

Tartu valla üldplaneeringu keskkonnamõju strateegiline hindamine

Keskkonnamõju strateegilise hindamise aruanne

Töö nr 18003218

Tartu 2021

Jaak Järvekülg
KSH juhtekspert

SISUKORD

SISSEJUHATUS	5
1. ÜLDPLANEERINGU JA KSH EESMÄRK JA METOODILISED ALUSED	6
1.1. Üldplaneeringu ala paiknemine	6
1.2. Üldplaneeringu koostamise eesmärk ja alused.....	7
1.3. Ruumilise arengu põhimõtted	8
1.4. KSH eesmärk, korraldus ja metoodilised alused.....	9
2. ÜLDPLANEERINGU VASTAVUS KESKKONNAEESMÄRKIDELE JA SEOSD ASJAKOHASTE PLANEERIMISDOKUMENTIDEGA	12
2.1. Üldplaneeringu vastavus keskkonnakaitse ning jätkusuutliku arengu eesmärkidele	12
2.2. Üldplaneeringu seosed asjakohaste planeerimisdokumentidega.....	15
3. ALTERNATIIVSED ARENGUSTSENAARIUMID	23
3.1. Tõenäoline areng juhul, kui strateegilist arengudokumenti ellu ei viida	23
4. PLANEERINGULAHENDUSE ELLUVIIMISEGA KAASNEV KESKKONNAMÕJU	24
4.1. Mõju looduskeskkonnale	24
4.1.1. Mõju bioloogilisele mitmekesisusele, populatsioonidele, taimedele, loomadele	24
4.1.1.1. Kaitstavad loodusobjektid	24
4.1.1.2. Natura 2000	28
4.1.1.3. Roheline võrgustik.....	41
4.1.2. Pinnas ja maastikud	46
4.1.3. Maavarad.....	49
4.1.4. Põhja- ja pinnavesi.....	54
4.1.4.1. Põhjavesi	54
4.1.4.2. Pinnavesi	58
4.1.4.3. Emajõe kõrgveepiir ja üleujutusohuga alad	66
4.1.4.4. Ehituskeeluvööndi vähendamine	67
4.2. Mõju sotsiaal-majanduslikule keskkonnale	72
4.2.1. Puhkealade kättesaadavus.....	72
4.2.2. Teenuste kättesaadavus	74
4.2.3. Ettevõtluskeskkond ja tööhõive	82
4.2.4. Inimeste vara	85
4.3. Mõju kultuurilisele keskkonnale	86
4.4. Mõju inimese tervisele	88
4.4.1. Müra ja vibratsioon.....	88

4.4.2.	Välisõhu kvaliteet.....	98
4.4.3.	Valgusreostus	101
4.4.4.	Ohtlikud ettevõtted	102
4.4.5.	Radoon.....	104
4.5.	Kliimamuutusega kaasnevad mõjud	105
4.6.	Taastuenergeetika	108
4.7.	Jäätmekäitlus	110
4.8.	Mõju riigikaitsele objektidele	111
5.	KOKKUVÕTE (JA ETTEPANEKUD PLANEERINGU TÄIENDAMISEKS).....	112
	VIIDATUD ALLIKAD	121

LISAD

Lisa 1 KSH väljatöötamise kavatsus

SISSEJUHATUS

Keskkonnamõju strateegiline hindamine (KSH) teostatakse Tartu valla üldplaneeringule lähtuvalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest (edaspidi KeHJS).

Tartu valla üldplaneeringu koostamine ja KSH algatati Tartu vallavolikogu 22. veebruari 2018 otsusega nr 15.

Üldplaneeringu koostamise põhieesmärk on Tartu valla ruumilise arengu põhimõtete kujundamine, selle alusel planeeringuala üldiste kasutus- ja ehitustingimuste määramine. Üldplaneeringuga lahendatakse lähtuvalt valla ruumilistest vajadustest planeerimisseaduse § 75 toodud ülesanded – maa-alade kasutus- ja ehitustingimused, transpordivõrgustiku ja muu taristu üldised asukohad jt valla arenguks olulised teemad.

Vastavalt KeHJS § 31¹ on KSH eesmärgiks arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut. KSH käigus hinnatakse üldplaneeringu elluviimisega kaasnevat olulist keskkonnamõju ja määratakse vajadusel keskkonnameetmed, arvestades üldplaneeringu eesmärke ja käsitletavat territooriumi. Mõjude hindamise lähtekohaks on üldplaneeringu kui strateegilise ruumilise arengudokumendi iseloom – mõjude hindamisel püsitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida.

KSH aruanne on üles ehitatud võttes arvesse keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse §40 esitatud nõudeid.

Keskkonnamõju strateegilise hindamise aruanne sisaldab olulisemate sisuliste osadena järgnevat:

- ülevaadet üldplaneeringu ja KSH eesmärkidest ja meetodilistest alustest;
- ülevaadet vastavustest keskkonnaeesmärkidele ja kõrgematele arengudokumentidele;
- planeeringuga eeldatavalt kaasnevate keskkonnamõjude hindamist ning ettepanekuid ebasoodsate mõjude vähendamiseks teemade kaupa.

Käesoleva KSH protsessi käigus on hinnatud eeldatavaid keskkonnamõjusid (ning vormistatud KSH aruande eelnõu) esmalt märts 2020 seisuga planeeringulahenduse eelnõu kohta. Peale planeeringu ja KSH aruande eelnõu avalikustamist ja hiljem ka kooskõlastamise ja arvamuse andmise etapis on viidud KSH aruandesse sisse jooksvalt täiendusi, vastavalt protsessi osapooltelt saadud ettepanekutele ning vastavalt muudatustele planeeringu lahenduses. Vajadusel on lisatud asjakohased täpsustused vastavate alapeatükkide juurde.

1. ÜLDPLANEERINGU JA KSH EESMÄRK JA METOODILISED ALUSED

1.1. ÜLDPLANEERINGU ALA PAIKNEMINE

Tartu vald moodustus 24. oktoobril 2017 Tartu, Tabivere, Laeva ja Piirissaare valla ühinemise teel. Suurem osa Tartu valla territooriumist paikneb Tartu maakonna põhjaosas, Piirisaare saar aga Peipsi järve lõunaosas (joonis 1.1.1). Tartu vallal on maismaapiir Elva, Viljandi, Põltsamaa, Jõgeva, Mustvee, Peipsiääre ja Luunja vallaga ning Tartu linnaga. Valla territoorium on üle 700 km².

Joonis 1.1.1 Tartu valla paiknemine

ÜP ja KSH algatamise ning koostamise ajal kehtiva jaotuse järgi jaguneb valla territoorium 71 külaks ja 6 alevikuks (Kõrvküla, Lähte, Tabivere, Vahi, Vasula ja Äksi).¹ Valla halduskeskuseks on Kõrvküla alevik.

Asustustihedus on suurem valla keskosas - Tartu linna lähistel (Tila küla ning Vahi ja Kõrvküla alevik) ning Tartu põhja suunas (Vasula, Lähte, Äksi ja Tabivere alevikud). Valla ida- ja läänepoolsemad alad on hõredamalt asustatud (joonis 1.1.2).

Joonis 1.1.2 Tartu valla asustustihedus. Allikas: Statistikaamet 2017

1.2. ÜLDPLANEERINGU KOOSTAMISE EESMÄRK JA ALUSED

Üldplaneeringu koostamise põhieesmärk on Tartu valla ruumilise arengu põhimõtete kujundamine, selle alusel planeeringuala üldiste kasutus- ja ehitustingimuste määramine. Üldplaneeringuga lahendatakse lähtuvalt valla ruumilistest vajadustest planeerimisseaduse § 75 toodud ülesanded – maa-alade kasutus- ja ehitustingimused, transpordivõrgustiku ja muu taristu üldised asukohad jt valla arenguks olulised teemad.

Tartu valla **ruumilise arengu vajadused** lähtuvad kohalike keskkonnaväärtuste ja mitmekesise looduskeskkonna säilitamise, inimsõbraliku elu- ja ettevõtluskeskkonna loomise ning eriilmeliste piirkondade jätkusuutliku edasiarendamise põhimõttest.

Olulisemateks ruumilisteks vajadusteks on:

- säilitada ja jätkusuutlikult edasi arendada väljakujunenud asustumustrit;
- anda täpsem ruumilahendus Tartu linnaga piirneval alal (linna lähialal);
- soodustada ettevõtluse teket ja elamuehitust valla erinevates piirkondades;
- kujundada kvaliteetne elu- ja ettevõtluskeskkond kooskõlas looduskeskkonnaga

¹ Samaaegselt üldplaneeringu koostamisega on eraldi menetlemisel asustusüksuste lahmejoonte, liigituse ja nime muutmine, mille tulemusena jääb valda alevikke 4 ja külasid tõenäoliselt 70.

- planeerida kvaliteetset avalikku ruumi, sh sidus rohealade ja kergliiklusteede võrgustik eelkõige tihedamalt asustatud aladel.

Üldplaneeringu koostamisel lähtuti kehtivatest maakonnaplaneeringutest², Tartu valla arengukavast ja sektorarengukavadest ning asjakohastest õigusaktidest. Üldplaneeringu koostamise esimeses etapis viidi läbi ka asjakohased täiendavad alusuuringud ja analüüsid – koolilaste tajukaardi uuring, rohestruktuuride analüüs, ettevõtluskeskkonna analüüs, liikuvuse analüüs- ning Piirissaare miljööala analüüs. Alusuuringute ja analüüside tulemused kajastuvad üldplaneeringu lahenduses (lisaks on nimetatud alusuuringute ja analüüside aruanded eraldiseisvalt kättesaadavad ka üldplaneeringu portaalis).

1.3. RUUMILISE ARENGU PÕHIMÕTTED

Ruumilise arengu põhimõtted annavad suunised edaspidiseks ruumikujunduseks, maakasutuseks ja ehitamiseks valla territooriumil. **Need on üldplaneeringu lahenduse oluliseks osaks ning annavad aluse valla territooriumi kasutus- ja ehitustingimuste määramiseks.** Ruumilise arengu põhimõtete väljatöötamisel on arvestatud nii vallale iseloomulike rahvastikuprotsesside, keskkonnaväärtuste ja ruumiliste vajadustega kui üldisemate ruumilise arengu põhimõtete ja suundumustega maakonna tasandil.

Väljakujunenud asustumuster ja keskustevõrk (kohalikud keskused ja lähikeskused) säilib. Arvestades rahvastikuprotsesse ja -prognoose, hõlmatakse uusehitistega eelkõige Tartu linnaga piirnevad alad ning keskused. Uusi ulatuslikke monofunktsionaalseid nn „põllukülasid“ ei moodustata, kuid hajaasustusega alal olemasolevad kompaktsed iseloomuga hoonestusalad võivad senist struktuuri järgides laieneda.

Kohaliku keskusena arenevad edasi **Kõrveküla, Lähte ja Tabivere**, perspektiivis ka **Raadi. Laeva ja Maarja-Magdaleena** jäävad lähikeskusteks.

Planeerimisel lähtutakse kohapõhistest väärtustest ning kvaliteetse elu- ja ettevõtluskeskkonna loomisel järgitakse inimsõbraliku väliruumi kujundamise põhimõtteid. Mitmekülgne maakasutus Tartu linnaga piirneval alal ning keskustes tagab erinevate teenuste ja töökohtade kättesaadavuse ning kvaliteetse avaliku ruumi, sh rohealade olemasolu elukoha lähedal. Liikuvuskeskkonna kujundamisel tuleb integreerida erinevad liikumisviisid, sh luua jalakäijatele ja kergliiklejatele sobiliku kujundusega turvalised ja mugavad liikumisvõimalused ja ühendused.

Intensiivsem ja suuremahulisem **äri- ja tootmistegevus** suunatakse eelkõige üldplaneeringuga määratud vastava juhtotstarbega maa-aladele. Need on juba toimivad ettevõtluspiirkonnad, kus on olemas tehniline taristu, või asuvad need logistiliselt soodsas asukohas. Vähendamaks sundliikumisi on ettevõtlus, **sh puhkemajandus**, lubatud ka mujal valla territooriumil. Väljaspool juhtotstarbega maa-alasid on äri- ja tootmistegevus soositud eelkõige kas juba toimivatel ettevõtlusaladel või taas kasutusele võtmiseks sobivatel endistel ettevõtlusaladel. Samas, kasutusest väljas olevad alad võib kasutusele võtta ka muul piirkonda sobival otstarbel.

² Tartu maakonnaplaneering 2030+ ja Jõgeva maakonnaplaneering 2030+.

1.4. KSH EESMÄRK, KORRALDUS JA METOODILISED ALUSED

Keskkonnamõju strateegiline hindamine (KSH) viidi läbi tuginedes keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele (KeHJS) ja planeerimisseadusele (PlanS). Vastavalt PlanS §74 lg 4 tuleb üldplaneeringu koostamisel läbi viia keskkonnamõjude strateegiline hindamine, et tagada keskkonnakaalutlustega arvestamine planeeringu koostamise käigus.

KSH aruande koostamisel lähtuti KSH väljatöötamise kavatsusest, mille osas (koos planeeringu lähteseisukohtadega) küsiti ettepanekuid asjaomastelt asutustelt, vastavalt planeerimisseaduse §81 lõikele 1, ning millele järgnevalt avalikustati lähteseisukohad ja KSH väljatöötamise kavatsus Tartu valla veebilehel. Laekunud põhjendatud ettepanekuid on KSH aruande ja planeeringu koostamise käigus hiljem ka jookvalt arvesse võetud.

Keskkonnamõju strateegilisel hindamisel hinnati üldplaneeringu lahenduse elluviimisega kaasnevaid mõjusid keskkonnale, et tagada erinevate mõjuaspektidega arvestamine üldplaneeringus ning saavutada tasakaalustatud ruumiline areng. Samuti pöörati tähelepanu asjakohastele mõjudele, mille hindamist ei nõua otseselt KeHJS, kuid mis on üldplaneeringu kui valla arengut suunava dokumendi kontekstis olulised. Keskkonnamõju strateegiline hindamine teostati paralleelselt üldplaneeringu planeerimisprotsessiga, mis tagab suuresti juba planeeringulahenduste väljatöötamisel enamike keskkonnakaalutlustega arvestamise. Käesolevas KSH aruandes on esitatud olulisemad tähelepanekud võimaliku keskkonnamõju kohta teemavaldkondade kaupa. Lisaks eeldatava mõju kirjeldamisele on igas peatükis antud soovitusi võimaliku ebasoodsa keskkonnamõju vältimiseks või leevendamiseks ning vajadusel tehtud ka täiendavaid ettepanekuid planeeringu täiendamiseks.

KSH aruande eelnõu esmasel koostamisel on lähtutud üldplaneeringu eelnõu lahendusest seisuga märts 2020. Hiljem on KSH aruannet jookvalt täiendatud, vastavalt protsessi osapooltelt saadud ettepanekutele ning vastavalt muudatustele planeeringu lahenduses.

Mõjude hindamise läbiviimisel lähtuti nii üldplaneeringu lahendusega kaasnevatest keskkonnamõjudest kui ka keskkonnast enesest tulenevatest mõjuteguritest. Mõjude hindamise täpsusaste tuleneb üldplaneeringu täpsusastmest: keskenduti teemadele, mida saab üldplaneeringuga reguleerida. Asjakohaste mõjudena hinnati planeeringulahenduse mõju majandus- ja ettevõtluskeskkonnast lähtuvalt ning analüüsiti mõju teenuste ja puhkealade kättesaadavusele. Hindamisel kasutati KSH üldtunnustatud metoodikat, valides ning täpsustades töö käigus sobivaimad hindamismeetodeid vastavalt kerkivale vajadusele (vastavusanalüüs, ekspertarvamus jms).

Eeldatavalt oluliselt mõjutatava keskkonna asjakohane kirjeldus (mõjude hindamiseks vajalikus täpsusastmes) on toodud vastavates mõjuhindamise peatükkides.

KSH aruandes on arvestatud keskkonnale avaldatava otsese ja kaudse, ebasoodsa ja soodsa mõju iseloomu, suurust, ulatust, esinemise tõenäosust ja kestvust. Hindamise tulemusena on välja pakutud ettepanekud ebasoodsa mõju vältimiseks ja/või keskkonnameetmete kasutamiseks kavandatava tegevuse elluviimisel.

Hindamisel arvestati ka väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude **kumuleerimisega**. Üldplaneeringu näol on tegemist pikaajalise

arengudokumendiga, mistõttu avalduvad ka planeeringulahenduse elluviimisega kaasnevad mõjud üldjuhul kaudselt, pikaajaliselt ning omavahel seotult. Kumulatiivne mõju on üksikute tegevuste ja mõjuliikide koostoimes avalduv/tekkiv mõju (mis ei pruugi olla erinevate mõjude „aritmeetiline summa”).

Üldplaneeringu realiseerimisel on näiteks soodne kumulatiivne mõju valla üldisele arengule eelkõige kvaliteetse, mitmekülgse ja valikuvõimalusi pakkuva elu- ja töökeskkonna loomise läbi. Ebasoodne kumulatiivne mõju looduskeskkonnale ja inimeste heaolule võib ilmneda läbi tehiskeskonna ja sellega kaasnevate mõjude (õhusaaste, müra, valgusreostus, elupaikade kadu) pideva lisandumise. Lisaks on kumulatiivsete mõjude potentsiaalse avaldumise teguriks ka üldplaneeringuga kavandatavate uute arendusaladega kaasnev looduslike alade ja väärtuslike põllumaade vähenemine.

Kumulatiivsete mõjude avaldumise võimalusega on käesolevas KSH-s arvestatud läbivalt, erinevate teemavaldkondade analüüsi käigus ning ebasoodsa mõju (sh kumulatiivse mõju) vältimiseks või leevendamiseks on välja töötatud meetmed. Kuna üldplaneeringut viiakse ellu läbi detailplaneeringute ja/või projekteerimistingimuste, on vallavalitsusel oluline vastutus antud kaalutusotsuste tegemisel arvestada ka võimalike kumulatiivsete mõjudega.

Keskkonnamõjude hindamise kaasabil on eesmärgiks jõuda strateegilise arengudokumendini, mis arvestab Eestis aset leidvate ühiskondlike protsessidega, samuti kõrgemalseisvate planeeringutega ning Eesti Vabariigi strateegiliste arengudokumentidega.

KeHJS mõistes piiriülese (st, riigipiiri ülese) mõju avaldumist Tartu valla üldplaneeringu elluviimisega ei eeldata.

KSH viis läbi OÜ Hendrikson & Ko ekspertrühm koosseisus:

KSH juhtekspert	Jaak Järvekülg
KSH projektijuht, jäätmekäitlus	Martin Ruul
Juhtiv planeerimisspetsialist, sotsiaalmajanduslikud mõjud	Ann Ideon
Keskkonnaekspert, välisõhk	Juhan Ruut
Keskkonnakorralduse spetsialist, müra	Veiko Kärbla
Keskkonnakorralduse spetsialist, põhja- ja pinnavesi	Kadri Auväärt
Keskkonnakorralduse spetsialist, geoloogia	Epp Zirk
Keskkonnakorralduse spetsialist, looduskaitse, Natura 2000	Kaile Eschbaum
Kartograaf	Jaanus Padrik
Kartograaf	Kairit Kase

Vastavalt KeHJS § 40. (4) 12) peab KSH aruanne sisaldama ülevaadet raskustest, mis ilmnesisid keskkonnamõju strateegilise hindamise aruande koostamisel. KSH läbi viijate hinnangul ei ilmnenu käesoleva aruande koostamisel olulisi raskusi, mis oleks takistanud täitmast KSH eesmärke.

Vormistusliku poole pealt võib välja tuua, et kui vastavalt KeHJS § 40 (4) peab KSH aruanne sisaldama alternatiivsete arengustenaariumite käsitlust, siis käesoleval juhul ei olnud seda võimalik teha, kuna Tartu valla üldplaneeringu koostamise käigus ei käsitletud põhimõttelisi terviklikke alternatiivseid arengustenaariumeid, alternatiivide kaalumise toimus jooksva töö raames (vt täpsemalt ptk 3).

Ka võib välja tuua, et KSH ei saa planeeringust eraldiseisvalt esitada üht ja ainust „parimat arengutsenaariumit/lahendust“ (KeHJS § 40 (4) 10)). KSH saab pakkuda küll sobivaimad lahendused keskkonnakaalutlustest tulenevalt ning anda vastavad tingimused ja soovitused, aga planeeringu lahenduse lõplike valikute osas lasub kaalutusotsuse õigus (ja ka vastutus) otsustajal (Tartu Vallavolikogul), võttes arvesse lisaks keskkonnakaalutlustele ka muid asjakohaseid argumente ja asjaolusid.

2. ÜLDPLANEERINGU VASTAVUS KESKKONNAEESMÄRKIDELE JA SEOSSED ASJAKOHASTE PLANEERIMISDOKUMENTIDEGA

2.1. ÜLDPLANEERINGU VASTAVUS KESKKONNAKAITSE NING JÄTKUSUUTLIKU ARENGU EESMÄRKIDELE

Üldplaneeringu koostamise kontekstis on olulisimaks valdkondlikuks dokumendiks „Eesti Keskkonnastrateegia aastani 2030“, mis annab suuniseid omavalitsuse tasandil keskkonnakaitse ning jätkusuutliku arengu tagamiseks. Nimetatud dokument määratleb Eesti pikaajalised arengusuunad looduskeskkonna hea seisundi hoidmiseks, kuid lähtub samas ka keskkonna valdkonna seostest majandus- ja sotsiaalvaldkonnaga ning nende mõjudest ümbritsevale looduskeskkonnale ja inimesele. Kuna „Eesti keskkonnastrateegia aastani 2030“ põhineb Eesti säästva arengu riiklikul strateegial „Säästev Eesti 21“, mis on koostatud kooskõlas vastavate ülemaailmsete ja Euroopa Liidu suunisdokumentidega, on ka Eesti keskkonnastrateegias juba arvestatud laiemas kontekstis ja eesmärkidega.

„Säästev Eesti 21“ toodud laiemateks eesmärkideks on Eesti kultuuriruumi elujõulisus, inimese heaolu kasv, sotsiaalselt sidus ühiskond ja ökoloogiline tasakaal. Viimase eesmärgi – ökoloogilise tasakaalu – saavutamine toimub järgmise kolme arengusuuna kaudu:

- loodusvarade kasutamine viisil ja mahus, mis kindlustab ökoloogilise tasakaalu;
- saastumise vähendamine;
- loodusliku mitmekesisuse ja looduslike alade säilitamine.

Antud punktide põhjal seab „Eesti keskkonnastrateegia aastani 2030“ täpsemad keskkonnakaitse eesmärgid, millega arvestamisest Tartu valla üldplaneeringu lahenduses annab vastavusanalüüsi kujul ülevaate tabel 2.1.

Tabel 2.1 Üldplaneeringu vastavus Eesti keskkonnastrateegia eesmärkidele

Eesmärk	Arvestamine üldplaneeringus
1. Aastal 2030 on tekkivate jäätmete ladestamine vähenenud 30% ning oluliselt on vähendatud tekkivate jäätmete ohtlikkust.	Üldplaneeringuga kavandatakse jäätmekäitluskohad Tabivere, Äksi ja Vedu piirkonda. Sellel on soodne mõju jäätmekäitlusele, kuna lihtsustab valla elanike eri tüüpi jäätmete äraandmist ning seeläbi ka taaskasutust.
2. Saavutada pinnavee ja põhjavee hea seisund ning hoida veekogusid, mille seisund juba on hea või väga hea.	Ühisveevärgi ja -kanalisatsiooni süsteemipärane väljaarendamine toimub tiheasustusega ja kompaktses hoonestusega aladel vastavalt kehtivale ühisveevärgi ja -kanalisatsiooni arendamise kavale (mida vallal on plaanis lähiajal ka uuendada). Lisaks seab üldplaneering täiendavad tingimused pinna- ja põhjavee kaitseks, mida käesolevas KSH soovitatakse ka täiendada (ptk 4.1.4).

Eesmärk	Arvestamine üldplaneeringus
3. Maavarade keskkonnasõbralik kaevandamine, mis säästab vett, maastikke ja õhku, ning maapõueressursi efektiivne kasutamine minimaalsete kadude ja minimaalsete jäätmetega.	Üldplaneering seab tingimused kaevandamistegevuse keskkonnasäästlikumaks läbiviimiseks. Ühe põhimõttena on üldplaneeringus toodud, et juba avatud karjäärides kaevandatava maavara täieliku ammendamiseni ei ole uute karjääride avamine ja maardlate kasutusse võtmine lubatud.
4. Metsakasutuses ökoloogiliste, sotsiaalsete, kultuuriliste ja majanduslike vajaduste tasakaalustatud rahuldamine väga pikas perspektiivis.	Üldplaneering aitab kaasa metsade tasakaalustatud kasutamisele läbi roheline võrgustiku toimimise tagamise, millega on läbivalt arvestatud planeeringulahenduse koostamisel ja mille kaitseks seatakse ÜP-s ja KSH-s täpsed tingimused, aga otseselt metsakasutust üldplaneering ei reguleeri, lähtutakse metsaseadusest.
5. Tagada kalapopulatsioonide hea seisund ning kalaliikide mitmekesisus ja vältida kalapüügiga kaasnevat kaudset negatiivset mõju ökosüsteemile.	Eesmärgiga arvestatakse kaudselt, seades tingimused veekvaliteedi säilitamiseks ja parandamiseks, mis omakorda toetab kalapopulatsioonide head seisundit.
6. Tagada jahilukite ja muude ulukite liikide mitmekesisus ning asurkondade elujõulisus.	Loomade mitmekesisuse ja populatsioonide sidususe tagamise aluseks on roheline võrgustik ning kaitsealad, mille toimimisega üldplaneeringus arvestatakse.
7. Keskkonnasõbralik mulla kasutamine. Loodus- ja kultuurmaastike toimivus ja säästlik kasutamine.	Keskkonnasõbralik mulla kasutamine tagatakse üldplaneeringus läbi väärtusliku põllumajandusmaa määratlemise (vt ptk 4.1.2). Loodusmaastike toimivus tagatakse üldplaneeringus läbi rohevõrgustiku ja rohealade määratlemise, KSH teeb seejuures täpsustustepanekud – vt ptk 4.1.1.3. Kultuurmaastike toimivus tagatakse üldplaneeringus läbi väärtuslike maastike ja (Piirissaare) miljööväärtusliku ala määratlemise, KSH teeb seejuures täpsustustepanekud – vt ptk 4.3.
8. Mitmeotstarbeliste ja sidusate maastike säilitamine.	Üldplaneering üldiselt arvestab mitmeotstarbeliste ja eriilmeliste maastike säilitamise vajadusega - määratakse nt. algupärased ajastumaastikud, avatud loodusmaastikud, miljööväärtuslikud alad. Loodusliku sidususe säilitamiseks nähakse ette rohevõrgustik ning Tartu linna lähialal rohe- ja puhkealade sidus võrgustik.
9. Elustiku liikide elujõuliste populatsioonide säilimiseks vajalike elupaikade ja koosluste olemasolu tagamine.	Loomade mitmekesisuse ja populatsioonide sidususe tagamise aluseks on roheline võrgustik ning kaitsealad, mille toimimisega on üldplaneeringu lahenduse koostamisel arvestatud.
10. Toota elektrit mahus, mis rahuldab Eesti tarbimisvajadust, ning arendada mitmekesiseid, erinevatel energiaallikatel põhinevaid väikese keskkonnamõjuga jätkusuutlikke tootmistehnoloogiaid, mis võimaldavad toota elektrit ka ekspordiks.	Planeering seab tingimused taastuvenergia tootmise ja kasutamise võimaldamiseks (näiteks nähakse planeeringuga ette võimalus väiketuulikute kasutuselevõtuks eramajapidamistes) ning määrab tuuleenergeetika uuringuala. KSH teeb sel teemal ka täiendavad ettepanekud (vt ptk 4.6).

Eesmärk	Arvestamine üldplaneeringus
11. Energiatarbimise kasvu aeglustamine ja stabiliseerimine, tagades samas inimeste vajaduste rahuldamise, ehk tarbimise kasvu olukorras primaarenergia mahu säilimise tagamine.	Arendatakse kergliiklusteede võrgustikku, mis annab paremad võimalused keskkonnasäästlike (energiasäästlike) liikumisviiside eelistamiseks. Üldplaneeringus on toodud konkreetsed soovitused ühistranspordi (bussiühenduste ja rattaringluse, trammitee ühendus Tartu linnaga) arendamiseks ning üldise põhimõttena soovitatud jätkusuutlike liikumislahenduste eelistamist.
12. Kõrvaldada järk-järgult nii tööstusest kui ka kodumajapidamistest osoonikihti kahandavad tehised.	Teema ei ole otseselt lahendatav üldplaneeringu täpsusastmes.
13. Arendada välja efektiivne, keskkonnasõbralik ja mugav ühistranspordisüsteem, ohutu kergliiklus (muuta auto alternatiivid mugavamaks) ning sundpendelliiklust ja maanteevedusid vähendav asustus- ja tootmisstruktuur (vähendada transpordivajadust).	Arendatakse kergliiklusteede võrgustikku, mis annab paremad võimalused keskkonnasäästlike liikumisviiside eelistamiseks. Üldplaneeringus on toodud konkreetsed soovitused ühistranspordi (bussiühenduste ja rattaringluse, trammitee ühendus Tartu linnaga) arendamiseks. Sundpendelliikluse vähendamist soodustab üldplaneeringu paindlik maakasutus. Segafunktsiooni määramine võimaldab maa-ala paindlikumat kasutust, lähtudes tulevikus täpsustuvatest arengusoodidest ja -vajadustest, Näiteks elamu-, kaubandus-, teenindus- ja büroohoone ning ühiskondliku hoone maa-ala saab tulevikus kasutusele võtta nii ühel kui teisel nimetatud otstarvetest.
14. Tervist säästev ja toetav väliskeskkond.	Kavandatud on võimalused välisõhus liikumiseks (kergliiklusteed), läbivalt on arvestatud rohelse võrgustiku funktsioonide (sh rekreatiivsete) säilitamisega ning määratud supluskohad looduslikult sobivates ja traditsiooniliselt kasutuses olnud asukohtades. KSH teeb täiendavalt ettepaneku täpsustada linnalähialal haljasalade otstarbeid, et tagada puhkevõimaluste realiseerumine (vt ptk 4.2.1). Planeering seab arenduspõhimõtted müra, õhusaaste, ja valgusreostuse häiringute vältimiseks ja vähendamiseks (ning KSH andis selles osas täpsustavaid soovitusi).
15. Inimese tervisele ohutu ja tervise säilimist soodustav siseruum.	Eesmärgiga on arvestatud, seades radooniriskist tulenevad tingimused.
16. Keskkonnast tulenevate saasteainete sisaldus toiduahelas on inimese tervisele ohutu.	Teema ei ole otseselt lahendatav üldplaneeringu kontekstis.
17. Joogi- ja suplusvesi on inimese tervisele ohutu.	Vee kvaliteet sõltub eelkõige põhja- ja pinnaveekaitsest (sh üldplaneeringu tingimused põhja- ja pinnavee kaitseks). Suplusvee kvaliteeti on KSH-s ka eraldi käsitletud peatükis 4.1.4.2.
18. Aastaks 2030 on likvideeritud kõik täna teadaolevad jääkreostuskolded.	Jääkreostust likvideeritakse vastavalt konkreetsete projektide. Teema ei ole otseselt lahendatav üldplaneeringu täpsusastmes.

Eesmärk	Arvestamine üldplaneeringus
19. Tagada elanike turvalisus ning kaitse nende julgeolekut ohustavate riskide eest.	<p>Üldiselt aitab kvaliteetse ruumi kujundamine (läbi üldplaneeringu seatud tingimuste) kaasa ka turvalisuse edenemisele.</p> <p>Konkreetsemalt inimese tervist ohustavate õnnetuste kontekstis seab üldplaneering ka tingimused ohtliku ja suurõnnetuse ohuga ettevõttega seotud riskide arvestamiseks hajaasustusega alade puhul ettevõtluse teema all ning Kaubandus-, teenindus- ja büroohoone ning tootmise- ja logistikakeskuse maa-ala (ÄT) tingimuste hulgas.</p> <p>KSH toob täiendavalt välja vajaduse ohualadega seonduvate riskidega arvestada kõigi (ka olemasolevate) ohtlike ettevõtete ohualas paiknevate alade kasutamisel ja edasisel arendamisel (ptk 4.4.4).</p>

2.2. ÜLDPLANEERINGU SEOSD ASJAKOHASTE PLANEERIMISDOKUMENTIDEGA

Tartu valla areng lähtub **valla arengukavas** kokkulepitud eesmärkidest ning visioonist. Tartu valla visioon on järgmine:

Tartu vallas on välja arendatud kõikidele elanikele aktiivne elukeskkond, tagades kõrge elukvaliteedi, ettevõtliku maailmavaate ja looduskeskkonnast tuleneva säästliku mõtteviisi.

Planeeringulahenduse väljatöötamisel on arvestatud arengukavas toodud valdkondlike strateegiliste eesmärkidega ning loodud võimalused nende elluviimiseks läbi ruumilise (maakasutuse ja taristu) planeerimise.

Tartu valla üldplaneeringu puhul on põhilisteks suunda andvateks kõrgemalseisvamateks **ruumilisteks** arengudokumentideks [Tartu maakonnaplaneering 2030+](#) ja [Jõgeva maakonnaplaneering 2030+](#) (arvestatav osa Jõgeva maakonnast on haldusreformi järgselt osaks Tartu maakonnast), mis seavad raamistiku Tartu maakonna edasiseks arenguks.

Tartu valla üldplaneeringu vastavust Tartu maakonnaplaneeringu 2030+ ning Jõgeva maakonnaplaneeringu 2030+ arengusuundadele on analüüsitud vastavusanalüüsina tabelites 2.2 ja 2.3.

Tabel 2.2 Üldplaneeringu vastavus Tartu maakonnaplaneeringu ruumilise arengu asjakohastele suundadele ja põhimõtetele

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
<p>1. Tartumaa ruumiline areng peab toimuma integreeritud terviklahendusena, arvestades võrdtähtsalt ja tasakaalustatult kujundatavat tehis- ja mõjutatavat looduskeskkonda, sotsiaalseid vajadusi, kultuuripärandi säilimist, liikuvusvajadust, säästlikkust ning majanduslikku otstarbekust.</p>	<p>Üldplaneeringu lahenduse väljatöötamisel on lähtutud Tartu valla senistest arengutest ning tuleviku prognoosidest ning püütud leida optimaalne tasakaal erinevate, kohati üksteisega konfliktsete valdkondade vahel (nt looduskeskkond ja inimkeskkonna arendamine).</p>
<p>1.1. Tartumaa asustust arendatakse eelkõige asustuse arengualadel, mis loob asustusstruktuuris mitmekesise ja valikuvõimalusi pakuva elu- ja majanduskeskkonna.</p>	<p>Üldplaneeringu lahenduse väljatöötamisel on järgitud põhimõtet, et väljakujunenud asustumuster ja keskustevõrk (kohalikud keskused ja lähikeskused) säilib. Juhtotstarvete määramisel on planeeringu seletuskirjas täpsustatud, et tegemist on valdava otstarbega, mis annab perspektiivse maakasutuse põhisuunad ning näiteks väikeelamu maa-ala juhtotstarbega maa-alale võib lisaks planeerida ka ala teenindamiseks vajalikke kaubandus- ja teenindushooneid, ühiskondlike hooneid, haljasalaid või parkmetsa, mänguväljakuid ning muud sobivat maakasutust, sh infrastruktuuri, mis toetab piirkonna arengut ja aitab kujundada kvaliteetset elukeskkonda. Osale maa-alast on määratud mitu kasutusotstarvet, nõ segafunktsioon, mis samuti soodustab mitmekesisema asustusstruktuuri väljakujunemist, loob valikuvõimalusi ja tagab teenuste ja töökohtade parema kättesaadavuse elukoha lähedal. Määratakse tingimused kvaliteetse avaliku ruumi loomiseks ja kujundamiseks, linna lähiala kohta määratakse tingimused lähtuvalt konkreetse piirkonna ruumilise arengu vajadustest ja iseloomust, sh põhimõttest tagada sidus kergliiklusteede ning haljas- ja puhkealade võrgustik.</p>
<p>1.2. Tartu linnapiirkonna arengut nähakse ette linnastsenaariumi kohaselt, kus uutest eluruumidest pooled rajatakse linna ja pooled eeslinna (linna lähialale).</p>	<p>Tartu maakonnaplaneeringuga nähakse ette uusi elamualasid ka Tartu linna lähialale. Tartu valla ÜP suunab arengut linna lähialadel ja keskustesse.</p>
<p>1.3. Tartu linnapiirkonnas tihendatakse olemasolevaid tiheasumeid ning neid laiendatakse vaid külgnevatena, hoides ära juhusliku paigutusega uusasustuse tekke.</p>	<p>Üldplaneeringu lahenduse väljatöötamisel on järgitud põhimõtet, et väljakujunenud asustumuster ja keskustevõrk (kohalikud keskused ja lähikeskused) säilivad. Arvestades rahvastikuprotsesse ja -prognoose, hõlmatakse uusehitistega eelkõige Tartu linnaga piirnevad alad ning keskused. Uusi ulatuslikke monofunktsionaalseid nn „põllukülasid“ ei moodustata, kuid hajaasustusega alal olemasolevad kompaktse iseloomuga hoonestusalad võivad senist struktuuri järgides laieneda.</p>

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
<p>1.4. Linnapiirkonna taristu arendamisel tuginetakse olemasolevale võrgustikule, millega tuleb liita uued arendusalad. Tootmis- ja logistikaalasad arendatakse vastava juhtotstarbega asustuse arengualadel. Tartu linna kaugkütte- ja jahutusvõrku laiendatakse tehnilis-majanduslikult põhjendatud aladele eeslinnas.</p>	<p>Täiendavaid ühendusi luuakse ja jätkusuutlikke liikuvuslahendusi kasutatakse eelkõige Vahi-Raadi-Tila-Kõrveküla piirkonnas, sidudes uued arendusalad Tartu linna ühistranspordivõrguga (bussiühendus, kergliiklus, rattaringlus, Tartu tramm), kuna elu- ja töökohtade ning erinevate teenuste paiknemisest tulenevalt toimub igapäevane märkimisväärne pendelränne linna ja linna lähiala vahel. Tartu linna kaugkütte- ja jahutusvõrkude laiendamine ehk kaugküttepiirkonnad üldplaneeringuga määratakse. Lisaks on seletuskirjas tingimusena seatud, et keskkonnakaitse seisukohalt tuleb tiheasustusega ja kompaktse asustusega aladel ÜP-ga planeeritud arendusalad ühivõrkudega liita. ÜVK ülevaatamisel tuleb eeltoodud tingimusega arvestada.</p>
<p>1.5. Tartu linnas ja eeslinnas rõhutakse linnaruumi tihendamisel ühelt poolt terviklikkusele ja teisalt mitmekesisuse tõstmisele. Linnapiirkonna ruumiliseks arenguks vajavad eeslinnaalevikud funktsionaalset mitmekesisust.</p>	<p>Juhtotstarbe määramisel on planeeringu seletuskirjas täpsustatud et tegemist on valdava otstarbega, mis annab perspektiivse maakasutuse põhisuunad ning näiteks väikeelamu maa-ala juhtotstarbega maa-alale võib lisaks planeerida ka ala teenindamiseks vajalikke kaubandus- ja teenindushooneid, ühiskondlike hooneid, haljasalad või parkmetsa, mänguväljakuid ning muud sobivat maakasutust, sh infrastruktuuri, mis toetab piirkonna arengut ja aitab kujundada kvaliteetset elukeskkonda. Osale maa-alast (sh ka Tartu eeslinna piirkonnas) on määratud mitu kasutusotstarvet, nõ segafunktsioon, mis samuti soodustab mitmekesisema asutusstruktuuri väljakujunemist, loob valikuvõimalusi ja tagab teenuste ja töökohtade parema kättesaadavuse elukoha lähedal. Määratakse tingimused kvaliteetse avaliku ruumi loomiseks ja kujundamiseks, linna lähiala kohta määratakse tingimused lähtuvalt konkreetse piirkonna ruumilise arengu vajadustest ja iseloomust, sh põhimõttest tagada sidus kergliiklusteede ning haljas- ja puhkealade võrgustik.</p>
<p>1.6. Elamuarenduses tuleb võtta suund uute eluruumide erinevatele sotsiaalsetele gruppidele kättesaadavusele ja elanikkonna sotsiaal-ruumiliste kihistumise vältimisele ning elamute energiatõhususe suurendamisele.</p>	<p>Energiatõhususe suurendamine ei ole üldplaneeringu täpsusastmes reguleeritav. Elamufondi rikastamiseks ja valikuvõimaluste loomiseks, mis tagab eluruumide parema kättesaadavuse erinevatele sotsiaalsetele gruppidele, planeeritakse väike-, rida- ja korterelamuid.</p>
<p>2. Väljapool tiheasumeid (maapiirkondades) väärtustatakse Eesti maaelule kohast looduslähedast hajaasustust:</p>	<p>Üldplaneeringus on hajaasutuses seatud tingimused elamuehitusele, ühiskondlikele hoonetele ja rajatistele ning ettevõtlusele, mille eesmärgiks on hajaasustuse struktuuri säilitamine.</p>

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
2.1. Parandatakse ühendatust maakonna-, valla- ja teenuskeskustega.	Ühistranspordivõrgustiku arendamise ja sidususe tugevdamise vajadust planeeritakse eelkõige Tartu linna lähialal, sidudes lähiala Tartu linna ühistranspordivõrguga, kuna elu- ja töökohtade ning erinevate teenuste paiknemisest tulenevalt toimub igapäevane märkimisväärne pendelränne linna ja linna lähiala vahel. Planeeritakse kergliiklusteid, mis ühendavad olulisemaid sihtpunkte ja võimaldavad kergliiklejatele mugavat ja ohutumat liikumist nii teenuskeskustesse kui arendusalade siseselt. Jõgeva maakonnakeskusega ühendusi lisaks olemasolevale rongi- ja bussiliiklusele ei planeerita. Olulisim tõmbekeskus on Tartu.
2.2. Väärtustatakse maastikupilti sobivat ehitiste arhitektuuri.	Hajaasutuses elamuehituse juures on olulisim tingimus väljakujunenud keskkonna iseloomuga arvestamine – külastruktuuri, hoonete paigutus põllu- ja metsamassiivide ning teede suhtes, hoonestuslaadi (ehitusmahud ja materjalikasutus, hoonete kõrgus, arhitektuursed lahendused).
2.3. Säilitakse maalist elulaadi ja kultuuripärandit.	Planeeringuga määratud tingimustega arvestamine tagab maalise asustuse iseloomu. Kultuuripärandi säilitamiseks on üldplaneeringus määratletud kultuurimälestised, pärandkultuuri objektid, väärtuslikud maastikud jm (vt pkt 4.3).
2.4. Taristu arendamisel peetakse silmas ka suvekodude rolli ja vajadusi.	Suvekodu eristamist igapäevasest elukohast ei ole üldplaneeringu kontekstis peetud vajalikuks. Seatud maakasutuse- ja ehitustingimused kehtivad ka suvekodudele.
3. Lõuna-Eesti, sh Tartumaa, ruumiline areng põhineb Tartu linna tugevusel mitmepalgelise keskuslinnana:	Tartu valla üldplaneeringu koostamisel on arvestatud Tartu linna tähtsusega keskuslinnana.
3.1. Tartu funktsionaalne seotus Tartumaa kohalike keskuste ning maapiirkondadega peab tihenema.	Planeeringu kohaselt tuleb Vahi-Raadi-Tila-Kõrveküla piirkonnas luua täiendavaid ühendusi ja kasutada jätkusuutlikke liikuvuslahendusi ning Tartu linna ja valla koostöös välja töötada linna ja linnaga piirnevat ala hõlmav ühtne ühistranspordilahendus. Veel täpsustab planeering, et tuleb arendada välja kergliiklusteede (jalgteede) võrgustik linna lähialal, mis teenindab linna lähiala siseseid peamisi ühendusi ning ühendusi Tartu linnaga ning mujal vallas vajaduse ja ohutuse tagamise põhimõtet arvestades.
3.2. Teenusvõrgustike planeerimisel tuleb lähtuda esmateenuste koduläheduse põhimõttest (kodupood, kodukool jne), samuti rakendada linnastandardist erinevaid ja erandlikke paigutuspõhimõtteid.	Üldplaneeringu kui strateegilise planeeringu täpsusastmes toetab kavandatav maakasutus nii era- kui avalike teenuste arengut ja kättesaadavust valla erinevates osades, sh elukoha lähedal.

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
3.3. Kohalikes keskustes tuleb parandada ettevõtluskeskkonda, töökohtade, haridusasutuste ja teiste teenuste kättesaadavust.	Kohalike keskustes võimaldatakse mitmekesine teenuste kättesaadavus läbi paindliku kasutusega alade määratlemise (keskuse maa-ala, äri- ja toomismaad ja segaotstarbega alad (mis võimaldavad nii elamuehitust kui arendada ettevõtlust ja tagada avalike teenuste kättesaadavus). Kohalike keskuste kujundamiseks teeb KSH ka täiendavad ettepanekud (vt ptk 4.4.4).
4. Tartu roll sõlmpunktina transpordis ja liikuvuses peab kasvama nii Läänemere regioonis, Eestis kui maakonnas:	
4.1. Pidades silmas rahvastiku ümberpaiknemist, töö- ja õpirännet ning Tartut regioonikeskusena, tuleb suureneva liikuvusvajaduse rahuldamiseks rekonstrueerida teedevõrku, eeskätt Tartu linnas ja eeslinnas.	Üldplaneeringu kohaselt tuleb luua Vahi-Tila-Kõrveküla piirkonnas täiendavaid ühendusi ja kasutada jätkusuutlikke liikuvuslahendusi. Kohaliku teedevõrgu osas näeb üldplaneering vajadust teedevõrgu jätkuvaks rekonstrueerimiseks ja korrashoiuks, et tagada head ühendused valla erinevate piirkondade vahel ning suurendada turvalisust.
4.2. Tuleb lõpule viia Tartu ringtee ehitus täisringiks, pidades üheaegselt silmas transiit- ning linnaliikluse huve.	Planeeringus on arvestatud Tartu ringtee (nn idaring) paiknemisega Tartu valla territooriumil ning võimalik trassi asukoht on kantud planeeringulahenduse joonisele.
4.3. Ühistranspordi korraldamisel ühendatakse Tartu linna ja eeslinna bussiliiklusvõrk ning bussid viiakse üle taastuvkütusele. Maapiirkondade bussi- ja rongivõrgu planeerimisel lähtutakse töö- ja õpirände vajadustest ning teenusteni jõudmise vajadusest Tartus ning kohalikes keskustes. Liikuvuskorralduses võetakse kasutusele paindlikud ja individuaalsed lahendused. 4.4. Tartu linnapiirkonnas arendatakse välja jalgratta- ja jalgteede võrgustik, mis ei katke linna alal ning võimaldab ohutut rattaliiklust ning jalgsi liikumist.	Üldplaneering seab tingimused ühistranspordi arendamiseks ja rattakasutuse (sh rattaringluse) arendamiseks. Planeeringu kohaselt tuleb Vahi-Raadi-Tila-Kõrveküla piirkonnas luua täiendavaid ühendusi ja kasutada jätkusuutlikke liikuvuslahendusi ning Tartu linna ja valla koostöös välja töötada linna ja linnaga piirnevat ala hõlmav ühtne ühistranspordilahendus. Veel täpsustab planeering, et tuleb arendada välja kergliiklusteede (jalgteede) võrgustik linna lähialal, mis teenindab linna lähiala siseseid peamisi ühendusi ning ühendusi Tartu linnaga. Pikas perspektiivis nähakse ette trammitee seotult Tartu linnaga.
5. Tartumaa ruumilises arengus väärtustatakse maastike, linna- ja maapiirkondade, viljeldava maa, puhke-, loodus- ja kultuuripärandi väärtusi ning nende säilimiseks tarvilike piirangute seadmist:	Üldplaneeringu koostamisel on lähtutud tasakaalustatud arengu põhimõtetest ning planeering seab tingimused erinevate väärtuste kaitseks.
5.1. Rohelist võrgustikku ja väärtuslike maastikke käsitletakse olulise ressursina, mis pakub puhverdavaid ja muid ökosüsteemi teenuseid, sh puhkeväärtusi.	Planeeringulahenduse koostamisel on järgitud põhimõtet, et rohevõrgustiku toimivus peab olema tagatud ning täpsustatud on tingimused, eesmärgiga tagada roheline võrgustiku toimimine ja sidusus. KSH tegi rohevõrgustiku paiknemise osas ka täiendusettepanekud (vt ptk 4.1.1.3). Väärtuslikele maastikele on samuti seatud tingimused (vt ptk 4.3).

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
5.2. Puhkekohtadele tagatakse avalik juurdepääs.	Planeering kavandab muuhulgas kergliiklusteede võrgustiku, mis soodustab erinevate puhkeotstarbeliste alade kasutamist. Piisavate puhkealade tagamiseks linnalähialal teeb KSH ettepaneku täpsustada haljasalade otstarbeid, tuues selgemini välja, millised alad planeeritakse puhke- ja virgestuseks või täpsustada kriteeriumeid nende asukohtade hilisemas etapis täpsustamiseks (vt ptk 4.2.1)
5.3. Kahaneva asustusega piirkondade üldplaneeringuis kujundatakse väärrika ruumilise koondumise põhimõtted ja määratakse nende järgimist tagavad maa-alade kasutus- ja ehitustingimused.	Asustuse suunamisel ja maa-alade kasutus- ja ehitustingimuste määramisel arvestatakse nii rahvastikuprotsesse (rahvaarvult kasvavad on Tartu linnaga piirnevad ja lähialad, samuti heade ühendusteede – Jõgeva ja Jõhvi mnt – äärsed asulad) kui valla eriilmeliste piirkondade iseloomu ja erineva kultuuriruumiga piirkondade olemasolu ja eripära.
6. Tartumaa ruumilises arengus väärtustatakse inimeste kaitset looduskeskkonnast ja inimtegevusest tulenevate ohtude eest:	Üldplaneeringu koostamisel on lähtutud tasakaalustatud arengu põhimõtetest ning planeeringu seab muuhulgas ka tingimused inimeste kaitseks.
6.1. Teatud Tartumaa piirkondades võib esineda kõrgendatud radoonitaset – selle esinemisel rakendada hoonete ehitamisel ja rekonstrueerimisel radooniriski vähendavaid meetmete. Vajadusel viia eelnevalt läbi radoonimõõtmisi (pinnases- ja/või siseruumides). Täpsemad radooniriski vähendavad meetmed määratakse üldplaneeringute koostamisel.	Üldplaneering käsitleb radooniga seatud riske ja seab tingimused radooniriskiga arvestamiseks arenduste edasistes etappides.
6.2. Väärtustatakse välisõhu kvaliteeti asjakohase seire ja meetmetega: paiksete saasteallikate asustusest võimalikult allatuult paigutamise ja saastetasudega, kaugkütte ja kütuse põletamist mittevajavate küttesüsteemide eelisarendamisega ning väiksema saateainete emissiooniga transpordi juurutamisega.	Üldplaneering annab võimaluse kütuse põletamist mittevajavate küttesüsteemide (maasoojussüsteemid) arendamiseks seab tingimuse ühistranspordi arendamiseks ning soodustab säästlike transpordiviiside (ühistransport, kergliiklus) suuremat kasutuselevõttu.
7. Tartumaa ruumilises arengus väärtustatakse kultuuripärandit, kujundades uue ruumi pärandit respektiivana:	Kultuuripärandi säilitamiseks on üldplaneeringus määratletud kultuurimälestised, pärandkultuuri objektid, väärtuslikud maastikud jm (vt ptk 4.3).

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
<p>7.1. Väärtuslikum osa kohakindlast kultuuripärandist on registreeritud kultuurimälestiste registris http://www.muinas.ee/register. Mälestiseks tunnistatud kultuuripärand hoitakse riikliku kaitse all, muu kinnisasja osaks oleva kultuuripärandi (miljööväärtuslikud alad, väärtuslikud üksikobjektid ja muu kohaliku tähtsusega kultuuripärand) kaitseks sätestatakse üldplaneeringutes kaitse- ja kasutustingimused.</p>	<p>Üldplaneering seab tingimused pärandkultuuri objektid, väärtuslike maastike jm säilimiseks, KSH teeb selles osas ka täiendavaid ettepanekuid (vt ptk 4.3).</p>
<p>7.2. Elukeskkonna ruumi- ja maakasutuses väärtustatakse Tartu ja Elva linnakeskkonda, külasid ning kultuuripärandit, pidades võrdtähtsalt silmas nii ruumilist tervikut kui üksikobjekte.</p>	<p>Üldplaneering arvestab põhimõtetega, väärtustatakse väljakujunenud struktuuri, linna lähiala arenguperspektiivi ning seotust Tartu linnaga ja kohalikku kultuuripärandit.</p>
<p>7.3. Kasutuseta kultuuriväärtuslikele ehitistele tuleb leida kohane ja omanikule huvipakkuv kasutusviis, näiteks turismiks, puhkekoha või -ehitisena.</p>	<p>Üldplaneering väärtustab kultuuripärandit ning soodustab kultuuris hoidmisväärtuste objektide ja nähtuste säilimist ning kasutuses hoidmist, samuti taaskasutusse võtmist.</p>
<p>7.4. Arhitektuuriväärtuslikesse hoonetesse, mis muinsuskaitsealadest tulenevalt tuleb nii ehk teisiti säilitada, koondatakse senisest enam avalikke funktsioone.</p>	<p>Avalik kasutus on soositud juhtudel, kui piirkonna arenguperspektiivi ja -vajadusi arvestades on üldplaneeringuga planeeritud ühiskondlike ehitiste ja/või keskuse maa-ala kasutusotstarve.</p>
<p>8. Tartumaa ruumilises arengus arvestatakse riigikaitsealade huvide ning nendega seotud piirangutega:</p>	<p>Üldplaneeringus on arvestatud riigikaitsealade huvide ning nendega seotud piirangutega.</p>
<p>8.1. Riigikaitsealade ehitistele tagatakse ohu vältimiseks ja töövõime tagamiseks nõutavad ohu- ja piiranguvööndid ning võimaldatakse taktikalist väljaõpet selleks kohastel aladel metsas ja kasutusest väljalangenud hoonestatud aladel.</p>	<p>Planeeringus on kajastatud riigikaitsealade objektide piiranguvööndid ning sõnastatud põhimõtte, et riigimetsaalasid võidakse kasutada riigikaitse väljaõppe korraldamiseks.</p>
<p>9. Tartumaa ruumilises arengus arvestatakse maapõue säästliku ja majanduslikult otstarbeka kasutamisega:</p>	<p>Üldplaneeringu koostamisel on arvestatud maapõue säästliku kasutamisega ning ühe põhimõttena on seatud tingimus, et juba avatud karjäärides kaevandatava maavara täieliku ammendamiseni ei ole uute karjäärade avamine ja maardlate kasutusse võtmine lubatud.</p>
<p>9.1. Maavara ning maavarana arvele võtmata kivimi ja setendi kaevandamise eelduseks peetakse parimate võimalike tehniliste jm võimaluste kasutamist elanike ning looduskeskkonna häiringute vähendamiseks ja vältimiseks, samuti kaevandamisjärgset kaevandatud alade korrastamist.</p>	<p>Üldplaneering seab tingimused kaevandamisest tulenevate mõjude leevendamiseks ning näeb ette, et kaevandamistegevuse lõpetamise järgselt tuleb kaevandajal alad korrastada vastavalt kehtivatele õiguslikele nõuetele ning kujundada rohealadeks, puhkealadeks, veekoguks vm, võttes arvesse ka naaberlade iseloomu ja kasutusperspektiivi.</p>

Tabel 2.3 Üldplaneeringu vastavus Jõgeva maakonnaplaneeringu ruumilise arengu asjakohastele suundadele ja põhimõtetele

MP arengusuund/põhimõte	Üldplaneeringu seosed MP arengusuunaga
1. Tagada maakondliku tähtsusega ettevõtlusalade säilimine ja laiendamine maakonnas.	Üldplaneeringu lahenduse väljatöötamisel on järgitud põhimõtet, et väljakujunenud asustumuster ja keskustevõrk (kohalikud keskused ja lähikeskused) säilib ning eelisjärjekorras arendatakse neid alasid.
2. Endistele karjääriladele uue sihtotstarbe leidmine sh ka puhkealadena.	Üldplaneering seab tingimused kaevandamisest tulenevate mõjude leevendamiseks ning näeb ette, et kaevandamistegevuse lõpetamise järgselt tuleb kaevandajal alad korrastada vastavalt kehtivatele õiguslikele nõuetele ning kujundada rohealadeks, puhkealadeks, veekoguks vm, võttes arvesse ka naaberalade iseloomu ja kasutusperspektiivi.
3. Maakonda läbiva Tallinn-Tartu-Võru-Luhamaa põhimaantee trassi ehitamine 2+2 sõidurajaga I klassi maanteeks.	Üldplaneeringus on arvestatud Tallinn-Tartu-Võru-Luhamaa põhimaantee trassi ehitamine 2+2 sõidurajaga I klassi maanteeks.
4. Tagada maakonda läbiva raudtee arendamine ja raudteetrassi ehitamine kahe sõidurajaga raudteeks.	Planeeringuga määratakse raudtee trassi koridor raudteelõigu Tabivere - Kärkna ja Kärkna - Tartu vahel. Raudtee õgvendamine võimaldab reisirongide kiiruse tõstmist.
5. Jalg- ja jalgrattateede võrgustiku rajamise tagamine, mis võimaldab paremat teenuste kättesaadavust.	Üldplaneeringuga planeeritakse täiendavalt kergliiklusteid, mis ühendavad olulisemaid sihtpunkte ja võimaldavad kergliiklejatele mugavat ja ohutumat liikumist. Veel täpsustab planeering, et tuleb arendada välja kergliiklusteede (jalgteede) võrgustik kõigil tiheasustusega aladel ja Tartu linna lähialal. Linna lähiala puhul on oluline luua sidus kergliiklusteede võrgustik, mis teenindab linna lähiala siseseid peamisi ühendusi ning ühendusi Tartu linnaga. Üldplaneering seab tingimuse ühistranspordi arendamiseks ja rattakasutuse (sh rattaringluse) arendamiseks.
6. Tagada maakondlikusse keskusesse ja piirkondlikesse keskustesse koostootmisjaamade rajamine.	Üldplaneeringuga teemat täpsemalt ei reguleerita.
7. Biogaasijaamade rajamine suuremate suurfarmide juurde.	Üldplaneeringuga teemat täpsemalt ei reguleerita.

3. ALTERNATIIVSED ARENGUSTSENAARIUMID

Vastavalt KeHJS § 40 lõige (4) peab KSH aruanne sisaldama alternatiivsete arengustsenaariumite käsitlemist (sh ülevaadet põhjustest, mille alusel valiti stsenaariumid, mida strateegilise planeerimisdokumendi koostamisel käsitleti, stsenaariumite mõjuhinnaangut ning ülevaadet sellest, kuidas saadi parim alternatiivne arengustsenaarium).

Käesoleva Tartu valla üldplaneeringu koostamise käigus ei käsitletud põhimõttelisi terviklikke alternatiivseid arengustsenaariumeid (planeeringu põhilahenduse alternatiive), kuna lahenduse väljatöötamise käigus (töögrupis, piirkondlikel töökoosolekutel) põhimõttelisi alternatiive ei tekkinud. Planeeringulahenduse väljatöötamisel kaaluti töökoosolekute käigus erinevaid variante nii asustuse suunamisel kui maakasutus- ja ehitustingimuste täpsustamisel. Variandid käsitlesid pigem konkreetse piirkonna maakasutust ja ehitustingimusi, mistõttu ei saa neid pidada laiapõhjalisteks arengustsenaariumiteks.

KSH ei saa planeeringust eraldiseisvalt esitada alternatiivseid arengustsenaariume, kuid saab välja tuua keskkonnakaalutlustest tulenevalt sobivamad lahendused ning pakkuda planeeringulahenduse osas täiendavaid tingimusi ja soovitusi.

3.1. TÕENÄOLINE ARENG JUHUL, KUI STRATEEGILIST ARENGUDOKUMENTI ELLU EI VIIDA

Vastavalt KeHJS § 40 lõige (4) peab KSH aruanne muuhulgas sisaldama ka tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida.

Tartu valla tõenäoline ruumiline areng võib olukorras, kus planeerimisdokumenti ellu ei viida, olla juhuslikum ja läbimõttelatum. Valla territooriumil seni kehtinud üldplaneeringud on pärit erinevatest aegadest, erineva täpsusastmega ning enamuses sisuliselt vananenud. Sisuliselt aegunud üldplaneeringute järgimisel võivad arendustegevusel olla ebasoodsad keskkonnamõjud nii loodus- kui inimkeskkonnale. Ajakohaselt läbimõttelamata ruumilise arengu põhimõtted ja tingimused võivad näiteks kaasa tuua valglinnastumise ja ohtu seada loodusväärtuste säilimise (nt rohevõrgustiku koridorid loodusliku mitmekesisuse hoidjana), samuti ei pruugi tähelepanu mitmekülgse ja valikuvõimalusi pakuva elukeskkonna loomisele olla piisav, saavutamata jäävad kompaktsed ja läbimõeldud arenguga seotud sünergilised soodsad mõjud.

4. PLANEERINGULAHENDUSE ELLUVIIMISEGA KAASNEV KESKKONNAMÕJU

Käesoleva KSH protsessi käigus on hinnatud eeldatavaid keskkonnamõjusid (ning vormistatud KSH aruande eelnõu) esmalt märts 2020 seisuga planeeringulahenduse eelnõu kohta. Seega käsitlevad ka enamuse käesolevas peatükis toodud hinnanguid läbivalt eelkõige planeeringu eelnõu lahendust seisuga märts 2020.

Peale planeeringu ja KSH aruande eelnõu avalikustamist ja hiljem ka kooskõlastamise ja arvamuse andmise etapis on viidud KSH aruandesse sisse jooksvalt täiendusi, vastavalt protsessi osapooltelt saadud ettepanekutele ning vastavalt muudatustele planeeringu lahenduses. Vajadusel (kui esineb olulisi täpsustusi keskkonnamõju osas) on lisatud asjakohased täiendused vastavate alapeatükkide juurde.

KSH lõpptulemusel leiti, et üldplaneeringu lahenduse elluviimisega ei kaasne eeldatavalt olulist ebasoodsat mõju, mis tingiks olulise ebasoodsa mõju vältimiseks kohustuslike leevendavate meetmete seadmist või täiendava seire vajadust. Seetõttu ei määra KSH ka täiendavaid seiremeetmeid.

4.1. MÕJU LOODUSKESKKONNALE

4.1.1. MÕJU BIOLOOGILISELE MITMEKESISUSELE, POPULATSIOONIDELE, TAIMEDELE, LOOMADELE

Mõju elusloodusele on käsitletav läbi selle olulisemate elementide. Nendeks on eeskätt kaitstavad loodusobjektid, Natura alad, roheline võrgustik ja ka muud loodusväärtused (mittekaitstavad kooslused nagu niidud, sood, vääriselupaigad jm). Kaitstavate ja muude loodusväärtuslike (rohe)alade ökoloogiliselt sidus võrgustik aitab säilitada liikide elupaiku ja vähendab elupaikade vahelist killustatust. Ökoloogiliselt sidus võrgustik toetab seeläbi elurikkuse säilimist ja populatsioonide soodsat seisundit. Järgnevas peatükides on käsitletud üldplaneeringu mõju elusloodusele teemade kaupa.

4.1.1.1. KAITSTAVAD LOODUSOBJEKTID

Olemasoleva olukorra ülevaade (seisuga märts 2020)

Kaitstavad loodusobjektid looduskaitseaduse³ alusel on kaitsealad; hoiualad; kaitsealused liigid, kivistised ja mineraalid; püsielupaigad; kaitstavad looduse üksikobjektid ja kohaliku omavalitsuse tasandil kaitstavad loodusobjektid.

Järgnevas tabelis 4.1.1.1 on toodud ülevaade Tartu valla territooriumil paiknevatest kaitstavatest loodusobjektidest, tuginedes EELIS andmebaasile seisuga märts 2020 .

³Looduskaitseadus: <https://www.riigiteataja.ee/akt/LKS>

Tabel 4.1.1.1 Tartu valla kaitstavad loodusobjektid

tüüp	keskkonnaregistri kood	kaitstav loodusobjekt
kaitseala	KLO1200467	Elistvere mõisapark
	KLO1200469	Kaiavere mõisapark
	KLO1200484	Tabivere mõisapark
	KLO1200237	Tammistu mõisapark
	KLO1000455	Alam-Pedja looduskaitseala
	KLO1000618	Kirikuraba looduskaitseala
	KLO1000600	Kärevere looduskaitseala
	PLO1001066	Marjakingu kavandatav looduskaitseala
	KLO1000624	Peipsiveere looduskaitseala
	KLO1000649	Pähklisaare looduskaitseala
	KLO1000640	Raadi looduskaitseala
	KLO1000287	Kääpa maastikukaitseala
	KLO1000294	Vooremaa maastikukaitseala
	KLO1200266	Koogi põlispuude grupp
	KLO1200267	Maarja põlispuude grupp
	KLO1200248	Jaan Porti dendraarium
	KLO1200532	Saadjärve park
	KLO1200251	Vasula pärnaallee
KLO1200241	Veisneri park ja allée	
KLO1000426	Õvi kivitülv	
hoiuala	KLO2000238	Raja-Kärevere hoiuala (kattub Natura 2000 Kärevere loodus- ja linnualaga)
kaitstavad liigid	–	160 I kaitsekategooria, 298 II kaitsekategooria ja 792 III kaitsekategooria liigi registreeritud leiukohti
püsielupaigad	–	98 kaitstava liigi püsielupaika või kavandatavat püsielupaika.
üksikobjektid	–	6 üksikobjekti

Kaitstavate loodusobjektide paiknemist Tartu vallas illustreerib Joonis 4.1.1.1, kus on toodud olemasolevad kaitsealad, hoiualad, liikide püsielupaigad ja üksikobjektid. Lisaks on toodud kaardil ka ulatuslikum kavandatav kaitseala - Marjakingu looduskaitseala.

Joonis 4.1.1.1 Kaitstavad loodusobjektid Tartu vallas.

Lisaks leidub Tartu vallas 113 vääriselupaika⁴, millest valdav osa on ka roheline völgustiku koosseisu haaratud.

Mõjude hindamine ja leevendavad meetmed (planeeringu eelnõule seisuga märts 2020)

Kuna mitmed suuremad kaitstavad loodusobjektid on kattuvad rahvusvahelise Natura 2000 võrgustiku aladega (nt Peipsiveere looduskaitseala kattub Natura 2000 Peipsiveere linnu- ja loodusala; Vooremaa maastikukaitseala kattub Natura 2000 Vooremaa järvede loodusala ja Vooremaa linnualaga), siis on üldplaneeringu mõjusid neile detailsemalt hinnatud Natura hindamise peatükis (ptk 4.1.1.2) ja siinkohal neid ei dubleerita.

Üldjuhul planeering kaitstavate loodusobjektide alale sealseid kaitstavaid väärtusi kahjustavaid tegevusi ega maakasutusi ette ei näe. Valdavas osas jäävad kaitstavad alad üldplaneeringus määratud rohevõrgu alale ja rohevõrk on oma olemuselt kaitstavaid loodusobjekte ja nende omavahelist sidusust toetavaks struktuuriks. Samas tuleb välja tuua, et esinevad siiski mõned alad, kus üldplaneeringuga kavandatava maakasutuse ja looduskaitse potentsiaalne konflikt väljendub. Kaitstavate loodusobjektide seisukohalt on siinkohal oluline välja tuua, et näiteks olemasolevad tiheasustusega alevikud (Äksi ja Tabivere) jäävad Vooremaa maastikukaitsealale, mistõttu tuleb arendustegevusel sellega arvestada. Üldplaneeringu rakendamisel tuleb lähtuda eeskätt kaitstava loodusobjekti kaitse eesmärgist ja kaitsekorralduskavast ning planeeringu rakendamise ebasoodsa mõju vältimiseks on vaja nendes piirkondades arendustegevuste elluviimisele eelnevalt hinnata mõju kaitstavatele loodusobjektidele. Kaitstavatel aladel (kaitsealad, hoiualad, püsielupaigad) on tegevused reguleeritud

⁴ Vääriselupaik on metsaseaduse kohaselt ala, kus kitsalt kohastunud, ohustatud, ohualdise või haruldaste liikide esinemise tõenäosus on suur

looduskaitseesadusega ja/või kaitse-eeskirjaga. Kaitstava liigi elupaikades ja kasvukohtades väljaspool kaitstavaid alasid rakendub vastavalt looduskaitseesadusele isendi kaitse.

Tartu valla territooriumil on kavandatud ka üks uus ulatuslik kaitseala – Marjakingu looduskaitseala (PLO1001066). See on üle 4000 ha suurune ala, mille kaitse alla võtmise menetlus on alustatud 2017. aastal eesmärgiga kaitse alla võtta seni ebapiisaval määral kaitstud laane- ja salumetsi⁵. Kavandatud kaitseala asub suures osas rohevõrgu alal ning sellele ei ole üldplaneeringu laheduses planeeritud maakasutusi, mis võiksid plaanitava kaitseala kaitseväärtusi kahandada.

Kokkuvõttes teeb KSH seoses kaitstavate loodusobjektidega ettepaneku arvestada üldplaneeringus järgmise tingimusega:

- Aladel, kus tiheasustus- ja arendusalad kattuvad kaitstavate loodusobjektidega, tuleb lähtuda eeskätt kaitstava loodusobjekti kaitse eesmärgist. Planeeringu rakendumise ebasoodsa mõju vältimiseks on vaja nendes piirkondades arendustegevuste elluviimisele eelnevalt analüüsida mõju kaitstavatele loodusobjektidele ning kavandatud tegevus on võimalik vaid juhul, kui see ei too kaitstavatele loodusobjektidele kaasa olulist ebasoodsat mõju ning on kooskõlas alal kehtiva kaitsekorraga.

Täiendav info (seisuga veebruar 2021)

Keskkonnaamet kavandab varasemalt välja toodud Marjakingu looduskaitse asemel veel ulatuslikumat Raja-Kärevere looduskaitseala (PLO1001335), mis hõlmab lisaks kehtiva kaitsereežiimiga aladele (Kärevere looduskaitseala, püsielupaigad jm) ka uusi alasid, mis kaitse alal võetakse. Moodustatava Raja-Kärevere looduskaitseala pindala on üle 73 km². Kavandatud kaitseala asub suures osas rohevõrgu alal ning sellele ei ole üldplaneeringu laheduses planeeritud maakasutusi, mis võiksid plaanitava kaitseala kaitseväärtusi kahandada.

Siinkohal on oluline välja tuua ka, et ÜP kavandab Tabiverre ja Äksi sadama maa-ala, mis võimaldab Saadjärve äärde rajada väikesadamad. Sadama maa-ala asuvad Vooremaa maastikukaitsealal ning väikesadama rajamine ei ole kooskõlas hetkel kehtiva kaitse-eeskirjaga, mille kohaselt (§ 6 lg 1) on kaitsealal keelatud ehitada üle kümne hektari suurusega järvele lähemale kui 50 meetrit. Seega tuleb sadama maa-ala edasisel arendamisel (hoonestamise kavandamisel) arvestada maastikukaitseala kaitsekorraga ning vajadusel koostöös kaitseala valitsejaga selgitada välja võimalused kaitsekorra muutmiseks ja kavandatud tegevuse elluviimiseks.

Võrreldes varasemaga on muutunud ka ÜP tööprotsessis kavandatud kergliiklusteede lahendus. Täpsemalt, Tartu-Tallinn maanteega paralleelselt kulgeva perspektiivse kergliiklustee rajamisest loobuti, kuna kavandatud kujul kulges see läbi Aruvälja suurenakkotka püsielupaiga sihtkaitsevööndi ja Alam-Pedja LKA Kärevere sihtkaitsevööndi ning oleks olnud vastuolus nende alade kaitsekorraga.

Samas piirkonnas on üldplaneeringusse on kantud teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru - Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“ kohane Tallinn-Tartu maantee ja sellele kavandatud struktuurid (risted, kogujateed jm), millel on otsene puutumus konnakotka püsielupaigaga. Samas on ÜP seletuskirjas ka selgitatud, et kuna Valmaotsa-Kärevere lõigu rekonstrueerimine ja 2+1 möödasõidulade ehitus valmis 2018. aastal, on teemaplaneeringu järgse 2+2

⁵ Keskkonnaministri 12. detsembri 2017. a käskkirj nr 1-2/17/124 "Täiendavate salu- ja laanemetsa looduskaitsealade kaitse alla võtmise ja kaitse-eeskirja menetluse algatamine"

sõiduraja ja kogujatee ehitamine üldplaneeringu kehtivuse ajal (selle ajalist perspektiivi arvestades) ebatõenäoline. Kui siiski toimub teelõigu rekonstrueerimine 2+2 sõidurajaga teeks, ei ole lähtudes hetkel kehtivast kaitsekorrast võimalik seda teostada ning teeprojekti koostamisel tuleb sellega arvestada ja leida kogujateele alternatiivne asukoht.

4.1.1.2. NATURA 2000

Natura 2000 on üle-euroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse või vajadusel taastada üle-euroopaliselt ohustatud liikide ja elupaikade soodne seisund. Natura 2000 loodusala ja linnuala on moodustatud tuginedes Euroopa Nõukogu direktiividele 92/43/EMÜ (nn loodusdirektiiv) ja 2009/147/EÜ (nn linnudirektiiv). Tartu valla territooriumile jääb täielikult või osaliselt 10 Natura 2000 loodusala ning 4 linnuala (joonis 4.1.1.2). Üldplaneeringu nagu ka kõigi teiste kavade ja projektide puhul tuleb arvestada Natura 2000 võrgustiku kaitse vajadusega. Koostatava Tartu valla üldplaneeringuga kaasneva mõju hindamiseks Natura aladele viidi läbi Natura hindamine, mille tulemused on esitatud käesolevas alapeatükis.

Natura hindamine on menetlusprotsess, mida viiakse läbi vastavalt loodusdirektiivi 92/43/EMÜ artikli 6 lõigetele 3 ja 4. Käesolevas töös tuginetakse hindamise läbiviimisel Euroopa Komisjoni juhendile „Natura 2000 alad oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi artikli 6 lõigete 3 ja 4 tõlgendamise meetodilised juhised“ ja juhendile "Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis" (KeMÜ, 2017). Juhendmaterjal on hetkel uuendamisel ja käesolevas töös lähtutakse ka koostatava uue juhendi suunistest.

Natura hindamise kohustus kõrgema tasandi strateegiliste planeerimisdokumentide (sh üldplaneering) puhul võimaldab varakult arvesse võtta loodusväärtuste poolest tundlike Natura alade kaitse vajadusi. Samas määrab kõrgema tasandi strateegilise planeerimisdokumendi täpsusaste ka Natura hindamise võimaliku ulatuse, st Natura hindamise täpsusaste ja põhjalikkus peavad olema proportsionaalsed strateegilise planeerimisdokumendi sisuga. Sellel tasandil aitab Natura hindamine välja selgitada kavandatavate tegevuste arendamiseks sobivad (või ebasobivad) alad, minimeerides võimalike konfliktide tekke riski Natura ala ja selle kaitse-eesmärkidega edasiste üksikprojektide tasandil. Strateegilise planeerimisdokumendi Natura hindamise peamine eesmärk on vältida ja vähendada kahjuliku mõju Natura ala terviklikkusele. Kui strateegilise planeerimisdokumendi täpsusaste ei võimalda Natura asjakohase hindamise tulemusena anda lõplikke hinnanguid kavandatava tegevuse elluviimisega kaasnevatele mõjudele nt ehituse- ja kasutuse etappi (mahu, koha jm spetsiifilisi), tuleb siiski ette näha meetmed ja tingimused, mille abil välistatakse ebasoodne mõju Natura alale ja mis võimaldavad järeldada, et ebasoodne mõju puudub. Selleks tuleb välja pakkuda meetmed ehk tingimused järgmisele planeerimise või looatasandile, iga kavandatava tegevuse või strateegilise planeerimisdokumendi suunise osas, millel võib olla mõju Natura ala kaitse-eesmärkidele ja ala terviklikkusele. Seega, üldplaneeringu Natura hindamine toimub küll projekti tasandi Natura hindamisega samade protseduuri etappide ja sammude alusel, kuid vajadusel määrakse edasised projektitasandi tingimused (juhul kui detailsemad planeeringuid ei järgne) vastavalt üldplaneeringu täpsusastmele.

Järgnevalt viiakse valla territooriumile jäävatele Natura 2000 võrgustiku aladele läbi Natura hindamine.

Informatsioon kavandatava tegevuse kohta

Kavandatava tegevusena käsitletakse siinses hindamises Tartu valla üldplaneeringu rakendamist vastavalt seatud maa- ja ruumikasutusviisidele ja tingimustele. Tartu valla üldplaneeringu eesmärk ja ruumilise arengu põhimõtted on leitavad käesoleva aruande ptk 1 ja Tartu valla üldplaneeringu seletuskirjast. Siinkohal neid ei dubleerita.

Kavandatava tegevuse mõjupiirkonda jäävate Natura alade iseloomustus

Tartu valla territooriumist hõlmavad Natura 2000 loodus- ja/või linnualad ca 171 km², mis moodustab kogu valla territooriumist ca 23%.

Koostatava üldplaneeringu võimalikku mõjualasse jäävad kõik valla territooriumil (ka osaliselt) paiknevad Natura 2000 võrgustiku alad (joonis 4.1.1.2). Natura alasid on kirjeldatud Tabelis 4.1.1.2, kus tärniga on märgitud nn esmatähtsad elupaigatüübid. Need on hävimisohus olevad looduslikud elupaigatüübid, mille kaitsmise eest kannab Euroopa Liit erilist vastutust, silmas pidades seda kui suur osa nende elupaikade looduslikust levilast jääb EL-i territooriumile.

Joonis 4.1.1.2 Natura 2000 võrgustiku alade paiknemine Tartu vallas

Tabel 4.1.1.2 Tartu valla territooriumile jäävad Natura 2000 võrgustiku alad ja nende kaitse-eesmärgid

Natura ala nimetus ja kood	ala ja pindala (km ²)	kaitse-eesmärk ⁶
Alam-Pedja loodusala (RAH0000577)	346,7	<p>Elupaigatüübid: huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), kuivad nõmmed (4030), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), liigirikkad madalsood (7230), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (9*080), siirdesoo- ja rabametsad (*91D0), lammi-lodumetsad (*91E0) ning laialehised lammimetsad (91F0)</p> <p>Liigid: saarmas (<i>Lutra lutra</i>), tiigilendlane (<i>Myotis dasycneme</i>), harilik tõugjas (<i>Aspius aspius</i>), harilik hink (<i>Cobitis taenia</i>), harilik võldas (<i>Cottus gobio</i>), harilik vingerjas (<i>Misgurnus fossilis</i>), suur-kuldtiib (<i>Lycaena dispar</i>), paksukojaline jõekarp (<i>Unio crassus</i>), vasakkeermene pisitigu (<i>Vertigo angustior</i>), laiujur (<i>Dytiscus latissimus</i>), tõmmuujur (<i>Graphoderus bilineatus</i>), soohiilakas (<i>Liparis loeselii</i>), kollane kivirik (<i>Saxifraga hirculus</i>) ja kaunis kuldking (<i>Cypripedium calceolus</i>).</p>
Alam-Pedja linnuala (RAH0000123)	346,7	<p>Liigid: kanakull (<i>Accipiter gentilis</i>), rästas-roolind (<i>Acrocephalus arundinaceus</i>), soopart e pahlsaba-part (<i>Anas acuta</i>), luitsnokk-part (<i>Anas clypeata</i>), viupart (<i>Anas penelope</i>), sinikael-part (<i>Anas platyrhynchos</i>), rägapart (<i>Anas querquedula</i>), kaljukotkas (<i>Aquila chrysaetos</i>), suur-konnakotkas (<i>Aquila clanga</i>), väike-konnakotkas (<i>Aquila pomarina</i>), laanepüü (<i>Bonasa bonasia</i>), sõtkas (<i>Bucephala clangula</i>), öösorr (<i>Caprimulgus europaeus</i>), mustviires (<i>Chlidonias niger</i>), must-toonekurg (<i>Ciconia nigra</i>), roo-loorkull (<i>Circus aeruginosus</i>), välja-loorkull (<i>Circus cyaneus</i>), soo-loorkull (<i>Circus pygargus</i>), rukkirääk (<i>Crex crex</i>), väikeluik (<i>Cygnus columbianus bewickii</i>), valgeselg-kirjurähn (<i>Dendrocopos leucotos</i>), musträhn (<i>Dryocopus martius</i>), väike-kärbsenäpp (<i>Ficedula parva</i>), rohunepp (<i>Gallinago media</i>), sookurg (<i>Grus grus</i>), merikotkas (<i>Haliaeetus albicilla</i>), punaselg-õgija (<i>Lanius collurio</i>), hallõgija (<i>Lanius excubitor</i>), väikekajakas (<i>Larus minutus</i>), vöötsaba-vigle (<i>Limosa lapponica</i>), mustsaba-vigle (<i>Limosa limosa</i>), männi-käbilind (<i>Loxia pytyopsittacus</i>), väikekoovitaja (<i>Numenius phaeopus</i>), kalakotkas (<i>Pandion haliaetus</i>), herilaseviu (<i>Pernis apivorus</i>), tutkas (<i>Philomachus pugnax</i>), laanerähn e kolmvarvas-rähn (<i>Picoides tridactylus</i>), hallpea-rähn e hallrähn (<i>Picus canus</i>), rüüt (<i>Pluvialis apricaria</i>), täpikhuik (<i>Porzana porzana</i>), händkakk (<i>Strix uralensis</i>), vööt-põõsalind (<i>Sylvia nisoria</i>), teder (<i>Tetrao tetrix</i>), metsis (<i>Tetrao urogallus</i>), mudatilder (<i>Tringa glareola</i>), heletilder (<i>Tringa nebularia</i>), punajalg-tilder (<i>Tringa totanus</i>) ja kiivitaja (<i>Vanellus vanellus</i>).</p>
Kirikuraba loodusala (RAH0000677)	4,5	<p>Elupaigatüübid: rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).</p>

⁶ Vastavalt korraldusele Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekirj (<https://www.riiqiteataja.ee/akt/304042017006?leiaKehtiv>)

Natura ala nimetus ja kood	ala ja pindala (km ²)	kaitse-eesmärk ⁶
Kärevere loodusala (RAH0000626)	25,1	Elupaigatüübid: jõed ja ojad (3260), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning lammi-lodumetsad (*91E0).
Kärevere linnuala (RAH0000633)	25,1	Liigid: väike-konnakotkas (<i>Aquila pomarina</i>), rabahani (<i>Anser fabalis</i>), must-toonekurg (<i>Ciconia nigra</i>), rohunepp (<i>Gallinago media</i>) ja merikotkas (<i>Haliaeetus albicilla</i>)
Kääpa loodusala (RAH0000136)	23	Elupaigatüübid: vähe- kuni kesktoitelised kalgiveelised järved (3140), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080). Liigid: saarmas (<i>Lutra lutra</i>), palu-karukell (<i>Pulsatilla patens</i>), harilik hink (<i>Cobitis taenia</i>), harilik võldas (<i>Cottus gobio</i>) ja harilik vingerjas (<i>Misgurnus fossilis</i>).
Peipsiveere loodusala (RAH0000692)	346	Elupaigatüübid: vähe- kuni kesktoitelised kalgiveelised järved (3140), huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), niiskuslembesed kõrgrohustud (6430), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Liigid: harilik tõugjas (<i>Aspius aspius</i>), harilik hink (<i>Cobitis taenia</i>), harilik võldas (<i>Cottus gobio</i>), harilik vingerjas (<i>Misgurnus fossilis</i>), laiujur (<i>Dytiscus latissimus</i>), suur-rabakiil (<i>Leucorrhinia pectoralis</i>), roheline kaksikhammas (<i>Dicranum viride</i>), läikiv kurdsirbik (<i>Drepanocladus vernicosus</i>) ja saarmas (<i>Lutra lutra</i>).
Peipsiveere linnuala (RAH0000690)	346	Liigid: rästas-roolind (<i>Acrocephalus arundinaceus</i>), sinikael-part (<i>Anas platyrhynchos</i>), rägapart (<i>Anas querquedula</i>), suur-laukhani (<i>Anser albifrons</i>), rabahani (<i>Anser fabalis</i>), kaljukotkas (<i>Aquila chrysaetos</i>), suur-konnakotkas (<i>Aquila clanga</i>), punapea-vart (<i>Aythya ferina</i>), tuttvart (<i>Aythya fuligula</i>), hüüp (<i>Botaurus stellaris</i>), sõtkas (<i>Bucephala clangula</i>), õösorr (<i>Caprimulgus europaeus</i>), mustviires (<i>Chlidonias niger</i>), must-toonekurg (<i>Ciconia nigra</i>), roo-loorkull (<i>Circus aeruginosus</i>), väikeluik (<i>Cygnus columbianus bewickii</i>), väikepistrik (<i>Falco columbarius</i>), väike-kärbsenäpp (<i>Ficedula parva</i>), rohunepp (<i>Gallinago media</i>), merikotkas (<i>Haliaeetus albicilla</i>), punaselg-õgija (<i>Lanius collurio</i>), hallõgija (<i>Lanius excubitor</i>), naerukajakas (<i>Larus ridibundus</i>), väikekajakas (<i>Larus minutus</i>), mudanepp (<i>Lymnocyptes minimus</i>), väikekoskel (<i>Mergus albellus</i>), suurkoovitaja (<i>Numenius arquata</i>), kalakotkas (<i>Pandion haliaetus</i>), täpikhuik (<i>Porzana porzana</i>), vööt-pöösälind (<i>Sylvia nisoria</i>) ja teder (<i>Tetrao tetrix</i>).
Pähklisaare loodusala (RAH0000138)	7,7	Elupaigatüübid: huumustoitelised järved ja järvikud (3160), rabad (*7110), nokkheinakooslused (7150), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).
Siniküla loodusala (RAH0000648)	0,35	Elupaigatüüp: vanad loodusmetsad (*9010).

Natura ala nimetus ja kood	ala ja pindala (km ²)	kaitse-eesmärk ⁶
Sootaga loodusala (RAH0000141)	0,59	Liigid: kaunis kuldking (<i>Cypridium calceolus</i>) ja harilik kobarpea (<i>Ligularia sibirica</i>).
Vooremaa järvede loodusala (RAH0000137)	21	Elupaigatüübid: vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130), vähe- kuni kesktoitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), niiskuslembesed kõrgrohustud (6430) ning soostuvad ja soo-lehtmetsad (*9080). Liigid: tiigilendlane (<i>Myotis dasycneme</i>), saarmas (<i>Lutra lutra</i>), harilik hink (<i>Cobitis taenia</i>), harilik vingerjas (<i>Misgurnus fossilis</i>), laiujur (<i>Dytiscus latissimus</i>) ja tõmmuujur (<i>Graphoderus bilineatus</i>).
Vooremaa linnuala (RAH0000069)	37,5	Liigid: rästas-roolind (<i>Acrocephalus arundinaceus</i>), sinikael-part (<i>Anas platyrhynchos</i>), suur-laukhani (<i>Anser albifrons</i>), rabahani (<i>Anser fabalis</i>), punapea-vart (<i>Aythya farina</i>), tuttvart (<i>Aythya fuligula</i>), hüüp (<i>Botaurus stellaris</i>), mustviires (<i>Chlidonias niger</i>), roo-loorkull (<i>Circus aeruginosus</i>), lauk (<i>Fulica atra</i>), naerukajakas (<i>Larus ridibundus</i>), hallpõsk-pütt (<i>Podiceps grisegena</i>) ja tuttpütt (<i>Podiceps cristatus</i>).
Väägvere loodusala (RAH0000140)	0,06	Elupaigatüüp: lamminiidud (6450). Liik: harilik kobarpea (<i>Ligularia sibirica</i>).

Kavandatava tegevuse seotus kaitsekorraldusega

KeHJS kontekstist (KeHJS § 3 lg 1 p 2) lähtudes ei ole üldplaneeringuga kavandatu seotud ega vajalik ühegi Natura 2000 võrgustiku ala kaitse korraldamiseks ning ei aita otseselt ega kaudselt kaasa alade kaitse-eesmärkide saavutamisele.

Tõenäoliselt ebasoodsa mõju hindamine Natura-alade terviklikkusele ja kaitse-eesmärkide saavutamisele ning leevendavate meetmete kavandamine (planeeringu eelnõule seisuga märts 2020)

Mõjude prognoosimisel arvestatakse üldplaneeringuga kavandatava maakasutuse ja tegevustega ning analüüsitakse, millised nendest võiksid Natura alasid mõjutada. Vajadusel tehakse ettepanekud üldplaneeringu lahenduse muutmiseks või antakse soovitusel järgnevatel kavandatavate tegevuste etappideks (detailplaneeringud, projektid, tegevusload) ja mõjude hindamiseks. Mõju prognoosimine Tartu valla Natura 2000 võrgustiku aladele on toodud järgnevas tabelis 4.1.1.3.

Tabel 4.1.1.3 Kavandavate tegevuste mõju prognoosimine Natura 2000 aladele

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate meetmete kavandamine ning soovitused etappideks ja järgnevateks
Alam-Pedja loodusala	<p>ÜP lahendusse on kantud perspektiivsed matkarajad, mis kulgevad vähemalt osaliselt üle loodusala kaitse-eesmärkideks olevate elupaikade (sh esmatahtsate elupaigatüüpide).</p> <p>ÜP määrab Valmaotsa külas Tallinn-Tartu maantee äärsed alad kaubandus-, teenindus- ja büroohoone ning tootmise- ja logistikakeskuse maa-alaks, mis kohati piirnevad loodusalaga. Selles piirkonnas on looduslal tegemist eeskätt veerežiimi ja -kvaliteedi suhtes tundlike metsaelupaikadega. Maa juhtotstarbekohasel arendamisel tuleb silmas pidada lähedal asuval loodusala elupaikade soodsa seisundi säilimist ning välistada ka kaudsed mõjud (nt kuivendamine, mõju vee kvaliteedile, müra mõju jm). Täpsemad mõju hinnangud on võimalik anda järgmistes etappides (detailplaneering, tegevusluba) tegevuste detailsusastme suurenemisel.</p> <p>ÜP-sse on kantud teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru - Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“ kohane Tallinn-Tartu maantee ja sellele kavandatavad struktuurid (risted, kogujateed jm), millel on loodusalaga otsene puutumus. Mõju loodusalale on hinnatud teemaplaneeringu KSH raames.</p>	<p>Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele ÜP täpsusastmes, tuleb loobuda ÜP lahendusse selliste matkaradade ette nägemisest, mis kulgevad loodusala kaitse-eesmärkideks olevatel elupaikadel.</p> <p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmnemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p>
Alam-Pedja linnuala	<p>ÜP lahendusse on kantud perspektiivsed matkarajad, mis kulgevad vähemalt osaliselt üle linnuala ja sealjuures läbi mitmete loodusdirektiivi elupaikade, mille kahjustamine võib kaudselt mõjutada linnuala kaitse-eesmärke.</p> <p>ÜP määrab Valmaotsa külas Tallinn-Tartu maantee äärsed alad kaubandus-, teenindus- ja büroohoone ning tootmise- ja logistikakeskuse maa-alaks, mis kohati piirnevad linnualaga. Maa juhtotstarbekohasel arendamisel tuleb silmas pidada lähedal asuval linnuala linnustiku elupaikade soodsa seisundi säilimist ning välistada ka kaudsed mõjud (nt häirimine). Täpsemad mõju hinnangud on võimalik anda järgmistes etappides (detailplaneering, tegevusluba) tegevuste detailsusastme suurenemisel.</p> <p>ÜP-sse on kantud teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinn – Tartu – Võru - Luhamaa trassi asukoha täpsustamine km 92,0 - 183,0“ kohane Tallinn-Tartu maantee ja sellele kavandatavad struktuurid (risted, kogujateed jm), millel on linnualaga otsene puutumus. Mõju linnualale on hinnatud teemaplaneeringu KSH raames.</p>	<p>Et välistada ebasoodne mõju linnuala kaitse-eesmärkidele ÜP täpsusastmes, tuleb loobuda ÜP lahendusse selliste matkaradade ette nägemisest, mis kulgevad loodusdirektiivi elupaigatüüpidel.</p> <p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmnemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p>
Kirikuraba loodusala	<p>ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.</p>	<p>ÜP lahenduse osas meetmete rakendamise vajadus puudub.</p>

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate kavandamine soovitused etappideks meetmete ning järgnevateks
Kärevere loodusala	ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Kärevere linnuala	ÜP ei näe linnualal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid linnualale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Kääpa loodusala	ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Peipsi-veere loodusala	<p>Loodusala hõlmab suures osas Tartu vallas Peipsi järves asuva Piirissaare. ÜP-ga on ette nähtud maakasutused (nt aianduse maa-ala; kaubandus-, teenindus- ja büroohonete maa-ala; tehnoehitise maa-ala) ka loodusala piiresse, sh osaliselt loodusala kaitse-eesmärkideks olevate elupaikade aladega kattuvalt.</p> <p>Samas tuleb välja tuua, et tegu pole uue kavandatava tegevusega – koostatava üldplaneeringuga ei muudeta kehtiva Piirissaare valla üldplaneeringuga kavandatud maakasutust. Piirissaare valla üldplaneering kehtestati Piirissaare Vallavolikogu 11.05.2016 määrusega nr 14. ÜP koostamine ja KSH (sh Natura hindamine) on läbi viidud koostöös kaitseala valitsejaga. Maakasutuse mõju loodusalale on hinnatud kehtiva ÜP KSH raames.</p>	<p>ÜP lahenduse osas meetmete rakendamise vajadus puudub.</p> <p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p>
Peipsi-veere linnuala	<p>Linnuala hõlmab suures osas Tartu vallas Peipsi järves asuva Piirissaare ja kattub samanimelise loodusalaga. ÜP-ga on ette nähtud maakasutused (nt aianduse maa-ala; kaubandus-, teenindus- ja büroohonete maa-ala; tehnoehitise maa-ala) ka linnuala piiresse.</p> <p>Samas tuleb välja tuua, et tegu pole uue kavandatava tegevusega – koostatava üldplaneeringuga ei muudeta kehtiva Piirissaare valla üldplaneeringuga kavandatud maakasutust. Piirissaare valla üldplaneering kehtestati Piirissaare Vallavolikogu 11.05.2016 määrusega nr 14. ÜP koostamine ja KSH (sh Natura hindamine) on läbi viidud koostöös kaitseala valitsejaga. Maakasutuse mõju loodusalale on hinnatud kehtiva ÜP KSH raames.</p>	<p>ÜP lahenduse osas meetmete rakendamise vajadus puudub</p> <p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p>

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate kavandamine soovitused etappideks meetmete ning järgnevateks
Pähkli-saare loodusala	ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Siniküla loodusala	ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Sootaga loodusala	ÜP ei näe looduslal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada.	ÜP lahenduse osas meetmete rakendamise vajadus puudub.
Vooremaa järvede loodusala	<p>ÜP järgsed tiheasustusala (neid alasid iseloomustab erinevate funktsioonide mitmekesisus ning suuremate alade linnaline ilme) asuvad Tabivere ja Äksi piirkonnas ning osaliselt ka looduslal, Saadjärve kallastel. Viimane on loodusala kaitse-eesmärgina (3130) kaitstav järv. Üldplaneeringu lahenduse elluviimisel ei ole ette näha otseste ebasoodsate mõjude teket loodusala kaitse-eesmärkidele. Võimalike kaudsete mõjude ilmnenemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamise.</p> <p>Üldplaneeringu eelnõu näeb ette Äksi kalmistu (KÜ 79601:001:0483) laiendamist Kalmistu teest Saadjärve suunas ja ca 100 m ulatuses Äksi kiriku poole (KÜ 79402:001:0267). Laiendus jääb Saadjärve kaldapiiranguvööndisse ja ehituskeeluvööndisse. Saadjärv on looduslal kaitstav elupaigatüübina vähe- kuni keskoitelised mõõdukalt kareda veega järved (3130). Arvestades, et Saadjärv on täna heas seisundis ja puudub informatsioon, et olemasolev surnuaed oleks põhjustanud negatiivset mõju järve seisundile, puudub surnuaia laiendusel planeeritud kujul hinnanguliselt oluline mõju Saadjärvele, seda eeldusel et tegevus on kooskõlas kalmistuseaduses nimetatud piirangutega.</p> <p>Üldplaneering teeb ettepaneku vähendada Saadjärve ehituskeeluvööndit Äksis Tuule 6 kinnistul 0 meetrini veepiirist. Ehituskeeluvööndi vähendamine võimaldab MTÜ Tartu Kalev jahtklubile kuuluval maalal parendada jahtklubi sihipärast tegevust – veespordi, sh treeningute ja võistluste ning vaba aja veetmisega seotud tegevuste teenindamiseks vajalike ehitiste rajamist.</p>	<p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmnenemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamise.</p> <p>Äksi kalmistu laiendamisel puudub eeldatavasti pikaajaline vältimatu ebasoodne mõju, kuid lähtudes ettevaatusprintsibiist on enne Äksi kalmistu laiendamist vajalik teostada üldplaneeringuga kalmistu alaks määratud alal hüdroteoloogiline uuring ja uuringu tulemuste põhjal täpsustada mõju loodusalale ja vajadusel seada leevendavad meetmed.</p> <p>Arvestades, et üldplaneeringus esitatud informatsioon ehituskeeluvööndi vähendamiseks on küllalt üldine teeb ÜP KSH ettevaatusprintsibiist lähtuvalt ettepaneku Äksis Tuule 6 kinnistul vähendada ehituskeeluvööndit veekaitsevööndi piirini, ehk 10 m järve kaldast. Tegemist on Saadjärve kui loodusala ühe kaitse-eesmärgi soodsat seisundit toetava meetmega. Lisameetmete rakendamise vajadus ÜP raames puudub.</p>

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate kavandamine soovitused etappideks meetmete ning järgnevateks
Vooremaa linnuala	Linnuala hõlmab Vooremaa järvesid (Saadjärv, Soitsjärv ja Elistvere järv) ja nende ümbrust. ÜP järgsed tiheasustusalad (neid alasid iseloomustab erinevate funktsioonide mitmekesisus ning suuremate alade linnaline ilme) asuvad Tabivere ja Äksi piirkonnas ning osaliselt ka linnualal, Saadjärve kallastel. Tiheasustusalade ja intensiivse inimkasutusega juhtfunktsiooniga alade arendamise mõju linnualale on võimalik hinnata järgmistes etappides (planeeringud, projektid, ehitusload jne) tegevuste detailsusastme suurenemisel.	Ebasoodsa mõju vältimine läbi elupaikade kaitse. Rakenduvad Vooremaa järvede loodusala meetmed.
Väägvere loodusala	ÜP ei näe loodusalal ega selle läheduses ette senise maakasutuse muutusi, mis võiksid loodusalale ja selle kaitse-eesmärkidele ebasoodsat mõju avaldada	ÜP lahenduse osas meetmete rakendamise vajadus puudub.

Natura hindamise tulemused ja järeldus (seisuga märts 2020)

Üldplaneeringu ruumilise lahenduse väljatöötamisel on üldiselt arvesse võetud Natura 2000 võrgustikku kuuluvate alade paiknemist, et tagada alade ja nende kaitse-eesmärkide soodne seisund. **Üldplaneeringu täpsusastmes (kavandatava tegevuse täpne iseloom puudub) ei ole planeeringu rakendamisel ette näha vältimatute ebasoodsate mõjude avaldumist Natura 2000 võrgustiku aladele ega nende kaitse-eesmärkidele.**

Soovitused järgnevateks etappideks ja lähtudes ettevaatusprintsipist seatavad mõju ennetavad leevendavad meetmed:

- Et välistada ebasoodne mõju Alam-Pedja loodusala ning sellega seotult kaudselt ka linnuala kaitse-eesmärkidele ÜP täpsusastmes, tuleb loobuda ÜP lahendusse selliste matkaradade ette nägemisest, mis kulgevad loodusala kaitse-eesmärkideks olevate elupaikadel.
- Üldplaneeringus on ette nähtud Äksi kalmistu laiendamine Vooremaa järvede loodusalal ning ulatub ka Saadjärve (loodusala kaitse-eesmärk, 3130 elupaigatüüp) ehituskeeluvööndisse. Tegevusel puudub eeldatavasti pikaajaline vältimatu ebasoodne mõju, ettevaatusprintsipist lähtudes tuleb enne tegevuse ellu viimist teostada üldplaneeringuga kalmistu alaks määratud alal hüdrogeoloogiline uuring ja uuringu tulemuste põhjal täpsustada mõju loodusalale.
- KSH teeb ettepaneku Äksis Tuule 6 kinnistul vähendada ehituskeeluvööndit veekaitsevööndi piirini, ehk 10 m järve kaldast. Tegemist on Saadjärve kui Vooremaa järvede loodusala ühe kaitse-eesmärgi soodsat seisundit toetava meetmega. Lisameetmete rakendamise vajadus ÜP raames puudub.
- Kõigi Natura 2000 alade puhul tuleb arvestada, et üldplaneeringuga kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmnemise tõenäosust on võimalik**

ära hoida ning vähendada läbi projektide keskkonna aspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega. Õigusaktidest tulenevalt tuleb ruumilise arengu ja kaasnevate tegevuste rakendajal igakordselt kaaluda tegevuse võimalikku ebasoodsat mõju Natura 2000 võrgustiku aladele ja vajadusel algatada keskkonnamõju hindamise menetlus ning viia läbi Natura hindamine vajalikus täpsusastmes.

Natura hindamise täiendus (seisuga veebruar 2021)

Tulenevalt asjaolust, et üldplaneeringu protsessi jooksul on planeeringu lahenduses toimunud muudatusi on vajalik täiendada ka Natura hindamist. Siinkohal tuuakse eraldi välja Natura hindamise mõju hindamise etapp (tabel mõju hinnangute ja meetmetega) keskendudes üldplaneeringus toimunud muudatustele, mis Natura hindamise kontekstis on olulised. Muus osas (üldine metoodika, alade kirjeldused, mõju hinnangud jne) jääb kehtima ka eelnev Natura hindamine.

Tõenäoliselt ebasoodsa mõju hindamine Natura-alade terviklikkusele ja kaitse-eesmärkide saavutamisele ning leevendavate meetmete kavandamine

Mõju prognoosimine Tartu valla Natura 2000 võrgustiku aladele on toodud järgnevas tabelis 4.1.1.4.

Tabel 4.1.1.4 Kavandavate tegevuste mõju prognoosimine Natura 2000 aladele

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate meetmete kavandamine ning soovitused järgnevateks etappideks
Alam-Pedja loodusala	ÜP-s varem loodusala läbivalt kavandatud perspektiivsete kergliiklusteede ja matkaradade kavandamisest loobuti, mistõttu nende kajastamine ei ole siinkohal asjakohane.	Puudub
Alam-Pedja linnuala	ÜP-s varem linnuala läbivalt kavandatud perspektiivsete kergliiklusteede ja matkaradade kavandamisest loobuti, mistõttu nende kajastamine ei ole siinkohal asjakohane.	Puudub
Kirikuraba loodusala	ÜP näeb loodusalaga piirnevalt ette tuuleenergeetika uuringuala, kuhu tuuleenergeetika arendamise võimalused selguvad peale uuringute läbiviimist. Kuna Kirikuraba loodusala näol on tegemist loodusalaga, kus kaitstakse erinevaid märgalade ja metsade elupaigatüüpe, siis piirnevale alale tuuleenergeetika arendamist ei saa ÜP täpsusastmes hinnata kogu uuringuala ulatuses ja kindlasti ala kaitse-eesmärke kahjustavaks ning seetõttu välistavaks tegevuseks. Mõjude ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.	Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Tuuleenergeetika uuringuala edasiste arenguperspektiivide väljaselgitamisel ning uuringuala edasisel arendamisel (kavad, planeeringud, projektid) tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid (nt tuuleenergeetika arendamise ruumiline paigutus, maht, tehnilised lahendused jne).

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate meetmete kavandamine ning soovitused järgnevateks etappideks
Peipsiveere loodusala	<p>ÜP-ga kavandatakse Piirissaarel Saare külas kraavi rajamist läbi loodusala kaitse-eesmärgiks oleva elupaigatüübi liigirikkad madalsood (7230). Kraavi rajamise eesmärk on kogukondliku aiandusmaa veerežiimi reguleerimine. Peipsiveere looduskaitseala kehtivas kaitsekorralduskavas on 7230 elupaigatüübi puhul negatiivse tegurina toodud soode kuivendamine. Kavandatava kraavi eeldav mõju seisnebki maapinna kuivendamises ja seetõttu ei saa välistada ka ebasoodsa mõju tekkimist elupaigale.</p> <p>Peipsiveere loodusala kaitse-eesmärkidega ei ole kooskõlas ka aiandusmaade ettenägemine loodusala kaitse-eesmärgiks olevate elupaigatüüpidega (niiskuslembesed kõrgrohustud (6430), liigirikkad madalsood (7230)) kattuvalt. Aiandusmaade kasutamine neis asukohtades toob kaasa loodusliku elupaiga levikuala vähendamise.</p> <p>Peipsiveere loodusala kaitse-eesmärkidega ei ole kooskõlas Piirissaarele matkaradade ettenägemine loodusala kaitse-eesmärgiks olevate elupaigatüüpidega kattuvalt. Matkaradade ja seonduvate objektide rajamine neis asukohtades toob kaasa looduslike elupaikade levikuala vähendamise.</p>	<p>Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele, tuleb loobuda ÜP lahenduses Piirissaare Saare külla aiandusmaa kuivendamiseks mõeldud kraavi kavandamisest.</p> <p>Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele, tuleb ÜP lahenduses loobuda Peipsiveere loodusalale aiandusmaade kavandamisest loodusala kaitse-eesmärkideks olevate elupaigatüüpidega kattuvalt.</p> <p>Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele, tuleb ÜP lahenduses loobuda Piirissaarel Peipsiveere loodusalale matkaradade kavandamisest loodusala kaitse-eesmärkideks olevate elupaigatüüpidega kattuvalt.</p> <p>Piirissaarele ÜP-ga (väljapoole elupaigatüüpe) täiendavate matkaradade ja vaatetorni täpsemal planeerimisel ning projekteerimisel tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikud täpsustamised Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid (nt täpne tehniline lahendus, paigutus jne).</p>
Siniküla loodusala	<p>ÜP näeb loodusala lähedale (lähimas osas ca 60 m) ette tuuleenergeetika uuringuala, kuhu tuuleenergeetika arendamise võimalused selguvad peale uuringute läbiviimist. Kuna Siniküla loodusala näol on tegemist loodusalaga, kus kaitstakse vanade loodusemetsade (*9010) elupaika, siis ala läheduses tuuleenergeetika arendamist ei saa ÜP täpsustamises hinnata kogu uuringuala ulatuses ja kindlasti Siniküla loodusala kaitse-eesmärke kahjustavaks ning seetõttu välistavaks tegevuseks. Mõjude ilmnenemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p>	<p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada.</p> <p>Tuuleenergeetika uuringuala edasiste arenguperspektiivide väljaselgitamisel ning uuringuala edasisel arendamisel (kavad, planeeringud, projektid) tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikud täpsustamised Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid (nt tuuleenergeetika arendamise ruumiline paigutus, maht, tehnilised lahendused jne).</p>

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate meetmete kavandamine ning soovitused järgnevateks etappideks
Vooremaa järvede loodusala	<p>Üldplaneeringus loobuti Äksis Tuule 6 kinnistul kavandatud Saadjärve ehituskeeluvööndi vähendamisest ning Äksi kalmistu laiendamisest. Kui eelnevas Natura hindamises oli ehituskeeluvööndi vähendamine ning kalmistu laiendamist käsitletud, siis enam ei ole selle kajastamine asjakohane.</p> <p>Üldplaneering kavandab Tabiverre ja Äksi sadama maa-ala, mis võimaldab Saadjärve äärde rajada väikesadamad. Saadjärv on loodusala kaitse-eesmärgina (3130) kaitstav järv.</p> <p>Üldiselt ei ole väikesadamate (sh nt lautri ja paadisilla) rajamisel põhjust eeldada olulise pikaajalise ja leevendamatu mõju kaasnemist pinnaveele ja veekogu ökosüsteemile, tingimusel et tegevus viiakse ellu kooskõlas õigusaktidega jne. Mõjude ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.</p> <p>Üldplaneeringu lahenduse elluviimisel ei ole ette näha pikaajaliste ebasoodsate leevendamatu mõjude teket loodusala kaitse-eesmärkidele.</p>	<p>Puudub</p> <p>Kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Tabivere ja Äksi sadama maa-ala edasisel arendamisel (planeering, projekt vm) tuleb kaasnevat keskkonnamõjusid täpsustada, läbi viia vajalikud täpsustamised Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid.</p>
Vooremaa linnuala	<p>ÜP-sse on sisse kantud olemasolevate elektriliinide lahenduse muudatus. Seoses Eesti elektrisüsteemi sünkroniseerimisega Mandri-Euroopa sünkronalaga rekonstrueeritakse 330 kV õhuliin Balti-Tartu olemasolevas liinikoridoris ning tõstetakse paralleelselt kulgev 110 kV õhuliin Tartu-Saare rekonstrueeritava liiniga samadele mastidele.</p> <p>Mõlemad liinid läbivad hetkel linnuala: Balti-Tartu kulgeb linnualal ca 1,3 km pikkusel lõigul ning Tartu-Saare üle 4 km pikkusel lõigul. Kavandatav rekonstrueerimine toob kaasa üle 4 km liinikoridori likvideerimise linnualalt ning liini paigutamise Balti-Tartu liinikoridori sealse õhuliiniga samadele mastidele. Tegevust on linnuala kaitse-eesmärkide seisukohast positiivse mõjuga, kuna potentsiaalne oht linnustikule (tehislik takistus, kokkupõrked, hukkumine) väheneb liinide pikkuse olulise vähenemise tõttu linnualal ning edaspidi on liinid ainult ühes, mitte kahes asukohas.</p>	<p>Puudub</p>

Natura hindamise täiendus (seisuga august 2021)

Natura hindamist täiendatakse siinkohal ÜP kooskõlastamise ja arvamuse andmise etapis laekunud tagasisidest ja ÜP-s tehtud muutustest lähtuvalt. Korratakse Natura hindamise mõju hindamise etappi (tabel mõju hinnangute ja meetmetega) keskendudes üldplaneeringus toimunud muudatustele, mis Natura hindamise kontekstis on olulised. Muus osas (üldine metoodika, alade kirjeldused, mõju hinnangud jne) jääb kehtima ka eelnev Natura hindamine.

Tõenäoliselt ebasoodsa mõju hindamine Natura-alade terviklikkusele ja kaitse-eesmärkide saavutamisele ning leevendavate meetmete kavandamine

Mõju prognoosimine Tartu valla Natura 2000 võrgustiku aladele on toodud järgnevas tabelis 4.1.1.5.

Tabel 4.1.1.5 Kavandavate tegevuste mõju prognoosimine Natura 2000 aladele

Natura ala	Seotus üldplaneeringuga ja hinnang mõjule	Leevendavate meetmete kavandamine ning soovitusid järgnevateks etappideks
Kirikuraba loodusala	Kooskõlastamise ja arvamuse andmise etapis esitas Kaitseministeerium seisukoha Tartu valla territooriumile tuuleenergia uuringualasid mitte kavandada, kuna mistahes kõrgusega elektrituulik Tartu valla territooriumil võib vähendada riigikaitse ehitiste töövõimet. Sellest tulenevalt tuuleenergeetika uuringualasid planeeringus (seisuga august 2021) ette ei nähta. Jõgeva maakonnaplaneering kavandab üht alternatiivset Kaitseliidu lasketiiru asukohta (Kirikuraba) ka Tartu valla territooriumile. Lasketiiru ohuala kattub Kirikuraba loodusalaga. Üldplaneering kajastab lasketiiru asukohta informatiivsena ning mõju loodusalale on hinnatud maakonnaplaneeringu KSH raames.	Puudub
Peipsiveere loodusala	ÜP-s kavandati loodusale Piirissaarel Saare külas kraavi, mille rajamisest loobuti kuna välistatud ei olnud ebasoodsa mõju tekkimine loodusala kaitse-eesmärkidele. Samuti loobuti ÜP lahenduses aiandusmaade ja matkaradade kavandamisest loodusala kaitse-eesmärkideks olevate elupaigatüüpidega kattuvalt. Seetõttu ei ole nende kajastamine siinkohal enam asjakohane.	Puudub

Natura hindamise tulemused ja järelendus

Üldplaneeringu ruumilise lahenduse väljatöötamisel on üldiselt arvesse võetud Natura 2000 võrgustikku kuuluvate alade paiknemist, et tagada alade ja nende kaitse-eesmärkide soodne seisund. Käesoleva Natura hindamise tulemusel tuvastati siiski ka mitmeti tegevusi, mille puhul oli vajalik ÜP põhilahenduse korrigeerimine ebasoodsa mõju välistamiseks ning mõnel juhul oli vajalik leevendavate meetmete rakendamine. ÜP lahenduse korrigeerimise järgselt (kõikide korrigeerimise ettepanekutega on ÜP lahenduses arvestatud) võib öelda, et planeeringu elluviimine ei too kaasa ebasoodsat

mõju Natura võrgustiku aladele ega nende kaitse-eesmärkidele kui rakendatakse leevendavaid meetmeid.

Käesoleva Natura hindamise raames kavandatakse järgmised leevendavad meetmed, mille rakendamisel on võimalik ära hoida ebasoodsa mõju teke Natura 2000 võrgustiku aladele ja nende kaitse-eesmärkide:

- Tabivere ja Äksi sadama maa-ala edasisel arendamisel (planeering, projekt vm) tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Vooremaa järvede looduslale Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid.
- Piirissaarel Peipsiveere looduslale ÜP-ga täiendavate matkaradade ja vaatetorni täpsemal planeerimisel ning projekteerimisel tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid (nt täpne tehniline lahendus, paigutus jne).

Kõigi Natura 2000 alade puhul tuleb arvestada, et üldplaneeringuga kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi projektide keskkonna aspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega. Õigusaktidest tulenevalt tuleb ruumilise arengu ja kaasnevate tegevuste rakendajal igakordselt kaaluda tegevuse võimalikku ebasoodsat mõju Natura 2000 võrgustiku aladele ja vajadusel algatada keskkonnamõju hindamise menetlus ning viia läbi Natura hindamine vajalikus täpsusastmes.

4.1.1.3. ROHELINE VÕRGUSTIK

Olemasoleva olukorra ülevaade

Rohelisele võrgustikule on aegade jooksul antud erinevaid definitsioone, kuid tänapäevases tähenduses mõistetakse **rohelise võrgustiku all kogu nn rohelist (veeökosüsteemide iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna**. Rohetaristu all mõistetakse nii linnas kui maal paiknevat looduslike ja poollooduslike alade ja muude keskkonnamelementide strateegiliselt kavandatud võrgustikku, mis on loodud ja mida hallatakse selleks, et pakkuda mitmesuguseid ökosüsteemiteenuseid⁷. Inimese poolt üheks tajutavamaks ökosüsteemi hüveks on rekreatiivsed teenused. Rohevõrgustik koosneb nii kaitseväärtusega (sh kaitsealad, Natura 2000 võrgustik, kaitstavate liikide püsielupaigad jm) ja kaitsestaatusega kõrge loodusväärtusega aladest (märgalad, looduslikud metsad, luhad jm); looduslikest maastikuelementidest (nt jõed/järved ja nende looduslikud kaldad, metsatukad, pargid, hekid); poollooduslikest aladest (nt inimtegevuse kaasabil tekkinud pärandkooslused nagu puis-, ranna- jm niidud); aga ka tehnilistest rajatistest (nt ökoduktid jm läbipääsud loomadele) ning linnaehituslikest elementidest (rohelised seinad, katused jms). Kuna antud juhul on tegemist üldplaneeringu KSH-ga siis on asjakohane on välja tuua, et planeerimisseadus defineerib rohelist võrgustikku kui eri tüüpi ökosüsteemide ja maastike säilimist tagavat ning asustuse ja majandustegevuse mõjusid tasakaalustavat looduslikest ja poollooduslikest kooslustest koosnevat süsteemi, mis koosneb tuumikaladest ja neid ühendavatest rohekorridoridest.

⁷ Ökosüsteemiteenused - väga mitmesugused keskkonnakaitse- ja sotsiaalsed ja majanduslikud hüved, mida ökosüsteemid inimkonnale pakuvad.

Rohelise võrgustiku struktuuri ja selle elementide ruumiline määratlemine on aluseks funktsioneeriva võrgu loomisel. Rohelise võrgustiku struktuurielementideks on tugialad ja koridorid, mis koos funktsioneerides moodustavad sidusa elurikkust ja ökosüsteemiteenuseid toetava võrgustiku.

TUGIALA

Enamasti loodus- või keskkonnakaitseliselt väärtustatud alad (kaitsealad, hoiualad, vääriselupaigad ehk VEP-id, Natura elupaigad jne) ja/või kõrge elurikkusega ja/või RV seisukohalt olulisi ökosüsteemiteenuseid pakkuvad alad.

KORIDOR

Tugialasid ühendavad elemendid, mille eesmärk on tagada rohevõrgu sidusus, aidata kaasa tugialade kõrge elurikkuse säilimisele, vähendada elupaikade hävimise ja killustumise mõju elustikule. Koridorid on tugialadega võrreldes vähem massiivsed ja kompaktsed ning ajas kiiremini muutuvad või muudetavad.

Rohelise võrgustiku käsitluse aluseks võetakse Tartu valla piires kehtivate haldusreformi eelsete valdade üldplaneeringute lahendused. Täpsemalt on rohevõrgustiku osas arvestatud endise Tartu, Tabivere, Laeva ja Piirissaare valdade üldplaneeringute lahendusi.

Mõjude hindamine

Arvestades olemasolevat ja perspektiivset maakasutust, nähti käesoleva KSH tulemina vajadust rohelise võrgustiku ruumilist paiknemist (võrreldes ülal kirjeldatud eelnevate üldplaneeringute lahendustega) täpsustada. KSH käigus tehtud ettepanekut rohevõrgu struktuuri muudatuste osas illustreerib joonis 4.1.1.3.

Rohevõrgu laienduste ettepanekud tulenesid vajadusest hõlmata võrgustikku sealt seni välja jäänud väärtuslikke alasid, kaitstavaid objekte, niite, vooluveekogusid ja nende kaldaid ning ühendusteid erinevate tugialade vahel. Olulisemad rohevõrgu laiendamise põhjused on välja toodud järgnevalt:

- **Kaitstavad loodusobjektid (sh kavandatavad) ja Natura 2000 võrgustik.** Jälgiti, et ulatuslikumad kaitstava loodusega alad ning need kaitstavad objektid, mille puhul on rohelisel võrgustikul toetav roll, oleksid rohevõrgustikuga kaetud. Suures osas oli rohevõrk juba kaitstavaid alasid ja objekte kattev, kuid siiski leidis piirkondi, kus hinnati vajalikuks rohevõrgu laiendamine, et haarata kogu kaitstav ala rohevõrgu alasse – nt Alam-Pedja ja Kärevere, Vooremaa järvede loodusalad, Vooremaa linnuala, Peipsiveere loodus- ja linnuala, Vooremaa maastikukaitseala, kavandatav Marjakingu looduskaitseala.
- **Veekogud ja nende kaldad.** Suuremad ja olulisemad järved (Elistvere ja Kaiavere) ning jõed (Emajõgi, Amme jõgi, osa Laeva jõest jne) olid enamasti juba rohevõrku haaratud. Lisaks moodustati rohevõrgu koridor piki Laeva jõge ja selle kaldaid ning haarati võrgustikku ka Saadjärv, Soitsjärv, Raigastvere ja mõned väiksemad järved.
- **Maardlad.** Seni rohevõrgust väljalõigatud maardlate alad lisati rohevõrgustiku koosseisu, nt Laukasoo turbamaardla Tartu valda jäävad looduslikult haljastatud osad ja Möllatsi turbamaardla alad.
- **Loodi ühendusi tugialade vahel.** Lisati ühendusi (koridore) rohevõrgu ulatuslikemate alade vahele sobiva maakasutusega piirkondadesse.

- **Loodi uusi tugialasid looduslikelt sobivates kohtades.** Lisati mõned tugialad ka valdavalt loodusliku maakasutusega piirkonda, kus olemasolev rohevõrk on suhteliselt suurel alal puuduliku katvusega, nt Viidike, Tammistu ja Tila külade piirkonda.

Rohevõrgu vähendamise ettepanekud tulenesid väljakujunenud või kavandatava maakasutuse sobimatuses rohevõrgu alale ning struktuuri piiride ühtlustamise vajadusest..

Vastavalt ettepanekutele korrigeeritud Tartu valla rohevõrgu kogupindala suurenes võrreldes varasemate üldplaneeringute järgse rohevõrguga ca 68 km² võrra.

Joonis 4.1.1.3 Rohelise võrgustiku täpsustamise ettepanek Tartu valla üldplaneeringus (seisuga märts 2020)

Rohelise võrgustiku ja selle toimimise seisukohalt on oluline, et rohevõrgu aladel säiliks (pool)looduslikud kooslused ja liikide elupaigad, samas on oluline ka looduslike alade omavahelise sidususe tagamine. Rohevõrgu seisukohalt on üldplaneeringu kontekstis aktuaalseimad teemad intensiivse inimkasutusega alade paiknemine ja areng ning erinevad joonobjektid (eeskätt transporditaristu).

Intensiivse inimkasutusega maakasutus ja roheline võrgustik

Maakasutused, millega kaasneb intensiivne inimtegevus, on rohevõrgu eesmärkidega enamasti vastuolus ja võivad tekitada konflikte. Üldplaneeringus on rohevõrgu seisukohalt konfliktseteks näiteks tiheasustusega alad. Need on valla territooriumi osad, kus iseloomulik on erinevate funktsioonide mitmekesisus ning suuremate alade linnaline ilme. Tiheasustusalad hõlmavad erineva juhtotstarbega maid, näiteks elamu-kaubandus- ja teenindus jm maid. Viimaseid ja ka muid võimalikke konfliktseid maakasutusi (kompaktsed hoonestusega alad jne) on määratud ka väljapool

tiheasustusalasid. Need maakasutused ei ole rohevõrgustiku ökoloogilist funktsiooni toetavad ja üldplaneeringu lahenduse kohaselt ei paikne olulisemad ja ulatuslikumad neist aladest üldjuhul rohevõrguga kattuvalt. Samas on mõnedes asukohtades kattuvus rohevõrguga olemas ning **nendes piirkondades tuleb tegevuste planeerimisel ja elluviimisel arvestada, et rohelise võrgustiku funktsioonid ei saaks häiritud ning järgida rohevõrgule seatud kasutustingimusi**. Üldplaneeringu lahenduse elluviimine ei too vältimatult kaasa ebasoodsat mõju rohevõrgule, kuid **vajadusel tuleb analüüsida mõju konkreetses asukohas vastavalt kavandatavale tegevusele**. Joonis 4.1.1.4 toob välja erinevate võimalike konfliktsete maakasutusega alade paiknemise rohevõrgu suhtes.

Joonis 4.1.1.4 Üldplaneeringuga määratud rohevõrgustiku ja intensiivse inimkasutusega maakasutused Tartu vallas (seisuga mai 2020)

Transporditaristu ja roheline võrgustik

Rohevõrgu toimimise seisukohalt on asustuse kõrval üheks olulisemaks konfliktide allikaks taristu, eeskätt suurem transporditaristu (maanteed, raudteed). Tartu vallas moodustavad olulisemaid konfliktkohti kõrge liiklussagedusega maanteed rohevõrguga ristudes. Tartu vallas on nendeks T2 Tallinn-Tartu-Võru-Luhamaa, T39 Tartu-Jõgeva-Aravete, T3 Jõhvi-Tartu-Valga, T43 Auvere-Kallaste-Omedu maanteed.

Tartu valla territooriumil on rohevõrgustikku läbivatest maanteedest kõrgeim liiklussagedus Tallinn-Tartu maanteel, kus 2018. aasta andmetel liikus ööpäevas keskmiselt ca 7500 sõidukit. Sellise liiklussagedusega maantee on loomadele tugevaks barjääriks ning maantee müra ja liiklus peletab hulga isendeid ning paljud hukkuvad liikluses. Tartu valla territooriumil on Kärevere ja Valmaotsa külade vaheline lõik maanteest piiratud ulukitaraga ning ulukitele on loodud kaks samatasandilist läbipääsu, neist üks asub rohevõrgu alal (Joonis 4.1.1.5). **Rohevõrgustiku sidususe**

osas on vajalik hinnata ka Siniküla läbiva Tallinn-Tartu maantee loomaohhtlikkust ja kaaluda leevendavate meetmete rakendamist, mida tehakse enamasti riigimaanteedekonstruktsiooniprojektide lahenduste väljatöötamisel. Ka teiste, väiksema liikluskoormusega ja vähem konfliktsete põhi- ja tugimaanteedekonstruktsiooniprojektide raames on asjakohane üle vaadata konfliktid rohelise võrgustikuga ning vajadusel leida leevendavad meetmed.

Valda läbib põhja-lõunasuunaliselt Tartu-Tallinn raudtee. Planeeringuga määratakse raudtee trassi koridor raudteelõigu Tabivere-Kärkna ja Kärkna-Tartu vahel. Kui üldjuhul raudteetrassi asukoht on ei muutu, siis kahes kohas on õgwendused, mis jäävad ka rohelise võrgustiku alale (Joonis 4.1.1.5 sinised sõbrid). Õgwendamine võimaldab reisirongide kiiruse tõstmist. Sealjuures toob üldplaneering tingimusena, et rohevõrgustikus on üldjuhul vastunäidustatud teatud taristute (nt kiirteed, prügilad, jäätmehoiulad ja teised kõrge keskkonnamõjuga objektid) rajamine. Juhul, kui uute taristute rajamine, sh rekonstrueerimine, on vältimatu, tuleb planeeringu käigus hoolikalt valida rajatiste asukohta ning vajadusel rakendada leevendavaid meetmeid (nt ökoduktid, loomatunnelid vm läbipääsu võimaldavad meetmed). Õgwenduste piirkonnad ei ole ulatuslikud ning tarastamata raudtee mõju rohevõrgule jääb tõenäoliselt sarnaseks olemasolevaga. Vorbuse õgwenduse projektile on juba eraldi läbi viidud KMH, ka teiste **õgwenduste projektlahenduse väljatöötamisel tuleb arvestada rohelise võrgustiku eesmärgi ja kaaluda leevendusmeetmete vajadust.**

Joonis 4.1.1.5 Rohevõrgustik ja transporditaristu Tartu vallas

Kokkuvõte ja leevendavad meetmed

- KSH tegi ettepaneku rohelise võrgustiku paiknemist üldplaneeringus täpsustada (vt Joonis 4.1.1.3).

Lisaks teeb KSH ettepaneku üldplaneeringus arvestada järgmiste tingimustega:

- Aladel, kus tiheasustusalad või kompaktse hoonestusega alad kattuvad rohevõrgustikuga (vt Joonis 4.1.1.4), tuleb tegevuste edasisel planeerimisel ja elluviimisel arvestada, et rohelise võrgustiku funktsioonid ei saaks häiritud ning järgida rohevõrgule seatud kasutustingimusi. Vajadusel tuleb hinnata mõju rohevõrgustikule konkreetsetes asukohas vastavalt kavandatavale tegevuse detailidele. Tegevust neil aladel tohib ellu viia vaid juhul, kui sellega ei kaasne olulist ebasoodsat mõju rohevõrgustiku toimimisele.
- Põhi- ja tugimaanteedel lõikude, mis läbivad rohevõrgustikku, rekonstrueerimisprojektide raames tuleb konfliktile rohelise võrgustikuga tähelepanu pöörata ning vajadusel leida leevendavad meetmed. Eraldi võib välja tuua Siniküla läbiva Tallinn-Tartu maantee, kus konflikt maantee ja rohevõrgustiku vahel avaldub kõige teravamalt.
- Tallinn-Tartu raudtee rekonstrueerimisprojektide raames tuleb raudtee õgvendamisel samuti arvestada rohelise võrgustiku eesmärkidega ja kaaluda leevendusmeetmete vajadust.

Rohelise võrgustiku täiendused peale planeeringu ja KSH aruande eelnõu avalikustamist

Peale eelnõu avalikustamist tehti üldplaneeringus väikseid korrekture nii maakasutuse kui rohevõrgustiku paiknemise osas.

Hinnanguna võib välja tuua, et üldplaneeringus (seisuga veebruar 2021) kavandatav rohevõrgustikuga kattuv konfliktne maakasutus, eeskätt tiheasustusalad ei ole kogu rohevõrgu struktuuri ja paiknemist arvesse võttes hetkel rohevõrgu alal ulatuslik ja rohevõrgu funktsioneerimist tervikuna häiriv. Edasist maakasutuse intensiivistumist rohevõrgus aitavad piirata mitmed üldplaneeringus seatud tingimused. Näiteks keelab ÜP uute tiheasustusega ja kompaktse hoonestusega alade kavandamine rohelise võrgustiku aladel. Samuti on seatud konkreetsete arvulised nõuded tagamaks hajusale asustustrile omast ehitamist rohevõrgus (nt kinnistu suurus vähemalt 2 ha, aiaga piiratava õuema suurus kuni 0,4 ha, koridoride puhul vähemalt 70 m laiune ala säilitatakse looduslikuna) jne. Siiski on endiselt asjakohane arvestada KSH-s eelnevalt esitatud soovitude ja tingimustega.

KSH aruande eelnõu kooskõlastamise ja arvamuse andmise etapis (seisuga august 2021) tehti ettepanek üle vaadata rohelise võrgustiku sidusus naabervaldade rohevõrguga, sealjuures arvestades valdade koostatavates üldplaneeringutes planeeritava rohevõrgu struktuuriga. KSH hinnangul on Tartu valla rohevõrk üldjuhul naabervaldade rohevõrguga sidusalt ühendatud. Peipsiääre vallaga piirnemisel oleks siiski vajalik rohevõrgu piire koostöös üle vaadata ja vajadusel ühtlustada.

4.1.2. PINNAS JA MAASTIKUD

Tartu valla territoorium jääb valdavalt osas Kesk-Devoni Narva ja Aruküla lademetes avamusalale. Narva lademes levivad liivakivid, domeriidid ja dolomiidid, Aruküla lademes aga peamiselt liivakivid ja aleuroliidid. Kitsa ribana läbib kirde-edela suunaliselt valla territooriumi Kesk-Devoni Pärnu lademe liivakivide avamusala. Alam-Siluri Raikküla lademe lubjakivide ja dolokivide avamusala on vaid väga väikeses osas

valla põhja ja kirde osas. Maa-ameti 1:400 000 avaliku teenuse kaartide kohaselt avanevad väikses osas valla kirdeosas ka Alam-Siluri Juuru lademe lubjakivid.

Maastikuliselt jääb Tartu valla lääneosa Võrtsjärve madalikule, põhja- ja keskosa Vooremaa maastikurajooni, idaosa Ugandi lavamaale ja Piirissaar Peipsi madalikule⁸. Pinnakattes levivad valdavalt liivsavi- ja saviliivmoreen, jääjärve setted (savid, liivad), mis madalamates kohtades voorte vahel katavad sügavamal lasuva liivsavi ja saviliiva. Valla lääneosas, Piirissaarel ning voorte vahelistel liigniisketel aladel levivad ulatuslikult erinevad turvastunud setted. Pinnakatte paksused on suuremad voorte piirkonnas (kohati kuni 70 m) ja väiksemad madalikel. Valdavalt on pinnakatte paksused vahemikus 5-20 m.

Tartu valla territoorium jääb leostunud ja leetunud kamar-karbonaatmuldade ning kamar-leetmuldade valdkonda. Muldadest on vallas levinud leostunud ja mitmesugused gleimullad, valla ida- ja kaguosas kahkjad mullad. Valla lääneosas on ülekaalus madalsoon, raba- ja siiresoomullad. Madalsoon mullad levivad samas hajusalt ka üle kogu valla territooriumi madalamates liigniisketes kohtades (nt voorte vahel).

Mõju pinnase omadustele on tihedalt seotud mõjuga vesikeskkonnale – veerežiim mõjutab oluliselt pinnase niiskusomadusi ning veega jõuab pinnasesse ka mis tahes tegevusest või allikast lähtuv reostus. Vastavat mõju on detailsemalt käsitletud aruande peatükis 4.1.4 Põhja- ja pinnavesi.

Mõju maastikele võib üldplaneeringu kontekstis tuleneda eelkõige uue maakasutuse planeerimisest (asustuse, tööstus- ja logistikaalade suunamisest) ning uute taristuobjektide kavandamisest.

Mõju loodusmaastikele (sh rohevõrgustikule) on täpsemalt käsitletud käesoleva aruande peatükis 4.1.1.3 ning mõju kultuuriliselt väärtuslikele maastikele on käsitletud täpsemalt käsitletud aruande peatükis 4.3.

Lisaks eelmainitule on maastike puhul asjakohane käsitleda ka põllumajandusmaastike temaatikat, seejuures on oluline kaitsta eelkõige väärtuslike põllumajandusmaid. Väärtuslik põllumajandusmaa on keskmisest kõrgema boniteediga põllumajandusmaa - piiratud ning taastumatu ressurss, mis on väga oluline põllumajanduslikuks tegevuseks, eelkõige toidu tootmiseks.

Üldplaneeringuga on täpsustatud esialgset Tartu maakonnaplaneeringus kajastatud väärtusliku põllumajandusmaa ulatust järgmiselt: väärtusliku põllumajandusmaa määratlemisel esmane kaardikiht tuli maakonnaplaneeringutest. Üldplaneeringuga täpsustati esmast kaardikihti kohalikest oludest tulenevalt, arvestades muudatusi olemasolevas maakasutuses ja ehitatud keskkonnas. Välja jäeti kehtestatud detailplaneeringute alad, õuemaad, metsaalad, üldplaneeringuga määratud maakasutuse juhtotstarbega alad. Samuti arvestati põllumajandusmaa massiivi suurust, st väärtuslikuks põllumajandusmaaks ei määratud väiksemaid kui kahe hektari suuruseid põllumajandusmaa massiive.

Vastavalt üldplaneeringu seletuskirjale on väärtusliku põllumajandusmaa määratlemise ja maade kasutustingimuste seadmise üldine eesmärk tagada nende säilimine võimalikult suures ulatuses ja kasutada neid sihipäraselt põllumajanduslikuks tegevuseks. Selle tagamiseks on planeeringus seatud tingimused väärtuslikule põllumajandusmaale ehitamiseks. Seeläbi on üldplaneeringul väärtusliku põllumajandusmaa kui ressursi säilimisele üldjoontes soodne mõju.

Üldplaneeringuga ehitusalade ulatust märkimisväärselt ei suurendata (summaarselt hoopis vähendatakse), mistõttu väärtuslike põllumajandusmaade pindala seeläbi oluliselt ei vähene (võrreldes Tartu ja Jõgeva maakonnaplaneeringutes määratud aladega).

⁸ Arold, I. (2005). Eesti maastikud (lk 175). Tartu: Tartu Ülikooli Kirjastus.

Kõige rohkem mõjutatakse väärtuslikke põllumaid Tartu linna naabruses – Kõrveküla ja Vahi aleviku ja Tila küla piirkonnas, kus väärtuslikele põllumajandusmaadele nähakse ette uued juhtotstarbed. Suuresti on tegemist aladega, mis on juba Tartu maakonnaplaneeringus määratletud tiheasumi laienemisaladena. Kõige suurem planeeringuga kavandatav maakasutuse muudatus väärtusliku põllumajandusmaa arvelt (mis jääb suures osas välja maakonnaplaneeringus määratud tiheasumi laiendusalaadest) on kavandatav kultuuri- ja spordiasutuse ning kaubandus-, teenindus- ja büroohoone maa-ala (ÜK/Ä), mis asub vanast Raadi lennuvälja lennurajast põhja pool – joonis 4.1.2. See hõlmab endas ca 90 ha suurust ala, mis on Tartu maakonnaplaneeringus väärtusliku põllumajandusmaana määratletud.

Joonis 4.1.2 Planeeringuga kavandatav kultuuri- ja spordiasutuse ning kaubandus-, teenindus- ja büroohoone maa-ala Tila külas seisuga märts 2020 (tähistatud sinisega). *Väljavõte Tartu valla üldplaneeringu Kõrveküla, Tila, Vahi piirkonna kaardilt*

KSH toob seega välja, et nimetatud asukohas on üldplaneeringul otsene ebasoodne mõju väärtusliku põllumajandusmaa kui ressursi säilimisele. Aga arvestades ka alal juba kehtestatud detailplaneeringut ning asjaolu, et Tartu linna lähipiirkonnas on suuremaid kompaktsemaid kultuuri- ja spordiasutuste rajamiseks sobivaid alasid vähe, ei pea KSH kirjeldatud mõju oluliseks ebasoodsaks mõjuks. Tegemist on regionaalse huviga ning vallavalitsusel on kaalutlusõigus, kuidas linnalähedast maad antud asukohas võimalikult efektiivselt kasutada.

4.1.3. MAAVARAD

Olemasoleva olukorra ülevaade

Maa-ameti kaardirakenduse ja Eesti maavarade 2018. aasta koondbilansi⁹ andmetel jäävad Tartu valda kas tervikuna või osaliselt mitmed liiva- ja kruusa- ning turbamaardlad ning üks savimaardla.

Liiva- ja kruusamaardlad

- Inglismäe (Inglimäe) (reg nr 726)
- Põdravälja (reg nr 331)
- Maramaa (reg nr 211)
- Kämara (reg nr 722)
- Lõhmuse (Laeva II) (reg nr 742)
- Kobratu (reg nr 833)
- Kikivere (reg nr 939)
- Kukemetsa (reg nr 829)
- Palalinna (reg nr 927)
- Lammiku (reg nr 85)

Turbamaardla

- Möllatsi (reg nr 233)
- Laukasoo (reg nr 201)
- Lava (reg nr 292)
- Kaiu (reg nr 298)
- Kaiavere (reg nr 312)
- Ulpe (reg nr 307)
- Emajõe-Pedja (reg nr 196)
- Kiriku (reg nr 247)
- Sortsi (reg nr 287)
- Visusti (reg nr 138)

Savimaardla

- Laeva (reg nr 755)

Tuginedes Maa-ameti andmetele on Tartu valla territooriumil väljastatud 20 kehtivat keskkonnaluba liiva ja/või kruusa kaevandamiseks ja üks loataotlus (Korbatu III liivakarjääri kehtiva loa muutmiseks) on menetluses. Enamik karjääridest paikneb valla kaguosas, eemal kaitsealadest. Ülevaade mäeeraldistest, millel on kehtiv keskkonnaluba, aga ka maardlate paiknemisest, ülejäänud mäeeraldistest ja uuringualadest vallas ning kaitstavatest loodusobjektidest (kaitsealad, hoiualad, püsielupaigad) on esitatud joonisel 4.1.3.

⁹ https://geoportaal.maaamet.ee/docs/geoloogia/koondbilanss_2018.pdf?t=20190522133548

Joonis 4.1.3 Maardlad, mäeeraldised, keskkonnamõju mäeeraldised ja loodusväärtuste paiknemine Tartu vallas (Maa-amet: 30.09.2019)

Mõjude hindamine

Üldplaneeringuga ei kavandata täiendavalt mäetööstusmaad ega uusi kaevandamisalasid. Samuti ei kavandata üldplaneeringus uut maakasutust, mis mõjutaks arvele võetud maavaravaru kaevandamisväärsena säilimist või halvendaks juurdepääsu maavarale. Lisaks on üldplaneeringu seletuskirjas määratud tingimused, millest kaevandamistegevusel tuleb lähtuda. Positiivse mõjuna võib välja tuua, et määratud tingimused kindlasti **aitavad vähendada kaevandamistegevuse ebasoodsat keskkonnamõju**.

Alates 2018. aastast on Tartu valla territooriumil esitatud kaks geoloogilise uuringu loa taotlust¹⁰:

- Kobratu VII uuringuruumi geoloogilise uuringu loa taotlus;
- Kivikevere II uuringuruumi geoloogilise uuringu loa taotlus;

ja 4 keskkonnaloa taotlust või olemasoleva loa muutmise taotlust:

- Kukemetsa III liivakarjääri mäeeraldise maavara kaevandamise loa nr TARM-076 kehtivusaja pikendamine;
- Lõhmuse III kruusakarjääri mäeeraldise maavara kaevandamise loa taotlus;
- Kobratu liivakarjääri mäeeraldise maavara kaevandamise loa taotlus;
- Kobratu III liivakarjääri mäeeraldise maavara kaevandamise loa muutmise taotlus.

Kuigi esitatud kaevandamise loa taotlused on esitatud valdavalt kas olemasoleva loa muutmiseks või kaevandamiseks juba kasutuses olevate alade lähipiirkonnas, viitab taotluste hulk siiski arvestatavale survele uute kaevandamise alade avamiseks.

Sellega seoses on üldplaneeringus (mis selles osas tugineb 24.04.2018 Tartu Vallavolikogu määrusele nr. 12 „Tartu valla põhimäärus“) ühe tingimusena määratud, et juba avatud karjäärides kaevandatava maavara täieliku ammendamiseni ei ole uute karjääride avamine ja maardlate kasutusse võtmine lubatud. KSH toob siinkohal välja ka ohu, et uute keskkonnalubade väljaandmisest keeldumine enne, kui kehtivad load on ammendatud, ei pruugi olla alati kõige keskkonnasõbralikum alternatiiv tervikvaates. Kuna keskkonnaload on seotud konkreetse loa omanikuga, siis võib keskkonnalubade kooskõlastamisest keeldumine enne kehtivate lubade ammendamist viia näiteks olukorrani, kus pikeneb kaevise vedu ja seeläbi võib suurened kaevise veoga kaasnev ressursikulu ning müra ja õhusaaste ja sellest tulenev mõju ennekõike teeäärsete alade elanikele.

Lisaks märgib KSH, et üldplaneering ei ole selles küsimuses seadusest ülem ja põhjendatud vajaduse tekkimisel on uute karjääride avamine võimalik ka enne olemasolevate ammendumist (sõltumata üldplaneeringu sõnastusest). Näiteks võib kaevandamise keskkonnaloa andja, (juhul kui kohaliku omavalitsuse üksus ei ole nõus loa andmisega) taotleja ettepanekul taotleda loa andmiseks nõusolekut Vabariigi Valitsuselt. Vabariigi Valitsus annab loa andmiseks nõusoleku, kui selleks on ülekaalukas riigi huvi.

Võimaliku riigi huvi tõenäolisele puudumisele antud juhul viitab näiteks Kobratu VII kohta esitatud geoloogilise uuringu loa taotluse protsess. Sellega seoses on Keskkonnaamet analüüsinud, kas võimaliku tulevase mäeeraldise teeninduspiirkonnas

¹⁰ <https://www.keskkonnaamet.ee/et/eesmargid-tegevused/maapou/lubade-taotlused>

on tagatud samaväärse maavara varustuskindlus. Varustuskindlus näitab, kui kauaks antud juhul võimaliku tulevase määeraldise teeninduspiirkonnas varem antud lubadega kaevandada antud maavara jätkub arvestades viimase 5 aasta keskmist kaevandamismahtu. Määeraldise optimaalseks teeninduspiirkonnaks loetakse 50 km raadiuses määeraldist ümbritsevat ala, sõltumata haldusjaotusest ja arvestades reaalseid veokauguseid ning veoteede tehnilist seisukorda. Lubadega kaevandamiseks antud maavara peetakse piisavaks, kui maavara jätkub vähemalt 10 aastaks. Tuginedes Keskkonnaameti poolt läbi viidud analüüsile, on piirkonna ehituskruusa ehitusliiva ja täiteliiva varustuskindlus vastavalt ~22, 43 ja 27 aastat. Millest lähtuvalt on hinnatud geoloogilise uuringu tegemine vastuolus olevaks riigi huvidega. Ka ei ole otsuse tegemise hetkel Keskkonnaametile teadaolevalt maavarast taotletavas uuringuruumis sõltuv ühegi riiklikult tähtsa objekti ehitus ega hooldus ¹¹. **Keskkonnaameti 14.04.2020 välja antud korralduse valguses toetab KSH üldplaneeringu eelnõus esitatud seisukohta, mille kohaselt on uute karjääride avamine keelatud enne kui olemasolevad varud on ammendunud.**

Igasuguse kaevandamistegevuse mõjusid saab täpsemalt hinnata alles keskkonnaloa menetluse raames, kui on rohkem detailset teavet kavandatava tegevuse kohta. Kaevandamistegevust saab lubada vaid juhul, kui on välistatud olulise ebasoodsa keskkonnamõju avaldumine ning selle tagamiseks on kavandatud asjakohased leevendavad meetmed, vajadusel ka seiretingimused. Kaevandamisega kaasnevate mõjude hindamiseks tuleb lävi viia keskkonnamõjude hindamine, kui tegemist on KeHJS § 6 lg 1 p. 28 mõistes olulise keskkonnamõjuga tegevusega (pealmaakaevandamine suuremal kui 25 hektari suurusel alal või turba kaevandamine suuremal kui 150 hektari suurusel alal või allmaakaevandamine), muudel juhtudel tuleb keskkonnamõjude hindamise vajalikkus otsustada kaalutusotsusena. Liiva, kruusa, aga ka turba kaevandamisega kaasnevad sõltuvalt konkreetsest asukohast ja keskkonnatingimustest eelkõige järgmised keskkonnamõjud, mida on vajalik hinnata kaevandamise kavandamisel, sh ka mõjude eelhindamise teostamisel kaalutusotsusena loa andja poolt (Keskkonnaamet): mõju müratasemele ja vibratsioonile karjääri ja olulisemate veoteede lähipiirkonnas, mõju õhusaastele karjääris ja olulisemate veoteede lähipiirkonnas, mõju pinnaveele ja põhjaveele, mõju kaitstavatele loodusobjektidele, mõju kohalike elanike elukvaliteedile, mõju ressursikasutuse efektiivsusele, Tartu vallas enamasti ka rohevõrgustikule ja väärtuslikele maastikele, aga ka väärtuslikele põllumaadele.

Üldplaneeringu (ja KSH) kontekstis on oluline (eelnevas lõigus kirjeldatud detailsete mõjude asemel) vältida laiemal skaalal konflikte kaevandamistegevuse ning sellele tundliku maakasutuse või keskkonnaväärtuste vahel. Üldplaneeringu eelnõu soovitab vältida kaevandamisel alasid, mis asuvad väärtuslikul maastikul või rohevõrgustikus. Soovitus on keskkonnamõjudest lähtuvalt igati asjakohane, samas võib välja tuua, et maardlaid, mis jäävad väljapoole rohevõrgustikku või väärtuslike maastikke, on valla territooriumil vähe (Joonis 4.1.3). Survet uute alade kasutusele võtuks on näha Kobratu ja Kikivere piirkonnas. Mõlemad piirkonnad on osaks rohevõrgustikust või väärtuslikest maastikest. Üks väheseid alasid, mis jääb väljapoole nimetatud võrgustikke, on Maramaa karjäär, kus luba on täna tühistatud.

Lisaks on üldplaneeringu (ja KSH) kontekstis asjakohane vältida võimalusel ebasoodsaid kumulatiivseid mõjusid, eriti piirkondades, kus juba olemasolevatest karjääridest tulenevad märgatavad keskkonnamõjud. Tuginedes vallalt ja Keskkonnainspeksioonilt saadud infole, on kaevandamisega kaasnev tolm probleemiks vähemalt Kobratu küla piirkonnas, kus asub neli erinevatele ettevõtetele kuuluvat karjääri. Kehtiva keskkonnaloa kohaselt peab müra ja õhusaaste karjääri

11 KeA 14.02.2020 korraldus nr. 1-3/20/125 „Korbatu VIII uuringruumi geoloogilise uuringu loa andmisest keeldumine“

piirkonnas paiknevate eluhoonete ümbruses vastama kehtestatud piirnormidele, seirenõudeid kehtivate lubadega seotud ei ole. Seoses varude osalise ümberhindamise ja täiendava varude arvele võtmisega on esitatud taotlus Kobratu III liivakarjääri kaevandamise keskkonnanaloo taotluse muutmiseks (valla poolt ka kooskõlastatud). Tuginedes teadaolevatele probleemidele soovib KSH kaevandamiseks keskkonnalubade taotluste edasisel kooskõlastamisel pidada silmas reaalsel vajadust uute karjääride avamiseks ja rõhutada ennekõike õhusaastet vähendavate meetmete rakendamise vajalikkust (koormakatted, teede niisutamine ja korrashoid jms), mis aitab leevendada häiringut karjääri läheduses ja teeäärsetel aladel elavate elanike ja kergliiklejate jaoks. Vältida lubade väljastamist ettevõtetele, kes teadlikult venitavad karjääride ammendamise (puuduvad efektiivsed seadusandlikud hoovad, mis tagaks, et karjäär saaks loas nimetatud ajal ka reaalselt suletud ja korrastatud), et vältida kohustust karjääri korrastamiseks. Karjääride korrastamisega venitamine on otsene mõju keskkonnale, mida tuleks igati püüda vältida. Lubade kooskõlastamisel on soovitatav pöörata tähelepanu ka sellele, et avatud mäeeraldise etapiviisiline korrastamine oleks teostatav.

Täiendava võimalusena toob KSH välja, et lähtuvalt Keskkonnaseadustiku üldosa seadusest § 62 ja 59 on keskkonnanaloo andjal õigus tunnistada kehtetuks luba, mille omaja ei täida loaga või õigusaktidega sätestatud nõudeid ja loa kehtetuks tunnistamist nõuab oluline avalik huvi või loa omajat on sellise rikkumise eest juba karistatud. Juhul kui loa kehtivuse ajal esineb keskkonnaoht või oluline keskkonnahäiring või kui haldusorgan ei pea vajalikuks avatud menetluse läbiviimist keskkonnanaloo kehtetuks tunnistamisega kaasnevate väheoluliste mõjude tõttu, tunnistatakse luba kehtetuks avaliku menetluseta. Keskkonnanaloo tingimusi võib muuta ka juhul seire tulemusena või muul viisil selgub, et keskkonnanaloo lubatud tegevusega kaasneb keskkonnaoht või oluline keskkonnahäiring ning huvi keskkonnanaloo muutmata jätmiseks ei ole ülekaalukas.

Kokkuvõte

Tuginedes olemasoleva kaevandamistegevusega seotud teadaolevatele probleemidele on soovitatav esitada keskkonnalubade taotluste kooskõlastamisel kindlasti silmas pidada reaalsel vajadust uute karjääride avamiseks ja rõhutada ennekõike õhusaastet leevendavate meetmete rakendamise vajalikkust (koormakatted, teede niisutamine ja korrashoid jms), mis aitab leevendada häiringut karjääri läheduses ja teeäärsetel aladel elavate elanike ja kergliiklejate jaoks. Vältida lubade väljastamist ettevõtetele, kes teadlikult venitavad karjääride ammendamise, et vältida kohustust karjääri korrastamiseks. Karjääride korrastamisega venitamisega kaasneb otsene mõju keskkonnale, mida tuleks püüda vältida. Lubade kooskõlastamisel on soovitatav pöörata tähelepanu ka sellele, et avatud mäeeraldise etapiviisiline korrastamine oleks teostatav

Üldplaneeringus esitatud üldised nõuded kaevandamiseks on kooskõlas maapõueseadusega kaevandamisele seatud nõuetega ning arvestavad üldplaneeringu tasemel mõjudega kohalikele elanikele ja keskkonnale. KSH ei esita täiendavaid soovitusi maardlate kavandamiseks valla territooriumil.

4.1.4. PÕHJA- JA PINNAVESI

4.1.4.1. PÕHJAVESI

Olemasoleva olukorra ülevaade

Tartu valla haldusala jääb täielikult Ida-Eesti vesikonda ning Peipsi alamvesikonda. Valla haldusalal levivad järgnevad põhjaveekogumid: Kvaternaari Meltsiveski põhjaveekogum, Kvaternaari Saadjärve põhjaveekogum, Kesk-Devoni põhjaveekogum, Kesk-Alam-Devoni põhjaveekogum, Siluri-Ordoviitsiumi põhjaveekogum Devoni kihtide all ning Ordoviitsiumi-Kambriumi põhjaveekogum (vt joonis 4.1.4.1).

Joonis 4.1.4.1 Tartu valla haldusalale jäävad põhjaveekompleksid. Allikas: Keskkonnaagentuur

Tuginedes 2014. aastal teostatud põhjaveekogumite seisundi hindamisele, on maapinnale lähim Kvaternaari Meltsiveski põhjaveekogum, mida jääb väga väheses ulatuses ka valla territooriumile, halvas keemilises ja heas koguselises seisundis. Kogumi halva keemilise seisundi põhjuseks on jääkreostuskolded. Valla keskosas on maapinnale lähim põhjaveekogum kehtiva süsteemi järgi Kvaternaari Saadjärve põhjaveekogum, mis on uue, 2018. aastal valminud kontseptuaalsete mudelite töö tulemusena määratud osaks Kesk-Devoni põhjaveekogumist Ida-Eesti vesikonnas (valla kagu osas) ja Kesk-Alam-Devoni põhjaveekogumist Ida-Eesti vesikonnas (valla põhjapoolses osas). Mõlema nimetatud kogumi, nagu ka neist allapoole jäävate ja pea kogu valla ulatuses levivate põhjaveekogumite koguseline ja keemiline seisund on 2014. aastal hinnatud heaks. Ajakohastatud seisundihinnang valmib 2020. aastal.

Tartu valla territooriumil on arvestatavaks riskiks põhjaveele ka jääkreostusobjektid. Keskkonnaregistri avaliku teenuse kohaselt on Tartu vallas registreeritud järgnevad jääkreostusobjektid, kus on reostus likvideerimata:

- AS Tartu Terminal (JRA0000093)

- Raadi lennuväli ja raketibaas (JRA0000010). Uuringud Raadi lennuvälja jääkreostuse ulatuse tuvastamiseks ja likvideerimiseks on kavandatud aastateks 2017-2021. Teadaolevalt uuringuid siiski veel ellu viidud veel ei ole.

Suures osas on reostus likvideeritud järgnevatel jääkreostusobjektidel:

- Maramaa (Sillaotsa) kütusebaas (JRA0000094),
- Kärkna ABT (JRA0000028)
- Kobratu bituumenibaas (JRA0000056).

Hetkel teada oleva informatsiooni alusel on reostus täielikult likvideeritud ainult ühel jääkreostusobjektil - Maramaa põllumajanduskemikaalide ladu (JRA0000095).

Prügi- ja jäätmeoidlad, mis võiks kujutada olulist ohtu põhjaveele, valla territooriumil puuduvad.

Maapinnalt lähtuva reostuse eest on põhjavesi enamasti suhteliselt hästi kaitstud. Keskmiselt kaitstud põhjavett esineb Piirisaarel ning Tabiverest läänes. Nõrgalt kaitstud põhjavett esineb valla lääneosas (Laeva, Siniküla), lisaks ulatuslikul Emajõe, Amme jõe ja Vasula asula vahelisel alal ning Möllatsi ja Kärkna-Lammiku piirkonnas (vt joonis 4.1.4.2). Tartu valla ÜVK-s on veel täpsustatud, et kaitsmata on põhjavesi Amme jõe ääres ja selle lõikumispiirkonnas Jõgeva maanteega ning Vahi küla lähistel. Kogu valla ulatuses leviv maapinnalt teine põhjaveekogum, Silur-Ordoviitsiumi põhjaveekogum Devoni kihtide all Ida-Eesti vesikonnas, on maapinnast eraldatud mitmete tugevate veepidemetega (sh Narva lade) ja seetõttu maapinnalt lähtuva reostuse eest hästi kaitstud.

Joonis 4.1.4.2 Tartu valla põhjavee kaitstud. Allikas: Eesti Geoloogiakeskus

Tartu vallas kasutatakse joogiveena nelja erinevat põhjaveekompleksi (Kvaternaar, Kesk-Devon, Kesk-Alam-Devon-Silur ja Ordoviitsium-Kambrium). AS-i Tartu Veevõrk teeninduspiirkonnas toimub veepuhastusjaamades erinevate puurkaevude ning erinevate veekihtide vee segunemine ning see, milliste puurkaevude vesi elanikel veekraanides parasjagu domineerib, sõltub üldisest piirkonna veetarbisest.

Tartu valla ühisveevärgi ja –kanalisatsiooni arengukava¹² kohaselt on AS Tartu Veevärgil plaanis rajada Tila külas Kobrulehe kinnistule uus veehaare (mis hetkel ka rajamisel), mis hakkab teenindama kogu Vahi-Tila-Kõrvküla piirkonda ja Tartu linna. Kuival suveperioodil esineb pindmiste põhjaveekihtide veetaseme märgatav alanemine kaevudes, mis tekitab probleeme individuaalelamute veega varustamisel, mõjude leevendamiseks on rajatud täiendavaid puur- ja salvkaevusid.

Mõjude hindamine

Suurimaks ohuks põhjaveele, sh puur- ja salvkaevudele, on reovee settekaevud ning lekkivad kogumiskaevud ja torustikud ühiskanalisatsiooniga ühendamata kruntidel.

Tartu valla haldusterritooriumi kohta on koostatud ühisveevärgi ja kanalisatsiooni (ÜVK) arengukava perioodiks 2019-2031, mille raames on kaardistatud ÜVK olukord, määratletud prioriteedid ja toimub ÜVK arendamine. Arengukava vaadatakse üle kord nelja aasta järel. Tuginedes ÜVK-le vajavad rekonstrueerimist ja/või laienemist järgmiste asumite ühiskanalisatsioonid ja/või reoveepuhastid: Tabivere, Äksi, Maarja-Magdaleena, Tammistu, Sojamaa, Vesneri. Välja ehitamist vajab ühiskanalisatsioon Äksi aleviku Kukulinna osas. Eraldi juhitakse tähelepanu vajadusele leida sobivad lokaalsed reoveelahendused Saadjärve reoveekogumisalal, kus elanike hulk ei ole piisav selleks, et moodustuks kogumiseks vajalikul hulgal reovett, samas paikneb küla kaitsealal.

Üldplaneering annab üldised põhimõtted veevarustuse ja kanalisatsiooni rajamiseks, sh toob esile põhjavee kaitstuse olulisuse omapuhastite kavandamisel ning vajaduse soodustada omapuhastite nõuetekohast likvideerimist ÜVKga liitunud aladel.

Põhja- ja pinnavee kaitse seisukohalt on oluline ÜVK-s väljatoodud rekonstrueerimist ja/või laienemist vajavad asumite ühiskanalisatsioonide ja/või reoveepuhastitega seotud vajalikud tegevused võimalikult kiiresti ellu viia.

ÜVK ei näe ette tsentraalse kanalisatsiooni rajamist Piirisaarel. Piirisaare valla arengukava (2014) kohaselt on kanalisatsioon piirisaarel välja ehitamata ja kogumiskaevud amortiseerunud. Veel kehtiva Piirisaare valla ÜP kohaselt¹³ tuleb kompaktse asustusega alasid käsitleda reoveekogumisealadena ja reovee kanaliseerimise põhimõtted lahendada valla ühisveevärgi ja –kanalisatsiooni arendamise kavaga. Perspektiivsete reoveekogumisaladena on määratletud Piiri ja Tooni küla kompaktse asustusega alad. Saare küla perspektiivne reoveekogumisala on kavandatud küla põhjaosasse. **ÜVK ülevaatamisel soovitab KSH käsitleda tapsemalt ühiskanalisatsiooni, aga ka veevärgi arendamist Piirisaarel.** Puhasti asukoha leidmiseks Piirissaare kompaktse asustusega aladel tuleks kaaluda puhasti asukohavaliku keskkonnamõjude hindamise protsessi algatamist või vähemalt Natura-eelhindangu koostamist.

Põhjaveele võivad ohuks olla ka kasutusest välja jäänud kaevud. Ehitusseadustiku § 128 kohaselt on puurkaevu või –augu omanik või maaomanik kohustatud lammutama kasutamiskõlbmatu, põhjavee seisundile ohtliku või kasutusotstarbe kaotanud puurkaevu- või augu. Kui puurauk või –kaev on üle aasta kasutusest väljas olnud, tuleb see omaniku puurkaevu või –augu omaniku või maaomaniku poolt konserveerida, teavitades sellest ka Keskkonnaametit ja kohaliku omavalitsuse üksust.

¹² Tartu valla ühisveevärgi ja –kanalisatsiooni arengukava 2019-2031

¹³ Piirisaare Vallavolikogu 11.05.2016 määrus nr. 14 „Piirisaare valla üldplaneeringu kehtestamine“

Teadaolevalt on Tartu vald tellinud uuringu „Maaküte Tartu vallas“, millega määratakse tingimused maasoojussüsteemide rajamiseks. Uuringu koostaja on Maves OÜ ja selle valmimise tähtaeg juuni 2020. Üldplaneeringu seletuskiri näeb ette antud uuringust lähtumist maasoojussüsteemide rajamisel. Uuringu tulemused on edaspidi soovitatav täiendavalt kajastada ka ÜVK-s.

Kaitsmata ja nõrgalt kaitstud põhjaveega aladel ei ole keskkonnakaitseliselt ohutu kasutada omapuhastina imbsüsteeme. Samuti ei ole imbsüsteem sobiv lahendus, kui põhjavesi on aastaringselt kõrge ja immutuskihi ja kõrgeima põhjavee taseme kõrguste vahe ei ole aastaringselt vähemalt 1,2 m¹⁴. Täiendavaid soovitusi on toodud 2015. aastal KeM tellimusel valminud juhendis, „Juhendmaterjal hajaasustuse reoveekäitluse kavandamiseks, valikuks, ehitamiseks ja hooldamiseks“¹⁵.

Oht põhjaveele tuleneb ka põllumajanduslikust hajureostusest. Valla haldusterritooriumile jäävates nii puur- kui salvkaevudes kasutatakse ulatuslikult Kvaternaari põhjaveekihi vett, kus on aeg-ajalt täheldatud nitraatide esinemist. Oht nitraatide jõudmiseks kaevudesse on suurem kaitsmata ja nõrgalt kaitstud põhjaveega aladele jäävates põllumajanduslikes piirkondades. Ülemiste põhjaveekihtide saastumise vältimiseks on oluline järgida seadusest tulenevaid nõudeid ja veemajanduskavaga kavandatud meetmeid maaharimiseks, sh väetiste ja taimekaitsevahendite kasutamiseks. Väetiste leostumist pinnavette, aga ka põhjavette, aitab vältida tõhusate väetamistehnoloogiate kasutuselevõtt, viljavahelduse jälgimine ja talvine maakate haritaval maal. Üldplaneering on üldjoontes kooskõlas esitatud nõuete ja meetmetega. Kuna üldplaneering ei reguleeri nimetatud tegevusi, ei anna tegevuste nimetamine üldplaneeringus lisandväärtust. Arvestades, et kaitsmata ja nõrgalt kaitstud põhjaveega hajaasustuspriirkondades, eriti põllumajanduslikes, esineb kaevudes kõrgendatud nitraatide sisaldus ja mikroobidega reostatust, on soovitatav vältida maapinnalt esimesest põhjaveekihist toituvaid kaevusid.

Riskiks põhjaveele, aga ka probleemiks maaomanikele, on ka tihedasti ja kompaktselt asustatud kiiresti arenevad piirkonnad, kus ÜVK-ga liitumisi ei ole kavandatud või ei ole selle teostamiseni veel jõutud. Veehaarete suur tihedus suurendab riski, et põhjavette ja seeläbi joogivette satuvad reained. Samas ei ole veehaaret võimalik rajada, kui selle kaitseks ei ole võimalik moodustada nõuetekohast sanitaarkaitseala. Probleemiks võib osutada ka kinnistul tekkiva reovee ja sademevee käitlus. Heitvee ja saasteainete pinnasesse juhtimine ei ole lubatud veehaarde sanitaarkaitsealal ja hooldusalal ning lähemal kui 50 meetrit sanitaarkaitseala või hooldusala välispiirist ja lähemal kui 50 meetrit veehaardest, millel puudub sanitaarkaitseala või hooldusala, või joogivee tarbeks kasutatavast salvkaevust. Ka ei ole sademevee juhtimine pinnasesse lubatud veehaarde sanitaarkaitsealal ja hooldusalal. Ühisveevärgi põhjaveehaarde sanitaarkaitseala hooldusalaks muutmiseks või ulatuse vähendamiseks on vaja veehaarde omaniku nõusolekut. Nõusoleku saamisega suureneb risk põhjaveele. Universaalseid ja ühte moodi hästi toimivad lahendusi selle olukorraga toime tulemiseks ei ole. ÜP-s esitatud soovitus eelistada kinnistute jagamisel ühiskasutatava veehaarde rajamist on kindlasti abiks riskide leevendamiseks põhjaveele ja ka vee- ja kanalisatsiooni tagamiseks kinnistutel. Siiski ei vähenda see oluliselt olemasolevaid probleeme.

14 Vastavalt Keskkonnaministri 08.11.2019 määrusele nr 61 „Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasste juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused“

15 Juhendmaterjal hajaasustuse reoveekäitluse kavandamiseks, valikuks, ehitamiseks ja hooldamiseks. KeM, 2015.

Lahendusi olemasolevate probleemide leevendamiseks, aga ka uute sarnaste olukordade tekkimise vältimiseks on soovitatav detailsemalt analüüside ÜVK ülevaatamise osana.

Ohuks põhjaveele võivad olla ka karjäärid. Valla territooriumile jääb mitmeid liiva- ja kruusakarjääre. Puudub informatsioon selle kohta, et kaevandamine oleks avaldanud olulist mõju põhjaveetasemele või kvaliteedile. Karjääride avamisel kooskõlas seadusandlusega ei ole olulist mõju põhjaveele ette näha. Ka on üldplaneeringu kohaselt lubatud uute karjääride avamine vaid eeldusel, et olemasolevad karjäärid on ammendunud ja nõuetekohaselt suletud. Ohuks põhjaveele võib olla ka põhjaveevarude liigne tarbimine. Vastavalt põhjaveevaru bilansile (Keskkonnaagentuur, 2019) seondub Tartu vallas kinnitatud põhjaveevarude kasutamine vaid suure tööstustarbija: Valio Eesti AS Laeva meierei põhjaveevarudega (põhjavee kinnitatud varu - 700 m³ ööpäevas seisuga 31.12.17). Ülejäänud veevarud on kinnitatud Tartu linna tarbeks, sealhulgas Meltsiveski veehaare, mille kaudu varustatakse momendil ka Tartu vallas asuvaid linna lähiümbruse asulaid: Vahi ja Kõrveküla alevikke ning Tila küla; ning Kobrullehe veehaare (senini veetarbimist veel toimunud ei ole; Keskkonnaministri käskkirjaga nr. 1-2/17/1140MK D2 veekihi kinnitatud varu 2200 m³/ööp ja D2-1-S kinnitatud varu 5500 m³/ööp; keskkonnaministri 1-2/18/954MK kinnitatud varu O-C veekihi 2400 m³/ööp), mille kaudu on kavandatud mh Kõrveküla ja Vahi aleviku veevarustus. Tila ja Lombi küla Tartu vallas jäävad Meltsiveski veehaarde veevarustuspiirkonda. Ülejäänud Tartu valla piirkondades ja asulates põhjaveevarude kinnitamise vajadus puudub, kuna üheski asumis ega tarbimispunktis ei küüni põhjaveevõtt selleks nõutava 500 m³/d tasemele ega isegi selle ligidale. Olulist mõju põhjaveevarudele planeeringuga kavandatavaga seoses ette näha ei ole.

Kokkuvõte ja soovitused

Tartu valla haldusterritooriumi kohta on koostatud ühisveevärgi ja kanalisatsiooni (ÜVK) arengukava perioodiks 2019-2031, mille raames on kaardistatud ÜVK olukord, määratletud prioriteedid ja mille järgi suures osas toimub ÜVK arendamine. Üldplaneering arvestab ÜVK arengukavas ette nähtuga ning lisab ka asjakohaseid tingimusi põhjavee kaitse vajadusega arvestamiseks.

Põhja- ja pinnavee kaitse seisukohalt on oluline ÜVK-s väljatoodud rekonstrueerimist ja/või laienemist vajavad asumite ühiskanalisatsioonide ja/või reoveepuhastitega seotud vajalikud tegevused võimalikult kiiresti ellu viia. Vallal on plaanis ÜVK-d lähiajal ka uuendada (ning käesolevas peatükis on välja toodud mõningad täiendavad aspektid, millega ÜVK-d uuendades on soovitatav arvestada).

2020 märts seisuga teeb KSH ettepaneku arvestada üldplaneeringus täiendavalt järgnevate põhjavee kaitse seisukohast oluliste põhimõtetega:

- Arvestades, et maapinna lähedastes põhjaveekihtides esineb nitraatide ja mikroobidega saastumist, on soovitatav kaitsmata ja nõrgalt kaitstud põhjaveega aladele jäävates põllumajanduslikes piirkondades vältida salvkaevude rajamist, mis kasutavad Kvaternaari põhjaveekihi vett.

4.1.4.2. PINNAVESI

Olemasoleva olukorra ülevaade

Valla territooriumil on 5 suuremat looduslikku järve: **Saadjärv** (VEE2065300), **Soitsjärv** (VEE2065200), **Elistvere järv** (VEE2065100), **Kaiavere järv** (VEE2057100)

ning **Raigastvere järv** (VEE2065000). Antud järved kuuluvad ka Vooremaa järvede koosseisu. Piirisaar asub **Peipsi järves** (VEE2075600).

Saadjärve seisund on 2018. kinnitatud andmetel hea, Soitsjärvel ja Elistvere järvel tulenevalt taimestiku kvaliteedinäitajast kesine, põhjuseks looduslikel põhjustel nõrk veevahetus seire aastal (2016). Kaiavere järve seisund on füüsikalis-keemilise ja fütoplanktoni kvaliteedinäitaja alusel hinnatud kesiseks (seire 2016). Kesise seisundi põhjused ei ole teada. Raigastvere järv on füüsikalis-keemilise kvaliteedinäitaja alusel hinnatud kesiseks (seire 2016). Kesise seisundi põhjuseks arvatakse olevat varasem reostus. Kesise seisundi selgitamiseks Kaiavere ja Raigastvere järvedes on käimas uurimuslik seire, tulemused peaks selguma 2020. a sügisel.¹⁶

Suurimaks vooluveekoguks Tartu valla territooriumil on Emajõgi (VEE1023600), mis kulgeb mööda Tartu valla lõunapoolset halduspiiri (Käreverest kuni Vahini). Tartu valla haldusalale jäävad ka Emajõe lisajõed: Amme jõgi (VEE1040900), Mudajõgi (VEE1043400), Kossardi oja (VEE1040700) ja Laeva jõgi (VEE1039600). Samuti jääb Tartu valla haldusalale Piirisaare kanal, mis on tehislik veekogu.

Emajõe ökoloogiline, aga ka keemiline seisund on vesikonnaspetsiifiliste saasteainete (Ba, fenoolid), suurselgrootute ja elavhõbeda alusel hinnatud halvaks (seire 2018). Halva seisundi põhjuseks on hinnatud pestitsiide, aga ka hindamissüsteemi puudulikkust ja võimalikuks peetakse ka seni teadmata põhjuseid. Amme jõe seisund on varasemalt on olnud kesiseks määratud nii ülemises (tugevasti muudetud kogum) kui alumises kogumis tulenevalt ülemises kogumis asuvast ületamatust paisust (vesiviljeluse tarbeks) ja selle mõjust kalastikule. Tuginedes 2016. a. seire andmetele on Amme jõe alamjooksule jääv kogum (Amme_2) heas seisundis. Kossarti kogum on tulenevalt maaparanduse mõjust määratud tugevasti muudetud kogumiks. Kogumit seiratud ei ole, kuid kaudsetele andmetel tuginedes, on kogumi seisund hinnatud heaks. Maaparanduse tõttu tugevasti muudetuks on määratud ka Mudajõgi kogum. 2016. a seire tulemustele tuginedes on kogum kalastiku näitaja alusel määratud kesiseks, põhjused ei ole teada. Laeva jõe seisund on ülemjooksul määratud kesiseks tulenevalt paisude esinemisest kogumis. Alamjooksule jääv Laeva_2 kogum on varasemalt olnud määratud kesiseks tuginedes suurselgrootuste kvaliteedinäitajale. Alates 2016. aastast on kogum määratud kesiseks tulenevalt vesikonnaspetsiifiliste saasteainete (Ba) esinemisest kogumis. Põhjused on teadmata.

EELIS andmetel on Emajõgi karpkalalaste elupaigana kaitstav veekogu, mis on registreeritud II kategooria kaitsealuse liigi tõugja ja paksukojalise jõekarbi leiukohana ning III kategooria kaitsealuste liikide hingi, võldase ja vingerja elukohana. Amme jõel on EELIS andmetel registreeritud II kategooria kaitsealuse liigi veelendlase leiukoht. Laeva jões ning Kossarti ojas ei ole EELIS andmetel kaitsealuste liikide leiukohti registreeritud, kuid antud vooluveekogud läbivad mitmeid kaitsealuseid alasid, mis seab vastavatele lõikudele ette piirangud.

Piirisaare kanalis on EELIS andmetel registreeritud III kategooria kaitsealuste liikide: kaldapääsukese, tiigikonna, mustviirese, võldase, vingerja, hingi, kakkjaspunase sõrmkäpa (kanali kaldal) ning herilaseviu leiukohad.

KSH käigus (kooskõlastamise ja arvamuse andmise etapis) on kohalike elanike poolt välja toodud, et Saadjärve külas järveäärsetel kinnistutel on probleeme kaldaala erosiooniga loodusjõudude mõjul. (See muudab järvepõhja mudaseks, soodustab taimestiku kasvu järves, viib mulla puude juurte vahelt ja ohustab puude langemist järve.) KSH soovib koostada eraldiseisev uuring kindlustusrajatiste vajaduse

¹⁶ Veekogumite koondseisund 2018. Keskkonnaagentuur

väljaselgitamiseks Saadjärvel ja teistel veekogudel, kus võib esineda probleeme erosiooniga, eesmärgiga kaitsta rannas ja kaldal asuvaid looduskooslusi ja ehitisi, sh inimese heaolu ja tervist ning hoida ära võimalikke kahjustusi. Uuringu tulemusena selgub kaldakindlustuse vajadus, selle iseloom täpsustatakse projektiga. Kaldakindlustuse projekteerimise faasis tuleb läbi viia KMH eelhindamine, et välja selgitada kaasnevate mõjude iseloom ja täpsema hindamise vajadus. Kindlustusrajatise ehitamine tuleb ajastada nii, et mõjud looduskooslustele oleks võimalikult väikesed.

Mõjude hindamine ja leevendavad meetmed

- Hajukoormuse, ennekõike põllumajandusliku, mõju pinnaveekogudele

Veemajanduskava 2016-2021 hinnangul pärineb pinnavee reostus Tartu valla haldusalas olevates kogumites peamiselt hajureostusest. Hinnang tugineb suuresti põllumajanduse osakaalu suurusel – Vooremaa järvede valgalast moodustab keskmiselt 48,3% haritav põllumaa ning 33,3% metsamaa.

Tuginedes riiklikku keskkonnaseire aruannetele seostatakse põllumajandusliku hajukoormuse mõjuga ennekõike Elistvere järve kesist seisundit (2016. a seire tulemustel tegelikult olnud heas seisundis, ametlikult seisund hinnatud siiski kesiseks tulenevalt looduslikest tingimustest, mis võisid seisundit hinnata paremaks, kui see ehk tegelikult on). Muudel juhtudel arvatakse peamine kesise seisundi põhjus olevat pigem millestki muus, sh on Kaiavere ja Raigastvere järvede puhul peetud vajalikuks põhjuste selgitamist uurimusliku seire läbi.

Väljastada ei saa põllumajandusliku hajukoormuse mõju ka Amme_2 kogumile, mis on viimastele seire andmetele tuginedes olnud hea, kuid varasemalt ka kesine. Samas on kesise seisundi põhjusena nimetatud seire ekspertide poolt ka ebasobivat seire kohta ja kalakasvanduste mõju. Tuginedes hüdro-morfoloogia analüüsile (KAUR, 2019), kattub 78% Amme_2 kogumist eesvooluga ja 87% ülesvoolu jäävast Amme_1 kogumist eesvooluga. Kogum jääb osaliselt ka kaitsmata või nõrgalt kaitstud põhjaveega alale, mis soodustab põllumajandusliku hajureostuse jõudmist veekogusse. Lisaks põllumajanduslikule hajureostusele on veekogude jaoks koormuseks heitveelaskmed, rekonstrueerimist vajavad ühiskanalisatsioonid ning lekkivad ja hooldamata omapuhastid. Viimaste kohta kahjuks avalikud andmed puuduvad.

Amme_2 kogumisse suunatakse ka mitmete asulate heitvesi, mille ühiskanalisatsioonivõrk või puhasti ise vajab rekonstrueerimist (Kukulinna piirkond Äksis, Tammistu, Vesneri, Sojamaa ja Kukulinna).

Suurimad heitvee kogused on 2018. veekasutuse aastaaruande kohaselt tekkinud Valmaotsa külas (204,8 tuhat m³/a, so 62% kogu heitvee tekkest vallas), kuhu jääb Valio Eesti AS-ile kuuluv Laeva meierei biopuhasti. Ohuks olevad kemikaalid on ammoniaak, F46 Tarmo, F40 Loro ning erinevad pesu- ja desoained. Juba oluliselt vähem tekib heitvett Erala külas (Erala reoveepuhasti heitveelask; 36,43 tuhat m³/a, heitvesi juhitakse Amme_2 kogumisse; Amme_2 kogumisse juhitakse ka Äksi, Vasula, Vedu, Vesneri, Tammistu ja Sojamaa asulate vesi) ja Tabivere alevikus (Tabivere heitveelask; 28,91 tuhat m³/a; heitvesi juhitakse Pulgajõkke, mis suubub Mudajõkke) ning veel vähem teistes asumites).

Arvestades, et Amme_2 kogumisse juhitakse mitmete asulate heitvesi, mille ühiskanalisatsioonivõrk või puhasti ise vajab rekonstrueerimist (Kukulinna piirkond Äksis, Tammistu, Vesneri, Sojamaa ja Kukulinna), ei saa väljastada, et kogumi seisundile avaldab mõju ka heitvee käitlus.

Laeva_2 kogum on 2016. a seire tulemustele tuginedes määratud kesiseks Ba esinemise tõttu kogumis. Ba on ka üks kvaliteedinäitajatest, millest lähtuvalt on ka Emajõe seisund määratud kesiseks. Teadaolevalt esineb Ba looduses ka looduslikel põhjustel, mistõttu on Ida-Eesti, Lääne-Eesti ja Koiva vesikonna veemajanduskavade 2016-2021 (edaspidi VMK) meetmekava rakendamise osana kavas läbi viia ka üle-Eestiline uuring Ba, aga ka fenoolide võimaliku loodusliku sisalduse ja võimalike allikate tuvastamiseks. Vesikonnale ohtlike ainete allikate inventuuri andmeil (EKUK, 2019) pärineb Ba tööstusest (mitte põllumajandusest). Ba tuvastati kõigis uuringu raames analüüsitud reoveepuhastite reovees, sh 39% analüüsitud puhastitest ka heitvees.

Arvestades, et Ba pärineb tööstusest, mitte põllumajandusest ja Laeva_2 kogumisse juhitakse suures koguses Valio Eesti AS heitvett, on soovitatav vaadata üle ettevõtte keskkonnaluba, kontrollida loas seatud tingimuste täitmist ja vajadusel teha selles muudatused.

Põllumajanduse hajukoormusest tuleneda võivate riskide minimeerimiseks on oluline seadusest tulenevate veekaitse nõuete täitmine ja VMK meetmekavas nimetatud meetmete rakendamine (tõhusate väetamistehnoloogiate kasutuselevõtt, viljavahelduse jälgimine ja talvine maakate haritaval maal, väetamise ajast kinni pidamine jmt).

- Kalmistu laienemise mõju Saadjärvele¹⁷

Üldplaneeringu eelnõu (seisuga märts 2020) nägi ette Äksi kalmistu (KÜ 79601:001:0483) laiendamist Kalmistu teest Saadjärve suunas ja ca 100 m ulatuses Äksi kiriku poole (KÜ 79402:001:0267). Laiendus jäi osaliselt Saadjärve kalda piiranguvööndisse ja ehituskeeluvööndisse. Kalmistu laiendus Kalmistu teest järve suunas oli kavandatud vaid urnimatusteks. Looduskaitseeadus (LKS §37 lõige 3) keelab kalmistu rajamise veekogu kalda piiranguvööndisse. Planeeringu eelnõus täpsustati, et antud juhul oleks tegemist olemasoleva kalmistu laienemisega, mitte uue rajamisega.

KSH aruande eelnõus täpsustati, et vastava tegevuse lubamisel tuleks lähtuda ennekõike looduskaitseeaduses sätestatud kalda kaitse eesmärgist - kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna või kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine. KSH aruande eelnõu tõi välja, et arvestades, et Saadjärv on täna heas seisundis ja puudub informatsioon, et olemasolev surnuaed oleks põhjustanud ebasoodsat mõju järve seisundile, puudub surnuaia laiendusel planeeritud kujul hinnanguliselt oluline mõju Saadjärvele, seda eeldusel et tegevus on kooskõlas kalmistuseaduses nimetatud piirangutega. Veendumaks selle võimalikkuses soovitas KSH enne tegevuse ellu viimist teostada üldplaneeringuga kalmistu alaks määratud alal hüdrogeoloogiline uuring. Saamaks objektiivne pilt põhjaveetaseme kõrgusest, tuleks uuring läbi viia kõrgveeperioodil, soovitatavalt kevadisel. Urnimatusteks mõeldud kalmistu laienduse osa ulatub Saadjärve ehituskeeluvööndisse.

Peale planeeringu eelnõu avalikustamist planeeringu lahendust täpsustati vastavalt Keskkonnaameti esitatud seisukohale. Keskkonnaamet tõi välja, et konstruktsioon, et kalmistu laiendamine ei ole rajamine, ei käi kokku Looduskaitseeaduse §37 lõike 3

¹⁷ Antud alapunkt pole viimase planeeringulahenduse puhul enam asjakohane, kuna kalmistu rajamisest üldplaneeringu lahenduses loobuti.

punkti 2 eesmärgi ja mõttega ning et matmispaiga rajamise (laiendamise) peaks kalda piiranguvööndis välistama. Planeeringus loobuti kalmistu laiendamisest.

- Planeeringu mõju kohalike üleujutuste tekkele

Potentsiaalselt sademevee poolt üleujutatavad alad on maaparandussüsteemidega kaetud endised põllumaad, mis on kasutusele võetud elamualadena, tööstusaladena vms, kuid kus on jäetud rajamata või rajatud süsteemselt läbi mõtlemata sademeveesüsteemid. Sellistel aladel ei ole sademevee immutamine, aga ka muud lokaalsed lahendused looduslike eelduste tõttu enamasti võimalikud, mistõttu lahendused oleks otstarbekas kavandada ühisveevärgi ja kanalisatsiooni arengukavas, mis tugineb üldplaneeringuga kavandatud maakasutusele, või läbi suurema ala tervikliku planeerimise. Sademevee lahenduste kavandamisel on oluline pöörata tähelepanu ka nende regulaarse hoolduse tagamisele. Sademeveesüsteemide hooldamata jätmine vähendab oluliselt nende efektiivsust. Arvestades, et tiheasustusalasid teenindavad sademevee kraavid asuvad tihtipeale teemaal ja teenindavaid suuremaid elamupiirkondasid, on oluline läbi mõelda, kelle poolt ja kuidas tagatakse sademeveesüsteemi kui terviku toimivus, seda ei ole mõistlik jagada suure hulga maaomanike vahel, isegi kui osa sademevee ärajuhtimise süsteemist jääb eramaadele. Tartu valla ÜVK 2019-2031 annab erinevalt varasematest ÜVKdest põhjaliku ülevaate ka sademeveesüsteemide olemasolust Tartu vallas ning kavandab sademevee kanalisatsiooni rajamise ja sademevee- ning drenaaživee kraavide rekonstrueerimise Tabiveres ning Vahi alevikus ja Tila külas. Sademevee probleemide lahendamiseks mh Vahi alevikus ja Tila külas on OÜ Alren Projekt poolt koostamisel piirkondlik regionaalne eelprojekt.

Ehitustegevuse kavandamisel endisetele kuivendatud põllumaadele hajaasustuses või kompaktselt asustatud aladel, on soovitatav projekteerimistingimuste väljastamisel juhtida tähelepanu vajadusele lahendada koos ehitamisega ka sademevee käitlus, vältimaks suuremaid üleujutusi õue alal ja/või teedel (maapinna tõstmine, kraavituse rajamine/hooldamine ja ühendamine eesvooluga, sademevee teadlik suunamine lohkudesse/tiikidesse, kus toimub selle imendumine pinnassesse jms).

- Mõju suplusvee kvaliteedile

Tartu valla piiriks oleva Emajõe lõigust allavoolu asuvad kolm Tartu linna avalikku supluskohta (Emajõe linnaujula, Emajõe vabaujula ja Anne kanal), mille vee kvaliteeti võib mõjutada ka Tartu valla territooriumilt pärinev reostus. Viimastel aastatel on täheldatud korduvaid reostusi Emajõe supelrandades, mistõttu on Tartu linn esitanud KSH väljatöötamise kavatsuste etapis seisukoha, et Tartu valla ÜP KSH raames tuleb selgitada, kuidas tekib hajureostus ja kuidas vältida reostuse jõudmist Emajõkke. Lisaks on soovitud supluskohtadest ülesvoolu jäävate olemasolevate ja planeeritavate tiheasumite keskkonnareostust välistava reo- ja sademevee lahenduse põhjalikku käsitlemist. Käesoleva KSH käigus analüüsiti seega supluskohtade reostuse esinemise võimalikku seost Tartu vallast pärit hajureostusega.

Suplusvee seiret teostab Terviseamet vastavalt Vabariigi Valitsuse 3. aprilli 2008. a määruse nr 74 „Nõuded suplusveele ja supelrannale” nõuetele. Määruse kohaselt tuleb võtta vähemalt üks proov enne suplushooaja algust ja kolm proovi suplushooaja jooksul, kusjuures proovide võtmise vaheline aeg ei tohi olla pikem kui neli nädalat. Võetud proovides jälgitakse kahe indikaatorbakteri *Escherichia coli* (*E. coli*) ja soole enterokokkide hulka. Tegemist on tavaliste ja levinud bakteritega, kes elavad inimeste ja teiste soojavereliste loomade soolestikus. Seega enamus nende bakterite vorme on ohutud, kuid nende hulgas võib esineda mõningaid vorme või teisi mikroorganisme, mis võivad põhjustada haigestumisi. Kuna soole enterokokid ja *E. coli* bakterid võivad

elada lühikest aega ka väliskeskkonnas, on nad head indikaatororganismid vees võimaliku hiljutise fekaalse reostatuse määratlemisel. E. coli on värske fekaalse päritoluga reostust tõestav mikrobioloogiline näitaja. Samal ajal soole enterokokid on väliskeskkonnas vastupidavamad mikroorganismid ja selle tõttu nende esinemine viitab reostatuse vanemale iseloomule.¹⁸

Võimaliku Tartu valla territooriumilt pärineva reostatuse seisukohast on olulisem vaadata Tartu vaba- ja linnaujula näitajaid, kuna need asuvad Tartu linnas ülesvoolu. Anne kanali veekvaliteeti võib potentsiaalselt mõjutada ka Tartu linnast tulenev reostus.

Aastatel 2012-2019 määrati *Escherichia coli* (E. coli) ja soole enterokokkide arv suplusvees Tartu vabaujulas 100 korral (piirnormi ületusi 2) ja Tartu linnaujulas 100 korral (piirnormi ületusi 7). Alljärgnevas tabelites 4.1.4.1 ja 4.1.4.2 on toodud info registreeritud piirnormide ületamiste kohta, koos ületamise päeval mõõdetud temperatuuridega ning sademete andmetega.

Tabel 4.1.4.1 Piirnormi ületused ja vastaval päeval registreeritud temperatuuri andmed Tartu vabaujulas

Kuupäev	Reostusnäitaja	Väärtus (pesa moodustav ühik(PMÜ)/100 ml)	Piirnormid	Keskmine temp	Max temp	Min temp
06.07.2016	Soole enterokokid	156	100	17	21,7	12,5
04.08.2014	Soole enterokokid	167	100	25,4	31,6	20

Tabel 4.1.4.2 Piirnormi ületused ja vastaval päeval registreeritud temperatuuri andmed Tartu linnaujulas

Kuupäev	Reostusnäitaja	Väärtus (pesa moodustav ühik(PMÜ)/100 ml)	Piirnormid	Keskmine temp	Max temp	Min temp
18.07.2016	Soole enterokokid	179	100	17,3	21	14,4
18.07.2016	Escherichia coli	1120	1000	17,3	21	14,4
11.07.2016	Soole enterokokid	103	100	15,7	19,4	11
06.07.2016	Soole enterokokid	185	100	17	21,7	12,5
09.06.2015	Soole enterokokid	>150	100	12	17,2	6,2
04.08.2014	Soole enterokokid	158	100	25,4	31,6	20
13.06.2012	Soole enterokokid	240	100	15,6	21,7	8,7

Tartu vabaujulas on 8 aasta jooksul tuvastatud 2 piirnormide ületamist (2% proovidest) ning linnaujulas 7 piirnormide ületamist (7% proovidest), kusjuures viimasel 3 aastal ületamisi registreeritud ei ole. **Selline sagedus viitab pigem üksikutele ning erandlikele reostusallikatele (nt üksikud ebaseaduslikud reovee puhastused või tõrked reoveepuhastite toimimises), mitte üldisele ja pidevale hajureostusega seotud probleemile sademe- või reovee käitlemisel või põllumajanduslikus tegevuses.** Viimastel aastatel on olukord selles osas paranenud, kuna ühtegi

¹⁸

https://www.terviseamet.ee/sites/default/files/Keskkonnatervis/Suplusvesi/supluskohad_ja_suplusvee_kva_liteet_2018.pdf

piirnormide ületamist 2017, 2018 ja 2019 suvel registreeritud ei ole. Üldplaneeringu veekaitsega seotud tingimused panustavad ka Emajõe suplusrandade veekvaliteedi tagamisse ja parendamisse ning lisatingimuste vajadus KSH hinnangul puudub.

Üldplaneeringuga kavandatakse perspektiivsed supelrannad (mitu ala Saadjärve ääres ja Piirisaarel, kaks Kõrvekülas ja kaks Lähtel). Enamik kavandatud supluskohtadest, sõltumata sellest, kas tegemist on avalike veekogudega või mitte, on juba varasemast kasutuses supluskohana ja võib eeldada, et nende nimetamine avalikuks suplusvee kvaliteeti oluliselt ei mõjuta. Ka on enamik väikestel veekogudel asuvatest supluskohtadest inimtekkelised. 2019 määrati vastavust suplusvee kvaliteedi nõuetele järgmistes supluskohtades Tartu vallas - Kaiavere järve supluskoht Vudila Mängumaa juures, Kõrveküla paisjärv 1, Kõrveküla paisjärv 2, Saadjärve Kukulinna, Saadjärve Tabivere supluskoht. Kõigis kohtades vastas vee kvaliteet suplusveele kehtestatud nõuetele. Teadaolevalt on riikliku keskkonnaseire raames määratud Kaiavere järve seisund juba aastaid kesiseks ja käimas on uurimuslik seire põhjuste selgitamiseks. Siiski on vähetõenäoline, et põhjuseks on järve kasutus supluskohana. Supluskohana on juba aastaid kasutuses ka Palalinna tehisjärve ida kallas. Kaevandamise lõppemisel kavandatakse supluskohta ka järve vastaskaldale. Eeldatavasti ei põhjusta suplemine olulist mõju tehisjärvele. Sama võib öelda ka Piirissaare kohta - arvestades Piirissaare paiknemist Peipsi järves, järve suurust ja senist seisundit (hea ja kesise piiril), ei ole eeldatavasti suhteliselt väherahvastatud supelrandade kavandamisega Piirissaarele näha ette negatiivset mõju järvele.

Avalik supluskoht peab olema üldsusele arusaadavalt tähistatud ja vastama sotsiaalministri 03.10.2019 määrusega nr. 63 „Nõuded suplusveele ja supelrannale“ kehtestatud nõuetele. Määruse nõuete täitmise läbi, sh suplusvee kvaliteedi seire, minimeeritakse läbi veekeskonna avalduda mõjud inimesele.

- Sadamate ning lautri ja paadisildade rajamise mõju

Üldplaneeringule kantakse täiendavad sadamaalad.

Peale ÜP ja KSH aruande eelnõu avalikustamist täiendati ÜP seletuskirja (et vältida võimalikke konflikte loodus- ja veekaitse tingimustega) vastavalt avalikustamise käigus saadud tagasisidele järgmiste täpsustustega:

- Saadjärve ja Emajõe kaldale planeeritavad sadamad liigituvad väikesadamaks. See tähendab, et sadamateenuseid osutatakse alla 24-meetrise kogupikkusega veesõidukitele. Väikesadam võib olla sadam, kus tasulisi teenuseid ei osutata.
- Kuni Vooremaa maastikukaitseala kaitsekorra muutmisena toimivad Tabivere ja Äksi perspektiivsete väikesadamate asukohad paadisadamatena.

Kuna üldplaneeringu tasand on üldine ja ei anna täpseid lahendusi, ei ole käesolevas etapis täiendavate sadamate rajamisega kaasnevaid mõjusid täpselt võimalik hinnata. Võimalikke mõjusid tuleb täpsustada iga arenduse edasiste etappide käigus (nt DP/KSH ja projektide/KMH protsesside raames).

Üldisel tasandil võib öelda, et sadamate (sh nt lautri ja paadisilla) rajamisel ei ole põhjust eeldada olulise mõju kaasnemist pinnaveele, tingimusel et tegevus viiakse ellu kooskõlas õigusaktidega, sh asjakohasel juhul kaitseala kaitse-eeskirjaga. Üldjuhul ei luba kaitse-eeskiri kaitseala valitseja nõusolekuta anda luba väikeehitise, sh lautri või paadisilla ehitamiseks (näiteks Saadjärvel, mis asub Vooremaa maastikukaitsealal). Vastavalt Vooremaa maastikukaitseala kaitse-eeskirjale § 6 lõikele 5 tohib laurit ja paadisilda kaldale rajada, kui see ei ole vastuolus kalda kaitse eesmärkidega ning veeseaduse § 8 lõikega 2 (tegevused, mis vajavad vee erikasutusluba). Saadjärve

puhul on kaitseala valitseja, Keskkonnaamet oma kirjas¹⁹ välja toodud, et kui kõigi veekogusid ümbritsevate katastriüksuste soovi korral rajada isiklikuks kasutuseks paadisild, oleks järve/jõe kaldavööndi veerežiim rikutud ning negatiivne inim-mõju kaldavööndile kasvaks märkimisväärselt. Sellest tulenevalt on paadisildade rajamiseks kooskõlastuste andmisel oluline arvestada, et rajatis teeniks maksimaalselt avalikke huvisid ja oleks kõigile huvilistele ligipääsetav ning kasutatav. Eelnevast tulenevalt vaid ühe kinnistu kasutusse kavandatud paadisildade rajamiseks Keskkonnaamet nõusolekuid ei anna, et vältida ehitiste kumulatiivseid mõjusid. KSH soovib kirjeldatud põhimõtte lisada ka ÜP seletuskirja (vt all „Kokkuvõtte ja soovitused“).

Paadisilla rajamiseks võib tulenevalt veeseadusest olla vajalik ka vee erikasutuse keskkonnaluba, näiteks kui toimub veekogu süvendamine või veekogu põhja pinnase paigaldamine või uputatakse tahkeid aineid veekogusse. Tuginedes kaalutusotsusele näeb otsustaja (Keskkonnaamet) vajadusel ette kohustuse tegevusega kaasnevate keskkonnamõjude hindamise läbiviimiseks loa andmise menetluse osana.

Tulenevalt ÜP ja KSH aruande eelnõu avalikustamisel saadud tagasisidest (Keskkonnaameti ettepanek) kaardistati olemasolevad paadikanalid ja täpsustati ÜP seletuskirjas teemakäsitlust:

Seaduslikeks kanaliteks loetakse enne 01.04.1995²⁰ aastat rajatud kanalid. Ajavahemikul 1995-2014 oli paadikanaleid võimalik veekogu kaldale või rannale rajada läbi üld- või detailplaneeringu protsessi veeliiklusrajatisena ehituskeeluvööndit vähendamata. Peale Keskkonnaministeeriumi 11.12.2013 kirja nr 1-9/13/8022-2, kus esitati tõlgendus paadikanali ja veeliiklusrajatise kohta, saab paadikanaleid rajada vaid ehituskeeluvööndit vähendades. Sellest tulenevalt võib lugeda 1995-2014 rajatud paadikanalid seaduslikeks. Alates 2015. aastast rajatud paadikanalid, mis on rajatud ilma ehitusloata ja ehituskeeluvööndit vähendamata, loetakse ebaseaduslikeks.

Paadikanalid loetakse seaduslikeks ja ebaseaduslikeks looduskaitseaduse kohaselt ja seadustamine toimub looduskaitseaduse tähenduses. Seaduslikud paadikanalid tuleb kanda ehitisena ehitisregistrisse. Ebaseaduslikke paadikanaleid ei ole lubatud kasutada ning süvendada. Loodusliku protsessi tulemusel kasvab kanal kinni või moodustub kanali mandripoolsele osale tiik.

Seeläbi korrastab üldplaneering olemasolevate paadikanalitega seonduvat ning aitab sellega vältida nendest tulenevaid ebasoodsaid mõjusid. Kuna uute paadikanalite rajamist ÜP ette ei näe, ei kaasne sellest tulenevalt ebasoodsaid mõjusid.

Mõju pinnaveele võib tuleneda ka veesõidukite kasutamisest ja hoidmisest. Veesõidukite kasutamine Vooremaa maastikukaitseala järvedel on lubatud KeA nõusolekul. Nõusoleku andmisel lähtub KeA kehtivast seadusandlusest ja maastikukaitseala kaitsekorralduskavast²¹. Kaitsekorralduskava kohaselt on elektrimootorite võimsus väike, müratase pea olematu ning tekitatud turbulents ei põhjusta olulist kahju veekogu elustikule, mistõttu võiks elektrimootorite kasutamine

¹⁹ Keskkonnaameti 02.03.2018 kiri nr 7-9/18/2477-2 „Paadisilla rajamisest Saadjärvele Hiie maaüksusega piirnevale alale“

²⁰ 01.04.1995 jõustus ranna ja kalda kaitse seadus, millega kehtestati piirangud ehitustegevusele veekogu kaldal, sh ehituskeeluvöönd.

²¹ Vooremaa maastikukaitseala kaitsekorralduskava 2012-2021. Muudetud Muudetud KeA peadirektori 05.03.2020 käskkirjaga nr. 1-2/20/1
https://www.keskkonnaamet.ee/sites/default/files/kkk_vooremaa_mka_2012-2021_uus.pdf

olla lubatud kõikidel Vooremaa MKA veekogudel. Kuni 10 hj võimsusega sisepõlemismootorite kasutamine võiks olla lubatud Saadjärvel aga ka Kaiavere ja Raigastvere järvel. Suurema võimsusega sisepõlemismootorite kasutamine võiks olla lubatud erandina spordivõistluste korraldamiseks ja muude meelelahutuslike ürituste läbiviimiseks. Sel juhul kaalutleb kaitseala valitseja võimalikke mõjusid vee-elustikule ja järve üldisele seisundile, vajadusel kaasab erialaeksperte ja kooskõlastab tegevuse kohaliku omavalitsusega. Lähtuvalt Tartu valla arengukavast 2018 – 2030 toetab Tartu vald haldusalas tegevusi, mis aitavad kaasa turismiteenuse kvaliteedi tõusule piirkonnas, sh piirkonna tutvustamisele läbi looduse.

Kokkuvõte ja soovitused

Pinnaveekogumite kesise seisundi põhjused ei ole üheselt selgelt. Põllumajandusliku reostuse riski minimeerimiseks on oluline täita seaduse nõudeid ja veemajanduskavaga ette nähtud meetmeid. Üldplaneeringuga tegevuse täiendav reguleerimine ei ole põhjendatud.

KSH soovitas üldplaneeringus arvestada alljärgnevate pinnavee kaitse seisukohast oluliste põhimõtetega:

- KSH soovitab koostada eraldiseisev uuring kindlustusrajatiste vajaduse väljaselgitamiseks Saadjärvel ja teistel veekogudel, kus võib esineda probleeme erosiooniga, eesmärgiga kaitsta rannas ja kaldal asuvaid looduskooslusi ja ehitisi, sh inimese heaolu ja tervist ning hoida ära võimalikke kahjustusi. Uuringu tulemusena selgub kaldakindlustuse vajadus, selle iseloom täpsustatakse projektiga. Kaldakindlustuse projekteerimise faasis tuleb läbi viia KMH eelhindamine, et välja selgitada kaasnevate mõjude iseloom ja täpsema hindamise vajadus. Kindlustusrajatise ehitamine tuleb ajastada nii, et mõjud looduskooslustele oleks võimalikult väikesed.
- Veendumaks, et kalmistu laiendamine Saadjärve kalda ja ehituskeeluvööndisse on tulenevalt veekaitsepiirangutest ja kalmistu seadusest võimalik, on vajalik läbi viia hüdrokeoloogiline uuring. Saamaks objektiivne pilt põhjaveetaseme kõrgusest, tuleks uuring läbi viia kõrgveeperioodil, soovitatavalt kevadisel.²²
- Ehitustegevuse kavandamisel endisetele kuivendatud põllumaadele hajaasustuses või kompaktselt asustatud aladel on soovitatav projekteerimistingimuste väljastamisel juhtida tähelepanu vajadusele lahendada koos ehitamisega ka sademevee käitlus, vältimaks suuremaid üleujutusi õuel ja/või teedel.
- Üldplaneeringu seletuskirja ptk 5.1.4 täiendada mõttega: „Lautrite ja paadisildade rajamisega kaasnevate mõjude minimeerimiseks tuleb arvestada, et rajatis teeniks maksimaalselt avalikke huviseid ja oleks kõigile huvilistele ligipääsetav ning kasutatav. Eelnevalt tulenevalt on kumulatiivsete mõjude vältimiseks üldjuhul soovitatav mitte ette näha vaid ühe kinnistu kasutusse kavandatud paadisildade rajamist.

4.1.4.3. EMAJÕE KÕRGVEEPIIR JA ÜLEUJUTUSOHUGA ALAD

ÜP eelnõus (seisuga märts 2020) nähti ette Emajõe kõrgveepiiri määratlemine ja üleujutusohuga alade määratlemine Emajõe kallastel ja Piirisaarel ning neil aladel kehtivate tingimuste seadmine, võttes arvesse uuringu „Üleujutusohu prognoosimine

²² Soovitus ei ole viimase planeeringulahenduse korral enam asjakohane, kuna planeeringus loobuti kalmistu laiendamisest.

Emajõe vesikonnas, Emajõe äärses Tartu vallas - peamiselt Kärevere sillast allavoolu²³ tulemusi.

Peale eelnõu avalikustamist loobuti tulenevalt Keskkonnaameti seisukohtadest²⁴ ülal kirjeldatud lähenemisest ja vastavalt keskkonnaministri 28.05.2004 määrusele nr 58 „Suurte üleujutusalaadega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“ määrati planeeringus Emajõe puhul kõrgveepiir ja korduva üleujutusega ala lammi- madalloomuldade leviku piiri järgi. Alade puhul, kus esinevad alluviaalsed soomullad ehk lammi-madalloomullad (tähisega AM), on põhjendatud neid alasid käsitleda korduva üleujutusega alana, kuna lammimullad saavad tekkida eelkõige lammialadel, mis ujutatakse üle sageli (mitte üksikute harvaesinevate üleujutuste ajal).

Vastavalt looduskaitseesadusele koosneb korduva üleujutusega veekogu ranna või kalda piiranguvöönd, veekaitsevöönd ja ehituskeeluvöönd üleujutatavast alast ja looduskaitseesaduses sätestatud vööndi laiusest. **Arendus- ja ehitustegevuse planeerimisel tuleb arvestada looduskaitseesadusest tulenevate ranna ja kalda kasutamise kitsendustega ning erisustega.**

Lisaks kajastati üldplaneeringu kaardirakenduses 25% tõenäosusega üleujutusohuga ala, tuginedes uuringule „Üleujutusohu prognoosimine Emajõe vesikonnas, Emajõe äärses Tartu vallas – peamiselt Kärevere sillast allavoolu“²⁵. Ulatuselt on see sarnane alluviaalsete soomuldade levikuga Emajõe lähistel, kuid toob välja ka alad, kus soomuldi ei esine, kuid mille puhul on siiski tõenäoline sage üleujutamine jõe poolt. Kuna üleujutusohuga ala ulatub piirkonniti kõrgveepiirist kaugemale, tuleb arendustegevuse kavandamisel võimaliku ohuga arvestada. Üldplaneering tõi välja, et üldjuhul on soovitatav üleujutusohuga alale uusi ehitisi mitte kavandada ning määras ka tingimused, millega tuleb arvestada kui neid siiski kavandada.

Käesoleva peatükis kirjeldatud tingimuste järgmisel ei ole põhjust eeldada olulist ebasoodsat mõju.

4.1.4.4. EHTUSKEELUVÖÖNDI VÄHENDAMINE

Kehtestatud detailplaneeringutega on vähendatud veekogude ehituskeeluvööndit järgmiselt:

1. Jõusa külas asuva Savi, Saviaugu, Uue-Aida, Uue-Vorsti ja Hansa maaüksuste detailplaneeringuga (kehtestatud 22.04.2015 otsusega nr 16) on Amme jõe kalda ehituskeeluvööndit vähendatud 20 meetrini suplustiigi osas ning 0 meetrini suplustiiki jõega ühendava kraavi osas, 0 meetrini kolme eesvoolukraavi osas (lisaks suplustiiki Amme jõega ühendavale kraavile);
2. Maramaa külas asuvate Rannaraja, Vaheraja ja Raja tee maaüksuste detailplaneeringuga (kehtestatud 19.12.2012 otsusega nr 56) on Emajõe ehituskeeluvööndit vähendatud ca 11 m kaugusele tavalisest veepiirist;

²³ Koostaja Alkranel OÜ, Tartu 2019.

²⁴ Keskkonnaameti 30.11.2020 kiri nr 6-5/20/14834-4. Lähenemine on Keskkonnaministeeriumi ja Keskkonnaameti praktika, mille kohaselt suurte üleujutustega veekogude kaldal olevate piirangute määramisel tuleb kalda kaitse piirangute lähtejooneks pidada keskkonnaministri 28.05.2004 määrust nr 58 „Suurte üleujutusalaadega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“ (edaspidi määrus nr 58) kohast kõrgveepiiri, milleks on alaliselt liigniiskete alluviaalsete soomuldade (praktikas kasutatavatel mullakaartidel võrdsustatud lammi-madalloomuldadega) leviala piir, millele kaldapiirangute kogu ulatuse leidmiseks liidetakse LKS § 35 lg 1 kohased vööndid. Teadaolevalt on menetluses LKS muudatus (eelnõu 2020. aprilli seisuga on leitav Eelnõude infosüsteemis), millega teemakäsitlemist täpsustatakse.

²⁵ Koostaja Alkranel OÜ, Tartu 2019.

3. Saadjärve külas asuva OÜ Raukas&Ko ja Vaht kinnistute ning Maasingu kinnistu osalise detailplaneeringuga (kehtestatud 15.10.2008 otsusega nr 115) on Saadjärve kalda ehituskeeluvööndit vähendatud 10 meetrile;
4. Vahi külas, Mario (79401:006:0726) ja Savimäe (79401:006:0700) maaüksuste detailplaneeringuga (kehtestatud 28.02.2007 otsusega nr 26) on Muri-Aidasoo maaparandussüsteemi eesvoolu ehituskeeluvööndi ulatust vähendatud 10 meetrini;
5. Tartu vallas Vasula külas Sillaotsa kinnistu detailplaneeringuga (kehtestatud 18.01.2006 otsusega nr 1) on Amme jõe ehituskeeluvööndit vähendatud 50 meetrile (metsamaa tõttu);
6. Vahi küla Mario, Savimäe ja Motodepoo kinnistute detailplaneeringuga (kehtestatud 19.01.2005 otsusega nr 1) on Muri-Aidasoo maaparandussüsteemi eesvoolu ehituskeeluvööndi ulatust vähendatud 10 meetrini.

Detailplaneeringute järgne kehtiv ehituskeeluvöönd on kantud üldplaneeringu maakasutusplaanile.

Kehtestatud detailplaneeringute puhul on tegemist seaduses ettenähtud menetluse läbinud protsessiga, mille käigus hinnatakse ka kavandatud tegevusega seotud mõjusid. Seetõttu käesoleva KSH raames iga üksiku eelnevalt menetletud detailplaneeringu mõjusid ei käsitleta.

Oluline on siiski jälgida, et mitme üksiku tegevuse koosmõjul ei avalduks oluline ebasoodne mõju. Antud juhul ei ole olulise ebasoodsa koosmõju avaldumine realistlik, kuna ehituskeeluvööndi vähendamised hõlmavad piiratud alasid, mis on üksteisest ruumiliselt piisavalt eraldatud.

Üldplaneeringu koostamise käigus on tehtud ka täiendavaid ettepanekuid ehituskeeluvööndi vähendamiseks käesoleva üldplaneeringuga (algselt 2020 märts seisuga eelnõus, lisaks 2021 mai seisuga planeeringulahenduses).

Ehituskeeluvööndi vähendamise ettepanekud 2020 märts seisuga eelnõus:

Üldplaneeringu eelnõu **tegi täiendavalt ettepaneku vähendada** Saadjärve ehituskeeluvööndit Äksis Tuule 6 (79402:001:0478) kinnistul 0 meetrini veepiirist. Ehituskeeluvööndi vähendamine võimaldab MTÜ Tartu Kalev jahtklubile kuuluval maa-alal parendada jahtklubi sihipärast tegevust – veespordi, sh treeningute ja võistluste ning vaba aja veetmisega seotud tegevuste teenindamiseks vajalike ehitiste rajamist. (Äksi küla MTÜ Tartu Kalevi jahtklubi kinnistu detailplaneeringu (kehtestatud Tartu Vallavolikogu 15.09.2004 otsusega nr 80) kohaselt on kinnistul ehituskeeluvööndi ulatus 10 meetrit.)

Lisaks tegi üldplaneeringu eelnõu ettepaneku **vähendada ehituskeeluvööndit 10 meetrini Saadjärve kalda veepiirist** Saadjärve külas Ööbiku (79402:001:0770) ja Laine (79402:001:0774) katastriüksuste ulatuses. Eelnõu seletuskirja kohaselt asuvad kinnistud kompaktse hoonestusega alal, kus vastavalt üldplaneeringule on lubatud elamumaa kruntimine. Mitmed piirkonnas asuvad hooned paiknevad looduskaitseaduse järgses ehituskeeluvööndis. Kehtiva detailplaneeringuga on Ööbiku ja Laine kinnistutest läänes asuvatele Vesilinnu tee 7 ja 8 kinnistutele lubatud abihoonete ehitamine 10 meetrini veepiirist. Ööbiku ja Laine kinnistutel ehituskeeluvööndi vähendamine ühtlustab kujunevat hoonestusjoont 10 meetrile veepiirist.

Täiendav ehituskeeluvööndi vähendamise ettepanek 2021 mai seisuga:

Üldplaneering teeb ettepaneku **vähendada ehituskeeluvööndit 10 meetrini Saadjärve veepiirist** Saadjärve külas Järvekalda (79402:001:0203), Järveranna (79402:001:0204), Maakivi (79402:001:0013), Vilgukivi (79402:001:0014) ja Järveveere (79402:001:0671) katastriüksuste ulatuses. Üldplaneeringu seletuskirja kohaselt asuvad kinnistud kompaktse hoonestusega alal, kus vastavalt üldplaneeringule on lubatud elamumaa kruntimine. Mitmed piirkonnas asuvad hooned paiknevad looduskaitseeaduse järgses ehituskeeluvööndis. Ehituskeeluvööndit on juba antud piirkonnas kehtestatud detailplaneeringutega vähendatud (kinnistutest läänes asuvatele Vesilinnu tee 7 ja 8 kinnistutele on lubatud abihoonete ehitamine 10 meetrini veepiirist). Ehituskeeluvööndi vähendamine ühtlustab kujunevat ehitusjoon kompaktse hoonestusega alal ning tõstab piirkonna atraktiivsust puhke- ja elukohana.

Mõjude hindamine

Looduskaitseeaduse § 40 (1) alusel võib kalda ehituskeeluvööndit vähendada, arvestades kalda kaitse eesmärgi ning lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest.

Ehituskeeluvööndi vähendamine on kohaliku omavalitsuse kaalutusotsus, aga vastavalt looduskaitseeaduse § 40 lõikele 3 võib vähendamine toimuda Keskkonnaameti nõusolekul. Vastavalt sama paragrahvi lõikele 5, hindab Keskkonnaamet ehituskeeluvööndi vähendamise vastavust ranna või kalda kaitse eesmärgile ja looduskaitseeaduse § 40 lõikes 1 sätestatule. Seega on Keskkonnaameti pädevuses otsustada, kas ehituskeeluvööndi vähendamine arvestab piisavalt kalda kaitse eesmärkidega ning lähtub seejuures taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest.

Käesolevas KSH aruandes hinnatakse eelkõige, kas eespool kirjeldatud ehituskeeluvööndi vähendamisega võib eeldatavalt kaasneda ebasoodsat keskkonnamõju, arvestades kalda kaitse eesmärgi.

Looduskaitseeaduse § 34 kohaselt on kalda kaitse eesmärk kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine.

Tuule 6 kinnistu

Alljärgnevalt on käsitletud nimetatud eesmärgi ükshaaval Tuule 6 kinnistu osas:

Kaldal asuvate looduskoosluste säilitamine

Üldplaneeringu eelnõuga ette nähtud ehituskeeluvööndi vähendamine toimub Tuule 6 kinnistul, kus toimub aktiivne purjespordi alane tegevus, mistõttu eksisteerib seal juba praegu inimtegevusest tulenev mõju. Siiski on suurem osa kinnistu veekaitsevööndi alast (10 m veepiirist) säilinud looduslike kooslustena.

Ehituskeeluvööndi vähendamine veepiirini annaks võimaluse need kooslused ehitustegevuse tagajärjel hävitada ning tooks seeläbi kaasa ebasoodsa mõju looduskooslustele.

Inimtegevusest lähtuva kahjuliku mõju piiramine

Ehituskeeluvööndi vähendamisel veepiirini võivad kaasned otsesed ebasoodsad mõjud nagu näiteks reostus, kalda erosioon ja liikumise piiramine.

Kalda eripära arvestava asutuse suunamine

Saadjärve kaldad antud piirkonnas on lauged ning kaetud taimestikuga (rohtkate, sageli kasvavad jõe veepiiri lähedal ka puud ja põõsad). Olulisi kalda eripärasid, mis võiksid õigustada kavandatava ehituskeeluvööndi vähendamise ulatust (0 meetrini), teada ei ole.

Vaba liikumise ja juurdepääsu tagamine

Kavandatav ehituskeeluvööndi vähendamine 0 meetrini võib endaga kaasa tuua takistused vabaks liikumiseks piki kallast.

Ülal toodut kokku võttes võib öelda, et kavandatav ehituskeeluvööndi vähendamine - Äksis Tuule 6 kinnistul (79402:001:0478) 0 meetrini veepiirist - võib kaasa tuua ebasoodsa mõju Saadjärve kalda kaitse eesmärkidele.

- Sellest tulenevalt teeb KSH ettevaatusprintsipiist lähtuvalt ettepaneku vähendada Tuule 6 kinnistul ehituskeeluvööndit veekaitsevööndi piirini ehk 10 m järve kaldast, mis tagaks paremini kaldakaitse eesmärkide saavutamist.

Samas saab välja tuua, et ehituskeeluvöönd ei laiene mh sadamaehitustele ja veeliiklusrajatistele, rannakindlustusrajatistele ning tehnovõrgule ja -rajatisele. Ka paadisilda tohib kaldale rajada, kui see ei ole vastuolus kalda kaitse eesmärgiga.

Lisaks tuleb välja tuua, et Tuule 6 kinnistu jääb ka Vooremaa järvede looduslale ja Vooremaa linnualale, mida siseriiklikult kaitstakse Vooremaa maastikukaitsealana. Kaitstavaid elupaigatüüpe Tuule tn 6 kinnistule siiski ei jää. Lähim kaitstav elupaigatüüp on 3130 vähe- kuni kesktoitelised mõõdukalt kareda veega järved. Elupaik kattub Saadjärvega. Mõjusid Vooremaa järvede looduslale ja Vooremaa linnualale on pikemalt käsitletud ptk 4.1.1.2 Natura hindamise käigus).

Ööbiku ja Laine kinnistud (märts 2020 ettepanek) ning **Järvekalda, Järveranna, Maakivi, Vilgukivi ja Järveveere kinnistud** (mai 2021 ettepanek)

Nimetatud kinnistud asuvad järjestikku Saadjärve kirdeosas, kus asub kõrvuti arvukalt elamukrunte. Ööbiku kinnistul asub veepiirist ca 12,5 m kaugusel vana vundament (ETAK ID 7826631). Olemasolevatest hoonetest asub lähipiirkonnas Ööbiku naaberkiinnistul - Järvekalda kinnistu (79402:001:0203) - veepiirist ca 9 m kaugusel paiknev kõrvalhoone (ETAK ID 5317810). Lisaks on kehtiva detailplaneeringuga Ööbiku ja Laine kinnistutest läänes asuvatele Vesilinnu tee 7 ja 8 kinnistutele lubatud abihoonete ehitamine 10 meetrini veepiirist.

Alljärgnevalt on käsitletud kalda kaitse eesmärke nimetatud kinnistute osas:

Kaldal asuvate looduskoosluste säilitamine

Kinnistute kalda-alal (veekaitsevööndis, kuni 10 m veepiirist) on enamuses säilinud loodusliku iseloomuga kooslused. Kohati (osadel kinnistutel) ulatub kõrghaljastus ka

kuni ~40 m kauguseni veepiirist. Ehituskeeluvööndi vähendamine 10 meetrini võib potentsiaalselt mõnevõrra vähendada looduslike koosluste säilimist kalda piirkonnas.

Inimtegevusest lähtuva kahjuliku mõju piiramine

Ehituskeeluvööndi vähendamisel kuni 10 m veepiirist tõenäoliselt ei kaasne otsest inimtegevusest lähtuvat kahjulikku mõju veekogule (nagu näiteks reostus, kalda erosioon jm), kuna alles jääb seni valdavalt loodusliku iseloomuga veekaitsevöönd.

Kalda eripära arvestava asutuse suunamine

Kuigi ehituskeeluvööndis (~10m kaugusel veepiirist) asuvad üks vundament ja üks abihoone, ei ole piirkonnas võimalik selgelt määratleda väljakujunenud ehitusjoont, mis oleks lähemal kui praegune ehituskeeluvöönd 50 m. Üldplaneeringuga ette nähtud ehituskeeluvööndi vähendamine Ööbiku, Laine, Järvekalda, Järveranna, Maakivi, Vilgukivi ja Järveveere kinnistute osas soodustaks aga veepiiri lähedase ehitusjoone selgemat väljakujunemist, mis omakorda võib tulevikus kaasa tuua teiste piirkonna kinnistuomanike ootust ehituskeeluvööndi vähendamiseks oma kinnistutel. Ehki üksikute kinnistute ehituskeeluvööndi vähenemisega ei pruugi avalduda oluline ebasoodne mõju Saadjärvele ning selle kalda kaitse eesmärkidele, ei saa välistada olulise ebasoodsa koosmõju avaldumist tulevikus kumulatiivselt, tulenevalt eelkirjeldatud ehitusjoone nihkumisest Saadjärvele lähemale.

Vaba liikumise ja juurdepääsu tagamine

Kavandatav ehituskeeluvööndi vähendamine 10 meetrini ei too endaga kaasa otsest takistust vabaks liikumiseks piki kallast.

- Tuginedes eelkõige võimalikule kumulatiivsele mõjule olukorras, kus ehitusjoon nihutatakse järvele lähemale (mis omakorda võib tingida tulevast survet ehituskeeluvööndi täiendavaks vähendamiseks naaberladel) ei pea KSH ehituskeeluvööndi vähendamist Ööbiku, Laine, Järvekalda, Järveranna, Maakivi, Vilgukivi ja Järveveere kinnistutel keskkonnakaalutlustest lähtuvalt põhjendatuks. Ehituskeeluvööndi vähendamise osas on otsustusõigus Keskkonnaametil, kes saab otsuse tegemisel eeltoodud riske arvesse võtta ning kaaluda ka ehituskeeluvööndi vähendamise põhjendatust nimetatud kinnistutel.

KSH ettepanekud seoses ehituskeeluvööndi vähendamisega ei ole viimase planeeringulahenduse korral enam asjakohased. Kooskõlastamise ja arvamuse andmise etapis esitas Keskkonnaamet seisukoha, et ehituskeeluvööndi vähendamine on vastuolus Vooremaa maastikukaitseala kaitse-eeskirjaga. Sellele tuginedes ehituskeeluvööndi vähendamisest loobutakse.

4.2. MÕJU SOTSIAAL-MAJANDUSLIKULE KESKKONNALE

Sotsiaal-majanduslikule keskkonnale avalduvaid mõjusid on hinnatud planeeringulahenduse eelnõule seisuga märts 2020. Planeeringulahendust on seejärel edasi arendatud ja täiendatud.

4.2.1. PUHKEALADE KÄTTESAADAVUS

Olemasoleva olukorra ülevaade

Valla puhkealadeks on haljasalad, mänguväljakud-sportiplatsid, pargid ja looduslikud rohealad.

Puhkealadena on käsitletavad ka valla olemasolevad ja kavandatavad supelrannad, samuti olemasolevad ja kavandatavad matkarajad. Puhkeotstarbel on kasutatavad kõik olemasolevad ja kavandatavad kergliiklusteed, mis võimaldavad ka puhkealade ligipääsu.

Laiemas kontekstis on puhkealadeks (väljasõidupiirkond maastiku- ja loodusväärtustega tutvumiseks) kõik valla väärtuslikud maastikud.

Mõjude hindamine

Üldplaneeringu eelnõu ei erista rohealaid funktsiooni järgi, kõik alad on märgitud ühtselt **haljasaladeks**.

Planeeringu eelnõuga on kavandatud haljasalad ka tihedamalt asustatud või laienevatesse elupiirkondadesse, kus kõrgema elanike kontsentratsiooni tõttu on vajalik tagada lähipuhkealade olemasolu.

Aga kuna haljasalade puhul ei ole eristatud otstarbeid – nt puhke- ja virgestusmaa, looduslik haljasalamaa vms, on eelkõige Tartu linna lähialade kavandamise puhul küsimus, kuidas ja kus täpsemalt tagatakse nii olemasolevate kui tulevaste elanike puhkevajadused (kui haljasalade üks konkreetseid funktsioone) ja rajatakse puhkefunktsiooni toetavaid rajatisi:

- märgitud haljasalad on võrdlemisi erineva iseloomuga – on juba väljakujundatud ja väljakujundamisel alad kui ka alad, mis jäävad looduslikeks ja/või täidavad puhverala rolli. Haljasalaks märkimine ei tähenda seega üheselt, et haljasala on realselt täna või tulevikus puhkeotstarbel kasutatav. Samuti on maakasutuskaardil toodud haljasaladena sisuliselt suletud (tarastatud) haljasalad, mis ei ole laiemale avalikkusele kasutatavad.
- Seletuskirjas haljasala tingimuse põhjal võib haljasaladel: *sobivatesse kohtadesse rajada puhkeotstarbelisi rajatisi (nt mänguväljak, palliplats, tervise- ja suusarada, kergliiklusteid vms sobilik rajatis) ning põhjendatud juhtudel ehitada neid teenindavaid väikesemahulisi hooneid*. Antud tingimus võimaldab ka olukorra teket, kus puhkeotstarbelisi taristuid ei kavandata, samuti on ebaselge, milliste kriteeriumite alusel selgitatakse välja sobivad kohad. Planeeringu eelnõu ei anna seega suuniseid, kui kaugel peaks asuma lähipuhkeala ja kui kaugel suurem piirkonna puhkeala.

Üldplaneeringu raames läbi viidud analüüsi põhjal on seni linnalähialadel kujunenud elamualadel võrdlemisi vähe puhketaristuid, samuti on need suuresti suunatud väikelaste vanusgrupile. Teiste vanusgruppide huvidega arvestamiseni (nt põhikooliealiste mänguväljakud) on jõutud viimastel aastatel ning täiskasvanule tegevust pakkuva väliruumi loomisega on seni pigem vähe tegeletud.

KSH leiab, et kaasaegses planeerimises tuleb märksa enam pöörata tähelepanu kõrgekvaliteediliste elupiirkondade tekkele ning on oluline, et see oleks üheselt mõistetav ka planeeringulahendusest. **KSH teeb seega ettepaneku näidata täpsem rohealade kasutus vähemalt linnalähi piirkonnas (Vahi, Tila ja Kõrveküla piirkond) ning eristada olemasolevad ja kavandatavad puhke- ja virgestusmaad ning looduslikuks jäävad alad.**

Olulisteks puhkealadeks on ka **supelrannad**, mida on kavandatud nii järvede, jõgede kui ka paisjärvede äärde (nt Saadjärv, Palalinna järv, Kõrveküla paisjärved), aga ka Piirissaarel Peipsi kallastele. Valla supelrannad pakuvad veekogu äärse puhkamise võimalust mitte ainult valla enda elanikele, vaid on olulised nii Tartu linna elanikele kui ka hooajalistele suvitajatele-turistidele laiemalt. Supelrandade kavandamisel valla erinevatesse osadesse on seega soodne mõju vabaaja veetmise võimaluste tagamisel.

Lisaks kavandab planeeringu eelnõu kergliiklusteede võrgustiku, mis seob alad omavahel ning soodustab erinevate puhkeotstarbeliste alade kasutamist. Tartu vallas on juba välja arendatud kergliiklusteede pikemad trajektoorid, mis võimaldavad ühendust nt Tartu linn-Saadjärve suunal (suuremate veekogude ja väärtuslike maastike puhkepotentsiaali kasutamiseks). Kergliiklusteede pikendamine võimaldab liikuda ka Tabivereni. Valla igapäevaseks kasutamiseks on olulised asulasisesed kergliiklusteed, mida on kavandatud enamus asulates. Tihedama võrgustiku kavandamine toimub linnalähialal, kuhu koondub nii enim kasutajaid kui ka funktsioone, milleni kergliiklust kasutades jõuda. Linnalähialal on positiivne ka kergliiklusteede eristumine: leidub nii kiireks liikumiseks mõeldud kergliiklusteid põhiliste maanteedega ja teede ääres, kui ka liikumisteid vaiksematel liiklushäiringuta aladel.

Samuti on soodne mõju erinevate matkaradade kavandamisel, mis võimaldavad vabas õhus puhkamist ja liikumist: nt Käreverest Emajõe luhaaladele Palupõhja suunas ja Piirissaarel.

Planeeringu soodsaks mõjuks saab lugeda eraldi avaliku ruumi ja haljastuse põhimõtete väljatoomist. Haljastusel (ja eriti kõrghaljastusel) on oluline roll inimhõõtmelise ruumi loomisel, mis toetab elanikke psühholoogiliselt: keskkonnapsühholoogid on leidnud, et just kodulähedane roheline ja haljastus aitab elanikel vähendada igapäevast stressi, lõõgastuda ja toetada toimetulekut, sh kontsentreerumisvõimet²⁶. Teisisõnu – mida kvaliteetsem ja haljastatum on elukeskkond, seda kiiremini inimene taastub ning seda väiksem on otsene vajadus rohe- või puhkealale välja sõita.

²⁶ vt nt Bowler et al, 2010; Velarde, Fry, & Tveit, 2007; Hartig, Evans, Jamner, Davis, & Gärling, 2003; Karmanov & Hamel, 2008; van den Berg, Koole, & van der Wulp, 2003; Björk et al., 2008; Laumann, Gärling, & Stormark, 2003; Kaplan & Kaplan, 1989.

Kokkuvõte ja leevendavad meetmed

KSH hinnangul on kokkuvõtvalt valla erinevate osade puhkevõimalused head ning planeeringuga paranevad juurdepääsud ja võimalused nii kergliiklusteede kui matkaradade kavandamise kaudu.

- KSH teeb ettepaneku täpsustada vähemalt linnalähialal haljasalade otstarbeid, kuna lahendus ei toeta üheselt ja selgelt mõistetavalt puhkevõimaluste ruumilist tagamist.

4.2.2. TEENUSTE KÄTTESAADAVUS

Olemasoleva olukorra ülevaade

Valla teenused jagunevad avalikeks ja erateenusteks. Valla avalikud teenused on suuresti koondunud olemasolevatesse keskustesse: Kõrveküla, Lähte, Tabivere, Äksi, Laeva ja Maarja-Magdaleena. Teised väiksemad asulad ning linnalähialas asuvad Vahi ja Tila küla pakuvad avalikke teenuseid pistelisemalt (nt haruraamatukogu vms). Erateenused on samuti koondunud suurematesse keskustesse ja Kõrveküla-Vahi-Tila piirkonda (nt tanklad, autoaiad jt teenused).

Seotuse tõttu Tartu linnaga on linna läheduse tõttu nii avalike kui ka erateenuste tarbimise sihtkohaks Tartu linn, mis pakub regionaalse keskusena ka mitmeid kõrgema taseme teenuseid: meelelahutus, kultuur, sport, haridus, meditsiin, kaubandus, regionaalsed avalike teenuste bürood jms.

Üldplaneeringu eelnõu suunab avalike teenuste ruumilist jaotust vallas valdavalt ühiskondlike hoonete kavandamisega, kuid avaliku teenuse pakkumine on võimalik ka teistel maa-aladel (ärimaad, segaotstarbega alad). Erateenuste jaotuses on roll eelkõige keskuse maa-ala erinevate äriotstarbeliste ja segafunktsiooniga alade kavandamisel.

Mõjude hindamine

Olemasolevad keskused

Üldplaneeringu laiem põhimõte on **seniste keskuste** – Kõrveküla, Lähte ja Tabivere, Laeva ja Maarja-Magdaleena²⁷ – **hoidmine, tihendamine ja edasi arendamine**.

Antud keskused on oma ruumistruktuurilt üldiselt väljakujunenud ning olulisi täiendusi uute avalike teenuste kavandamise näol reeglina ei vaja (eriti kui tegemist on kahanevate piirkondade keskustega nagu Maarja-Magdaleena, Laeva, kus teenuseid pakuvad asutused juba toimivad). Juhul, kui vajadus peaks tekkima, võimaldab keskuses täiendavaid avalikke teenuseid kavandada määratud keskuse maa-ala (nt Tabiveres, Laevas, Maarja-Magdaleenas jm), mis on antud asulates ka näidatud kesksetel kohtadel ja seega hästi ligipääsetavad. Samaaegselt võimaldavad keskuse

²⁷ Tartu maakonnaplaneeringu 2030+ ja Jõgeva maakonnaplaneering 2030+ järgi on Kõrveküla, Lähte ja Tabivere määratud kohalikeks keskusteks ning Laeva ja Maarja-Magdaleena lähikeskusteks.

maa-alad ka vajadusel ärifunktsiooni kavandamist ning seeläbi erateenuste parendamist.

Erateenuste arengut toetavad samuti keskustes määratud ärimaad ja segaotstarbega alad. Teatud teenuste teke, mida kohalik elanikkond saab kasutada, on võimalik ka äri- ja tootmiskaade kavandamisega (nt kogukonna võimalus toodangut otse tootjalt osta, võimalik teenuste teke).

Üldplaneeringu eelnõus on ühiskondlike hoonete ja keskuse maa-alasid ning äri- ja tootmise maa-alasid ette nähtud ka teistes asulates – nt Äksis, Vedul, Vasulas, samuti eraldi Piirisaarel.

Kokkuvõtvalt on seega olemasolevates keskustes ja ka teistes asulates loodud võimalused nii era- kui avalike teenuste kättesaadavuse tagamiseks ning vajadusel edasiarenduseks. Planeeringul on seega soodne mõju ruumiliste võimaluste loomisel erinevate teenuste tagamiseks.

Linnalähiala ja uute keskuste teke

Erineva otstarbega maa-alade laienemist nähakse ette Tartu linnaga piirneval alal. Valla olulisemaks teenuspiirkonnaks ning intensiivseima maakasutusega alaks kujunebki planeeringu eelnõu lahenduse järgi Kõrveküla-Tila-Vahi piirkond²⁸, mis ehituslikult muutub linnalikuks piirkonnaks. Kavandatava maakasutuse (suures osas läbi kehtivate detailplaneeringute) järgi võiks piirkonnas teenuskeskuste (koondumiskohtade) areng toimuda polütsentriliselt – väljakujunenud äri- ja erateenuste keskusena jääb linnalises alas toimima Kõrveküla alevik, uus äri- ja teenuskeskus kujuneb nn Põhjakeskuse piirkonnas (keskuse maa-ala Keskuse tee ja Kõrveküla-Tartu tugimaantee (nr 95) ristmikul), erinevaid äri- ja ühiskondlikke teenuseid pakkuvana tõuseb Raadi lennuvälja piirkond. Kuna planeeringulahenduse eelnõu võimaldab segaotstarbeid: E/Ä, EK/Ä, AA/Ä, on nii äri kui avalike teenuste kavandamine võimalik ka hajutatumalt.

Strateegilisel tasemel on aga oluline läbi mõelda, kuidas omavalitsus näeb uute keskuskohtade paiknemist ja nende funktsioone linnalähialas. Näiteks on planeeringulahenduse elluviimisel võimalus, et praegune keskus Kõrveküla kaotab oma senist rolli ning igapäevase liikumise osas erinevate teenuste tarbimiseks muutuvad olulisemaks Põhjakeskus ja Raadi. KSH teeb seega ettepaneku täiendavalt kaaluda, millised kohad peaksid linnalähialas funktsioneerima tajutavate keskuskohtadena ja millisel funktsioonidel. Samuti võiks kaaluda, kas ka valla valitsushoone võiks ümber asuda Põhjakeskuse või Raadi piirkonda või peetakse oluliseks, et valla valitsusfunktsioon paikneb edaspidigi Kõrveküla alevikus.

KSH leiab, et eriti uute linnaliste keskuskohtade kavandamisel on planeeringus vajalik tähelepanu pöörata aspektidele, mis on just keskuskohta loomisel olulised: nt keskväljak, maamärgid, koondatud perimetraalne hoonestus ja samuti koondatud erinevad otstarbed, keskuskohta märkimine kõrgema hoonestuse või hoonestustihedusega, koha vaadeldavus, maastikuarhitektuursete lahenduse vajadus, sõlmkoht liikuvuses jms²⁹. Eriti

²⁸ Üldplaneeringuga kavandatakse asustusüksuste nimede ja piiride muudatusi. KSH lähtub KSH koostamise ajal kehtivast asustusjaotusest.

²⁹ Keskuskoha loome viimaseks praktikaks Eestis võib lugeda väikelinnade keskväljakute projekte, mis on saanud nii positiivset kui negatiivset kriitikat. Samas annavad need kõik ka mõtteainet, kuidas täiesti uusi keskuskohti luua eelmisi kogemusi arvesse võttes: nt kus keskväljak peaks asuma, milline peaks olema selle äärne maakasutus ja tihedus, milline on keskuskohta sümbolne tähendus.

oluline on keskuskoha loome Raadi lennuvälja piirkonnas, kus kaasaaegse (ja eeldatavalt meeldiva ja inimhõõtmelise) ruumi kujundamine toimub ruumis, mida domineerivad lennuvälja superstruktuurid.

Keskuskoha potentsiaal Raadi lennuvälja alal on kohtadel, millest enamus liiklejatest peavad ühel või teisel põhjusel igapäevaselt läbi liikuma – olulisematel teedel ja eelkõige nende ristumiskohtadel. Raadi lennuvälja alal on selleks Ermi tee ja maandumisraja ristumiskoht ja ka Ermi tee kaponiiride piirkond (vt joonis 4.2.2.1).

Joonis 4.2.2.1. Võimalikud keskuskohad Raadi lennuvälja alal (väljavõtte planeeringu maakasutuskaardist).

Praeguse (märts 2020 seisuga) planeeringulahenduse eelnõu järgi ³⁰ „lahjeneb“ keskuse potentsiaal mõlemas asukohas, kuna keskus 1 täidab pigem ärilisi eesmärke ja keskus 2 sotsiaalseid funktsioone. Igapäevaselt on tõenäoliselt vajalik kasutada mõlemaid, kuna mõlemas paiknevad sageli kasutatavad otstarbed. Keskuste omavahelise kauguse tõttu ei toimiks ala ka ühe tajutava keskusala ja keskustunnet vähendavad Ermi teele kavandatud hõredama maakasutusega rohealad. Keskuskohtade asemel on võimalik rakendada ka keske tänava ehk peatänava kontseptsiooni, mille puhul on samuti vajalik peatänavat sihipäraselt atraktiivseks ja funktsionaalselt mitmekesiseks kujundada.

Tugevam keskuskoha potentsiaal on keskusel 1: sellest liiguksid tõenäoliselt läbi nii Raadi ala elanikud, sellele oleks ühendus Vahi väljakujunenud elumupiirkonnast ning samuti kujuneva spordi- ja vabaaja linnaku külastajad (nii vallast kui ka tõenäoliselt Tartu linnast). **KSH ettepanek on seega tugevdada keskusalala 1, tuues sellele**

³⁰ Planeeringulahendus tuleneb kehtestatud ja menetluses detailplaneeringutest.

ruumiliselt lähemale neid keskus 2 funktsioone, mida on vaja sagedamini külastada (nt lasteaiad ja kool)³¹.

Keskuskoha loome sõltub koondatud funktsionaalsuse kõrval veel mitmetest teistest faktoritest. **Keskuskoha loome algab kohale jõudmisest:** kas keskuskoht on juba kaugemalt vaadeldav, kas luuakse ootus *olulisele kohale jõudmiseks*, kas kohta tähistavad maamärgid kaugemale nähtavad maamärgid ja hoonestus?

Osaliselt toetab neid eesmärke keskus 1 alal kehtestatud Tartu valla lõunaosa II etapi detailplaneering, mis jätab hoonestama lõigu maandumisrajast Tartu-Kõrveküla maanteeni, luues seega maanteelt vaatekoridori maandumisrajale kui olulisele kohale (vt joonis 4.2.2.2). Keskuskoha potentsiaali toetab ka kehtestatud DP-ga kavandatud äriplaneering, samas ei toeta ala keskele kavandatud parkimisala.

Joonis 4.2.2.2. Keskuse loomist toetavad ja mitte toetavad aspektid kehtestatud DP-s

Keskuskoha potentsiaali mõjutab ka teine detailplaneering – Tartu valla lõunaosa detailplaneeringu V ja VI etapi DP³². Keskuse potentsiaali toetavad DP-ga kavandatud ärikorvalotstarbega korterelamud (vt joonis 4.2.2.3). Keskuse potentsiaali ei toeta antud DP võimalik funktsioonide jaotus, kus kaupluse võimalik asukoht on ~700 m keskuskohast eemal.

³¹ Keskus 1 arengut suunavad üks kehtestatud ja üks menetluses detailplaneering, mille põhjal on järgnevas tekstis keskuseloomet analüüsitud. Kehtestatud on Tartu valla lõunaosa II etapi detailplaneering (2011), menetluses Tartu valla lõunaosa V ja VI etapi planeering.

³² KSH koostamise ajal menetletav DP.

Joonis 4.2.2.3. Keskuse loomist toetavad ja mitte toetavad aspektid menetluses DP-s

Keskuskohta ei markeeri seega avalikult kasutatav ruum (nt keskväljak, plats) ega maamärk (nt skulptuur vms). Keskuskohta sümbolne tähendus on autokeskne, mitte inimkeskne – otseselt puudub võimalus ruumi aktiivselt kasutada või ruumis viibida. Visuaalselt toetab keskuskohta menetluses olev detailplaneering, mis lubab lennuraja alguses ka kuni 18 m kõrguseid hooneid püstitada (kehtestatud DP järgi on lubatud 4 korrusega (kuni 14) m hoonestus).

Keskuskohta tajumist peaksid **toetama ka inimsõbralikumad lahendused lennuradade maakasutusele – näiteks maandumisraja parkimisala asemel kavandada keskel kergliiklusega bulvariks vms** (vt joonis 4.2.2.4). Käimasoleva detailplaneeringuga on lennurada kavandatud massiivseks parkimisalaks (3300 parkimiskohta), mis tähendaks, et tänane pilt võimenduks visuaalselt veel autokesksemaks. Lennuvälja superstruktuuride väärtustamisel on erinevaid rangusastmeid – ala kaitsmisest kuni loovate lahendusteni, mis kasutavad ja markeerivad superstruktuuride olemust. **Juhul, kui omavalitsus ei näe ette olulisi ehituslikke sekkumisi lennu- ja ruleerimisradade (ning kaponiiride) säilitamisel, on vajalik, et planeering markeeriks täpsemalt tingimusi, mis on radadel keelatud või lubatud.**

Joonis 4.2.2.4. Tänapäevane maakasutus (autoaiad) ja võimalik lahendus keskse bulvari ja tänaväärsse parkimisega.

Ulatusliku ala väljaehitamine tajutava keskuskohta loometa (väljaku või kesktänavata) hajutab funktsioone ning vähendab eelkõige äride toimimise sünergia, kuna koondumist ei pruugi toimuda. Avalike ja sageli kasutatavate äriteenuste hajumine

vähendab ruumi jalgsi kasutuse mugavust (objektid on teineteisest liiga kaugel) ja suurendab autosõltuvust. Raadi lennuvälja alal on keskuse ja inimhõõtmeliste teede arendamiseta ohuks, et piirkonnast kujuneb pigem madalakvaliteediline piirkond, mis domineerivate superstruktuuride tugeval väljajoonistumisel on pigem kõle „äärelinna düstoopia“.

Keskuskoha loome on laiem strateegiline otsus, mida peab ennekõike strateegilise dokumendina kandma üldplaneering. Seega ei ole küsimus niivõrd näidetena toodud DP-de lahendustes, vaid selles, millised suunised annab piirkonnale üldplaneering. Üldplaneeringuga kehtestatavate uute suuniste puhul võib osutada vajalikuks detailplaneeringute lahenduste muutmise.

Linnalähi keskuste mõju

Kohalike teenuskeskuste areng on linnalähipiirkonna elanikele soodsa mõjuga seetõttu, et teenuste kättesaadavus paraneb, mitmekülgsus tõuseb ning eeldatavalt **väheneb vajadus teenuste järele vältimatult sõita autoga**. Kohalike teenuskeskuste areng peab seega käsikäes toimuma jalgsi ja rattaga liikumist võimaldavate teede loomisega, mida toob välja ka planeeringu eelnõu seletuskirja peatükk *Avaliku ruum ja haljastus* ning kavandatav kergliiklusteede võrgustik maakasutuskaardil.

Võimalikuks ebasoodsaks kaasnevaks mõjuks uute äri- ja teenuskeskuste kujunemisel on **liikluskoormuse suurenemine piirkonnas**: nt Põhjakeskusesse ning Raadi lennuvälja alale. Olenevalt kavandatavatest teenustest ja mastaapidest võib piirkonna teenuskeskuste tõmbetagamaa olla terve Tartu linn või ka laiem piirkond. Teisisõnu – kuigi kohalikele elanikele teenuste kättesaadavus paraneb, võib alade kavandamine tuua kaudselt kaasa teisi mõjusid piirkonna elukvaliteedile, nagu liikluskasv, müra, õhuheide, vibratsioon; hetkel äärelinnaliku ruumistruktuuri muutumine intensiivsemaks ja selgelt linnalisemaks.

Teatud teenuste kättesaadavust võivad tõsta ka piirkonda kavandatud äri- ja tootmisotstarbelised maa-alad (Ä, ÄT). Kuigi olemasolevate tööstusparkide tootmisettevõtted on kohati väga kõrgelt spetsialiseerunud (st toodang ei ole kohapeal tehasemüüginähtena turustatav) ja lisanduvad ettevõtted võivad olla samuti väga spetsialiseerunud, võib tootmisalade arendamisega kaasneda siiski ka teenuseid, mis on kasutatavad ka kohalikele elanikele (nt söögikohad, kauplus-laod vms).

Teenuste (eelkõige erateenuste) reaalne kasv sõltub kavandatud alade realiseerumisest ja ka kliendibaasi tekkimisest. Üldplaneeringu eelnõus kavandatud maakasutuse järgi kasvaks hoonestatud elamu-, äri- ja tootmisalad Vahi-Tila piirkonnas pea kahekordselt. Senine maakasutus piirkonnas on kujunenud kogu taasiseseisvuse perioodi jooksul, mistõttu võib üldplaneeringuga kavandatud lugeda ka mitte 10–15 aasta, vaid pikema perioodiga realiseeruvaks. Kuna hoonestada saab kõiki tiheasustusalal näidatud alasid, on ohuks pisteline ja pigem valglinnalise arengu jätkumine, kus eeltoodud polütsentrilist arengut ei toimu. See võib omakorda kaasa tuua madala kvaliteediga äärelinnalise ruumi tekkimise. **KSH soovib linnalähiala kompaktsema arengu tagamiseks täiendavalt kaaluda uute alade kavandamise vajadust ning võimalusel näha uusi alasid ette väiksemas mahus, eelkõige juhul kui need ei ole kaetud täna kehtivate ja realiseerumata detailplaneeringutega.**

Üldkasutatavate hoonete maa-alad linnalähialas

Kõrveküla-Tila-Vahi piirkond on ka ala, kuhu kavandatakse valla avalike teenuste kättesaadavuse parandamiseks uusi **üldkasutatava hoone maa-alasid**: eelkõige koonduvad need Vahi, Kõrveküla piirkonda ja Raadi lennuvälja alale, kus kavandatakse erinevaid otstarbeid (haridusasutus, kolumbaarium jt). Antud otstarbed on kavandatud Ermi tänava äärde, mis on Raadi lennuväljale kavandatava uue hoonestusala üks olulisi liikumisteid. Haridusasutuste kavandamist võib tee ääres lugeda heaks: need on võrdlemisi hästi ligipääsetavad nii kavandatavatele elamualadele kui ka rohealadele (vt ka eelpool keskustega seotud soovitusi).

Kolumbaariumi puhul soovitab KSH kaaluda ka alternatiivset asukohta. Kolumbaarium on urnimatuse koht, mis eeldab teatud määral rahustatud ja rahulikku keskkonda. Eeldused on analoogsed kalmistutele, kus peetakse oluliseks kalmisturahu tagamist. Seetõttu on oluline ka arvestada, milline on maakasutus ja liikuvus kolumbaariumi lähialas. Kuna hetkel kavandatud asukoht on võrdlemisi tihedaks liikumiste koondumiskohaks, soovitab KSH kaaluda kolumbaariumi asukohaks vähem intensiivse maakasutusega ala – näiteks Raadi konnatiikidega haljasala lõunaserva, et tagada nii kolumbaariumi küllastajate kui võimalike mälestusteenistuste jaoks piisavalt rahulik keskkond. **Kuna Eestis on kolumbaariumite kavandamise praktika olnud veel võrdlemisi lühike, on üldplaneeringus soovitatav ka välja tuua kolumbaariumi kavandamise üldised põhimõtted: nt asukohavaliku olulisus, maastikueeliste ärakasutamine ja maastikuarhitektuurse lahenduse koostamine kolumbaariumi alale.**

Eesti näidetel on seni kolumbaariumid rajatud peamiselt kas olemasoleva kalmistu juurde või kirikusse (vt joonised 4.2.2.5 ja 4.2.2.6).

Joonis 4.2.2.5 Metsakalmistul on kolumbaariumi vormiks urnimüür olemasoleva kalmistu laiendusena (Allikas: Postimees, foto: Mihkel Maripuu)

Joonis 4.2.2.6 Tartu Pauluse kiriku kolumbaarium võimaldab kohapealse mälestustalituse läbiviimist, ruumilahendus võimaldab ka vaikset peegeldamist ja mälestamist (Foto allikas: Nordecon, www.nordecon.ee)

Teenuste füüsiline kättesaadavus

Tagamaks erinevate teenuste füüsilist kättesaadavust liikuvuse aspektis, teeb KSH ka ettepaneku täiendada kõikide ühiskondliku suunitlusega hoonete ja rajatiste maa-alade (AA, ÜK, AA/Ä, ÜK/Ä) kavandamise tingimusi selliselt, et need toetaksid erinevate vanus- ja vajadusgruppide mugavat liikumisvõimalust. Alternatiivselt võib ettepaneku viia ka nt Avaliku ruumi kavandamise peatüki juurde.

Kokkuvõte ja leevendavad meetmed

Üldplaneeringu kui strateegilise planeeringu täpsusastmes toetab kavandatav maakasutus nii era- kui avalike teenuste arengut ja kättesaadavust valla erinevates osades.

KSH teeb ettepaneku:

- linna lähialal kaaluda kompaktsema arengu tagamiseks uute alade kavandamise vajadust ning võimalusel näha uusi asustatavaid alasid ette väiksemas mahus, eelkõige juhul kui need ei ole kaetud täna kehtivate ja realiseerumata detailplaneeringutega.
- KSH teeb ettepaneku täiendavalt kaaluda, millised kohad peaksid linnalähialas funktsioneerima tajutavate keskuskohtadena ja millisel funktsioonidel. KSH teeb ettepaneku:
 - kaaluda, kas Kõrveküla alevik jääb ka pikemas perspektiivis vallavõimu asukohaks või võiks tulevikus asuda vallavõim linnalähi uutes keskustes (Põhjakeskus või Raadi)
 - Tekstis toodud analüüsi põhjal soovitab KSH kaaluda Raadi lennuvälja alal keskus 1 (vt joonised eespool) kujundamist Raadi keskuseks ning keskuse arenguks oluliste aspektide kajastamist ÜP-s: nt keskväljak, maamärgid, koondatud perimetraalne hoonestus ja samuti koondatud erinevad otstarbed, keskuskohta märkimine kõrgema hoonestuse või hoonestustihedusega, koha vaadeldavuse tagamine, maastikuarhitektuursete lahenduse vajadus, sõlmkoht liikuvuses jms.
 - kaaluda inimsõbralikumad lahendusi lennuradade maakasutusele – näiteks maandumisraja parkimisala asemel kavandada kesktelg kergliiklusega bulvariks vms, mis hõlmaks ka tänavaäärset parkimist vms. Juhul, kui omavalitsus ei näe ette olulisi ehituslikke sekkumisi lennu- ja ruleerimisradade (ning kaponiiride) säilitamisel, on vajalik, et planeering markeeriks täpsemalt tingimusi, mis on radadel keelatud või lubatud.
- kaaluda Raadi kolumbaariumile alternatiivset asukohta ning lisada seletuskirja kolumbaariumi kavandamise põhimõtted.
- tagamaks erinevate teenuste füüsilist kättesaadavust liikuvuse aspektis, teeb KSH ka ettepaneku täiendada kõikide ühiskondliku suunitlusega hoonete ja rajatiste maa-alade (AA, ÜK, AA/Ä, ÜK/Ä) kavandamise tingimusi selliselt, et need toetaksid erinevate vanus- ja vajadusgruppide mugavat liikumisvõimalust.

4.2.3. ETTEVÕTLUSKESKKOND JA TÖÖHÕIVE

Olemasoleva olukorra ülevaade

Tartu valla ettevõtetest tegutseb oluline osa primaarsektoris (põllumajandus, metsandus), ehituses, töötlevas tööstuses, hulgi- ja jaekaubanduses ning sõidukite remonditeenuste pakkujana. Maavallana kasutatakse palju Tartu linna teenuseid, mistõttu tegutseb vallas vähem meelelahutuse, hariduse jt teenuste pakkujaid.

Ruumiliselt on välja kujunenud suuremad tööstuspargid Tartu linna lähialas ning tootmisalad nii keskuste juures (nt Tabivere, Laeva) kui ka väiksemate keskuste juures (Kärkna). Töötleva tööstuse tegevusalad on mitmekülgsed: puidu- ja mööblitööstus,

ehitusmaterjalide tootmine, metallurgia, masinaehitus, keemiatööstus jt. Põllumajandustootjaid on valla erinevates osades, mõnevõrra selgemalt on põllumajanduslikeks piirkondadeks Laeva ja Piirissaare (sh traditsiooniline kalapüük ja sibulakasvatus).

Valla turismisektoris tegutsevad Lõuna-Vooremaal mitmed külastuskeskused: Jääajakeskus, Elistvere loomapark ja Vudila Mängumaa.

Vallas leidub ka mitmeid ohtlikke ja suurõnnetuse ohuga ettevõtteid, mida on käsitletud ptk 4.4.4.

Mõjude hindamine

Planeeringu eelnõu näeb ette nii olemasolevate tootmisalade laienemist kui ka uute ärifunktsiooniga alade teket eelkõige linna lähialas.

Linna lähialas on planeeringu eelnõuga kavandatud täiendavaid äri- ja tootmisotstarbelisi maid Vahi ja Kõrveküla tööstuspargis, ulatuslikud alad on kavandatud endise Raadi lennuvälja alal. Tartu linna ja valla ühendusteede äärde on kavandatud ka ärimaid ning keskuse maa-alasid, mis võimaldavad ärifunktsiooni arendamist. Lisaks annab planeeringu eelnõu võimaluse ärifunktsiooni arendamiseks segaotstarbe kaudu, mis on antud eelkõige seni välja arendamata aladele (eelkõige Raadi piirkonnas – ÜK/Ä, EK/Ä, AA/Ä. Linnalähipiirkonnas annab planeeringu eelnõu (suures osas läbi kehtivate detailplaneeringute) seega erinevates kohtades võimalusi ettevõtluse arendamiseks.

Ettevõtlusalade arendamise mõju on kahetine: mõjud on nii soodsad kui ka ebasoodsad. Ühelt poolt tekib lähipiirkonnas enam töökohti ning suureneb võimalus ka kohalikuks tööhõiveks, teisalt suureneb oluliselt piirkonda igapäevaselt pendelrändavate inimeste arv. Tartu linnast liigutakse Kõrveküla piirkonda tööle Positium (okt 2017) andmetel eelkõige Annelinna ja Ülejõe – Raadi-Kruusamäe piirkonnast, kuid ka Karlovast, ja Tartu edelapiirkonnast (Tammelinn, Veeriku, Ränilinn, Maarjamõisa), vt tabel 4.2.3. Olulisim tänane liikumissuund on seega läbi Tartu kesklinna ning paljude piirkondade jaoks jääb antud suund kõige otsemaks teeks ka kavandatava ringtee rajamisel. Ettevõtlusalade kavandamisel suureneb eeldatavalt igapäevane tööränne ka valla teistest piirkondadest.

Tabel 4.2.3 Tartu linnas Kõrveküla piirkonda tööle liikumine (*Positium*, 2017)

		Töötaja tegevuskohad vallas
		Kõrveküla piirkond
Elukohad linnas	8 Ilmatsalu	48
	9 Annelinn, Jaamamõisa	217
	10 Ihaste	42
	11 Kesklinn	129
	12 Ülejõe, Raadi-Kruusamäe	172
	13 Tähtvere	45
	14 Ropka	78
	15 Karlova	102
	16 Tammelinn, Veeriku, Ränilinn, Maarjamõisa	154
Tartu linnast suundub Kõrveküla piirkonda		987

Ebasoodsate mõjude osas toovad ettevõtlusalad endaga kaasa täiendavat raskeliiklust ja nii liiklusest kui tootmistegevusest endast tulenevaid võimalikke keskkonnamõjusid: müra, õhusaaste, ja visuaalseid mõjusid. Planeeringulahenduses on arvestatud olulisemate mõjude leevendamise vajadusega seatud arendustingimuste kaudu, samuti on tootmisalade üleminekul tundlikuks maakasutuseks kavandatud kaitsehaljastust (erinevate mõjude leevendamiseks) ja kulisshaljastust (eelkõige visuaalsete mõjude leevendamiseks). **KSH teeb ettepaneku kaaluda kaitse- ja kulisshaljastuse täiendamist järgmistes kohtades:**

- Piki Raadi lennuvälja on kavandatud ribana ÜK/Ä maa-ala. Soovitav on lisada kaitsehaljastus ka selle maa-ala ja kavandatava ringtee vahele, kuna eeldatavalt arendatakse alal erinevaid spordihooneid ja -rajatisi, mis eeldavad ka väljas viibimist.
- Pikendada kulisshaljastust Raadi lennuvälja alal, kus erineva otstarbega maad (EK/Ä, EK, AA/Ä) lähevad üle äri- ja tootmisotstarbelisteks maadeks (ÄT).
- Näha ette kaitsehaljastus Vahi tööstuspargi ja põhimaantee 3 ääres asuva elamuala vahele.

Äri- ja tootmisalade kavandamisega muutuvad maastikud nii tehnogeensemaks kui ka linnalikult tihedamaks. Madala ruumikvaliteediga uute alade vältimiseks on planeeringu eelnõu seadnud tingimused ka tootmisalade ja ettevõtlusalade edasiseks kavandamiseks nii avaliku ruumi kui ka haljastuse kontekstis ning seadnud tingimused hoonete visuaalse poole suunamiseks.

Lisaks ülal kirjeldatud uutele äri- ja tootmisaladele toetab planeeringu eelnõu ettevõtluse arengut ka teistes piirkondades: nii olemasolevates suuremates keskustes, väiksemates keskustes kui ka hajaasustuses. Keskuste puhul on laiendatud juba olemasolevaid tootmisalaid ning sarnaselt linnalähivööndile on mõjude leevendamise vajadusega juba arvestatud (sarnaselt tingimuste seadmise ja ka kaitsehaljastuse kavandamise kaudu). Põhimaantee potentsiaali ärakasutamiseks on äri- ja tootmismaid ette nähtud ka Laeva külas asuvate tootmisalade laiendamiseks.

Hajaasustusega aladele seatud tingimused toetavad samuti ettevõtlusega tegelemist ning suunavad eelkõige tootmist kavandama vajadusel juba olemasolevaid alasid laiendades ja kasutusele võtma kasutusest välja langenud alasid. Planeeringu eelnõu arvestab ka hajaasustatud aladel ettevõtluse tingimuste määramisel sellega, et hajaasustuses säiliks võimalikult kõrge elukvaliteet, maakasutus oleks maafondi säästev ning ei lisanduks ettevõtlusest tulenevaid häiringuid.

Põllumajandussektorile on planeeringulahendusel teatav ebasoodne mõju linnalähialal ja teistes piirkondades, kus põllumajanduslikult kasutatavad maad muutuvad muuks intensiivsemaks maakasutuseks. Vallas on eelkõige oluline säilitada väärtuslikke põllumajandusmaid, millele avalduvaid mõjusid on hinnatud ptk 4.1.2.

Planeeringu eelnõu lahendus toetab uute teenussektori ja avaliku sektori töökohtade teket, avalike- ja erateenuste valdkonna mõjusid on vaadeldud eelnevat (vt ptk 4.2.2.).

Kokkuvõte ja leevendavad meetmed

Kokkuvõttes kaasnevad ettevõtluse arendamisega vallas nii soodsad kui ka ebasoodsad mõjud. Planeering on maa-aladele tingimuste seadmise juures juba arvestanud mõjude vältimise ja vähendamise vajadusega. Oluline on

planeeringulahenduse fookus kõrgema kvaliteediga ettevõtlusalade loomisel, mis on eelkõige oluline intensiivseima laienemisega linnalähipiirkonnas.

- KSH teeb täiendavalt ettepaneku kaaluda kaitse- ja kulisshaljastuse täiendamist järgmistes kohtades:
 - Piki Raadi lennuvälja on kavandatud ribana ÜK/Ä maa-ala. Soovitav on lisada kaitsehaljastuse ka selle maa-ala ja kavandatava ringtee vahele, kuna eeldatavalt arendatakse alal erinevaid spordihooneid ja -rajatisi, mis eeldavad ka väljas viibimist.
 - Pikendada kulisshaljastust Raadi lennuvälja alal, kus erineva otstarbega maad (EK/Ä, EK, AA/Ä) lähevad üle äri- ja tootmisotstarbelisteks maadeks (ÄT).
 - Näha ette kaitsehaljastus Vahi tööstuspargi ja põhimaantee 3 ääres asuva elamuala vahele.

4.2.4. INIMESTE VARA

Mõju inimese varale käsitletakse antud peatükis kui üldplaneeringu elluviimise mõju inimeste varale – kinnisvarale ja maale – üldiselt. Inimeste vara (nii elamuid kui tööstusettevõtteid) võivad mõjutada ka spetsiifilised juhtumid – nt üleujutus, õnnetused ohtlikes ettevõtetes jms. Üldplaneeringu täpsusastmes on neid mõjusid hinnatud vastavates KSH peatükkides (ptk 4.1.4.3. *Emajõe kõrgveepiir ja üleujutusohuga alad*, ptk 4.4.4. *Ohtlikud ettevõtted*).

Mõjude hindamine

Üldplaneeringul on inimese varale üldiselt kaudne soodne mõju. Korrastatud ja läbianalüüsitud maakasutus annab nii elanikule, ettevõtjale kui ka arendajale kindlustunde ja teadmise, millises suunas piirkond edasi areneb: millise maakasutuse ja milliste tingimuste kaudu. Üldplaneering määrab tihe-, kompaktse ja hajaasustusega alad ning nende edasise arendamise ja ehitamise reeglid, mis võimaldab nii olemasoleval kui ka potentsiaalsel elanikul ja ettevõtjal otsuste tegemisel toetuda planeeringus toodud maakasutusele. Tiheasustusalade määramine vallas loob eeldused tiheasustusele omaste taristute ja elukvaliteedi tekkeks, mistõttu kaudselt tõstab elanike vara väärtust. Samuti toetab kaudselt elanike vara väärtust kõrge kvaliteediga elukeskkonna kavandamine laiemalt, kus on kättesaadavad avalikud teenused, rohealad, läbimõeldult kavandatud elamualad, kergliiklusteed, erinevad transpordivõimalused jms. Hajaasustuses toetab vara väärtuse säilimist hajaasustusele omase asustusstruktuuri ja kõrge elukeskkonna kvaliteedi säilitamine ning piirkonniti ka maastike väärtustamine (nt rohevõrgustikuna, väärtusliku maastikuna või miljööväärtus).

Elanikkond võib teatud objektide kavandamist tõlgendada kui oma vara väärtust potentsiaalselt mõjutavatena: nii kahandavatena kui ka tõstvatena. Vara väärtust võivad tõsta paranenud transpordiühendused (nii teede kui raudtee kavandamine), juurdepääsuteede tekkimine või tee kvaliteedi tõstmine jms tegevused.

Kahandavatena tajutavateks objektideks võivad olla teatud taristute kavandamine (nt maanteed, raudtee), ohtlikud ettevõtted või suure keskkonnamõjuga ettevõtted, tuulikud vms objektid. Antud arendusi võivad elanikud tunnetada kui ebasoodsat mõju

nende varale, mida avalikus protsessis väljendatakse sageli kui võimalikku kinnisvara hinna langust seoses objektide kavandamisega ning sellega kaasnevate võimalike ebasoodsate mõjudega. Elliot (2008)³³ toob välja, et kuigi enamus inimesi hindavad intuitiivselt riski kinnisvara väärtusele, ei ole elanike subjektiivselt tajutavad põhjused reeglina piisavad, et selgitada reaalselt muutust kinnisvara väärtuses kui see juhtub. Elliot (1995) toob täiendavalt välja, et inimeste riskitaju sõltub nende maailmavaatest ja ideoloogiast – st erinevad inimgrupid tajuvad riski ka erinevalt ning seetõttu võivad osad grupid olla riskikartlikumad kui teised. Elanike reaktsioonid võivad varieeruda aktsepteerimisest kuni protesti ja koha stigmatiseerimiseni (st kinnisvara väärtust ei vähenda objekt ise, vaid selle ümber sotsiaalselt konstrueeritud stigma).

Vara väärtuse langust võidakse tajuda ka mitte otseselt kinnisvara hinna langusena, vaid vara kasutusväärtuse langusena: nt lähiala arendustegevustel on hoolimata seatud normidele vastamisest mõju (nt tuulikute kavandamisel). Vara kasutusväärtuse langust võivad leevendada kohaliku kasu instrumentid³⁴.

Inimeste riskitaju ja objektide kavandamisega seotud hirme on võimalik maandada nii kaasava planeerimise protsessi abil kui ka eeldatavalt kohaliku kasu instrumente kasutades olulise mõjuga objektide puhul.

Kokkuvõte ja leevendavad meetmed

Üldplaneeringul on üldiselt kaudne soodne mõju inimese varale, seda eelkõige korrastatud maakasutuse ja ehitamise-arendamise põhimõtete ja tingimuste kaudu. Tajutavad mõjusid vara väärtuse vähenemisele saab suunata eelkõige avaliku protsessi kaudu ning kohaliku kasu erinevate praktikate rakendamisel ka vajadusel nende instrumentide kaudu.

4.3. MÕJU KULTUURILISELE KESKKONNALE

Kultuurilisele keskkonnale avalduvaid mõjusid on hinnatud planeeringu lahenduse eelnõule seisuga märts 2020. Planeeringulahendust on seejärel edasi arendatud ja täiendatud.

Valla kultuuriväärtuslikud objektid ja alad

Valla kultuuriväärtuslikeks on erinevad alad ja objektid: väärtuslikud maastikud, kultuurimälestised, pärandkultuuri- ja XX sajandi arhitektuuriobjektid. Alade ja objektide kaitsestaatus on erinev. Üldplaneeringu eelnõu määrab muuhulgas ka Piirissaare miljööväärtusliku ala.

Planeeringu eelnõu **kultuurimälestiste** käsitus toetab mälestiste hea seisundi säilimist ning nende lähiümbruses väärilise keskkonna säilitamist. Planeeringu eelnõu toob ka välja piirkonnale spetsiifilised kohad – jõesuudmed ja Peipsi kalda – kus võib

³³ Elliot, P. (2008). Property values and infrastructure provision: A conceptual model of risk perception, amplification and worsenment. *Nordic Journal of Surveying and Real Estate Research*

³⁴ Kohaliku kasu võimaluste ja instrumentide praktika on Eestis veel väljakujunemisel. Riigikantselei tellimusel on Praxis koostamas uuringut *Kohaliku kasu instrumentide analüüsiga (taluvushuvi mõjuanalüüsiga)*.

leida ajaloolise asustuse jälgi, mistõttu kaeve-ja ehitustöödel tuleb olla piirkondades tähelepanelik.

KSH aruande kooskõlastamise ja arvamuse avaldamise käigus tõi ka Muinsuskaitseamet lisaks välja, et Peipsi järve tänastel ja endistel kallastel ning jõgede suudmete läheduses on olnud väga tihe asustus alates kiviajast, mis erinevatel põhjustel paikneb osaliselt vee ja liivasetete all. Seega tuleb tagada Peipsi rannal ja jõgede kallastel arheoloogiapärandi säilimine oma algsel asukohal. Muinsuskaitseamet tegi ettepaneku, et sellel eesmärgil tuleks Peipsi järve äärsete sadamate arendus- ja süvendustöödel (ka juba olemasolevates väikesadamates) võtta kasutusele meetmed uppunud arheoloogiapärandi säilimiseks, teostada asjakohased uuringud ja mõjude hinnangud kultuuripärandile.

Käesoleva KSH hinnangul on kirjeldatud kultuuripärandi kaitse tagatud juba muinsuskaitseadusega ning lauseline uuringute koostamise nõue ei ole vajalik. Vastavalt muinsuskaitseadusele tuleb juhul kui tööde käigus leitakse rajatis, tarind, hooneosa, viimistluskiht, arheoloogiline kultuurikiht või muu leid, tööd peatada, säilitada leitu muutmata kujul ning teavitada sellest viivitamata Muinsuskaitseametit. Muinsuskaitseamet saab sel juhul määrata kultuuriväärtuse kaitseks vajalikud meetmed.

Planeeringu eelnõu ei tee ettepanekuid uute objektide kaitse alla võtmiseks. Planeeringu koostamise käigus on kaalutud Raadi lennuvälja kaitse alla võtmist, eelkõige lennuvälja nn superstruktuuride – maandumis-ja ruleerimisrada, kaponiirid – mõistes. Planeeringu eelnõuga vastavat ettepanekut ei tehta. Samuti ei näe KSH vajadust lennuvälja kaitse alla võtmiseks, kuna pärandi väärtustamise võimalusi on siin ka teisi, mis ei sea nii rangeid piiranguid: nt üldiste struktuuride säilitamine oma mastaapides ja kaponiiride muldkehade säilitamine/väärtustamine ning ka loov kasutamine. Nimetatud suuniseid planeeringu eelnõu ka juba annab. Kuna Raadi lennuvälja ala on seni olnud võrdlemisi välja arendamata ja juhusliku maakasutusega jäätmaa (v.a rajatud ERM'i hoone), siis ala laiem kasutuselevõtmine võimaldab uut kohaloomet, mis ühildab erinevad funktsioonid ja kultuuriväärtuste säilimise. Raadi lennuvälja väärtustatakse ka XX sajandi arhitektuuripärandi objektina.

Planeeringu eelnõu toob välja 11 vallas asuvat **XX sajandi arhitektuuripärandi objekti** – planeeringu eesmärk on eelkõige hoida hooned/rajatised kasutuses või leida kasutusest väljalangenutele uus kasutus. Oluline on ka säilitada hoonete välisilme, heakorrastatus ja vaadeldavus. KSH leiab, et seatud tingimused on piisavad.

Pärandkultuuriobjektid on reeglina vähem tuntud ja millel puudub kaitse staatus. Planeeringu eelnõus on välja toodud, et antud objektide puhul on oluline toetada nende objektide ja nähtuste säilimist ning kasutuses hoidmist, samuti taaskasutusse võtmist (nt talukohtade säilitamist, samuti huvitava ja kultuuriväärtuslike hoonete nagu meiereide, kõrtside, veskite puhul). Seejuures toetab planeeringu eelnõu ka hoonete üldilme ja väliste elementide säilitamist. KSH hinnangul on tingimused piisavad.

Tartu vallas paiknevad **väärtuslikud maastikud** on määratud nii Tartu kui Jõgeva maakonnaplaneeringuga 2030+. Igale väärtuslikule maastikule on seatud eraldi tingimused, v.a Kaiu mõhnastik ja Kaiu järvistu koos Tammeluhaga ning Kardla-Vorbuse maastiku osas (Kardla-Vorbuse maastiku ala ulatub valda Emajõe luhal väga väikeses ulatuses). **KSH teeb ettepaneku kaaluda antud väärtuslikule maastikule kasutustingimuste seadmist** (Jõgeva maakonnaplaneeringus toodud väärtuslike maastike tingimuste alusel) või täpsustada, kui maastikukaitse tagavad juba teised kattuvad väärtused (nt roheline võrgustik).

Samuti teeb KSH ettepaneku täpsustada Piirissaare väärtusliku maastiku piire selliselt, et see haaraks kogu saare – valdavalt kulgeb Piirissaare väärtuslik maastik piki rannikujoont, seni on välja jäetud saare põhjaosas Rinderuu poolsaar. Planeeringu eelnõu kavandab antud alale supelranda, mistõttu tekib võimalus antud ala esteetilistel ja puhke-eesmärkidel kasutada.

Üldplaneeringu eelnõuga määratakse ka **Piirissaare miljööväärtuslik ala**. Üldplaneeringu raames on Piirissaare alale koostatud eraldi analüüs, mis teeb ettepaneku määrata miljööväärtuslikuks kogu saare praegune ja tulevane hoonestusala. KSH hinnangul tagavad analüüsis toodud tingimused saare võrdlemisi tiheda ja omanäolise hoonestuse säilimise.

Täiendavalt väärtustab planeeringu eelnõu võimalusi maastikke vaadelda ning määrab **vaatekoridorid ja kaunid teelõigud**, seades neile kasutamistingimused. Tingimused toetavad maastike esteetiliste ja puhkeväärtuste säilimist.

Kokkuvõte ja leevendavad meetmed

Planeeringul on kultuuriväärtuste kaitsele ja säilimisele üldiselt soodne mõju.

- KSH teeb ettepaneku kaaluda 2 väärtusliku maastiku (Kaiu mõhnastik ja Kaiu järvistu koos Tammeluhaga ning Kardla-Vorbuse maastiku) puhul vajadusel suunavate tingimuste seadmist.
- Samuti teeb KSH ettepaneku Piirissaare väärtusliku maastiku piiri korrigeerimiseks.

4.4. MÕJU INIMESE TERVISELE

4.4.1. MÜRA JA VIBRATSIOON

Müra normväärtused

Alates 1. veebruarist 2017. a reguleerib välisõhus leviva müra normväärtusi keskkonnaministri 16. detsembri 2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“. Määruse nõudeid tuleb täita planeerimisel ja ehitusprojektide koostamisel, samuti müratundlikel aladel olemasoleva müraolukorra hindamisel. Määrust ei kohaldata alal, kuhu avalikkusel puudub juurdepääs ja kus ei ole püsivat asustust, ning töokeskkonnas, kus kehtivad töötervishoidu ja tööohutust käsitlevad nõuded.

Otseseks normtasemetega võrdluseks kasutatakse müra hinnatud taset ehk etteantud ajavahemikus määratud müra A-korrigeeritud tase, millele on tehtud parandusi, arvestades müra tonaalsust, impulssheli või muid asjakohaseid tegureid.

Eesti seadusandluses kasutatakse müra kriteeriumitena peamiselt kaht näitajat: päevane (7.00–23.00) ja öine (23.00–7.00) müra hinnatud tase:

- müra hinnatud tase päeval – L_d (7.00-23.00), sh lisatakse öhtusel ajavahemikul (19.00-23.00) tekitatud mürale parandus +5 dB,
- müra hinnatud tase öösel – L_n (23.00-7.00).

Eraldi normatiivid on kehtestatud liiklus- ja tööstusmürale. Tööstusmüra eespool nimetatud määruse tähenduses on müra, mida põhjustavad paiksed müraallikad. Liiklusmüra on müra, mida põhjustavad regulaarne auto-, raudtee- ja lennuliiklus ning veesõidukite liiklus. (Regulaarsest liiklusest põhjustatud müra normtasemetel kehtestamisel on arvestatud keskmise liiklussagedusega aastaringsest või regulaarse liiklusega perioodi vältel.)

Tööstusmüra normid on üldjuhul rangemad kui vastavad liiklusmüra normväärtused, kuna tehnoeadmete müra spektraalseid omadusi (näiteks võimalik tonaalne ja/või ebaühtlase tekkega müra) peetakse mõnevõrra häirivamaks kui tavapärasest sõiduvahendite müraspektrit.

Müraolukorra normidele vastavuse hindamisel liiklus- ja tööstusmüra ei summeerita (erinevat liiki müra tuleb proovida eristada ning eraldi vastavate normväärtustega võrrelda), kuigi võib eeldada, et juhul, kui samaaegselt esineb märkimisväärse tasemega liiklus- ja tööstusmüra on häiring mõnevõrra suurem kui ainult ühte liiki müra korral.

Atmosfääriõhu kaitse seaduse kohaselt määratakse müratundlike alade kategooriad vastavalt üldplaneeringu maakasutuse juhtotstarbele järgmiselt:

- I kategooria – virgestusrajatiste maa-alad ehk vaiksed alad,
- II kategooria - haridusasutuste, tervishoiu- ja sotsiaalhoolekandetasutuste ning elamu maa-alad, rohealad,
- III kategooria – keskuse maa-alad,
- IV kategooria – ühiskondlike hoonete maa-alad.

Lisaks on *atmosfääriõhu kaitse seaduses* defineeritud ka maa-alade kategooriad, mida ei loeta müratundlikeks aladeks ning mille puhul keskkonnaministri 16. detsembri 2016. a määruse nr 71 nõudeid ei rakendata:

- V kategooria – tootmise maa-alad,
- VI kategooria – liikluse maa-alad.

Tartu valla üldplaneeringuga määratakse maa-alade mürakategooriad järgmiselt:

- puhke- ja virgestusehitise, puhke- ja virgestuse maa-ala – I kategooria;
- pere- ja ridaelamu ning korterelamu maa-ala, ühiskondliku hoone (müratundlikud ühiskondlikud hooned, nt haridus-, tervishoiu- ja hoolekandetasutused) maa-ala, rohealad (välja arvatud rohealad, mis on planeeritud kaitsehaljastusena toimimaks puhvrina müra, visuaalsete ja mentaalsete mõjude puhul) – II kategooria;
- keskusealad, segafunktsiooniga maa-alad (elamu- ja ärimaa segafunktsioon) – III kategooria;
- ühiskondliku hoone (müra suhtes vähem tundlikud hooned ehk bürood, teenindus- ja ametiasutused jne) maa-ala – IV kategooria (III ja IV kategooria alade normid on samaväärsed, nii et neid alasid võib ka koos käsitleda);
- tootmise, kaubanduse, aianduse, sadama, jäätmekäitluse ja logistikakeskuse maa-ala – V kategooria (rakendatakse töötervishoiu ja tööohutuse nõudeid, keskkonnaministri 16. detsembri 2016. a määrus nr 71 nõudeid ei rakendata);
- liikluse maa-alad ja teed – VI kategooria (keskkonnaministri 16. detsembri 2016. a määrus nr 71 nõudeid ei rakendata).

Müratundlike alade kategooriate määramisel võib teatud olukordades tekkida raskusi elamumaadele asjakohase müratundliku ala kategooria määramisega, kuna elamumaad (ja eluhooned) võib lugeda nii II kategooria kui ka III kategooria aladeks. Soovitav on lähtuda järgmisest jaotusest:

- Puhtakujulistes elumupiirkondades (samuti maatulundusmaal asuvad eluhooned), kus ei paikne muu kõrvalfunktsiooniga (äri, teenindus, tootmine) alasid, ning tervishoiu ja puhkealadel on üldjuhul asjakohane II kategooria alade nõuete rakendamine;

- Asulate keskustes paiknevate elamumaade puhul ning segafunktsiooniga piirkondades paiknevate eluhoonete puhul on reeglina asjakohane müra normväärtuste rakendamisel lähtuda III kategooria (keskuse ala, kus paiknevad nii elamud ja ühiskasutusega hooned, kui ka kaubandus-, teenindus- ja tootmisettevõtted) nõuetest.

Lisaks eespool kirjeldatud müratundlike alade erinevatele kategooriatele kasutatakse planeeringutes ja projekteerimisel järgmisi müra normtasemete liigitusi, mis kehtivad kõigi müratundlike alade kategooriate (I...IV) kohta:

- müra piirväärtus – suurim lubatud müratase, mille ületamine põhjustab olulist keskkonnahäiringut ja mille ületamisel tuleb rakendada müra vähendamise abinõusid,
- müra sihtväärtus – suurim lubatud müratase uute planeeringutega aladel. Planeeringust huvitatud isik tagab, et müra sihtväärtust ei ületata.

Olemasolevas olukorras müra normatiivsuse hindamisel, samuti uute üksikhoonete projekteerimisel olemasolevatel hoonestatud aladel, tuleb lähtuda piirväärtuse nõuetest.

Müra sihtväärtuse nõude täitmine tuleb võtta eesmärgiks väljaspool tiheasustusala või kompaktsel hoonestusega piirkonda seni hoonestamata aladele uute müratundlike elamu- või puhkealade planeerimisel³⁵. Sihtväärtuse tagamine on oluline eelkõige hoonete hoovipoolsetel õuealadel, laste mänguväljakutel ning puhkeotstarbega piirkondades.

Teede- ja tänavate äärsete hoonete teepoolsetel fassaadil on üldjuhul asjakohane lähtuda müra piirväärtusest ning nii olemasolevate kui planeeritavate hoonete puhul rakendada ehituslikke meetmeid (akende helipidavuse parandamine, fassaadikonstruktsioonide helipidavuse tõstmine), mis tagavad head tingimused hoonete siseruumides.

Järgnevatel tabelites on toodud liiklus- ja tööstusmüra normväärtused (välisõhus) erinevate kategooriate lõikes päeval ja öösel.

Tabel 4.4.1.1 Liiklusmüra normtasemed (päeval/öösel, dBA)

Ala kategooria üldplaneeringu alusel	I virgestusrajatiste maa- alad ehk vaiksed alad	II haridusasutuste, tervishoiu- ja sotsiaalhoolekande- asutuste ning elamu maa-alad, rohealad	III keskuse maa-alad IV ühiskondlike hoonete maa-alad
Müra sihtväärtus	50/40	55/50	60/50 65 ¹ /55 ¹
Müra piirväärtus	55/50	60/55 65 ¹ /60 ¹	65/55 70 ¹ /60 ¹

¹lubatud müratundlike hoonete sõidutee poolset küljel

³⁵ Kuna „uue planeeringuga ala“ definitsioon on praktikas jätnud erinevaid tõlgendamise võimalusi, ei ole üldplaneeringu täpsusastmes võimalik täpselt fikseerida ja eristada piirkondi, kus tuleks rakendada piirväärtust või sihtväärtust. Antud küsimust tuleb vaadata asukohapõhiselt täpsemate planeeringute (nt detailplaneeringute koostamisel) või projektide menetlemisel.

Tabel 4.4.1.2 Tööstusmüra normtasemed (päeval/öösel, dBA)

Ala kategooria üldplaneeringu alusel	I virgestusrajatiste maa-alad ehk vaiksed alad	II haridusasutuste, tervishoiu- ja sotsiaalhoolekandelasutuste ning elamu maa-alad, rohealad	III keskuse maa-alad IV ühiskondlike hoonete maa-alad
Müra sihtväärtus	45/35	50/40	55/45
Müra piirväärtus	55/40	60/45	65/50

Lühiajaliste mürasündmustega kaasnev liiklusmüra maksimaalne (hetkeline) helirõhutase müratundlike hoonetega aladel $L_{pA,max}$ ei tohi ületada päeval 85 dB(A) ja öösel 75 dB(A).

Müratundlike hoonete siseruumide müra normtasemed on kehtestatud sotsiaalministri 04.03.2002 määrusega nr 42 „Müra normtasemed elu ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“.

Müra mõju hindamine

Peamiseks Tartu valla välisõhu müraolukorda mõjutavaks teguriks on maanteed autoliiklus, mõnevõrra vähem oluline on raudteeliiklus ning tööstusettevõtetest (üksikobjektidest) tingitud müra. Lisaks võivad häiringuid põhjustada ka müraalases regulatsioonis³⁶ käsitlemata müraallikad nagu lasketiir (Viidikese) ning motorada (Äksi).

Liiklusmüra

Tartu valda läbivatest teedest eristuvad liikluskoormuse ja ka mõju ulatuse poolest selgelt põhi- ja tugimaanteed. Suurima liikluskoormusega on T2 Tallinn-Tartu-Võru-Luhamaa, mille liikluskoormus Tartu valla territooriumil oli 2019. a Maanteeameti liiklusloenduse andmetel 7636 autot ööpäevas (sh 15% raskeliiklust). Suhteliselt suure liikluskoormusega on ka T39 Tartu-Jõgeva-Aravete maantee – 3300...7500 sõidukit ööpäevas (sh 5...7% raskeliiklust) ning T3 Jõhvi-Tartu-Valga mnt (2500...8653 sõidukit ööpäevas, sh 4...9% raskeliiklust). Nimetatud teede liikluskoormus on suur eelkõige Tartu linna lähedastes lõikudes (lähimad 5..10 km linnast) ning liikluskoormus langeb Tartust kaugenedes. Teiste teede liikluskoormused ning vastavalt ka teest lähtuvad häiringud on juba väiksemad.

Tulenevalt liikluskoormustest võib eeldada, et Tallinn-Tartu-Võru-Luhamaa maantee on ka suurim mürahäiringu põhjustaja, samas ei läbi see tee tihedamalt asustatud piirkondi ning mõjutatud elanike arvu poolest võib seega samaväärne või ka suurem mõju olla Tartu-Jõgeva-Aravete ning Jõhvi-Tartu-Valga maanteedel.

Uute müratundlike alade (elamud, ühiskondlikud hooned) planeerimisel on soovitatav müratundlike hoonete ning maantee vahel ette näha piisavad puhveralad, mis tagavad müra normväärtustele vastava olukorra. Teede lähedusse on uute müratundlike alade/hoonete rajamine lubatud ainult juhul, kui rakendatakse leevendavaid meetmeid, nt müratõkkeid ja/või rangemaid nõudeid hoonete välispiirde heliisolatsioonile (nt juhul

³⁶ keskkonnaministri 16. detsembri 2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“

kui teepoolsel õuealal aktsepteeritakse kõrgemat mürataset ning head tingimused tagatakse eelkõige siseruumides).

Hinnangulised³⁷ põhimaanteed müratsoonide ulatused, kus ei ole soovitatav ilma müra vähendavaid meetmeid rakendamata väljaspool tiheasustusala või kompaktse hoonestusega piirkonda seni hoonestamata aladel uusi müratundlikke alasid ette näha (lähtudes iga maantee suurima liikluskoormusega lõigust):

- põhimaantee nr 2 Tallinn-Tartu-Võru-Luhamaa kiiruspiirangu 90 km/h alas ca 200...250 m ja kiiruspiirangu 70 km/h alas ca 150 m;
- põhimaantee nr 3 Jõhvi-Tartu-Valga kiiruspiirangu 90 km/h alas ca 130...170 m, kiiruspiirangu 70 km/h alas ca 100 m;
- tugimaantee nr 39 Tartu-Jõgeva-Aravete kiiruspiirangu 90 km/h alas ca 150 m ja kiiruspiirangu 70 km/h alas ca 100 m.
- tugimaantee nr 95 Kõrveküla-Tartu 90 km/h alas ca 160...180 m ja kiiruspiirangu 50 km/h alas ca 80 m. Antud linna lähiala teelõiku võib perspektiivis käsitleda ka linnatänavana, kus tänavaäärse hoonestuse (sh äri- ja elamumaa segahoonestusalad) rajamine on teatud juhtudel siiski otstarbekas ja lubatud (nt rakendades tugevdatud heliisolatsioonimeetmeid).

Toodud puhveralad tagavad uute planeeritavate alade liikluse müra sihtväärtuse nõude täitmise olemasolevas liiklusolukorras. Uute müratundlike alade rajamine võib olla lubatud ka teele lähemal (nt tiheasustusalal tänavaäärse hoonestuse tihendamiseks) ja/või asjakohaste leevendusmeetmete rakendamisel. Uute müratundlike alade planeerimisel maanteed läheduses (eelkõige eespool toodud müratsoonides) tuleb koostada mürahinnang ning vajadusel näha ette müra vähendamise meetmed.

Olemasolevate müratundlike alade ning hoonete puhul on lubatud kõrgem müratase (ehk piirväärtuse nõuetele vastav olukord) ning liikluse müra piirväärtus on reeglina tagatud juba lähima 20...40 m kaugusel teest (olenevalt teelõigu liikluskoormusest, sõidukiirusest ja raskeliikluse osakaalust).

Üldiselt prognoositakse põhimaanteed osas lähima paarikümne aasta jooksul liikluskoormuste suurenemist kuni ca 1,5 korda, mis toob kaasa 1,5...2 dB suuruse mürataseme (müra hinnatud tase päeval ja öösel) tõusu teede ääres (võrdluseks nt liikluskoormuste kahekordne tõus toob kaasa hinnatud mürataseme suurenemise ca 3 dB võrra). Seega võivad vajalikud puhveralad liikluskoormuste märkimisväärse suurenemise korral isegi eespool toodust suuremaks osutada.

Suure liikluskoormusega (rohkem kui 3 miljonit sõidukit aastas ehk ca 8220 sõidukit ööpäevas) teelõigud kuuluvad Maanteeameti poolt iga 5 a järel koostatava strateegilise mürakaardi ning müra vähendamise tegevuskava uuringuobjektide hulka. Tartu valda läbivad maanteelõigud ei olnud varasemate aastate liikluskoormuste alusel seega veel eelmises ehk 2017. a koostatud strateegilise mürakaardi töös kajastatud. Küll aga on jätkuva liikluskoormuste kasvu korral selge, et Tartu linna lähedased teelõigud on suure tõenäosusega kaasatud järgmistesse strateegiliste mürakaartide koostamise voorudesse, mille raames koostatavas müra vähendamise tegevuskavas määratakse ka müra vähendavad meetmed (üldjuhul müratõkked) tee läheduses kõige kriitilisematel aladel asuvate eluhoonete puhul.

Võimalikest liikluse müra tekke vähendamise meetmetest võib välja tuua kiirusepiirangud ja raskeliikluse liikumise piiramise või ümbersuunamise, kuid nende meetmete kasutamine ei ole praktikas alati võimalik (põhimaanteedel on need meetmed üldjuhul

³⁷ Müratsoonide ligikaudsed ulatused arutati keskkonnamüra leviku modelleerimise spetsiaaltarkvaraga SoundPLAN 8.1, kasutades arvutusmeetodit "NMPB-Routes-96".

väljastatud, kuna põhimaanteede eesmärk on kiire ühenduse tagamine, samuti raskeliikluse teenindamine) ning meetmete mõju on seetõttu piiratud.

Sellel põhjal on võimalusel soovitatav planeeringuga vastavaid meetmeid ette näha.

- (Tuginedes eelnõu avalikustamise käigus Keskkonnaministeeriumilt saadud seisukohale) soovib KSH lisada üldplaneeringu seletuskirja tingimuse, et võimalusel rakendatakse liikluse rahustamise meetmeid ning liikluse rahustamise meetmed peavad tagama ühtlase liikluse, mida iseloomustab madal müratase.

Uute ühenduste või ümbersõitude rajamine võib kaasa tuua mõningase liikluskoormuste vähenemise olemasolevas teedevõrgus või vähemalt piirata liikluskoormuste (ning liiklusmüra) kasvu. Samas tekib uue teekoridori rajamisel mürahäiring uues piirkonnas ning uute teede planeerimisel ja projekteerimisel tuleb sel juhul samuti ette näha leevendusmeetmed (nt kiiruspiirangud või müratõkked teatud piirkondades). Nt Tartu Idaringtee (ja ka põhjapoolse ümbersõidu) projekteerimisel tuleb kindlasti läbi viia mürauring ning vajadusel ette näha meetmed asjakohaste müra normväärtuste tagamiseks lähimatel tundlikel aladel. Samuti tuleb perspektiivsete teekoridoride ning teedest lähtuvate võimalike mõjudega (ning leevendusmeetmete hindamise vajadusega) arvestada teekoridoride lähiümbrusesse uute müratundlike alade (nt uued elamuallad) planeerimisel.

Tihti on maanteede puhul ainsateks reaalselt tuntava mürahäiringu vähendamise võimalusteks (mis võivad kaasa tuua selgelt tajutava efekti) müratõkete rajamine (arhitektuurse sobivuse korral, kuid nõuab märkimisväärseid investeeringuid) või hoonete teepoolse välispiirde helipidavuse parandamine (müratõkked ei ole nt korrusmajade puhul reeglina efektiivsed).

Müra suhtes tundlikuma funktsiooniga hoonete ja pindade rajamisel tuleb järgida standardit *EVS 842:2003 Ehitiste helisolatsiooninõuded. Kaitse müra eest* ning tagada head tingimused hoonete siseruumides.

Eramajade puhul on müratõkete rajamine üldjuhul müra vähendamise suhtes efektiivne lahendus, praktikas võib kõrgete ning kallite müratõkkeseinte ehitamisest otstarbekamaks osutuda olemasolevate teeäärsete piirdeaedade kõrgemaks ehitamine ja tihendamine.

Kaudseteks müra vähendamise meetmeteks on ühistranspordi ja jalg- ning kergliikluste arendamise ja kasutamise soosimine, mida üha enam ka praktiseeritakse, kuid mille kohene mõju on samas suhteliselt väike ning soodne efekt avaldub pigem pika aja jooksul.

Oluline mürahäiringute vähendamise meede on sobiva maakasutuse planeerimine. Planeerimise käigus ei vähendata reeglina küll müra teket, kuid võimaldatakse müratundlike alade isoleerimist peamistest müraallikatest ning sel moel on võimalik hilisemaid müraprobleeme vältida.

Raudteemüra

Raudteemürast mõjutatud tihedamalt asustatud piirkondadest Tartu vallas võib välja tuua eelkõige Tabivere aleviku, kuigi üksikhooneid leidub raudtee läheduses ka teistes piirkondades. Ka raudteemüra puhul sõltub mürahäiring eelkõige raudtee kasutamise intensiivsusest ning müratundlike hoonete kaugusest raudteest.

Peamine raudteega seotud mürahäiring esineb pikkade kaubarongide möödumisel, eriti juhul, kui liiklus toimub öisel ajal. Reisirongiliiklus on väiksem müraallikas ning

reisirongid liiguvad valdavalt päevasel ajal, mil müra on oluliselt vähem häiriv kui öisel puhkeajal.

Uusi müratundlikke elamualasid ei ole raudtee läheduses üldjuhul soovitatav planeerida ning üldplaneeringu eelnõuga ka ei kavandata uusi elamupiirkondi raudtee lähiümbruses. Täpset vajaliku puhverala suurst on raudtee puhul raske välja tuua, kuid sarnaselt maanteedega ei ole uute müratundlike alade planeerimine ilma müra vähendavaid meetmeid (nt müratõkked või rangemad nõuded hoonete välispiirde heliisolatsioonile) rakendamata soovitatav lähima 200...300 m tsoonis raudteest. Lisaks tuleb arvestada, et raudteemüra on tajutav ning võib olla ka häiriv (olenevalt inimese tundlikkusest) raudteest oluliselt kaugemal elades/viibides ning selle aspektiga tuleb arvestada elukoha valikul.

Tulevikuprognose on raudteemüra osas raske anda, kuna raudteevõrgu kasutamise aktiivsust mõjutavad lisaks siseriiklikele arengutele (ning ettevõtete huvidele) ka suhted naaberriikidega ning üldine majanduskeskkond.

Tööstusmüra

Tööstustegevuse puhul tuleb üldplaneeringus lähtuda eelkõige sellest, et uute tööstusettevõtete rajamisel või olemasoleva tööstustegevuse laiendamisel ei põhjustataks ülenormatiivset mürataset naaberaladel. Vajadusel tuleb juba planeerimis- ja projekteerimisetapis ette näha müra vähendavad meetmed (nt Tila külas pelletitehase laiendus). Samuti tuleb vältida uute müratundlike alade rajamist müra tekitavate tööstusalade lähedusse (või rakendada asjakohaseid mürakaitsemeetmeid). Eriti tähelepanelik tuleb olla ööpäevaringselt töötavate ettevõtete puhul, kuna öise puhkeaja müranormid on oluliselt rangemad kui päeval.

Tööstust on soovitatav arendada eelkõige olemasolevates tootmispiirkondades ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata.

Elamupiirkondade lähistel tuleb üldjuhul vältida tööstusobjektide arendamist, erandjuhul on lubatud arendada vähese ebasoodsa mõjuga (müra, õhusaaste) tööstus- ja tootmisharusid, mille mõju ei ulatu hoonetest väljapoole. Juhul, kui mõju ulatub hoonest väljapoole, on oluline välja töötada leevendusmeetmed.

Elamupiirkondade ja tööstusalade vahele on soovitatav planeerida puhveralad, võimaluse korral kasutada kõrghaljastust. Haljastuse minimaalne laius müra vähendava meetmena toimimiseks on üldjuhul 30...50 m ning lisaks puudele tuleks istutada ka tihe põõsastik. Siiski on haljastuse rajamise korral üldjuhul keeruline tagada kogu puhverala ulatuses (ning aastaringselt) piisavat müra tõkestamise efektiivsust, samas avaldub haljastuse täiendav soodne mõju võimalike visuaalsete häiringute vähendajana. Kaitsehaljastus võib olla kitsam ning sellest võib loobuda, kui kasutatud on teisi piisavaid meetmeid häiringute leviku tõkestamiseks.

Elamupiirkondades ei ole üldjuhul lubatud äri- ja eesmärgil regulaarsete mürarikaste (ehk müra normväärtust ületavate) tööde teostamine (nt perioodiline väikeettevõtetus sh saetööd, mida ei tehta ainult enda tarbeks). Vastavate tegevuste sobivuse hindamisel tuleb lähtuda mürarikaste tööde teostamise sagedusest, kestusest, mürataseme tegevusest, müra normväärtustest ning avaliku korra reeglitest.

Rasketööstusettevõtete ja olulise ruumilise mõjuga objektide asukoha valikul tuleb järgida ohutuid kaugusi elamu- ja puhkealade suhtes ning rakendada ebasoodsaid mõjusid leevendavaid meetmeid (nt puhvertsoonid või müratõkkemeetmed).

Karjäärid

Hooajaliselt võivad häiringuid põhjustada tööd erinevates valla territooriumil asuvates karjäärides. Üldjuhul on päevasel ajal töötavate olemasolevate karjääride puhul piisav vahemaa normatiivse müraolukorra (ehk piirväärtusele vastava olukorra) tagamiseks 50...150 m (olenevalt maastiku eripärast ning töötavate masinate arvust). Ööpäevaringselt töötavate karjääride puhul on vajalik puhverala ulatus oluliselt suurem – olenevalt maastiku eripärast ning töötavate masinate arvust võib öiste tegevuste korral normväärtuste tagamiseks vajalik puhverala ulatuda suurusjärku ca 250...500 m.

Uusi karjääre üldplaneeringu eelnõuga ei kavandata, kuid see ei välista nende rajamist vastavalt kehtivale seadusandlusele, mistõttu võib informatiivselt välja tuua, et uute karjääride kavandamisel on normatiivse müraolukorra (ehk sihtväärtusele vastav olukord) tagamiseks vajalik puhverala üldjuhul suurem, kuna uute objektide kavandamisel tuleb tagada paremad tingimused (müra sihtväärtus) kui välja kujunenud maakasutuse korral (piirväärtus). Võimalikke mõjusid (sh normtasemele vastava tugevusega müra leviku ulatuse hindamine olenevalt mürarikka tööprotsessi teostamise asukohast, lokaalsest maastikust ning elamualade paiknemise kaugusest) tundlikele aladele tuleb uute karjääride kavandamisel hinnata päevase tööajaga karjääri puhul kuni ca 300...500 m kaugusel ning ööpäevaringse tööajaga karjääri puhul kuni ca 500...1000 m kaugusel mäeeraldiseist.

Muud müraallikad

Lisaks paiknevad Tartu valla territooriumil mitmed müraalase seadusandluse mõistes ebastandardised müraallikad (nt lasketiir, krossirada), mis ei ole otseselt liiklus- või tööstusmüra hulka klassifitseeritavad ning seega ei ole nende objektide poolt tekitatav müra ka seadusandluses (keskkonnaministri 16. detsembri 2016. a määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“) hetkel (veebruar 2021 seisuga) üheselt reguleeritud³⁸.

Äksi krossirajast lähima ca 200 m tsooni eluhooneid ei jää (v.a krossiraja krundil asuv hoone), lähima 500 m tsoonis asub ca 10 eluhoonet. Äksi krossiraja tegevus on küll lähiümbruses selgelt tajutav, kuid ainult päevaste mürarikaste tegevuste korral ei ole tõenäoliselt tegemist müra normväärtuste ületamisega (kui lähtuda varasemalt ehk kuni 2017 kehtinud nõuetest, 2021 a seisuga täpne regulatsioon puudub), Krossiraja tegevuse laiendamise soovi korral on soovitatav läbi viia ka krossiraja tegevusega kaasneva müra hindamine. Samuti ei ole soovitatav krossiraja lähiümbrusse uusi müratundlikke alasid planeerida, kuna ka krossiraja tegevuse vastavusel õigusaktidele ja normidele võivad krossiraja tegevusega siiski kaasneda mürahäiringud ning selle asjaoluga tuleb planeerimisel (aga ka elukoha valikul) arvestada.

Krossiraja lähiümbruses võib üldplaneeringu eelnõuga kavandatud maakasutuse puhul võimaliku konfliktalana välja tuua krossiraja idanurgast ca 220...450 m kaugusele jääva perspektiivse Saadjärve äärde kavandatud elamuala (Kaldaääre kinnistu). On tõenäoline, et krossiraja tegevusest tingitud müratase võib toodud alal häirivaks osutada ning seda ka juhul, kui müra normväärtusi (varasemalt kehtinud või tulevikus kehtestatavaid) otseselt ei ületata. Antud piirkonnas elamualade arendamisel tuleb seega arvestada võimalike häiringute esinemisega. Head tingimused uute eluhoonete

³⁸ *Atmosfääriõhu kaitse seaduses* ning selle alusel kehtestatud välisõhu müra normväärtusi käsitlevas keskkonnaministri määru³⁸ ei ole (märts 2020 seisuga) välja toodud spordiväljakute või motosporti ürituste müra normeerimise aluseid, samuti on Keskkonnaministeerium välja toonud, et atmosfääriõhu kaitse seaduse reguleerimisalasse ning Keskkonnaministeeriumi töövaldkonda ei kuulu spordi- ja meelelahutusürituste tekitatavad mürahäiringud. Varasemalt (kuni 2017. a) käsitles ning reguleeris spordi- ja meelelahutusürituste müra Sotsiaalministri 4. märtsi 2002. a määrus nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“ (spordi- ja meelelahutusürituste müra sisaldav määruse redaktsioon kehtis kuni 10.02.2017)

siseruumides on võimalik tagada rangete heliisolatsiooninõuete rakendamise korral, kuid välisõhus (õuealal) on keeruline mürahäiringuid täielikult vältida. Selgelt tajutavaks mürahäiringu vähendamiseks peaksid krossiraja äärsed müratõkked olema märkimisväärselt kõrged (minimaalse kõrgusega ca 4-5 m, soovitatavalt veelgi enam), kuid hetkel kehtivate regulatsioonide tingimustes ei ole sedavõrd investeringumahukate meetmete rakendamise nõude seadmine krossiraja valdaja suhtes põhjendatud. Samuti tuleb arvestada, et ka täiendavate müra vähendamise meetmete rakendamine (ning mürataseme teoreetiline vähenemine mõne dB võrra) ei välista tõenäoliselt häiringute esinemist ka tulevikus. Seega võib mürahäiringu vähendamisel täiendavate müratõkete rajamisest efektiivsemaks meetmeks osutada kokkuleppeliste (läbirääkimiste teel kokku lepitud) ajaliste piirangute rakendamine (s.t aktiivse kasutusaja täpsustamine), nt tagades mürahäiringust vabad varahommikud, õhtune aeg, aeg-ajalt vabad nädalavahetused jms.

Lisaks asub krossiraja vahetus ümbruses Äksi kalmistu, mille võib samuti lugeda müratundlikuks alaks, mistõttu on koostöös krossiraja haldajaga võimalusel soovitatav kaaluda teatud aegadel (nt matusetalituste läbiviimise aeg) krossiraja mürarikaste tegevuse hetkelist peatamist.

Tartu valla territooriumil asub Viidike Jahilasketiir, mille puhul võib samuti esineda mürahäiringuid lähimates elumupiirkondades. Lasketiirule lähima 500 m tsoonis asub ca 5 eluhoonet. Eestis lasketiirude ümbruses läbi viidud mürauuritud^{39 40} on üldjuhul näidanud, et militaarmüra regulatsiooniga (2014. a regulatsioon⁴¹, 2019. a uuendatud regulatsioon⁴²) kehtestatud müra kriitilise taseme ületamist lähimate elu- ja ühiskondlike hoonete juures ei toimu. Samas nenditakse uuringutes, et elanikkonna jaoks ei ole üldiselt vahet, kas müratasemed on paar dB üle või alla lubatud normtaseme ning inimesed tajuvad militaar- ja laskemüra ühesuguse häiringuna sellest hoolimata. Seetõttu tuuakse uuringutes välja koostöö vajalikkus elanikkonnaga ja elanike teavitamine lasketiirudes toimuvatest mürarikkamatest tegevustes, et elanikud saaksid oma elukorralduses võimalike häiringutega ette arvestada ning võimalike ebameeldivuste ja häiringute mõju minimeerida. Lisaks tuleb arvestada, et lasketiiru lähiümbrusse ei ole mõistlik uusi müratundlikke alasid planeerida, kuna ka normväärtusele vastava mürataseme korral võivad lasketiiru tegevusega kaasneda mürahäiringud ning selle asjaoluga tuleb planeerimisel (ja ka elukoha valikul) arvestada. Üldplaneeringu eelnõuga ei kavandata uusi müratundlikke objekte lasketiiru ümbrusesse.

Vibratsioon

Maapinna kaudu leviva (pinnase)vibratsiooni hindamisel lähtutakse Sotsiaalministri 17.05.2002.a. määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid” kehtestatud nõuetest, mis peavad silmas eelkõige inimeste ja eluhoonete kaitset.

Tööstusobjektide (nt rasketööstus) puhul võib vibratsioon olla oluliseks teemaks eelkõige juhul, kui vibratsiooni tekitav masin/seade asub vahetult eluhoone kõrval (nt lähima paarikümne meetri raadiuses). Arvestades tööstusalade paiknemist, ei ole Tartu vallas normaalrežiimil töötavatest tootmisettevõtetest ja muudest tööstusalal asuvatest objektidest (samuti karjäärdest) lähtuv vibratsioon (maapinna võnked) reeglina norme ületav ega ohtlik inimestele või naaberhoonete seisukorrale. Teoreetiliselt võib vibratsioon, mis tööstusalade (sh karjäärid) territooriumilt välja ulatub, olla seotud peamiselt raskeveokite liiklusega. Tavapärase tööstushoonete

³⁹ Männiku jahilasketiir. Relvatest põhjustatud müratasemete hindamine. Akukon OY Eesti filiaal. 2018

⁴⁰ Kaitseliidu Tallinna Maleva Männiku lasketiiru mürauring. Terviseamet. Kesklabori füüsikalabor. 2015

⁴¹ Militaarmüra regulatsioon. Koondaruanne. Akukon Oy Eesti filiaal. 2014

⁴² Militaarmüra regulatsioon. Riigi Kaitseinvesteeringute Keskus. 2019

ekspluateerimise korral ei kujune väljaspool hoonestust maapinna kaudu levivat vibratsiooni taset, mis mõjutaks elanike heaolu või naaberhoonete seisundit.

Intensiivse liiklusega raudteeliinide läheduses võib maapinna kaudu leviv vibratsioon olla tajutav, kuid üldjuhul on tegemist vähem aktuaalse probleemiga kui mürahäiring. Vibratsioon võib olla aktuaalne probleem raudtee vahetus läheduses paiknevate vanemate ning amortiseerunud puitkonstruktsiooniga hoonete korral, mille puhul aitaks olukorda parandada ainult hoonete konstruktsiooni tugevdamine, mis nõuab üldjuhul mahukaid investeeringuid ja pole praktikas seetõttu tihti teostatav,

Autoliiklusega kaasnev vibratsioon on reeglina samuti vähem aktuaalne teema kui samast teest lähtuv müra. Heas seisukorras teede korral ei ole põhjust eeldada liiklusest tingitud vibratsiooni tasemeid, mis küündiks eluhoonete piirväärtuste lähedale või võiks põhjustada kahjustusi olemasolevatele hoonetele. Halvas seisus (auklik või vajunud teepind) teede läheduses võib raskeveokite möödasõidu korral maapinna kaudu leviv vibratsioon olla tajutav ka juhul, kui vibratsioonitasemed on madalamad kui vastav piirväärtus.

Seega on antud kontekstis vibratsioonimõjude vältimiseks oluline eelkõige teede korrashoid ning raskeveokitele kiiruspiirangute, kindlate liikumiskoridoride ning liiklemiskellaegade määramine, mida üldjoontes rakendatakse juba käesoleval ajal.

Kokkuvõtlik hinnang ja täiendavad soovitused

Kokkuvõttes on üldplaneering suunatud eelkõige uute müra ja vibratsiooni konfliktalade tekke vältimisele. Tööstust arendatakse peamiselt olemasolevates tööstuspiirkondades, transiitmagistraali ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata. Üldjuhul ei kavandata uusi müratundlike objekte (elamud, mänguväljakud, lasteasutused, koolid, hooldekodud) tiheda liiklussagedusega teede ning raudtee lähedusse. Uute müratundlike objektide kavandamisel tiheda liiklussagedusega teede ning raudtee läheduses tuleb arendustegevusest huvitatud isikul hinnata müraolukorda (kas eksperthinnangu kujul või vajadusel müra levikut modelleerides) ning näha ette meetmed heade tingimuste tagamiseks. Müra suhtes tundlikuma funktsiooniga hoonete ja pindade rajamisel on soovitatav järgida kehtivat ehitiste heliisolatsiooninõudeid käsitlevat standardit ning tagada head tingimused hoonete siseruumides.

Uute tööstusalade (sh karjäärade) rajamisel müratundlike alade lähedusse (või vastupidi – uute müratundlike alade rajamisel tööstusalade ning karjäärade lähedusse) tuleb hinnata (eksperthinnang või modelleerimine) müraolukorda olenevalt konkreetse tegevuse iseloomust (konkreetselt puhverala suurus on üldplaneeringu raames raske välja tuua, iga objekti puhul tuleb lähtuda konkreetsest olukorrast, nt kas tegemist on olulise mõjuga tootmisega, kas mürarikkad tegevused toimuvad ainult tootmishoone sees või leidub olulisi müraallikaid ka hoonetest väljaspool, kas esineb õist müra) ja vajadusel rakendada asjakohaseid mürakaitsemeetmeid, eriti tähelepanelik tuleb olla ööpäevaringselt töötavate ettevõtete puhul. Võimalusel jäetakse elamualade ja tööstuspiirkondade vahele rohelised puhveralad (soovituslikult vähemalt 30...50 meetri laiused), mis toimivad nii visuaalse barjäärina kui teatud määral ka müra vähendamise meetmena.

Kaudseteks müra vähendamise meetmeteks on ühistranspordi ja jalg- ning kergliiklusteede arendamise ja kasutamise soosimine (millega planeeringu eelnõu arvestab), mille soodne mõju (nt liikluskoormuste kasvu pidurdumine) avaldub eelkõige pikema aja jooksul.

KSH soovitab üldplaneeringus arvestada alljärgneva täiendava põhimõttega müra negatiivse mõju vähendamiseks ja vältimiseks:

- Uusi müratundlikke alasid ei ole soovitatav planeerida krossiradade ning lasketiirude lähiümbrusesse, kuna nimetatud objektide tegevusega võivad kaasneda mürahäiringud (seda ka juhul, kui tegevus vastab õigusaktidele ja normidele), mida on keeruline leevendada ning selle asjaoluga tuleb planeerimisel (ja ka elukoha valikul) arvestada.

Üldplaneeringu eelnõuga ei kavandata uusi müratundlikke objekte lasketiiru ümbrusesse, kuid Äksi krossiraja lähiümbruses võib planeeringu eelnõuga kavandatud maakasutuse puhul võimaliku konfliktalana välja tuua krossiraja idanurgast ca 220...450 m kaugusele jääva perspektiivse Saadjärve äärde kavandatud elamuala (Kaldaääre kinnistu). On tõenäoline, et krossiraja tegevusest tingitud müratase võib toodud alal häirivaks osutada ning seda ka juhul, kui müra normväärtusi (varasemalt kehtinud või tulevikus kehtestatavoid) otseselt ei ületata. Antud piirkonnas elamualade arendamisel tuleb seega arvestada võimalike häiringute esinemisega. Head tingimused uute eluhoonete siseruumides on võimalik tagada rangete heliisolatsiooninõuete rakendamise korral, kuid välisõhus (õuealal) on keeruline mürahäiringuid täielikult vältida. Selgelt tajutavaks mürahäiringu vähendamiseks peaksid krossiraja äärsed müratõkked oleme märkimisväärselt kõrged (minimaalse kõrgusega ca 4-5 m, soovitatavalt veelgi enam), kuid hetkel kehtivate regulatsioonide tingimustes ei ole sedavõrd investeringumahukate meetmete rakendamise nõude seadmine krossiraja valdaja suhtes põhjendatud. Samuti tuleb arvestada, et ka täiendavate müra vähendamise meetmete rakendamine (ning mürataseme teoreetiline vähenemine mõne dB võrra) ei välista tõenäoliselt häiringute esinemist ka tulevikus. Seega võib mürahäiringu vähendamisel täiendavate müratõkete rajamisest efektiivsemaks meetmeks osutada kokkuleppeliste (läbirääkimiste teel kokku lepitud) ajaliste piirangute rakendamine (s.t aktiivse kasutusaja täpsustamine), nt tagades mürahäiringust vabad varahommikud, õhtune aeg, aeg-ajalt vabad nädalavahetused jms.

Lisaks asub krossiraja vahetus ümbruses Äksi kalmistu, mille võib samuti lugeda müratundlikuks alaks, mistõttu on koostöös krossiraja haldajaga võimalusel soovitatav kaaluda teatud aegadel (nt matusetalituste läbiviimise aeg) krossiraja mürarikaste tegevuse hetkelist peatamist.

Üldisema meetmena toob KSH välja soovitus, et vajadusel ja võimalusel rakendada (kogu üldplaneeringu üleselt) liikluse rahustamise meetmeid, liikluse rahustamise meetmed peavad tagama ühtlase liikluse, mida iseloomustab madal müratase.

4.4.2. VÄLISÕHU KVALITEET

Olemasoleva olukorra ülevaade

Peamisteks välisõhu seisundit mõjutavateks teguriteks on transpordist, kaevandamistegevusest ja tootmistegevusest tulenevad saasteained. Elamupiirkondades võib esineda ka majade kütmisel kasutatavate kütuste põletamisest tekkivat saastet. Võimalike lõhnahäiringute peamised allikad on eelkõige loomakasvatuseettevõtted ja asfalditehased.

Välisõhu kvaliteeti mõjutavaid registreeritud loakohuslusega paikseid heiteallikaid asub enim Vahi külas asuvas tööstuspargis (kokku 20).

Valla suurima liikluskoormusega teelõikudeks Maanteeameti 2019. aasta loendusandmete põhjal on:

- Jõhvi-Tartu-Valga (tee nr 3) lõik 126,54-126,98 km – 8 653 sõidukit ööpäevas.

- Jõhvi-Tartu-Valga (tee nr 3) lõik 129,97-130,30 km – 8 105 sõidukit ööpäevas.
- Jõhvi-Tartu-Valga (tee nr 3) lõik 122,2-126,5 km – 6 214 sõidukit ööpäevas.
- Kõrveküla-Tartu (tee nr 95) lõik 0-1,9 km – 8 277 sõidukit ööpäevas.
- Tallinn-Tartu-Võru-Luhamaa (tee nr 2) lõik 160,22-168,37 km – 7 636 sõidukit ööpäevas.
- Tartu-Jõgeva-Aravete (tee nr 39) lõik 0-5,63 km – 7 485 sõidukit ööpäevas.

Mõjude hindamine

Õhusaaste keskkonnamõju olulisuse hindamise aluseks on mõjutatava välisõhu vastavus kvaliteedinormidele (väljendatuna saasteaine lubatava kogusena välisõhu ruumalaühikus). Eestis on vastavad piirväärtused kehtestatud keskkonnaministri 27.12.2016 määrusega nr 75 „*Õhukvaliteedi piir- ja sihtväärtused, õhukvaliteedi muud piirnormid ning õhukvaliteedi hindamispiirid*“.

Suurimaks välisõhu kvaliteedi mõjutajaks võib ilmselt lugeda autoliiklust (eriti Tartu linna läheduses). Tööstuslike üksikobjektide mõju on eeldatavalt mõnevõrra väiksem, kuid lokaalselt kohati oluline.

Talvisel kütteperioodil võib suuremates asulates eramute lokaal/kohtküte põhjustada tavapärasest kõrgemat foonisaastet. Väikeelamute kütmine toob endaga kaasa eelkõige tahkete osakeste (PM_{sum}, PM₁₀ ja PM_{2,5} ehk eriti peened osakesed) kontsentratsioonide suurenemise, kuna kütusena kasutatakse reeglina puitu ja turbabriketti ning kütuse kvaliteet ei ole sageli piisavalt kontrollitud (erinevalt nt suurtest katlamajadest, kus saasteainete heitkogused on seaduse nõuetega piiratud, samuti on kütuse kvaliteet range kontrolli all).

Olulisemad olemasolevad ja kavandatavad kaubandus-, teenindus-, ja büroohoone ning tootmise- ja logistikakeskuse maa-alad asuvad Vahi, Tabivere, Vasula, Lähte ja Äksi alevikus ning Tila, Kärkna, Vedu, Laeva ja Maramaa külas. Vähemal määral asub selle juhtotstarbega alasid ka Vesneri külas ja Piirisaarel. Planeeringu eelnõuga nähakse ette eelkõige olemasolevate tootmispiirkondade laienemist, kuid kavandatakse ka täiesti uusi alasid (nt Maramaa ja Tila külas). Alade planeerimisel on arvesse võetud suuremate teede paiknemist ning võimalusel on alad planeeritud suuremate teede äärde (st üldplaneering on suunatud eelkõige õhusaaste konfliktalade tekke vältimisele).

Atmosfääriõhu kaitse seadus § 73 lg 2 näeb ette, et kui õhukvaliteedi tase ületab või tõenäoliselt ületab ühe või mitme saasteaine kohta kehtestatud õhukvaliteedi piir- või sihtväärtust või nende ületamise lubatud kordade arvu kalendriaastas või piirväärtuse lubatud ületamise määra, tuleb kohalikul omavalitsuse üksusel koostada õhukvaliteedi parandamise kava. Vastavalt § 73 lg 5 teavitab õhukvaliteedi piir- või sihtväärtuse ületamisest kohaliku omavalitsuse üksust Keskkonnaministeerium. Tartu vallas ei ole piirkondi, mille kohta tuleb atmosfääriõhu kaitse seaduse § 73 alusel koostada välisõhu kvaliteedi parandamise kava.

Võimalikud **lõhnahäiringutega** seotud tegevused on nt asfalditehas ja loomakasvatuseettevõtted (sh kompostiväljakud). Kehtivate õigusaktide kohaselt tekib lõhnaainete paiskamisest välisõhku elanikele soovimatu lõhnataju (st lõhn ületab lubatud häiringutaseme), kui tuvastatakse, et lõhnaine tekitatud lõhnatunnid moodustavad rohkem kui 15% aasta kogutundidest.

Kui Keskkonnainspeksioon tuvastab lõhnaine esinemise häiringutaseme ületamise, teavitab Keskkonnainspeksioon sellest Keskkonnaametit ja määrab lõhnaine esinemise häiringutaseme ületamise põhjustanud heiteallika käitajale tähtaja

lõhnaaine esinemise vähendamise kava koostamiseks. Lõhnaaine esinemise vähendamise kava heakskiitmisel võib Keskkonnaamet seada käitajale täiendavaid tingimusi lõhnaaine esinemise vähendamise abinõude rakendamiseks või määrata käitajale ajutiselt keskkonnaloast erinevaid tingimusi.

Atmosfääriõhu kaitse seadus ei sätesta otseseid piiranguid planeerimistegevusele 15% lõhnatundide ületamise piirkonnas. Keskkonnaseadustiku üldosa seaduses toodud vältimispõhimõtte kohaselt ei tohiks siiski sellisesse piirkonda ehitada uusi lõhnatundlikke objekte. Keskkonnaseadustiku üldosa seadusest lähtuvalt rakendub planeeringualaga seotud piirkondades (kus aastas lubatud 15%-list häiringutaset ületatakse) sisuliselt ajaline piirang planeeringulahenduse elluviimisele (st planeerida võib, kuid ehitama ei tohi hakata enne kui lõhnaolukord on lahenenud).

Teedelt pärinev õhusaaste on peamiselt seotud liikluskoormusega, liikluse iseloomu ning mootorsõidukite tehnilise seisukorraga. Maismaatranspordist tulenev õhureostus võib kahjustada pinnase omadusi, taimi, loomi ja inimeste tervist, seda küll peamiselt ainult teede vahetus läheduses (paar- kuni kolmkümmend meetrit teest). Arvestada tuleb ka liiklusest tingitud õhusaaste leviku iseärasusi – tee on joonallikas, millelt lähtuva saaste maksimaalsed kontsentratsioonid tekivad tee pinna kohal ja hajuvad teest kaugemale liikudes kiiresti, mistõttu üldjuhul ei teki väljaspool teela saastetaseme piirväärtusi ületavaid saasteainete kontsentratsioone.

Saastetasemete seisukohalt on olulised just suurema liikluskoormusega teelõigud. Vallasiseste teede liikluskoormus tõenäoliselt kasvab, kuid see ei tähenda otseselt ja proportsionaalselt õhusaaste taseme tõusu, sest eeldatavalt paranevad tulevikus ka transpordivahendite tehnilised omadused ja seisund tervikuna. Liikluskoormuste suurenemisega vastavuses suureneb otseselt tahkete osakeste saastetase, kuna see sõltub otseselt eelkõige teepinnaga kontaktis olevate autode arvust. Samas ei ole välistatud, et liiklusest tingitult võib saasteainete tase lokaalselt (nt suure liikluskoormusega teede ristumiskohtades kevadise tolumaksimumi perioodil) tõusta piirväärtusteni. Seetõttu on teelt lähtuvate keskkonnakahjulike ja ohtlike mõjude vähendamiseks õigusaktidega sätestatud tee kaitsevööndi nõue ja selle ulatus erinevate tee klasside puhul. Üldjuhul esinevad lühiajaliselt norme ületavad saasteainete kontsentratsioonid siiski ainult teelal ning selle vahetus läheduses.

Kokkuvõtte ja leevendavad meetmed

Tartu valla üldplaneeringu puhul on oluline meede elanike kaitsmisel õhusaaste ebasoodsa mõju eest roheliste puhvertsoonide (sh koos kaitsehaljastuse või kulissihaljastusega) jätmise elamupiirkondade ja saasteaineid välisõhku paiskavate alade ning objektide (sh nii tööstuspiirkonnad kui ka transpordikoridorid) vahele, millega on planeeringu eelnõu lahenduses võimalusel ka arvestatud. Lisaks võib välja tuua ka asjaolu, et näiteks transpordimüra vähendamiseks rakendatavad korralduslikud meetmed mõjutavad (vähendavad) reeglina ka õhusaaste taset. Üldplaneeringu koostamise raames ei ole vaja rakendada erimeetmeid, mis oleks spetsiifiliselt suunatud täiendavate välisõhu saastetasemete uuringute koostamiseks ja õhusaaste vähendamisele.

(Tuginedes eelnõu avalikustamise käigus Keskkonnaministeriumilt saadud seisukohale) soovib KSH lisada üldplaneeringu seletuskirja tingimuse, et vajadusel ja võimalusel rakendatakse liikluse rahustamise meetmeid ning liikluse rahustamise meetmed peavad tagama ühtlase liikluse, mida iseloomustab väike saasteainete heide.

Kui soovitakse rajada uusi käitiseid (või laiendada olemasolevaid), millega võib kaasneda välisõhu saastamine või ka lõhnahäiringud, antakse hinnang keskkonnamõju

olulisusele KeHJS § 6 sätestatud korras ning vajadusel algatatakse keskkonnamõju hindamine. Samuti tuleb paiksele saasteallikale taotleda keskkonnaluba, kui ületatakse Keskkonnaministri 14.12.2016 määrusega nr 67 kehtestatud künnisvõimsusi või heidete künniskoguseid, või tuleb teha paikse saasteallika registreering atmosfääriõhu kaitse seaduse § 80 lg 2 alusel. Keskkonnaluba on nõutav ka siis, kui olenemata künniskogustest või künnisvõimsustest on õhukvaliteedi taseme määramisel tuvastatud, et käitise heiteallikatest väljutatava saasteaine heitkogus põhjustab saasteaine kohta käesoleva kehtestatud õhukvaliteedi piir- või sihtväärtuse ületamise väljaspool käitise tootmisterritooriumi (atmosfääriõhu kaitse seadus § 79 lg 4). Keskkonnavalua või registreeringu taotlemisel tuleb teostada igakordselt vastavalt õigusaktidega sätestatud korras piirkondlikud õhusaasteainete ja lõhnaainete leviku modelleerimised kõikide olemasolevate ja perspektiivsete heiteallikate koosmõjus.

4.4.3. VALGUSREOSTUS

Võimalikeks valgusreostuse põhjustajaks Tartu vallas on eelkõige tänavate, teede, parklate ja tööstuste valgustid. Silmatorkav võib olla ka fassaadide ja monumentide ning teiste kultuuriobjektide valgustus, kus kiputakse üle valgustama. LED lampide odavamaks ja tõhusamaks muutumine on endaga kaasa toonud valgusreostuse avaldumise riski suurenemise, mis on põhjustatud näiteks valest paigaldamisest ning ebaotstarbekatest (sh liigsetest) ja ebasobivate tehniliste parameetritega lampidest.

Satelliitide andmetel on näha, et kõige valgustatum piirkond Tartu vallas on Tila küla, mis suuresti tuleb ka sellest, et Tartu linna valgusreostus ulatub ka väljapoole linnapiiri. Teistest piirkondadest tugevama valgustusega paistavad silma veel Kõrvküla ja Tabivere alevik (joonis 4.4.3).⁴³

Joonis 4.4.3 Kiirustihedus Tartu vallas 2019. aasta andmetel.⁴³

Planeeringu eelnõu lahendusega nähakse ette uusi kergliiklusteid, mille eesmärgiks on keskkonnasäästlike liikumisviiside mugavamaks muutmine ning liiklusohutuse suurendamine. Valgusreostusest tulenevalt ei ole loomulikult mõistlik ühtegi

⁴³ <https://www.lightpollutionmap.info/#zoom=10&lat=8053831&lon=2970848&layers=B0TFEEEEEEEEEE>

kavandatavat kergliiklusteed ja selle valgustust ära jätta, kuid kergliiklusteede valgustuse projekteerimisel tuleb arvestada kaasneva mõjuga ning kasutusele võtta asjakohased leevendavad meetmed.

Uute kergliiklusteede valgustamisega kaasnevale võimalikule valgusreostuse ohule tiheasustusaladel juhtis tähelepanu ka Terviseamet oma VTK etapis 14.05.2019 esitatud kirjas nr 9.3-4/19/2437-2, milles palus uute kergliiklusteede planeerimisel arvestada võimaliku valgusreostusega ja vajadusel kavandada leevendavaid meetmeid.

- Kokkuvõttes soovitab KSH uute arenduste ja taristu kavandamisel arvestada ka võimaliku valgusreostusega ning vajadusel ette näha asjakohased leevendavad meetmed. Soovituslikke leevendavaid meetmeid, millega on võimalik valgustuse mõju ümberkaudsele keskkonnale vähendada, on põhjalikult kirjeldatud uuringus „Valgusreostuse pikaajaliste muutuste uurimine Tallinnas ja valgusreostuse hetkeseisu määramine Eestis“⁴⁴. Uuemate selleteemaliste uuringute ilmunisel on soovitatav järgida uuemate uuringute soovitusi.
- Lisaks inimestele põhjustatud häiringutele on oluline arvestada ka valgusreostuse mõjudega looduskeskkonnale. Olulisemate konfliktkohtadena saab välja tuua Äksi ja Lähte alevikku kavandatud perspektiivsed kergliiklusteed, mille ülemäärane valgustamine võib oluliselt mõjutada piirkonnas registreeritud II kaitsekategooria kaitsealuseid nahkhiireliike (veelendlane ja tiigilendlane).

4.4.4. OHTLIKUD ETTEVÕTTED

Olemasoleva olukorra ülevaade

Maa-ameti portaali ohtlike ettevõtete kaardirakenduse andmetel asub Tartu vallas üks A-kategooria suurõnnetuse ohuga ettevõtte, milleks on Tartu Terminal AS, mis asub Kärknas. Tegemist on vedelkütuste hoidlaga, mille ohu tüübiks on soojuskiirgus/ülerõhk ning ohuala raadius 391 m.

Tartu vallas asuvad Maa-ameti portaali ohtlike ettevõtete kaardirakenduse andmetel veel ka kuus ohtlikku ettevõtet:

- Flexoil OÜ – asub Kärkna külas. Ohu tüübiks on soojuskiirgus ning ohuala raadiuseks 26 m (ohuala kattub Tartu Terminal AS ohualaga).
- APChemicals OÜ - asub Võibla külas. Ohu tüübiks on soojuskiirgus/mürgisus ning ohuala raadius 338 m.
- Circle K Eesti AS Kvissentali tankla – asub Vahi alevikus, Tartu–Jõgeva–Aravete maantee ääres, Tartu linna piiri lähistel. Ohu tüübiks on soojuskiirgus/ülerõhk ning ohuala raadius 386 m.
- Vedelgaas OÜ Kämara-Antsu talu viljakuivati vedelgaasipaigaldis – asub Kärevere külas. Ohu tüübiks on soojuskiirgus/ülerõhk ning ohuala raadius 387 m.
- Vedelgaas OÜ Sootaga Mõis vedelgaasipaigaldis – asub Sootaga külas. Ohu tüübiks on soojuskiirgus/ülerõhk ning ohuala raadius 428 m.

⁴⁴ Valgusreostuse pikaajaliste muutuste uurimine Tallinnas ja valgusreostuse hetkeseisu määramine Eestis. Tallinna Tehnikaülikooli Füüsikainstituut, Tallinn 2012

- Airok OÜ Väänikvere Agro viljakuivati vedelgaasipaigaldis - asub Väänikvere külas. Ohu tüübiks on soojuskiirgus/ülerõhk ning ohuala raadius 382 m.

Lisaks plaanib AS Olerex Kärknasse rajada ca 46 000 m³ mahuga kütuserminali. Rohkem teadaolevalt uusi ohtlike või suurõnnetusega ohuga ettevõtteid rajamisel ei ole. Ohtliku ettevõtte staatuse võivad kõige suurema tõenäosusega täiendavalt saavutada tanklad, kui paigaldatakse gaasikütuse tankimisseadmed ja ka põllumajandusettevõtted, kui kütusena hakatakse kasutama vedelgaasi. Vedelgaasimahutite ohtlikkuse alammäär Majandus- ja taristuministri 02.02.2016 määruse nr 10 „Kemikaali ohtlikkuse alammäär ja ohtliku kemikaali künniskoguse ning ettevõtte ohtlikkuse kategooria määramise kord“ lisa Tabel 2 kohaselt on 5 tonni.

Mõjude hindamine ja leevendavad meetmed

Ohtliku ja suurõnnetuse ohuga ettevõttega seotud riskide arvestamise vajadus on märts 2020 seisuga välja toodud üldplaneeringu eelnõu seletuskirjas hajaasustusega alade puhul ettevõtluse teema all ning Kaubandus-, teenindus- ja büroohoone ning tootmise- ja logistikakeskuse maa-ala (ÄT) tingimuste hulgas.

Ülal (olemasoleva olukorra ülevaate all) loetletud suurõnnetuse ohuga ettevõtte ja ohtlike ettevõtete ohualasse planeeritakse planeeringu eelnõu lahenduse kohaselt järgmise juhtotstarbega alasid:

- Tartu Terminal AS (suurõnnetuse ohuga ettevõtte) ja Flexoil OÜ (ohtlik ettevõtte) – ohualasse kavandatakse kaubandus, teenindus- ja büroohoone ning tootmise- ja logistikakeskuse maa-ala juhtotstarbega alasid.
- Circle K Eesti AS Kvissentali tankla (ohtlik ettevõtte) – ohualasse on kavandatud väikeelamu, kaubandus, teenindus- ja büroohoone, haljasala, elamu- ning kaubandus-, teenindus- ja büroohoone ning väärtusliku põllumajandusmaa juhtotstarbega maa-alasid.
- Vedelgaas OÜ Kämara-Antsu talu viljakuivati vedelgaasipaigaldis (ohtlik ettevõtte) – ohualasse on kavandatud väärtusliku põllumajandusmaa juhtotstarbega alasid ja võimaliku I klassi maantee teekaitsevööndi ala.
- Airok OÜ Väänikvere Agro viljakuivati vedelgaasipaigaldis (ohtlik ettevõtte) - ohualasse on kavandatud väärtusliku põllumajandusmaa juhtotstarbega alasid.
- APChemicals OÜ (ohtlik ettevõtte) – ohualasse kavandatakse väärtusliku põllumajandusmaa juhtotstarbega alasid.
- Vedelgaas OÜ Sootaga Mõis vedelgaasipaigaldis (ohtlik ettevõtte) – ohualasse on kavandatud väärtusliku põllumajandusmaa juhtotstarbega alasid.

Eeltoodud ohualadel ei ole planeeringuga seatud juhtotstarbega kooskõlas tegevused välistatud, kuid

- KSH toob välja soovitusel, et kõigi (sh olemasolevate) ohtlike ettevõtete ohualas paiknevate alade kasutamisel ja edasisel arendamisel tuleb ohualadega seonduvate riskidega arvestada ning vajadusel rakendada meetmeid riski leevendamiseks. Eelkõige on oluline vastavat ohtu ruumi edasisel arendamisel ja kasutamisel teadvustada. (Võib välja tuua, et ohu teadvustamisele aitab juba kaasa ka ohualade kandmine üldplaneeringu kaardimaterjalile.)

4.4.5. RADOON

Radoon on kantserogeenne ja mutatsioone tekitav gaasina leviv element, mis võib koguneda ruumide siseõhku. Elamutes ning ühiskasutusega hoonetes võib radoon põhjustada olulist riski tervisele. On tuvastatud, et radoon on suitsetamise järel teisel kohal olev kopsuvähi põhjustaja. Uuringute andmete põhjal saab öelda, et kõrgendatud ja kõrge Rn-sisaldus soodustab samuti luukoe hõrenemist, valgeveresust jt terviseprobleeme.⁴⁵

Radooni tekkimise aluseks on looduslik radioaktiivne lagunemine, mille käigus maapinna sees tekkiv gaasiline radoon võib levida kümnete meetrite kaugusele, jõudes maapinnale ja hoonete siseruumidesse. Mõnikord võib kõrge radoonisaldusega olla ka põhjavesi ning looduslikud ehitusmaterjalid. Kõrget radoonisaldust võib leida peaaegu kõikjal Eestis. Peamiselt on radooniohtlik Põhja-Eesti, kus uraanirikka diktüoneemaargilliidi peal asetseb poorne ja lõheline paekivi, kuid kõrge Rn-sisaldusega alasid esineb sagedasti ka Lõuna-Eesti Devoni kivimite levelal.

Kõige ajakohasemad andmed radooniriskiga alade leviku kohta on koondatud Eesti Geoloogiakeskuse 2017. aastal valminud Eesti pinnase radooniriski ja looduskiirguse atlas⁴⁶, mille põhjal koostatud Eesti pinnase radooniriski kaardi kohaselt on suurem osa Tartu valla territooriumist (sh Piirissaar) määratletud kõrge radooni riskiga (>50 kBq/m³) aladena (vt joonis 4.4.5).

Joonis 4.4.5 Radooni eelduslik tase pinnaseõhus Tartu valla territooriumil. Allikas: Eesti pinnase radooniriski kaart detsember 2019 seisuga.⁴⁷

Eesti pinnase radooniriski ja looduskiirguse atlas kohaselt on otstarbekas elamute, olme- ja teiste sarnaste hoonete projekteerimisel aladel, kus Rn-sisaldus **pinnaseõhus** ületab 30 kBq/m³, teha eelnevalt detailsemad uuringud.

⁴⁵ https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf

⁴⁶ https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf

⁴⁷ <https://gis.egt.ee/portal/home/>

Kuna kogu Tartu valla territooriumil on radooni sisalduseks pinnaseõhus hinnatud vähemalt 30 kBq/m³ ja suuremal osal isegi üle 50 kBq/m³, siis toob KSH välja vajaduse radooniriskiga arvestada.

KSH aruande eelnõu seisuga märts 2020 andis soovitus, et uute arenduste käigus tuleb läbi viia radoonialane uuring, mis täpsustab radooniriski hoonestataval alal ja vajadusel täpsustab meetmed selle riski leevendamiseks.

ÜP ja KSH aruande eelnõu avalikustamise käigus esitas Keskkonnaamet ettepanekud, kus tõi välja järgnevat:

Eestis ei leidu asutust/ettevõtet, kellel oleks akrediteering radooni mõõtmiseks pinnaseõhus. Akrediteeringu taotlemine on aasta(te)pikkune protsess, mis eeldab edukat osalemist rahvusvahelistes võrdluskatsetes. Ilma akrediteeringuta puudub sisuline võimalus mõõtjate tegevuse kvaliteedist ülevaate saamiseks. Kui mõõtmise nõude kehtestanud organ (KOV) ei ole kehtestanud kontrollitavaid nõudeid mõõtjale, on reaalne ja Eesti praktikas juba realiseerunud oht, et nõue muutub formaalseks ja mitte ainult ei saavuta oma eesmärki, vaid hoopis kahjustab selle saavutamist (nn võltsohutus). Keskkonnaameti hinnangul on võimalik alternatiivne lähenemine. Mitte nõuda pinnaseõhus radooni mõõtmist, vaid ennetavalt, lähtudes juba olemasolevast informatsioonist, radoonivastaste meetmete kasutamist, mis võib kokkuvõttes pikas perspektiivis osutada kindlamaks ja odavamaks viisiks.

- KSH soovib esitatud ettepanekuga arvestada ning lisada ÜP seletuskirja tingimusena ennetavalt radoonivastaste meetmete kasutamise.

Ehituslike meetmete kavandamisel tuleb lähtuda kehtivatest standarditest (KSH ja planeeringu koostamisel ajal kehtiv - „Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes“ (EVS 840:2017)).

4.5. KLIIMAMUUTUSEGA KAASNEVAD MÕJUD

Kliimamuutuste kirjeldus

Kõige ajakohasemad prognoosid Eesti tuleviku kliima osas on toodud Keskkonnaagentuuri 2014. aasta raportis „Eesti tuleviku kliimastenaariumid aastani 2100“.¹⁴

Eelmainitud raport koondab olemasolevad teadmised atmosfääri ja aluspinna kliima ning selle muutumise kohta Eestis ja Läänemere regioonis, pidades silmas globaalset konteksti ning sellest tulenevaid lokaalseid seoseid. Raport on teaduslikuks aluseks Eesti riikliku kliimamuutuste mõjudega kohanemise strateegia ja rakenduskava ettepaneku väljatöötamisele atmosfääri osas ning alusmaterjaliks atmosfääri seisundist mõjutatud valdkondade hindamisel. Töös on võimalusel kasutatud tulemusi ÜRO valitsustevahelise kliimapaneeli (IPCC) uusima raporti AR5 jaoks tehtud globaalsete kliimastenaariumite RCP4.5 ja RCP8.5 projektsioone.

Siiski tuleb rõhutada, et kliimamuutustest tulenevate ilmastikutrendide prognooside alusel ei saa ennustada lähituleviku kliimat või ekstreemsete ilmastikku nähtuste esinemist (nt ei saa lähitulevikus välistada üksikute erakordselt külmade talvede või päevade esinemist üldiselt soojenevas kliimas) vaid need näitavad tõenäolise muutuse üldist iseloomu.

Kliimamuutuste mõjud on piirkonniti erinevad. Tartu valla kontekstis võib oluliseks pidada järgmisi kliimamuutustega kaasnevaid tõenäolisi asjaolusid (baseerub pikaajalistel prognoosidel perioodiks 2071-2100):^{48;49}

- keskmine temperatuur tõuseb (2,0 – 4,3 °C), muutus on kõige suurem kevadkuudel;
- suurenevad suvised maksimaalsed temperatuurid (2,4 - 5,3 °C);
- kuumalainete ja põua sagedus tõuseb, linnalistes keskkondades moodustuvad kuumasaared;
- keskmine kuu sademete hulk tõuseb (10%-19%);
- suureneb tõenäosus (eriti suvekuudel), et ühes ööpäevas sajab suur hulk sademeid (>30 mm);
- suvised tulvad jõgedel sagenevad;
- projektsioonid 21. sajandi lõpuks näitavad olulist lumikatte kahanemist;
- keskmine tuule kiirus tõenäoliselt kasvab talvel ja kevadel, prognooside vahemik on 3–18 protsenti. See on seotud Atlandilt meie aladele liikuvate tsüklonite arvu kasvuga. Ekstreemsete tuule kiiruste kohta tehtavaid prognoose ei peeta praegusel ajal piisavalt usaldusväärseteks, et neid saaks kasutada;
- siseveekogude tase on seotud jõgede äravooluga. Prognoositud lumikatte vähenemise tõttu on tuleviku jaoks modelleeritud maksimaalsed äravoolud ja seega ka maksimaalsed veetasemed väiksemad praegusest ja aasta jooksul ühtlasemalt jaotunud, nii et kevade kõrval muutub oluliseks suurvee ajaks sügis. Kevadine suurvesi Eesti jõgedel on 2100. aastal väiksem võrreldes baasperioodiga (1961- 1990) ning saabub umbes kuu varem. Suurveest põhjustatud üleujutuste esinemise tõenäosus on väiksem.

Mõjude hindamine ja leevendavad meetmed

Tartu vallas on kliimamuutustega kaasnevatest riskidest kõige olulisemad tõenäoliselt sademeveerežiimiga (suvised intensiivsed paduvihmad, aga teisalt ka põuaperioodide sagenemine) ning suvise temperatuuri tõusuga seotud probleemid, mille puhul tuleks valla edasisel arendamisel tähelepanu pöörata järgmistele ruumilistele asjaoludele:

- suurenev metsa- ja maastikutulekahjude risk,
- suviste maksimaalsete temperatuuride tõus ning selle võimendumine läbi kuumasaarte efekti,
- maaparandussüsteemide toimimine,
- uute arendusalade sademeveesüsteemide piisav suutlikkus (eriti oluline suviste paduvihmade korral) ja ühildumine olemasolevate sademeveesüsteemidega.

Üldplaneeringu eelnõus on, lisaks olemasolevatele ja detailplaneeringutega planeeritud tuletõrje veevõtukohtadele, määratud nende täiendav vajadus ja põhimõttelised asukohad, mis on KSH hinnangul üldplaneeringu tasandit arvestades piisav, et tulekahjust tulenevat riski vähendada.

Suvised kõrged maksimaaltemperatuurid suurendavad haigusjuhtumite ja surmajuhtumite arvu, siseruumide ülekuumenemist ning vähendavad tööjõu produktiivsust. Inimtervise seisukohast on olulised kuumalained, mis võimenduvad linnades (või linnalistes keskkondades), sageli linna soojussaare efektina, põhjustades haigestumist ja suremust, mille suhtes on eriti tundlik eakam elanikkond. Viimast

⁴⁸ Eesti tuleviku kliimastenaariumid aastani 2100. Keskkonnaagentuur, Tallinn 2014

⁴⁹ https://www.envir.ee/sites/default/files/sepp_m_eeesti_tuleviku_kliimastenaariumid_aastani_2100.pdf

kinnitas ka 2010. aasta erakordselt kuum suvi, kus muidu langevas suremuse trendis oli Eestis kuumalainete ajal keskmine liigsuremus 31% kõrgem eeldatud suremusest, tuues juunis, juulis ja augustis kaasa 191 täiendavat surmajuhtumit. Aastate 1997–2013 äärmuslikult kõrgete suviste õhutemperatuuride analüüs on näidanud, et üle 30-kraadise õhutemperatuuri ajal tõuseb Eestis suremus keskmiselt 18 % ja vanemate kui 75-aastaste inimeste seas 45 %⁵⁰.

Linna soojasaare efekti tekkimine on seotud eelkõige linnade maakasutuslike ja ehituslike iseärasustega, kus tumedad tehismaterjalid neelavad suurema osa päikesekiirgusest, mille tõttu soojenevad teed ja ehitised, mis omakorda kütavad linnaõhku nii öösel kui päeval. Keskmise temperatuuri erinevus linnas ja maal võib varieeruda +3 kuni +10 °C. Seega on maakasutusel siin määrav roll. Mida rohkem on tehiskeskonna sees rohe- ja veealad, seda tugevam on looduskeskkonna jahutav mõju.⁵¹

- Kliimamuutusest tulenevate maksimaalsete temperatuuride tõusu ja kuumasaare efektiga seotud riskide maandamiseks soovitab KSH üldplaneeringus arvestada tingimusega, et uute arendusalade kavandamisel tuleks võimalusel vältida ulatuslike homogeensete kõvakattega alade rajamist - nt suured parkimisplatsid, kus puudub haljastus, sh kõrghaljastus. Eriti oluline on seda põhimõtet järgida linnakeskkonnaga sarnevates piirkondades Tartu linna lähistel asuvatel aladel.

Märts 2020 seisuga sellesisuline nõue üldplaneeringu seletuskirjas ka sisaldub, nt avalikku ruumi ja haljastust puudutava tingimusena keskuse ning kaubandus-, teenindus- ja büroohoone maa-alal Kõrveküla ja Raadi piirkonnas ning ka üldisema tingimusena parkimise korraldamisel.

Suvised paduvihmad võivad kaasa tuua tõrkeid sademeveekanaliseerimise ja sademeveekanaliseerimise ning seeläbi takistada inimeste tavapärasest liikumist või põhjustada kahju varale. Ühe probleemina on välja toodud puudused kehtivate standardites, mille alusel projekteeritud lahendused ei pruugi alati olla piisavad, et vältida ebasoovitavaid tagajärgi. Näiteks on sademeveekanaliseerimise standardis (EVS 848:2013 Väliskanaliseerimisvõrk, Eesti Standardikeskus) alahinnatud intensiivsete lausvihmade intensiivsust - sademevee hulgad aastatel vahemikus 2013-2016 olid ligikaudu kaks korda intensiivsemad kui Eesti standardis EVS 848:2013 toodud.⁵²

- Kliimamuutusest tulenevate sademeveekäitlemisega seotud riskide maandamiseks juhib KSH tähelepanu vajadusele tagada maaparandussüsteemide korrashoid ja süsteemide piisav läbilaskevõime.

Üldplaneering sisaldab sellega seotud nõuet maaomanikule tagada maaparandussüsteemide toimivus ja kraavide korrashoid oma kinnistul.

- Täiendavalt märgib KSH, et kliimamuutusest tulenevat suurenevat suviste paduvihmade tõenäosust ning intensiivsust tuleks arvesse võtta ka uute arendusalade sademeveesüsteemide kavandamisel ning lahendused sellest tulenevalt dimensioneerida piisava varuga.

⁵⁰ Oudin Åström D, Åström C, Rekker K, Indermitte E, Orru H. 2016. High summer temperatures and mortality in Estonia. PLoS One, 11(5), e0155045.

⁵¹ Anti Roose, Mait Sepp, et al., „Kliimamuutuste mõjude hindamine ja kohanemismeetmete väljatöötamine planeeringute, maakasutuse, inimeste ja päästevõimekuse teemas (KATI)“, Tartu 2015

⁵² Tea Tõnts magistritöö „Sademevee vooluhulkade dimensioneerimise ning teedelt ärajuhtimise probleemid.“, Tallinn 2017

4.6. TAASTUVENERGEETIKA

Eurostati andmetele (2017. aasta põhjal) toetudes kasvas taastuvenergia osakaal Eestis lõpptarbimises võrreldes aasta varasemaga 0,6%, moodustades 2017. aastal 28,6% energia lõpptarbimisest. Soojussektoris kasvas taastuvenergia osakaal aastaga 51,2%-lt 51,6%-ni.

Elektrisektoris on taastuvenergia osakaal 2019. aasta seisuga 21,0%. 2019. aasta taastuvatest allikatest pärineva elektrienergia kogutoodangust andsid biomass, biogaas ja jäätmed 61%. Nendest allikatest toodeti aasta jooksul elektrit 1180 gigavatt-tundi. 2018. aastal oli samadest allikatest toodetud energia kogus 1040 gigavatt-tundi. Tuuleenergia andis 2019. aastal 36% taastuvenergia kogutoodangust ja tuulejaamad tootsid aastas kokku 690 gigavatt-tundi elektrienergiat.⁵³

Eesti riiklik energia- ja kliimakava aastani 2030 (REKK 2030) kohaselt on taastuvenergiaga seonduvateks peamiseks eesmärgiks, et **taastuvenergia osakaal energia summaarsest lõpptarbimisest peab aastal 2030 olema vähemalt 42%**: aastal 2030 toodetakse taastuvenergiat 16 TWh ehk 50% energia lõpptarbimisest, sh taastuvelekter 4,3 TWh (2018 = 1,8 TWh), taastuvsoojus 11TWh (2018 = 9,5TWh), transport 0,7 TWh (2018 = 0,3 TWh).

Energiamajanduse arengukava aastani 2030⁵⁴ alusel on Eesti taastuvenergiaga seotud eesmärkideks:

- **taastuvatest energiaallikatest elektri tootmine moodustab 50% sisemisest elektri lõpptarbimisest;**
- **80% Eestis toodetud soojusest toodetakse taastuvate energiaallikate baasil**, kohalike energiaallikate olulisust soojuse tootmisel suurendab veelgi turvas.

Üldplaneeringu eelnõus on kirjeldatud tingimused kolme taastuvenergia tootmise võimaluse realiseerimiseks – maasoojussüsteemid, väiketuulikud ja päikeseenergeetika – mille puhul on leitud tasakaal taastuvenergia tootmise võimaldamise ja seeläbi Eesti taastuvenergiaga seotud riiklike eesmärkide saavutamisse panustamise ning tootmisega kaasnevate mõjude minimeerimise vahel.

Ühe ruumiliselt konkreetsema teemana määras üldplaneeringu eelnõu tuuleenergeetika uuringuala, mille asukoha kavandamisel on välditud otsest konflikti looduskaitse objektidega. Täpsemalt, uuringuala paigutamisel on välistatud kattuvus kaitstavate loodusobjektidega (looduskaitse seaduse § 4. mõistes) ning lisaks on ala paigutatud selliselt, et kõikide I kaitsekategooria linnuliikide Keskkonnaregistris registreeritud pesad jääksid uuringualast vähemalt 500 m kaugusele.

Selliste kriteeriumite alusel valitud uuringuala olemasolevaid kaitstavaid loodusobjekte küll otseselt ei mõjuta, aga täiendavalt tuleb välja tuua vajadus arvestada ka kavandatavate kaitstavate objektidega. Näiteks kattub suur osa uuringualast laane- ja salumetsade kaitseks kavandatava Marjakingu looduskaitsealaga (Joonis 4.6).

⁵³ <https://elering.ee/taastuvelekter-kattis-moodunud-aastal-21-protsenti-elektri-kogutarbimisest>

⁵⁴ https://www.mkm.ee/sites/default/files/enmak_2030.pdf

Joonis 4.6 Tuuleenergeetika uuringuala ja kavandatava Marjakingu looduskaitseala paiknemine

Lisaks võib tuulikute mõju ulatuda ka konkreetse tuulepargi alast kaugemale ning seetõttu ei ole ka loodusväärtustega otsese kattuvuse välistamine alati piisav, et vältida ebasoodsat mõju. Sealjuures on mõjuala tihtipeale sõltuv liigist/liigirühmast. Näiteks võib tuulikute mõju ulatuda mitmete kilomeetrite kaugusele erinevate linnuliikide puhul, haavatavamateks peetakse kotkaliike, must-toonekurge jne. Seega, et välistada ebasoodsa mõju teke kaitstavale loodusele, on tuuleparkide planeerimisel ja täpse asukoha väljatöötamisel vajalik rakendada kaitstava objekti iseloomust (näiteks, kas kaitstakse linnuliike) sõltuvaid liigispetsiifilisi puhveralasid.

Tänaseks (veebruar 2021 seisuga) väljakujunenud praktikas on kasutatavad järgmised tuuleparkide asukohavaliku kriteeriumid:

- välistatud on kaitsealused loodusobjektid;
- kaitstavatest objektidest, mille kaitse-eesmärkideks on kaitsta linnu- või nahkhiireliike, 600 m;
- Natura 2000 linnualadest 600 m;
- kotkaste (LK I) ja must-toonekure (LK I) püsielupaikadest 2000 m;
- kanakulli (LK II) väljaspool kaitstavaid alasid asuvatest leiukohtadest – 600 m.

Tartu valla tuuleenergeetika uuringuala asukoha valikul oli nimetatutest rakendatud esimest kriteeriumi.

- Konfliktide ennetamiseks soovib KSH tuuleenergeetika uuringualal tuuleparkide täpsete asukohtade valikul rakendada ka teisi toodud puhveralasid. Puhveralad võivad konkreetses asukohas täpsustuda läbiviidavate uuringute (nt linnustiku või nahkhiirte uuring) tulemusel.

Kooskõlastamise ja arvamuse andmise etapis esitas Kaitseministeerium seisukoha Tartu valla territooriumile tuuleenergeetika uuringualasid mitte kavandada, kuna mistahes kõrgusega elektrituulik Tartu valla territooriumil võib vähendada riigikaitse ehitiste töövõimet. Sellest tulenevalt tuuleenergeetika uuringualasid planeeringus (seisuga august 2021) ette ei nähta.

Lokaalse taastuvenergia tootmise ja kasutamise võimaldamiseks ning seeläbi taastuvenergia eesmärkide saavutamise soodustamiseks teeb KSH täiendavalt järgmise ettepaneku:

- ÜP näeb ette, et ulatuslike päikeseparkide rajamine ei ole üldjuhul lubatud väärtuslikel maastikel, rohelises võrgustikus ja väärtuslikul põllumajandusmaal. KSH soovib lisada täienduse, et nendel aladel on siiski võimalik päikesepaneelide paigaldamine olemasolevate majapidamiste omatarbeks.

4.7. JÄÄTMEKÄITLUS

Üldplaneeringu kohaselt planeeritakse jäätmekäitluskohad (jäätmejaamad või jäätmete kogumispunktid) Tabivere, Äksi ja Vedu piirkonda. Jäätmekäitluskohtade hilisem asukohta täpsustamine või täiendav kavandamine vastavalt jäätmekavale on üldplaneeringuga kooskõlas.

KSH käigus anti järgmine soovitus:

- Hilisemate probleemide vältimiseks soovib KSH lisada ÜP-sse tingimus, et jäätmekäitluskohtade täpsem kavandamine ning jäätmete hilisem käitlemine tuleb korraldada selliselt, et see ei tekitaks keskkonnahäiringuid (müra, vibratsioon, tolm, ebaseeldiv lõhn jms) ja ebasoodsat mõju elanikkonnale.

Üldplaneeringusse lisati täpsustavad tingimused. Vastavalt üldplaneeringule tuleb täiendavate jäätmekäitluskohtade, sh kompostimisväljakute, rajamisel arvestada järgmiste kriteeriumitega:

1. sobilik asukoht on tundlikest aladest (elamud, üldkasutatavad alad) eemal (vältimaks võimalikke häiringuid) asuv tööstuspiirkond, kompostimisväljakuna reoveepuhasti kompostimisplats vms ala;
2. tagada hea ja mugav ligipääs mootorsõidukiga;
3. tagada vastavus keskkonnanõuetele nii jäätmekäitluskoha rajamisel kui jäätmete käitlemisel.

Üleriigilise jäätmekava järgi on jäätmehoolduse suunaks eelkõige jäätmete ennetamine ja ohtlikkuse vähendamine, seejärel taaskasutus sorteerimise läbi, jäätmete kasutamine energia tootmiseks ning viimase lahendusena jäätmete ladestamine prügilasse.

Uute jäätmekäitluskohtade planeerimisel Tabivere, Äksi ja Vedu piirkonda on soodne mõju jäätmekäitlusele, kuna lihtsustab valla elanike eri tüüpi jäätmete äraandmist ning seeläbi ka taaskasutust ning käitlust. Logistiliselt on kavandatud jäätmekäitluskohtade asukohad sobivad, jaotudes küllaltki ühtlaselt valla territooriumi eri osade vahel.

4.8. MÕJU RIIGIKAITSELISTELE OBJEKTIDELE

Tartu valla haldusterritooriumil ei asu riigikaitse ehitisi. Väga väikses osas ulatub valla territooriumile Tartu linnas asuva riigikaitse ehitise Raadi linnaku piiranguvöönd (300 m).

Üldplaneeringu kohaselt tuleb tegevuste kavandamisel Raadi linnaku piiranguvööndis arvestada riigikaitse ehitise töövõime säilimisega, tegevuste kooskõlastamisel Kaitseministeeriumiga tuleb lähtuda õigusaktidest. Riigimetsa alasid võidakse kasutada riigikaitse väljaõppe korraldamiseks. Väljaõppe toimumise ajal tuleb ümbritsevate alade elanikel ja kasutajatel arvestada teatud müra leviku võimaluse ning raskesõidukite ja inimeste liikumisega.

Üldplaneeringuga ei kavandata maakasutust, mis võiks oluliselt mõjutada või olla vastuolus Raadi linnaku piiranguvööndi kitsendustega.

5. KOKKUVÕTE (JA ETTEPANEKUD PLANEERINGU TÄIENDAMISEKS)

Tartu valla üldplaneeringu koostamise põhieesmärk on Tartu valla ruumilise arengu põhimõtete kujundamine, selle alusel planeeringuala üldiste kasutus- ja ehitustingimuste määramine. Üldplaneeringuga lahendatakse lähtuvalt valla ruumilistest vajadustest planeerimisseaduse § 75 toodud ülesanded – maa-alade kasutus- ja ehitustingimused, transpordivõrgustiku ja muu taristu üldised asukohad jt valla arengu olulised teemad. Tartu valla **ruumilise arengu vajadused** lähtuvad kohalike keskkonnaväärtuste ja mitmekesise looduskeskkonna säilitamise, inimsõbraliku elu- ja ettevõtluskeskkonna loomise ning eriilmeliste piirkondade jätkusuutliku edasiarendamise põhimõttest.

Vastavalt KeHJS § 31¹ on KSH eesmärgiks arvestada keskkonkaalutlusi strateegiliste planeerimisdokumentide koostamisel ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse ja edendada säästvat arengut.

Selleks analüüsiti käesoleva KSH käigus üldplaneeringuga kavandatud arengutega ja üldplaneeringu seatud tingimustega eeldatavalt kaasnevat keskkonnamõju ning anti soovitusi ebasoodsate mõjude vältimiseks ja leevendamiseks. Lisaks analüüsiti planeeringu vastavust Eesti keskkonnastrateegia eesmärkidele ning Tartu maakonnaplaneeringu 2030+ ning Jõgeva maakonnaplaneeringu 2030+ arengusuundadele ja põhimõtetele.

Keskkonnamõju strateegiline hindamine teostati paralleelselt üldplaneeringu planeerimisprotsessiga, mis tagab suuresti juba planeeringulahenduste väljatöötamisel enamike keskkonkaalutlustega arvestamise.

Käesoleva KSH aruandes on kirjeldatud eeldatavaid keskkonnamõjusid eelkõige märts 2020 seisuga planeeringulahenduse eelnõu korral. Peatükis 4 on eeldatavaid keskkonnamõjusid käsitletud teemade kaupa, sh eraldi alapeatükkides mõjusid looduskeskkonnale, sotsiaal-majanduslikule keskkonnale, kultuurilisele keskkonnale, inimese tervisele ja heaolule ning teisi üldplaneeringu kontekstis asjakohaseid mõjusid. Peale planeeringu ja KSH aruande eelnõu avalikustamist ja hiljem ka kooskõlastamise ja arvamuse andmise etapis on viidud KSH aruandesse sisse jooksvalt täiendusi, vastavalt protsessi osapooltelt saadud ettepanekutele ning vastavalt muudatustele planeeringu lahenduses. Vajadusel on lisatud asjakohased täpsustused vastavate alapeatükkide juurde.

KSH leidis, et üldjuhul vastab üldplaneeringu lahendus seatud eesmärkidele. Üldplaneeringu lahenduse väljatöötamisel on lähtutud tasakaalustatud arengu põhimõtetest, Tartu valla senistest arengutest ja tulevikuproгноosidest ning püütud leida optimaalne tasakaal erinevate, kohati üksteisega konfliktsete valdkondade vahel (nt looduskeskkond vs intensiivne inimtegevus). Üldplaneering seab ka tingimused erinevate väärtuste kaitseks. Tähelepanu pööratakse ka jätkusuutlike lahenduste (nagu efektiivne kergliiklus- ja ühistranspordivõrk) juurutamise vajadusele. Maakasutuses nähakse vajadusel ette paindlikkust, soodustamaks kvaliteetse ruumi teket, mis rahuldab valla elanike vajadusi ning pakub kvaliteetset elukeskkonda. Seeläbi on üldplaneeringul valla arengule (ja laiemalt ka keskkonnale) soodne mõju.

KSH leidis, et üldjuhul vastab planeeringulahendus ka Eesti keskkonnastrateegia eesmärkidele ning Tartu maakonnaplaneeringu 2030+ ning Jõgeva maakonnaplaneeringu 2030+ arengusuundadele ja põhimõtetele.

Võimalikud ebasoodsad mõjud ilmnevad eelkõige konkreetsete teemade lõikes, olukordades, kus aktiivne ruumikasutus (tööstus, tiheasustus, transport) võib ohtu seada näiteks loodusväärtuste (kaitstavad loodusobjektid, rohevõrgustik, veekeskond jm) kvaliteedi või säilimise või põhjustada potentsiaalselt häiringuid inimese tervisele (müra, õhusaaste jm). Selliste võimalike olukordade jaoks soovitas KSH leevendavad meetmed ebasoodsate mõjude leevendamiseks (ning oluliste ebasoodsate mõjude vältimiseks), mis on esitatud ettepanekutena iga sisesupeatüki lõpus.

KSH lõpptulemusel leiti, et üldplaneeringu lahenduse elluviimisega ei kaasne eeldatavalt olulist ebasoodsat mõju, mis tingiks olulise ebasoodsa mõju vältimiseks kohustuslike leevendavate meetmete seadmist või täiendava seire vajadust. **Seetõttu ei määra KSH ka täiendavaid seiremeetmeid.**

Järgnevalt on esitatud koondloetelu ettepanekutest, mis KSH aruande koostamisel seisuga tehti.

Tabel 5.1 KSH aruande koostamisel tehtud ettepanekud planeeringu täiendamiseks

Ettepanek	Arvestamine üldplaneeringus
4.1.1.1. Kaitstavad loodusobjektid	
Aladel, kus tiheasustus- ja arendusalad kattuvad kaitstavate loodusobjektidega, tuleb lähtuda eeskätt kaitstava loodusobjekti kaitse eesmärgist. Planeeringu rakendamise ebasoodsa mõju vältimiseks on vaja nendes piirkondades arendustegevuste elluviimisele eelnevalt analüüsida mõju kaitstavatele loodusobjektidele ning kavandatav tegevus on võimalik vaid juhul, kui see ei too kaitstavatele loodusobjektidele kaasa olulist ebasoodsat mõju.	Ettepaneku arvestati, ettepanek/seisukoht sisaldub ÜP seletuskirja (SK) ptk 6.3.
Vooremaa maastikukaitsealal (Tabiveres ja Äksis) tuleb sadama ma-alade edasisel arendamisel (hoonestamise kavandamisel) arvestada maastikukaitseala kaitsekorruga ning vajadusel koostöös kaitseala valitsejaga selgitada välja võimalused kaitsekorra muutmiseks ja kavandatava tegevuse elluviimiseks.	Ettepanekuga arvestati, põhimõte sisaldub ÜP SK ptk 6.3
4.1.1.2. Natura 2000	
Et välistada ebasoodne mõju Alam-Pedja loodusala ning sellega seotult kaudselt ka linnuala kaitse-eesmärkidele ÜP täpsusastmes, tuleb loobuda ÜP lahendusse selliste matkaradade ette nägemisest, mis kulgevad loodusala kaitse-eesmärkideks olevate elupaikadel. Ebasoodsa mõju ilmnenemise tõenäosust on võimalik ära hoida ning vähendada läbi keskkonnaaspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega.	Ettepanekuga arvestati, kaitavate loodusobjektidega kattuvad matkarajad jäeti ÜP lahendusest välja.
Üldplaneeringus on ette nähtud Äksi kalmistu laiendamine Vooremaa järvede loodusala ning ulatub ka Saadjärve (loodusala kaitse-eesmärk, 3130 elupaigatüüp) ehituskeeluvööndisse. Ettevaatusprintsipi lähtudes tuleb enne tegevuse ellu viimist teostada üldplaneeringuga kalmistu alaks määratud alal hüdrogeoloogiline uuring ja uuringu tulemuste põhjal täpsustada mõju loodusalale.	Ettepanek ei ole viimase planeeringulahenduse puhul enam asjakohane, sest kalmistu laiendamisest loobuti.
KSH teeb ettepaneku Äksis Tuule 6 kinnistul vähendada ehituskeeluvööndit veekaitsevööndi piirini, ehk 10 m järve kaldast. Tegemist on Saadjärve kui Vooremaa järvede loodusala ühe kaitse-eesmärgi soodsat seisundit toetava meetmega.	Ettepanek ei ole viimase planeeringulahenduse puhul enam asjakohane, sest ehituskeeluvööndi vähendamisest loobuti.

Ettepanek	Arvestamine üldplaneeringus
Keskonnakaalutlustest lähtuvalt ei pea KSH Ööbiku ja Laine kinnistutel ehituskeeluvööndi vähendamist põhjendatuks. Ehituskeeluvööndi vähendamise osas on otsustusõigus Keskkonnaametil, kes saab otsuse tegemisel eeltoodud riske arvesse võtta ning kaaluda ka ehituskeeluvööndi vähendamise põhjendatust Ööbiku ja Laine kinnistutel.	Ettepanek ei ole viimase planeeringulahenduse puhul enam asjakohane, sest ehituskeeluvööndi vähendamisest loobuti.
Et välistada ebasoodne mõju Peipsiveere loodusala kaitse-eesmärkidele, tuleb loobuda ÜP lahenduses Piirissaare Saare külla aiandusmaa kuivendamiseks mõeldud kraavi kavandamisest.	Ettepanekuga arvestati, kraav jäeti ÜP lahendusest välja.
Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele, tuleb ÜP lahenduses loobuda Peipsiveere loodusalale aiandusmaade kavandamisest loodusala kaitse-eesmärkideks olevate elupaigatüüpidega kattuvalt.	Ettepanekuga arvestati, elupaigatüüpidega kattuvad aiamaad jäeti ÜP lahendusest välja.
Et välistada ebasoodne mõju loodusala kaitse-eesmärkidele, tuleb ÜP lahenduses loobuda Peipsiveere loodusalale matkaradade kavandamisest loodusala kaitse-eesmärkideks olevate elupaigatüüpidega kattuvalt.	Ettepanekuga arvestati, elupaigatüüpidega kattuvad matkarajad jäeti ÜP lahendusest välja.
Tabivere ja Äksi sadama maa-ala edasisel arendamisel (planeering, projekt vm) tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Vooremaa järvede loodusalale Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid.	Ettepanekuga arvestati, põhimõtte sisaldub ÜP SK ptk 6.3
Tuulenergeetika uuringuala edasiste arenguperspektiivide väljaselgitamisel ning uuringuala edasisel arendamisel (kavad, planeeringud, projektid) tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Natura hindamine Kirikuraba loodusalale, Siniküla loodusalale ja teistele võimalikus mõjualas olevatele Natura 2000 aladele. Vajadusel rakendada ette nähtud leevendusmeetmeid (nt tuulenergeetika arendamise ruumiline paigutus, maht, tehnilised lahendused jne).	Ettepanek ei ole viimase planeeringulahenduse korral enam asjakohane. Kooskõlastamise ja arvamuse andmise etapis esitas Kaitseministeerium seisukoha Tartu valla territooriumile tuuleenergia uuringualasid mitte kavandada, kuna mistahes kõrgusega elektrituulik Tartu valla territooriumil võib vähendada riigikaitse ehitiste töövoimet. Sellest tulenevalt tuuleenergeetika uuringualasid planeeringus (seisuga august 2021) ette ei nähta.
Piirissaarel Peipsiveere loodusalale ÜP-ga täiendavate matkaradade ja vaatetorni täpsemal planeerimisel ning projekteerimisel tuleb kaasnevaid keskkonnamõjusid täpsustada, läbi viia vajalikus täpsusastmes Natura hindamine ning vajadusel rakendada ette nähtud leevendusmeetmeid (nt täpne tehniline lahendus, paigutus jne).	Ettepanekuga arvestati, põhimõtte sisaldub ÜP SK ptk 6.3
Kõigi Natura 2000 alade puhul tuleb arvestada, et üldplaneeringuga kavandatava tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Ebasoodsa mõju ilmumise tõenäosust on võimalik ära hoida ning vähendada läbi projektide keskkonna aspektide arvestamise edasistes planeeringutes ja projektides ning vajadusel ette nähtud leevendusmeetmete rakendamisega. Õigusaktidest tulenevalt tuleb ruumilise arengu ja kaasnevate tegevuste rakendajal igakordselt kaaluda tegevuse võimalikku ebasoodsat mõju Natura 2000 võrgustiku aladele ja vajadusel algatada keskkonnamõju hindamise menetlus ning viia läbi Natura hindamine vajalikus täpsusastmes.	Ettepaneku arvestati, ettepanek/seisukoht sisaldub ÜP seletuskirja (SK) ptk 6.3.

Ettepanek	Arvestamine üldplaneeringus
4.1.1.3. Roheline võrgustik	
KSH tegi ettepaneku roheline võrgustiku paiknemist üldplaneeringus täpsustada (vt Joonis 4.1.1.3).	Ettepanekuga on arvestatud.
Aladel, kus tiheasustusalad või kompaktsed hoonestusega alad kattuvad rohevõrgustikuga (vt Joonis 4.1.1.4), tuleb tegevuste edasisel planeerimisel ja elluviimisel arvestada, et roheline võrgustiku funktsioonid ei saaks häiritud ning järgida rohevõrgule seatud kasutustingimusi. Vajadusel tuleb hinnata mõju rohevõrgustikule konkreetse asukohas vastavalt kavandatavale tegevuse detailidele. Tegevust neil aladel tohib ellu viia vaid juhul, kui sellega ei kaasne olulist ebasoodsat mõju rohevõrgustiku toimimisele.	Põhimõttega on arvestatud juba planeeringulahenduse väljatöötamisel ning tingimusega edasiseks tegevuseks on arvestatud, vt SK ptk 6.7.
Põhi- ja tugimaanteed lõikude, mis läbivad rohevõrgustikku, rekonstrueerimisprojektide raames tuleb konfliktile roheline võrgustikuga tähelepanu pöörata ning vajadusel leida leevendavad meetmed. Eraldi võib välja tuua Siniküla läbiva Tallinn-Tartu maantee, kus konflikt maantee ja rohevõrgustiku vahel avaldub kõige teravamalt.	Ettepanekuga arvestatakse, vt SK ptk 6.7 ja 6.10.1.7.
Tallinn-Tartu raudtee rekonstrueerimisprojektide raames tuleb raudtee õgvendamisel samuti arvestada roheline võrgustiku eesmärkidega ja kaaluda leevendusmeetmete vajadust.	Ettepanekuga on arvestatud, vt SK ptk 6.10.1.8.
KSH aruande eelnõu kooskõlastamise ja arvamuse andmise etapis tehti ettepanek üle vaadata roheline võrgustiku sidusus naabervaldade rohevõrguga, sealjuures arvestades valdade koostatavates üldplaneeringutes planeeritava rohevõrgu struktuuriga. KSH hinnangul on Tartu valla rohevõrk üldjuhul naabervaldade rohevõrguga sidusalt ühendatud. Peipsiääre vallaga piirne misel oleks siiski vajalik rohevõrgu piire koostöös üle vaadata ja vajadusel ühtlustada.	Arvestatakse. Koostöö veel Peipsiääre vallaga jätkub.
4.1.4.1. Põhjavesi	
Arvestades, et maapinna lähedastes põhjaveekihtides esineb nitraatide ja mikroobidega saastumist, on soovitatav kaitsmata ja nõrgalt kaitstud põhjaveega aladele jäävates põllumajanduslikes piirkondades vältida salvkaevude rajamist, mis kasutavad Kvaternaari põhjaveekihi vett.	Ettepanekuga on arvestatud, vt SK ptk 6.10.2.
4.1.4.2. Pinnavesi	
KSH soovib koostada eraldiseisev uuring kindlustusrajatiste vajaduse väljaselgitamiseks Saadjärvel ja teistel veekogudel, kus võib esineda probleeme erosiooniga, eesmärgiga kaitsta rannas ja kaldal asuvaid looduskooslusi ja ehitisi, sh inimese heaolu ja tervist ning hoida ära võimalikke kahjustusi. Uuringu tulemusena selgub kaldakindlustuse vajadus, selle iseloom täpsustatakse projektiga. Kaldakindlustuse projekteerimise faasis tuleb läbi viia KMH eelhindamine, et välja selgitada kaasnevate mõjude iseloom ja täpsema hindamise vajadus. Kindlustusrajatise ehitamine tuleb ajastada nii, et mõjud looduskooslustele oleks võimalikult väikesed.	Ettepanekuga on arvestatud, vt SK ptk 6.8.
Veendumaks, et kalmistu rajamine Saadjärve kalda ja ehituskeeluvööndisse on tulenevalt veekaitselistest piirangutest ja kalmistu seadusest võimalik, on vajalik läbi viia hüdrogeoloogiline uuring. Saamaks objektiivne pilt põhjaveetaseme kõrgusest, tuleks uuring läbi viia kõrgveeperioodil, soovitatavalt kevadisel.	Ettepanek ei ole viimase planeeringulahenduse puhul enam asjakohane, sest kalmistu laiendamist loobuti.
Ehitustegevuse kavandamisel endistele kuivendatud põllumaadele hajaasustuses või kompaktselt asustatud aladel on soovitatav projekteerimistingimuste väljastamisel juhtida tähelepanu vajadusele lahendada koos ehitamisega ka sademevee käitlus, vältimaks suuremaid üleujutusi õuel ja/või teedel.	Ettepanekuga on arvestatud, vt SK ptk 6.10.3.

Ettepanek	Arvestamine üldplaneeringus
<p>Üldplaneeringu seletuskirja ptk 6.8.1 täiendada mõttega: „Lautrite ja paadisildade rajamisega kaasnevate mõjude minimeerimiseks tuleb arvestada, et rajatis teeniks maksimaalselt avalikke huvisid ja oleks kõigile huvilistele ligipääsetav ning kasutatav. Eelnevalt tulenevalt on kumulatiivsete mõjude vältimiseks üldjuhul soovitatav mitte ette näha vaid ühe kinnistu kasutusse kavandatud paadisildade rajamist.</p>	<p>Ettepanekuga on arvestatud, vt SK ptk 6.8.1</p>
<p>4.1.4.4. Ehituskeeluvööndi vähendamine</p>	
<p>Ettevaatusprintsibist lähtuvalt teeb KSH ettepaneku vähendada Tuule 6 kinnistul ehituskeeluvööndit veekaitsevööndi piirini ehk 10 m järve kaldast, mis tagaks paremini kaldakaitse eesmärkide saavutamist.</p>	<p>Ettepanekud ei ole viimase planeeringulahenduse korral enam asjakohased. Kooskõlastamise ja arvamuse andmise etapis esitas Keskkonnaamet seisukoha, et ehituskeeluvööndi vähendamine on vastuolus Vooremaa maastikukaitseala kaitse-eeskirjaga. Sellele tuginedes ehituskeeluvööndi vähendamisest loobutakse.</p>
<p>Keskkonnakaalutlustest lähtuvalt ei pea KSH Ööbiku ja Laine kinnistutel ehituskeeluvööndi vähendamist põhjendatuks.</p>	
<p>Keskkonnakaalutlustest lähtuvalt ei pea KSH Järvekalda, Järveranna, Maakivi, Vilgukivi ja Järveveere kinnistutel ehituskeeluvööndi vähendamist põhjendatuks.</p>	
<p>4.2.1. Puhkealade kättesaadavus</p>	
<p>KSH teeb ettepaneku täpsustada vähemalt linnalähialal haljasalade otstarbeid, kuna lahendus ei toeta üheselt ja selgelt mõistetavalt puhkevõimaluste ruumilist tagamist.</p>	<p>Ettepanekuga arvestatakse tingimuste täpsustamise kaudu. Nt tuleb puhkealade kättesaadavus tagada elukohast 300 m raadiuses, rajada mänguväljakuid ja spordiplatse jne. Vt SK ptk 5.7 ja 6.1.</p>
<p>4.2.2. Teenuste kättesaadavus</p>	
<p>Linna lähialal kaaluda kompaktsema arengu tagamiseks uute alade kavandamise vajadust ning võimalusel näha uusi asustatavaid alasid ette väiksemas mahus, eelkõige juhul kui need ei ole kaetud täna kehtivate ja realiseerumata detailplaneeringutega.</p>	<p>Ettepanekuga ei arvestata. Vahi-Raadi-Tila-Kõrveküla piirkonna eeslinnalist iseloomu, toimunud arenguid ning viimastel aastatel lisandunud tegevuskohti, on õigustatud arendustegevuse suunamine linnalähialale, sh juba toimivat Kõrvekõla keskust arvestades.</p>
<p>Kaaluda, kas Kõrveküla alevik jääb ka pikemas perspektiivis vallavõimu asukohaks või võiks tulevikus asuda vallavõim linnalähi uutes keskustes (Põhjakeskus või Raadi)</p>	<p>Ettepanekuga kaaluda on arvestatud, kohaliku keskusena jääb toimima Kõrveküla ja perspektiivis areneb keskusena välja ka Raadi, vt SK ptk 3.</p>
<p>Tekstis toodud analüüsi põhjal soovitab KSH kaaluda Raadi lennuvälja alal keskus 1 (vt joonised eespool) kujundamist Raadi keskuseks ning keskuse arenguks oluliste aspektide kajastamist ÜP-s: nt keskväljak, maamärgid, koondatud perimetraalne hoonestus ja samuti koondatud erinevad otstarbed, keskuskoha märkimine kõrgema hoonestuse või hoonestustihedusega, koha vaadeldavuse tagamine, maastikuarhitektuursete lahenduse vajadus, sõlmkoht liikuvuses jms.</p>	<p>Ettepanekuga on arvestatud, vt SK ptk 6.1.</p>

Ettepanek	Arvestamine üldplaneeringus
<p>Kaaluda inimsõbralikumad lahendusi lennuradade maakasutusele – näiteks maandumisraja parkimisala asemel kavandada kesktelg kergliiklusega bulvariks vms, mis hõlmaks ka tänavaäärset parkimist vms. Juhul, kui omavalitsus ei näe ette olulisi ehituslikke sekkumisi lennu- ja ruleerimisradade (ning kaponiiride) säilitamisel, on vajalik, et planeering markeeriks täpsemalt tingimusi, mis on radadel keelatud või lubatud.</p>	<p>Ettepanekuga on arvestatud osaliselt. Lennuvälja stardiradade kesktelje bulvariks muutmine ei ole põhjendatud. Üldplaneering väärtustab Raadi lennuvälja, kui ajalooprotsesside ja –sündmustega seotud militaarpärandit ja ehitisi kui superstruktuure. Haljasalad ja kergliiklusteed on planeeritud stardiradade äärde, stardirajad säilitatakse kui superstruktuurid, mida on võimalik kasutada parkimise (sh väliürituste toimumisel), suurürituste korraldamiseks vms. Vt ptk 6.1 ja 6.2.2.</p>
<p>Kaaluda Raadi kolumbaariumile alternatiivset asukohta ning lisada seletuskirja kolumbaariumi kavandamise põhimõtted.</p>	<p>Ettepanekuga arvestatakse osaliselt. Kuna kalmistu on planeeritud detailplaneeringuga ning asub Raadi piirkonna keskmes, sellele alternatiivse asukoha kaalumist ei peetud vajalikuks. Sk ptk 5.8. täiendati üldiste põhimõtetega, millega arvestada kolumbaariumi projekti koostamisel.</p>
<p>Tagamaks erinevate teenuste füüsilist kättesaadavust liikuvuse aspektis, teeb KSH ka ettepaneku täiendada kõikide ühiskondliku suunitlusega hoonete ja rajatiste maa-alade (AA, ÜK, AA/Ä, ÜK/Ä) kavandamise tingimusi selliselt, et need toetaksid erinevate vanus- ja vajadusgruppide mugavat liikumisvõimalust.</p>	<p>Ettepanekuga on arvestatud lahenduse väljatöötamisel ja täiendavate tingimuste lisamisega, vt SK ptk 6.1, 6.10.1 alapeatükid.</p>
<p>4.2.3. Ettevõtluskeskkond ja tööhõive</p>	
<p>KSH teeb täiendavalt ettepaneku kaaluda kaitse- ja kulisshaljastuse täiendamist järgmistes kohtades:</p> <ul style="list-style-type: none"> - Piki Raadi lennuvälja on kavandatud ribana ÜK/Ä maa-ala. Soovitav on lisada kaitsehaljastuse ka selle maa-ala ja kavandatava ringtee vahele, kuna eeldatavalt arendatakse alal erinevaid spordihooneid ja -rajatisi, mis eeldavad ka väljas viibimist. - Pikendada kulisshaljastust Raadi lennuvälja alal, kus erineva otstarbega maad (EK/Ä, EK, AA/Ä) lähevad üle äri- ja tootmisotstarbelisteks maadeks (ÄT). - Näha ette kaitsehaljastus Vahi tööstuspargi ja põhimaantee 3 ääres asuva elamuala vahele. 	<p>Ettepanekutega on lahenduse väljatöötamisel juba arvestatud. ÜP joonist ja SK tuleb vaadata koosmõjus, st tänava- ja kaitsehaljastuse rajamise nõue kehtib ka siis kui seda maakasutusplaanile ei ole kantud. Tänav- ja kaitsehaljastuse nõue on ÜP lisatud, vt ptk 6.1.</p>
<p>4.3. Mõju kultuurilisele keskkonnale</p>	
<p>KSH teeb ettepaneku kaaluda 2 väärtusliku maastiku (Kaiu mõhnastik ja Kaiu järvistu koos Tammeluhaga ning Kardla-Vorbuse maastiku) puhul vajadusel suunavate tingimuste seadmist.</p>	<p>Ettepanekuga on arvestatud. Kõigile aladele kehtivad ka üldtingimused, mis on SK lisatud, vt SK ptk 6.4.</p>

Ettepanek	Arvestamine üldplaneeringus
KSH teeb ettepaneku Piirissaare väärtusliku maastiku piiri (ulatuse) korrigeerimiseks (vt täpsemalt ptk 4.3).	Ettepanekuga on arvestatud, vt SK ptk 6.2.5.
4.4.1. Mürä ja vibratsioon	
Uusi müratundlikke alasid ei ole soovitatav planeerida krossiradade ning lasketiirude lähiümbrusse, kuna nimetatud objektide tegevusega võivad kaasneda mürahäiringud (seda ka juhul, kui tegevus vastab õigusaktidele ja normidele), mida on keeruline leevendada ning selle asjaoluga tuleb planeerimisel (ja ka elukoha valikul) arvestada.	Ettepanekuga arvestatakse, vt SK ptk 6.11.2.
Äksi krossiraja lähiümbruses võib üldplaneeringuga kavandatud maakasutuse puhul võimaliku konfliktalana välja tuua krossiraja idanurgast ca 220...450 m kaugusele jääva perspektiivse Saadjärve äärde kavandatud elamuala (Kaldaääre kinnistu). On tõenäoline, et krossiraja tegevusest tingitud müratase võib toodud alal häirivaks osutada ning seda ka juhul, kui müra normväärtusi (varasemalt kehtinud või tulevikus kehtestatavoid) otseselt ei ületata. Antud piirkonnas elamualade arendamisel tuleb seega arvestada võimalike häiringute esinemisega. Head tingimused uute eluhoonete siseruumides on võimalik tagada rangete heliisolatsiooninõuete rakendamise korral, kuid välisõhus (õuealal) on keeruline mürahäiringuid täielikult vältida. Selgelt tajutavaks mürahäiringu vähendamiseks peaksid krossiraja äärsed müratõkked oleme märkimisväärselt kõrged (minimaalse kõrgusega ca 4-5 m, soovitatavalt veelgi enam), kuid hetkel kehtivate regulatsioonide tingimustes ei ole sedavõrd investeeringumahukate meetmete rakendamise nõude seadmine krossiraja valdaja suhtes põhjendatud. Samuti tuleb arvestada, et ka täiendavate müra vähendamise meetmete rakendamine (ning mürataseme teoreetiline vähenemine mõne dB võrra) ei välista tõenäoliselt häiringute esinemist ka tulevikus. Seega võib mürahäiringu vähendamisel täiendavate müratõkete rajamisest efektiivsemaks meetmeks osutada kokkuleppeliste (läbirääkimiste teel kokku lepitud) ajaliste piirangute rakendamine (s.t aktiivse kasutusaja täpsustamine), nt tagades mürahäiringust vabad varahommikud, õhtune aeg, aeg-ajalt vabad nädalavahetused jms.	Ettepanekuga arvestatakse, vt SK ptk 6.11.2.
Lisaks asub krossiraja vahetus ümbruses Äksi kalmistu, mille võib samuti lugeda müratundlikuks alaks, mistõttu on koostöös krossiraja haldajaga võimalusel soovitatav kaaluda teatud aegadel (nt matusetaluste läbiviimise aeg) krossiraja mürarikaste tegevuse hetkelist peatamist.	Ettepanekuga arvestatakse, vt SK ptk 6.11.2.
KSH soovib lisada üldplaneeringu seletuskirja tingimuse, et vajadusel ja võimalusel rakendatakse liikluse rahustamise meetmeid ning liikluse rahustamise meetmed peavad tagama ühtlase liikluse, mida iseloomustab madal müratase.	Ettepanekuga arvestati, põhimõte sisaldub ÜP SK ptk 6.1 ja 6.10.1.
4.4.2. Välisõhu kvaliteet	
Oluline meede elanike kaitsmisel õhusaaste ebasoodsa mõju eest on roheliste puhversoonide (sh koos kaitsehaljastuse või kulisshaljastusega) jätmine elamupiirkondade ja saasteaineid välisõhku paiskavate alade ning objektide (sh nii tööstuspiirkonnad kui ka transpordikoridorid) vahele.	Ettepanekuga on arvestatud lahenduse väljatöötamisel roheliste puhveralade (kaitsehaljastuse planeerimisega ning tingimuste läbi. Vt SK ptk 5.5, 6.1, 6.10.1.7 ja 6.11.2
KSH soovib lisada üldplaneeringu seletuskirja tingimuse, et vajaduse ja võimalusel rakendatakse liikluse rahustamise meetmeid ning liikluse rahustamise meetmed peavad tagama ühtlase liikluse, mida iseloomustab väike saasteainete heide.	Ettepanekuga arvestati, põhimõte sisaldub ÜP SK ptk 6.1 ja 6.10.1.

Ettepanek	Arvestamine üldplaneeringus
4.4.3. Valgusreostus	
<p>Kokkuvõttes soovib KSH uute arenduste ja taristu kavandamisel arvestada ka võimaliku valgusreostusega ning vajadusel ette näha asjakohased leevendavad meetmed. Soovituslikke leevendavaid meetmeid, millega on võimalik valgustuse mõju ümberkaudsele keskkonnale vähendada, on põhjalikult kirjeldatud uuringus „Valgusreostuse pikaajaliste muutuste uurimine Tallinnas ja valgusreostuse hetkeseisu määramine Eestis“. Uuemate selleteemaliste uuringute ilmumisel on soovitatav järgida uemate uuringute soovitusi.</p>	<p>Ettepanekutega on arvestatud, vt ptk 6.11.4.</p>
<p>Lisaks inimestele põhjustatud häiringutele on oluline arvestada ka valgusreostuse mõjudega looduskeskkonnale. Olulisemate konfliktkohtadena saab välja tuua Äksi ja Lähte alevikku kavandatud perspektiivsed kergliiklusteed, mille ülemäärane valgustamine võib oluliselt mõjutada piirkonnas registreeritud II kaitsekategooria kaitsealuseid nahkhiireliike (veelendlane ja tiigilendlane).</p>	<p>Ettepanekutega on arvestatud, vt ptk 6.11.4.</p>
4.4.4. Ohtlikud ettevõtted	
<p>KSH toob välja soovitusi, et kõigi (sh olemasolevate) ohtlike ettevõtete ohualas paiknevate alade kasutamisel ja edasisel arendamisel tuleb ohualadega seonduvate riskidega arvestada ning vajadusel rakendada meetmeid riski leevendamiseks. Eelkõige on oluline vastavat ohtu ruumi edasisel arendamisel ja kasutamisel teadvustada. (Võib välja tuua, et ohu teadvustamisele aitab juba kaasa ka ohualade kandmine üldplaneeringu kaardimaterjalile.)</p>	<p>Ettepanekutega on arvestatud, vt SK ptk 5.5.</p>
4.4.5. Radoon	
<p>Kuna kogu Tartu valla territooriumil on radooni sisalduseks pinnaseõhus hinnatud vähemalt 30 kBq/m³ ja suuremal osal isegi üle 50 kBq/m³ (ning arvestades ka Keskkonnaameti ettepanekut) soovib KSH lisada ÜP seletuskirja tingimusena ennetavalt radoonivastaste meetmete kasutamise.</p>	<p>Ettepanekuga on arvestatud, vt SK ptk 6.11.3.</p>
4.5. Kliimamuutusega kaasnevad mõjud	
<p>Kliimamuutusest tulenevate maksimaalsete temperatuuride tõusu ja kuumasaare efektiga seotud riskide maandamiseks soovib KSH üldplaneeringus arvestada tingimusega, et uute arendusalade kavandamisel tuleks võimalusel vältida ulatuslike homogeensete kõvakattega alade rajamist - nt suured parkimisplatsid, kus puudub haljastus, sh kõrghaljastus. Eriti oluline on seda põhimõtet järgida linnakeskkonnaga sarnevates piirkondades Tartu linna lähistel asuvatel aladel.</p>	<p>Märts 2020 seisuga sellesisuline nõue üldplaneeringu seletuskirjas ka sisaldub, nt avalikku ruumi ja haljastust puudutava tingimusena keskuse ning kaubandus-, teenindus- ja bürooahoone maa-alal Kõrveküla ja Raadi piirkonnas ning ka üldisema tingimusena parkimise korraldamisel.</p>
<p>Kliimamuutusest tulenevate sademeveekäitlemisega seotud riskide maandamiseks juhib KSH tähelepanu vajadusele tagada maaparandussüsteemide korrashoid ja süsteemide piisav läbilaskevõime.</p>	<p>Üldplaneering sisaldab sellega seotud nõuet maaomanikule tagada maaparandussüsteemide toimivus ja kraavide korrashoid oma kinnistul.</p>
<p>Täiendavalt märgib KSH, et kliimamuutusest tulenevat suurenevat suviste paduvihmade tõenäosust ning intensiivsust tuleks arvesse võtta ka uute arendusalade sademeveesüsteemide kavandamisel ning lahendused sellest tulenevalt dimensioneerida piisava varuga.</p>	<p>Ettepanekutega on arvestatud, vt ptk 6.11.1.</p>

Ettepanek	Arvestamine üldplaneeringus
<p>4.6. Taastuenergeetika</p>	
<p>Konfliktide ennetamiseks soovib KSH tuuleenergeetika uuringualal tuuleparkide täpsete asukohtade valikul rakendada täiendavaid puhveralasid (eelkõige seoses lindude kaitse vajadusega, vt täpsemalt ptk 4.6). Puhveralad võivad konkreetses asukohas täpsustuda läbiviidavate uuringute (nt linnustiku või nahkhiirte uuring) tulemusel.</p>	<p>Ettepanek ei ole viimase planeeringulahenduse korral enam asjakohane. Kooskõlastamise ja arvamuse andmise etapis esitas Kaitseministeerium seisukoha Tartu valla territooriumile tuuleenergia uuringualasid mitte kavandada, kuna mistahes kõrgusega elektrituulik Tartu valla territooriumil võib vähendada riigikaitse ehitiste töövõimet. Sellest tulenevalt tuuleenergeetika uuringualasid planeeringus (seisuga august 2021) ette ei nähta.</p>
<p>ÜP näeb ette, et ulatuslike päikeseparkide rajamine ei ole üldjuhul lubatud väärtuslikel maastikel, rohelistes võrgustikus ja väärtuslikul põllumajandusmaal. KSH soovib lisada täienduse, et nendel aladel on siiski võimalik päikesepaneelide paigaldamine olemasolevate majapidamiste omatarbeks.</p>	<p>ÜP-s täpsustati, et üksnes võrku müümise eesmärgil rajatavate päikeseparkide püstitamine ei ole lubatud.</p>
<p>4.7. Jäätmekäitlus</p>	
<p>Hilisemate probleemide vältimiseks soovib KSH lisada ÜP-sse tingimus, et jäätmekäitluskohtade täpsem kavandamine ning jäätmete hilisem käitlemine tuleb korraldada selliselt, et see ei tekitaks keskkonnahäiringuid (müra, vibratsioon, tolm, ebaseeldiv lõhn jms) ja ebasoodsat mõju elanikkonnale.</p>	<p>Ettepanekutega on arvestatud, vt ptk 5.17.</p>

VIIDATUD ALLIKAD

Aruande koostamisel kasutatud kirjanduse ja allikate viited on esitatud aruandes läbivalt joonealuste märkustena. Lisaks on kõik viidatud allikad esitatud alljärgnevas loetelus.

1. **Tartu maakonnaplaneering 2030+.** Kehtestatud riigihalduse ministri 27.02.2019 käskkirjaga nr 1.1-4/29
2. **Jõgeva maakonnaplaneering 2030+.** Kehtestatud Jõgeva maavanema 01.12.2017 korraldusega nr 1-1/2017/305
3. Arold, I. (2005). **Eesti maastikud.** Tartu: Tartu Ülikooli Kirjastus.
4. Maa-Ameti Geoportaali Geoloogilised andmed, **Maavaravarude koondbilans 2018:**
https://geoportaal.maaamet.ee/docs/geoloogia/koondbilanss_2018.pdf?t=20190522133548
5. Keskkonnaamet, lubade taotlused:
<https://www.keskkonnaamet.ee/et/eesmargid-tegevused/maapou/lubade-taotlused>
6. **Piirisaare valla üldplaneering.** Kehtestatud Piirisaare Vallavolikogu 11.05.2016 määrusega nr. 14.
7. **Juhendmaterjal hajaasustuse reoveekäitluse kavandamiseks, valikuks, ehitamiseks ja hooldamiseks.** Keskkonnaministeerium, 2015.
8. **Veekogumite koondseisund 2018.** Keskkonnaagentuur, Veekogumite seisundiinfo
9. **Supluskohad ja suplusvee kvaliteet 2018. aastal,** Terviseamet.
https://www.terviseamet.ee/sites/default/files/Keskkonnatervis/Suplusvesi/supluskohad_ja_suplusvee_kvaliteet_2018.pdf
10. „Paadisilla rajamisest Saadjärvele Hiie maaüksusega piirnevale alale“. Keskkonnaameti 02.03.2018 kiri nr 7-9/18/2477-2
11. „Üleujutusohu prognoosimine Emajõe vesikonnas, Emajõe äärses Tartu vallas - peamiselt Kärevere sillast allavoolu“. Alkranel OÜ, Tartu 2019.
12. **Tartu valla lõunaosa II etapi detailplaneering.** Kehtestatud Tartu Vallavalitsuse 5.10.2011 otsusega nr 32.
13. **Tartu valla lõunaosa V ja VI etapi planeering.** Kehtestatud Tartu Vallavalitsuse 16.04.2020 korraldusega nr 338.
14. **Property values and infrastructure provision: A conceptual model of risk perception, amplification and worsenment.** Nordic Journal of Surveying and Real Estate Research, Special Series, Vol 3 (2008). Elliot, P.
15. **Männiku jahilasketiir. Relvadest põhjustatud müratasemete hindamine.** Akukon OY Eesti filiaal. 2018
16. **Kaitseliidu Tallinna Maleva Männiku lasketiiru mürauuring.** Terviseamet. Kesklabori füüsikalabor. 2015
17. **Militaarmüra regulatsioon.** Koondaruanne. Akukon Oy Eesti filiaal. 2014
18. **Militaarmüra regulatsioon.** Riigi Kaitseinvesteeringute Keskus. 2019
19. Valgusreostuse kaardirakendus:
https://www.lightpollutionmap.info/#zoom=10&lat=8053831&lon=2970848&layer_s=B0TFFFFFFFFFFFFFFF
20. **Valgusreostuse pikaajaliste muutuste uurimine Tallinnas ja valgusreostuse hetkeseisu määramine Eestis.** Tallinna Tehnikaülikooli Füüsikainstituut, Tallinn 2012
21. **Eesti pinnase radooniriski ja looduskiirguse atlas:**
https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf
22. **Eesti Geoloogiateenistus:** <https://gis.egt.ee/portal/home/>
23. **Eesti tuleviku kliimastenaariumid aastani 2100.** Keskkonnaagentuur, Tallinn 2014

24. **Eesti tuleviku kliimatsenaariumid aastani 2100:**
https://www.envir.ee/sites/default/files/sepp_m_eeesti_tuleviku_kliimatsenaariumid_aastani_2100.pdf
25. **High summer temperatures and mortality in Estonia.** PLoS One 11(5), e0155045, 2016. Oudin Åström D, Åström C, Rekker K, Indermitte E, Orru H.
26. **„Kiimamuutuste mõjude hindamine ja kohanemismeetmete väljatöötamine planeeringute, maakasutuse, inimtervise ja päästevõimekuse teemas (KATI)“** Anti Roose, Mait Sepp, et al., Tartu 2015
27. **„Sademevee vooluhulkade dimensioneerimise ning teedelt ärajuhtimise probleemid.“** Tea Tõnts magistritöö, Tallinn 2017
28. **Elering:** <https://elering.ee/taastuvelekter-kattis-moodunud-aastal-21-protsendi-elektri-kogutarbimisest>
29. **Energiamajanduse arengukava aastani 2030:**
https://www.mkm.ee/sites/default/files/enmak_2030.pdf

Viidatud õigusaktid ja normdokumendid

1. **Looduskaitse seadus**, vastu võetud 21.04.2004 -
<https://www.riigiteataja.ee/akt/LKS>
2. **„Täiendavate salu- ja laanemetsa looduskaitsealade kaitse alla võtmise ja kaitse-eeskirja menetluse algatamine“.** Keskkonnaministri määrus 12. detsembri 2017.a käskkiri nr 1-2/17/124 ""
3. **„Vastavalt korraldusele Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“** - <https://www.riigiteataja.ee/akt/790098?leiaKehtiv>
4. **„Tartu valla ühisveevärgi ja –kanalisatsiooni arengukava 2019-2031“.** Tartu Vallavolikogu määrus 14, vastu võetud 23.05.2019.
5. **„Korbatu VIII uuringruumi geoloogilise uuringu loa andmisest keeldumine“.** KeA 14.02.2020 korraldus nr. 1-3/20/125
6. **„Nõuded reovee puhastamise ning heit-, sademe-, kaevandus-, karjääri- ja jahutusvee suublasse juhtimise kohta, nõuetele vastavuse hindamise meetmed ning saasteainesisalduse piirväärtused“.** Keskkonnaministri 08.11.2019 määrus nr 61.
7. **„Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“.** Keskkonnaministri 16. detsembri 2016. a määrus nr 71.

LISAD

LISA 1 KSH VÄLJATÖÖTAMISE KAVATSUS

KSH väljatöötamise kavatsus on toodud eraldi dokumendina.