõnnikulaotusega seotud heidet. Tammsaare OÜ Otsa Suurfarmile Vetepere külas on veiste intensiivkasvatuseks väljastatud keskkonnamoondluba (KKL/318288), lisaks paikneb vallas väiksemaid loomapidamishooneid.

Välisõhu seisundit mõjutavad ka vallas asuvad maanteelõigud, seda nii läbi sõidukite heitgaaside kui teede pinnalt ja autorehvidelt pärinevate osakeste. Eriti häirivaks võib suvistel kuivadel hooaegadel olla kruuskattega teedelt lenduv tolm, mistõttu väikestelt kruusateede panus välisõhu saastetasemesse võib olla kohati suure suure liiklusedusega riigimaanteedest.

Müra võib tekkeüübi järgi jaotada olmemüraks, liiklusrüra ja tööstusrüra. Olmemüra tuleneb inimeste igapäevasest elutegevusest. Peamised mürarikkad tegevused, mis inimeste

⁹Keskkonnaministri 09.10.2002 määrus nr 58 §Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seireõudused ning lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad¹⁵ (RT I, 29.07.2011, 25)

¹⁰ Keskkonnaministeerium. 2010. Lääne-Eesti vesikonna veemajanduskava.

¹¹ EELIS kaardirakendus

igapäevategevusega kaasnevad, on niitmine, saagimine, muusika kuulamine, koerte haukumine, inimeste suhtlus jne. Olmemüra tase vastab vallas tavapäraste väikeasulate tasemele ning ei kujuta endast eeldatavalt probleemi.

Laiema ulatusega tööstusalad vallas puuduvad. Tegutsevate tootmisettevõtete mõju müratasemele võib lugeda lokaalseks - müra ei ulatu väljapoole tootmisalasid. Tööstusmüra kaasneb ka maavarade kaevandamisega.

Olulisemad liiklusrada allikad on valda läbivad 14 riigimaanteed (vt ptk 7.11, Albu valda läbivad riigimaanteed on esitatud alljärgnevas tabelis (Tabel 4). Lisaks valda läbivatele riigimaanteedele on Albu vallas veel ca 184 km vallasiseseid teid. Valla teedest 9 km on asfaltbetoonkattega, 159 km kruusateed ning 16 km pinnasteed. Olemasoleva teedevõrgu tihedus on üldplaneeringu koostamisel hinnatud rahuldavaks. Kergliiklusteede võrgustik KSH aruande koostamise ajal vallas puudub.

Tabel 4). Suurima liiklusintensiivsusega on Pärnu-Rakvere-Sõmeru põhimaantee nr 5, mida kasutab valda läbival lõigul 1595 sõidukit ööpäevas¹². Kokku jääb valda 71,97 km riigimaanteed ning -184 km munitspaal-, era- ja metsateid.

7.7 Kliima

Valla kliimaatiliste tingimuste iseloomustamiseks on kasutatud Keskkonnaagentuuri ilmateenistuse Väike-Maarja meteoroloogiajaama andmeid¹³.

Aasta keskmine õhutemperatuur piirkonnas on 4,6 °C. Kõige soojem kuu on juuli, mil ööpäevane keskmine õhutemperatuur on 16,2 °C (vt Joonis 3). Keskmine ööpäevane maksimum on juulis 21,4 °C. Kõige külmemad kuud on jaanuar ja veebruar, mil ööpäeva keskmine õhutemperatuur on -5,7...-6,2 °C (Joonis 3) ning ööpäeva maksimaalsed temperatuurid vaid -3,1...-3,2 °C. Keskmine minimaalne temperatuur on viimatinimetatud kuudel -8,5...-9,4 °C.

Joonis 3. Keskmine õhutemperatuur (°C) 1971-2000¹⁴

Mõõdetud aastane sademete hulk on Väike-Maarja meteoroloogiajaamas mõnevõrra kõrgem Eesti keskmisest - 676 mm. Sademeterohkem on aasta teine pool juulist novembrini. Enim sademeid langeb maapinnale augustis, 92 mm, ja juulis, 83 mm (Joonis 4). Suurimad ööpäevased maksimumid on juunis ja augustis (keskmiselt vastavalt 67,8 ja 54,9 mm). Kõige kuivem kuu on veebruar, mil sademete hulk on 29 mm. Aastas on kokku keskmiselt 131 sajupäeva, seega ca kolmandikul kõigist päevadest langeb vihma või lumena sademeid. Enim sademetega päevi (>= 1 mm) on novembris ja detsembris - keskmiselt vastavalt 15 ja 14 sajupäeva kuus. Nimetatud kuud on ka kõige pilvisemad.

¹² AS Teede Tehnokeskus, 2013. Liiklusloenduse tulemused 2012. aastal.

¹³ Keskkonnaagentuur, <http://www.emhi.ee/>

¹⁴ Keskkonnaagentuur, <http://www.emhi.ee/>

Joonis 4. Keskmine sademete hulk (mm) 1971-2000¹⁵

Keskmine tuule kiirus on piirkonnas 4,0 m/s. Tugevamad tuuled puhuvad jaanuaris, tuulevaiksem on juulis. Maksimaalsed tuulepuhangud on Väike-Maarjas mõõdetud novembris (29 m/s). Valdavad tuuled on Väike-Maarjas edelasuunalt (Joonis 5).

Joonis 5. Väike-Maarja meteoroloogiajaama tuulteroos

¹⁵ Keskkonnaagentuur, <http://www.emhi.ee/>

7.8 Looduskaitsealad ja looduskaitsealused objektid

Kaitsealuse maa osakaal vallas on kõrge. Looduskaitsealad (s.h Natura võrgustiku alad) moodustavad Albu vallast ligikaudu 41%. Looduskaitsealade nimekiri on esitatud alljärgnevalt (Tabel 2).

Tabel 2. Albu valla kaitsealad

Kaitseala nimetus	Kaitseala tüüp	Kogupindala (ha)	Pindala Albu vallas (ha)	Keskkonnaregistri kood	Asukoht
Kõrvemaa maastikukaitseala	Maastikukaitseala	20543	9318	KLO1000265	Järva-Madise, Mõnuvere, Lehtmetsa, Mägede, Kaalepi, Vetepere
Vulbi maastikukaitseala	Maastikukaitseala	10,6	9,7	KLO1000109	Peedu
Kiigumõisa maastikukaitseala	Maastikukaitseala	169,1	1,3	KLO1000260	Albu, Kaalepi
Seidla park	Park, puistu, arboteerum	6,5	6,5	KLO1200318	Seidla
Albu mõisa park	Kaitsealune park	6,7	6,7	KLO1200494	Albu

Suurema osa Albu valla lääneosast (ligi 9318 ha) hõlmab Kõrvemaa maastikukaitseala. Järva- ja Harjumaa piiril asuv Kõrvemaa maastikukaitseala on moodustatud looduslike protsesside, maastiku ja elustiku mitmekesisuse, sealhulgas kaitsealuste liikide ning poollooduslike koosluste kaitsmiseks ja säilitamiseks. Ala eesmärgiks on säilitada looduslikult kauneid, maastikuliselt ja teaduslikult väärtuslikke jääaja servakujutatiste, vallseljakute, allikaliste jõgede ja järvede süsteeme, omapäraseid metsatüüpe (uhtlammimets), rabasid voorjate rabasaarte ja laugastega¹⁶. Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele üheteistkümneks sihtkaitsevööndiks ja üheks piiranguvööndiks¹⁷.

Albu ja Ambla valla piirialal asub Vulbi maastikukaitseala. Vulbi maastikukaitseala on moodustatud Ambla Vallavolikogu 18. novembri 1993. a otsusega nr 20 «Vulbi taimeharulduste kaitseala moodustamine» ja Albu Vallavolikogu 8. oktoobri 1993. a otsusega «Taimeharulduste kaitseala moodustamine» looduskaitse alla võetud Vulbi taimeharulduste kaitseala baasil. Kaitseala eesmärk on liigirikka oosi säilitamine ja sellel kasvavate haruldaste taimeliikide sile tondipea, palu-karukell, verev kurereha, kuld kann, rohekas ja kahelehine käo keel) kaitse. Kaitseala kuulub vastavalt kaitsekorra eripärale sihtkaitsevööndisse¹⁸, mis seab olulised piirangud majandustegevusele. Kaitseala pindala on 10,6 ha.¹⁹

Osaliselt on valla piires ka Kiigumõisa maastikukaitseala. Kiigumõisa maastikukaitseala eesmärk on EÜ nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide - lamminiitide (6450), allikate ja allikasoo (7160), soostuvate ja soo-lehtmetsade (9080), siirdesoo- ja rabametsade (91D0*) kaitse. Samuti EÜ nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud linnuliikide, kellest üks kuulub I kaitsekategooriasse, ja tedre (*Tetrao tetrix*), musträhni (*Dryocopus martius*), öösorri (*Caprimulgus europaeus*) ning laanepüü (*Bonasa bonasia*), kes kuuluvad III kaitsekategooriasse, elupaikade kaitse²⁰. Kaitseala maa- ja veeala kuulub vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele sihtkaitsevööndisse.

¹⁶ Keskkonnaregister, <http://register.keskkonnainfo.ee>

¹⁷ Vabariigi Valitsuse määrus 05.05.2004 nr 183 šKõrvemaa maastikukaitseala kaitse-eeskiriõ (RT I 2004, 41, 284)

¹⁸ Vabariigi Valitsuse määrus 27.07.2000 nr 252 šVulbi maastikukaitseala kaitse-eeskiriõ (RT I 2000, 64, 412)

¹⁹ Keskkonnaregister, <http://register.keskkonnainfo.ee>

²⁰ Vabariigi Valitsuse määrus 12.12.2005 nr 294 šKiigumõisa maastikukaitseala kaitse-eeskiriõ (RT I 2005, 67, 514)

Keskkonnaregistri kaardandmete kohaselt ulatub Albu valda väike osa Kurisoo looduskaitseala edelaservast. Keskkonnaamet on seisukohal (Keskkonnaameti kiri 30.12.2013 nr HJR 6-8/13/3391-4), et Kurisoo looduskaitseala ja Kurisoo loodusala ühisosa Albu vallaga on tingitud erinevat päritolu kaardandmete tehnilisest kattumisest ning reaalselt nimetatud alad Albu vallas ei paikne.

Parkidest on kaitse all Albu mõisa park (6,7 ha) ja Seidla mõisa park (6,5 ha).

Üksikobjektidena on looduskaitse alla võetud Kihme allikad (Kaalepi külas), Vetepere tamm ehk Tammsaare tamm (Vetepere külas) ning kolm rändrahn - Kabrani rändrahn (Peedu külas), Miinakivi (Järva-Madise külas) ja Seidla Suurkivi ehk Ausammaste kivi (Seidla külas).

Albu valda jäävad osaliselt Kõrvemaa metsise püsielupaik (ca 1137 ha ulatuses) ja Kernu metsise püsielupaik (ca 159 ha ulatuses). Lisaks on vallas Mägede must-toonekure püsielupaik ning ja Soosalu väike-konnakotka püsielupaik. Kaitsealuse loomaliigi kaitseks moodustatud püsielupaik on väljaspool kaitseala või selle piiranguvööndis asuv erinõuete kohaselt kasutatav looma sigimisala või muu perioodilise koondumise paik. Püsielupaikade paiknemine on KSH eksperdile teada, kuid liikide kaitse huvides ei ole neid kantud kaitsealuste objektide kaardile.

Rahvusvahelise Natura 2000 võrgustiku aladest ulatuvad Albu valla territooriumile Kõrvemaa linnuala ning Kõrvemaa, Vulbi ja Kiigumõisa looduslad. Linnualad moodustatakse Euroopa Parlamendi ja nõukogu direktiivi 2009/147/EÜ loodusliku linnustiku kaitse kohta (*linnudirektiiv*) I lisas nimetatud linnuliikide ja I lisast puuduvate rändlinnuliikide elupaikade kaitseks, looduslad Nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku taimestiku ja loomastiku kaitse kohta (*loodusdirektiiv*) I ja II lisas nimetatud elupaigatüüpide või liikide kaitseks.

Joonis 6. Üldplaneeringu ala looduskaitsealused objektid (andmed: Keskkonnaagentuur, 2013. Eesti Looduse Infosüsteem)

Kõrvemaa linnualal (EE0060171) on liigid, mille isendite elupaiku kaitstakse, kanakull (*Accipiter gentilis*), piilpart (*Anas crecca*), sinikael-part (*Anas platyrhynchos*), kaljukotkas (*Aquila chrysaetos*), laanepüü (*Bonasa bonasia*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), musttoonekurg (*Ciconia nigra*), laululuik (*Cygnus cygnus*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), väike-kärbsenäpp (*Ficedula parva*), hallõgija (*Lanius excubitor*), rüüt (*Pluvialis apricaria*), sarvikpütt (*Podiceps auritus*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*) ja kiivitaja (*Vanellus vanellus*).

Kõrvemaa loodusala (EE0060119) kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktöitelised kalgiveelised järved (3140), huumustoitelised järved ja järvikud

(3160), liigirikkad niidud lubjavaesel mullal (*6270), lamminiidud (6450), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Samuti on ala kaitse-eesmärkideks loodusdirektiivi II lisas nimetatud liigid tõmmuujur (*Graphoderus bilineatus*), kaunis kuldking (*Cypripedium calceolus*), palu-karukell (*Pulsatilla patens*), eesti soojumikas (*Saussurea alpina ssp. esthonica*) ja kollane kivirik (*Saxifraga hirculus*).

Vulbi loodusala (EE0060107) kaitstavad elupaigatüübid on okasmetsad oosidel ja moreenikuhjatistel (9060) ning soostuvad ja soo-lehtmetsad (*9080). Loodusdirektiivi II lisas nimetatud liik, mille isendite elupaika kaitstakse, on palu-karukell (*Pulsatilla patens*).

Kiigumõisa loodusala (EE0060110) kaitstavad elupaigatüübid on lamminiidud (6450), allikad ja allikasood (7160), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

7.9 Kultuurimälestised ja pärandkultuuri objektid

Albu valla olulisemate muinsuskaitsealuste objektidena võib välja tuua Albu ja Seidla mõisakompleksid, Tammsaare Põhja ja Lõuna talud ning Järva-Madise kirikukompleksi. Objektide paiknemine on esitatud joonisel (Joonis 8) ning koondnimekiri aruande lisas (Lisa 1).

Albu mõisakompleksi kuuluvad peahoone, ait, sild ja park. Teated Albu mõisast pärinevad 1282. aastast, olles vanim ordumõis Järvamaal ja üks vanemaid Eestis. Samas kohas on hoone olnud juba 14. sajandil. Albu mõisa peahoone on ühekorruseline barokilik ehitis. Praegune hoone pärineb 18. sajandi algusest. Albu mõisa park asub Ambla jõe kaldal kahel terrassil. Pargis paikneb ka 19. sajandi II poolel ehitatud paekivist sild.

Seidla mõisa on esimest korda mainitud 1639. aastal. Mõisakompleksi kuuluvad peahoone, viinavabrik, jääkelder, ait, tollakuuri varemed ning park. Mõisa peahoone on kõrge kelpkatusega kahekorruseline peahoone, mille barokset üldmõju täiendab rokokoostilis peauks.

Mõisakompleksi kuulub ka Seidla mõisa tuulik. Tuuliku puhul on tegemist tüüpilise 18. sajandi lõpul ehitatud Hollandi tüüpi tuulikuga, millel on säilinud originaalne tuulikukehand ning töökorda on seatud algne sisseseade. Tuuleveski on oma paiknevuse tõttu ka oluline maamärgiline objekt.

Joonis 7. Seidla mõisa tuulik
(Foto: ELLE, 2012)

Tammsaare lõuna talu on tuntud kirjandusklassiku A.H. Tammsaare teose „Tõde ja õigus“ toimumispaik. Talukompleksi kuuluvad elamu, ait, meeait ja laut. Elumaja on ehitatud 1888. aastal. Talukompleks on säilitanud 19. sajandi lõpuks väljakujunenud planeeringu ja hoonestuslaadi. Tammsaare põhja talu on A.H. Tammsaare sünnikodu. Tammsaare aegadest on säilinud ainult ait, ülejäänud hooned on rekonstrueeritud. Tammsaare-Põhja talus on avatud A. H. Tammsaare muuseum.

Järva-Madise kirik on ehitatud 13. saj lõpul. Tegemist on väikseima Järvamaa kirikuga (sisepikkus 18,3m, laius 9,45m). Piirkondlikus keskaegse arhitektuuri kontekstis on tegemist erandliku ühelöövilise kirikuga. Kiriku juurde kuuluvad ka 2 lihtsat paekivist kabelit ning kirikuaia piirdemüür.

Järve-Madise kalmistu on rajatud 1950. aastatel. Haljastus- ja kujunduselemendid on sarnased tüüpilistele Eesti kalmistutele. Palju esineb haljastuses kõrghaljastuse madal- ja leinavorme.

Joonis 8. Albu valla kultuurimälestised (objektide andmed: Muinsuskaitseamet, 2013. Kultuurimälestiste riiklik register)

Lisaks on Albu vallas kaardistatud 174 pärandkultuuriobjekti. Pärandkultuuri objektide all mõistetakse rahva eelnevate põlvede poolt loodud väärtusi, mis võivad olla nii inimese poolt loodud kui looduslikud. Need objektid ei ole riikliku kaitse all, kuna nad ei oma seniste hinnangute alusel riiklikku kaitset õigustavat ajaloolist, arheoloogilist, arhitektuurset, etnograafilist või kultuuriloolist väärtust. Selleks, et kultuurimärkidele siiski tähelepanu juhtida, on Riigimetsa Majandamise Keskus läbi viinud pärandkultuuri kaardistamise.

Albu vallas on ära märgitud 44 talukohta, 4 põlist küla ja kümme mõisahoonet. Samuti on kaardistatud mõisate tegevusega seonduvaid muud objektid, koolikohad, kõrtsid, poed ning okupatsiooniajast pärit iseloomulikud rajatised. Leidub ka looduslikke objekte, mille seas on üksikpuud, puistud ja sood. Enim objekte on kaardistatud Vetepere külas (58 objekti), sellele järgnevad Mägede (20 objekti) ja Albu külad (17 objekti).

Albu valla pärandkultuuriobjekte iseloomustab suuresti elu soosaartel²¹. Sellest kõnelevad taluasemed, soosillad, pakk-, roigas-, ja taliteed. Teiseks iseloomulikuks jooneks on mõisahooned ja -pargid, mis on jätnud jälje piirkonna taimekooslustele ja maastikupildile.

Tekst rasmatul „Järvamaa pärandkultuurist“ (2009)

Albu (Albu) vallas asuva mõisakompleksi ehitised kuuluvad 1282. aastal. Mõisahoone on sarnane lühemere jaiga põhja-lõuna suunas suu. Keldrimägi, 1804. aastal lõi Albu mõisa omanik Aleksander E. E. von Lillienfeld rajada mõisa lühedate mõisaküla ja koolikohaga suuruselt 29. detsemberil 1804. aastal von Lillienfeldi vanema tütar E. E. von Lillienfeldi ja tema abikaasa von Lillienfeldi vanema tütar E. E. von Lillienfeldi (sünd 1807) õhutatud ja muudetud mõisahoone suuruselt 29. detsemberil 1804. aastal. 31. detsemberil omanikaristusse muudeti mõisa ehitised kabeliga. Ehitised on ehitatud, teinud ning lühemere jaiga suuruselt 29. detsemberil 1804. aastal. Keldrimägi, Pärast Lillienfeldi lahutamist ja mõisa omaniku 1898. aastal sündinud Wilhelm von Wangeltile kasutati mõisahoone põranda üles ja vildi rünnatud keldris. Kõrge keldrisel seelal asus vaitkeldris ja Kuru doomiinide Albu mõisa kabel on variseisus. Kabelimägi viitab talle Keldrimägi, kus asuvad Albu mõisa viinakeldrid. Nii rünnatud mõisa viinakeldris on mõnda korrald. Mõisahoone korraldus jaanuaris 1904. aastal Keldrimägi mõisahoonele kuuluvad, kus asus olemas ja mitugi. Suur rõõmum meil olemas, tehti rünnatud ja võetakse. Keldrimägi lühemere mõisakompleksi suurus, Kuru Eestri etnograafilisest suuruselt 1904. aasta paiku ehitati mõis kõrge etnograafilisest suuruselt. See kõik on kokku 1904.–47.

**Joonis 9. Kabelimägi Albus
(Foto: pärandkultuuri objektide register,
Ester Valdvee)**

7.10 Sotsiaalne keskkond

2013. a seisuga on Albu vallas 1285 elaniku²². Kuigi valla elanike arv on viimastel aastatel püsinud küllaltki stabiilsena, on siiski märgata rahvaarvu vähenemist (2009. a oli rahvaarv rahvastikuregistri andmetel 1385 inimest).

Linnalised asulad Albu vallas puuduvad. Albu valla kaks tähtsamat vallasest tõmbekeskust on Albu ja Ahula. Valla administratiivseks keskuseks on Järva-Madise küla. Väljaspool valda on tähtsamateks tõmbekeskusteks Tallinna, Rakvere ja Paide linnad.

Albu valla asustustihedus on väike (4,6 in/km²) ning ebahütlaselt jaotunud. Valla suurimad külad (Albu, Ahula, Kaalepi ja Järva-Madise) on koondunud ala kaguossa. Albus, Ahulas ja Kaalepis elab seejuures umbes 2/3 valla kogurahvastikust. Ülejäänud territooriumil on valdavaks hõre hajaasustus.

Ühistranspordi korraldust (bussiliiklust) võib pidada rahuldavaks vaid Ahula, Seidla ja Kaalepi külas. Ühisveevärgi ja -kanalisatsiooniga on Albu vallas varustatud viis asulat (Tabel 3).

Valdav osa Albu valla ettevõtjatest tegeleb põllumajanduse või metsamajandusega. Järgnevad töötlev tööstus, kaubandus ja erinev kutsetegevus²³. Suuremad ettevõtted on Ahulas õmblusfirma

²¹ Järvamaa pärandkultuurist

²² Albu valla üldplaneeringu eelnõu

²³ Valla arengukava 2011-2016

Pakpoord OÜ, Albus põllumajandusega tegelev Tammsaare OÜ ja mitme tegevusalaga ettevõtte Preskosa OÜ²⁴.

Vallas tegutseb kolm haridusasutust - Albu Põhikool, Ahula Lasteaed-Algkool ja Albu Laste Mängutuba. Üldkeskharidust omandatakse teistes omavalitsustes üle Eesti. Olulisemad vabaajakeskused on Albu rahvamaja ja Ahula rahvamaja.²⁵ Albu ja Ahula külades asuvad ka rahvaraamatukogud. Valla spordirajatisteks on lisaks sportimisvõimalusi pakkuvatele rahvamajadele Valgehobusemäe Suusa- ja Puhkekeskus, Albu korvpalli-, tennise- ja võrkpalliväljakud, Ahula valgustatud terviserada ning Kaalepi võrkpalliplats.

Tabel 3. Ühisveevärgi ja -kanalisatsiooni kasutajad Albu vallas

Asula	Elanikke 2013 ²⁶	Ühisveevärgi teenust elanike arv, 2011 ²⁷	kasutatavate	Ühiskanalisatsiooni teenust kasutatavate elanike arv, 2011 ²⁸
Albu	324	246		246
Kaalepi	203	94		94
Ahula	285	210		212
Seidla	43	12		-
Orgmetsa	57	40		-

7.11 Tehniline infrastruktuur ja jäätmemajandus

Albu valda läbivad riigimaanteed on esitatud alljärgnevas tabelis (Tabel 4). Lisaks valda läbivatele riigimaanteedele on Albu vallas veel ca 184 km vallasiseseid teid. Valla teedest 9 km on asfaltbetoonkattega, 159 km kruusateed ning 16 km pinnasteed. Olemasoleva teedevõrgu tihedus on üldplaneeringu koostamisel hinnatud rahuldavaks. Kergliiklusteede võrgustik KSH aruande koostamise ajal vallas puudub.

Tabel 4. Albu valda läbivad riigimaanteed

Tee nr.	Tee nimetus	Tee liik	Algus km	Lõpp km	Pikkus km	Liiklussagedus ²⁹ (sõidukit/öp)	Teekate
5	Pärnu-Rakvere-Sõmeru	Põhimaantee	114,5	121,2	6,7	1595	asfaltbetoon
11125	Perila-Jäneda	Kõrvalmaantee	24,1	31,1	7	415-520	pinnatud kruusatee
15131	Albu tee	Kõrvalmaantee	0	2,17	2,17	257	tuhkbetoon
15132	Seidla-Kaalepi	Kõrvalmaantee	0	0,9	0,9	185	tuhkbetoon
15141	Kaalepi-Lehtmetsa	Kõrvalmaantee	0	16,8	16,8	351-480	tuhkbetoon
15142	Järva-Madise-Simisalu	Kõrvalmaantee	0	7,5	7,5	32-56	freesipuru
15143	Seidla-Järva-Jaani	Kõrvalmaantee	0	6,6	6,6	68	kruusatee

²⁴ Statistikaamet, <http://www.stat.ee/>

²⁵ Valla arengukava 2011-2016

²⁶ Albu valla üldplaneeringu eelnõu

²⁷ Vetepere OÜ. 2011. Albu valla ühisveevärgi ja õkanalisatsiooni arendamise kava.

²⁸ Vetepere OÜ. 2011. Albu valla ühisveevärgi ja õkanalisatsiooni arendamise kava.

²⁹ AS Teede Tehnokeskus, 2013. Liiklusloenduse tulemused 2012. aastal.

Tee nr.	Tee nimetus	Tee liik	Algus km	Lõpp km	Pikkus km	Liiklussagedus ²⁹ (sõidukit/öp)	Teekate
15144	Järva-Madise-Ahula-Orgmetsa	Kõrvalmaantee	0	7,8	7,8	57-97	tuhkbetoon, freesipuru, kruusatee
15145	Aravete-Järva-Madise	Kõrvalmaantee	2,6	6,3	3,7	41	kruusatee
15146	Ambla-Käravete-Albu	Kõrvalmaantee	11	12,2	1,2	293	asfaltbetoon
15150	Ambla-Rava	Kõrvalmaante	11,5	12,7	1,2	35	kruusatee
15199	Eero-Napu	Kõrvalmaantee	0	5,5	5,5	60	kruusatee
15200	Aravete-Orgmetsa	Kõrvalmaantee	1,5	2,1	0,6	34	freesipuru

Ühisveevarustuse ja -kanalisatsioonisüsteemid on olemas Albu, Kaalepi, Seidla ja Ahula külade keskustes, mujal on vee- ja kanalisatsiooniga seotud lahendused lokaalsed. Pumbajaamad ning veetorustiku võrgustikud on Ahulas, Seidlas, Kaalepis ja Albus. Albus, Kaalepis ja Ahulas on olemas reoveepuhastid ning kanalisatsioonitorustike võrk. Albu valla ühisveevärgi ja -kanalisatsiooni arendamise kavas (2011) on ette nähtud tegevused vee- ja kanalisatsioonisüsteemide rekonstrueerimiseks ja laiendamiseks.

Kaugkütte süsteemid vallas puuduvad. Telekommunikatsioonivõrkude arendamine toimib läbi teenust pakkuvate ettevõtete. Sidemastid paiknevad Albu ja Seidla külates.

Korraldatud jäätmeveo korraldamise kohustust vastavalt jäätmeseaduse (RT I 2004, 9, 52) § 135 lg 2 Albu vallas ei ole (vallas elab vähem kui 1500 elanikku). Jäätmehoolduse korraldust reguleerib Albu valla jäätmehoolduseeskiri. Albu Vallavolikogu 27. märtsi 2008. a määrusega nr 7 kinnitati Albu valla jäätmekava aastateks 2008-2012, uuendatud jäätmekava KSH aruande koostamise hetkel puudub.

Segaolmejäätmete kogumisega tegelevad teenustööna vastavat luba omavad ettevõtted. Albu valla suurematesse küladesse on paigutatud avalikud konteinerid pakendite, papi ja paberi ning klaasi kogumiseks. Ohtlike ja suuregabariidiliste jäätmete kogumiseks on korraldatakse ohtlike jäätmete kogumisringe. Albu vallast kogutud olmejäätmed ladestatakse Väätša vallas asuvas Väätša prügilas. Eramajades tekkinud biolagunevad jäätmed kompostitakse üldjuhul eramajapidamise kohapeal.

Jäätmeluba on vallas väljastatud Ageri külas Preesi OÜ-le (L.JÄ/300858) jäätmete (turba ja töötlemata puidu põletamisel tekkinud lendtuha) taaskasutamiseks.

8 TÕENÄOLISED ARENGUD, KUI STRATEEGILIST PLANEERIMISDOKUMENTI ELLU EI VIIDA, JA KESKKONNAMÕJU STRATEEGILINE HINNANG

Nullalternatiivi tagajärgedest ja mõjudest ülevaate saamine on oluline, et teada saada ja mõista üldplaneeringu elluviimisega kaasnevat muutusi keskkonnas. Kui üldplaneeringut ei kehtestata, peab haldusterritooriumi areng toimuma kooskõlas 1995. aastal koostatud üldplaneeringuga ning seniste kehtivate detailplaneeringutega.

Tulenevalt üldplaneeringu suurest vanusest ei ole see kooskõlas ajakohaste sotsiaalmajanduslike suundumustega, s.h nii rahvastikuprognosidega, majanduskeskkonna arenguga kui elanike ootustega elukeskkonnale. Kuna maakonnaplaneering ning maakondlikud teemaplaneeringud on koostatud hilisemal perioodil, ei ole nimetatud dokumentide põhimõtted täielikult integreeritud üldplaneeringu lahendusse. Samuti on aja jooksul muutunud planeerimisalane seadusandlus jm.

Peamised nullalternatiivi võimalikud tagajärjed ja nende eeldatavad mõjud on järgmised:

- Tervikliku lähenemise puudumine

Kuna üldplaneering ei ole enam ajakohane, on paratamatu, et tegevuste lubamisel valda tuleb sageli kaaluda üldplaneeringu muutmise vajadust, lähtudes igast üksikobjektist eraldi. See ei taga aga terviklikku lahendust kogu territooriumile. Valla arengu jätkusuutlikkus ja keskkonnasäästlikkus sõltub eelkõige hetke otsustajate seisukohtadest ja pädevusest. Tervikliku lähenemise puudumine mõjutab negatiivselt valla arengut, seega nii sotsiaal- kui majanduskeskkonda, kuid võimalik, et ka looduskeskkonda.

- Konfliktialade teke

Üldplaneering ei pruugi enam vastata kaasaegsele nõudlusele elamu- ja tootmisalade ruumis paiknemise osas. Erinevate funktsioonidega maa-alade kõrvuti eksisteerimisel on võimalik, et üks tegevus hakkab kahjustama teist. Negatiivne mõju avaldub üldjuhul nii sotsiaalsele keskkonnale (elukeskkonna halvenemine) kui majanduskeskkonnale (elanike vastuseis häiringut tekitavale ettevõtlusele).

- Surve säilinud rohealadele

Üldplaneeringus ei ole määratletud looduskeskkonna seisukohast väärtuslikke alasid (roheline võrgustiku alasid). Rohelise võrgustikuga arvestamise aluseks on vastav maakondlik teemaplaneering, mis ei pruugi aga täielikult arvestada kohalike tingimusi. Elamualade vm rajamine seni looduslikuna säilinud piirkondadesse arendajate surve all võib kahjustada väljakujunenud rohevõrgustiku toimimist ning on negatiivse mõjuga taimestikule ja loomastikule.

- Alade miljööväärtuse rikkumine

Üldplaneeringuga ei ole määratletud miljööväärtuslikke alasid ega nende arendamise tingimusi. Võimalikeks tagajärjedeks on sobimatu hoonestuse rajamine või muul viisil väljakujunenud kahjustamine. Antud tagajärgedega kaasneks negatiivne mõju sotsiaalsele keskkonnale.

- Infrastruktuuride ebapiisav arendamine

Ühistranspordi, kergliiklusteede ja tehniliste infrastruktuuride reaalse liikumisvajadusega kooskõlla viimata jätmine toob kaasa negatiivse mõju nii sotsiaalkeskonnale (inimeste liikumisvõimaluste piiratus), majanduskeskkonnale (piirkonna vähenenud atraktiivsus potentsiaalsetele ettevõtjatele ja turistidele) kui looduskeskkonnale (hajutatud transpordist ja keskkonnasõbralike transpordiviiside vähesest soodustamisest tulenev koormus õhusaaste ja müra näol).

- Ettenägematud mõjud

Väljastada ei saa ka ettenägematud mõjusid. Näiteks neid, mis tulenevad eriolukordadest või loodusõnnetustest. Nimetatud mõjude suure määramatuse tõttu neil aga pikemalt peatutud ei ole.

Loomulikult on eeltoodute näol tegu vaid võimalike ohtudega - läbimõeldud kaalutusotsustega suudetakse eeldatavalt kirjeldatud tagajärgi vältida.

Järeldus: Nullalternatiivi mõju nii looduskeskkonnale kui sotsiaal- ja majanduskeskkonnale on eeldatavalt pigem negatiivne. Tulenevalt piirkonna iseloomust ei ole Albu vallas ette näha suuri muutusi arengusuundades (nt mahult suurte elamualade või tööstusparkide rajamist valda), mistõttu võimalik negatiivne mõju jääb eeldatavalt siiski mõõdukaks ja lokaalseks.

9 ÜLDPLANEERINGU KEHTESTAMISEGA KAASNEVAD TAGAJÄRJED JA MÕJUD

9.1 Maa-alade reserveerimine looduskeskkonnas ja selle mõju

9.1.1 Roheline võrgustik

Roheline võrgustik on ökoloogiline infrastruktuur, mis koosneb tugialadest ja neid ühendavatest koridoridest. Tugialadel asuvad olulised elupaigad ja kasvukohad. Koridorid võimaldavad liikuda erinevatel liikidel ühelt tugialalt teisele.

Üldplaneeringus välja toodud rohealad järgivad maakondliku planeeringuga määratud roheline võrgustiku tugialade ja koridoride paiknemist, mis tagab kooskõla naabervaldade rohealadega. Piiride täpsustamise ettepanek on tehtud valla sees Järva-Madise küla juures ning sellel on vaid kohalik mõju.

Rohelise võrgustiku funktsioneerimiseks ei tohi tugialadel looduslike alade osatähtsus langeda alla 90%. Asustuse ja tegevuste planeerimisel tuleb vältida tugialade killustamist ja koridoride läbilõikamist. Reeglina on vastunäidustatud teatud infrastruktuuride (kiirteed, prügilad, sõjaväepolügoonid, jäätmeoidlad, kõrge keskkonnamõjuga rajatised) rajamine. Kui majandustegevuse või asustuse laienemine roheline võrgustiku koridoridele on vältimatult vajalik, tuleb hinnata kavandatu mõju roheline võrgustiku toimimisele ja rakendada roheline võrgustiku toimimist tagavaid abinõusid.

Eeldused ja piirangud

Roheline võrgustik on määratletud, lähtuvalt olemasolevatest looduslikest tingimustest maakonnas ja vallas. Üldplaneeringus ette nähtud ruumikasutus toetab roheline võrgustiku alade toimimist.

Peamised n.ö konfliktialad on seotud olemasolevate maanteedega - roheline võrgustiku koridorid (maakonna teemaplaneeringus tähistatud kui K8) ristuvad kahe löiguga Kaalepi - Lehtmetsa kõrvalmaanteega 15141. Konfliktialal Albu külas (küla keskusest põhjas) on tegu metsase/metsaga piirneva alaga, kus muud olulised häiringud peale liikluse puuduvad, ning löigu liikluskõrgus on suhteliselt madal (alla 500 sõiduki ööpäevas). Seetõttu on ala arvamine roheline võrgustikku siiski asjakohane.

Teine konfliktiala asub maakonna teemaplaneeringu kohases roheline võrgustikus Järva-Madise külas, kus maakonna teemaplaneeringu kohane rohekoridor kulgeb läbi maantee ristumiskohtade (Kaalepi - Lehtmetsa mnt, Aravete - Järva-Madise mnt, Järva-Madise - Ahula - Orgmetsa mnt, Järva-Madise - Simisalu mnt ja Albu tee) ning Järva-Madise küla keskuse (Joonis 10). Järva-Madise küla keskus on olemasoleva kompaktse hoonestusega ala ning teatav maakasutuste vaheline konflikt oli olemas juba teemaplaneeringu kehtestamisel. Albu valla üldplaneeringu lahendusega planeeritavad perspektiivsed elamualad suurendaksid konflikti justkui veelgi. Tulenevalt teedevõrgu tihedusest ja ala iseloomust ei ole KSH eksperdi hinnangul tegu aga loodusliku mitmekesisuse jaoks kõrgendatud väärtusega alaga ega soositud loomade liikumiskoridoriga. Järva-Madise küla tuleks pigem käsitleda kui ajalooliselt välja kujunenud keskust, kus arengutegevuse taoline piiramine ei ole otstarbekas. Välja kujunenud maakasutusele ja piirkonna looduslikele tingimustele tuginedes võib toimivaks roheline võrgustiku osaks lugeda pigem Järva-Madise küla keskusest lõunasse jäävaid metsa-, põllu- ja rohumaid. Seega on soovitatav maakondliku rohevõrgustiku piiride korrigeerimine (rohekoridori kulgemise täpsustamine). KSH eksperdi poolne esialgne vastav soovitus üldplaneeringu lahendusele on esitatud alljärgneval joonisel (Joonis 10).

Tulenevalt eeltoodust tehakse üldplaneeringuga ettepanek roheline võrgustiku tuumala ja koridori täpsustamiseks kohalikest tingimustest lähtuvalt Järva-Madise küla juures. Järva-Madise küla keskuse n.ö roheline alade ja avatud maastike säilimise panustab seejuures üldplaneeringuga määratletav väärtuslik maastikuala ja roheala.

Joonis 10. Maakondliku rohelse võrgustiku piiride korrigeerimine

Peamised tagajärjed

Maa-alade kasutamise eritingimused rohealadel toovad kaasa järgneva:

- piirangud arendustegevusele, s.h infrastruktuuri arendamisele;
- looduslike rohealade säilitamine;
- loomade liikumisteede tagamine;
- maastiku mitmekesistamine;
- keskkonnateadlikkuse tõstmine.

Eeldatavad mõjud

Rohevõrgustiku määratlemisel on oluline positiivne mõju looduskeskkonnale ja bioloogilisele mitmekesisusele. Positiivse mõju eelduseks on reaalne kontroll rohealadele lubatava arendustegevuse osas kohaliku omavalitsuse poolt.

Rohevõrgustiku piiride kohalikul tasemel täpsustamine ei vähenda rohelse võrgustiku sidusust, terviklikkust ega ulatust.

Negatiivse mõjuna võib välja tuua arendustegevuse piiramise mõju majanduskeskkonnale. Üldplaneeringuga on arendustegevuseks määratletud siiski piisavalt alasid, katmaks valla eeldatavad lähituleviku arenguvajadused, mistõttu mõju majanduskeskkonnale võib lugeda pigem

neutraalseks. Rohealade tugialad on moodustatud korraliku infrastruktuurita aladele, mistõttu need alad ei tohiks olla atraktiivsed ei majandustegevuseks ega suuremastaapseks elamuehituseks.

Samuti võib neutraalseks või pigem positiivseks pidada mõju nii valla elanikele kui külalistele (ja seeläbi kaudselt turismimajandusele). Positiivne mõju avaldub läbi looduslikest aladest saadava positiivse emotsiooni. Üldplaneering panustab ka keskkonnateadlikkuse kasvu.

Rohelise võrgustiku määramise tagajärjed on üldjuhul pikaajalise mõjuga, olulised lühiajalised mõjud puuduvad.

9.1.2 Säilitatavad ja kaitstavad loodusobjektid

Planeeringulahenduses on arvestatud kõigi olemasolevate kaitsealuste loodusobjektidega. Täiendavaid ettepanekuid loodusobjektide riikliku kaitse alla võtmiseks käesolevas üldplaneeringus ei tehta ning täiendavaid piiranguid kaitsealadele ei seata. Kaitsealusel maal ning kaitsealuste üksikobjektide ümbruses säilib üldjuhul olemasolev maakasutus. Kuna üldplaneeringus on nimetatud alad määratletud kaitsealustena, ei ole ka ette näha maakasutuse muutmist tulevikus ärilisel või erahuve teenival eesmärgil.

Ettepanekud tehakse võtta kohaliku kaitse alla Hallikivi (*HP19*), Simuri kivi (*HP20*) ja valla loodeosas asuv piirkond Voose-Kõrgemäe oos (*LMA12*). Hallikivi ja Simuri kivi on Riigimetsa Majandamise Keskuse poolt kaardistatud pärandkultuuri objektidena („Hall kivi“, 129:KIV:004 ning „Simuri kivi“, 129:KIV:003). Voose-Kõrgemäe oosi kaitse alla võtmise eesmärgiks on kaitsta Kõrvemaale iseloomulikke pinnavormi, elustiku mitmekesisust, kaitsealuseid liike ning nende elupaiku, samuti ala rahvuslikku kultuuripärandit.

Eeldused ja piirangud

Üldplaneeringu üldine lahendus toetab kaitsealuse maa seisundi säilimist või paranemist. Küll ollakse aga huvitatud võimaluste ära kasutamisest rekreatsioonilistel eesmärkidel. Looduslikult kaunid piirkonnad meelitavad igal aastal palju turiste, kes naudivad nende maastikku ja rahulikkust.

Hallikivi on Vetepere külas rabas asuv kahest eraldi tükist koosnev kivi. Suurema tüki ümbermõõt on 17 m, laius 5,1, kõrgus 1,8. Väiksema tüki pikkus on 5,1 m, laius 1 m ja kõrgus 1,6 m.³⁰ Ageri külas paikneva Simuri kivi kõrgus on ca 2,5 m ja ümbermõõt ca 9 m. Mõlemad objektid on seotud rahvapärismustega ning on silmapaistvateks maastikuelementideks. Objektide seisund on hea.

Joonis 11. Hallikivi (Foto: pärandkultuuri objektide register, Ester Valdvee)

Joonis 12. Simuri kivi (Foto: pärandkultuuri objektide register, Ester Valdvee)

Voose-Kõrgemäe oosi kaitse alla võtmise ettepanekuga ala piirneb Kõrvemaa looduskaitsealaga ning Kõrvemaa loodus- ja linnualadega, samuti metsise püsielupaigaga. Piirkond kuulub maakondliku väärtusliku maastiku koosseisu (Kautla - Seli soode ala). Territooriumil on valdavaks metsamaa. Esinevad peamiselt laanemetsade, palumetsade ja kõdusoometsade kasvukohatüübid³¹. Ala kirdeosas paikneb kaks vääriselupaika (VEP nr. 000838 ja VEP nr. 000839). Metsa vääriselupaik on koht metsamaastikus, kus tõenäosus haruldaste ja ohustatud liikide esinemiseks on suurem kui

³⁰ Keskkonnaregister

³¹ Metsaregister

ümbritsevas majandatavas metsas. Tavaliselt on vääriselupaigas ohtralt vanu puid, jämedat lamapuitu jm n.ö põlismetsa tunnuselemente. Voose-Kõrgemäe ala vääriselupaigad on inventeeritud sinihelmika kasvukohatüüpidega³².

Voose-Kõrgemäe alale jäävad ka järgmiste kaitsealuste taimeliikide Keskkonnaregistrisse kantud leiukohad: tumepunane neiuvaip (*Epipactis atrorubens*), roomav öövilge (*Goodyera repens*), suur käöpõll (*Listera ovata*), aas-karukell (*Pulsatilla pratensis*)³³. Liigid kuuluvad III kaitsekategooriasse ning nende kaardistatud kasvukohad jäävad ala lõunaossa.

Tulenevalt objektide maastikulisest väärtusest ning liigikaitsealuse väärtuslike kasvukohtade esinemisest on üldplaneeringus välja toodud objektide kohaliku kaitse alla võtmine KSH eksperdi hinnangul põhjendatud.

Peamised tagajärjed

- kooskõla planeeringu ja riikliku looduskaitse planeerimise vahel;
- kohalike loodusobjektide väärtustamine ja kaitse;
- looduslike rohealade säilitamine;
- loomade liikumisteede tagamine;
- maastiku mitmekesistamine;
- keskkonnateadlikkuse tõstmine.

Eeldatavad mõjud

Kaitsealuse maa kasutamise eritingimuste mõju majanduskeskkonnale on pigem nõrgalt negatiivne, kuna kaitsealustena määratletud aladele ei ole üldjuhul võimalik rajada nt tootmisalasid ning need piirkonnad jäävad võimalusel majanduslikult kasutatavatest aladest välja.

Samas võib tänu looduskaitsele ja üksikobjektidele kaasneda teatav positiivne mõju turismimajandusele. Loodusturistide (matkajate) panus omavalitsuse tulubaasi ei ole siiski eeldatavalt märkimisväärselt suur. Turistide rohkus kahjustab külastatavaid alasid läbi vajalike juurdepääsuteede rajamise ja kasutamise ning alal ettevõetavate tegevuste. Üks viis võimalike mõjude leevendamiseks on kasutada vähem tundliku keskkonnaga ja/või juba väljakujunenud külastuskohadega alasid (nt Valgehobusemäe kompleksi arendamine juba väljakujunenud piirides).

Piirangute mõju looduskeskkonnale on üldjuhul tugevalt positiivne. Samas tuleb kaitse-alade seisukorrale jooksvalt tähelepanu pöörata, et veenduda, kas kaitseala kaitsekord on optimaalne ala (loodus)väärtuste soodsaks arenguks.

Säilitatavate ja kaitstavate objektide määratlemise tagajärjed on üldjuhul pikaajalise mõjuga, olulised lühiajalised mõjud puuduvad. Seejuures võib eeldada looduskeskkonnale avalduva positiivse mõju suurenemist ajas - läbi koosluste loodusliku arengu suureneb tõenäoliselt nende kaitseväärtus.

9.1.3 Väärtuslikud maastikualad

Albu valla väärtuslike maastikualade kaitse- ja kasutustingimuste seadmisel võeti aluseks Järvamaa maakonnaplaneeringu teemaplaneering "Asustust ja maakasutust suunavad keskkonnaningimused", mille alasid täpsustati ning lisati ka täiendavaid alasid. Täiendavad alad on esitatud alljärgnevas tabelis (Tabel 5).

Tabel 5. Albu üldplaneeringuga reserveeritud täiendavad väärtuslikud maastikualad

Tähistus kaardil	Nimetus	Küla	Maastiku väärtus
LMA1	Ambla jõe äär teest	Albu	Jõekäärud ja jõeääred, kivisild.

³² Keskkonnaregister

³³ Keskkonnaregister

Tähistus kaardil	Nimetus	Küla	Maastiku väärtus
	kivisillani		
LMA2	Soosalu kiigeplats	Soosalu	Looduslik kõrgendik, metsatukk ja kiik
LMA3	Kaasik	Soosalu	Kased, looduslik kõrgendik
LMA4	Vargamäe väljamägi	Vetepere	Väljamägi soode ja metsade vahel
LMA5	Simisalu väljamägi	Vetepere	Väljamägi soode ja metsade vahel
LMA6	Albu (Lubjaahju)	Albu	Vaade Ambla jõe.
LMA7	Albu (Kivimäe põld)	Albu	Künklik maastik, kaunid vaated
LMA8	Järva-Madise	Järva-Madise	Vaated Järva-Madise kirikule ja küla keskusele
LMA9	Seidla haljasala	Seidla	Vaade tuuleveskile
LMA10	Albu (Männi-Albu)	Albu	Poollooduslik kooslus, looduslik rohumaa, põlispuud
LMA 11	Mõisa kabelimägi	Albu	
LMA 12	Voose-Kõrgemäe oos	Vetepere	Looduslikud kooslused
LMA 13	Kaalepi	Kaalepi	Roheala/põld, et varjata vaadet Kaalepi tööstuskülale
LMA 14	Neitla karjääri ümbrus	Neitla	Looduslik kooslus

Eeldused ja piirangud

Kõik alad asuvad juba väljakujunenud kohtades ning maakasutust ei muudeta. Olulisi piiranguid KSH ekspert ei tuvastanud. Väärtuslikud maastikualad on valitud viisil, mis tõstab esile ala kultuuripärandit - traditsioonilist põllumajandusmaastikku, väljakujunenud asustumustrit ja mõisasüdameid. Voose-Kõrgemäe oosi alale ulatub osaliselt kohaliku tähtsusega Kõrgemäe kruusamaardla (aktiivne reservvaru).

Joonis 13. Vaade künklikule põllumajandusmaastikule Albus (Foto: ELLE, 2012)

Peamised tagajärjed

- kohalike looduslike inimtekkeliste objektide väärtustamine ja kaitse;
- avatud maastike säilitamine;
- pool-looduslike alade säilitamine;
- maastiku mitmekesistamine;
- piirangud arendustegevusele, s.h infrastruktuuri arendamisele;
- n.n kodukohatunde tõstmine.

Eeldatavad mõjud

Alad säilitavad ja väärtustavad kohalikke loodus-, muinsus- ja kultuuriväärtusi.

Väärtuslike maastikualade määratlemisel ja nende kasutustingimuste seadmisel puudub eeldatavalt oluline negatiivne mõju looduskeskkonnale. Positiivne mõju looduskeskkonnale avaldub läbi pool-

looduslike koosluste hooldamise (nt Albu) ning avatud maastikke eelistavatele liikidele sobivate tingimuste säilitamise.

Tugev positiivne mõju on piirkonna elanike heaolule, mis tõuseb läbi väärtusliku elukeskkonna ja keskkonnast saadud positiivsete emotsioonide. Kaudse mõjuna on võimalik uute inimeste soovist valda (kui väärtuslikku keskkonda) elama asuda tulenev positiivne mõju valla elanikkonna säilimisele/kasvamisele ning valla tulubaasile.

Kuna väärtuslikel maastikualadel on kehtestatud piirangud ala kasutamisele, välistab see eeldatavalt olulise keskkonnamõjuga arendustegevused piirkonnas. Hoonestamisele seatud piirangutel on eeldatavalt positiivne mõju kultuurmaastikele ja pärandkultuurile.

Väärtuslike maastikualade määratlemise mõjud on pikaajalised.

9.1.4 Rohealad

Rohealadena klassifitseeritakse pargid, haljasalad, parkmetsad, looduslikud haljasmaad, kaitsehaljastusmaa, hekid, puisniidud. Albu valla üldplaneeringuga määratletakse 22 roheala. Rohealad tõstavad elukeskkonna kvaliteeti ning pakuvad võimalusi harrastusteks vabas õhus. Rohelisel puhkealal on võimalik ehitustegevus, millele peab eelnema planeeringu keskkonnamõju strateegiline hindamine.

Eeldused ja piirangud

Kõik alad asuvad juba väljakujunenud kohtades ning maakasutust ei muudeta. Välja on valitud looduslikult kaunites asukohtades või asulate lähedal paiknevad piirkonnad. Mõlemad omadused annavad rohealadele suure lisandväärtuse. Kaunis maastikupilt annab aladele suure emotsionaalse väärtuse. Lähedus asustusele suurendab alade kasutatavust ning vähendab vajadust transpordi järele. Olulisi piiranguid KSH ekspert ei tuvastanud. Väikses ulatuses roheala reserveerimine on ette nähtud Kõrvemaa metsise püsielupaiga piiranguvööndisse. Kuna ala kasutamise tingimuseks on seatud olemasoleva metsa säilitamine ning hoonete rajamine on keelatud, siis on tegu positiivse kooskõlaga.

Peamised tagajärjed

- rohelise elukeskkonna säilitamine;
- looduslähedaste alade säilitamine - panustamine looduslikku mitmekesisusse;
- puhke- ja sportimisvõimaluste loomine elanikele.

Eeldatavad mõjud

Rohealade planeerimisega ja säilitamisega kaasnevad eelkõige pikaajalised tugeva positiivse iseloomuga mõjud sotsiaalkeskkonnale - elanikkonna tervisele ja heaolule. Säilib roheline elukeskkond, mis eeldatavalt panustab paikkonna mainesse elukohana. Kõrgendatult positiivse mõjuga on rohealade säilitamine asulate ja tootmisalade ümbruses. Puudesalud toimivad sellistes kohtades välisõhu saasteainete (k.a. tolmu- ja lõhnaprobleemid) leviku takistajatena ja õhu puhastajatena. Samuti toimivad need nt lindudele varjelaadana.

Korralikult väljatöötatud puhkealad, kus inimesed liiguvad mööda kindlaksmääratud radu, vähendavad kontrollimatut koormust asulatega piirnevatele looduslikele aladele.

9.2 Maa-alade reserveerimine majanduskeskkonnas ja selle mõju

9.2.1 Tootmismaad

Tootmismaade alla klassifitseeritakse maakasutajatena kõik tootmisega seotud ettevõtted (tootmine, tööstus, loomakasvatus ja laohooned). Planeeringuga säilitatakse peamiselt olemasolevad tootmisega ja tööstusega seotud maa-alad. Uued tootmisalad on planeeritud vaid Kaalepi ja Ahula külla.

Alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel. Tootmisega seotud rajatiste ja elamute vahele tuleb rajada roheline kõrghaljastusala minimaalselt 25 meetri laiuselt. Vajadusel (KeHJS sätestatud juhtudel) tuleb maa-alade arendamisel läbi viia keskkonnamõtjude hindamine.

Eeldused ja piirangud

Ahula külas reserveeritav perspektiivne tootmismaa (TT16) on käesoleval ajal maatulundusmaa sihtotstarbega maaüksustel paiknev põllumaa (Joonis 14). Läänes ja lõunas piirneb ala olemasoleva tootmispiirkonnaga ning ärimaadega. Idas piirneb ala Pärnu-Rakvere-Sõmeru maanteega, millest teisel pool asuvad põllumaad ja elamud. Põhjas paiknevad põllumaadega ja üksikelamu.

Kaalepi külas reserveeritav tootmismaa (TT5L) on käesoleval ajal tootmishoonetega külgnev haljasala, mis moodustaks olemasoleva tootmismaa laienduse. Idas ja lõunas piirneb maa-ala põllumaadega, n.ö segamaakasutusega Kaalepi küla keskus jääb maa-alast läände ja põhja.

Joonis 14. Vaade maanteelt Ahula küla perspektiivsele tootmismaale, taustal olemasolevad tootmisalad (Foto: ELLE, 2012)

Piirava tegurina tootmisettevõtete rajamiseks on mõlemas asukohas elamumaade suhteline lähedus. Seega saab reserveeritud tootmismaadele rajada vaid olulise negatiivse mõjuta ettevõtteid. Head eeldused ettevõtluse rajamiseks loovad aga olemasolevate infrastruktuuride lähedus (teed, elektrivõrgud, sidekaablid) piirkonnas ning potentsiaalse kohaliku tööjõu olemasolu. Viimane sõltub siiski ka ettevõtte tegevusvaldkonnast ja iseloomust.

Peamised tagajärjed

Tootmismaa reserveerimise tagajärge ja mõjusid on keeruline hinnata, kuna üldplaneeringuga ei ole määratud (ei saagi määrata) tootmise iseloom ja mahud. Erinevate tegevuste ja ettevõtete mõjud keskkonnale on oluliselt varieeruvad, ulatudes neutraalse keskkonnamõtjuga tegevustest olulise negatiivse keskkonnamõtjuga tegevusteni.

Üldjuhul on mistahes tootmisliigiga kaasnevad tagajärjed:

- ehitustegevusega kaasnev ajutine müra, õhusaaste, transpordikoormus, ressursikulu ja jäätmete;
- põhjaveevõtt (teatud tingimustel ka pinnaveevõtt);
- suurenenud reoveeteke;
- jäätmetekke suurenemine.

Vastavaid koguseid on ilma tootmise iseloomu teadmata keeruline prognoosida.

Tootmise iseloomust sõltuvad ja vaid teatud juhtudel kaasnevad tagajärjed on:

- müra ja vibratsioon (nii ehitustegevusest, transpordist kui tootmisest);
- välisõhu saaste;
- pinnase eemaldamine/täitmine ehitustegevuse käigus;
- maastiku muutus.

Tootmismaade kasutusele võtmisega kaasnevad positiivsed tagajärjed on:

- ettevõtluskeskkonna arenemine;
- töökohtade pakkumine;
- valla tulubaasi suurenemine.

Eeldatavad mõjud

Tootmismaade kasutusele võtmisega kaasnevad mõjud jagunevad lühiajalisteks ja pikaajalisteks. Lühiajalised mõjud kaasnevad vajalike hoonete ja rajatiste rajamisega (ehitustöödega). Sellisteks mõjudeks on eeskätt välisõhu saastetaseme tõus (tolmu teke), müra- ja vibratsioonitaseme tõus ning ehitustöödega kaasnev avariihoht. Mõjud avalduvad üldjuhul piiratud alal - kaitise territooriumil ja selle vahetus ümbruses - ning lõppevad ehitustööde lõppemisega. Ehitustegevusega kaasnevad tagajärjed ja mõjud on õigusaktide järgimisel ning toimiva ehitusjärelvalve olemasolul pigem nõrgad.

Pikaajalised mõjud tulenevad tootmisettevõtte käitamisest ning nende iseloom sõltub tegevusvaldkonnast. Peamised on kirjeldatud alljärgnevalt. Mõju kestus sõltub kaitise tööajast ning kaitise sulgemise viisist.

Maastiku muutus võib olla nii positiivse mõjuga (räämas maa-ala korrastamine olemasoleva tootmisala puhul) kui ka negatiivse mõjuga (maanteeäärse avatud vaate kadumine).

Üldplaneeringuga ei ole perspektiivseid tootmisalasid planeeritud potentsiaalselt väärtuslikele elupaikadele ega kõrgendatud maastikuväärtusega aladele. Välja valitud piirkonnad on tiheasutusaladega piirnevad põllumaad ja rohumaad. Kuigi hoonestamata alade pindala eeldatavalt väheneb, on tootmisalade mõju elusloodusele (s.h. bioloogilisele mitmekesisusele) läbi maakasutuse muutmise nõrk.

Negatiivne mõju võib avalduda pigem läbi välisõhusaaste, müra, valgusreostuse ja transpordikoormuse. Vastavaid ohte ja mõjusid saab aga täpsemalt hinnata alles konkreetse reaalse arendussoovi tekkimisel.

Mõju pinna- ja põhjaveele tuleneb peamiselt veevõtust ja reoveekäitlusest. Mõju olulisus sõltub konkreetse tootmise veetarbest ning kasutatavast reoveekäitlustehnoloogiast. Eeldatavalt kaasneb nõrk kuni mõõdukas negatiivne mõju.

Negatiivne mõju sotsiaalkeskonnale on võimalik eelkõige elanikele, kes elavad kavandatava tootmisala läheduses ning jäävad uute arenduste eeldatavasse mõjupiirkonda. Reserveeritud tootmisalad kaugenevad külakeskusest, võrreldes olemasolevate tootmishoonetega, kuid mõju elanikkonnale sõltub siiski tootmise iseloomust ja mahust.

Positiivsete mõjude poolelt luuakse tootmismaade reserveerimisega eeldused piirkonna majanduslikuks jätkusuutlikkuseks ning töökohtade pakkumiseks. Asukohavalikuga infrastruktuuridega varustatud piirkondades ning asulate läheduses, on tootmismaadel loodud eeldused alade reaalseks potentsiaalseks kasutuselevõtuks. Arvestades Albu valla iseloomu ja paiknemist, puudub käesoleval ajal vajadus (arendustegevuse surve) täiendavate tootmismaade planeerimiseks ning planeeringulahendus tervikuna pigem soodustab kui piirab ettevõtluse arengut.

9.2.2 Kaubandus-, teenindus ja büroohonete maa (ärimaa)

Kaubandus- teenindus ja büroohonete maana (ärimaana) klassifitseeritakse kõik kaubandusega seonduvad ja teenuseid pakkuvad ettevõtlusvormid, kaasa-arvatud turismiteenus (majutus, toitlustus, atraktsioonid jne). Uute alade kasutuselevõtmine toimub koostatava detailplaneeringu alusel. Vajadusel (KeHJS sätestatud juhtudel) tuleb maa-alade arendamisel läbi viia keskkonnamõjude hindamine.

Eeldused ja piirangud

Albu vallas on mitmeid konkurentsivõimelisi teenuste pakkujaid, kelle sooviks on kavandada kõnesolevaks otstarbeks täiendavaid maalasid. Maade reserveerimisega toetab planeeringulahendus valla ettevõtluse jätkusuutlikust.

Olemasolevad ja reserveeritavad ärimaad paiknevad olemasolevates külakeskustes ja/või maanteedega piirnevatel aladel. Seeläbi on tagatud pakutavate teenuste kättesaadavus klientidele ning ühtlasi välditud uute maade reserveerimine (looduslikult) väärtuslike alade arvelt.

Tähelepanu tuleb pöörata Valgehobusemäe kompleksile kui arenevale objektile. Ala asukoht on ääretult soodne tänu Kõrvemaa maastikukaitseala miljööle ja väärtustele, mis muudab keskuse eeldatavalt populaarseks sihtkohaks. Teisalt tuleb arenduse käigus arvestada ala kaitsevajadustega ning sellest tulenevate piirangutega. Siiski võib puhketegevuse kompleksset arendust piirkonnas lugeda mõistlikuks, arvestades nii looduslike eeldusi kui juba olemasolevat infrastruktuuri.

Peamised tagajärjed

- vajalike teenuste kättesaadavus koduvallas;
- ettevõtluskeskkonna arenemine;
- töökohtade pakkumine;
- ressursitarve teenuste pakkumiseks (veevõtt jm);
- võimalik külastajate hulga kasv Kõrvemaa maastikukaitsealal ja sellega kaasnev transpordikoormus, veetarve, müra, valgus.

Eeldatavad mõjud

Inimeste heaolule ja tervisele avaldub teenindus- ja kaubandusmaade ettenägemisel positiivne mõju. Maade planeerimine võimaldab kohalikel elanikel saada sellega seotud teenuseid kodukoha lähedal ning väheneb vajadus suurematesse keskustesse sõitmiseks. Seega kaasnevad kaudsed positiivsed mõjud välisõhu kvaliteedile - väiksem liiklusest tulenev müra ja õhusaaste.

Positiivne mõju avaldub eeldatavalt ka majanduskeskkonnale.

Negatiivne mõju kohalikele elanikkonnale võib avalduda läbi teistest piirkondadest saabuvate teenuse tarbijate - emotsionaalne häiring (vaikse külamiljöö rikkumine, turvatunde vähenemine), müra ja tolm liikluskoormusest jm.

Looduskeskkonnale üldkasutatavate maade planeerimine olulist mõju eeldatavalt ei avalda. Mõju looduskeskkonnale on võimalik eelkõige tulenevalt Kõrvemaa maastikukaitsealale planeeritud rajatistest. Valgemäe kompleksi näol on tegemist olemasoleva puhkepiirkonnaga, kus täiendava häiringu suurus ümbritsevale loodusele sõltub tegevuse mahtudest, leevendavate meetmete kasutusest ja koostööst kaitseala valitsejaga.

Eelkirjeldatud pikaajalistele mõjudele lisanduvad lühiajalised mõjud, mis on seotud teenindus- ja kaubandushoonete rajamisega. Mistahes hoonestuse rajamise ehitustegevuse mõjud on üldjuhul sarnased ning on kirjeldatud eespool (ptk 9.2.1). Ehitustegevusega kaasnevad tagajärjed ja mõjud on õigusaktide järgimisel ning toimiva ehitusjärelvalve olemasolul pigem nõrgad.

9.2.3 Põllumajandusmaad

Põllumajandusmaadeks klassifitseeritakse kõik põllumajandusega seotud alad (põllud, karjamaad). Üldplaneeringu eesmärgiks on säilitada peamised tootlikud põllumajandusmaad. Põllumaad, mis on saanud uue juhtfunktsiooni, on vähetootlikud või paiknevad ebasobivas piirkonnas. Suuremad põllumajanduslikud alad on Albu valla kaguosas. Eraldi on üldplaneeringusse kantud tiheasustusaladel elavate inimeste põllumajandusega seotud tegevusteks ette nähtud alad Albu, Kaalepi ja Ahula külates. Põllumajanduslike massiivide vahele on üldplaneeringu kohaselt soovitatav jätta metsatukad, mille laius oleks vähemalt kolmekordne puude kõrgus.

Eeldused ja piirangud

Põllumajandusmaadeks määratletakse tootlikud alad, mis on käesoleval ajal või on olnud minevikus põllumajanduslikus kasutuses. Maakasutust seega ei muudeta. Oluline eeldus on põllumajandusega seotud tootmistevõime olemasolu vallas.

Peamise piiranguna põllumajandusmaade kasutamisel võib välja tuua valla osalise paiknemise nitraaditundlikul alal. Nitraaditundlikule alale on veeseaduse alusel kehtestatud rangemad

keskkonnakaitsenõuded põhja- ja pinnavee kaitseks. Jälgida tuleb vastavaid kitsendusi põllumaade harimisel ja väetamisel.

Peamised tagajärjed

- piirangud (mittepõllumajanduslikule) arendustegevusele;
- piirkonna traditsioonilise maastiku säilimine;
- põllumajandusliku tegevuse soosimine;
- (jätkuv) toitainekoormus põllumajandusmaadelt veekogudele.

Eeldatavad mõjud

Negatiivset mõju looduskeskkonnale väärtuslike põllumaade säilitamisel eeldatavalt ei ole, kuna välja on valitud juba kasutuses olevad põllumaad, kus olemasolev taimeestik on üldjuhul suhteliselt liigivaene. Kuigi avatud haritav maastik ei paku enamikele loomaliikidele varjatud elupaikasid (vastupidiselt metsastatud aladele), on nende liikumiskoridoride väljakujunemisele hoonestamata ja tarastamata alade säilimisel positiivne mõju. Lisaks liikumiskoridoride säilitamisele on väärtuslikel põllumaadadel positiivne mõju loomastikule ja linnustikele läbi toitumisala pakkumise. Põldude servad on mõningatele linnuliikidele ka sobivaks elupaigaks.

Põllumajandusmaadelt tuleneval toitainekoormusel on teatav negatiivne mõju veekeskkonnale. Mõju suurus ei sõltu niivõrd põllumajandusmaade ulatusest, kuivõrd põllumajandusmaade kasutamise praktikast (veekaitsenõuetest kinni pidamine, hea põllumajandustava rakendamine, kasvatatavad kultuurid jne). Seega on võimalused nimetatud mõju läbi üldplaneeringu kontrollida limiteeritud. Planeeringusse seatud tingimuse, mille kohaselt on soovitatav põllumajanduslike massiivide vahele jätta metsatukad, mille laius oleks vähemalt kolmekordne puude kõrgus, leevendav mõju veekeskkonnale ja looduslikule mitmekesisusele on eeldatavalt nõrk, kuna meede pole kohustuslik ega seotud (maksimaalse) massiivi suurusega, mille puhul n.ö puhverribad muutuvad vajalikuks. Meetme kohustuslikuks muutmine ei ole samas kohane, kuna seaks piirkonna põllumajandusettevõtjad ebasoodsamasse seisu ning tooks sellega kaasa võimaliku negatiivse mõju majanduskeskkonnale.

Majandussektoritest on positiivne mõju põllumajandusele, negatiivne mõju aga eelkõige kinnisvaraarendusele, kus võidakse soovida teedeäärseid avatud alasid ära kasutada. Kinnisvaraarendajate surve ei ole vallas märkimisväärselt tuntav, mistõttu majanduskeskkonnale tervikuna võib mõju seega pidada neutraalseks või pigem positiivseks.

Sotsiaalsele keskkonnale on põllumaade kasutuses hoidmisel nii positiivne kui negatiivne mõju. Väärtusliku põllumaa säilitamisel on positiivne mõju piirkonna maastikule ja pärandkultuurile – säilib väljakujunenud traditsiooniline põllumajandusmaastik. Põllu- ja rohumaad säilitavad ka avatud vaateid küladele ja veekogudele, mis on elanikkonnale emotsionaalse väärtusega.

Võimalike konfliktialadena võib aga välja tuua piirkonnad, kus elamualad piirnevad vahetult väärtuslike põllumaadega. Konflikt seisneb eelkõige võimalikus põllumaade sõnnikuga väetamises ja sellega kaasnevas lõhnaprobleemis. Väetamine toimub periooditi ning selle võimalikku negatiivset mõju elanikkonnale võib pidada seega samuti perioodiliseks.

Tähelepanu tuleb pöörata ka asjaolule, et põllumaade positiivsed mõjud avalduvad vaid seni, kuni tootjate huvi nende maade vastu säilib ning nad püsivad kasutuses. Põllumaade kasutamist välja jäämisele järgneb tavapäraselt põllumaade võsastumine, kui ei ole tagatud maade muul viisil hooldamine.

Tiheasustusaladega seotud reserveeritud aia- ja põllumaade mõju on tulenevalt alade väikesest ulatusest ja tegevuse iseloomust eeldatavalt marginaalne.

Põllumajandusmaade reserveerimise mõjud on üldjuhul pikaajalised.

9.2.4 Metsamajandusmaad

Metsamajandusmaadena klassifitseeritakse metsaga kaetud alad. Väärtuslike metsamaadena säilitatakse kõik metsad, millele ei ole antud uut juhtfunktsiooni. Uusi metsamaid juurde ei ole planeeritud. Albu valla suuremad metsad asuvad Vetepere, Mägede, Mõnuvere ja Peedu külade

ümbruses. Metsade arendamine ja hooldamine toimub metsaressursi arvestuse riiklikku registrisse kantud kehtivate inventeerimisandmete alusel, mida teostab metsaomaniku tellimisel litsentseeritud metsakorraldaja.

Eeldused ja piirangud

Üldplaneeringus ette nähtud ruumikasutus toetab looduslikku mitmekesisuse säilimist ja roheline võrgustiku alade toimimist.

Peamised tagajärjed

- piirangud arendustegevusele;
- looduslike alade säilitamine;
- maastikuilme säilitamine;
- loomade liikumisteede tagamine;
- metsamajanduse kui majandusharu säilitamine.

Eeldatavad mõjud

Kuna üldplaneeringuga ei kavandata maakasutuse muutmist ning metsamajandusmaadele ei seata täiendavaid kitsendusi lisaks seadusandlusest tulenevatele piirangutele, puudub üldplaneeringu lahendusel oluline negatiivne mõju. Metsamaade säilitamisel on positiivne mõju looduskeskkonnale ja bioloogilisele mitmekesisusele ning seotud majandusharude säilimisele. Metsamassiivid toimivad ka piirkonna välisõhu puhastajatena ja pinnasevees leiduvate toitainete sidujatena. Kirjeldatud mõjud on pikaajalised.

9.2.5 Maardlate maad (mäetööstumaa)

Maardlate maana määratletakse üldplaneeringus kõik planeeritavad ja olemasolevad mäetööstuse alad (karjäärid, kaevandused). Kaevandamise õigus tekib maavara kaevandamise loa alusel. Vajadusel tuleb loa taotlemisel läbi viia keskkonnamõjude hindamine.

Kaevandustööde lõppemisel tuleb kaevandusalale leida sobiv keskkonnakaitseliselt ja majanduslikult sobiv korrastamise viis - haljastamine, metsastamine, sookoosluse taastamine, põllumajanduslik kasvatuse, rekreatsiooniala kujundamine vm.

Tabel 6. Albu üldplaneeringuga reserveeritud mäetööstusalad

Tähistus kaardil	Nimetus	Küla	Kasutamise ja arendamise tingimused
TM1	Neitla kruus, liiv	Neitla	Alal lubatud maavarade kaevandamine, karjääri laiendamine, pärast kaevandamist korrastada.
TM2	Kaalepi turbatootmine	Kaalepi	Alal lubatud maavarade kaevandamine, pärast kaevandamist korrastada.
TM3	Vulbi karjäär	Peedu	Alal lubatud maavarade kaevandamine, pärast kaevandamist korrastada.
TM4	Neitla liivakarjäär	II Neitla	Alal lubatud maavarade kaevandamine, pärast kaevandamist korrastada.

Eeldused ja piirangud

Kõik planeeringusse kantud mäetööstusmaad paiknevad hajaasustusaladel, olles ümbritsetud peamiselt metsa- ja põllumaadega. Arvestades kaevandamisega kaasnevat häiringuid sotsiaalsele keskkonnale, on taoline paiknemine vajalik. Tegu on olemasolevate mäetööstuspiirkondadega või nende laiendustega. Aladele ei ole seatud looduskaitsepiiranguid. Olulisimad

keskkonnaaspektid, millega nimetatud aladel peab arvestama, on pinna- ja põhjavee kaitsmine (veetase ja vee kvaliteet).

Vältimaks konflikti või negatiivset koosmõju piirneva ala maakasutusega Neitlas (võimalik mootorsõidukite ringrada), on üldplaneeringus sätestatud, et püsiva iseloomuga ehitustegevus on võimalik peale maavaravaru ammendamist.

Peamised tagajärjed

- majandustegevuseks vajalike ressurssidega varustamine (nt liiv ja kruus ehituseks);
- maastiku muutus;
- võimalik veerežiimi muutmine;
- kaevandamisaeagne mürataseme ja välisõhu saastetaseme tõus piirkonnas.

Eeldatavad mõjud

Arvestades mäetööstusmaa paiknemisega, ei ilmne eeldatavalt olulist mõju elanikkonnale. Elamualad on kõige lähemal ja seega mõju ilmnemine kõige tõenäolisem Neitla asukohas (TM1).

Igasuguse mäetööstusega kaasneb üldjuhul teatav looduskeskkonda kahjustav mõju. Muudetakse pinnast ja maastikku, eemaldatakse taimestikku, muudetakse ajutiselt (või ka alaliselt) veerežiimi. Asukohtade keskkonnatingimusi arvestades võib eeldada, et kaasnevad mõjud looduskeskkonnale ei ole üldjuhul tegevust välistavad. Looduskeskkonnale avalduvate võimalike mõjude seisukohast tuleb erilist tähelepanu pöörata Vulbi karjääri läheduses asuvale püsielupaigale. Mõju suurus sõltub tegevuste mahust, tehnoloogiast ja rakendavatest leevendavatest meetmetest.

Keskkonnamõju avaldub alles tegevuse realsel rakendamisel. Kuna kaevandamise alustamiseks on vajalik kaevandusloa taotlemine ja väljastamine, kaasneb enne tegevuse rakendamist põhjalikum mõjude analüüs ja vajadusel objektipõhise keskkonnamõju hindamise läbi viimine. Üldplaneeringu eesmärk ei ole esitada vastava detailsusastmega andmeid, mistõttu ei ole ka üldplaneeringu KSH raames võimalik anda täpsemat hinnangut mäetööstuse mõjule.

Keskkonnamõju avaldumise ajaline aspekt sõltub kaevandamisperioodi pikkusest. Üldplaneeringus seatud tingimused maa-ala kaevandamisjärgseks korrastamiseks leevendavad eeldatavalt tegevuse pikaajalist mõju.

9.3 Maa-alade reserveerimine sotsiaalkeskkonnas ja selle mõju

9.3.1 Elamumaad

Elamumaa on elamute ja neid teenindava infrastruktuuri rajamiseks ettenähtud maa-ala. Kasvupiirkondadena nähakse Albu üldplaneeringus eelkõige suuremaid külakeskuseid. Elamuehituses eelistatakse keskustele sobivates maastaapides elamute (ühepereelamud ja ridaelamud) rajamist erakapitali baasil. Uusi kortermaju Albu valda ei planeerita. Üldplaneeringu kaardile on märgitud ka tiheasustusalast eemal paiknevad talukohad, mis vääriskid taastamist.

Eeldused ja piirangud

Elamualadele on leitud suhteliselt optimaalsed asukohad - olemasolevate asulate läheduses, mis tagab esmatasandi teenuste parema kättesaadavuse ja väljakujunenud asustumustri säilimise. Looduskaitseliselt kõrge väärtusega alasid reserveeritavate elamualade hulka arvatud ei ole. Samuti ei reserveerita uusi elamualasid miljööväärtuslikele aladele.

Kõik alad piirnevad suurema maanteega ning on olemasolevate infrastruktuurivõrkude läheduses. Seega on minimeeritud infrastruktuuride rajamisel kuluv ressursikulu, k.a vajadus võtta infrastruktuuri rajamiseks ja hooldamiseks kasutusele uusi looduslikke alasid.

Samas tuleb maanteeäärsete kruntide moodustamisel tähelepanu pöörata maanteeliiklusega seotud õhusaastele (heitgaasid, soovine tolmutamine) ja liiklusrumale. Albu valda läbivate maanteede liiklussagedus on suhteliselt madal (valdavalt alla 500 sõiduki ööpäevas), mistõttu liiklusrumade tase nendega piirnevatel aladel ei ole eeldatavalt tegevusi piiravaks aspektiks.

Erandiks on Pärnu-Rakvere-Sõmeru põhimaantee, mille ööpäeva keskmine liiklussagedus oli 2012. a 1595 sõidukit³⁴. Nimetatud maantee äärde on Ahula külas reserveeritud perspektiivne pereelamu maa.

Ala mürasituatsiooni hindamiseks teostati KSH raames müra modelleerimine. Liiklusrüüri taset hinnati kahes situatsioonis - olemasoleva liiklussageduse juures ning perspektiivse liiklussageduse kasvu korral (prognoos 2040. aastaks). Müra modelleerimise meetodikat ja andmeallikaid on kirjeldatud aruande lisa (Lisa 2).

Ahula külla reserveeritava elamumaa puhul tuleb arvestada II kategooria planeeritavate alade liiklusrüüri taotlustasemega, mis on 55 dB päeval ning 45 dB öösel³⁵.

Modelleerimistulemuste põhjal on reserveeritud perspektiivsel elamumaal liiklusrüüri tase päeval 39-55 dB ning öösel 34-50 dB. Kõrgemad müratasemed on võimalikud liikluse n.ö tipptundidel. Seega on päevasel ajal eeldatavalt kogu elamualal tagatud planeeritavate alade taotlustasemele vastav müratase (Joonis 15). Öine liiklusrüüri taotlustase on modelleerimistulemustele tuginedes ületatud perspektiivse elamumaa maanteega piirneval ca 60 m laiusel alal (Joonis 16).

Võimaliku liiklussageduse kasvu korral (2426 sõidukini ööpäevas) oleks päevane müratase reserveeritud elamumaal 41-58 dB ning öine 36-51 dB. Perspektiivsel elamumaal oleks eeldatavalt tagatud olemasolevate alade taotlustase ning suuremas ulatuses endiselt ka planeeritavate alade taotlustase. Maanteeäärne tsoon, kus võib esineda mürahäiring, on prognoosolukorras laiem - öine planeeritavate alade taotlustase on ületatud ala lääneservas kuni ca 100 m laiusel alal (Joonis 16).

Liiklusrüüri kehtestatud piirtaset ei ületata eeldatavalt ei olemasolevas olukorras ega liiklussageduse kasvu prognoosi korral.

Müratundlike rajatiste planeerimisel (eluhooned ja nende õuealad) tuleks seetõttu hea elukeskkonna tagamiseks soovitatavalt lähtuda vähemalt sama suurest kaugusest maanteest, kui olemasolevatel lähimatel elamutel (Raja, Regina, Kõrtsi). Kogu reserveeritud ala elamumaana kasutusele võtmise korral tuleks kaaluda müra leevendavate meetmete kasutusele võtu võimalikkust ja otstarbekust (vt ptk 11).

Elamute veega varustamiseks võib vajalik olla uute puurkaevude rajamine ning nõuetele vastava joogivee kvaliteedi saavutamiseks vee puhastamine. Vastavad vajadused ja võimalused tuleb välja selgitada detailplaneerimise käigus arendajate, omavalitsuse ja Keskkonnaameti koostöös. Arvestades reserveeritavate elamumaade ulatust ja iseloomu (korterelamuid ei planeerita), on veetarbe kasv mõõdukas ning olulisi piiranguid veevarustusest eeldatavalt ei tulene.

³⁴ AS Teede Tehnokeskus, 2013.

³⁵ Taotlustase on müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi tingimusi.

Joonis 15. Päevane liiklusrüüra tase Ahula küla reserveeritud elamumaal.

**Liiklusrüüra taseme modelleerimine Ahula küla perspektiivsel elamumaal
Öine rüüratase 2012. a liiklusrüüraduse korral**

Joonis 16. Öine liiklusrüüra tase Ahula küla reserveeritud elamumaal.

Peamised tagajärjed

Olemasoleva elamumaa edasise kasutusega jätkuvad olemasolevad tagajärjed ja nende mõjud keskkonnale. Seega olulisi muutusi keskkonnas ei toimu ning olemasoleva hoonestuse mõjud on eeldatavalt neutraalsed. Perspektiivsete elamualade rajamise ja uute elanike piirkonda asumise peamised eeldatavad tagajärjed on:

- ehitustegevusega kaasnev ajutine müra, õhusaaste, transpordikoormus, ressursikulu ja jäätmetekke;
- põhjavee tarbimise suurenemine uute elanike lisandumisel;
- tekkiva reoveekoguse suurenemine uute elanike lisandumisel;
- jäätmetekke suurenemine uute elanike lisandumisel;
- emissioonid välisõhku seoses kütmisega;
- transpordikoormuse kasv ning sellest tulenev müra ja õhusaaste;

- põllumaade või looduslike elupaikade pinna vähenemine;
- maastikupildi muutumine;
- olemasoleva kogukonna (seniste elanike) võimalik vastuseis uutele tulijatele (harjumine uuega, turvatunde vähenemine);
- püsielanikkonna suurenemine ja sellega eeldatavalt kaasnev valla tulubaasi suurenemine (üksikisiku tulumaksu laekumine);
- väärtusliku keskkonnaga elukoha pakkumine.

Eeldatavad mõjud

Ehitustegevusega kaasnevad tagajärjed ja mõjud on ajutise iseloomuga (lühiajalised) ning õigusaktide järgimisel ning toimiva ehitusjärelvalve olemasolul pigem nõrgad.

Kaasnevaid pikaajalisi mõjusid on kirjeldatud järgnevalt.

Kuna põhjaveetarbimine suureneb, on põhjavee kvantiteedile mõju negatiivne, arvestades aga põhjaveevarude eeldatavat piisavust, võib seda mõju pidada väheoluliseks. Oht põhjavee reostumiseks ehitustegevuse või hoonete eksploatatsiooni käigus õigete töövõtete kasutamisel on minimaalne.

Uutele elamualadele kehtib üldplaneeringu järgselt detailplaneeringu koostamise kohustus. Detailplaneeringuga tuleb lahendada nii veevõtt kui reovee ja sademevee käitlus. Võimalikud riskid pinna- ja põhjavee kvaliteedile tulenevalt heitveest maandatakse seega eeldatavalt detailplaneerimise käigus.

Jäätmetekke suurenemisel puudub oluline negatiivne mõju eeldusel, et uutel elamualadel toimib nõuetekohane jäätmete kogumine, sorteerimine ja äravedu sarnaselt olemasolevate aladega.

Mõju õhusaaste tasemele võib lugeda marginaalseks, kuna tegu on suhteliselt väikeste elamupiirkondadega. Õhusaaste olulisus sõltub valitud kütteviisidest.

Planeeringuga ei muudeta oluliselt olemasolevat asustusmustrit.

Üldplaneeringuga ei ole perspektiivseid elamualasid planeeritud potentsiaalselt väärtuslikele elupaikadele. Välja valitud piirkonnad on valdavas osas avatud rohumaad. Kuigi looduslike alade pindala uute elamualade rajamisega väheneb, on elamualade mõju elusloodusele (s.h. bioloogilisele mitmekesisusele) nõrk.

Inimeste heaolu vähenemist või suurenemist on keeruline prognoosida ja hinnata, kuna see sõltub uutest konkreetsest piirkonda elama asuvatest elanikest ja olemasoleva kogukonna meelestatusest. Siiski võib eeldada, et sotsiaal-majanduslikud mõjud on pigem tugevalt positiivsed, kuna püsielanikkonna suurenemisega kasvab valla tulubaas ning hoitakse ülal maapiirkondade elanikkonda. Võimaluste loomine valla elanikkonna kasvuks on valla arengu seisukohalt oluline eesmärk. Võimalik on uute ärksate inimeste lisandumine kogukonda ning piirkondade turvalisuse kasv (n.ö naabrivalve). Kokkuvõttes kindlustab elanikkonna kasv valla jätkusuutlikkust.

Positiivne mõju on ka uute elanike heaolule, kes saavad asuda elama heade puhkevõimalustega (üldplaneeringu täiemahulisel rakendumisel) looduslähedasse piirkonda. Eelpool toodud võimalike piirangutega arvestamisel on elanikele tagatud tervislik keskkond.

9.3.2 Puhke- ja virgestusmaa

Siia alla klassifitseeritakse kõik puhke ja vabaajaga seotud alad (külaplatsid, spordiväljakud, staadionid, supluskohad, mänguväljakud, matkarajad, vabaaja alad). Need alad on heakorrastatud haljas- ja metsaalad, kuhu on ehitatud minimaalselt teenindavaid ehitisi. Puhkealade määramisel on võetud aluseks juba traditsiooniliste puhkekohtade paiknemine vallas.

Eeldused ja piirangud

Alad asuvad juba väljakujunenud kohtades ning maakasutust oluliselt ei muudeta. Välja on valitud looduslikult kaunites asukohtades või asulate lähedal paiknevad piirkonnad. Mõlemad omadused annavad puhkealadele suure lisandväärtuse. Kaunis maastikupilt annab aladele suure emotsionaalse

väärtuse. Lähedus asustusele suurendab alade kasutatavust ning vähendab vajadust transpordi järele.

Peamised tagajärjed

- inimeste heaolu ja tervise paranemine läbi puhke- ja sportimisvõimaluste;
- keskkonnateadlikkuse kasv läbi looduskeskkonnas tegutsemise;
- liikumise suurem kontrollitus (suunatus) looduskaitsealadel;
- rahvaüritustega kaasnev müra, jäätmete, taimestiku tallamine;
- transpordikoormuse tõus rahvaürituste ajal;
- koormus veekogudele puhketegevusest;
- pinnasetööd supluskohtades;
- võimaluste loomine kohaliku teenindussektori (s.h turismimajandus) arenguks.

Eeldatavad mõjud

Puhkealade planeerimisega ja rajamisega kaasnevad eelkõige tugeva positiivse iseloomuga mõjud sotsiaalkeskonnale - elanikkonna tervisele ja heaolule. Puhkeobjektide rajamise ja hooldamisega luuakse võimalused sportimisharjumuse tekkeks ning kohalikule kogukonnale suunatud ürituste läbi viimiseks. Samuti luuakse ligitõmbav infrastruktuur valda külastavatele turistidele, millel on omakorda kaudne positiivne mõju kohaliku teenindussektori arengule ehk majanduskeskkonnale. Planeeringulahendus on valla keskkonnast tulenevad võimalused võimalikult suures ulatuses ära kasutanud ning planeeringulahendusega on ette nähtud piisavalt rekreatsioonialasid eelkõige kohalike elanike aga ka külastajate vajaduste katmiseks.

Puhkeobjektide loomisega kaitsealustele objektidele või looduslikele aladele (nt Kõrvemaa maastikukaitseala objektid) kaasneb teatud negatiivne mõju elusloodusele - läbi taimestiku tallamise ning loomade häirimise. Korralikult väljatöötatud puhkealad, kus inimesed liiguvad mööda kindlaks-määratud ning viitadega varustatud radu, vähendavad samas kontrollimatut koormust teistele aladele, mistõttu summaarne koormus looduskeskkonnale puhketegevusest võib vastupidiselt väheneda.

Teatav negatiivne mõju nii kohalikele elanikele kui looduskeskkonnale tuleneb suurematest rahvaüritustest (mürahäiring, transpordikoormus juurdepääsuteedel, taimestiku tallamine). Nimetatud mõjud on aga eeldatavalt ajutised ning lühiajalised.

Ahula tehisjärve ja Mägede liivakarjääri tehisjärve süvendamisel võib sõltuvalt mahtudest ja ulatusest osutada vajalikuks keskkonnamõju hindamise läbi viimine. Süvendustööde läbi viimise aegsed mõjud nii veekogule kui selle ümbrusele erinevad hilisematest pikaajalistest mõjudest. Oluline on tähelepanu pöörata mõlemat liiki mõjule. Kuigi nii Ahula tehisjärv kui Mägede liivakarjääri järv on kohaliku tähtsusega tehisveekogud, tuleb eelkõige Mägede külas tegevuse läbi viimisel pöörata tähelepanu nii ala miljööväärtusele kui piirkonna looduskooslustele. Samas on looduslike suplusveekogude puudumise tõttu vallas mõlema supluskoha välja arendamine elanike heaolu seisukohast oluline.

Joonis 17. Mägede liivakarjäär
(Foto: ELLE, 2012)

9.3.3 Ühiskondlike hoonete ala

Antud alajaotuse alla käivad üldkasutatavate hoonete ja neid teenindava infrastruktuuri ehitamiseks ettenähtud maa-ala ja muudeks kasumit mitte-taotlevateks tegevusteks ettenähtud maa-ala (ametiasutused, koolid, lasteaiad, kultuurimajad, külakeskused, raamatukogud, spordisaalid, noorte- ja huvikeskused, arstipunktid, haiglad, hooldekodud jne).

Eeldused ja piirangud

Alad ja hooned asuvad juba väljakujunenud kohtades ning maakasutust ei muudeta. Uued rajatavad kompleksid on Ahula puhkekompleks ja Järva-Madise hooldekodu. Ahula puhkekompleks on planeeritud küla keskusesse. Soodsast asukohast tulenevalt on ala elanikele kergesti ligipääsetav. Järva-Madise munitsipaalobjekti asukoht on planeeritud külakeskusest idasse, väljapoole detailplaneeringu kohustusega tiheasustusalala. Ala on varasemalt olnud hoonestatud.

Uusi ühiskondlike hoonete alasid ei planeerita kaitstavate loodusobjektidele ega nende vahetusse lähedusse. Asukohad võimaldavad ära kasutada külade olemasolevat infrastruktuuri.

Peamised tagajärjed

- vajalike teenuste kättesaadavus koduvallas
- kogukonnatunde tõstmine
- võimalik ühiskondlike hoonete kasutajate kasv ja sellega kaasnev transpordikoormus, veetarve, müra, valgus

Eeldatavad mõjud

Inimeste heaolule ja tervisele avaldub üldkasutatavate maade ette nägemisel tugev positiivne mõju. Ühiskondlikud objektid pakuvad nii vältimatult vajalikke teenuseid kui heaolu kindlustavaid teenuseid. Mõningane positiivne mõju võib avalduda ka majanduskeskkonnale.

Üldkasutatavate maade planeerimine ja säilitamine võimaldab kohalikel elanikel saada sellega seotud teenuseid kodukoha lähedal ning väheneb vajadus suurematesse keskustesse sõitmiseks. Seega kaasnevad kaudsed positiivsed mõjud välisõhu kvaliteedile - väiksem liiklusest tulenev müra ja õhusaaste.

Looduskeskkonnale üldkasutatavate maade ja hoonete planeerimine olulist mõju ei avalda. Maid ega hooned ei planeerita kaitstavatele loodusobjektidele ega muul viisil kõrge loodusväärtusega aladele.

Uute alade reserveerimine toimub väljakujunenud külakeskustes. Kasutusele ei võeta uusi looduslikke alasid ega põllumaid, samuti ei jää alad (miljöö)väärtuslike alade piiridesse. Eeltoodust tulenevalt puudub oluline mõju võimalikust maakasutuse muutusest maastikule ja kultuuripärandile.

Mõningane negatiivne häiring kohalikule elanikkonnale võib kaasneda uue hooldekodu rajamisega. Häiring on eeldatavalt seotud eelkõige inimeste tööspidamiste, eelarvamuste jms ning seda on võimatu KSH raames objektiivselt hinnata.

Olulised lühiajalised mõjud ühiskondlike hoonete aladest puuduvad, mõjud on üldjuhul pikaajalised.

9.3.4 Miljööväärtuslikud hoonestusalad

Miljööväärtuslikud hooned on hooned, mis peaksid säilima ning mida arendada, et säiliks kultuuri- ja arhitektuuriajalugu vallas. Need on ajalooliselt välja kujunenud hoonestusviisi, tegevusega ja haljastusega alad, mille koosmõju on terviklik ja väärib säilitamist, taastamist ja eksponeerimist. Miljööväärtuslikele hoonestusaladele määratakse rekonstrueerimise, arendamise ja kasutamise tingimused.

Eeldused ja piirangud

Miljööväärtuslike hoonestusalade hulka on arvatud olulisemad valla ehitismälestised (Seidla tuulik, Seidla ja Albu mõisakompleksid, Järva-Madise kirik, Tammsaare Lõuna põhja kirik). Seeläbi on tagatud kooskõla muinsuskaitse eesmärkide ning üldplaneeringu vahel.

Lisaks on alade hulka arvatud Albu ridaküla, Järva-Madise küla keskus ja vallamaja. Albu miljööväärtusliku hoonestusala sisse on arvatud Albu mõisakompleksi ala ning küla keskusest põhja jääv Albu jõe äärne külaosa, kus on osaliselt säilinud eelmise sajandi esimesest poolest pärinev hoonestus ning kunagine jõeäärt järgiv ning ridaküla iseloomustav hoonestusmuster.

Järva-Madise Küla keskus on suuresti säilinud I Eesti Vabariigi aegne hoonestusmuster (Joonis 18) ning ka eelmise sajandi esimesest poolest (ca 1910-1940) pärinevad hooned ise. Kirikuküla tekkis 19. saj lõpul kiriku, kõrtsi ja vallamaja juurde. Eraldi objektina välja toodud vallamaja on Albu valla administratiivseks keskuseks. Lisaks hoone kasutusotstarbest tulenevale tähendusele moodustab looduslikust kivist hoone koos selle esise haljasalaga ning Anton Hansen-Tammsaare monumendiga visuaalselt hästi mõjuva terviku.

Nimetatud külaosade säilitamine ja suunatud arendamine on asulate ühtse stiiliga kaasneva esteetilise miljööväärtuse, aga ka kultuuripärandi väärtustamise, seisukohast asjakohane.

Joonis 18. Järva-Madise küla keskus Eesti topokaardil aastatest 1935-1939 (Maaameti ajalooliste kaartide rakendus)

Peamised tagajärjed

- piirangud arendustegevusele;
- maastikupildi suhteliselt vähene muutumine ajas;
- väljakujunenud elukeskkonna säilitamine;
- identiteeditunde tugevdamine;
- turismipotentsiaali tõstmine.

Eeldatavad mõjud

Miljööväärtusliku hoonestusala määratlemine ja selle kasutustingimuste seadmisel puudub eeldatavalt oluline mõju looduskeskkonnale.

Tugev positiivne mõju on aga elanike heaolule, mis tõuseb läbi väärtusliku elukeskkonna ja keskkonnast saadud positiivsete emotsioonide. Kaudse mõjuna on võimalik uute inimeste soovist valda elama asuda tulenev positiivne mõju valla elanikkonna säilimisele/kasvamisele ning valla tulubaasile.

Miljööväärtuslikud alad säilitavad ja väärtustavad kohalikke muinsus- ja kultuuriväärtusi. Ehitus- ja arendustegevusele seatud piirangutel on tugev positiivne mõju kultuurimaastikele ja pärandkultuurile.

Teatav negatiivne mõju avaldub maaomanikele läbi üldplaneeringuga seatavate piirangute hoonestusviisile. Uute ehitiste rajamine Järva-Madise küla keskses ja Albu ridakülas on siiski lubatud, mistõttu negatiivset mõju võib lugeda nõrgaks.

Mõju majanduskeskkonnale miljööväärtuslike alade määramisest eeldatavalt ei kaasne.

Olulised lühiajalised mõjud puuduvad, kõik mõjud on üldjuhul pikaajalised.

9.3.5 Kalmistud

Üldplaneeringuga uusi kalmistuid ei planeerita. Jätkeb olemasolevate kalmistute kasutamine ning hooldamine, mis ei too kaasa olulisi tagajärgi, võrreldes olemasoleva olukorraga. Olulist negatiivset mõju kalmistute kasutamisest pole ette näha.

9.3.6 Vaatamisväärsused

Enamus vaatamisväärsusi kuuluvad teiste planeeritavate alade koosseisu ning seetõttu nende alade tagajärgi ja mõju eraldi ei hinnata. Vaatamisväärsuste eraldi välja toomisel üldplaneeringus on eelkõige objekte väärtustav ja neile kaitset pakkuv (sunnib tähelepanu pöörama ka detailplaneeringutes ja/või ehitusprojektides) roll.

9.4 Tehnilise infrastruktuuriga seotud maa-alade planeerimine ja selle mõju

Antud punkti alla on koondatud transpordimaa (s.h mustkatttega teed ja uued teed), jalg- ja jalgrattateede, tehnoehitiste maa, elektrivarustuse, tänavavalgustuse, soojavarustuse, ühisveevärgi- ja kanalisatsiooni, tuletõrje veevõtu kohtade ning telekommunikatsiooni süsteemide planeerimine.

Olulisemad üldplaneeringuga ettenähtavad muudatused Albu valla infrastruktuuris on järgmised:

- jalg- ja jalgrattateede võrgustiku välja töötamine ja rajamine (Peedu - Lehtmetsa - Valgehobusemägi, Jäneda - Lehtmetsa, Albu - Järva-Madise - Kaalepi, Kaalepi - Seidla - Aravete lõigud);
- teede mustkatte alla viimine (9 teelõiku);
- parkimisalade reserveerimine külade keskustesse kortermajade ja puhkeotstarbeliste objektide juurde.

Muu infrastruktuuri osas kinnistab üldplaneering eelkõige olemasoleva olukorra ning näeb ette objektide hoolduse, rekonstrueerimise jms. Taoliste objektide keskkonnamõju käesolevalt ei hinnata, kuna olulist muutust maakasutuses ning keskkonna seisundis ei toimu.

Infrastruktuuri rajamine uute elamumaade, tootmiskaade ja muude perspektiivsete arendusalade teenindamiseks (elektrivarustus, juurdepääsuteed, valgustus, parklad) kajastuvad vastavate alade n.ö koondmõjudes. Üldplaneeringu täpsusaste ei võimalda KSH raames detailsemaid hinnanguid anda. Vajadusel leiavad taolised mõjud lähemat käsitlemist objektipõhise keskkonnamõju hindamise raames.

Peamised tagajärjed

- maastiku muutus, s.h osaliselt loodusmaastiku arvelt;
- maakasutusvõimaluste kitsenemine;
- kergliikluse kasv;
- liiklusohutuse kasv teedel;
- vähenev tolm ja müra teede mustkatte alla viimisega;
- suurenev valgustase vallas;

- liikumisvõimaluste parandamine.

Eeldatavad mõjud

Negatiivseteks keskkonnamõjudeks on maakasutusvõimaluste kitsenemine ja maastiku muutus rajatava infrastruktuuri ja selle hooldusvööndi ulatuses. Jalg- ja jalgrattateede täpsustatud kulgemine ning tehnilised lahendused selguvad vastava projekteerimise käigus, mistõttu detailseid mõju hinnanguid üldplaneeringu üldistusastme juures anda ei ole võimalik.

Üldplaneeringu lahenduse välja töötamisel on aga arvestatud avalikel väljapanekutel ja avalikel aruteludel tehtud ettepanekuid trajektoori kulgemise osas ning seega on valitud teetrossid, mis võimalikult vähe kahjustaksid elanike kinnisasju, maaharimise võimalusi ning liiklusohutust. Teede trajektooride leidmisel on arutelude käigus seega leitud võimalikult paljusid osapool rahuldav kompromiss. Jalg- ja jalgrattateed rajatakse maanteede äärde, kus teeseadusest (RT I 1999, 26, 377) tulenevad kitsendused ning liiklusrüüa- ja välisõhuheidete tase teatud määral juba piiravad maakasutust.

Infrastruktuuri rajamisaegsed (ehitusaegsed) mõjud on üldjuhul eranditult negatiivsed. Elanikkonnale on negatiivseks häiringuks teetöödega kaasnevad liikluse ümberkorraldused (kiiruspiirangud, ümbersuunamised), samuti ehitusega kaasnev müra ja tolmu. Nimetatud mõjud on aga lokaalsed ja ajutised.

Looduskeskkonnale võib avaldada nõrka negatiivset mõju infrastruktuuri rajamiseks vajalik puude ja põõsaste raie ning pinnasetööd. Teede rajamisel tuleb seetõttu leida looduskeskkonda arvestav optimaalseim trass. Samuti on oluline pöörata tähelepanu piirnevate alade veerežiimi säilitamisele, et mitte kahjustada sealseid looduslikke kooslusi ega ka elu- või maatulundusmaid.

Üldjuhul ei mõjuta planeeritud teetrajektorid looduslikult kõrgema väärtusega alasid (nt kaitsealad, roheline võrgustik, vääriselupaigad). Olulisemaks võib pidada jalg- ja jalgrattatee rajamist Kõrvemaa maastikukaitsealal Valgehobusemäe juures, kus raietööd on vältimatud (Joonis 9).

Planeeritav tegevus jääb Kõrvemaa piiranguvööndisse, kus lähtuvalt kaitse-eeskirjast on kaitseala valitseja nõusolekul teede, liinirajatiste ja muude kommunikatsioonide rajamine lubatud. Kõrvemaa maastikukaitseala piiranguvöönd on kaitseala majanduslikult kasutatav ning kultuurmaastikuna säilitatav osa, mistõttu ala puhkeväärtuste kasutamise soodustamine on kaitseriisimiga kooskõlas. EELISE andmetel puuduvad planeeritava tegevuse alal kaitsealused liigid. Esinev metsakooslus on käsitletav majandusmetsana. Valgehobusemäe puhkekeskuse tegevuse ja ala kõrge maastikulise väärtuse tõttu on kõnealune piirkond juba käesoleval ajal aktiivses kasutuses ning piirkonna loomastik kaasneva häiringuga tõenäoliselt harjunud.

Joonis 19. Valgehobusemäe suusa- ja puhkekeskusesse viiv tee (Foto: ELLE, 2012)

Samas on üldplaneeringu lahenduse infrastruktuuri osal ühtlasi pikaajaline positiivne mõju nii sotsiaalsele kui ka looduskeskkonnale. Otsene positiivne mõju nii looduskeskkonnale kui elanikele on vähenev tolmuheidete mustkatte alla viidud teedelt. Tänu teede mustkatte alla viimisele paranevad elanikkonna liikumisvõimalused neil teedel. Liikumisevõimaluste paranemisel on kaudne

mõju majanduskeskkonnale (kinnisvara väärtuse kasv, lihtsam ja seega majanduslikult soodsam logistika ettevõtjate jaoks jm). Ühtlasi vähendatakse ka operatiivteenuste (kiirabi, politsei) hädavajajani jõudmise aega ehk paraneb turvatunne ja kaasneb kaudne positiivne mõju inimeste tervisele.

Välisvalgustuse laiendamist planeeritakse asustatud aladele ning eeldatavasti suureneb ka seeläbi turvalisus ehk esineb positiivne mõju sotsiaalsele keskkonnale.

Jalg- ja jalgrattateede rajamisel kasvab eeldatavalt liikumine kergliiklusvahenditega, millega omakorda kaasneb positiivne mõju inimeste tervisele ja heaolule. Kergliiklusvahendite kasutamise suurenemisel kasvavad sportlikud eluviisid ning väheneb tolm ja müra autoliiklusest. Kergliiklusteede rajamine visuaalselt nauditavatele teelõikudele suurendab elanike võimalust vaateid nautida. Oluline aspekt on ka liiklusohutuse kasv, mis on olnud üheks peamiseks aspektiks marsruutide valikul (valla enim kasutust leidvad liikumisteed).

Parklad on üldplaneeringus seotud olemasolevate ja planeeritavate muude objektidega. Üldplaneeringus reserveeritud parklate maad on suhteliselt väikese mahuga ning seetõttu lokaalse ning mitte olulise mõjuga.

Kokkuvõttes kaaluvad positiivsed mõjud üles võimalikud negatiivsed häiringud.

9.5 Jäätmekäitlusega seotud maad ja nende mõju

Üldplaneeringuga reserveeritakse kompostimisväljak Soosalu külas (OJ1) ning kompostimisplats Ahula külas (OJ2). Teisi jäätmekäitlusega seotud muudatusi üldplaneeringu lahendusega ette nähtud ei ole.

Peamised tagajärjed

- prügilatesse ladestatava orgaanilise materjali osakaalu vähendamine
- jäätmeveo trajektooride muutumine komposteeritavate jäätmete osas
- emissioonid välisõhku ja nõrgvee teke kompostimiselt

Eeldatavad mõjud

Jäätmete kogumisel avaldab keskkonnamõju nii jäätmete ladustamine kui nende transport. Jäätmete transport on üheks osaks teedel toimuvast kogutranspordist. Olulisi muutusi jäätmete transporditeedes üldplaneeringu lahendus kaasa ei too, samuti ei ole võimalik uute elamu- ja tootmisalade maht (ehk jäätme hulga kasv) eeldatavalt olulist keskkonnamõju kaasa toova suurusega.

Jäätmete ladestamise osas on peamiseks muutuseks komposteerimisplatside asukohtade reserveerimine. Komposteerimisplatside reserveerimisel on silmas peetud eeskätt haljastusjäätmete komposteerimisvõimaluse ja/või (kooritud) pinnase ladestamisvõimaluse loomist. Haljastusjäätmete hulka kuuluvad näiteks aedades ja parkides tekkivad jäätmed nagu taimede varred, puulehed, puukoor jms. Jäätmete lagunemiskiirus sõltub erineva iseloomuga jäätmete osakaalust. Komposteerimise saadust oleks eeldatavalt võimalik kasutada näiteks pinnase täiteks ja haljastustöödel.

Komposteerimise peamiste negatiivsete aspektidena saab välja tuua võimalikud emissioonid välisõhku ning nõrgvee tekke. Kuna kompostimisplatside tehnilised lahendused, kompostimise viis ja eeldatavad materjalimahud ei ole üldplaneeringu etapis teada, ei ole võimalik anda hinnangut mõjude täpsema suuruse kohta.

Vähendamaks võimaliku nõrgvee pinnasesse imbumise riske, on soovitatav kompostimisplatsid rajada vett mitteläbilaskvat platsidena (asfaltkate vm), millel on lahendus sade- ning nõrgvee kogumiseks ja/või käitlussüsteemi juhtimiseks. Taolise lahenduse rakendamisel olulist negatiivset mõju pinnasele või pinna- ja põhjaveele eeldatavalt ei teki.

Soojadel aastaegadel võivad probleeme tekitada kompostimise ebaseadlikud lõhnad. Mida paremini kompostimise protsess toimib, seda väiksem on üldjuhul lõhnahäiringu tõenäosus. Soosalu küla kompostimisväljaku asukoht on valitud viisil, et selle lähinaabruses puuduvad võimaliku keskkonnahäiringu vastuvõtjad (elanikud, keda võiks häirida väljakuga seotud transport ja

lõhnaäiring). Seega oluline mõju elanikele eeldatavalt puudub. Elamualade lähedusega peab aga arvestama tegevuse planeerimisel Ahulas. Tegevuse mahu ja kasutatava kompostimise meetodi valik peab toimuma nimetatud kitsendavat tingimust aluseks võttes.

Prügilatesse ladestatavate (haljastus)jäätmete koguste ja selles sisalduva orgaanilise materjali osakaalu vähendamine on positiivse keskkonnamõjuga aspekt. Samuti on positiivne jäätmete taaskasutusse suunamine.

9.6 Olulise ruumilise mõjuga objektid ja nende mõju

Olulise ruumilise mõjuga objektide klassifitseerimisel on lähtutud Planeerimisseaduse (RT I 2002, 99, 579) § 29² ning selle alusel kehtestatud Vabariigi Valitsuse määrusest 15.07.2003 nr 198 „Olulise ruumilise mõjuga objektide nimekiri“ (RT I 2003, 54, 369).

Olulise ruumilise mõjuga objekt on objekt, millest tingitult transpordivood, saasteainete hulk, külastajate hulk, visuaalne mõju, lõhn, müra, tooraine või tööjõu vajadus muutuvad objekti kavandatavas asukohas senisega võrreldes oluliselt ning mille mõju ulatub suurele territooriumile.

Üldplaneeringuga on ette nähtud üks olulise ruumilise mõjuga objekt - motoringrada (ORM 1). Olulise ruumilise mõjuga objekti asukohta valikul tuleb kaaluda mitut võimalikku asukohta. Albu üldplaneeringu koostamisel ja keskkonnamõju strateegilisel hindamisel kaaluti kahte alternatiivset motoringraja asukohta - paiknemist Kaalepi külas (alternatiiv 1) ja paiknemist Neitla külas (alternatiiv 2).

Motoringraja sihtotstarbega alal planeeritavaks tegevuseks on pinnaskattega ringraja rajamine ja käitamine. Ala kasutaksid eeldatavalt peamiselt krossimootorrattad. Raja pikkus ning tegevuse mahud täpsustuvad tegevuse realiseerumisel objekti projekteerimise etapis.

Hinnanguline kasutusintensiivsus on kaks korda nädalas kuni 10 motosportlast. Ringrada kasutatakse ainult päeval ja/või öhtusel ajavahemikul ehk kell 07-23.

Motoringraja rajamise ja käitamise peamiste tagajärgede ja mõjude iseloom on mõlemas alternatiivses asukohas sama. Mõjude avaldumise tugevus sõltub teatud määral konkreetsest asukohast. Mõlemad asukohtalternatiivid paiknevad hajaasustusega aladel (kaugused lähemate kompakte hoonestusega aladeni ligikaudu kilomeeter). Territooriumid ei ole kõrgendatud looduskaitsele väärtusega - alad ei paikne rohelise võrgustiku aladel, neil ei asu pinnaveekogusid ega looduskaitsealuseid objekte, samuti ei ole alad kaetud metsaga.

Peamised tagajärjed

- Maastiku muutus objekti rajamisel, rajamisega kaasnev müra ja tolmu lendumine
- Müra mootorsõidukite liikumisest
- Tolmu lendumine pinnaskattega teedelt
- Võimalikud avariolukorrad
- Vaba aja veetmise võimaluste laiendamine

Eeldatavad mõjud

Maastiku muutuse mõju on mõlemas asukohas eeldatavalt nõrk.

Kaalepi küla asukoht on käesoleval ajal maatulundusmaa, kus ka olemasolevas olukorras asub pinnaskattega maastikurada (Joonis 20). Vaadet alale kohalikult teelt varjavad madalad pinnasvallid. Kaalepi asukohas toimuks suurim muutus vaadetes juhul, kui ala ümber rajatakse müratõkkeseinad. Neitla asukoht on käesoleval ajal mäetööstusmaa sihtotstarbega. Tegu on Neitla liivakarjääri alaga, kus looduslik maastik on kaevandustegevusest muudetud ning planeeritava ringraja territoorium asuks ümbritsevatest aladest madalamal. Olulist muutust visuaalsetes vaadetes ja pinnavormides ei toimuks.

Joonis 20. Olemasolev maastikurada Kaalepi asukohas (Foto: ELLE, 2012)

Neitla asukoht on käesoleval ajal mäetööstusmaa sihtotstarbega. Mootorsõidukite ringraja rajamisel Neitla karjääri on võimalik juhul, kui maavara varu on ammendatud või kui rajamisel arvestatakse perspektiivse võimalusega kaevandamise alustamiseks. Tegu on Neitla liivakarjääri alaga, kus looduslik maastik on kaevandustegevusest muudetud ning planeeritava ringraja territoorium asuks ümbritsevatest aladest madalamal. Olulist muutust visuaalsetes vaadetes ja pinnavormides ei toimuks. Võimalikud pinnase ümberkujundamise tööd (nt tehisküngaste loomine rajale) ei too eeldatavalt kaasa väärtusliku taimkatte rikkumist vm olulise kaaluga mõju.

Mõlema alternatiivi puhul tagatakse juurdepääsutee olemasolevalt kohalikult kruuskattega teelt (vastavalt kas Kaalepi külateelt või Metso-Ageri teelt). Mootingraja kasutamisega kaasneb teatav liikluskageduse tõus juurdepääsuteedel ja seega ka tolmu lendumine teega piirnevatele aladele (eelkõige kuival ajal). Liikluskageduse tõus on esialgsetele hinnangulistele raja kasutamise mahtudele tuginedes siiski suhteliselt marginaalne. Tolmu jt välisõhu saasteainete levimist ringraja territooriumilt piiravad olemasolevad või rajatavad vallid ja tõkked ning olulist (tuntavat) mõju elamumaadel eeldatavalt ei ilmne.

Võimalikeks avariolukordadeks on lisaks võimalikele õnnetustele motosportlastega ka pinnase ning pinna- ja põhjavee reostumise oht (kütuste lekked vms). Kumbki aladest ei paikne kaitsmata põhjaveega alal ning territooriumitel ei ole pinnaveekogusid. Tulenevalt planeeritavate tegevuste mahtudest ja iseloomust, võib olulise mõjuga avariolukordade esinemise tõenäosust lugeda madalaks.

Olulisimaks motoringraja käitamisega seotud negatiivseks mõjuks on raja sihtotstarbelise kasutamisega kaasnev mürataseme suurenemine piirkonnas. Mootingraja kasutamisest tuleneva müra hajumise hindamiseks teostati müra modelleerimine. Modelleerimise meetodika on esitatud aruande lisa (Lisa 1).

Spordiväljakute ja meelelahutuspaikade tegevusest põhjustatud müra taotlustase on sotsiaalministri määruse³⁶ kohaselt samane tööstusmüra taotlustaseme arvsuurusega. Müratundlikel aladel (antud alternatiivide puhul elamualadel) ei tohi motoringrajalt tuleneva müra ekvivalenttase tavaolukorras planeeritavatel aladel ületada päevasel ajal 50 dB, olemasolevatel aladel 55 dB. Üksikute, kohaliku omavalitsusega kooskõlastatud spordi- ja meelelahutusürituste korral võib müra piirtase olla 10 dB võrra suurem kui tööstusmüra taotlustaseme arvsuurus olemasolevatel aladel ehk kuni 65 dB.

Modelleerimise tulemused näitavad, et Kaalepi küla alternatiivi puhul (alternatiiv 1) jääks raja reaalse kasutamise ajal lähimatel õuealadel (3 lähimat elamut) müratase (L_d) 50 dB piirile (müratase eluhoonete ringraja poolsetel fassaadidel 48-51 dB). Kaugemate mõjupiirkonda jäävate eluhoonete juures jääb müratase vahemikku 40-50 dB. Kõigil õuealadel jääb müratase alla 55 dB. Kaalepi asukohas jääb müratase seega olemasolevate alade (tegemist on olemasoleva rajaga asukohaga) tööstusmüra taotlustaseme piiresse.

Neitla asukohas (alternatiiv 2) on müratase (L_d) lähimal elamualal, Suureaegu maaüksusel, 45 dB piiril. Eluhoone krossiraja poolsetel fassaadil on modelleerimise tulemusel raja reaalse kasutamise ajal

³⁶ Sotsiaalministri 4. märtsi 2002. a määrus nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja müratasemete mõõtmise meetodid“

müratase ligikaudu 46 dB. Neitla asukoha puhul jääb tööstusmüra ekvivalentne müratase seega lähimal elamualal allapoole planeeritavate alade taotlustaset.

Müra hajumise kaardid on esitatud alljärgnevatel joonistel (Joonis 21, Joonis 22).

Joonis 21. Moringraja müra hajumine Kaalepi külas (alternatiiv 1), raja hüpoteetiline trajektoor

Joonis 22. Motingraja müra hajumine Neitla külas (alternatiiv 2), raja hüpoteetiline trajektoor

Mõlemas alternatiivses asukohas jääb müratase allapoole kehtestatud piirväärtuseid (taotlustasemeid). Mürahäiringut on võimalik leevendada asjakohaste meetmete rakendamisega (täiendavate müravallide rajamine). Kaalepi asukohas on mürahäiring vastuvõtjatele (elanikkonnale) eeldatavasti suurem.

Planeeritava tegevuse positiivseks mõjuvaldkonnaks on rekreatiivsete tegevuste võimaluste mitmekesistamine vallas ehk sobivate tingimuste loomine motokrossiga tegelemiseks.

Kuigi motoringraja mõjud tervikuna on pikaajalised (rada toimib eeldatavalt aastaid), ei ole olulisemad kaasnevad mõjud ühtlase ja pideva iseloomuga. Müra ja välisõhu saasteainete tase tõuseb vaid raja reaalse kasutamise ajal.

Alternatiivide hindamise järelendus:

Sotsiaalsele keskkonnale ja maastikule avalduva mõju poolest on motoringraja rajamiseks eelistatud Neitla asukoht. Tulenevalt välistava keskkonnamõju eeldatavast puudumisest, on Neitla asukoht kantud üldplaneeringu lahendusse (ORM1).

Arenduse kitsenduseks peab Neitla asukohas seejuures arvestama ka võimaliku kaevandustegevusega.

10 ÜLDPLANEERINGUGA KAVANDATUD TEGEVUSTE ELLUVIIMISEGA KAASNEVA KESKKONNAMÕJU STRATEEGILINE HINNANG

10.1 Mõju maastikele

Üldplaneeringuga ei kavandata selliseid objekte, mis mõjutaksid oluliselt maastikke. Pigem aitab väärtuslike maastikualade ja miljööväärtuslike hoonestusalade määratlemine kaasa olemasolevate maastikuväärtuse säilimisele ning edasisele suurenemisele. Üldplaneering panustab väärtuslike maastike säilimisse ka läbi piirangute seadmise väärtuslikele põllumaadele ja roheline võrgustiku aladele. See säilitab piirkonna traditsioonilise maastiku tema väljakujunenud vaheldusrikkuses. Asustusmustrit üldplaneering oluliselt ei muuda. Peamised arendustegevuseks reserveeritavad alad (elamumaad, tootmiskaad jm) paiknevad üldplaneeringu lahenduse kohaselt olemasolevates külakeskustes või nende äärealadel. Maastikele avalduvad mõjud on pikaajalised.

Seega võib väita, et oluline mõju maastikele puudub. Üldplaneeringu mõju maastikele on pigem nõrgalt positiivne.

10.2 Mõju pinnasele

Negatiivne mõju pinnasele avaldub üldplaneeringu rakendamisel peamiselt läbi ehitiste ja rajatiste rajamise. Samuti mõjutatakse pinnast mäetööstusmaadel läbi viidava kaevandustegevuse käigus. Võttes arvesse võimalike pinnastööde mahte ja reserveeritud alade paiknemist, on mõju pinnasele kogu valla kontekstis nõrgalt negatiivne. Pinnasele avalduvad mõjud on pikaajalised.

Oluline mõju pinnasele puudub.

10.3 Mõju maavarale

Kuna üldplaneering ei sätesta võimalike tegevuste ajalist perspektiivi ega ehituslikke lahendusi, ei ole võimalik hinnata planeeringulahenduse realiseerumiseks vajalikke maavarade koguseid. Üldplaneeringuga ei nähta siiski ette niivõrd ressursikulukaid arengualternatiive (nt uusi väga suuri taristuobjekte), mis avaldaksid olulist mõju maavaradele.

Üldplaneeringu kohaselt ei kavandata maardlate aladele ka hooneid ega rajatisi, mis halvendaksid nende juurdepääsu või vähendaksid maavaravaru suurust.

10.4 Mõju kliimale

Erinevate tegevuste mahte arvestades ei ole üldplaneeringu ellu viimisel olulist mõju kliimale, s.h kohakliimale, ette näha.

10.5 Mõju välisõhu kvaliteedile

Mõningane negatiivne mõju välisõhule on võimalik eelkõige läbi uute tootmisalade reserveerimise. Vastavaid riske maandab vajadusel enne konkreetsele tegevusele tegevuslubade väljastamist pädeva asutuse otsusest tulenev vastavate ekspertide läbiviidav keskkonnamõju (eel)hindamine. Reserveeritud tootmisalad paiknevad olemasolevate tootmisalade naabruses, mistõttu peab igakordselt arvestama ka võimaliku koosmõjuga. Samas säilib kõigis teistes piirkondades eeldatavalt hea välisõhu kvaliteet.

Uute sõiduteede lisandumist üldplaneering ette ei näe ja samuti ei saa üldplaneeringu lahendusest järeldada transpordikoormuste kasvu olemasolevatel maanteedel mahus, mis võiks põhjustada välisõhu seisundi olulist halvenemist teedeäärsetel aladel. Positiivse mõjuga on teede

reserveerimine mustkatte alla viimiseks - taolistel teelõikudel väheneb tolmu lendumine kuival ajal.

Mõningast mõju välisõhu kvaliteedile võib avaldada mootorsõidukite ringraja kasutamine, ent arvestades raja kasutusintensiivsust on mõju pigem nõrk. Piirkonnas säilib eeldatavalt hea välisõhu kvaliteet.

Olulist negatiivset mõju välisõhu kvaliteedile pole üldplaneeringu lahendusest ette näha.

10.6 Mõju müra tasemele

Müra taseme tõusu panustavad eelkõige reserveeritavad perspektiivsed tootmisalad ja mäetööstusalad. Mõju müratasemele sõltub seejuures tegevuse täpsemast iseloomust, mahust, kasutatavast tehnoloogiast jne, mida üldplaneeringu koostamisel ei ole võimalik ette näha. Riskide maandamiseks tuleb vajadusel läbi viia objektipõhine mürataseme hindamine või KeHJS sätestatud juhtudel keskkonnamõju hindamine.

Märkimisväärsem mõju müra tasemele tuleneb olulise ruumilise mõjuga objekti, mootorsõidukite ringraja, kasutamisest. Krossiraja kasutamisest tulenevat mõju müratasemele on põhjalikumalt käsitlenud peatükis 9.5. Teostatud mürataseme prognoosi põhjal tegevust välistavat mürataset ei esine. Arvestama peab siiski, et hinnang on antud piiratud informatsiooni põhjal, ning soovitatav on edasises objekti planeerimisprotsessis hinnangut täpsustada, et vajadusel töötada välja leevendusmeetmed.

Müra taseme vähendamisesse panustab kergliiklusteede planeerimine, teede mustkatte alla viimine ning puhvervööndite ette nägemine perspektiivsetele tootmisaladele.

Olulist mõju müra tasemele üldplaneeringu rakendamisega eeldatavalt ei kaasne.

10.7 Mõju põhja- ja pinnaveele

Suurim oht põhja- ja pinnavee reostumiseks tuleneb üldjuhul tootmistegevusest. Albu valla põhjaveesi on valdavalt nõrgalt kuni keskmiselt kaitstud, esineb ka kaitsmata põhjaveega alasid ning karstinähte, mistõttu reostus jõuab põhjavette suhteliselt kiirelt. Üldplaneeringu koostamise ja selle mõju hindamise etapis ei ole ette näha tegevusi, millega kaasneks kõrgendatud risk põhja- ja pinnavee reostumiseks.

Põhjavee kvantiteedile on üldplaneering nõrgalt negatiivse mõjuga, kuna näeb ette uusi elamupiirkondi ja tootmisalasid, seega võib kaasneva perspektiivne põhjaveevõtu suurenemine. Uute elamualade planeerimist ühisveevärgiga kaetud külade laiendina, kus on perspektiivselt võimalik nende liitmine ühisveevarustusega, võib aga pidada positiivseks mõjukuks, võrreldes uute elamurajoonide tekkimisega hajutatud aladele, kus on vajalik individuaalkaevude rajamine.

Pinnaveele avaldab eeldatavalt mõningast negatiivset mõju ka uute planeeritavate elamu- ja tootmisaladega kaasnev suurenev reoveeheid. Mõju suurus sõltub kasutusele võetavast käitlemisviisist. Kanalisatsioonilahendus määratakse iga elamuala detailplaneeringuga.

Arvestades reserveeritavate uute alade asukohti ja ulatust, ei kaasne eeldatavalt olulist mõju põhja- ja pinnaveele.

10.8 Mõju kultuuripärandile

Üldplaneering panustab kultuuripärandi kaitseks läbi kaalutud planeeringulahenduse, mis säilitab traditsioonilise maastiku tema väljakujunenud vaheldusrikkuses. Asustusmuutrit üldplaneering oluliselt ei muuda - uusi elamualasid võib vaadelda olemasolevate laiendustena ning vallas jääb põhiliseks ühepereelamute ehitamine. Üldplaneeringuga seatavad väärtuslikud maastikualad tõstavad esile eelkõige piirkonna traditsioonilist põllumajandusmaastikku ning säilinud avatud vaateid. Üldplaneeringuga seatavad miljööväärtuslikud hoonestusalad seavad lisakaitse riiklikku kultuurimälestiste registrisse kantud kinnismälestistele ja nende ümbrusele ning lisaks ka külade väljakujunenud hoonestusviisile. Lisaks näeb üldplaneering ette kahe pärandkultuuriobjekti

kohaliku kaitse alla võtmise ning mitmete teiste pärandkultuuriobjektide väärtustamise läbi sobiva maakasutusviisi.

Kõik see panustab kultuuripärandi ja väärtuslike maastike säilimisele ning üldplaneeringu mõju kultuuripärandile on positiivne.

10.9 Mõju bioloogilisele mitmekesisusele, populatsioonidele, taimedele ja loomadele

Üldplaneeringuga ei ole kavandatud maakasutuse muutust, mis võiks muutuda võimalikuks surveteguriks bioloogilisele mitmekesisusele ega rohelise võrgustiku elementidele. Peamise arendustegevuse hoidmine juba olemasolevate asulate naabruses on bioloogilisele mitmekesisusele positiivse mõjuga.

Peamise negatiivse mõjuna võib välja tuua puhketegevuse häiringu lindudele ja loomadele. Samas oleks suunamatu puhketegevuse korral (selleks spetsiaalselt ette nähtud alade mitte eraldamisel) mõju loodusele tõenäoliselt tunduvalt tugevam. Üldplaneeringuga tehtav ettepanek kahe üksikobjekti ja ühe maa-ala kohaliku kaitse alla võtmisega avaldab looduslike koosluste säilimisele ja arengule positiivset mõju.

Olulist negatiivset mõju populatsioonidele ja bioloogilisele mitmekesisusele üldplaneeringu lahendusest ei tulene.

10.10 Mõju kaitsealustele objektidele

Üldplaneeringuga ei ole kavandatud maakasutuse muutust, mis võiks muutuda võimalikuks surveteguriks vallas asuvatele kaitsealustele objektidele. Kaitsealadel toimuv tegevus on koondatud piiranguvööndi kaitsekorruga aladele, selgelt piiritletud ja juba käesoleval ajal puhkemajanduslikus kasutuses piirkonda. Looduskaitsealuste üksikobjektide kaitse on tagatud kaitsevööndite abil.

Üldplaneeringuga kavandatavate tegevuste tagajärgede ja mõjude läbi töötamisel ei tuvastatud eeldatavalt olulist negatiivset mõju Natura 2000 võrgustiku aladele (täpsem selgitus ptk 10.11).

Olulist negatiivset mõju kaitsealustele objektidele üldplaneeringu lahendusest ei tulene.

10.11 Natura eelhindamine

KSH menetluse osana tuleb läbi viia ka Natura-hindamine. Natura-hindamise esimeseks etapiks on eelhindamine. Natura-eelhindamise eesmärgiks on välja selgitada, kas kavandatava tegevusega võib kaasneda negatiivne mõju Natura alale ning asjakohase hindamise vajadus. Hindamine on viidud läbi vastavalt juhendmaterjalidele „Juhised loodusdirektiivi artikli 6 lõige 3 ja 4 rakendamiseks Eestis“³⁷, „Natura 2000 alad oluliselt mõjutavate kavade ja projektide hindamine“³⁸, „Natura-eelhindamise juhised“³⁹.

Rahvusvahelise Natura 2000 võrgustiku aladest ulatuvad Albu valla territooriumile järgmised:

- Kõrvemaa linnuala (ala kood EE0060171) ca 10463 ha ulatuses (Natura standardandmebaasi⁴⁰ kantud kogupindala on 22774,62 ha).
- Kõrvemaa loodusala (ala kood EE0060119) ca 9320 ha ulatuses (Natura standardandmebaasi kantud kogupindala on 20542,99 ha).

³⁷ Peterson, K., 2006, Juhised loodusdirektiivi artikli 6 lõige 3 ja 4 rakendamiseks Eestis, Säätva Eesti Instituut, Tallinn

³⁸ Keskkonnaministeerium, 2005, Natura 2000 alad oluliselt mõjutavate kavade ja projektide hindamine, Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise meetodilised juhised, Tallinn

³⁹ Keskkonnaamet, 2012. Natura-eelhindamise juhised.

⁴⁰ Natura 2000 Public Viewer, <http://natura2000.eea.europa.eu/> (13.06.2013)

- Vulbi loodusala (ala kood EE0060107) ca 9,7 ha ulatuses (Natura standardandmebaasi kantud kogupindala on 10,66 ha).
- Kiigumõisa loodusala (ala kood EE0060110) ca 5 ha ulatuses (Natura standardandmebaasi kantud kogupindala on 169,07 ha).

Kõrvemaa linnualal (EE0060171) on liigid, mille isendite elupaiku kaitstakse, kanakull (*Accipiter gentilis*), piilpart (*Anas crecca*), sinikael-part (*Anas platyrhynchos*), kaljukotkas (*Aquila chrysaetos*), laanepüü (*Bonasa bonasia*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), musttoonekurg (*Ciconia nigra*), laululuik (*Cygnus cygnus*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), väike-kärbsenäpp (*Ficedula parva*), hallõgija (*Lanius excubitor*), rüüt (*Pluvialis apricaria*), sarvikpütt (*Podiceps auritus*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*) ja kiivitaja (*Vanellus vanellus*).

Kõrvemaa loodusala (EE0060119) kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktoidelised kalgiveelised järved (3140), huumustoitelised järved ja järvikud (3160), liigirikad niidud lubjavaesel mullal (*6270), lamminiidud (6450), rabad (*7110), siirde- ja õötsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Samuti on ala kaitse-eesmärkideks loodusdirektiivi II lisas nimetatud liigid tõmmuujur (*Graphoderus bilineatus*), kaunis kuldking (*Cypripedium calceolus*), palu-karukell (*Pulsatilla patens*), eesti soojumikas (*Saussurea alpina ssp. esthonica*) ja kollane kivirik (*Saxifraga hirculus*).

Vulbi loodusala kaitstavad elupaigatüübid on okasmetsad oosidel ja moreenikuhjatistel (9060) ning soostuvad ja soo-lehtmetsad (*9080). Loodusdirektiivi II lisas nimetatud liik, mille isendite elupaika kaitstakse, on palu-karukell (*Pulsatilla patens*).

Kiigumõisa loodusala kaitstavad elupaigatüübid on lamminiidud (6450), allikad ja allikasood (7160), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Üldplaneeringu elluviimine ei ole otseselt vajalik alade kaitsekorralduse eesmärkide saavutamiseks. Sellegipoolest panustab üldplaneering kujundades säästlikku ja looduskeskkonda arvestavat maakasutust osaliselt nende eesmärkide saavutamisele.

Natura 2000 aladel või nende lähiumbruses ei ole planeeritud (majandus)tegevusi, millega võiks kaasneda oluline negatiivne mõju kaitsealustele liikidele või nende elupaikadele. Üldplaneeringus ette nähtud tootmis- ja elumialade mõjupiirkond ei ulatu eeldatavalt kaitse-eesmärkideks seatud elupaikadeni ega elupaigatüüpideni. Peamised üldplaneeringu alusel kavandatavad muudatused toimuvad olemasolevates asulakeskustes.

Loodusalal toimuv puhketegevuse arendamine on koondatud olemasolevasse kompleksi Mägede külas. Puhketegevust ei arendata uute kõrge kaitseväärtusega alade arvelt. Tegevuse kompleksne arendamine piiritletud alal vähendab eeldatavalt mittedesooitud ja kontrollimatut survet loodusala rangema kaitsekorraga (arvestatud on Kõrvemaa maastikukaitseala kaitse-eeskirjaga seatud kaitsekorda) osades.

Uue infrastruktuuri objektina on reserveeritud jalg- ja jalgrattatee Kõrvemaa loodusalele juba olemasoleva puhkemajandusliku infrastruktuuriga (ja olemasoleva häiringuga) piirkonda (Valgehobusemäe kompleks). Planeeritav tegevus jääb Kõrvemaa maastikukaitseala Kõrvemaa piiranguvööndisse (kaitseala majanduslikult kasutatav ning kultuurmaastikuna säilitatav osa), kus lähtuvalt kaitse-eeskirjast on kaitseala valitseja nõusolekul teede, liinirajatiste ja muude kommunikatsioonide rajamine lubatud. EELISE andmetel puuduvad planeeritava tegevuse alal kaitsealused liigid. Esinev metsakooslus (valdavalt keskealine pohla kasvukohatüüpi kuuluv männi enamusega segamets) on käsitletav majandusmetsana, mistõttu koosluse eeldused kujuneda kõrge esinduslikkusega Natura elupaigatüübiks on madalad. Objekti täpsem projekteerimine peab siiski toimuma tihedas koostöös kaitseala valitsejaga, lähtudes Keskkonnaameti seatud tingimustest ning muutes vajadusel teatud määral ka üldplaneeringus kajastuvat (esialgset) trajektoori.

Kaitsekorralduskavad Albu valda jäävatele loodus- ja linnualadele KSH läbi viimise ajal puuduvad, mistõttu planeeringu kooskõla alade konkreetsemate lühi- ja pikaajaliste eesmärkidega võrrelda ei ole võimalik.

Kokkuvõttes saab öelda, et kavandatavad arengusuunad ei avalda olemasolevate teadmiste põhjal olulist negatiivset mõju loodusaladele ja linnualale. Tegevus ei ohusta alade kaitse-eesmärke ega

alade terviklikkust. Natura asjakohase hindamise läbi viimine ei ole seetõttu vajalik. Ühtlasi puudub vajadus alternatiivide kaalumiseks ja leevendavate meetmete rakendamiseks.

Oluliste suuremate objektide/arenduste realsel rajamisel tuleb kaaluda nende võimalikku mõju kaitsealustele liikidele ning vajadusel algatada vastavale konkreetsele objektile või arendusele keskkonnamõju hindamine või keskkonnamõju strateegiline hindamine.

Tulemuste paigutumine Natura-hindamise põhimõttelises skeemis⁴¹ on esitatud alljärgneval joonisel.

Joonis 23. Natura hindamise ja Albu valla üldplaneeringu eelhindamise tulemuste põhimõtteline skeem

10.12 Mõju inimese tervisele ja sotsiaalsetele vajadustele

Üldplaneeringus pööratakse tähelepanu üldkasutatavate alade ning puhke- ja virgestusalade planeerimisele. Säilitatakse olemasolevad üldkasutatavad alad ning kavandatakse uusi

⁴¹ Peterson, K., 2006, Juhised loodusdirektiivi artikli 6 lõige 3 ja 4 rakendamiseks Eestis, Säätva Eesti Instituut, Tallinn

munitsipaalobjekte. Puhke-, spordi- ja ühistegevuse alade ning planeeringusse kantud jalg- ja jalgrattateede olemasolu vallas panustab elanike heale tervisele ja heaolule. Seejuures saavad kasu nii valla enda elanikud, Järva maakonna elanikud, kui ka kaugemalt valda saabunud külalised ja puhkajad.

Rekreatsioonialad toovad piirkonda puhkajaid, kes võivad kohalikke elanikke häirida. Samas aitab positiivne maine puhkajate hulgas tõsta ka valla positiivset mainet elukohana, mis aitab kaasa vara väärtuse püsimisele või tõusmisele.

Planeeritavad tootmisalad võivad elamualade suhtelise läheduse tõttu tuua kaasa negatiivseid mõjusid elanikele. Samas loob tootmisalade kasutussevõtt suuremal või väiksemal määral uusi töökohti ja töökohtade lähedus elukohale vähendab inimeste aja- ja ressursikulu. Tootmisalade väljaehitamine kõrvalisematesse, toimiva infrastruktuurita piirkondadesse oleks kulukam ning vähendaks ettevõtja majanduslikku huvi. Samuti toimuks arendustegevus suure tõenäosusega looduslikus seisus alade arvelt. Seega on vajalik leida kompromissid. Olulised negatiivsed keskkonnamõjud välistatakse eeldatavalt detailplaneeringute vm ehitusele eelneva protsessi käigus vajadusel läbiviidava keskkonnamõjude eelhindamisega.

Uute tootmis- ja ärimaade planeerimine ning olemasolevate sihtotstarbe säilitamine planeeringus on üldjuhul tööhõivele soodsas mõjuga. Uute tootmistega valda tulemine on siiski lahtine küsimus ning ennustatav ei ole ka tootmistega tööhõivevajadus, mis varieerub erinevate tegevusalade lõikes märkimisväärselt. Seetõttu on planeeringu mõju kohalikule tööhõivele küll positiivne, kuid mõju suurus ei ole võimalik käesoleval ajahetkel hinnata. Üldplaneering on siiski pigem eelduste looja kui tööhõive otsene suurendaja.

Negatiivset mõju inimeste varale ei ole üldplaneeringu elluviimisega ette näha. Pigem panustab piirkonna läbimõeldud arendamine - keskkonna väärtustamine nii elukohana kui loodusliku puhkepaigana - valla maine tõusule. Arendustegevuste läbimõeldusest vallas sõltub valla atraktiivsus ja seeläbi ka näiteks kinnisvarahinnad piirkonnas. Asustatud piirkonnad on üldjuhul turvalisemad kui üksikute eluhoonetega alad.

10.13 Mõju majanduskeskkonnale

Valla üldisele arengule, arengu jätkusuutlikkusele ja terviklikkusele on üldplaneeringu elluviimine tugeva positiivse mõjuga.

Valla eelarvelistele vahenditele on positiivne uute elamu- ja tootmisalade planeerimine, ehk võimaluste loomine uute elanike ja ettevõtete valda asumisele, samuti turismimajanduse arenguks soodsate tingimuste loomine. Arvestades valla iseloomu ja paiknemist, on planeeringulahenduses ette nähtud alad piisavalt võimaliku arendustegevuse survele vastamiseks. Samas ei ole reserveeritud arendusalade maht valla territooriumist niivõrd suur, et võiks ette näha häiringut olemasolevale elanikkonnale ja ettevõtlusele.

Looduslikuna säilitatavate alade planeerimisel on arvestatud ka võimalike konfliktidega majanduslike huvidega ning vajadusel on lisatud seletuskirja selgitused erinevate huvide arvestamise kohta (nt kaevandamislubade taotlemise võimalus). Olulist mõju majanduskeskkonnale planeeringuga seotavatest piirangutest (väärtuslikud maastikualad, loodusobjektid) eeldatavalt ei tulene.

Antud valdkondi on käsitletud lisaks peatükis „Mõju sotsiaalkeskkonnale“.

10.14 Mõjude omavahelised seosed

Üldplaneering on planeerimisdokument, mis käsitleb Albu valla ruumilist arengut ühtse tervikuna. Sellest tulenevalt on mitmed tagajärjed ning mõjud omavahel tihedas seoses. Üldplaneeringu lahenduses on suudetud vältida mitmeid võimalikke konfliktialasid ning suurendada positiivsete või neutraalsete koosmõjudega omavahelisi seoseid.

Negatiivset mõju avaldavad mitmed maakasutusotstarbed infrastruktuurile ja seda läbi koormuse tõusmise teedele ja teistele infrastruktuurivõrkudele. Näiteks võib kasvava transpordikoormuse tõttu vajalik olla tihedam teeparandus. Samas, kui kasvanud koormus võimaldab ja toob kaasa võrkude rekonstrueerimise, pöördub mõju kokkuvõttes pigem positiivseks.

Elanikke võivad eelkõige häirida mõnikord suhteliselt lähedal paiknevad tootmiskaad ja intensiivne puhketegevus (turistidega kaasnev rahulikkuse vähenemine). Samas on nimetatute puhul kaalukausil ka positiivsed mõjud elanikele (töökohad, vaba aja veetmise võimalused).

10.15 Kaudne mõju ja koosmõju keskkonnaseisundile

Kaudset mõju võib mõista mitmeti - kui kaudset mõju, mis avaldub üldplaneeringuga kavandatud tegevuse mõjupiirkonnas, või kui kaudset mõju, mis avaldub mõnes teises asukohas.

Näiteks välisõhku eralduvad heitmed, sadenedes sademetega maapinnale, põhjustavad kaudset mõju ka pinnasele, taimedele ning läbi pinnase teistele keskkonnanähtudele. Sellisel juhul avaldub kaudne mõju eelkõige lähipiirkonnas.

Kaudne mõju avaldub ka teistes omavalitsustes läbi erinevate ettevõtete tegevuse. Albu valla elanike ja ettevõtete elektrienergia tarbimine võib avaldada kaudset negatiivset mõju Kirde-Eestis (juhul, kui toimub põlevkivienergia tarbimine), kus toimub elektrienergia tootmine ja tootmiseks vajaliku tooraine (põlevkivi) kaevandamine.

Kaudne positiivne mõju on samuti mitmekülgne. Näiteks võib läbimõeldud planeeringulahendus pikemas perspektiivis tõsta Albu valla mainet puhke- ja elukohana. Puhkajate ja elanike lisandumine elavdab omakorda majandust ning loob töökohti. Seega saab üks tegevus ja mõju viia teise tegevuseni ja selle mõjudeni.

Koosmõju saab olla nii negatiivne kui positiivne. Koosmõju hindamisel tuleb eelkõige arvestada samalaadseid tegevusi ning tegevusi, mis oma tagajärgede ja mõjude poolest on omavahel sarnased. Sama oluline on aga arvestada ka erineva iseloomuga tegevuste omavahelisi seoseid ja vastasmõjusid.

Kindlasti hakkab olema koosmõju lisanduvate reserveeritavate alade ja samalaadsete juba olemasolevate alade vahel, näiteks tootmisalade või elamualade puhul.

10.16 Piiriülene keskkonnamõju

Piiriülest keskkonnamõju üldplaneeringu rakendumisel ei kaasne.

11 OLULISE NEGATIIVSE KESKKONNAMÕJU VÄLTIMISEKS JA LEEVENDAMISEKS KAVANDATUD MEETMED

Albu valla üldplaneeringu eelnõus ei tuvastatud negatiivseid keskkonnamõjusid, mis välistaksid üldplaneeringu kehtestamise ning nõuaksid planeeringulahenduse olulist muutmist. Valla iseloomu ja siinsete arendustegevuste mahtude tõttu toimub käesolevas aruandes pigem mõjude „ülevõimendamine“. Võimalike arendusprojektide mõjud on üldjuhul eeldatavalt lokaalsed. Mõjud, mis Albu valla kontekstis on välja toodud kui potentsiaalselt olulised, oleksid suurema arendustegevusega omavalitsuse kontekstis tunduvalt väiksema rõhuasetusega.

Olulisemate võimalike negatiivsete keskkonnamõju valdkondadena võib siiski välja tuua järgmised:

- Elamumaade ja tootmiskaade planeerimisega kaasnevad võimalikud omavahelised konfliktid ja sellest tulenev negatiivne mõju elanikele.
- Võimalik müra ja õhusaaste uutelt tootmisaladelt.
- Võimalik häiring lähiümbruse elanikele tulenevalt puhke- ja virgestusalade lisandumisest, suurenevast puhkajate hulgast (rahvaüritused, turvatunde vähenemine) ning piirnevatest maanteedest.
- Vaiksete alade vähenemine seoses maakasutuse võimaliku intensiivistumisega (elamuehitus, lisanduv tootmine, elav puhketegevus ja transpordikoormuse kasv).
- Mootorsõidukite ringraja kasutamise kaasaegne müra, tolmuheide ja vibratsioon.

Mitmed ülaltoodud negatiivsed keskkonnamõjud on ühtlasi suures osas tasakaalustatud nende samade tegevustega kaasnevate oluliste positiivsete keskkonnamõjudega.

Alljärgnevalt on kirjeldatud leevendavaid meetmeid, millega on võimalik vähendada planeeritavate tegevuste tagajärgi ning seeläbi leevendada negatiivseid keskkonnamõjusid. Arvestatud on, et soovitatavad leevendavad meetmed ei tooks kaasa negatiivset keskkonnamõju teistes valdkondades ning oleksid majanduslikult ja tehniliselt teostatavad.

Albu valla üldplaneering on koostatud keskkonnatingimusi arvestades ning võimalikult keskkonnasäästlikke lahendusi otsides. Seetõttu on mitmed võimalikud leevendusmeetmed juba üldplaneeringu eelnõu erinevatesse osadesse integreeritud. Mitmes valdkonnas võib üldplaneeringu koostajate poolt töösse võetud leevendusvõimalusi pidada tegelikult ka piisavaks.

Negatiivseid mõjusid aitab seega vältida ja leevendada üldplaneeringuga seatud maa-alade kasutamise ja arendamise tingimustest kinni pidamine. Otstarbekuse mõttes ei ole neid meetmeid üldjuhul hakatud siinkohal üle nimetama, vaid on keskendunud võimalikele lisameetmetele, mida võiks kaaluda kas üldplaneeringu täiendamisel või kasutusele võtta üldplaneeringu kehtestamise järgselt - reaalse arendustegevuse käigus.

Maa-alade reserveerimine looduskeskkonnas

- Metsastel aladel on säästliku metsas liikumise eelduseks korralikult märgistatud rajad ja viidad. Märgistatud rajad vähendavad kontrollimatut koormust metsaaladele ja kõndimist piirkondades, kus soovitakse taimestikku kaitsta.

Maa-alade reserveerimine majanduskeskkonnas

- Oluliste suuremate objektide/arenduste reaalset rajamisel tuleb (läbi keskkonnamõjude eelhindamise) kaaluda nende võimalikku mõju elanikkonnale ja kaitsealustele liikidele ning vajadusel algselt vastavale konkreetsele objektile või arendusele objektipõhine keskkonnamõju hindamine või keskkonnamõju strateegiline hindamine.

Sageli pole täismahus keskkonnamõju hindamine siiski vajalik ega otstarbekas ning otsuse langetamise eelselt võib kohalik omavalitsus küsimuste tekkimisel piirduda konkreetsele võimalikule probleemile keskenduva keskkonnamõjude eelhindamisega või keskkonnaekspertiisi nõudmisega. Arendusjärgus läbi viidav ekspertiis või KMH/KSH peab sisaldama hinnangut nii elamu- kui loodusala suhtes, samuti infrastruktuuri, veekogude ja põhjavee suhtes.

Ettevõtete keskkonnamõju eelhindamisel tuleb arvesse võtta ka olemasolevat fooni ning võimalikku koosmõju olemasolevate sarnaste tegevustega piirkonnas.

- Elamutepoolsele alale lubada tegevused, mis on minimaalse müratekke ja saasteainete heitega välisõhku (mõju väljaselgitamiseks saab vajadusel nõuda eelnevat ekspertiisi või hinnangut). Säilitada/rajada puhveralad elamualade ja tööstusalade vahel.
- Määrata kaevandamist lõpetavatele ning rekultiveeritavatele karjääridele nende edasine kasutusotstarve.
- Töötavate ning avatavate karjääride puhul jälgida, et ei ületataks kehtestatud müra normtasemeid ning tolmu piirväärtusi. Seda nii kaevanduse enda töötamisest kui ka transpordist. Vajadusel teostada müra ja tolmu heite ning hajumise mõõtmist ja/või modelleerimist.

Maa-alade reserveerimine sotsiaalkeskkonnas

- Võimalusel tuleks säilitada või rajada puhveralad (soovitavalt okaspuid sisaldav kõrghaljastus) reserveeritava elamumaa ja viljaka põllumaa vahel kohtades, kus need alad teineteisega vahetult piirnevad. Puhveralad on vajalikud leevendamaks maapiirkondades tavapärasest sõnnikulaotusperioodide lõhnaprobleemi. Kuna põllumajandus on piirkonna traditsiooniline tootmisharu, on tegu vältimatu probleemiga. Meetme otstarbekus sõltub kasvatatavatest põllukultuuridest ja harimise intensiivsusest.

Meedet tuleks uutele elanikele soovitada kruntide moodustamise ja elamute rajamise etapis - inimeste taluvuslaved ja ootused on erinevad ning ka valikud individuaalsed, seega ei pea antud meede olema rangelt nõutav.

- Elamualade rajamisel maanteedega piirnevatele aladele (eeskätt Ahula külas paiknev perspektiivne elamumaa) on soovitatav detailplaneerimise etapis hinnata liikluse müra taset. Hinnangu tulemusi tuleks arvestada müratundlike hoonete maastikku paigutamisel, et saavutada võimalikult soodne elukeskkond.

Liiklussageduse olulise kasvu korral võib vajalikuks osutuda ka täiendavate leevendusmeetmete rakendamine. Võimalikuks täiendavaks leevendusmeetmeks on näiteks sõidukite piirkiiruse alandamine, mis suurendab ühtlasi liiklusohutust elamutega piirneval teelõigul. Leevendava meetme negatiivseks aspektiks on täiendav ajakulu teel liikuvate sõidukite jaoks. Alternatiivseks leevendusmeetmeks on maanteega piirnevale alale müratõkke seina või valli rajamine, mille müra leevendav efekt on üldjuhul tagatud. Selle meetme negatiivseks aspektiks on samas mõju maastikule (visuaalne pool).

Seega tuleb leevendavate meetmete vajadus ja sobivaimad meetmed selgitada välja konkreetsest detailplaneeringu lahendusest lähtuvalt.

Tehniline infrastruktuur

- Perspektiivsete jalg- ja jalgrattateede rajamisel tuleb arvestada teelähedaste ühiskondlike hoonete ja puhkealadega - olulisemate üldkasutatavate alade juurde on soovitatav rajada võimalused jalgrataste parkimiseks.
- Rekreatsioonialade juurdepääsuteede müra ja õhusaastet on võimalik vähendada teekatte valikuga ja müra hajumise tõkestamisega. Võimalusel tuleks juurdepääsuteed olulisematele rekreatsioonialadele asfalteerida ning säilitada teelähedased põõsastikud ja puud.

Olulise ruumilise mõjuga objektid

- Motingraja tegevusega seonduvat müra ja õhusaastet on võimalik vähendada müra hajumise tõkestamisega. Neitla karjääri alternatiivi rakendamisel otsene vajadus täiendavate tõkete rajamiseks eeldatavalt puudub - müra hajumist tõkestavad olemasolevad kõrgusvahed karjääris. Leevendusmeetmete vajadust peab üle vaatama kavandatava tegevuse intensiivistumisel ja/või pinnamoe muutmisel.
- Keskkonnamõju hindamine ei saa olla suurema täpsusastmega kui selle aluseks olev strateegiline planeerimisdokument. Üldplaneeringu täpsusaste ei ole võrreldav motingraja projektiga, mistõttu üldplaneeringu KSH raames antud müra hajumise hinnang

kujutab hüpoteetilist olukorda ning tugineb suuresti eksperdigrupi poolsetel oletustel. Motingraja projektile on seetõttu soovitatav anda täpsem müra hajumise hinnang.

12 OLULISE KESKKONNAMÕJU SEIREKS KAVANDATUD MEETMED JA INDIKAATORID

Käesolevas peatükis on ekspertgrupp teinud ettepanekud seire ja kontrolli korraldamiseks, lähtudes kavandatava tegevusega eeldatavalt kaasnevatest tagajärgedest ning nendest tulenevatest mõjudest. Seire võimaldab võimalike oluliste keskkonnamõjude varajast avastamist ning kasutusele võetud leevendavate meetmete tõhususe kontrolli.

Planeeringu kui maakasutus- ja ehitusvõimaluse seire meetmeks saab olla planeeringu elluviimise järgimine. Eelkõige peab omavalitsus seirama, et detailplaneeringute ja projektide koosseisus on arvestatud kõigi üldplaneeringus seatud tingimustega.

Suur osa keskkonnakasutusega seotud asjakohasest seirest viiakse läbi keskkonnalubades kehtestatud seirenõuete täitmisega. Keskkonnaluba on haldusmenetluse seaduse järgi riigi nimel antav haldusakt, millega antakse õigus kasutada loodusressurssi, lubatakse viia keskkonda saasteaineid ja jäätmeid ning arendada seaduses sätestatud juhtudel tegevust. Olulise keskkonnamõjuga arenduse rajamisel võib tulenevalt tegevuse iseloomust ning mahtudest olla nõutav näiteks keskkonnakompleksloa, vee-erikasutusloa või välisõhu saasteloa olemasolu. Tegevuse mõjude seirenõuded kinnitatakse sel juhul vastavas loas ning nende täitmise eest vastutab käitise omanik.

Bioloogilise mitmekesisuse ja maastike valdkonnas ei ole otstarbekas läbi viia seiret kohaliku omavalitsuse tasemel, kuna riiklikud seireprogrammid on küllalt ulatuslikud ning mitmekesised, hõlmates nii liikide, koosluste kui maastike seire. Keskkonnaregistri andmetel paikneb Albu vallas järgmiste riikliku seire programmide seirepunktid: jõgede hüdrobioloogiline seire (Jägala jõgi, Ambla jõgi, Jäni jõgi, Liivoja, Tarvasjõgi), väikejärvede seire (Kakerdaja järv), maastike kaugseire (Kõrvemaa), nitraaditundliku ala põhjavee seire, ohustatud soontaimede ja sambjaliikide seire ning valitud elupaikade haudelinnustiku seire.

Sellel põhjal on omavalitsuse tasemel soovitatav jälgida lisaks järgmisi näitajaid:

- metsade ja looduslike rohumaade pindala;
- arendusprojektide maht roheline võrgustiku aladel ja kaitsealadel (osakaal roheala pindalast).

Mõjusid sotsiaalsele keskkonnale ilmestab eelkõige valla rahvaarvu muutus ja elanike rahulolu. Üldplaneeringu lahenduse sobivust saab kontrollida, järgides rahvastiku liikumist valla piires, elanike arvu muutust, lasteaiakohtade täituvust jms. Jooksvalt tuleb tähelepanu pöörata omavalitsusse saabuvatele kaebustele häirivate tegurite suhtes.

Seire tulemusi tuleb arvestada otsuste vastuvõtmisel omavalitsuse igapäevases töös ning üldplaneeringu uuendamisel. Oluline on üldplaneeringu iga-aastane ülevaatus, mille käigus:

- kontrollitakse seniste arengute vastavust üldplaneeringu eesmärkidele;
- tuvastatakse muutunud vajadusi või arengusuundi;
- vajadusel algatatakse üldplaneeringu muutmise.

Lisaks eelpoolnimetatud seirele on kohalikul omavalitsusel võimalus jälgida omavalitsuse halduspiirides toimuvaid tegevusi ja piirkonna keskkonnaseisundit laiemalt, mitte ainult üldplaneeringu elluviimisest lähtuvalt. Igapäevase töö juurde võiks kuuluda ebaseaduslike tegevuste ja keskkonnakahju tuvastamine vallas (ebaseaduslikud ehitised, illegaalsete prügi mahapaneku kohtade tekkimine, veekogude teadlik reostamine).

13 KESKKONNAMÕJU STRATEEGILISE HINDAMISE KORRALDAMISE JA AVALIKKUSE KAASAMISE TULEMUSED

Albu valla üldplaneeringu KSH programmi koostamisel küsis planeeringu koostamise korraldaja Albu Vallavalitsus kirjalikult seisukohta programmi sisu osas Keskkonnaameti Harju-Järva-Rapla regioonilt, Järva Maavalitsuselt, Muinsuskaitseametilt, Riigimetsa Majandamise Keskuselt, Terviseametilt, Maanteeametilt, Maa-ametilt ning Päästeametilt. Kirjad pädevatele asutustele saadeti 13.02.2012.

Keskkonnaameti, Muinsuskaitseameti, Terviseameti, Maanteeameti ja Riigimetsa Majandamise Keskuse vastavate ettepanekute ja märkustega arvestati programmi eelnõu täiendamisel ning KSH edasises protsessis aruande koostamisel. Maa-ametil, Järva Maavalitsusel ning Päästeametil programmi eelnõule omapoolseid ettepanekuid ei olnud.

Teistel üldplaneeringust ja selle keskkonnamõtjude strateegilisest hindamisest huvitatud isikutel ja asutustel oli programmiga võimalik tutvuda ja selle sisu osas ettepanekuid esitada programmi eelnõu avaliku väljapaneku ja avaliku arutelu käigus. KSH programmi avalik väljapanek kestis 02.-19.04.2012. a ja avalik arutelu toimus 23.04.2012. a kell 15.00 Albu Vallavalitsuses. Avalikustamise jooksul kirjalikke ega suulisi ettepanekuid programmi eelnõu kohta ei esitatud.

Albu valla üldplaneeringu KSH programm kiideti heaks Keskkonnaameti otsusega 11.05.2012 nr HJR 6-8/12/11410-2.

Albu valla üldplaneering ning KSH aruande eelnõu olid ühisel avalikul väljapanekul 14.04.-16.05.2014. Üldplaneeringu ja KSH aruande avalik arutelu toimus 3.06.2014 kell 15.00 Albu Vallavalitsuses. Arutelu protokoll on esitatud käesoleva aruande lisa (Lisa 4).

Avalikust väljapanekust ja avaliku arutelu toimumisest teavitati Albu Vallavalitsuse poolt ajalehtedes „Kodukaja“ (01.04.2014) ja „Järva Teataja“ (27.03.2014), Ametlikes Teadaannetes (25.03.2014), Albu valla veebilehel ning kirja teel asjakohastele asutustele (28.03.2014). Avalikustamise teated on kättesaadavad Albu valla veebilehel (Albu valla üldplaneeringu seletuskirja lisa 4).

KSH aruandega oli avaliku väljapaneku jooksul võimalik tutvuda valla veebilehel, Albu vallamajas ning Albu ja Ahula raamatukogudes.

Avaliku väljapaneku jooksul esitati Albu Vallavalitsusele kokku 9 kirjalikku ettepanekut ning peale avalikku väljapanekut täiendavalt 1 ettepanek. KSH aruande sisule esitati märkused kahes kirjas. Nimetatud kirjad nende kirjalikud vastused, mis koostati Albu Vallavalitsuse ja ELLE OÜ koostöös, on esitatud aruande lisa (Lisa 5). Lisaks anti kirjadele suulised vastused avalikul arutelul.

Märkuste iseloomust tulenevalt ei olnud vajalik KSH aruande täiendamine.

Üldplaneeringu lahendusele tehtud ettepanekute põhjal viidi peale avalikku väljapanekut üldplaneeringusse sisse vajalikud muudatused. KSH aruanne vaadati toimunud muudatuste valguses läbivalt üle, kuid KSH järelduste muutmiseks vajadust ei ilmnenud. Parandatud Albu valla üldplaneering oli täiendaval avalikul väljapanekul 18. septembrist kuni 16. oktoobrini 2014, täiendav avalik arutelu toimus 4. novembril. Täiendaval avalikul väljapanekul olnud üldplaneeringu juurde kuulus ka KSH aruanne ja selle lisad. KSH aruandele üldplaneeringu täiendava avalikustamise käigus ettepanekuid ei saanud. Täiendavate arutelude tulemusel parandati üldplaneeringut veelkord ning sellega seoses vaadati ka KSH aruanne uuesti üle, selgitamaks aruande muutmise vajadust. KSH aruande järelduste muutmiseks vajadust ei ilmnenud. Üldplaneeringus toimunud muudatused ei toonud kaasa uusi olulisi mõjusid.

14 KESKKONNAMÕJU STRATEEGILISEL HINDAMISEL JA ARUANDE KOOSTAMISEL ILMNENUD RASKUSED

Olulisi raskusi, mis oleks takistanud keskkonnamõju hinnata, keskkonnamõju strateegilisel hindamisel ja aruande koostamisel ei ilmnenu.

Väiksemateks raskusteks oli hinnata mõju sotsiaalsele keskkonnale. Iga hindamine on seda subjektiivsem, mida väiksem on kvantitatiivsete ning suurem kvalitatiivsete andmete osakaal. Sotsiaalsele keskkonnale avalduva mõju hindamine põhineb eelkõige kvalitatiivsetel andmetel. Inimeste väärtushinnangud on äärmiselt erinevad ning nende ekstrapoleerimine ei pruugi anda adekvaatset pilti. Näiteks häirivus rajatavatest hoonetest sõltub paljuski inimesest. Mõnede puhul ei tekita need emotsioone, teiste puhul võivad aga olla välistavaks teguriks piirkonnas edasi elamiseks.

Samuti võib raskuseks pidada asjaolu, et üldplaneeringu puhul hinnatakse potentsiaalseid maakasutusi. See omakorda tähendab, et ei ole teada täpsed saasteallikad ning hinnanguid saab anda vaid halvimal võimalikul olukorral lähtudes. Sellistel juhtudel on mõjud pigem üle hinnatud ning suure määramatusega. Laiemas mastaabis oluliste otsuste keskkonnamõjude puudumise tõttu on Albu valla üldplaneeringu KSH aruandes kajastatud ka vähemolulisemaid ja lokaalseid mõjusid.

Planeeringudokumendiga seotud KSH puhul on keeruline välja tuua ka leevendavaid meetmeid, kuna valdav osa neist on välja tulnud planeerimisprotsessi raames ning on juba osapoolte ja valdkondade vaheliste kompromisside leidmise põhimõttel integreeritud planeeringulahendusse.

Ekspertühma koosseisu muutus

Seoses kahe ekspertrühma liikme (Kaupo Heinma ja Luule Sinnisov) lahkumisega ettevõttest ning Katrin Ritso lapsehoolduspuhkusele minekuga muutus keskkonnamõju strateegilise hindamise protsessi käigus ekspertrühma koosseis. Koosseisu muutus ei mõjutanud hindamise käiku ja selle tulemusi.

15 KOKKUVÕTE

Keskkonnamõju strateegilise hindamise (KSH) objektiks on koostatava Albu valla üldplaneeringuga kavandatavad arengusuunad. Üldplaneeringu koostamise peamised eesmärgid on valla territooriumi arengu põhisuundade ja tingimuste määramine, aluste ettevalmistamine detailplaneeringute kohustusega aladel ja juhtudel detailplaneeringute koostamiseks ning detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmine.

Albu valla haldusterritooriumi üldplaneeringu koostamine ning üldplaneeringu alusel kavandatava tegevuse keskkonnamõju hindamine on algatatud Albu Vallavolikogu 5. juuni 2006. a otsusega nr 30. Keskkonnamõju strateegilise hindamise aruanne kuulub eraldi osana üldplaneeringu juurde.

Üldplaneeringu ala, Albu vald, paikneb Järvamaa loodeosas. Vald piirneb läänes Anija, Kõue ja Paide ning idas Tapa, Ambla ja Järva-Jaani ning Roosna-Alliku valdadega. Valda läbivad Pärnu-Rakvere-Sõmeru põhimaantee ning Tartu-Jõgeva-Aravete tugimaantee. Albu valla pindala on 257 km². Asustustihedus on väike ning linnalikud asulad puuduvad. Valla administratiivne keskus on Järva-Madise küla. Kokku on haldusterritooriumil 16 küla, neist elanike arvult suurimad on Albu, Ahula ja Kaalepi.

Vald paikneb põhiosas Kõrvemaa maastikurajoonis ning oluline osa haldusterritooriumist (valla lääneosa) on Kõrvemaa maastikukaitsealal. Natura 2000 võrgustiku aladest ulatuvad Albu valla territooriumile suurema ulatusega Kõrvemaa linnuala ja Kõrvemaa loodusala. Pandivere kõrgustikuga piirnev Albu valla idaosa ulatub Pandivere ja Adavere-Põltsamaa nitraaditundlikule alale. Valda läbib Jägala jõgi ning selle lisajõed.

Albu valla üldplaneeringu koostamisel on arvestatud rahvusvaheliste ja Eesti keskkonnakaitse eesmärkidega ning strateegiline planeerimisdokument panustab võimaluste piires eesmärkide saavutamisele. Üldplaneeringu koostamisel säästva arengu kontseptsiooniga.

Albu valla üldplaneering toetab Järvamaa maakonnaplaneeringuga seatud ruumilise arengu strateegiat. Maakondlikul tasemel määratletud valla halduspiiridesse jäävad väärtuslikud maastikud ja roheline võrgustiku alad on integreeritud Albu valla üldplaneeringusse, vaid Järva-Madise tiheasustusala juures on tehtud ettepanek piiride korrigeerimiseks reaalsest olemasolevast maakasutusest lähtuvalt. Üldplaneeringu territoriaal-majandusliku arengu põhisuunad on välja töötatud koostöös Albu valla arengukavaga.

Keskkonnamõjude strateegilises hindamises on üldplaneeringu kehtestamisega kaasnevat arenguid võrreldud olukorraga, kus üldplaneeringut ei kehtestata ja sellega kavandatavat arendustegevust läbi ei viida. Haldusterritooriumi areng peab sel juhul toimuma koostöös 1995. aastal koostatud üldplaneeringuga ning seniste kehtivate detailplaneeringutega. Tulenevalt üldplaneeringu suurest vanusest ei ole see koostöös ajakohaste sotsiaalmajanduslike suundumustega. Kuna maakonnaplaneering ning maakondlikud teemaplaneeringud on koostatud hilisemal perioodil, ei ole nimetatud dokumentide põhimõtted täielikult integreeritud üldplaneeringu lahendusse. Nullalternatiivi mõju nii looduskeskkonnale kui sotsiaal- ja majanduskeskkonnale on eeldatavalt pigem negatiivne. Tulenevalt piirkonna iseloomust ei ole Albu vallas ette näha suuri muutusi arengusuundades, mistõttu võimalik negatiivne mõju jääb eeldatavalt siiski mõõdukaks ja lokaalseks.

Peamiste võimalike negatiivsete keskkonnamõju valdkondadena võib välja uute tootmisalade müra ja õhusaaste ning võimaliku häiringu elamuvaldadele. Samuti võimaliku häiringu lähiümbruse elanikele tulenevalt võimalikust suurenevast puhkajate hulgast puhke- ja virgestusmaadel ning kasvava koormus infrastruktuurile seoses maakasutuse võimaliku intensiivistumisega.

Üldplaneeringu lahenduses on välja toodud üks olulise ruumilise mõjuga objekt - mootorsõidukite ringrada. Ringraja kasutamise tagajärgedeks on müra, tolmuheide ja vibratsioon. Müra modelleerimise tulemused näitavad, et mõlemas tegevuse alternatiivses asukohas jääks müra tase eluhoonete juures eeldatavalt allapoole kehtestatud piirväärtuseid. Üldplaneeringu avaliku menetluse käigus on jõutud otsusele, et eelistatud on asukoht Neitla külas. Seda kaalutusotsust toetavad nii KSH tulemused kui kohalike elanike seisukohad.

Võimalike arendusprojektide mahud on Albu vallas eeldatavalt suhteliselt väikesed, hoides mõõdukatenä ka keskkonnamõjud. Suuremate arendusprojektide valda lubamisel tuleks keskkonnamõjusid eelnevalt objektipõhiselt täpsemalt kaaluda.

Üldplaneeringuga kavandatava elluviimisel on looduskeskkonnale nii negatiivseid kui positiivseid mõjusid. Kokkuvõttes on mõju pigem neutraalne ning oluline mõju looduskeskkonnale puudub.

Positiivne on üldplaneeringu mõju sotsiaalsele keskkonnale - inimeste tervisele ja heaolule. Samuti on positiivsed üldplaneeringu mõjud majanduskeskkonnale ja valla üldisele arengule.

Ekspert ei tuvastanud arenguid ja mõjusid, mis välistaksid üldplaneeringu lahenduse elluviimise. Välja töötatud üldplaneeringuga määratletud erinevate kasutusotstarvetega maade leidmisel on arvestatud nii olemasoleva asustusstruktuuriga, kultuuripärandiga kui looduskeskkonnaga. Väljakujunenud asustusmuster säilib, üldplaneeringus on arvestatud rohevõrgustikuga ning tegevusi ei ole planeeritud range kaitserežiimiga looduslikele aladele. Ühiskondlike alade paigutus peaks tagama elanike sotsiaalsed vajadused. Leitud lahendusi võib üldjoontes lugeda otstarbekaks, sobivaks ja valla üldist arengut soodsalt toetavaks.

Suurem osa võimalikest kohustuslikest ja soovituslikest leevendusmeetmetest on integreeritud üldplaneeringus maa-alade reserveerimisel seatud tingimustesse. KSH aruandes on seetõttu esitatud täiendavad soovitused leevendavate meetmete rakendamiseks vaid mõningatele probleemsematele valdkondadele. Järgides üldplaneeringu seletuskirjas ja keskkonnamõju strateegilise hindamise aruandes esitatud soovitusi, on võimalik keskkonnariske minimeerida.

16 KASUTATUD MATERJALID

Õigusaktid:

Keskkonnamõju hindamise ja keskkonnanõuetähtsuse seadus jt. Eesti Vabariigi keskkonnanõuetähtsuse õigusaktid.

Avalikud andmebaasid ja registrid:

Eesti Looduse Infosüsteem, <http://eelis.ic.envir.ee/w4/>

Ehitisregister, <http://www.ehr.ee/>

Keskkonnaagentuuri ilmteenistuse avalikud andmed, <http://www.emhi.ee/>

Keskkonnalubade Infosüsteem, <http://klis.envir.ee/klis>

Keskkonnaregister, <http://register.keskkonnainfo.ee>

Kultuurimälestiste riiklik register, <http://register.muinas.ee/>

Maa-ameti kaardiserveri rakendused, <http://www.maaamet.ee/>

Metsaregistri avalik teenus, <http://register.metsad.ee/avalik/>

Natura 2000 Public Viewer, <http://natura2000.eea.europa.eu/>

Riigimetsa Majandamise Keskuse pärandkultuuriobjektide andmebaas, <http://www.rmk.ee/metsa-majandamine/parandkultuur>

Statistikaamet, <http://www.stat.ee/>

Planeerimis- ja arendusdokumendid:

Albu valla arengukava 2011-2016

Albu valla üldplaneering (kehtiv)

Albu valla üldplaneeringu eskiisilahenduse materjalid (versioonid aastatest 2011-2013)

Eesti Keskkonnastrateegia aastani 2030

Eesti Keskkonnategevuskava aastateks 2007-2013

Eesti säästva arengu riiklik strateegia Säästev Eesti 21

Järvamaa maakonnaplaneering (1998)

Järva maakonnaplaneeringu teemaplaneering: Järvamaa jalgrattateede võrgustik (2005)

Järvamaa teemaplaneering: asustust ja maakasutust suunavad keskkonnatingimused (2002)

Keskkonnaministeerium, 2010. Lääne-Eesti vesikonna veemajanduskava.

Vetepere OÜ. 2011. Albu valla ühisveevärgi ja kanalisatsiooni arendamise kava

Üleriigiline planeering Eesti 2030+ (2012)

Juhendmaterjalid:

Euroopa Komisjoni juhend "Guidelines for the Assessment of Indirect and Cumulative Impacts as well as Impact Interactions" (mai 1999, inglise keeles) <http://www.envir.ee/91552>

Keskkonnanõuetähtsuse süsteemid. Nõuded koos kasutusjuhendiga. EVS-EN ISO 14001:2005

Keskkonnaamet, 2012. Natura-eelhindamise juhised

Keskkonnaministeerium, 2005, Natura 2000 alal oluliselt mõjutavate kavade ja projektide hindamine, Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhised, Tallinn

Peterson, K., 2006, Juhised loodusdirektiivi artikli 6 lõige 3 ja 4 rakendamiseks Eestis, Säästva Eesti Instituut, Tallinn

Muu materjal

Arold, I., 2005. Eesti maastikud

AS Teede Tehnokeskus, 2013. Liiklusloenduse tulemused 2012. aastal

Eesti Mootorrattaspordi Föderatsiooni juhatus, 2013. Motokrossi võistlustingimused.

Järvamaa pärandkultuurist. 2008

OÜ Eesti Keskkonnauuringute Keskus, 2012. Nitraaditundliku ala põhjavee seire 2011. a

OÜ Eesti Keskkonnauuringute Keskus, 2010. Nitraaditundliku ala põhjavee seire 2010. a

Tallinna Tehnikaülikooli Teedeinstituut, 2007. Liikluse baasprognos Eesti riigimaanteedele aastaks 2040. Lõpparuanne

17 LISAD

Lisa 1. Albu valla kinnismälestiste loend

Lisa 2. Müra modelleerimise meetodika

Lisa 3. Keskkonnamõju strateegilise hindamise programm ja selle avaliku arutelu protokoll

Lisa 4. Keskkonnamõju strateegilise hindamise aruande avaliku arutelu protokoll

Lisa 5. Asutuste ja isikute kirjalikud pöördumised ja nende vastused

LISA 1. ALBU VALLA KINNISMÄLESTISTE LOEND

Registri number ⁴²	Mälestise nimetus	Asukoht	Mälestise liik
14948	Albu mõisa peahoone	Albu küla	ehitismälestis
14949	Albu mõisa park	Albu küla	ehitismälestis
14950	Albu mõisa sild	Albu küla	ehitismälestis
14951	Albu mõisa ait	Albu küla	ehitismälestis
3985	II maailmasõjas hukkunute ühishaud	Järva-Madise küla	ajaloomälestis
3986	Järva-Madise vana kalmistu	Järva-Madise küla	ajaloomälestis
9506	Ohvrikivi "Miinakivi"	Järva-Madise küla	arheoloogiamälestis
14935	Järva-Madise kirik	Järva-Madise küla	ehitismälestis
14936	Järva-Madise kirikuaia kabel 1	Järva-Madise küla	ehitismälestis
14937	Järva-Madise kirikuaia kabel 2	Järva-Madise küla	ehitismälestis
14938	Järva-Madise kirikuaia piirdemüür	Järva-Madise küla	ehitismälestis
3988	Järva-Madise kirikuaed	Järva-Madise küla	ajaloomälestis, arheoloogiamälestis, ehitismälestis
27117	Vabadussõja mälestussammas	Järva-Madise küla	ajaloomälestis
3984	Anton Hansen-Tammsaare monument	Järva-Madise küla	ajaloomälestis
3987	Järva-Madise kalmistu	Järva-Madise küla	ajaloomälestis
9502	Kalmistu	Kaalepi küla	arheoloogiamälestis
9503	Kultusekivi	Lehtmetsa küla	arheoloogiamälestis
9507	Pelgupaik	Mõnuvere küla	arheoloogiamälestis
9504	Kultusekivi	Orgmetsa küla	arheoloogiamälestis
3989	Ahula, Albu ja Seidla mõisa piirikivi	Pullevere küla	ajaloomälestis
9501	Kalmistu "Kääpamägi"	Pullevere küla	arheoloogiamälestis
14946	Seidla mõisa munakivitee	Seidla küla	ehitismälestis
14939	Seidla mõisa peahoone	Seidla küla	ehitismälestis
14940	Seidla mõisa park	Seidla küla	ehitismälestis
14941	Seidla mõisa pargi piirdemüür	Seidla küla	ehitismälestis
14942	Seidla mõisa tõllakuuri varemed	Seidla küla	ehitismälestis
14943	Seidla mõisa ait	Seidla küla	ehitismälestis
14944	Seidla mõisa jääkelder	Seidla küla	ehitismälestis
14947	Seidla mõisa tuuleveski	Seidla küla	ehitismälestis
9505	Kultusekivi	Seidla küla	arheoloogiamälestis
14945	Seidla mõisa viinavabrik	Seidla küla	ehitismälestis
9508	Pelgupaik "Kaalepi linnamägi"	Vetepere küla	arheoloogiamälestis

⁴² Kultuurimälestiste riiklik register, <http://register.muinas.ee/>

Registrinumber⁴²	Mälestise nimetus	Asukoht	Mälestise liik
27855	Tammsaare-Lõuna talu elumaja	Vetepere küla	ehitismälestis
27856	Tammsaare-Lõuna talu ait	Vetepere küla	ehitismälestis
27857	Tammsaare-Lõuna talu meeaht	Vetepere küla	ehitismälestis
27858	Tammsaare-Lõuna talu laut	Vetepere küla	ehitismälestis
3990	Anton Hansen-Tammsaare sünnikoht, Tammsaare-Põhja talu	Vetepere küla	ajaloomälestis, ajaloomälestis

LISA 2. MÜRA MODELLEERIMISE METOODIKA

Kasutatud tarkvara ja meetodikad

Müra hajumise hindamine toimus modelleerimise teel, milleks kasutati Wölfel Messsysteme Software GmbH & Co väljatootatud müra hindamise tarkvara IMMI 2013.

ELLE Grupp kasutab litsentsiga IMMI Premium paketti, mis sisaldab kõiki Euroopa Liidus müraarvutusteks üleminekuperioodil aktsepteeritud meetodeid maantee-, raudtee-, tööstus- ja lennumüra hindamiseks ja GIS-formaati viimiseks.

IMMI vastab täielikult Euroopa Parlamendi ja Nõukogu Direktiivi 2002/49/EÜ 25. juuni 2002 nõuetele, mis on seotud keskkonnamüra hindamise ja kontrollimisega ning võimaldab teha arvutusi strateegilisele mürakaardile ettenähtud mahus. IMMI sisaldab liiklus-, raudtee- ja tööstusmüra modelleerimiseks Euroopa Parlamendi ja Nõukogu 2002/49/EÜ 25. juuni 2002 Direktiivis ja selle lisades nimetatud arvutusmeetodeid. Programmiga saab modelleerida peamiste müraallikate, eelkõige maantee-, ja raudteesõidukite ning infrastruktuuri, sadamate, välistingimustes kasutatavate- ja tööstusseadmete ning liikurmasinate tekitatud müra nii lühikese kui pika ajavahemiku jooksul. Programm võimaldab hoonete ja elanike arvutust erinevates müratsoonides.

Müra hajumise hindamiseks koostati 3D mudel, milles on arvesse võetud maapinna helineelduvuse koefitsienti, hooned, maakatet. Hoonestuse paiknemise ja maakasutuse määramiseks kasutati Maa-ameti põhikaarti. Pinnaseefekti puhul kasutati vastavalt maakattele kolme koefitsienti: pehme (metsad, põllud) pinnasega aladele määrati teguriks 1,0, keskmise pehmusega aladele 0,5 (eraõued) ning 0 kõva pinnasega alad (kõvakattega alad). Hoonete kõrguseks määrati vastavalt müradirektiivi täitmiseks koostatud juhendile⁴³ 8 m maapinnast. Modelleerimisel võeti arvesse metsaga kaetud alade mõju müra levikule (tööstusmüra puhul).

Kõrgusandmetena kasutati Maa-ametist saadud LIDAR mõõtmise tulemusi, millest eraldati ainult maastiku kõrgusi märkivad kõrguspunktid.

Müra hajumine on modelleeritud 2 m kõrgusel maapinnast arvutussammuga 5*5 m meetrit.

Müra modelleerimisel kasutati müradirektiivi täitmiseks koostatud juhendis „Good Practice for Strategic Noise Mapping and the Production of Associated Data on Noise Exposure”⁴⁴ soovitatud standardeid. Motingrada arvestati tööstusmürana. Tööstusmüra hajumine keskkonnas arvutati, kasutades standardit ISO 9613:2 „Acoustics – Abatement of sound propagation outdoors, Part 2: General method of calculation”. Maanteetranspordist tuleneva müra hajumine keskkonnas arvutati Prantsuse riikliku standardi XP S 31-133 (NMPB) alusel.

Ringrada kasutatakse ainult päeval ja/või öhtusel ajavahemikul ehk kell 07-23. Seetõttu öist müra ei modelleeritud. Raja eeldatav keskmine kasutusintensiivsus on 4 tundi päevas. Motingraja müra modelleerimisel arvestati, et ringrada kasutab tavasituatsioonis korrakauni 10 krossiratast, mille mürateke on 115 dB. Müratekke puhul on aluseks võetud Eesti Mootorrattaspordi Föderatsiooni ja Rahvusvahelise Mootorrattaspordi Föderatsiooni poolt võistlusmootorratastele seatud piirmäärade keskmine väärtus⁴⁵.

Pärnu - Rakvere - Sõmeru põhimaanteelt tuleneva liiklusmüra modelleerimisel arvestati 2012. a liiklusloenduse tulemusi⁴⁶. Keskmine liiklusedus vastavas maanteelõiguses on 1595 sõidukit ööpäevas, millest 81 % moodustavad sõidua autod ning 19 % raskeliiklus. Sõidukite lubatud piirkiirus maanteelõiguses on 90 km/h.

Ööpäevase dünaamika leidmisel võeti aluseks, et ligikaudu 93 % liiklusest toimub päeval (7.00-23.00) ning 7 % öösel (23.00-7.00).

⁴³ European Commission Working Group Assessment of Exposure to Noise (WG-AEN), 2006. Good Practice for Strategic Noise Mapping and the Production of Associated Data on Noise Exposure.

⁴⁴ European Commission Working Group Assessment of Exposure to Noise (WG-AEN), 2006. Good Practice for Strategic Noise Mapping and the Production of Associated Data on Noise Exposure.

⁴⁵ Eesti Mootorrattaspordi Föderatsiooni juhatus, 2013. Motokrossi võistlustingimused.

⁴⁶ AS Teede Tehnokeskus, 2013. Liiklusloenduse tulemused 2012. aastal

Maanteelõigu perspektiivse võimaliku liiklussageduse kasvu hindamisel tugineti Eesti riigimaanteede baasprognosile aastaks 2040⁴⁷. Seejuures arvestati Järvamaa põhimaanteede kasvutegureid aastateks 2013-2040. Nimetatud kasvutegurite alusel kasvaks Pärnu - Rakvere - Sõmeru maantee Ahulat läbiva lõigu liiklussagedus 2426 sõidukini ööpäevas.

Kasutusel olevad müraindikaatorid ja nende piirväärtused

Müraindikaator on kahjuliku mõjuga seotud keskkonnamüra kirjeldamise füüsikaline skaala. Eestis kasutatavad müraindikaatorid on sätestatud sotsiaalministri määrusega⁴⁸. Eristatakse päeva- ja öömüraindikaatorit.

- Päevamüraindikaator, L_d - aasta kõikide päevaaegade alusel kindlaksmääratud A-korrigeeritud pikaajaline keskmine helirõhutase, mis iseloomustab müra häirivat mõju päeval kohaliku aja järgi kell 7.00-23.00.
- Öömüraindikaator, L_n - aasta kõikide ööaegade alusel kindlaksmääratud A-korrigeeritud pikaajaline keskmine helirõhutase, mis on unerahu rikkuva müra indikaator ja iseloomustab unerahu rikkumist öösel kohaliku aja järgi kell 23.00-7.00.

Müra piirtasemed on kehtestatud müraindikaatorite arvsuurused, mille ületamisel pädevad asutused kaalutlevad, kas rakendada müratõrjemeetmeid. Eri tüüpi mürale (maantee-, raudtee-, õhuliiklus-, tööstusmüra jne) on erinevatel aladel määratletud erinevad piirtasemed. Eestis on müra normtasemed kehtestatud sotsiaalministri määrusega⁴⁹ ning nendeks on taotlus-, piir- ja kriitiline tase:

- Taotlustase on müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi tingimusi. Taotlustaset kasutatakse uutes planeeringutes (ehitusprojektides) ja olemasoleva müraolukorra parandamisel. Uutel planeeritavatel aladel ja ehitistes peab müratase jääma taotlustaseme piiridesse. Kui taotlustasemel on soovituslik iseloom, antakse taotlustaseme arvsuuruse juurde sellekohane märkus.
- Piirtase on müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul iseloomustab rahuldavaid (vastuvõetavaid) akustilisi tingimusi. Kasutatakse olemasoleva olukorra hindamisel ja uute hoonete projekteerimisel olemasolevatel hoonestatud aladel. Olemasolevatel aladel ja ehitistes ei tohi müra ületada piirtaset. Kui piirtase on ületatud, tuleb rakendada meetmeid müra vähendamiseks.
- Kriitiline tase on müra tase välisterritooriumil, mis põhjustab tugevat häirivust ja iseloomustab ebarahuldavat mürasituatsiooni. Kriitilised tasemed kehtestatakse liiklusmürale ja tööstusmürale. Kasutatakse olemasoleva olukorra hindamisel välismüraallikate vahetus läheduses. Uute müratundlike hoonete ehitamine kriitilise tasemega aladele on üldjuhul keelatud.

Lubatud müratasemed on sõltuvad maa-ala kategooriast, mille aluseks on üldplaneeringuga määratud ala kasutusotstarve (Tabel 7). Müra kategooriad ja lubatud tasemed erinevatel aladel on määratud sotsiaalministri määrusega⁵⁰.

Tabel 7. Üldplaneeringuga määratud alade kategooriad ja nende tunnused

Kategooria	Kategooria tunnus
I kategooria	Looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad.
II kategooria	Laste- ja õppeasutused, tervishoiu- ja hoolekandeaasutused, elamualad, puhkealad ja pargid linnades ning asulates.

⁴⁷ Tallinna Tehnikaülikooli teedeinstituut, 2007. Liikluse baasprognos Eesti riigimaanteedele aastaks 2040.

⁴⁸ Sotsiaalministri 4. märtsi. 2002 a. määrus nr 42 šMüra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodidö, RTL 2002, 38, 511

⁴⁹ Sotsiaalministri 29.05.2005 määrus nr 87 öVälisõhu strateegilise mürakaardi ja välisõhus leviva müra vähendamise tegevuskava sisule esitatavad miinimumnõudedö, RTL 2005, 78, 1092

⁵⁰ Sotsiaalministri 04.03.2001 määrus nr 42 šMüra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodidö

Kategooria	Kategooria tunnus
III kategooria	Segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted).
IV kategooria	Tööstusala.

Maksimaalsed lubatud liikluse müra ekvivalentsed müratasemed⁵¹ on kategooriate kaupa esitatud alljärgnevas tabelis (Tabel 8). Sealjuures tehakse vahet planeeritavate alade ja olemasolevate alade vahel.

Tabel 8. Lubatud ekvivalentsed müratasemed sõltuvalt kategooriast ja tasemest

Kategooria	Müraliik	Indikaator	Taotlustase		Piirtase	Kriitiline tase
			Planeeritav	Olemasolev		
I kategooria	Liikluse müra	L _{päev}	50	55	55	65
		L _{öö}	40	45	50	60
	Tööstusettevõtete müra	L _{päev}	45	50	55	60
		L _{öö}	35	40	40	50
II kategooria	Liikluse müra	L _{päev}	55	60	60 65 ¹	70
		L _{öö}	45	50	55 60 ¹	65
	Tööstusettevõtete müra	L _{päev}	50	55	60	65
		L _{öö}	40	40	45	55
III kategooria	Liikluse müra	L _{päev}	60	60 65 ¹	65 70 ¹	75
		L _{öö}	50	50 55 ¹	55 60 ¹	65
	Tööstusettevõtete müra	L _{päev}	55	60	65 60 ²	70
		L _{öö}	45	45	50 45 ²	55
IV kategooria	Liikluse müra	L _{päev}	65	70	75	80
		L _{öö}	55	60	65	70
	Tööstusettevõtete müra	L _{päev}	65	65	70	
		L _{öö}	55	55	60	

¹ Lubatud müratundlike hoonete sõidutee (raudtee) poolisel küljel

² Soovituslik normtase müravastaste meetmete rakendamisel

Üldplaneeringu elluviimisega kaasneva mürataseme hindamisel arvestatakse käesolevas KSHs taotlustasemega.

Ahula külla reserveeritava elamumaa puhul tuleb arvestada II kategooria planeeritavate alade liikluse müra taotlustasemega, mis on 55 dB päeval ning 45 dB öösel.

Spordiväljakute ja meelelahutuspaikade tegevusest põhjustatud müra taotlustase on sotsiaalministri määruse kohaselt samane tööstusmüra taotlustaseme arvsuurusega.

Kuna lähimad müratundlikud alad ringraja mõlema alternatiivse asukoha puhul on elamualad, on aluseks võetud II kategooria normtasemed. Müratundlikel aladel (elamualadel) ei tohi ringrajalt tulenev müra tavaolukorras uutel planeeritavatel aladel ületada päevasel ajal 50 dB, olemasolevatel planeeringuga kaetavatel aladel 55 dB.

Üksikute, kohaliku omavalitsusega kooskõlastatud spordi- ja meelelahutusürituste korral võib müra piirtase olla 10 dB võrra suurem kui tööstusmüra taotlustaseme arvsuurus olemasolevatel aladel ehk kuni 65 dB.

⁵¹ Ekvivalentne müratase on selline püsiva tasemega müra, mis omab sama akustilist energiat kui muutuva tasemega müra kindla mõõtmisaja jooksul

LISA 3. KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROGRAMM JA SELLE AVALIKU ARUTELU PROTOKOLL

Lisatud eraldi failina

LISA 4. KESKKONNAMÕJU STRATEEGILISE HINDAMISE ARUANDE AVALIKU ARUTELU PROTOKOLL

Albu valla üldplaneeringu ja üldplaneeringu keskkonnamõju strateegilise hindamise aruande avalik arutelu

PROTOKOLL

Aeg: 3. aprill 2014, 15.00-18.00

Koht: Albu Vallamaja, Järva-Madise küla

Osalejad: osalejate registreerimisleht on lisatud protokollile (Lisa 1)

Koosoleku juhataja: Taemar Pai (Albu Vallavalitsus)

Koosoleku protokollija: Helen Juhkama (ELLE OÜ)

ARUTELU

Taemar Pai: Esimene ettepanek on viia Albu, Peedu ja Lehtmetsa külade vaheline jalg- ja jalgrattatee teisele poole Kaalepi - Lehtmetsa riigimaanteed. Põhjenduseks, et Ivi Kütismaa krundil on maantee ääres kuusehekk ja ka maja asub kohe maantee ääres. Kergliiklustee laius on 2,5 m, millele lisanduvad kraavid. Heki ja tee vahel on 2 m, mistõttu tuleks tee ehitamiseks hekk maha võtta.

Volikogu nõustus selle ettepanekuga. Teisel pool maanteed ei ole teele nii lähedal asuvat elamut ega hekki. Kui ka Peedu ja Lehtmetsa vaheline tee viia teisele poole, väheneks maanteega ristumiste arv. Albu pool ei ole teisel pool maanteed otseselt ühtegi elamut. Esimene elamu asub teest 53 m kaugusel, tee ja maja vahel on roheala. Kõige probleemsem koht on Peedu külas Pilli kinnistu. Tee ääres on sügav kraav, mille kaldale on istutatud kuusehekk. Antud kohas tekib lumelükkamise probleem - talvel lükatakse lumi üsna kaugele, ka kergliiklustee peale. Edasi on Peedu külas 3 kinnistut. Seal on kiiruspiirang 70 km/h. Jalg- ja jalgrattatee tuleks ehitada maantee äärde, mistõttu peaks kaaluma 50 km/h kiiruspiirangut.

Jüri Kommusaar: Kui otsustatakse viia jalg- ja jalgrattatee teisele poole teed, tuleb see kõigiga, kes elavad teisel pool maanteed, kooskõlastada. Tuleb uus üldplaneeringu avalik arutelu ningatud isikutele teatatakse kirjalikult.

Aune Suve-Kütt: Kas ei ole võimalik jalg- ja jalgrattatee kuskil üle maantee viia?

Taemar Pai: See variant ei meeldi ilmselt Maanteeametile. Kui üldse ülesõite teha, siis 50 km/h kiirusepiirangu alas.

Rein Mets: Kas mõni kergliiklustee löik võiks kitsam olla?

Taemar Pai: Tehniliselt on see võimalik. Seda üldplaneeringuga paika ei panda, on projekteerimisetapi küsimus.

Ester Valdvee: Kas üldplaneeringus kergliiklusteed mõlemale poole teed ei saa märkida?

Taemar Pai: Siis tuleb samal teemal uuesti vaielda projekteerimise etapis.

Jüri Kommusaar: Kui palju aega võtab üldplaneeringu muutmine?

Merli Virk: Üldplaneeringut saab muuta ainult läbi detailplaneeringu. See võtab aega vähemalt pool aastat.

Taemar Pai: Kui muudatuse osas vastuväiteid pole, viime selle sisse.

Järgmine ettepanek oli viia Kaalepi ja Järva-Madise külade vaheline jalgrattatee maanteest ida poole. Põhjenduseks toodi riigimaanteega ristumiste arvu vähendamine. Lisaks on Kaalepi külas maantee idapoolses ääres elektriliin, mis ei võimalda põllumaa masinatega harimist, kuid samas ei takistaks kergliiklusteed. Kergliiklustee ümber tõstmine võimaldaks säilitada väärtuslikuma põllumaa. Jalg- ja jalgrattatee saab osaliselt ehitada vana Kaalepi-Lehtmetsa tee teetammile.

Volikogu on selle ettepanekuga osaliselt nõus. Volikogus tehti ettepanek teha kaks ülekäigukohta, kuna Kaalepi külas on 5 ridaelamut maanteele lähedal ja kergliiklustee peaks jääma lääne poole. Kaalepist kuni Järva-Madiseni kulgeks kergliiklustee ida pool teed. Volikogus oli ka ettepanek, et viia tee teisele poole maju, kuid seal on kolm kinnistut, mida tuleks sel juhul poolitada. Üks variant on teha linnalik lahendus, kus jalg- ja jalgrattatee on kohe tee ääres.

Juta Homin: Kas teed hooldatakse ka? Linnalikult ehitades ei mahuks talvel masinatega lund lükkama.

Taemar Pai: Talvel ikka lund lükatakse. Kitsama teevariandi korral traktoritega lükata ei saaks.

Ettepanek: Maanteest ülesõitu võiks nihutada ja kasutada ära olemasolevat teed majade juures.

Taemar Pai: Muudame lahendust vastavalt volikogu otsusele ja kaalume ülekäigu nihutamist.

Järgmine ettepanek oli Kaalepisse planeeritava motoringraja vastu. Meil on teine alternatiiv planeeritud Neitla karjääri. Karjääri asukohta vastu ei esitatud ühtegi vastuväidet. Vallavolikogu on nõus, et Kaalepisse ringrada mitte planeerida.

Juta Homin: Lastel võiks olla rohkem võimalusi mida maal teha saaks. Motoringrada oleks seda pakkunud.

Taemar Pai: Motoringraja rajamist tuleb väga hoolega planeerida ja arvestada inimeste huvidega. Üldplaneeringu avalik protsess ongi selleks, et saavutada kokkuleppeid. Ringrada planeeritakse Neitla külla ning võimalik on kasutada ka Järva-Jaani ringrada.

Janno Suve: Motokrossi sõitjad ütlevad, et Kaalepi ringrada on liiga väike. Müraseinaga läheks ala veel väiksemaks.

Taemar Pai: Neitlas on teatav müratõke juba olemas, kuna rada asuks ümbritsevast alast madalamal.

Rein Mets: Peab täpsustama, kas on võidusõidu- või treeningrada. Ühel juhul kasutatakse rada harva, teisel juhul on rada pidevalt kasutuses. Tahetakse lubada 10 masinat, kuid maksimaalselt võiks sellel väikesel rajal vaid 3 sõidukit olla.

Taemar Pai: Saan aru, et nõustatakse vallavolikogu arvamusega ja asukohana jääb alles ainult Neitla variant. Järgmine kirjalik ettepanek on samasisuline, motoringraja vastu. Lisatud on, et KSH aruandes ei ole mainitud, et rada on kevadeti osaliselt vee all.

Pille Antons: Sellised küsimused lahendatakse ringraja projektiga. Me ei saa minna KSH-s väga täpseks, kuna me ei tea, kas ringraja rajamisel tehakse pinnaseteid, rajatakse kuivenduskraave jne. Esitatud mürahinnangusse tuleb samuti teatava ettevaatlikkuse ja määramatusega suhtuda. Meil ei olnud täpselt infot, kuidas rada hakkab kulgema ja mis masinaklassid seal sõidavad.

Taemar Pai: Samuti on tehtud märkus, et joonisel on endiselt mets, aga vahepeal on tehtud lageraie. Aluskaart on eelmisest aastast.

Mall Lindsaar kirjutas, et üldplaneeringu tekstiosas arvestatakse, et tiheasustusaladel oleks jalgrattatee võimalikult maantee lähedal. Volikogu nõustus ning vastas, et kui eluhoone või õueala asub maantee ääres või lähemal kui 20 m, siis projekteeritakse jalg- ja jalgrattarattatee võimalikult riigimaantee lähedale, vajadusel ilma teedevahelise roheala või sadevee kraavita ning vajadusel piiratakse piirdega.

Urmas Trummel on esitanud ettepaneku, et soovib Peedu ja Lehtmetsa vahelist jalg- ja jalgrattateed teisele poole maanteed. Kinnistul on kuusehekk, mis varjab põhja- ja kirdetuulte eest. Volikogu nõustus, et kui tee läheks teisele poole, siis väheneks maanteest ülesõitude arv. Kaalusime ka, millised majapidamised võiks kergliiklusteed teisele poole viies selle vastu olla. Selline koht on Peedu külas, kus maantee lähedal on 2 majapidamist kõrge kuusehekkiga. Valiku kasuks osutab, et Peedu külas on mets ümberringi ning ei ole tuultele nii suurt avatust.

Rein Mets: Albu küla sild jääb kergliiklustee rajamisel liiga kitsaks.

Taemar Pai: Kui sinna kergliiklustee tuleb, tuleb tõenäoliselt ka eraldi sild.

Järgmine üldplaneeringule tehtud ettepanek on taas Kaalepi ringraja vastu. Seal olid ka küsimused müra hindamise kohta. Tehti ettepanek teostada mõõtmised motoringraja tegelikule olukorrale.

Pille Antons: Reaalset müramõõtmist saab teostada objektil, mis on juba olemas. Mõõtmine iseloomustab kindlat asukohta, hetkeilma, reljeefi, konkreetseid sõidukeid. Summaarse müraallika leidmise kohta koostati kirjalik vastus, kuidas see arvatud on. Meie poolne soovitus on, et kui ringraja projekt täpsustub, kui on teada kui pikk on rada, millised on võimalikud leevendavad meetmed jms, siis teha täpsem mürauring.

Rein Mets: Kui võtate müraallika tasemeks 125 dB, siis ei ole õuealal 50 dB.

Pille Antons: 125 dB ei esine ühes punktis, vaid jaotub ringraja peale ära.

Rein Mets: Punt mootorrattaid sõidab koos, raja peal tuleb veel midagi juurde, kokku tuleb juba 132 dB. Ning reaalset mõõtmist saab teha küll - pange siia rajale 10 masinat peale.

Taemar Pai: On seda väga vaja?

Rein Mets: Kui Kaalepi asukohast loobutakse, siis nüüd enam pole vaja. Me jääme 460 m kaugusele, aga õues rääkida ei saa. Kui rääkida ei saa, siis on 60 dB müratase.

Pille Antons: Aluseks on võetud võistlussõidukitele määratud piirmäärad. Rajal hobisõitu tegijate sõidukeid ei kontrollita, seega võib nende mürateke ka kõrgem olla.

Taemar Pai: Valimisliit Ühtlane Areng tegi 3 ettepanekut. Üheks on, et kergliiklustee Männi väikekohas planeerida teise asukohta. Volikogu ei nõustunud, sest seal asub Männi pumbamaja ja selle kaitsevööndis on keelatud kergliiklustee ehitamine. Teine põhjus on, et tee muudetakse pikemaks ja kallimaks.

Aune Suve-Kütt: Arutasime kohalike elanikega ja arvati, et see tee läheb liiga majade vahelt. Kuna tee on avalikuks kasutamiseks, on kogu aeg võõrad inimesed õue peal.

Ester Valdvee: Männi vahelt peaks tee minema koolilaste pärast.

Taemar Pai: Tegelikult on see detailplaneeringu küsimus. Mööda maanteed minnes on sama moodi kaks eramaja, millel on suured hekid. Männil on palju lapsi, kes saaksid kohe majade vahelt tee peale.

Ettepanek: Võiks teha ühe harutee maanteeni.

Ester Valdvee: See oleks hea variant - need, kes tahavad otse edasi minna, ei pea külavahela minema.

Aune Suve-Kütt: Need, kes teavad, ei lähe Männi vahele, vaid lähevad otse mööda maanteed edasi ja me loome ohtliku olukorra.

Taemar Pai: Jääme selle juurde, et jalg- ja jalgrattatee läheb mööda maanteed otse edasi.

Volikogu tegi ettepaneku muuta kalmistute nimed. Need nimed, mida inimesed realselt kasutavad, erinevad kultuurimälestiste riikliku registri omadest. K1 nimetada Maraka kalmistuks, K2 Järva-Madise vanaks kalmistuks ja K3 Kiriku kalmistuks. Koguduses tehti ettepanek lisada kõigile nimedele ette Järva-Madise. Ettepanek oli ka kasutada Uus kalmistu, mitte Kiriku kalmistu.

Aune Suve-Kütt: Kõik kohalikud inimesed teavad, mis on Uus kalmistu. Seda, kuidas kiriku ümbruses olevat kalmistut nimetada, võiks koguduses arutada. Kuna sinna rohkem ei maeta, siis on „uus“ kuidagi vale, aga see on nimi.

Taemar Pai: Kui rahvas kasutab „Uus“, siis võikski olla Uus kalmistu. Kõikide nimede ette võib lisada Järva-Madise.

Järgmine ettepanek oli, et planeeringukaardil võiks olla kõik majutusasutused. Volikogu sellega päris nõus ei olnud, kuna see tooks kaasa asutustele detailplaneeringu kohustuse. Üldplaneeringu kaart pole selleks, et anda turismiinfot, vaid seal on kirjas, mida planeeritakse.

Ester Valdvee: Kui üldplaneeringus olevat nimekirja vaadata, siis siin on teisigi, mis on juba olemas, aga kaardile kantud. Üldplaneeringuga seatakse kasutamise ja arendamise tingimused. Need, kes on üldplaneeringus sees, neile kehtivad tingimused, keda pole, neile mitte.

Aune Suve-Kütt: Tuleks kõiki võrdselt käsitleda, mitte nii, et üks on planeeringus ja teine pole.

Taemar Pai: Võib ka kõik välja jätta. Olemasolevatel asutustel ei ole detailplaneeringu kohustust.

Ester Valdvee: Albu kontorihoone oli enne kontor, nüüd tehakse majutusasutus. Kasutus on teine.

Taemar Pai: Uut maja sellega seoses ei ehitata. Küsimus on selles, kas on vaja avalikult midagi piirata?

Jüri Kommusaar: Praegu on üldplaneeringus sees kõik need, kes on seda tahtnud. Volikogu otsus oli jätta planeeringulahendus nii, nagu praegu on.

Taemar Pai: Kui vastuväiteid ei ole, siis jätame praeguse lahenduse.

MTÜ Seidla Tuuleveski tegi ettepaneku seada Kaalepi EV2 Lapi kinnistule elamute rajamisele eritingimused. Kruuntide jaotamine ala sees on detailplaneeringu küsimus. Üldplaneeringu küsimus on, kas vähendada planeeritavat elamuala?

Ester Valdvee: Ettepanek on hea, moodustuks üks oma küla tee ja majad jääksid selle äärde.

Aune Suve-Kütt: MTÜ Seidla Tuuleveski ootab tagasisidet, et nende ettepanekut arvestatakse ja et neil on mõtet seal edasi tegutseda. Kui sinna tuleb elamuala, varjatakse vaadet.

Taemar Pai: Vaadet veskile otseselt ei varjata ka juhul, kui maja ehitada veskipoolsesse nurka.

Ester Valdvee: Võib vähendada elamutevahelist kaugust või mainida ära, mitu elamut võib rajada.

Aune Suve-Kütt: Kõrghaljastust, mida võib rajada, see ikka ei piiraks.

Taemar Pai: Isegi kui puud istutada ala päris idanurka, ei varjata vaadet veskile - jääb veel vähemalt 200 m vaba ruumi, kus pole ühtegi hoonet. Volikogu ei nõustunud selle ettepanekuga ning ka Muinsuskaitseamet ei seadnud piiranguid.

Ettepanek: Võiks lubada ehitada madalamaid ühekorruselisi maju.

Taemar Pai: Muudame siis tingimusi, et maksimaalselt võib rajada hooned 1 korruselistena ja kõrgusega kuni 6,5 m. Majade paigutus pannakse paika detailplaneeringuga.

Seidla mõisakompleksis soovitakse taastata tollakuuri. Tegin omanikele ettepaneku, et muudame sõnastust järgmiselt: „uute hoonete rajamine on keelatud, välja arvatud ajalooliste hoonete taastamine“. Sellega oldi nõus. Samuti sooviti tuuleveski parkla märgistamise kohustus välja jätta. Nõustusime sellega, puudub märgistamise vajadus.

Järgmiseks oli küsimus külaplatsi kohta. Seidla mõis on eraomand ja seda ei saa kasutada avalike ürituste paigana. Lisame planeeringusse, et avalike ürituste korraldamine tuleb kooskõlastada omanikuga.

Jalgrattatee rajamise osas saabusid soovid maa asendamiseks samas pindalas ja kinnistule mahasõidu rajamiseks. Need pole üldplaneeringu küsimused, vaid hilisema ehitusprojekti ja läbirääkimiste teema.

Volikogu tegi veekogude nimetuste muutmist puudutava ettepaneku. Siseministeeriumist öeldi, et nimede muudatused jõustuvad heal juhul 2014. a lõpuks, seega ei saa muudatusi planeeringusse sisse viia.

Oli ka küsimus, kas kiriku juures paikneva kalmistu laiendamise kohas on tegemist karstialaga. Kontrollisin, ei ole. Konsulteerisin kogudusega ja selgus, et arvestades praegust olukorda, ei ole kalmistu laiendust vaja. Kasutada saab teist kalmistut ning laienduse võib jätta üldplaneeringust välja.

Ester Valdvee: Üldplaneeringusse kantud Soosilla parklat LE9 pole vaja. Lisaks on kaardil Pandivere veekaitseala piir, mis on kehtetu. Käesoleval ajal on tegu nitraaditundliku alaga.

Taemar Pai: Vaatan viidatud vea üle.

OTSUSED

Üldplaneeringusse viiakse sisse muudatused vastavalt saabunud ettepanekutele, Albu Vallavolikogu otsustele ja avalikul arutelul räägitule (muudatused on kajastatud käesolevas protokollis). Üldplaneeringu muudetud lahendus kooskõlastatakse muudatustest huvitatud ametiasutustega. Peale seda korraldatakse uus avalik väljapanek ja avalik arutelu. Isikuid, keda muudatused puudutavad, teavitatakse väljapanekust kirjalikult. KSH aruande muutmiseks ettepanekuid ei tehtud.

Lisa 1

**ALBU VALLA ÜLDPLANEERINGU
JA STRATEEGILISE KESKKONNAMÕJU HINDAMISE
ARUANDE AVALIKU ARUTELU**
osalejate registreerimise leht

03. juuni 2014.a.

Ees- ja perekonnanimi	Asutus ja kontakt	Allkiri
Toomas Pui	Albu W ^{toomas@albu.ee} 3820500	
Merli Viik	Järva MV 3859664	
Riin Põkkol	Järva MV ^{riin.pokk@} ^{jarva.maavaltsus.ee}	Põkkol
Helen Juhkone	ELLE OÜ ^{helen@} ^{environment.ee}	
Pille Antons	ELLE OÜ ^{Pille@} ^{environment.ee}	
Ülo-Loo Veskiõsa	ANDRUS TALU @GMAIL.COM	
Raino Veskiõsa		
Ylänne Lindberg		
Esten Veldre	^{Esten} ^{estenveldre@} ^{taluselts.ee} 5135589	
Anu Suve-Kiit		
JANNO SUVE	TUDERI TALU 55515000	
KRISTEL KURAHÄSI	METSAVEERE	
REIN METS	METSAVEERE	
Li Kütismaa	Vekitalu ⁵¹⁹⁷¹⁵¹⁴ ^{li.kutismaa@} ^{signation.ee}	
M. Lindsaar	58134559	
JANUJ SÕONO	56693751	
Jutta Hõnn	53455155	
Pille Jannus	5127379	
AVAR LISSEN	56611040	

LISA 5. ASUTUSTE JA ISIKUTE KIRJALIKUD PÖÖRDUMISED JA NENDE VASTUSED

Albu Vallavalitsus

15. mai 2014

AVALDUS

Albu valla üldplaneeringu suhtes

Olen Kaalepi külla Rebaseliiva kinnistule planeeritava alalise motoringraja vastu. Kuna tegemist on olulise ruumilise mõjuga objektiga, mis mõjutab OLULISELT ümbritsevat keskkonda (spetsiifiline müra), tuleb selle asukoha valikusse suhtuda täie tõsidusega. Siiani kuulnud põhjendused (arendaja soovib nii; arendajal pole lehm; kinnistul on krossisõiduks sobiv pinnas) pole piisavalt kaalukad sedavõrd tähtsa otsuse tegemisel. Ilmselgelt on asukoha valik tehtud kiirustades ja läbimõtlemata. Ringraja rajamine Albu valda ei elavda siinset majandust ega loo uusi töökohti. Pealegi on ümbruses piisavalt teisi radu, kus motokrossi harrastada.

Juba eelnevalt on juhitud tähelepanu sellele, et nimetatud kinnistu piirneb märgalaga ning olemasolev maastikurada on seetõttu kevaditi osaliselt vee all. Miks ei ole seda ära mainitud KSH aruandes?

Kuna vahepeal on naaberkinnistul tehtud lageraie (ning lammutatud vanad laudad), sooviks teada, mis ajast on pärit KSH aruandes joonis 21 Maa-ameti põhikaart, mida on kasutatud müra hajumise hindamiseks?

Lisaks tegi Järva-Jaani Volikogu 19.12.2013 oma istungil otsuse anda sealne vallale kuuluv motokrossirada MTÜ Roosna-Alliku Motoklubile 10 aastaks tasuta kasutada – seega on otsitud kodurada leitud.

Lugupidamisega

Svea Suve
Tuderi talu

ALBU VALLAVALITSUS
SAADUD
" 15 " mai 2014 a
nr 7-3/440

ALBU VALLAVALITSUS

Lp Svea Suve

Teie 15.05.2014

Meie 30.05.2014 nr 7-3/440

Albu Vallavolikogu esialgne seisukoht
üldplaneeringule esitatud ettepaneku
kohta

Esitasite Albu Vallavolikogule ettepaneku mitte planeerida Kaalepi külla
motingrada.

Albu Vallavolikogu olles tutvunud esitatud ettepanekuga nõustub ettepanekuga,
järgmistel põhjustel:

- 1) Mitmed Kaalepi küla elanikud on esitanud ettepaneku mitte rajada
motingrada Kaalepisse. Alternatiivvariandina Neitla külla planeeritud
ringraja kohta ei esitatud avalikul väljapanekul ühtegi vastuväidet.
- 2) Lähtuvalt üldplaneeringu strateegilise keskkonnamõju hindamise aruandes
koostatud müra modelleerimisest jääb Kaalepi külas kolme lähima elamu
juures modelleeritud helitase 50 dB piirmaale, Neitla külas on ühe elamu
müra tase 45 dB piirmail. Normväärtus planeeritavatel aladel on 50 dB.
- 3) Järva-Jaani Vallavolikogu otsustas oma 19.12.2013.a. otsusega anda Järva-
Jaani vallas asuv olemasolev motokrossirada kasutada MTÜ-le Roosna-Alliku
Motoklubi 10-ks aastaks.

Esitame vastused teie küsimustele:

- 1) KSH aruandes ei ole kajastatud Rebaseliiva kinnistu kevadeti vee all olemist,
kuna planeeringu keskkonnamõju strateegiline hindamine ei saa olla oluliselt
suurema täpsusastmega, kui planeering ise. Kuna üldplaneeringu lahendusega
ei määrata ära motoringraja territooriumi sisest maastiku planeerimist (nt
võimalikud pinnasetööd või drenaaži rajamine, mis muudaks niiskusrežiimi),
ei ole KSH käigus võimalik ka sellega seonduvat hinnata. Vastavad küsimused
tuleb nii motoringraja, kui teiste üldplaneeringuga määratavate objektide
pühul, lahendada vastavalt asjakohasusele, kas detailplaneeringu koostamise
või projekteerimise käigus.
- 2) KSH aruande Joonis 21 on koostatud seisuga 08.11.13. Eesti Põhikaardile
jõuavad maastikus toimunud muutused paratamatult hilinemisega ehk
vastavalt sellele, kuidas kaarti ennast uuendatakse.

Järva-Madise
73409 Albu vald
Järvamaa

Tel: 382 0501
Tel: 382 0500
e-post: albu.vald@albu.ee

Reg. nr. 75004346
Swedbank
a/a EE212200001120082871

Albu Vallavolikogu kujundab lõpliku seisukoha antud küsimuses peale avalikku arutelu või korduva avalikustamise toimumist, üldplaneeringu kehtestamisel.

Albu valla üldplaneeringu avalik arutelu toimub Järva-Madise külas Albu vallamaja saalis 3.juunil kell 15.00. Avalikul arutelul vaatame veelkord kõik ettepanekud üle. Palume võimalusel avalikust arutelust osa võtta.

Lugupidamisega

Kalju Kertsmik
Vallavanem

Taemar Pai
taemar@albu.ee

Pille Antons
pille@environment.ee

Albu vallavalitsus

Saatja: kristel mets ·
Saatmisaeg: 16. mai 2014. a. 22:26
Adressaat: Albu Vallavalitsus
Teema: Kaalepi motoringrada
Manused: Albu Vallavalitsus.dat

Tere,

olles perega tutvunud Albu valla üldplaneeringu avaliku väljapanekuga ning strateegilise keskkonnamõju hindamisega, sooviksime omalt poolt esitada ettepanekud ja vastuväited seoses plaanitava Kaalepi motoringrajaga. Digiallkirjaga avaldus on lisatud meilile.

Albu Vallavalitsus

Avaldus

Albu valla üldplaneeringu keskkonnamõju strateegilise hindamise suhtes.

Üldplaneeringu raames on plaanis rajada Rebaseliiva kinnistule alaline motoringrada.

Sellega seoses tekkisid järgmised küsimused :

Kas tegu on treening- või võistlusrada ?

Kuidas on määratud summaarne müra allikas?

Ühele motorattele on lubatud maksimaalne müratase 117 dB (2014 motoratta võistlustingimused). Aruandes selgub, et arvutuste aluseks on võetud 115 dB.

Kui iga rattaga müratasemele lisanduks reaalselt ainult 1,5 dB, siis saame kümne motoratta puhul koos lisamüraga ligi 120-130 dB. Võrdlusena võib tuua, et inimese kuuldeelundi valulävi on umbes 130 dB.

Meil on järgmised ettepanekud :

- teostada reaalsed mõõtmised motoringraja summaarsele mürale, kui rajal sõidab kümme motoratst samaaegselt.

- kaaluda veel kord välja pakutud alternatiivvariandina motoraja asukohaks Neitla küla.

Lugupidamisega

Kaalepi küla, Metsaveere kinnistu:

Kristel Kurahashi

Ryosuke Kurahashi

Elina Kurahashi

Rein Mets

Viive Viljur-Mets

ALBU VALLAVALITSUS

Lp Kristel Kurahashi, Ryosuke
Kurahashi, Eline Kurahashi, Rein
Mets ja Viive Viljur-Mets

Teie 16.05.2014

Meie 30.05.2014 nr 7-3/445

Albu Vallavolikogu esialgne seisukoht
üldplaneeringule esitatud ettepanekute
kohta

Esitasite Albu Vallavolikogule ettepaneku mitte planeerida Kaalepi külla
motingrada, vaid Neitla külla ning teostada reaalsed müramõõtmised.
Albu Vallavolikogu olles tutvunud esitatud ettepanekuga nõustub Kaalepi külla
motingraja mitte planeerimisega, järgmistel põhjustel:

- 1) Mitmed Kaalepi küla elanikud on esitanud ettepaneku mitte rajada
motingrada Kaalepisse. Alternatiivvariandina Neitla külla planeeritud
ringraja kohta ei esitatud avalikul väljapanekul ühtegi vastuväidet.
- 2) Lähtuvalt üldplaneeringu strateegilise keskkonnamõju hindamise aruandes
koostatud müra modelleerimisest jääb Kaalepi külas kolme lähima elamu
juures modelleeritud helitase 50 dB piirmaale, Neitla külas on ühe elamu
müratase 45 dB piirmail. Normväärtus planeeritavatel aladel on 50 dB.
- 3) Järva-Jaani Vallavolikogu otsustas oma 19.12.2013.a. otsusega anda Järva-
Jaani vallas asuv olemasolev motokrossirada kasutada MTÜ-le Roosna-Alliku
Motoklubi 10-ks aastaks.

Albu Vallavolikogu ei nõustu reaalselt müra mõõtmisega. Reaalsed mõõtmised
annavad kindlasti lisa- ja täpsemat informatsiooni, kuid need on võimalikud alles
siis, kui ringrada on juba planeeritaval kujul olemas. Teistsuguse raja või teise
asukoha mõõtmiste tulemusi saab paraku kasutada vaid kaudsete hinnangute
andmiseks. Lisame, et modelleerimisel tugineva mürauringu täpsust saab tõsta ja
ühtlasi leevendavateks meetmeteks (nt müratõkete rajamine) konkreetset sisendit
anda, kui teostada vastav mürauring motingraja lahenduse ja tegevuse mahtude
täpsustumise järgselt.

Esitame vastused Teie küsimustele:

- 1) Arendaja taotluse kohaselt oleks tegemist treeningrajaga, mitte võistlusrajaga.
- 2) Ühele mootorrattale on lubatud maksimaalne müratase 117 dB (2014
mootorratta võistlustingimused). KSH aruandes selgub, et arvutuste aluseks on
võetud 115 dB. Kui iga rattaga müratasemele lisanduks reaalselt ainult 1,5 dB,
siis saame kümne mootorratta puhul koos lisamüraga ligi 120-130 dB.
Võrdlusena võib tuua, et inimese kuuldeelundi valulävi on umbes 130 dB.

Järva-Madise
73409 Albu vald
Järvamaa

Tel: 382 0501
Tel: 382 0500
e-post: albu.vald@albu.ee

Reg. nr. 75004346
Swedbank
a/a EE212200001120082871

Summaarse müra allika leidmise aluseks on valem $L = 10 \log_{10}(10^{L_1/10} + 10^{L_2/10} + \dots + 10^{L_n/10})$. Kümme 115 dB müraallikat annab seega mürataseme ca 125 dB. Modelleerimisel kasutatud arvutusmeetod arvestab aga lisaks ka sellega, et summeeritud müratase ei esine ühes kindlas punktis, vaid sõidukite pideva liikumise tõttu jaguneb ringraja erinevate punktide vahel. Seega on ka vahetult raja ääres esinev müratase siiski 125 dB-st madalam. Üldplaneeringu KSH raames ei määratletud täpseid masinaklasse, mis krossirajal liikuda võivad. Seetõttu võeti modelleerimisel aluseks (nagu KSH aruandes on ka märgitud) erinevasse klassi kuuluvate mootorsõidukite maksimaalsete lubatud piirmäärade (enne võistlussõitu 112-117 dB, peale võistlussõitu 113-118 dB) keskmine. Kuna tegu on masinaklasside maksimumväärtustega, ei peetud nendest omakorda maksimaalse kasutamist vajalikuks.

Albu Vallavolikogu kujundab lõpliku seisukoha antud küsimuses peale avalikku arutelu või korduva avalikustamise toimumist, üldplaneeringu kehtestamisel.

Albu valla üldplaneeringu avalik arutelu toimub Järva-Madise külas Albu vallamaja saalis 3.juunil kell 15.00. Avalikul arutelul vaatame veelkord kõik ettepanekud üle. Palume võimalusel avalikust arutelust osa võtta.

Lugupidamisega

Kalju Kertsmik
Vallavanem

Taemar Pai
taemar@albu.ee

Pille Antons
pille@environment.ee