

Jõelähtme Vallavalitsus

Jõelähtme valla üldplaneering

Keskkonnamõju strateegiline hindamine
Aruande eelnõu

2016

SISUKORD

SISSEJUHATUS	5
1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST NING PLANEERINGU JA KSH PROTSESSIST	6
1.1 ÜLDPLANEERINGU EESMÄRK	6
1.2 ÜLEVAADE KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST	6
2. ASJAKOHASED ERINEVATE TASANDITE ARENGUDOKUMENDID	7
2.1 HARJU MAAKONNAPLANEERING (KOOSTATAV)	8
2.2 JÕELÄHTME VALLA ARENGUKAVA	10
2.3 JÕELÄHTME VALLA ÜHISVEEVÄRGI - JA KANALISATSIOONI ARENGUKAVA ..	11
2.4 JÕELÄHTME VALLA SOOJUSMAJANDUSE ARENGUKAVAD	12
3. JÕELÄHTME VALLA LÜHIÜLEVAADE	13
4. ALTERNATIIVSED ARENGUSTSENAARIUMID	15
4.1 ASUSTUSE SUUNAMINE RANNIKUPIIRKONNAS	15
4.1.1 RANNIKUPIIRKONNA OLEMUS JA ALTERNATIIVIDE KIRJELDUS	15
4.1.2 ALTERNATIIVSETE ARENGUSTSENAARIUMITE VÕRDLEMINE	17
4.1.3 ALTERNATIIVIDE VÕRDLUSTULEMUSED JA RANNIKUPIIRKONNA ASUSTUSSTRUKTUURI EELISTUS	20
4.2 “PILPAKÜLA” ALTERNATIIVSED ARENGUSTSENAARIUMID	21
4.2.1 “PILPAKÜLA” OLEMUS JA ALTERNATIIVIDE KIRJELDUS	21
4.2.2 ALTERNATIIVSETE ARENGUSTSENAARIUMITE VÕRDLEMINE	22
4.2.3 ALTERNATIIVIDE VÕRDLUSTULEMUSED JA MAAKASUTUSE EELISTUS	29
5. ÜLDPLANEERINGU ELLUVIIMISEGA KAASNEVAD KESKKONNAMÕJUD	31
5.1 HALJASTUS JA ROHELINE VÕRGUSTIK	31
5.2 KAITSEALUSED OBJEKTID	34
5.3 PINNASE- JA PÕHJAVESI	39
5.4 KESKKONNATERVIS	42
5.4.1 MÜRA	43
5.4.2 VÄLISÕHU KVALITEET	50
5.4.3 VIBRATSIOON	54
5.5 JÄÄTMEKÄITLUS	55
5.6 KLIIMAMUUTUSTEGA KAASNEVAD MÕJUD	58
5.7 MAAVARAD	62
5.8 EHITUSKEELUVÕONDI SUURENDAMINE JA VÄHENDAMINE	65
5.9 INIMESE SOTSIAALSED VAJADUSED JA VARA	66
5.10 PUHKEALAD	73
5.11 ETTEVÕTLUS	76
5.12 AJALOO LIS-KULTUURILISED VÄÄRTUSED	78

6. MÕJUDE OMAVAHELISED SEOSED JA KUMULATIIVSED MÕJUD.....	80
7. LEEVENDAVAD MEETMED JA SEIRE VAJADUS	82
LISAD	84
LISA 1. KSH PROGRAMM - ERALDISEISVA DOKUMENDINA	84

Sissejuhatus

Jõelähtme valla üldplaneeringu keskkonnamõju strateegiline hindamine (edaspidi KSH) eesmärk on arvestada keskkonnakaalutlustega planeeringulahenduse väljatöötamisel, KSH vajadus tugineb *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* (edaspidi KeHJS). Jõelähtme valla üldplaneering ja keskkonnamõju strateegiline hindamine (edaspidi KSH) on algatatud Jõelähtme Vallavolikogu 30. mai 2012.a otsusega nr 294. Kuna üldplaneering on algatatud enne 1. juuli 2015 kehtima hakanud planeerimisseadust, viiakse planeeringu menetlus ja ülesannete lahendamine läbi kuni 30. juunini 2015 kehtinud planeerimisseadusest lähtuvalt.¹

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

Keskkonnamõju strateegilise hindamise aruanne sisaldab:

- ülevaadet üldplaneeringu koostamisest ja KSH protsessist, asjakohastest arengudokumentidest;
- Jõelähtme valla lühiülevaadet (olemasoleva olukorra analüüs on esitatud põhjalikumalt üldplaneeringus lisas „*Jõelähtme valla ruumilise keskkonna analüüs*“);
- planeeringulahenduse alternatiivide võrdlemist (rannikupiirkonna arendamise ja Aiandusküla ehk Pilpaküla alternatiivsed lahendused);
- planeeringuga kaasnevate mõjude hindamise peatükki;
- koondatult aruandes esitatud ettepanekuid, leevendusmeetmeid ja seire vajadust.

¹ Ehitusseadustiku ja planeerimisseaduse rakendamise seaduse § 1 lg 1: *Enne käesoleva seaduse jõustumist algatatud planeeringud menetletakse lõpuni, lähtudes seni kehtinud planeerimisseaduses sätestatud nõuetest, välja arvatud käesoleva paragrahvi lõigetes 2 ja 3 nimetatud juhtudel.*

1. Ülevaade planeeringust ja keskkonnamõju strateegilisest hindamisest ning planeeringu ja KSH protsessist

1.1 Üldplaneeringu eesmärk

Üldplaneering on strateegiline arengudokument, mille alusel kujundatakse kohaliku omavalitsuse ruumilist arengut. Vastavalt *planeerimisseadusele* (§2 lg3, §8)² on üldplaneeringu eesmärk omavalitsuse ruumilise arengu põhimõtete kujundamine ja selle alusel maa- ja veealadele üldiste kasutamise- ja ehitustingimuste, sealhulgas maakasutuse juhtotstarbe määramine. Üldplaneering toob välja üldised suundumused tehnilise ja sotsiaalse infrastruktuuri väljaarendamise osas, määrab detailplaneeringu kohustusega alad ja juhud ning annab tingimused ruumiliste väärtuste (roheline võrgustik, väärtuslikud põllumajandusmaad, väärtuslikud maastikud, miljööväärtuslikud hoonestusalad jm) säilitamiseks. Üldplaneeringu koostamisel on lähtutud Jõelähtme valla arengukavast³ ja seal toodud strateegilistest arengusuundadest, strateegilistest arengudokumentidest ja asjakohastest õigusaktidest.

1.2 Ülevaade keskkonnamõju strateegilisest hindamisest

Keskkonnamõju strateegiline hindamine viiakse läbi üldplaneeringule tuginedes *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* (edaspidi KeHJS) ning võttes aluseks Jõelähtme Vallavolikogu otsuse KSH algatamise kohta (30.05.2012 otsus nr 294). Vastavalt KeHJS §33 lg1 p2 tuleb KSH üldplaneeringu koostamisel läbi viia, et tagada võimalikult varases etapis keskkonnakaalutluste arvestamine planeeringu koostamise käigus. Keskkonnamõju strateegilisel hindamisel vaadeldakse üldplaneeringu ellu viimisega kaasnevaid mõjusid keskkonnale, et maksimaalselt tagada laiemate keskkonnaaspektide arvestamine üldplaneeringus ning saavutada tasakaalustatud ruumiline tulevikuvision.

KSH korraldusest, protsessist ja avalikkuse kaasamisest annab ülevaate KSH programm (vt Lisa 1), mis on heaks kiidetud Harju-Järva-Rapla Keskkonnameti poolt 23.02.2015 kirjaga nr HJR 6-8/15/1667-4. KSH läbiviimiseks moodustati OÜ Hendrikson&Ko poolt ekspertrühm koosseisus:

Üldplaneeringu osakonna juhataja, projektijuht, KSH juhtekspert	Pille Metspalu
Planeerimisspetsialist	Marika Pärn
Planeerimisspetsialist/sotsiaal-majanduslike mõjude hindaja	Kairi Mänd
Looduskeskkonna spetsialist (müra)	Veiko Kärbla
Looduskeskkonna spetsialist (põhja- ja	Tõnn Tuvikene

² Jõelähtme valla üldplaneering on algatatud enne 1. juuli 2015 kehtima hakanud planeerimisseadust, mistõttu viiakse planeeringu menetlus ja ülesannete lahendamine läbi kuni 30. juunini 2015 kehtinud planeerimisseadusest lähtuvalt.

³ Jõelähtme valla arengukava 2014-2025. Kinnitatud Jõelähtme Vallavolikogu 25.10.2012 määruse nr 102.

pinnavesi)

Looduskeskkonna spetsialist (looduskaitse,
KSH ekspert)

Riin Kutsar

Looduskeskkonna spetsialist (loomastik)
Kartograaf

Kaile Peet
Jaanus Padrik

Mõjude hindamise läbiviimisel lähtutakse nii üldplaneeringu lahendusega kaasnevatest keskkonnamõjudest kui ka keskkonnakomponentidest tulenevatest mõjuteguritest. Hindamisel on lähtekohaks kaasnevate mõjude analüüs planeeringu eesmärgist lähtuvalt. Mõjude hindamise täpsusaste tuleneb üldplaneeringust kui strateegilisest ruumilisest arengudokumendist, st arvestatakse üldplaneeringu täpsusastmega ja käsitletakse teemasid, mida on võimalik üldplaneeringuga lahendada. Üldplaneeringu kui strateegilise arengudokumendi iseloomust tulenevalt kasutatakse hindamisel valdavalt kvalitatiivseid hindamismeetodeid (ekspertarvamused, konsultatsioonid); alternatiivide võrdlemiseks kasutatakse multikriteeriumi-analüüsi. Nii mõjude hindamise kui üldplaneeringu koostamise käigus viidi läbi tööseminare, välitöid kohalike oludega tutvumiseks; analüüsiiti olemasolevaid planeeringuid, arengukavasid ja alusuuringute dokumente, millega arvestamine tagab strateegilise lähenemise planeeringu lahenduse väljatöötamiseks.

Keskkonnamõju strateegiline hindamine Jõelähtme valla üldplaneeringule teostati paralleelselt planeerimisprotsessiga. Käsi käes kulgev planeeringu koostamine ja keskkonnamõju strateegiline hindamine tagab, et juba planeeringulahenduste välja töötamisel võetakse arvesse keskkonnakaalutlusi. Juhul, kui planeeringulahendusega kaasneb vältimatu ja oluline negatiivne mõju keskkonnale, on võimalik planeeringu koostamise käigus arvesse võtta negatiivse keskkonnamõju leevendamiseks ette nähtud meetmeid. Samuti on võimalik jooksvalt arvestada kaasnevate positiivsete mõjude võimendamiseks.

Üldplaneeringu ja keskkonnamõju strateegilise hindamise integreeritud protsessi viidi läbi erinevate arengustsenaariumite võrdlus, et hinnata võimalike alternatiivsete lahenduste mõju nii loodus-, sotsiaal- kui majanduskeskkonna huve arvestades.

2. Asjakohased erinevate tasandite arengudokumendid

Üldplaneeringu koostamise aluseks on üleriigiline planeering Eesti 2030+ ning selle põhjal koostatav Harju maakonnaplaneering 2030+. Oluliseks sisendiks on Jõelähtme valla arengukava ja valla ühisveevärgi – ja kanalisatsiooni arengukava.

2.1 Üleriigiline planeering Eesti 2030+

Üleriigilise planeeringu Eesti 2030+⁴ eesmärgiks on jätkusuutliku ruumikasutuse saavutamine, et tagada hea ja kvaliteetse elu- ja looduskeskkonna säilimine nii linnades kui hajaasustuses. Üleriigiline planeering kujundab üldised ruumilised suunised, mis on aluseks maakonnaplaneeringute ja üldplaneeringute koostamisel. Eesti 2030+ täpsustab ja arendab edasi

⁴ Kehtestanud Vabariigi Valitsus 30.08.2012.

varasemas üleriigilises planeeringus Eesti 2010 käsitletud ruumilise arengu suundi, hõlmates territoriaalselt ka merealaid ning käsitledes nii linnade võrgustikku kui ka maapiirkondade arengut.

Asustuse suunamisel on võetud eesmärgiks tagada kvaliteetne elu- ja majanduskeskkond nii linnades kui maalistes piirkondades. Ruumi planeerimisel tuleks kogu Eestis lähtuda edaspidi põhimõttest, et tihedalt asustatud aladel tuleb kompaktsust tõsta ning hajaasustuses olemasolevat elukeskkonna kvaliteeti hoida, sh säilitada püsiasustus äärealadel. Elukoha, töökoha, hariduse, teenuste ja vabaaja veetmise võimaluste kättesaadavuse parandamiseks tuleb tugevdada keskustagamaa vahelisi ühendusi (teedevõrk, kergliiklusteed, ühistranspordikorraldus) ja keskuste võrgustikku kogu maakonna sh omavalitsuse territooriumil. Erinevate piirkondade omavaheline sidustamine tugevdab nende vahelist koostööd ja loob sellega tasakaalustatud majandusliku, kultuurilise ja sotsiaalse keskkonna, mis aitab kahandada ääremaastumise ohtu.

Linnaliste asulate planeerimisel tuleb säilitada nende kompaktsus, tihendada sisestruktuuri ning võtta taaskasutusele seni kõrvale jäänud maid. Tasakaalustatud arengu tagamiseks ja kvaliteetse elukeskkonna tagamiseks tuleb koondada töökohti ja teenuseid ning pöörata tähelepanu avaliku ruumi kvaliteedi tõstmisele ja puhkevõimaluste loomisele. Linnades peab pöörama enam tähelepanu ökosüsteemi terviklikkuse väärtustamisele ja säilitamisele, roheline võrgustiku sidususe hoidmisele ja parandamisele. Linnaliste asulate tihendamise kõrval on mõistlik kavandada ka uusi ehituspiirkondi, milleks on sobilikud nii asustusalade äärealad kui linnade lähitagamaa suuremad linnalised keskused, kus on olemas seda toetav taristu ja tööjõud.

Maalistes piirkondades on tuleb säilitada ja väärtustada olemasolevaid asustusstruktuure. Püsiasustuse säilimist hajaasustuse aitab tagada esmatähtsate teenuste kättesaadavus, aastaringelt toimiv heas seisukorras teedevõrk, vajadusi arvestavad transpordiühendused, kvaliteetne andmeside jm. Hajaasustuse arendamisel tuleb silmas pidada, et üha vähem sealseid elanikke on hõivatud tavapärasel põllu- ja metsamajanduses. Maale kolivad inimesed hindavad privaatsust ja looduskeskkonda ning on tihti sealjuures aktiivsed kohaliku elu edendajad, kuid on sealjuures endiselt mobiilsed ja linliku eluviisiga. Uut tüüpi kogukondade tekkega maalistes asulates tuleb arvestada ka edaspidi ruumilise arengu planeerimisel.

2.1 Harju maakonnaplaneering (koostatav)

Paralleelselt Jõelähtme valla üldplaneeringu valmimisega⁵ on koostamisel Harju maakonnaplaneering 2030+⁶ (edaspidi MP). 2016. a mai seisuga on maakonnaplaneeringu planeeringulahendus kooskõlastusringil. Maakonnaplaneeringu peamiseks eesmärgiks on sisendi andmine kohalikul tasandil ruumilise arengu kavandamiseks, tuues samas tasakaalustatud arengu kontekstis välja olulised riikliku tasandi vajadused Harju maakonnas. Sealjuures arvestab MP nii sotsiaalseid-, majandus- ja looduskeskkonna vajadusi. Maakonnaplaneering (edaspidi MP) on aluseks kohalike omavalitsuste üldplaneeringute koostamisel.

⁶Vabariigi Valitsuse 18.07.2013 korraldusega nr 337 on kõigis Eesti maakondades sh Harju maakonnas algatatud maakonnaplaneeringute koostamine seoses varasemate maakonnaplaneeringute aegumisega.

Koostatavasse Harju maakonnaplaneeringusse on integreeritud varem koostatud teemaplaneeringud, mida täpsustatakse üldplaneeringutega:

- Harju maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“, sätestades väärtuslike maastike kaitse- ja kasutustingimused ja roheline võrgustiku toimist tagavad põhimõtted üldisemal tasandil;
- Harju maakonnaplaneeringut täpsustav teemaplaneering „Harjumaa kergliiklusteed“, täiendades ja täpsustades kergliiklusteede lõike vastavalt kohalike omavalitsuste huvidele, eristamata sealjuures kergliiklusteede rajamise prioriteetsust.

Maakonnaplaneeringu koostamise alusena on sõnastatud Harju maakonna ruumilise arengu visioon, mida Harju maakonnaplaneeringu elluviimisega soovitakse saavutada.

Maakonnaplaneering lähtub ruumilise arengu põhimõtete kavandamisel maakonna demograafilisest trendidest, kus elanikkond on pikaajaliste tulevikuprognoside järgi kahanemas ja koondumas suuremate linnaliste keskuste juurde. Maakonnaplaneering määrab linnalise asustuse alad ja keskustevõrgu koos soovitusliku teenusteloeteluga. Samaaegselt pööratakse tähelepanu hajaasustuses kvaliteetse elukeskkonna säilitamisele (nt paindlikud lahendused liikumiste ja teenusvajaduste osas).

Jõelähtme vald asukohaga pealinna naabus omab MP järgi häid eeldusi elanikkonna juurdekasvuks, mille soodustamiseks tuleb:

- asustuse arengu kavandamisel ning keskuste määratlemisel lähtutakse eeskätt olemasolevatest ruumistruktuuridest ning liikumisvõimalustest;
- säilitatakse erinevad ruumiväärtused linnalise ruumistruktuuriga asulates ja maapiirkondades, vältides valglinnastumise täiendavat levikut;

- tihendatakse väljakujunenud kompaktsed asustusalasid, kus on olemas taristu ja erinevad igapäevaeluks vajalikud funktsioonid;
- välditakse valglinnastumise tunnustele vastava asustuse, sh monofunktsionaalsete elamualade, kavandamist;
- polüfunktsionaalsed keskused hõlmavad nii elamualasid, tootmisalasid, äripiirkondi kui tihedale asustusele omaseid puhkealasi;
- asustuse arengu kavandamisel ning keskuste määratlemisel lähtutakse eeskätt olemasolevatest ruumistruktuuridest ning liikumisvõimalustest;
- uute arendusalade kavandamine, kui see osutub vajalikuks, saab toimuda hästi juurdepääsetavates asukohtades terviklike ruumilahenduste alusel ning tingimustes, kus on tagatud muuhulgas ka vajalikud kommunikatsiooni- ja taristulahendused;
- ettevõtluspiirkonnad paiknevad eelistatult keskustes või nende vahetus läheduses;
- maalises asustuses ja väiksemates keskustes on oluline soodustada mikro- ja väikeettevõtluse arengut, mis tagaks elanikele kohapealsete töökohtade olemasolu;
- teenused ja töökohad koonduvad valdavalt kohalikesse keskustesse;
- soositakse kohalike keskuste teket/tugevnemist Tallinna lähialast eemal, et võimaldada esmaste teenuste tarbimist piirkonnas koha peal;
- liikumisvõimaluste arendamisel luuakse võimalused ühistranspordi toimimiseks ning kergliiklejate liikumiseks, arvestades oluliste välja kujunenud ja lisanduvate (uute arenduste puhul) trajektooriga;
- väärtustatakse põllumajandusmaid ja väärtuslikke maastikke sh pool-looduslikke kooslusi kui maastikku kujundavat ning kohalikku eripära loovat elementi;
- oluliseks elukeskkonna kvaliteeti tagavaks teenuseks on puhke- ja rekreatsioonivõimaluste pakkumine. Oluline roll selle teenuse tagamisel on veeäärsetel aladel, sh supelrandadel nii linnades kui hajaasustuses;
- kohaliku arengu kavandamisel arvestatakse kaitstavate muinsus- ja loodusväärtustega;
- Maavaradega varustatuse tagamist käsitletakse avaliku huvina, kuid kaevandustegevuse eelduseks saab pidada parimate teadaolevate tehniliste jm võimaluste kasutamist, vähendamaks kaasnevat häiringut nii looduskeskkonnale kui elanikele. Kaevandamisjärgselt tuleb kasutatud alad korrastada, kas loodusliku keskkonna taastamiseks, majandustegevuseks või rekreatsiooniks sobilike aladena.

2.2 Jõelähtme valla arengukava

Arengukava järgi on Jõelähtme valla arengu missiooniks piirkondliku eripäraga turvalise elukeskkonna säilitamine läbi tasakaalustatud ja jätkusuutliku arengu kavandamise ning avalike teenuste pakkumise kõigile valla elanikele.

Arengukavas sõnastatud visiooni järgi on Jõelähtme vald aastaks 2025 parima elukeskkonnaga Tallinna lähivald, mida iseloomustab tasakaalustatud ja jätkusuutlik areng läbi:

- puhta looduse, mis tagab tervisliku ja kvaliteetse elu ja puhkekeskkonna;
- hea maine, mis tugineb kaalutletud ressursikasutusel, turvalisusel ning hästi arenenud sotsiaalsel infrastruktuuril;
- rahvastiku tasakaaluka juurdekasvu, mida vald mõtestatult suunab läbi planeeringute, tagades optimaalse asustustiheduse;
- kaasaegse infrastruktuuri, mida iseloomustavad korrastatud teedevõrk, puhas joogivesi, säästlik energiakasutus ning alternatiivsete energiaallikate kasutamine.

2.3 Jõelähtme valla ühisveevärgi - ja kanalisatsiooni arengukava

Jõelähtme valla ühisveevärgi- ja kanalisatsiooni arendamise ja veemajanduse korraldamise aluseks on ühisveevärgi- ja kanalisatsiooni arengukava (edaspidi ÜVK). Jõelähtme valla ÜVK on koostatud 12 aastase perioodi kohta.⁷ Arengukava täiendatakse jooksvalt lähtuvalt muutustest ja täiendustest erinevates planeeringutes ning võimalikest muudatustest õigus- ja normatiivaktides.

Ühisveevärgi ja -kanalisatsiooni süsteemipärane väljaarendamine lähtub järgmistest peamistest eesmärkidest:

- tagada ühisveevärgi ja -kanalisatsiooni teenus võimalikult paljudele elanikele;
- kaitsta kasutatavaid veallikaid ja looduskeskkonda inimtegevusest tuleneva reostusohu eest.

Ühisveevärgi ja -kanalisatsiooni perspektiivse terviklahenduse baasil määratakse lähiaastate tegevusetapid-projektid, mis peavad tagama:

- joogivee kvaliteedi ja varustuskindluse tagamise tarbimispunktides;
- hoonestatud reoveekogumisalade katmise ühiskanalisatsiooni võrkudega;
- nõuetele vastava sademe- ja dreanaaživee ärajuhtimise hoonestatud reoveekogumisaladelt.

Jõelähtme valla vee- ja kanalisatsioonisüsteemidega kaetavad alad on ÜVK arendamise kava järgi:

- Haljava küla
- Loo alevik
- Iru küla
- Jõelähtme küla
- Kaberneeme küla
- Kostivere alevik
- Ihasalu küla

⁷ Jõelähtme valla ühisveevärgi ja -kanalisatsiooni arengukava aastateks 2015-2026 (kinnitatud Jõelähtme Vallavolikogu 13. augusti 2015.a.määrusega nr 49).

- Liivamäe küla
- Neeme küla
- Saha küla
- Uusküla küla

ÜVK arendamise kavas ei ole arvestatud AS-le Tallinna Sadam kuuluvaid rajatise Muuga sadama idaosa territooriumil ja Uuskülas alasid, mis kuuluvad Maardu linnale ja AS-le Maardu Vesi.

2.4 Jõelähtme valla soojusmajanduse arengukavad

Jõelähtme vallas on kaks kaugküttevõrku – Loo ja Kostivere alevikus. Kaugküttevõrgud paiknevad alevike korterelamute piirkonnas, varustades soojusega ühiskondlikke hooneid ja korterelamuid ning ka individuaalelamuid.

Loo aleviku soojusvõrgu arendamist reguleerib **Loo aleviku soojusmajanduse arengukava 2015-2025**⁸, mis käsitleb Loo aleviku katlamaja ja kaugküttevõrgu toimimist ja parendamise võimalusi.

Soojusvõrgu arendamise kava ei näe vajadust Loo kaugküttevõrgu väljavahetamist alternatiivsele kütteviisile, kuna antud piirkonna kompaktne soojusvõrk on heas korras. Eesmärk on jätkata kaugküttevõrguga ja leida võimalusi soojuse tarbimise koguste stabiliseerimiseks ja soojuse hinna vähendamiseks. Oluline on tagada, et kaugküttepiirkonda jäävad korterelamud ja ühiskondlikud hooned hakkavad kasutama soojust kaugküttevõrgust.

Kostivere aleviku soojusvõrgu arendamine lähtub **Kostivere aleviku kaugkütte võrgupiirkonna soojusmajanduse arengukavast 2015-2025**⁹, mis käsitleb Kostivere aleviku katlamaja ja kaugküttevõrgu toimimist ja parendamise võimalusi.

Arengukava järgi tuleb korterelamute ja ühiskondlike hoonete planeerimisel ja renoveerimisel Kostivere aleviku kaugküttepiirkonnas arvestada ainuvõimaliku soojusvarustusena kaugkütet. Kuna Kostivere aleviku kortermajade ja ühiskondlike hoonete tiheasustuse piirkonnas on heas korras kaugküttevõrk ja tarbijad asuvad suhteliselt väikesel territooriumil, siis näeb arengukava otstarbekana jätkata põhivõrgu piirkonnas kaugkütet. Kostivere alevikus puudub vajadus lokaalkatlamajade rajamiseks või kohaliku kütte kasutuselevõtmiseks üksikute hoonete või hoonegruppide soojusvarustuseks.

Loo aleviku ja Kostivere aleviku arengukavades on toodud järgmised ettepanekud soojusenergia säästlikumaks kasutamiseks:

- hakkpuidu katlamaja rajamine, et vähendada hoonete soojuse tarbimist;
- hoonete soojustamine ja renoveerimine;

⁸ Kinnitatud Jõelähtme Vallavolikogu 11. veebruari 2016.a.määrusega nr 65

⁹ Kinnitatud Jõelähtme Vallavolikogu 17. märtsi 2016.a.määrusega nr 79

- uute hoonete ehitamisel säästliku energiakasutuse järgimine; eramute üleviimine kohalikule küttele.

3. Jõelähtme valla lühiülevaade

Jõelähtme vald paikneb Põhja-Eestis Harju maakonnas, piirnedes läänest Maardu linna, Tallinna, Rae ja Viimsi vallaga, põhjast Muuga, Ihasalu, Kaberneeme ja Kolga lahega, lõunast ja Raasiku vallaga ja idast Kuusalu ja Anija vallaga (vt Joonis 1). Valla pindala on 210,8 km². Valda läbib keskkelt riiklikult oluline Tallinn-Narva maantee ja valla lääneosas Muuga sadamaga ühendatud kaubaraudtee.

Joonis 1. Jõelähtme valla geograafiline asukoht ja asustusüksuste paiknemine.

2016. aasta 1. jaanuari seisuga elas Jõelähtme vallas kokku 6216 inimest.¹⁰ Jõelähtme vallas on kokku 35 asustusüksust, kuhu kuulub 33 küla ja kaks linnalist asulat – Loo ja Kostivere alevik. **Asustus on koondunud valdavalt valla lääne- ja lõunaossa ning rannikualale.** Jõelähtme vald on Eesti keskmisest suurema asustustihedusega, kuid mitmete teiste Tallinna lähiümbruse valdadega (Viimsi, Saue, Kiili, Rae) võrreldes

¹⁰ Rahvastikuregister seisuga 1. Jaanuar 2016. aasta

hõredama asustusega. Üle poole elanikkonnast on koondunud valla lääneossa Loo piirkonda, mis hõlmab Loo aleviku, Iru, Liivamäe, Maardu, Nehatu ja Saha külad. Valla kahes suuremas asulas Loo ja Kostivere alevikus elab kokku ligikaudu 43% valla elanikkonnast.¹¹ Piirkonniti on asustus tihedam valla lääne- ja põhjaosas. Kuigi Kostivere alevik moodustab olulise osa valla elanike arvust, siis külade kaupa on valla kaguosas asustus hõredam.

Statistikameti poolt koostatud rahvastiku prognoosi tulemused kuni aastani 2040 näitavad, et elanikkonna kasv hakkab aeglustuma ka neis omavalitsustes, mis seni Tallinna läheduse tõttu on püsinud soodsas demograafilises olukorras. Prognoosi järgi on Jõelähtme valla elanikkonna kasv aastaks perioodil 2040 vaid 1% võrreldes 2011. aasta rahvaloenduse seisuga. Siinkohal saab võrdluseks tuua kahe rahvaloenduse perioodi 2000-2011 vahemiku, kui Jõelähtme valla rahvaarv suurenes 19%.

Vaadates Jõelähtme valla rahvastiku vanuselist koosseisu, siis 2015. aastal moodustasid kõige suurema vanusegrupi 30-60 aastased. Vanemaealise elanikkonna osakaal tööealisest elanikkonnast on Eesti keskmisest madalam. Tegemist on jällegi iseloomuliku trendiga eelkõige Harju maakonna omavalitsustele, mis paiknevad tugevalt Tallinna mõjualas. Järgneva kümne aasta jooksul tööturule sisenevate inimeste osakaal aga väheneb ja vanemaealiste osakaal sellevõrra suureneb.¹²**Rahvaarvu muutused viimase 10 aasta jooksul on Jõelähtme valla sarnaselt teiste Tallinna lähiala valdadega näidanud tõusutrendi (vt Joonis 1).** Samas ei ole elanike arvu juurdekasv olnud nii kiire, kui näiteks naabervaldades Raes, Kiilis, Viimsis ja Harkus. Hoolimata Loo ja Kostivere aleviku suurest elanike arvust, on rahvaarvu kasv ennekõike aset leidnud Tallinna piiri lähedal paiknevates küldes nagu Iru ja Liivamäe ning valla põhjaosas rannikualal Haapse, Ihasalu, Neeme, Kaberneeme ja Kullamäe küldes. See trend tõstab esile elukoha eelistuses kõige atraktiivsemad piirkonnad. Tallinna eeslinnastumisele omaseid põllupealseid uusarendusi saab täheldada valla lääne osas.

Vallal on 42 km pikkune merepiir, mida liigendavad Tahkumäe-Koljunuki neem, Ihasalu ja Kaberneeme poolsaar ning 9 Kolga lahe väikesaart. Suurimad saared on Rammu, Koipsi ja Rohusi. Vallas on ka arvukalt siseveekogusid. Suurim jõgi on Jägala jõgi, mis ühinedes kogu pikkuses valla territooriumil paikneva Jõelähtme jõega (46 km) suubub Ihasalu lahte. Läänes piirneb vald Pirita jõega.¹³Vallas asuvad järvedest Linnamäe paisjärv ja Kia rabajärv/tehisjärv.¹⁴

Suurema osa Harjumaast, sh Jõelähtme valla territooriumist hõlmab karbonaatsetest settekiivimitest koosnev Ordoviitsiumi ladestu avamusala, kus mullakiht on õhuke ja paepealsele omase maastikkulise nähtusena esinevad karst ja viljaka mullaga poollooduslikud loopealsed ehk alvarid. Eriti õhukese pinnakattega on Rebala, Loo ja Jõelähtme külade, Ruu külast läände jääv ning Iru, Nehatu ja Liivamäe küla vaheline ala. Ordoviitsiumi ladestu põhjaveekompleksid on Jõelähtme vallas alvaritele omase õhukese pinnakatte tõttu reostuse eest kaitsmata või halvasti kaitstud. Põhja-Eesti

¹¹ Rahvastikuregister, seisuga 1. Jaanuar 2016. aasta

¹² Statistikaamet www.stat.ee

¹³ Jõelähtme Valla kodulehekülg <http://joelahtme.kovtp.ee/tutvustus-ja-asukoht>

¹⁴ Loodusmälestised 6- Harjumaal. Viimis, Jõelähtme, Maardu. 2000, (koostaja H.Kink)

klindist põhja pool on pinnakate түседam ning seetõttu on välja arenenud mullad mitmekesisemad ning põhjavesi suhteliselt kaitstud.

Suuremad metsaalad on koondunud valla ida- ja kirdeossa, Kaberneeme ja Ihasalu poolsaare vahele, Ruu ja Jägala piirkonda. Puittaimestiku osakaal moodustab valla territooriumist ligikaudu 35%. Valla idaosas suurima metsamassiivi moodustavad Maardu linnast idapool endistele fosforiidikarjääri aladele istutatud metsakultuurid. Põllumajandustegevuseks sobilikud maa-alad paiknevad valdavalt valla lõunaosas. Jõelähtme vallas on säilinud unikaalsed avatud külamaastikud, mille kaitseks on moodustatud Rebala muinsuskaitseala, mis hõlmab olulise osa valla territooriumist. Jõelähtme vallas on säilinud loopealsed koos ajalooliste mälestiste ja muististega – asulakohad, kivikalmed, kiviaiad, vanad ehitised ja käänulised teed, mis moodustavad pärandkultuuri olulise osa. Looduskaitsealadest paiknevad tervikuna valla territooriumil Kostivere maastikukaitseala, Ülgase looduskaitseala, Ubari maastikukaitseala ja aasnelgi ja kuninga-kuuskjala Loo püsielupaik ning osaliselt Pirita jõeoru ja Kolga lahe maastikukaitseala.

Jõelähtme vald paikneb geoloogiliste protsesside tulemusel maavarade poolest väga rikkalikus piirkonnas, kus maavarade lasundid on hästi kättesaadavad ja hea kvaliteediga. Valla territooriumil leidub kõige enam ehituslubjakivi, graniiti ja savi, samuti turvast ja fosforiiti. Aktiivseid maardlaid paikneb kogu valla territooriumil, neist kolm maardlat on üleriigilise tähtsusega. Aluspõhja kivimite all olev kristalse aluskorra lasumissügavus Jõelähtme valla alal 100-200 m. Jõelähtme valla lääneosas (osaliselt ka Maardu linnas) asub Eesti ainuke graniidimaardla (Neeme graniidimassiiv), mille lasumissügavus maapinnast on ca 150 m.

4. Alternatiivsed arengustsenaariumid

Paralleelselt läbi viidud mõjude hindamise ja üldplaneeringu koostamise protsessi käigus on käsitletud kahe piirkonnas erinevaid arengustsenaariumeid. Võimalikud arengustsenaariumid on välja töötatud piirkondadele, kuhu üldplaneering näeb ette olemasoleva maakasutusega võrreldes suuremaid muutusi, on koondunud tugevam arendussurve ning kus eeldavalt tekib enim konflikte erinevate maakasutuste vahel. Stsenaariumite võrdlemise eesmärk on tuua otsustaja jaoks välja eeldatavalt olulised mõjuvaldkonnad, millele peab planeeringulahenduse väljatöötamise käigus tähelepanu pöörama. Strateegiliste arengustsenaariumite puhul ei saa eeldada ühe või teise valiku üks-ühest aluseksvõtmist, stsenaariumite võrdlus aitab välja töötada lahenduse üksikasju ning teadvustada, millised on tähelepanu vääriavad teemad. Alternatiivsed arengustsenaariumid on kujundatud **rannikupiirkonna** ning Kallavere ja Ülgase küla aiandusühistute maa-ala ehk nn **Pilpaküla** edasise maakasutuse kavandamiseks.

4.1 Asustuse suunamine rannikupiirkonnas

4.1.1 Rannikupiirkonna olemus ja alternatiivide kirjeldus

Rannikupiirkond Jõelähtme vallas on kujunemas atraktiivseks elupiirkonnaks, mille tulemusel on oluliselt kasvanud surve olemasolevate rannakülade tihendamiseks ja

laiendamiseks. Üldplaneeringuga on rannikupiirkonna maakasutusena kavandatud väikeelamu ning puhke- ja virgustusehitiste maa-ala (EV/PV), kus hoonestatud alad vahelduvad looduslike aladega. Kruntide suuruseks on esialgses eskiislahenduses määratud 3000 m² ja metsaalal 7000 m², mis on suuremad kui ülejäänud valla elamumaa-aladel. Jõelähtme valla rannikupiirkonna senist arengut on iseloomustanud tugev sempoonsus ehk elanike arvu hüppeline kasv suvisel perioodil. Mitmed olemasolevad tiheasustusalad rannikupiirkonnas on kujunenud endistest suvilapiirkondadest, mis täna on järjest enam kasutusel aastaringsete elukohtadena.

Arvestades Jõelähtme valla asukohta Tallinna lähipiirkonnas, võib eeldada, et surve ehitustegevuse laiendamiseks rannikupiirkonnas kasvab. Üldplaneering näeb ette, et elamuarendus rannikualal peab ka edaspidi arvestama terviklike looduslike ja puhkealade säilitamise vajadusega. Asustuse suunamine rannikupiirkonnas lähtub olemasolevates tiheasustusalade paiknemist ja nende laiendamisel looduslikest tingimustest. Üldplaneering ei näe väikeelamumaa ning puhkealade arendamist ette aladele, kus on säilinud terviklikud metsamassiivid (Kaberneeme, Ihasalu, Haapse), seni asustamata looduskaitsetud objektid (osaliselt Ülgase-Saviranna hoiuala), terviklikud puhkealad (puhke-eeldustega liivarannad Ihasalu ja Kaberneeme ning Kaberneeme ja Haapse küla vahelistel aladel).

Väikeelamu funktsiooni vaheldumine puhke- ja virgustusaladega eeldab, et arendustegevuse kavandamisel ei ole võimalik kogu piirkonda elamumaaks kavandada. Oluline on säilitada looduslikud alad, mis üheltpoolt tagavad looduslike koosluste säilimise ja teisalt kujundavad rannikualast looduslähedase ja puhkevõimalustega elukeskkonna.

Üldplaneeringu lahenduse välja töötamisel on kaalutud erinevaid alternatiive, kuidas suunata edaspidi arendustegevust rannikupiirkonnas (vt Joonised 2 ja 3), st **kuidas hakkavad paiknema üksteise suhtes hoonestatud ja looduslikud alad**. Planeeringu eskiisi koostamise tööprotsessi jooksul on KSH raames hinnatud kahte põhimõttelist arengutsenaariumi:

- **Alternatiiv 1** ehk rannikupiirkonnas tihendatakse ja laiendatakse olemasolevaid tiheasustusalasid (tähistatud kollasega) , mille vahel säilitatakse suuremad looduslikud alad.

Joonis 2. Alternatiiv 1

- **Alternatiiv 2** ehk ruumiliselt hajutatud asustusstruktuur. Elamualade (tähistatud kollasega) vahel säilitatakse väiksemad looduslikud alad.

Joonis 3. Alternatiiv 2

4.1.2 Alternatiivsete arengustsenaariumite võrdlemine

Rannikupiirkonna asustuse suunamise võimalikke alternatiive on omavahel võrreldud olulisemate mõjukriteeriumite alusel, mis toovad välja võimalikud mõjud nii loodus-, sotsiaal- kui majanduskeskkonna huve arvestades (vt Tabel 1). Mõjukriteeriumid on grupeeritud üldplaneeringu kontekstis olulisemate mõjuvaldkondade lõikes. KeHJS järgsed hinnatavad keskkonnaaspektid on üldistatud ja kombineeritud lähtuvalt mõjuvaldkondadest. Võrdlemise eesmärk on anda otsustajale ülevaade olulisematest kaasnevatest mõjudest kvalitatiivsete eksperthinnangute näol, mis võimaldab langetada tasakaalustatuma otsuse eelistatud arengustsenaariumi osas.

Alternatiivide hindamine ja omavaheline võrdlus läbi järgmiste kriteeriumite alusel:

- looduskeskkond;
- kestlik areng;
- sotsiaal-majanduslike hüvede kättesaadavus;
- majanduslik keskkond.

Tabel 1. Rannikupiirkonna arengustsenaariumite võrdus

Mõjuvaldkonnad	Alternatiiv 1 <i>Koondatud asustusstruktuur</i>	Alternatiiv 2 <i>Hajutatud asustusstruktuur</i>
Mõju looduskeskkonnale		
Bioloogiline mitmekesisus	Tagab paremini suuremate terviklike metsaalade sh erinevate koosluste kasvukohtade säilimise ja vähendab metsaalade killustatust ja tallamiskoormust.	Kasvab oht bioloogilise mitmekesisuse vähenemisele ja erinevate elupaigatüüpide hävinemisele, kuna suureneb metsaalade killustatus ja tallamiskoormus.
Roheline võrgustik	Kavandatavad asustusalad ei laiene roheline võrgustiku aladele. Säilitatavad suuremad looduslikud alad toetavad roheline võrgustiku ökoloogilisi funktsioone.	Kavandatavad asustusalad ei laiene roheline võrgustiku aladele. Killustatud alad toetavad vähem rohevõrgustiku ökoloogilisi funktsioone, kuid toimivad siiski tiheasustusalale iseloomulike rohealadena.
Maastikud	Säilivad suuremad terviklikud maastikud.	Võimalik on asustuse laiendamisel järgida ajalooliselt väljakujunenud hajusat külastruktuuri, kus väärtustatakse avatud maastikke koos vaadetega. Suureneb puhketegevuseks sobilike maastike killustatus.
Põhja- ja pinnasevesi	Koondatud asustusstruktuur toetab ühiskanalisatsiooni kavandamist, mis vähendab reostusohu põhja- ja pinnaveele. Asustamata loodusalade säilitamine soodustab üldise reostuskoormuse vähenemist rannaaladel.	Hajusa struktuuriga aladel on tsentraalsete vee- ja kanalisatsioonisüsteemide rajamine majanduslikult ebamõistlikult kulukas. Samas tulenevalt piirkonna heast põhjaveekaitstusest on piirkonna reostusohu madal, mistõttu on võimalik rakendada omapuhastussüsteeme ja heitvesi pinnasesse imutada.
Mõju kestlikule arengule		

Ressursi kasutuse jätkusuutlikkus	Uute elamualadeloogiline sidumine (tihendamine ja laiendamine) olemasoleva asustusstruktuuriga ja seeläbi olemasolevate asustusalade kompaktsuse tõstmine, võimaldab jätkusuutlikumalt ära kasutada olemasolevaid ressursse. Kuna rahvaarv ei ole väga suur, on otstarbekas teenuste tasuvuse suurendamiseks asustusalade koondamine. Kompaktsuse tõstmine aitab koondada erinevaid funktsioone ja vähendada sellega sundliikumisi.	Hajutatud asustusstruktuur eeldab suuremat ressursikasutust infrastruktuuride väljaehitamisel ja soodustab inimeste sundliikumiste kasvu.
-----------------------------------	---	---

Mõju sotsiaal-majanduslike hüvede kättesaadavusele

Teenused ja töökohad	Toetab polüfunktsionaalsete keskuste teket st võimaldab paremini koondada ettevõtlustegevust, sh teenuseid ja töökohti.	Hajutatud asustusstruktuur ei soodusta teenuste ja töökohtade koondamist nõrkustepõhist asustusstruktuuri teket.
----------------------	---	--

Tehniline infrastruktuur ja liikuvus	Liikluskoormusest tulenev võimalik negatiivne mõju koondub ja avaldub tugevamini. Teenuste parem kättesaadavus elukoha läheduses vähendab vajadust erasõidukite järele ja soodustab ühistranspordi kasutust.	Suureneb erasõidukite kasutajate hulk, sest erinevad funktsioonid on hajutatud. Soodustab monofunktsionaalsete elamualade teket ja erasõidukite kasutamist.
--------------------------------------	--	---

Puhkevõimalused	Säilivad suuremad terviklikud metsaalad, mis on väärtuslikud puhketegevuseks. Koondatud asustusstruktuur ja säilitatavad suuremad loodus- ja puhkealad leevendavad avalike ja erahuvide konfliktide tekkimise võimalusi sh säilivad paremad võimalused avalike juurdepääsude tagamiseks.	Hajutatud elamualad ja merelähedus loovad elanikule atraktiivse looduslähedase elukeskkonna. Kodulähedaste puhkealade kättesaadavus paraneb, kui elamualad vahelduvad looduslike aladega ning puhke-eeldusi omavad suuremad alad jäetakse asustamata.
-----------------	--	---

Mõju majanduslikule keskkonnale

Inimese vara, majanduskeskkonna elavdamine	Tihedam ja kompaktsem asustus võimaldab arendada teenussfääri ja muudab elukeskkonna mitmekesisemaks. Elukeskkonna areng mõjutab positiivselt inimese vara väärtust. Tihendamine ei pruugi sobida valdavate, privaatsust väärtustavate elukohaeelistustega, mistõttu lisanduvaid elanikke ei pruugi olla väga palju.	Hajusam struktuur toimib suurema privaatsuse võimaldamise tõttu paremini kinnisvara “müügiargumendina”. Lisanduvaid elanikke võib olla rohkem, kuid samas ei pruugi kaasneda laiemat majanduskeskkonna elavdamist, kuna potentsiaalsed elanikud jäävad seotuks suuremate keskustega (nii teenuste kui töökohtade osas). Kulud sotsiaalse infrastruktuuri (sh vabaõhu puhkekohtade) väljaarendamiseks ei pruugi olla piisavalt põhjendatud.
--	--	--

4.1.3 Alternatiivide võrdlustulemused ja rannikupiirkonna asustusstruktuuri eelistus.

Rannikupiirkond on Jõelähtme valla üks atraktiivsemaid arenduspiirkondi, kuhu üldplaneeringu järgi on võimalik kavandada nii elamu-, äri- kui puhkefunktsiooniga maakasutust.

Mõlema alternatiivi puhul ilmnevad võimalikud negatiivsed mõjud looduskeskkonnale. Kuna asustuse laiendamiseks ettenähtud alad on täna valdavalt asustamata, siis väheneb mõlema alternatiivi puhul looduslike alade osakaal ning suureneb oht erinevate elupaigatüüpide ning looduslike koosluste vähenemisele. Rannikupiirkonnas paikneb mitmeid väärtuslikke looduskooslusi ja looduskaitseobjekte (Saviranna hoiuala, perspektiivne Koljunuki maastikukaitseala). Alternatiiv 1 ehk koondatud asustusstruktuur leevendab läbi suuremate säilitavate looduslike alade koormust loodusmaastikele, roheline võrgustiku aladele ja looduskaitseobjektidele, kuid samas võimaldab intensiivsemat maakasutust ja suuremat elanike arvu, millega kaasnevad kaudsed negatiivsed mõjud. Alternatiiv 2 ehk asustuse hajutamine killustab looduslike alade terviklikkust ning suurendab tallamiskoormust. Hajusa asustusstruktuuri valikul on oluline arvestada olemasolevate loodusväärtustega ning vältida ehitustegevuse suunamist looduslikult tundlikumatele aladele. Hetkel valdavatele elukohaeelistustele vastab paremini alternatiiv 2, mis võimaldab privaatsemaid elukohti looduslähedases keskkonnas (naabruses pigem roheala mitte järgmine elamu) ja säilitada väiksemaid puhkealasi elukoha vahetus läheduses. Samas on alternatiiv 1 soodsam teenussfääri ja tehnilise infrastruktuuri arendamiseks.

Kaasnevate mõjude olulisus sõltub suurel määral planeeringulahenduses sätestatavatest tingimustest. Kuna mõlema variandi puhul säilivad looduslikud alad Ihasalu poolsaare keskosas, samuti ehituskeeluvööndis, mis tiheasustusala metsa-alal säilib 200 m ulatuses, ei too kumbki alternatiiv kaasa olulisi negatiivseid mõjusid looduskeskkonnale, mida ei oleks võimalik leevendada. Positiivsed mõjud – eelkõige teenindussfääri mitmekesistumine ja seeläbi sundliikumiste vähendamine – realiseerumine sõltub eelkõige lisanduvast elanike arvust ja tekkivast ruumistruktuurist. Üldplaneeringus on vajalik põhimõtte seadmine, et elamualadel

leiduks ka vaba-õhu puhkealaid ning ehituskeeluvööndisse jääv rannikuala oleks hästi juurdepääsetav. Samuti on soovitatav seada tingimus, et kruntidel säilitatakse oluline osa kõrghaljastusest (nt võimaldada raiet ainult hoonestusala ulatuses ning juurdepääsuteede rajamiseks) ning loodusliku ilme säilitamiseks ja loomade liikumise võimaldamiseks piiratakse piirdega vaid õuemaad. Üldplaneeringu elluviimise käigus tuleb kaaluda ühisveevärgi- ja kanalisatsiooniga kaetava ala ning reoveekogumisala laiendamise vajadust, arvestades lisanduva elanikkonna hulka.

4.2 “Pilpaküla” alternatiivsed arengutsenaariumid

4.2.1 “Pilpaküla” olemus ja alternatiivide kirjeldus

Valla lääneosas, Maardu linnaga piirneval alal, Kallavere ja Ülgase külast lõunas paikneb aiandus- ja suvilaühistute maa-ala. Aiandusküla võeti 1980. aastal kasutusele rendimaana aiasaaduste kasvatamiseks. Aianduspiirkonna arengut ei ole senini terviklikult suunatud, vaid kujundatud valdavalt maa-ala rentnike poolt maatükkide kaupa. Erandina saab käsitleda vaid ala kirdeosa, kus perioodiliseks elamiseks rajatud ehitised on ümber kohandatud aastaringseks elamiseks ja kinnistud kantud katastrisse elamumaana.

Üldplaneeringu koostamise käigus kujundati tööseminaridel arengutsenaariumid (vt Joonised 4-6), kuidas Aiandusküla ruumilist arengut edaspidi suunata. Keskkonnamõju strateegilise hindamise raames hinnati kolme alternatiivset arengutsenaariumi erinevate mõjukriteeriumite alusel.

■ Alternatiiv 0 ehk olemasoleva olukorra jätkumine.

Joonis 4. Alternatiiv 0

Säilib olemasolev olukord maakasutuses, üldplaneeringu järgne maakasutus on valdavalt **aianduse maa-ala (MA)**. Ala kasutatakse hooajaliselt aiandus- ja suvilamaana. Ala kirdeosas säilib olemasolev maakasutus **väikeelamu maa-alana (EV)**. Aianduse maa-alal puuduvad tsentraalsed vee- ja kanalisatsioonilahendused, tehniline taristu, juurdepääs ja teedevõrgu osas olulisi muudatusi ei kavandata. Arendustegevus maa-alal toimub väiksemate maaüksuste lõikes ja kaootiliselt.

- **Alternatiiv 1** ehk alale määratakse mitu erinevat maakasutuse juhtotstarvet – väikeelamu-maa-ala (EV), aianduse maa-ala (MA) ja äri- ja teenindusettevõtte ning tootmis- ja logistikakeskuse maa-ala (Ä/T).

Joonis 5. Alternatiiv 1

Ala põhjaosa arendatakse välja tervikliku **elamualana**. Elamumaale võib lisaks elamutele rajada arhitektuurselt ja ehituslikult elamute vahelisse välisruumi sobituvaid elamuid teenindavaid hooneid ja rajatisi. Välja arendatakse kogu ala hõlmav terviklik infrastruktuur (teed, tänavad ja tehnovõrgud) ning liigendatakse elamukvartalid haljastatud avaliku ruumiga. Ala keskosa jääb kasutusse **aianduse maa-ala (MA)** põllumajandussaaduste oma tarbeks kasvatamise eesmärgil. Ala lõunaossa suunatakse **äri- ja tootmistegevus**, alal arendatakse välja terviklik infrastruktuur (teed, tänavad, tehnovõrgud).

- **Alternatiiv 2** ehk maakasutuse juhtotstarbeks määratakse **väikeelamu-maa-ala (EV)**

Joonis 6. Alternatiiv 2

Kogu alale on ette nähtud üksik- või kaksikelamute ning ridaelamute kavandamiseks sobilik **väikeelamumaa juhtotstarve**, mis moodustab tervikliku elamuala aiandusküla kirde osas olemasolevate elamumaadega. Elamumaale on lubatud määrata juurde elumaid teenindavaid kõrvalotstarbeid (väikeettevõtlus- ja ühiskondlik maa-ala). Välja arendatakse kogu ala hõlmav terviklik infrastruktuur (teed-, tänavad ja tehnovõrgud) ning elamukvartaleid liigendatakse haljastatud avaliku ruumiga.

4.2.2 Alternatiivsete arengustsenaariumite võrdlemine

Alternatiivsete arengustsenaariumite rakendumisega eeldatavalt kaasnevaid keskkonnamõjusid on hinnatud viie mõjuvaldkonna ja nende komponentide alusel, mis lähtuvad piirkonna eripärast ja kavandatava maakasutuse iseloomust (vt Tabel

2).Mõjukriteeriumite valikul on arvestatud üldplaneeringu ja KeHJS järgsete mõjuvaldkondadega ja nende täpsusastmega. Võrdlemise eesmärk on anda otsustajale ülevaade olulisematest kaasnevatest mõjudest kvalitatiivsete eksperthinnangute näol.

Loodus-, sotsiaalse-, majandusliku ja kultuurilise keskkonna võimalikke mõjusid arvestades viiakse alternatiivide hindamine ja omavaheline võrdlus läbi järgmiste kriteeriumite alusel:

- kogukond/maakasutajad;
- piirkonna arenguplaanid;
- keskkonnatervis;
- loodusressursid;
- majanduslik tasuvus ja turunõudlus.

Tabel 2. Aiandusküla arengustsenaariumite võrdus

Mõjuvaldkonnad	Alternatiiv 0	Alternatiiv 1	Alternatiiv 2
<p>Mõju kogukonnale /maakasutajatele</p>	<p><i>Olemasoleva olukorra jätkumine</i></p> <p>Tänaste aiandusmaa rentnike olukord oluliselt ei muutu, kuna jätkuda saab senine tegevus - põllumajandussaaduste kasvatamine oma tarbeks. Säilib ebamäärasus maa-ala tuleviku arengute osas ja maakasutajate ebakindlus maa-ala edasise kasutuse perspektiivi ja võimaluste osas. Aianduskülal on positiivne mõju kohaliku kogukonna identiteedi ja elustiili kujundamisel.</p>	<p><i>Maa-alale määratakse erinevad kasutusfunktsioonid- Väikeelamu/aianduse/tootmis- ja ärimaa maa-ala juhtotstarve</i></p> <p>Oluliselt muutub maakasutajate olukord. Maa-ala jagamine erinevate funktsioonide vahel toob kaasa ulatuslikke ümberkorraldusi. Maatulundusmaa säilib oluliselt väiksemal maa-alal, ka elamumaana arendamise võimalus on lõunaosas piiratud. Arvestades üldplaneeringuga määratud maakasutuse iseloomu, viiakse läbi ümberkorraldusi ja muutuvad maa-ala senised kasutustingimused. Ala saab sidusama teedevõrgu ning vähemalt osaliselt tsentraalsed tehnovõrgud. Elamumaade kasutajatele on tagatud igapäeva eluks vajalike teenuste hea kättesaadavus lähipiirkonnas, nt Maardu linn või elamuala sees arendatavate ja pakutavate teenuste näol. Äri- ja tootmismaa kasutuselevõtt loob piirkonda juurde uusi töökohti</p>	<p><i>Väikeelamu-maa-ala juhtotstarve</i></p> <p>Muutub maakasutajate olukord. Maa-ala arendamine elamumaana toob kaasa alal ulatuslikke ümberkorraldusi, maakasutajad ei saa seniste tingimustega maa-ala edasi kasutada. Säilib võimalus, et kohaliku kogukonnaga arvestatakse elamumaade arendamisel ning tänased rentnikud saavad võimaluse jätkata maa kasutamist elamumaana, ostes maa välja. Elamumaade kasutajatele on tagatud igapäeva eluks vajalike teenuste hea kättesaadavus lähipiirkonnas, nt Maardu linn või elamuala sees arendatavate ja pakutavate teenuste näol. Kuna elamumaal on lubatud ka äri- ja tootmismaa kasutamist, loob see piirkonda juurde, kuid vähemal määral kui alternatiiv I korral.</p>

		elukoha lähedale.	
Mõju piirkonna arenguplaanidele	<p>Aiandusküla paikneb Tallinna ja Maardu ning Tallinn-Narva põhimaantee läheduses, mistõttu omab ala oma asukohalt arenguperspektiivi elamu-, äri- ja toomismaana. Seda aga juhul, kui Jõelähtme vallas tekib nõudlus antud maakasutuste laiendamise järele. Aiandusküla maade rentimine põllumajandussaaduste kasvatamiseks omatarbeks ja ala arendamine juhuslikult ei ole pikaajaliselt kooskõlas Harju maakonnaplaneeringu 2030+, mille järgi on linnade lähialad ja maanteed äärsed alad sobilikud ettevõtluspiirkondade arendamiseks.</p>	<p>Maakonnaplaneeringuga suunatakse asustuse arengut olemasoleva asustuse põhiselt, et suurendada asustuse kompaktsust, seda eelkõige Tallinna lähialas, kus asustus on laiali valgunud. Ettevõtluse arenguks on sobilikud logistiliselt hea juurdepääsu ja keskuste lähedal paiknevad maa-alad. Elamumaa ning äri- ja tootmismaa kavandamist tiheasustusaladel ja nende vahetus läheduses toetab ka koostatav Harju maakonnaplaneering 2030+.</p>	<p>Maakonnaplaneeringuga suunatakse asustuse arengut olemasoleva asustuse põhiselt, et suurendada asustuse kompaktsust, seda eelkõige Tallinna lähialas, kus asustus on laiali valgunud. Asustuse kavandamist tiheasustusaladel ja nende vahetus läheduses toetab ka koostatav Harju maakonnaplaneering 2030+.</p>
Mõju keskkonnatervisele			
Pinnas ja põhjavesi	<p>Alal puuduvad olulised alalised reostusallikad. Põllumajandusliku tegevusega võib kaasneda väiksemahuline kohalik reostus. Kuna osaliselt kasutatakse ala ka aastaringseks elamiseks, on vee- ja</p>	<p>Oht pinnase- ja põhjavee reostusele suureneb potentsiaalse äri- ja tootmistegevusega, kuid nõuetele vastava arendustegevuse puhul on mõjud leevendatavad. Ühisvee-ja kanalisatsioonivõrk aitab vähendada pinnase ja põhjavee reostusohu.</p>	<p>Ühisvee-ja kanalisatsioonivõrk aitab vähendada pinnase ja põhjavee reostusohu.</p>

	kanalisatsioonilahenduste puudumine täiendavaks võimalikuks reostusohu põhjustavaks teguriks.		
Müra	Puudub oluline mõju piirkonna müratasemetele.	Müratasemete mõningane tõus on seotud nii elamualade kui äri- ja tootmistegevusega kaasnevate liiklusvoogude suurenemisega piirkonnas. Häiringud võivad kaasneda eelkõige tootmistegevusega (sõltuvalt tegevusvaldkonnast), sh raskeveokite hulga suurenemisega piirkonnas, leevendusmeetmeid rakendades on võimalik tagada normidele vastavad nõuded.	Müratasemete mõningane tõus on seotud elamualadega kaasnevate liiklusvoogude suurenemisega. Ei avalda olulist mõju piirkonna müratasemetele.
Õhukvaliteet	Puudub oluline mõju piirkonna õhukvaliteedi seisundile.	Võimalik õhukvaliteedi halvenemine võib tuleneda suurenevast liikluskoormusest. Mõju õhukvaliteedile võib kaasneda tootmistegevusega.	Võimalik õhukvaliteedi halvenemine võib tuleneda suurenevast liikluskoormusest. Ei avalda olulist mõju piirkonna õhukvaliteedi seisundile.
Mõju loodusressurssidele			
Maavarad	Ei muuda oluliselt maavara kättesaadavust, kuna kristallinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal. Aiandus- ja suvilakomplekside	Ei muuda oluliselt maavara kättesaadavust, kuna kristallinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal.	Ei muuda maavara kättesaadavust, kuna kristallinne ehituskivi väljastatakse maa-aluse kaevandustegevuse käigus. Arvestada tuleb võimalike maakasutuslike piirangutega seoses paiknemisega maardlal.

	näol on tegemist eelkõige perioodiliselt elamiseks ettenähtud ehitistega.		
Looduslik mitmekesisus	Looduslik mitmekesisus põhineb valdavalt erinevatel aiamaadel kasvatatavatel kultuurtaimedel.	Loodusliku mitmekesisust aitavad suurendada elamualade vahele loodavad avaliku ruumifunktsiooniga haljasalad ja puhveralad erinevate maakasutusfunktsioonide vahel.	Loodusliku mitmekesisust aitab suurendada elamualade vahele loodavad avaliku ruumifunktsiooniga haljasalad.
Maastik ja visuaalne kvaliteet	Maastikuline ilme on juhuslik. Ümbritseva maakasutusega koos loob aiandusküla piirkonda maastikuliselt omanäolise kontrasti. Puuduvad avaliku ruumifunktsiooniga alad.	Visuaalne kvaliteet paraneb, kui luuakse korrastatud asustusstruktuur koos teedevõrgu ja avaliku ruumiga, sh maastikku liigendavad haljasalad.	Visuaalne kvaliteet paraneb, kui luuakse korrastatud asustusstruktuur koos teedevõrgu ja avaliku ruumiga, sh maastiku liigendavad haljasalad.
Mõju majanduslikule keskkonnale			
Majanduslik tasuvusja turunõudlus, inimese vara ja majanduskeskkonna elavdamine.	Aiandusküla tegevus ei too kaasa olulist majanduslikku mõju piirkonna arengule. Arvestades maakondlikke arengusuundumusi puudub majanduslikel kaalutlustel täna küll reaalne nõudlus maatulundusmaa juhtotstarbe muutmiseks kogu maa-alal,	Arvestades ala logistiliselt soodsat asukohta on otstarbekas näha ette antud asukohas uusi elamu- ja ettevõtlusalasid. Elamuala kavandamine olemasoleva asustuse juurde leevendab elanikkonna igapäevase pendelrändega kaasnevaid kulutusi. Arvestatavad kulud	Maakonna pikaajalised suundumused näitavad, et rahvastiku kasv pidurdub ja nõudlus elamumaade järele pigem väheneb. Arvestatavad kulud kaasnevad maa-ala ümberkorraldustega. Elamuala kavandamine olemasoleva asustuse juurde leevendab elanikkonna igapäevase pendelrändega

	<p>kuid tulenevalt linnalähedasest asukohast on tegemist arenduseks perspektiivika piirkonnaga. Senise olukorra jätkumisega ei kaasne arvestavaid kulusid maa-ala edasisel kasutamisel. Mõju inimese varale on neutraalne.</p>	<p>kaasnevad maa-ala enda ümberkorraldustega. Maakonna pikaajalised arengusuundumused näitavad, et nõudlus uute logistikaparkide- ja tootmisalade järele on vähenemas, kuna juba olemasolevaid alasid ei ole suudetud realiseerida ja majanduslik olukord laiemalt on stabiliseerunud võrreldes buumiaegsete arengutega. Mõju inimese varale võib olla positiivne.</p>	<p>kaasnevaid kulusi. Mõju inimese varale võib olla positiivne.</p>
--	--	--	---

4.2.3 Alternatiivide võrdlustulemused ja maakasutuse eelistus

Alternatiivide võrdlustulemusest selgus, et erinevaid mõjuvaldkondi analüüsides ei ole võimalik välja tuua ühte selget maakasutuse eelistust. Alternatiiv 0 ehk olemasoleva olukorra jätkumine aiandusmaana põllumajandussaaduste kasvatamiseks omatarbeks ei too kaasa olulisi keskkonnahäiringuid ja toetab kohaliku kogukonna soovitud tegevuse jätkumist. Samas on korraldamata jäätmekäitlus, puudub ülevaade veevarustuse- ja kanalisatsioonisüsteemidest, mida võib tõlgendada keskkonnariskina. Kuna teedevõrk ei ole välja arendatud, võib olla problemaatiline juurdepääs kriisiolukordade lahendamiseks. Lähtudes keskkonnamõju hindamise tavast, tuleb vältida tegevuste jätkumist, millega kaasnevate keskkonnamõjude osas puudub selgus. Piirkonna näol on tegemist ulatusliku maa-alaga, mille arendamine seni on toimunud väga stiilihiliselt ja valdavalt väikeste maatükkide kaupa. Aiandusküla tänastel kasutajatel puudub kindlus pikaajalise tegevuse osas. Valdavalt kuulub maa-ala kohalikele omavalitsusele, kelle jaoks nii ulatusliku maa-ala säilitamine sellisel kujul antud asukohas ei ole jätkusuutlik. Aiandusküla paiknemine Tallinna lähialas ja logistiliselt heade ühenduste olemasolu loob antud maa-alale eeldused nii elamumaade kui ka äri- ja tootmiskaade arendamiseks. Alternatiivid I ja II toovad kaasa ulatuslikud ümberkorraldused tänases maakasutuses. Nii elamumaade kui ka äri- ja tootmiskaade ette nägemine eeldab korrastatud asustusstruktuuri kavandamist, millele on iseloomulik sidus teedevõrk, tsentraalsed võrgud, avaliku funktsiooniga alad, sh haljasalad. Alternatiiv I loob maakasutuslikult mitmekesise asustusstruktuuri, kus elamualad ning äri- ja tootmisalad eraldatakse omavahel puhvrina toimiva aiandusalaga. Tootmiskaade kavandamisega võib kaasuda keskkonnahäiringuid, kui ei rakendata leevendatavaid meetmeid. Leevendusmeetmeid rakendades on häiringuid võimalik vältida või minimeerida. Harju maakonna arengustrateegia koostamisel läbiviidud eeltööd näitasid, et nõudlus uute ulatuslike elamualade ja äri- ja tootmispiirkondade järgi on hetkel pigem tagasihoidlik.

Võrdlustulemusi arvestades võib pikas perspektiivis eelistada maakasutuse alternatiivi I, millega luuakse alale võimalused erinevate maakasutuse juhtotstarvete kavandamiseks. Tänapäevane aiandusküla paikneb Tallinna lähipiirkonnas, millel on eeldusi areneda nii elamu- kui äri- ja tootmiskaana. Kuigi tänapäevane majanduslik ja demograafiline situatsioon ei soodusta uute ulatuslike elamu- ja tööstuspiirkondade kavandamist, ei ole antud piirkonnas aianduskaade kasutamine senisel viisil ja niivõrd suurel territooriumil majanduslikult tasuv ja jätkusuutlik. Nii kohalik omavalitsus kui ka tänapäevane aiandusküla kogukond/maakasutaja on huvitatud maa-ala korrastamisest ja maakasutuse suunamisest selliselt, et see sobiks pikaajaliselt kohaliku omavalitsuse ruumiliste arenguplaanidega. Maa-ala jagamine erinevate maakasutuse juhtotstarvete vahel leevendab madala nõudlusega kaasnevat riski, mis kaasneks alternatiiviga II. Kogu territooriumi ette nägemine tervikliku arendamise teel elamualana ei ole tänapäevase maakonna rahvastiku suundumusi arvestades tõenäoliselt otstarbekas. Osaline maatulundusmaa säilitamine põllumajandussaaduste kasvatamiseks annab võimaluse säilitada osaliselt senine otstarve, luues samaaegselt paremad tingimused juurdepääsudeks ja maa-ala korrastamiseks ning terviklikuks arenguks. Aiandusmaa kavandamine elamu- ja tootmiskaade vahel toimib ka puhveralana.

Pärast eskiislahenduse avalikustamise protsessi analüüsis Jõelähtme Vallavolikogu komisjon põhjalikult Pilpaküla maakasutuse pikaajalist perspektiivi ja otsustas võtta kaalumisele Pilpa aiandusküla maakasutuse juhtotstarbeks väikeelamu maa-ala (EV) ja äri- ja teenindusettevõtte ning tootmis- ja logistikakeskuse maa-ala (Ä/T) (vt Joonis 7). Üldplaneeringuga kavandatav lahendus näeb sarnaselt I alternatiivile ette väiksemas mahus elamumaa funktsiooni ala põhja osas, mis moodustab terviku olemasolevate elamumaadega. Ülejäänud ala osas on eelistatud äri- ja tootmisfunktsiooniga maakasutus, mis võimaldab alal arendada nii teeninduse, kaubanduse kui tootmisega seotud ettevõtlust. Võrreldes varasemate maakasutusalternatiividega ei näe planeeringulahendus ette aianduse maa-ala funktsiooni säilimist, mis tähendab pikaajalisi arenguid arvestades tänase maakasutuse kadumist. Erinevaid alternatiive vaadeldes ei oleks tänane maakasutus saanud küll säilida olemasoleval kujul, kuid alternatiiv 1 nägi osaliselt maatulundusmaa korrastamist põllumajandussaaduste kasvatamiseks. Seetõttu peab arvestama, et planeeringu lahendus ei toeta piirkonna tänaste elanike aktiivgrupi poolt väljendatud soove samalaadse maakasutuse jätkamisel. Oluline on aga, et väljapakutav lahendus leevendab oluliselt võimalikke keskkonnariske ning vastab seetõttu ebaselge keskkonnamõjuga tegevuse vältimise põhimõttele, mida oleks kaasa toonud senise olukorra jätkumine. Arvestatava asjaoluna saab välja tuua üldplaneeringu kui strateegiliste arengueesmärkide elluviimise pikaajalisust. See tähendab, et maakasutuse muutused piirkonnas ei toimu eeldatavasti kiiresti ja olemasolev olukord jätkub. Planeeringulahenduse kavandamisel on soovitatav arendustegevus viia ellu etapiliselt, st ala maakasutust muudetakse alade kaupa, mis võimaldab samaaegselt arendustegevuse poolt veel hõivamata aladel jätkata senise maakasutusega.

■ Üldplaneeringuga kavandatav maakasutus

Maakasutuse juhtotstarbeks määratakse väikeelamu maa-aja (EV) ja äri- ja teenindusettevõtte ning tootmis- ja logistikakeskuse maa-ala (Ä/T).

Joonis 7. Üldplaneeringuga kavandatav maakasutus Aiandusküla maa-alal.

5. Üldplaneeringu elluviimisega kaasnevad keskkonnamõjud

5.1 Haljastus ja roheline võrgustik

Haljastuse põhimõtted

Rohevõrgustik ja haljasalad on olulised nii ökoloogilisest, mikrokliimaatilisest kui miljööväärtuslikust aspektist. Kui rohevõrgustik tagab loodusliku mitmekesisuse kogu valla territooriumi katva võrgustikuna, siis haljasalad on olulised eelkõige alevikes ja külade kompaktsetel aladel. Hoonestatud keskkonnas aitavad haljasalad hoida keskkonna looduslikku mitmekesisust, ühtlustavad õhutemperatuuri taset, suurendavad õhu niiskusesisaldust ja mõjutavad õhu liikumist. Lisaks on haljasalad olulised vabaõhu puhkevõimaluste pakkujatena.

Kõrghaljastusel on maa- ja ruumikasutuse kujundamisel oluline roll ka puhvertsoonide loojana, leevendamaks külgnevate maakasutusviiside võimalikku ebakõla. Kulisshaljastuse kavandamine võimaldab parandada näiteks tootmisterritooriumite sobitumist hoonestatud keskkonda, leevendades visuaalseid häiringuid, haljasala piisava laiuse puhul (ca 50 m) ka ülenormatiivset müra. Haljastus on oluline element meeldiva elukeskkonna kujundamisel, nt kõnni- ja kergliiklusteede eraldamisel autoliiklusest. Üldplaneeringus on liiklusaladel soovitatav arvestada järgmiste tingimustega¹⁵:

- puude istutamisel liiklusalade eraldusribadele tuleb arvestada vähemalt 3 m laiuse alaga, et vältida puude vigastusi teehooldusmasinate poolt ning puuvõra poolt tekitatavat häiringut autodele
- nähtavust nõudvatele kohtadele tuleb istutada kuni 60 cm kõrgusi põõsaid
- kasutada vähenõudlikke taimi, sest tihti on haljastatavad alad taimede jaoks ebasoodsa pinnasega, samuti mõjutab taimi kuivus ja liiklussaaste. Arvestama peab ka hilisema hooldusega nii taimede valikul kui ka korrashoiu maksumuse arvutamisel (oluline on tagasilõikamise vajadus, mida taluvad paremini nt jaapani enelad, põõsasmaranad)
- avatud parklaalad tuleb liigendada haljastusega (vallide, hekkide ja varjuandvate puudega), et tõsta ehitatud keskkonna atraktiivsust, vältida kuumasaarte tekkimist ning vajadusel suunata jalakäijate liikumist. Soovituslik on minimaalselt istutada 20 kohalises autoparklas üks puu iga 10 parkimiskoha kohta, suuremate parklaalade liigendamisel eraldada haljastusega 10-20 kohalised parkimisalad.

¹⁵ K. Tuul 2006 "Linnahaljastus"

Selleks, et haljasalad toimiksid samaaegselt puhkepaigana inimestele ning elupaigana taimedele ja loomadele, tuleb haljasalade lahenduse planeerimisel läbi mõelda erinevate haljasalade ja nende osade funktsioonid ning eeldatav kasutussagedus. Selle alusel saab valida sobilikud haljastuses kasutatavad liigid ning kavandada hooldusrežiimi. Silmas tuleb pidada:

- vältida nn ökolõksude, st näiliselt soodsate elupaikade tekitamist, kus loomadel on tegelikkuses väga väike tõenäosus ellu jäämiseks;
- suure inimkoormusega, st vahetult rekreatsiooniks ja sportimiseks kasutatavad alad olgu intensiivse hooldusega ja paiknegu käidavates kohtades;
- haljasala vähemkäidav osa kujundada kaguematesse osadesse, kus vastavalt toimub ka hooldus harvem, esindatud on haljastuse erinevad rinded ning võimalik on nõ metsiku nurga kujunemine.¹⁶

Haljastuse vastupidavuse huvides ning hoolduskulude vähendamiseks on otstarbekas haljastamisel kasutada Eestis looduslikult kasvavaid liike. Mõistlik on võimaluse korral säilitada olemasolevad, juba juurdunud ja kasvavad puud, seda ka juhul, kui need on alles väga väikesed.

Haljastuse kujundamisel on soovitatav kasutada K.Tuule poolt koostatud käsiraamatus "Linnahaljastus" toodud võtteid.

Rohevõrgustik

Jõelähtme valla üldplaneeringus roheline võrgustiku teema käsitlemisel on aluseks võetud nii kehtivad kui ka koostatavad asjakohased planeeringud. Lisaks on tuginetud käesolevaks hetkeks kujunenud olukorrale ja valla arenguvisionile.

Seni on Eestis rohelist võrgustikku kavandatud ökoloogilise võrgustikuna, mis keskendub eeskätt ökosüsteemide toimimisele ja elurikkuse säilitamisele. Euroopa looduskaitsepoliitika viimaste suundumuste kohaselt on aga senist lähenemist rohelsele võrgustikule mõnevõrra edasi arendatud ja välja on töötatud nn rohetaristu kontseptsioon, mis käsitleb rohelse võrgustiku funktsioone laiemalt. 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 ökosüsteemiteenuseid.¹⁷ Inimese poolt üheks tajutavamaks ökosüsteemi hüveks on rekreatiivsed teenused. Tulenevalt Jõelähtme valla paiknemisest Tallinna lähialas tiheda asustuse ja intensiivse inimtegevuse surve piirkonnas, on oluline tagada nii rohevõrgu ökoloogiline funktsionaalsus ning samas rõhutada ka struktuuri inimkeskseid funktsioone.

Rohelise võrgustiku puhul eristatakse järgmisi omavahel seotud struktuurielemente:

¹⁶ „Elurikas linn“, M. Uustal, P. Kuldna, K. Peterson, 2010

¹⁷ Ökosüsteemiteenused - väga mitmesugused keskkonnakaitseks, sotsiaalsed ja majanduslikud hüved, mida ökosüsteemid inimkonnale pakuvad.

- **tugi- e tuumalad** - piirkonnad, millele süsteemi funktsioneerimine valdavalt toetub. Tugialad on ümbritseva suhtes kõrgema loodus- ja keskkonnakaitselise väärtusega;
- **rohekoridorid** - ribastruktuurid nn siduselemendid, mis ühendavad tuumalad terviklikuks võrgustikuks.

Jõelähtme valla roheline võrgustiku funktsionaalselt tähtsaimaks piirkonnaks võib pidada valla kirdeossa jäävaid ulatuslikke metsamassiive Kaberneeme, Ihasalu, Jõesuu, Ruu ja Jägala külade piires. Need alad on määratletud roheline võrgustiku hierarhias maakondliku taseme suure tuumalana (T8). Maakondliku taseme väikseid tuumalasiid (T9) on määratud valla territooriumil mitmesse asukohta: Ülgase, Võerdla, Rebala, Saha külas. Tuumalad on ühtseks tervikuks ühendatud rohekoridoridega.

Jõelähtme valda võib roheline võrgustiku ja selle pikaajalise toimimise seisukohalt pidada Eesti kontekstis keerukaks piirkonnaks. Harju maakonnaplaneering toob eraldi välja Tallinna lähiala roheline võrgustiku piiri, kus Jõelähtme vald peaaegu terves ulatuses ka asub. Roheline võrgustiku jaoks tulenevad peamised konfliktid selles piirkonnas eeskätt intensiivsest inimasustuse survest ja sellega seonduvatest taristuobjektidest.

Jõelähtme valla roheline võrgustik on üldplaneeringus kavandatud selliselt, et selle struktuurid ei kattuks konfliktsete maakasutusega aladega. Nendeks on igasugused intensiivse inimkasutusega alad (näiteks tiheasustusalad, äri ja tootmiskaad jms). Selline lähenemine koos roheline võrgustiku kasutustingimuste täitmisega aitab säilitada looduslike alade säilimist ja kompaktsust, mis on oluline rohevõrgu toimimise seisukohalt.

Jõelähtme valla asustuse surve on koondunud rannikualadele ning siinkohal käsitleme põgusalt rannikualade asustuse arengualternatiive roheline võrgustiku seisukohalt. Vaatluse all on 2 alternatiivset arengustsenaariumi (vt ptk. 4.1):

Alternatiiv 1 ehk rannikupiirkonnas tihendatakse ja laiendatakse olemasolevaid tiheasustusalasid, mille vahel säilitatakse suuremad looduslikud alad.

Alternatiiv 2 ehk ruumiliselt hajutatud asustusstruktuur. Elamualade vahel säilitatakse väiksemad looduslikud alad.

Kummagi alternatiivi puhul ei laiene tiheasustusalala roheline võrgustiku alale vaid asustuse laienemist planeeritakse roheline võrgustiku aladega piirnevatel rannikualadel. Alternatiivide erinevus tuleneb peamiselt killustatuse tekitamise ulatuses. Alternatiivi 1 puhul laiendatakse olemasolevaid tiheasustusalasid ja nende vahel säilivad looduslikud alad suuremate kompaktsete piirkondadena. Alternatiivi 2 puhul on asustus hajutatum, mistõttu on looduslikud alad enam killustunud. Roheline võrgustikuga piirneva tiheasustusalala arendamisel on roheline võrgustiku ökoloogilisi funktsioone toetavaks pigem alternatiiv 1 lahendus, mis säilitab ulatuslikemaid kompaktsed looduslikke alasid ja tekitab seeläbi vähem killustunud looduskeskkonna.

Tiheasustuse laienemine toob kaasa mitmel puhul roheline võrgustiku elementide hävimise või rohekoridoride katkemise. Mitmete loomaliikide jaoks on samuti

oluline pääs mereni ja ranniku sulgemine ehitustegevuse tagajärjel vähendab loomade liikumisvõimalusi. (ehituskeeluvööndi vähendamise hinnangust)

Rohelise võrgustiku seisukohalt on üheks kitsaskohaks Jõelähtme vallas Loo aleviku ja Liivamäe küla vahelise rohekordori ulatus (mis on suhteliselt kitsas) vähese koridori funktsioneerimist toetava loodusliku taimkatte tõttu ning Tallinn-Narva maantee kulgemine läbi vallal territooriumi. Tallinn-Narva maantee on üks konfliktseim rohelist võrgustikku killustav joonobjekt¹⁸ valla territooriumil. Rohekordori ökoloogilise funktsiooni säilitamiseks tuleb järgida üldplaneeringuga seatud maakasutustingimusi.

Rohelise võrgustiku seisukohalt oluliste leevendusmeetmete asukohtade välja selgitamisele maanteel aitab kaasa 2015. aastal valminud projekti „Eesti riigimaanteedevõrgu loomaõnnetuste registri loomine ning liiklusohutlike lõikude selgitamine“ raames loomohlike piirkondade väljaselgitamine maanteedel. Projekti tulemusi on võimalik edaspidi kasutada ka Jõelähtme valla rohevõrgu ja maanteedekonfliktide leevendamise alusena. Üldplaneeringu praeguses etapis on piirkond Jägala jõest valla idapiirini määratletud kui ulukite perspektiivse läbipääsu vajadusega piirkonnad, kus piirkonnas välja kujunenud ulukite liikumisalade hoidmiseks tuleks tagada ulukite läbipääs (nt ökodukt või rohesild, tunnel vm alternatiivne lahendus).

Kokkuvõttena saab välja tuua, et Jõelähtme valla roheline võrgustiku toimimist mõjutavad väga tugevalt Tallinna eeslinnalisele vallale omane kasvav asustuse surve ja suurte taristuobjektide nagu Tallinn-Narva mnt (nr 1) olemasolu. Üldplaneeringuga on erinevate maakasutuste kavandamisel välditud uute oluliste konfliktide teket roheline võrgustiku struktuuridega. Rannikupiirkonnas laiendatud elamufunktsiooniga maa-alad ei kattu roheline võrgustikuga, mistõttu ei kujuta valla intensiivsema asustussurvega piirkonna arendamine olulist mõju roheline võrgustiku toimivusele. Üldplaneeringu elluviimisega kaasnevat mõju võib roheline võrgustikule pidada pigem positiivseks.

5.2 Kaitsealused objektid

Kaitstavad loodusobjektideks looduskaitseaduse¹⁹ seaduse alusel on:

- kaitsealad;
- hoiualad;
- kaitsealused liigid, kivistised ja mineraalid;
- püsielupaigad;
- kaitstavad looduse üksikobjektid;
- kohaliku omavalitsuse tasandil kaitstavad loodusobjektid.

Alljärgnevalt on toodud ülevaade Jõelähtme valla territooriumil paiknevatest kaitstavatest loodusobjektidest andmebaasi EELISE seisuga 23.02.2015.

¹⁸ Tallinn-Narva maantee - valda läbiv suurima liikluskoormusega maantee, kus liikluskoormus ulatub 10 000-16000 sõidukini ööpäevas. Maanteelõik, mis algab enne Aegviidu viadukti ja kulgeb kuni Kuusalu valla piirini, on roheline võrgustiku maakondliku taseme tuumala poolitav. Selles piirkonnas võib kõrge liiklussagedusega maanteed pidada rohevõrku ja ulukite liikumist oluliselt killustavaks objektiks.

¹⁹Looduskaitseadus: <https://www.riigiteataja.ee/akt/LKS>

Kaitsealad

Jõelähtme valla maismaa osa territooriumil ei leidu ulatuslikke kaitsealasid. Ulatuslikum vallaga seotud kaitseala hõlmab mitmeid valla koosseisu kuuluvaid saari Soome lahes, selleks on ligi 20 km² suurune Kolga lahe maastikukaitseala. Kaitsealade nimistu on esitatud järgnevalt ning paiknemine joonisel 8:

- *Kolga lahe maastikukaitseala*, Rammu, Koipsi, Rohusi, Kaberneeme külas.
- *Kostivere maastikukaitseala*, Kostivere alevikus, Loo, Parasmäe, Jõelähtme ja Rebala külas.
- *Kostivere mõisa park*, Kostivere alevikus.
- *Maardu mõisa park*, Maardu külas.
- *Pirita jõeoru maastikukaitseala*, Iru külas (osaliselt Jõelähtme vallas).
- *Ubari maastikukaitseala*, Kaberneeme külas (osaliselt Jõelähtme vallas).
- *Ülgase looduskaitseala*, Rebala, Kostiranna ja Ülgase külas.

Hoiualad

Hoiualasid, mis jäävad kas täielikult või osaliselt valla territooriumile on neli:

- *Jägala jõe hoiuala*, Jägala-Joa, Jõelähtme, Jõesuu, Koila, Koogi ja Manniva külas.
- *Pirita jõe hoiuala*, Iru ja Nehatu külas (osaliselt Jõelähtme vallas).
- *Püümetsa hoiuala*, Vandjala külas (osaliselt Jõelähtme vallas).
- *Ülgase-Saviranna hoiuala*, Ülgase ja Kallavere külas.

Joonis 8. Jõelähtme valla territooriumil asuvad kaitse- ja hoiualad.

Kaitsealused liigid

Valla territooriumile jääb 127 erinevat kaitstava liigi leiukohta.

Püsielupaigad

Püsielupaikadena on Jõelähtme vallas kaitse all 8 kaitstava linnuliigi elupaika ja üks kahe taimeliigi kasvukoht (vt Joonis 9):

- *Ihasalu 12 merikotka püsielupaik*, Ihasalu külas.
- *Ihasalu merikotka püsielupaik*, Ihasalu külas.
- *Jägala kanakulli püsielupaik*, Jägala külas.
- *Kaberneeme merikotka püsielupaik*, Kaberneeme külas.
- *Kulli merikotka püsielupaik*, Vandjala ja Maardu külas (osaliselt Jõelähtme vallas)
- *Loo aasnelgi ja kuninga-kuuskjala püsielupaik*, Loo alevikus ja Liivamäe külas.
- *Neeme merikotka püsielupaik*, Neeme ja Ihasalu külas.
- *Raasiku väike-konnakotka püsielupaik*, Aruaru külas.
- *Ülgase-Saviranna merikotka püsielupaik*, Ülgase külas.

Joonis 9. Püsielupaigad Jõelähtme vallas.

Üksikobjektid

Valla territooriumil leidub 10 üksikobjektidena kaitstavat loodusväärtust. Neist pooled on kaitstavad kivid (ja rändrahn), 4 erineval juhul

on tegemist puude (puude gruppidega) ning kõige enam tuntud on üksikobjektina kaitstav Jägala juga. Jõelähtme valla üksikobjektide nimekiri on järgmine:

- *Augu suurkivi*, rändrahn ja kivi­külv Haapse külas.
- *Ellandvahe kivi*, rändrahn ja kivi­külv Jõelähtme külas.
- *Jägala juga*, juga Jägala-Joa külas.
- *Kuke-Miku kivi*, rändrahn ja kivi­külv Jõelähtme külas.
- *Laulimäe kivi (Laulumäe kivi)*, rändrahn ja kivi­külv Jõelähtme külas.
- *Malusi rändrahn (Suur-Malusi saare rändrahn, Suur-Malusi rändrahn)*, rändrahn ja kivi­külv.
- *Ruu hobukastan*, puu ja puudegrupid Ruu külas.
- *Ruu tammed (3)*, puu ja puudegrupid Ruu külas.
- *Tõnsau tammed (4)*, puu ja puudegrupid Haapse külas.
- *Ubari tamed*, puu ja puudegrupid Ihasalu külas.

Projekteeritavad kaitstavad loodusobjektid

Projekteeritavate kaitstavate loodusobjektide all käsitletakse nii uusi kavandatavaid objekte kui ka juba kaitstavaid objekte, mille puhul kavandatakse muutusi alade struktuuris/kaitsekorras. Kui kokku on Jõelähtme vallas 6 projekteeritavat kaitstavat objekti (vt. Joonis 10), siis järgnevalt on välja toodud uued või need mille piire valla territooriumil kavandatakse muuta:

- *Koljunuki maastikukaitseala*, Kostiranna ja Ülgase külas.
- *Jägala-liiva kivisisaliku püsielupaik*, Jõesuu, Kaberneeme ja Ruu külas (osaliselt Jõelähtme vallas).
- *Ruu maastikukaitseala*, Ruu küla (osaliselt Jõelähtme vallas).
- *Kostivere maastikukaitseala*, Jõelähtme, Loo, Parasmäe ja Rebala külades ning Kostivere alevikus.

Joonis 10. Projekteeritavad kaitstavad loodusobjektid Jõelähtme vallas (seisuga oktoober 2015).

Natura 2000 alad

Lisaks siseriiklikult kaitstavatele loodusobjektidele leidub Jõelähtme vallas kas täielikult või osaliselt valla territooriumile jäävaid rahvusvaheliselt kaitstavaid Natura 2000 võrgustiku alasid. Natura 2000 on üleuroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse. Vastavalt kaitse-eesmärkidele on Natura võrgustiku alad jagunenud linnualadeks ja loodusaladeks. Jõelähtme valla territooriumile jääb 1 linnuala ja 6 loodusala (vt. Joonis 11):

- *Jägala loodusala*, Ruu, Jõesuu, Manniva, Jägala-Joa, Jõelähtme, Koilaja Koogi külas.
- *Kolga lahe linnuala*, Kaberneeme, Rammu, Koipsi ja Rohusi külas.
- *Kostivere loodusala*, Kostivere alevikus, Jõelähtme, Loo, Parasmäe ja Rebala külas.
- *Pirita loodusala*, Nehatu ja Iru külas (osaliselt Jõelähtme vallas).
- *Püümetea loodusala*, Vandjala külas (osaliselt Jõelähtme vallas)
- *Ubari loodusala*, Haapse ja Kaberneeme külas.
- *Ülgase loodusala*, Ülgase, Kostiranna ja Rebala külas.

Joonis 11. Natura 2000 alad Jõelähtme vallas.

Osaliselt kattuvad üldplaneeringuga reserveeritavad alad kaitstavate loodusobjektidega. Aladel, kus kaitstavad loodusobjektid ja üldplaneeringuga kavandatavad tegevused kattuvad, tekivad niinimetatud konfliktalad, kus kavandatava tegevuse elluviimine võib kaasa tuua ebasoodsat ning pöördumatut mõju looduse mitmekesisusele. Valdavalt ei ole Jõelähtme valla territooriumil maakasutuse juhtotstarbe muutmist kaitstavatele aladele kavandatud, seega ei ohusta üldplaneeringu elluviimine kaitstavaid loodusobjekte.

5.3 Pinnase- ja põhjavesi

Pinnasevesi

Jõelähtme valla territooriumile jäävad suuremad siseveekogud on **Jägala** (VEE1083500), **Jõelähtme** (VEE1087900) ja **Pirita jõed** (VEE1089200) ning

järvedest **Linnamäepaisjärv** (VEE2024510). Jõelähtme valla mereranna ulatus on ca 40 km ja seda liigendavad mitmed poolsaared ja lahed.

Üldplaneeringuga nähakse ette asustuse ja tööstuse laienemisalad. Asustuse ja tööstuse laienemisega veekogude läheduses on eeldada reostuskoormuse suurenemist, kuna sageli kasutatakse eesvoolusid heitvee suublatena. Veekogude reostuskoormuse suurenemine avaldub eeskätt kaitsmata põhjaveega aladel, kuna seal on heitvee pinnasesse immutamine seadusega keelatud. Tsentraalsete veevarustuse- ja kanalisatsioonilahenduste väljaehitamine kaitsmata põhjaveega aladel on üldplaneeringus veekaitse seisukohast prioriteediks.

Jõelähtme valla üldplaneeringu seletuskirjas on olulise kriteeriumina toodud vajadus jälgida/kontrollida asulate ja tööstusettevõtete puhastusseadmete tööd, kanaliseerimist ja tamponeerida kasutamata puurkaevud. Erilist tähelepanu tuleb pöörata veekaitse ja pinnase saastamise küsimustele elutsoonis ning puhke- ja rannaaladel.

Asustuse ja tööstuse suunamisel tuleb tagada pinnaveekogude kaitse ja kinni pidada veekaitse piirangutest. Asulareoveepuhastus peab tagama nõuetele vastava heitvee kvaliteedi suublates, et vältida vooluveekogude seisundi halvenemist.

Üldplaneeringuga nähakse ette tiheasustusalade laienemist ranna-aladel, kuid seatakse eesmärgiks tagada ranna ja kalda kaitse ning vältida asustuse laienemisest tulenevat üldist reostuskoormuse suurenemist pinnaveekogudele.

Jõelähtme vald taotleb üldplaneeringuga Läänemere ranna ehituskeeluvööndi vähendamist aladel, kus põhjalikult ja targalt planeeritud elamuehitus ei kahjusta Läänemere ranna kaitse-eesmärke.

Üldplaneeringu raames on kaardistatud valla mererannal ja Jägala jõe alamjooksul korduva üleujutusega alad. Need on mereranna ja Jägala jõe madalad alad, mille välja arenenud mullastik ja taimestik viitavad perioodilistele üleujutustele. Korduva üleujutusega alade kaardistamine on eeskätt oluline asustuse suunamisel ranna- ja kalda aladel ja nende lähistel, kuna aitab paremini arvestada ranna- ja kalda kaitse eesmärkidega ning soodustab ohutu elamiskeskkonna valikuid. Teisest küljest vähendab korduvalt üleujutatavate alade kaardistamine vaidlusi ranna- ja kalda kaitsevööndite ulatuse määramisel.

Süvendus- ja kuivendustööde kavandamisel jõgedes ja kallastel ning uute veekogude rajamisel kooskõlastatakse tegevus Keskkonnaametiga.

Põhjavesi

Jõelähtme valla põhjaveeressurssideks on Siluri-Ordoviitsiumi, Ordoviitsiumi, Kambriumi ja Kambrium-Vendi veekihid. Valla põhjaosas kasutatakse üksikute majapidamiste veevarustuseks ka Kvaternaari setetes levivat põhjavett. Siluri-Ordoviitsiumi ja Ordoviitsiumi veekihid on oluliseks veevarustuse allikaks hajaasustuse majapidamistes, mistõttu on põhjavee nõrk looduslik kaitstus ja elanike kvaliteetse joogiveega kindlustamine kaitsmata põhjaveega aladel oluline keskkonnaküsimus (vt Joonis 12). Põhjavee kasutamisel ja selle kaitse korraldamisel lähtutakse Harju maakonna ulatuses Lääne-Eesti

veemajanduskavast.

- Kaitsmata ala
- Nõrgalt kaitstud ala
- Keskmiselt kaitstud ala
- Suhteliselt kaitstud ala
- Kaitstud ala

Joonis 12. Põhjavee kaitstus Jõelähtme valla territooriumil.²⁰

Jõelähtme valla üldplaneering näeb ette asustuse laienemist, seda eelkõige rannikualadel. Lisaks asustuse laienemisele planeeritakse tööstus- ja tootmistegevuse intensiivistumist. Asustuse- ja tööstuse laienemine viib paratamatult veetarbimise ning reo- ja heitveekoguste suurenemiseni. Jõelähtme vallas on selleks ressursiks peamiselt põhjavesi. Asustuse ja eelkõige suuremahulise tööstuse suunamisel on oluline arvestada põhjavee varuga, et tagada kvaliteetse joogiveeressursi kättesaadavus kogu valla territooriumil.

Üldplaneeringuga määratakse perspektiivis ühiskanalisatsiooniga kaetavad alad, mis ei ole määratud reoveekogumisalaks keskkonnaministri käskkirjaga, kuid mis kirjeldab piirkonda, kuhu vald planeerib ühisveevärgi- ja kanalisatsiooni torustikud rajada tulevikus. Need on eelkõige kaitsmata ja nõrgalt kaitstud põhjaveega piirkondades, kus olmereovee mõju põhjaveele on potentsiaalselt kõige suurem. Tsentraalsete lahenduste väljaehitamine suurendab kontrolli nii veetarbimises kui tagab parema efektiivsema reoveepuhastuse. Ühisveevärgi ja -

²⁰ Maa-amet/Kaardirakendus/Geoloogia: www.maaamet.ee

kanalisatsiooni arendamise, võrgustiku rajamise ja rekonstrueerimise aluseks on „Jõelähtme valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2015-2026“.

Valdavas osas valla territooriumist on põhjavesi kaitsmata või nõrgalt kaitstud. Üksnes rannikuäärsed alad Uusküla, Saviranna, Kostiranna, Ihasalu, Neeme ja Kaberneeme piirkonnas jäävad kaitstud või suhteliselt kaitstud põhjaveega alale. Tulenevalt põhjavee kaitstusastmest ning suurest keskkonnakoormusest (eriti valla lääne- ja loodeosas, mis jääb Tallinna ja Maardu linna ning Muuga sadama mõjupiirkonda) on arendustegevuse suunamisel ja lahenduste väljatöötamisel oluline keskkonnakaitse tagamine. Reoveekogumisaladest välja jäävatel hajaasustusaladel, mis ei asu perspektiivis ühiskanalisatsiooniga kaetaval alal, ei ole ühiskanalisatsiooni väljaehitamine suurte kulude tõttu majanduslikult põhjendatud. Kaitsmata põhjaveega aladel tuleb olmeveesi koguda kinnistesse mahutitesse, mida vastavalt täitumisele regulaarselt tühjendatakse, valla põhjaosas, kus geoloogilised tingimused heitvee pinnasesse immutamiseks soodsamad, on otstarbekas rakendada omapuhastussüsteeme ja heitvesi pinnasesse immutada.

Hajaasustuses, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, tuleks soodustada ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule rajatakse oma puurkaev. Ehkki nõuetele vastava puurkaevu rajamine ei oma põhjavee kvaliteedile ega keskkonnale olulist negatiivset keskkonnamõju, siis ei ole igale kinnistule oma puurkaevu rajamine majanduslikult põhjendatud.

Tööstuse suunamisel tuleb arvestada kinnitatud põhjaveevaruga ja vältida põhjavee liigvähendamist. Prioriteetsele kohale tuleb seada elamupiirkondade varustamine kvaliteetse olmeveega ning kaaluda veekasutuse alternatiive suure veevajadusega tööstusettevõtetes.

Põhjaveeressursi tarbimine ei mõjuta piirkonna pinnaveerežiimi.

Jõelähtme valla üldplaneeringu elluviimisel ei kaasne üldplaneeringujärgsete tingimuste arvestamisel pinna- ja põhjaveele olulisi negatiivseid mõjusid.

5.4 Keskkonnatervis

Keskkonnatervise all mõeldakse inimese tervise faktoreid, mida mõjutavad keskkonna füüsilised, keemilised, bioloogilised, sotsiaalsed ja psühhosotsiaalsed tegurid. Alljärgnevad alapeatükid analüüsivad üldplaneeringu lahenduse mõjusid olulisemate ja planeeringu täpsusastet arvestades asjakohasemate keskkonnatervise valdkondade - müra, välisõhu kvaliteet, vibratsioon – lõikes. Nimetatud valdkondades esinevad olulised negatiivsed häiringud mõjutavad eelkõige rahvastiku haavatavamaid grupe (lapsed, lapseootel naised, eakad), kuid on olulised kogu elukeskkonna kvaliteedi tagamisel.

5.4.1 Müra

Eestis on keskkonnamüra normväärtused kehtestatud sotsiaalministri 4. märtsi 2002. a määrusega nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“. Määrus defineerib müra kui igasuguse inimest häiriva või tema tervist ja heaolu kahjustava heli. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ja ehitusprojektide koostamisel.

Vastavalt eelpool nimetatud määrusele jaotatakse hoonestatud või hoonestamata alad üldplaneeringu alusel:

- I kategooria - looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad;
- II kategooria - laste- ja õppeasutused, tervishoiu- ja hoolekandeadasutused, elamualad, puhkealad ja pargid linnades ning asulates;
- III kategooria - segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted);
- IV kategooria - tööstusala.

Hajaasustusalal uute elamumaade planeerimisel on reeglina asjakohane II kategooria (laste- ja õppeasutused, tervishoiu- ja hoolekandeadasutused, elamualad, puhkealad ja pargid linnades ning asulates) nõuete rakendamine. Tiheasustusega multifunktsionaalsetes piirkondades tuleb reeglina müra normväärtuste rakendamisel lähtuda III kategooria ehk segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted) nõuetest.

Planeeringutes ja projekteerimisel kasutatakse järgmisi müra normtasemetega liigitusi:

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

Olemasolevas olukorras müra normatiivsuse hindamisel, samuti uute hoonete projekteerimisel olemasolevatel hoonestatud aladel, tuleb lähtuda piirtaseme nõuetest, kuna eksisteerivate teede- ja tänavate äärde uute hoonete rajamisel ei ole hoonete teepoolisel küljel tihti reaalne välisõhus leviva müra taotlustaseme nõude täitmine. Küll aga tuleb liikluse müra taotlustaseme täitmine seada eesmärgiks hoonete hoovipoolsetel õuealadel ja laste mänguväljakutel ning puhkeotstarbega piirkondades. Hoonete teepoolisel fassaadil tuleb nii olemasolevate kui planeeritavate hoonete puhul rakendada eelkõige ehituslikke meetmeid (akende helipidavuse parandamine, fassaadikonstruktsioonide helipidavuse tõstmine), mis tagavad head tingimused hoonete siseruumides.

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

Eraldi normatiivid on kehtestatud liiklus- ja tööstusmürale (vt Tabel 3 ja 4). Tööstusmüra normid on üldjuhul rangemad kui vastavad liikluse müra normiväärtused, kuna tehnoseadmete müra spektraalseid omadusi (näiteks võimalik tonaalne ja/või ebaühtlase tekkega müra) peetakse mõnevõrra häirivamaks kui tavapärasest sõiduvahendite müraspektrit.

Tabel 3. Liiklusest tingitud müra normtasemed hoonestatud või hoonestamata aladel ($L_{pA,eq,T}$, dB päeval/öösel).

Ala kategooria üldplaneeringu alusel	I	II	III	IV
	looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad	laste- ja õppeasutused, tervishoiu- ja hoolekandeadesused, elamualad, puhkealad ja pargid linnades ning asulates	segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)	tööstusala
Taotlustase uutel planeeritavatel aladel	50/40	55/45	60/50	65/55
Taotlustase olemasolevatel aladel	55/45	60/50	60/50 65 ¹ /55 ¹	70/60
Piirtase olemasolevatel aladel	55/50	60/55 65¹/60¹	65/55 70¹/60¹	75/65
Kriitiline tase olemasolevatel aladel	65/60	70/65	75/65	80/70

Tabel 4. Tööstusest tingitud müra normtasemed hoonestatud või hoonestamata aladel ($L_{pA,eq,T}$, dB päeval/öösel).

Ala kategooria üldplaneeringu alusel	I looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad	II laste- ja õppeasutused, tervishoiu- ja hoolekandeesutused, elamualad, puhkealad ja pargid linnades ning asulates	III segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)	IV tööstusala
Taotlustase uut planeeritavatel aladel	45/35	50/40	55/45	65/55
Taotlustase olemasolevatel aladel	50/40	55/40	60/45	65/55
Piirtase olemasolevatel aladel	55/40	60/45	65/50 60¹/45¹	70/60
Kriitiline tase olemasolevatel aladel	60/60	65/55	70/55	75/65

Üldplaneeringu täpsusastmes käsitletakse potentsiaalselt müra tekitavaid tegevusi ning müra tekitavaid objekte müraallikate tüübi põhisel, müraallikad on üldjoontes jaotatavad kahte kategooriasse (sarnaselt normväärtuste klassifitseerimisele):

1. Liiklusmüra sh:

- maanteed ja tänavad (eelkõige Tallinn-Narva mnt),
- raudteed (Nehatu küla, Uusküla, Aruaru küla lõunaosa),
- Tallinna lennuväli;

2. Tööstusmüra sh:

- tootmisalad (Iru, Loo),
- sadamad (Muuga sadama ümbrus),
- kaevandused,
- joonobjektid (elektriliinid, gaasitrassid).

Jõelähtme valla olulisimaks elukvaliteeti mõjutavaks müraallikaks nii hetketingimustes kui ka tulevikus on maanteede autoliiklus, mõnevõrra väiksema levi- ja mõjualaga on raudteeliiklusest tingitud müra. Tööstusmüra (sh sadamad) on teatud piirkondades olulisim lokaalne müraallikas. Lisaks võib häiringuid põhjustada ka Tallinna lennuväljaga seotud lennuliiklus. Ülejäänud müraallikad ei oma üldises mürafoonis suurt tähtsust.

Autoliikluse kui peamise müraprobleemide põhjustaja osas võib lähitulevikus ilmselt ette näha mõningast liikluskooormuste suurenemist, mis suurendab liiklummüra poolt tekitatavat häiringut ja müraga kokku puutuvate inimeste hulka. Tõenäoliselt jääb põhimaanteed lähima paarikümne aasta liikluskooormuste kasv suurusjärku kuni 50% võrreldes praeguse tasemega (1,5 kordne tõus), erandjuhtudel võib kasv olla kuni 2 korda. Mõnekümneprotsendiline liikluskooormuste tõus ei ole reeglina mürafoonis märgatav (märgatavaks ekvivalentmüra tõusuks nt ca 3 dB võrra läheb tarvis liikluskooormuste kahekordistumist). Küll aga on mürahäiring oluline uute teede rajamisel piirkondades, kus seni liiklummüra kui häiring puudus.

Jõelähtme valda läbivad mitmed riigimaanteed, neist suurima liiklussagedusega on Tallinn-Narva põhimaantee (nr 1). Lähtuvalt põhimaantee funktsioonist on põhimaanteel prioriteetseks läbiv liiklus ning kiire ühenduse tagamine regioonide vahel.

Müraaspektiga arvestamine teedevõrgu arendamisel:

- Uute maanteelõikude (sh kogujateed) kavandamisel ning maanteed rekonstrueerimisel tuleb pöörata tähelepanu mürahäiringu vähendamisele ning vajadusel leevendusmeetmete väljatöötamisele. Uute teede projekteerimisel tuleb analüüsida erinevaid müra vähendamise võimalusi. Madalate eramute piirkonnas võib muu hulgas kaaluda ka müratõkkeseinte rajamist, korruselamute puhul on reeglina otstarbekam hoonete välispiirde heliisolatsiooni parandamine.
- Vältida elamuarendust maantee lähikümbruses, I-III klassi maantee sanitaarkaitsevööndisse elumumaade kavandamisel tuleb hinnata mürakaitsemeetmete vajadust olenevalt teelõigu olemasolevast ja perspektiivsest liiklussagedusest, sõidukiirusest ning raskeliikluse osakaalust;
- Tagada maanteevõrgu kvaliteedi parandamine ja liikluse turvalisus lähtuvalt maantee klassist, liikluskooormusest, tee-ehituse- ja hoiu majanduslikest kaalutlustest ja keskkonnanahoiust.

Väiksemad transpordimõjud (sh müra) saavutatakse reeglina läbi liikumisvajaduse vähendamise ning keskkonnasõbralikumate transpordiliikide (ühistransport, kergliiklus) eelisarendamise. Eesmärgi täitmisele aitavad kaasa järgmised põhimõtted:

- Ruumistruktuuri kompaktsuse tõstmine võimaldab ühistranspordi senisest kasutajasõbralikumalt korraldamist ning kergliikluslahenduste pakkumist ehk eelisarendatakse keskkonnasäästlikke ja tervislikke liikumisviise;
- Linnaliste asulate arendamisel keskendutakse eelkõige inimeste vajadustele ja pööratakse sellega suuremat tähelepanu jalakäimisele st lähtutakse inimõõtmelisusest;
- Jalgrattateede ja avaliku ruumi kasutust soodustatakse sõiduteede ja parkimiskohtade arvelt;
- Teenuste kättesaadavuse parandamine väljaspool keskusi;
- Asustuse arengu kavandamisel ning keskuste määratlemisel lähtutakse eeskätt olemasolevatest ruumistruktuuridest ning liikumisvõimalustest (teedevõrk, raudteed).

Tööstusmüra osas tuleb lähtuda eelkõige sellest, et uute tööstusettevõtete ja kaevanduste rajamisel või olemasoleva tööstustegevuse laiendamisel ei põhjustataks ülenormatiivset mürataset naaberaladel.

Uute müra konfliktalade tekke vältimisele ning olemasolevate konfliktalade mõju vähendamisele aitavad kaasa järgmised põhimõtted:

- Uute arendusalade kavandamine, saab toimuda hästi juurdepääsetavates asukohtades terviklike ruumilahenduste alusel ning tingimustes, kus tagatud on muuhulgas vajalikud kommunikatsiooni- ja taristulahendused;
- Tulenevalt üleriigilises planeeringus väljendatud riiklikust huvist välditakse uute elamualade kavandamist Muuga sadama vahetus naabruses;
- Ettevõtluspiirkonnad paiknevad eelistatult keskustes või nende vahetus läheduses;
- Liikumisvõimaluste arendamisel luuakse võimalused ühistranspordi toimimiseks ning kergliiklejate liikumiseks, arvestades oluliste välja kujunenud ja lisanduvate (uute arenduste puhul) trajektooridega ning seades esikohale ühistranspordikasutajate ja kergliiklejate mugavuse, ohutuse jm vajadused;
- Kvaliteetse elukeskkonna säilimise huvides on oluline rohetaristu toimimise tagamine nii tihe- kui hajaasustuses, kasutades lisaks rohevõrgu ruumilise sidususe säilitamisele ka vastavaid hooldusvõtteid haljasaladel ning rohetaristu toimimist toetavaid lahendusi ehitiste kavandamisel;
- Müratõkkeseinte rajamist võib kaaluda juhul kui hoonete välisterritooriumile kavandatavaid puhke- ja mänguväljakuid ei ole võimalik rajada hoonete hoovipoolsele küljele. Ainuüksi hoonete kaitseks ei ole tihti müratõkkeseinu otstarbekas ette näha.
- Maavaradega varustatuse tagamist käsitletakse avaliku huvina, kuid kaevandustegevuse eelduseks saab pidada parimate teadaolevate tehniliste jm võimaluste kasutamist, vähendamaks kaasnevat häiringut nii looduskeskkonnale kui elanikele.

Üldplaneeringuga suunatakse tootmistegevus tundlikest aladest eemale, arvestades juba tegutsevate tootmispiirkondade paiknemist alevike äärealadel. Edaspidiseks suunaks on eelkõige kergetööstus ja keskkonnasõbralikum ettevõtlus, rasketööstusettevõtteid ja olulise ruumilise mõjuga objekte üldjuhul ei kavandata (otsustusprotsessides tuleb kasutada ettevaatuse põhimõtet, st ei lubata arendusi, kuni nende võimalik kahjulik keskkonnamõju või leevendusmeetmed pole selged).

Tootmistegevust arendatakse eelkõige transiitmagistraali ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata. Samuti omavad tootmis- ja ettevõtlusaladena jätkuvalt potentsiaali juba toimivad tootmispiirkonnad alevikes ja külakeskustes, kuna nende asukoha valikul on eelnevalt arvestatud erinevate aspektidega (sh võimalike häiringute vältimine).

Müraaspektiga arvestamine tootmistegevuse ja tööstusalade arendamisel:

- arvestatakse müra- ja saastetundlike alade (elamud, ühiskondlikud hooned, puhkealad) paiknemisega; müra- ja saastetundlike alaga piirnemisel on

- arendaja kohustus kaitsehaljastuse rajamine müra- ja saastetundliku ala ning tootmisala vahele;
- transpordivood suunatakse võimalusel müra- ja saastetundlikest aladest mööda neid läbimata;
- elamupiirkonnaga piirnevatel aladel on soovitatav eelkõige keskkonnasõbraliku tootmistegevuse (väiketootmine, millega ei kaasne häiringuid, sh olulist liikluskoormuse tõusu) ning kaubandus- ja teenindusega seotud ettevõtluse arendamine.
- rasketööstusettevõtete ja olulise ruumilise mõjuga objektide asukoha valikul tuleb järgida ohutuid kaugusi elamu- ja puhkealad suhtes ning rakendada negatiivseid mõjusid leevendavaid meetmeid (nt puhvertsoonid).

Valda läbib Lagedi-Maardu raudteelõik ning valla territooriumil asuvad Maardu raudteejaama jaamateed. Perspektiivis kaalutakse ka teise peatee ehitamist, kuna olemasolev üheteeline lõik ei suuda prognoositavat arvu ronge läbi lasta.

Koostamisel on Harju maakonnaplaneering Rail Baltic trassi koridori asukoha määramiseks. Rail Baltic maakonnaplaneeringu raames läbi viidud trassi koridori asukoha alternatiivide võrdlemise tulemusena osutus eelistatuks trassi koridori asukoht olemasolevate taristuobjektidega (raudtee ja Tallinn-Narva maantee) samas koridoris.

Elamud Loo alevikus ja Nehatu külas asuvad raudteest 200-250 meetri kaugusel, raudteemürast lähtuvalt võib olemasolevate elamute puhul elamistingimused sellise vahemaa korral lugeda rahuldavaks. Kuskohast on võetud andmed.

Müraaspektiga arvestamine raudteevõrgu arendamisel:

- Uute raudteelõikude või olemasolevas raudteekoridoris täiendava rööpmepaari kavandamisel tuleb pöörata tähelepanu mürahäiringu vähendamisele ning vajadusel leevendusmeetmete väljatöötamisele;
- Vältida elamuarendust aktiivseks kauba- ja kaevematerjali veoks kasutatavate raudteede lähiümbruses, elamumaade kavandamisel tuleb hinnata mürakaitsemeetmete vajadust olenevalt raudteeteelõigu olemasolevast ja perspektiivsest liiklussagedusest ning sõidukiirusest;
- Olenevalt raudtee liiklussagedusest ja konkreetse raudteelõigu sõidukiirusest ei ole ilma leevendusmeetmeid rakendamata uute elamupiirkondade rajamine soovitatav lähemal kui 200-300 m raudteest. Mürahinnangu koostamisel ning leevendusmeetmete rakendamisel võib uusi müratundlikke alasid ja hooneid rajada ka raudteele lähemale.

Väikesadamate võrgustik valla territooriumil on piisav, täiendavaid sadamaid ei planeerita. Muuga sadamas (kui piirkonna suurim ja kaubavedudega seotud sadam) toimuv tegevus peab arvestama lähiümbruse teisi tegevusi ning ei tohi elukeskkonda ja puhkemajandust kahjustada läbi keskkonnahäiringute.

Müraaspektiga arvestamine sadamate arendamisel:

- Soodustada tuleb olemasoleva Muuga kaubasadama arengut ja reserveerida täiendavalt maa-alasid sadamate laiendamiseks. Vältida tuleb sealjuures elamualade laiendamist kaubasadamate vahetus läheduses ning võimalusel kaaluda asustuse ümberpaigutamist;
- Sadamategevuste arendamise ja laiendamise juures arvestatakse

keskkonnamõju ja reostamise leevendamise nõudeid;

- Sadamapiirkondade laiendamisel tuleb pöörata tähelepanu mürahäiringu vähendamisele ning vajadusel leevendusmeetmete väljatöötamisele.

Jõelähtme valla kohal paikneb rahvusvahelise Lennart Meri (Tallinna) reisilennujaama idapoolne (ehk läänesuunaline) lähenemiskoridori, mis võib teatud piirkondades (eelkõige Saha küla ja Loo alevik) mürahäiringuid põhjustada, kuid Tallinna lennujaamast tingitud müra ei saa siiski kriitiliseks probleemiks lugeda.

Üldplaneering annab võimaluse Aruküla-Kallavere 110/330 kV õhuliin kavandamiseks seoses pump-hüdroakumulatsioonijaama (PHAJ) rajamisega Muugale ja PHAJ-ga ühenduse loomiseks. Õhuliini asukohta ja kulgemist üldplaneeringuga ei määrata, selle asukoht määratakse eraldiseisva planeeringuga. Uus 330/110 kV õhuliin on kavandatud perspektiivis rajada olemasolevate 35/110 kV õhuliinide koridori. Selle tulemusena olemasolevate õhuliini koridoride ulatus suureneb (50 meetrit ligikaudu 80 meetrile).

Müraaspektiga arvestamine joonobjektide arendamisel:

- Uute joonobjektide (nt 330kV õhuliin) kavandamisel tuleb pöörata tähelepanu mürahäiringu vähendamisele ning vajadusel leevendusmeetmete väljatöötamisele;
- Võimalusel vältida elamuarendust joonobjektide lähiümbruses.

Üldplaneeringuga mäetööstusmaad ja uusi kaevandusalasid ei kavandata, kuna olemasolevates karjäärides on varud piisavad, mistõttu täiendavate alade kaevandamine ja kasutuselevõtmine ei ole vajalik ja põhjendatud.

Müraaspektiga arvestamine kaevandustegevuste kavandamisel:

- kaevandustegevus peab olema keskkonnasõbralik, st kaevandamisega ei tohi kaasneda pöördumatuid keskkonnakahjusid, sh negatiivset mõju inimese tervisele ja heaolule;
- ehitusmaavarade kaevandamisel tuleb järgida müra, tolmu ja võimalike maavõngete (vibratsiooni) keskkonnanorme;
- kaevandamisprotsess on soovitatav läbi viia võimalikult lühikese ajaperioodi jooksul, kasutades ümbruskonda vähe häirivat tehnoloogiat;
- maavarade kaevandamissoovi tekkimisel tuleb edaspidises protsessis arvestada kohalike elanike seisukohtadega ning elanikkonna kaasamise eesmärgil viia läbi avalik protsess kohaliku elanikkonna ja teiste puudutatud huvigruppide kaasamiseks, leidmaks vajalikud kokkulepped ja kompromissid. Kaevandamiskoha valikul on oluline kaevandada seal, kus eeldatav mõju keskkonnale ning inimeste tervisele on väiksem;
- maardlate kasutusse võtmisel tuleb eelistada juba avatud maardlate maksimaalset võimalikku kasutamist, mille kohta on piisavalt vajalikku informatsiooni nii keskkonnatingimuste kui ka kaevandamise tehnoloogiliste võimaluste kohta;
- uute kaevanduste rajamine ei ole soovitatav elamu- ja puhkealade ning potentsiaalsete turismipiirkondade lähedusse.

Lähtuvalt võimalikust mürahäiringust ei toeta üldplaneering uute kaevandusalade avamist.

Kokkuvõttes on üldplaneering suunatud eelkõige uute müra konfliktalade tekke vältimisele ning transpordimõjude piiramisele. Tootmistegevus suunatakse tundlikest aladest eemale ning tööstust arendatakse eelkõige transiitmagistraali ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata. Vältitakse elamualade laiendamist Tallinn-Narva mnt ääres, samuti tööstusalade ning Muuga kaubasadama (ning kaubaraudtee) vahetus läheduses. Kuna detailplaneeringute raames kavandatakse hooneid väga erinevates asukohtades ning tihti on ka sama hoone eri külgi mõjutav müratase erinev ei saa üldplaneeringu raames anda üheseid leevendusmeetmeid iga tee või tänava äärse tulevase planeeringu jaoks. Keerukamate planeeringute puhul tuleb läbi viia ka detailne liiklusrüütmise modelleerimine.

5.4.2 Välisõhu kvaliteet

Peamisteks välisõhu seisundit mõjutavateks teguriteks on transpordist ja tööstusest tulenev õhusaaste. Eramupiirkondades võib esineda ka majade kütmisel kasutatavate kütuste põletamisest tekkivat saastust. Välisõhu kvaliteedi halvenemine mõjub negatiivselt saastunud õhku sissehingavatele inimestele kui ka ökosüsteemidele. Õhusaaste ulatus erinevate komponentide jaoks võib olla lokaalne (saasteainetest tingitud tervisemõjud, materjalide hävinemine), regionaalne (pinnase ja veekogude hapestumine, troposfääri osooni kõrgenenud kontsentratsioon) või globaalne (kasvuhooneefekti suurendamine, stratosfääri osooni lagundamine). Autoliiklusest tulenev õhureostus võib kahjustada (intensiivse liiklusega teelõigus) pinnase omadusi, taimi, loomi ja inimeste tervist, seda küll peamiselt teede vahetus läheduses.

Jõelähtme valla üldplaneeringu eesmärki silmas pidades on eelpool loetletud mõjudest oluline lokaalsete mõjude hindamine. Õhusaaste selle kategooria keskkonnamõju olulisuse hindamiseks on mõjutatava välisõhu vastavus kvaliteedinormidele (väljendatuna saasteaine lubatava kogusena välisõhu ruumalaühikus). Eestis on need kehtestatud keskkonnaministri 08.07.2011 määrusega nr 43 „Välisõhu saastetaseme piir- ja sihtväärtused, saasteaine sisalduse muud piirnormid ning nende saavutamise tähtsused“ (RT I 12.07.2011, 3). Inimese tervisele avaldatava mõju hindamiseks on saastatuse taseme piirväärtus, mille definitsioon on antud välisõhu kaitse seaduses § 9: see on saasteaine lubatav kogus välisõhu ruumalaühikus, mille eesmärk on vältida, ennetada või vähendada saasteaine kahjulikku mõju inimese tervisele või keskkonnale. Välisõhu kaitse seaduse § 43 lg 1 kohaselt peab välisõhu saastatuse taseme ühe tunni keskmise piirväärtus (SPV_1) olema tagatud ettevõtte tootmisterritooriumi piiril (mõõdetud või modelleeritud saasteaine sisalduse suhe piirväärtusesse $C_i/SPV_1 \leq 1,0$).

Selles määruses on esmatähtsate saasteainete nagu SO_2 ($SPV_1 = 350 \mu g/m^3$), NO_x ($SPV_1 = 200 \mu g/m^3$) ja tahkete osakeste piirväärtused (peentel tahketel osakestel $SPV_{24} = 50 \mu g/m^3$ ja $SPV_a = 40 \mu g/m^3$) samased Euroopa Parlamendi ja Nõukogu direktiivis 2008/50/EÜ toodud piirväärtustega. Saasteaine piirväärtus tähendab seda, et arvestades inimese eluiga, ei tekita piirväärtuseni saastunud välisõhus elamine ei inimese tervisele

ega keskkonnale vastuvõetamatuid riske²¹. Seega, kui saasteaine(te) modelleeritud või mõõdetud tase jääb allapoole tervise kaitseks kehtestatud piirväärtust ($C_i/SPV_1 \leq 1,0$), ei teki sellest terviseriski ka juhul, kui kavandatava tegevuse saastetase on võrreldes lähteolukorraga suurenenud.

Välisõhu kaitse seaduse alusel on kehtestatud ka saasteaine sisalduse häiretase, mille ületamisel ka lühiajaline mõju seab ohtu inimese tervise ning mille juures tuleb rakendada meetmeid inimese tervise kaitseks. NO₂ sisalduse häiretase on 400 µg/m³, SO₂ 500 µg/m³, mõlemad mõõdetuna kolme järjestikuse tunni jooksul. Seaduse § 36 määratleb ka oluliselt saastunud välisõhu, mis on seotud piirväärtuse ületamise kordadega:

Välisõhk loetakse oluliselt saastatuks ja saastatuse taseme piirväärtus ületatuks, kui piirkonna välisõhu kvaliteedi pideva seire korral:

- 1) *väeveldioksiidiga saastatuse tase ületab inimese tervise kaitseks kehtestatud ühe tunni keskmise piirväärtuse rohkem kui 24 korral või 24 tunni keskmise piirväärtuse rohkem kui kolmel korral ühe kalendriaasta jooksul;*
- 2) *lämmastikoksiididega saastatuse tase ületab inimese tervise kaitseks kehtestatud ühe tunni keskmise piirväärtuse rohkem kui 18 korral ühe kalendriaasta jooksul;*
- 3) *välisõhu hindamise seisukohalt esmatähtsuseti saasteainete tase ületab 18 ööpäeval ühe kalendriaasta jooksul või kahel ööpäeval ühe kalendrikuu jooksul 24 tunni keskmise piirväärtuse või kui 5 protsenti ühe ööpäeva jooksul võetud saasteainete proovidest ületavad ühe tunni keskmist piirväärtust enam kui 30 protsenti;*
- 4) *peente PM₁₀-osakestega saastatuse tase ületab inimese tervise kaitseks kehtestatud 24 tunni keskmise piirväärtuse rohkem kui 35 korral ühe kalendriaasta jooksul.*

Eeltoodud tasemetel põhineb Eesti õhukvaliteedi juhtimissüsteemis kirjeldatud õhusaaste indeks, mis annab peamiste saasteainete tunnikeskiste kontsentratsioonide (µg/m³) põhjal üldistatud hinnangu välisõhu kvaliteedile²²:

väga hea õhukvaliteet	NO ₂ < 50, PM ₁₀ < 25, SO ₂ < 50 µg/m ³
hea õhukvaliteet	NO ₂ 50-100, PM ₁₀ 25-50, SO ₂ 50-100 µg/m ³
keskmise õhukvaliteet	NO ₂ 100-200, PM ₁₀ 50-90, SO ₂ 100-300 µg/m ³
halb õhukvaliteet	NO ₂ 200-400, PM ₁₀ 90-180, SO ₂ 300-500 µg/m ³
väga halb õhukvaliteet	NO ₂ > 400, PM ₁₀ > 180, SO ₂ > 500 µg/m ³

Välisõhu kvaliteeti mõjutavad ka lõhnaäiringud. **Lõhnaäiringute olulisust** hinnatakse erinevate meetoditega. Euroopa Liidus on lõhnaäiringute temaatika lahendamise jätetud liikmesriikide otsustada. Enamus liikmesriike lähtub lõhnaainete regulatsioonil olfaktoorse analüüsi põhimõttest, sh Eesti. Sisuliselt tähendab see, et lõhnaäiringu üle saab otsustada ekspertrühm, mis kutsutakse kokku ebameeldiva lõhna ilmumisel (välisõhu kaitse seaduse § 34 alusel on kehtestatud Keskkonnaministri 02.07.2007. a määrus nr 50 "Lõhnaaine esinemise määramise ekspertrühma moodustamise kord, ekspertrühma liikmele esitatavad nõuded, lõhnaaine esinemise määramise kord ja

²¹ Allikas: Euroopa Komisjoni koduleht http://ec.europa.eu/environment/air/review_air_policy.htm/

²² Allikas: Eesti Keskkonnauuringute Keskuse koduleht <http://www.klab.ee/seire/airviro/api.html/>

määramiseks kasutatavate meetodite loetelu". Standardi EVS-EN 13725 kohaselt tekib lõhnaainete paiskamisest välisõhku elanikele soovimatu lõhnataju (st lõhnahäiring) kui dünaamilise olfaktomeetriaga tuvastatakse, et lõhnaaine(te) tekitatud lõhnatunnid ületavad 15% aasta kogutundidest.

Tootmistegevuse õhusaaste

Välisõhu kvaliteeti mõjutada võivad tootmisettevõtted Jõelähtme vallas on koondunud peamiselt Muuga sadama ja Saha-Loo-Liivamäe-Iru piirkonda.

Keskkonnaameti infosüsteemi andmetel omavad Jõelähtme valla territooriumil tegutsevatest ettevõtetest välisõhu saasteluba või keskkonnakompleksluba Tallinna Jäätmete Taaskasutuskeskus AS koos Tallinna Prügilagaas OÜ-ga (Rebala küla), Lunden Eesti Kinnisvara OÜ (Loo alevik), Lindström OÜ (Loo alevik), Logistika Haldus OÜ (Iru küla), Brenstol OÜ (Loo alevik), Sevenoil Est OÜ (Iru küla), Olerex AS (Jõelähtme küla), Alexela Oil AS (Loo alevik).²³ Loo alevikus ja Ülgasel paiknevad ka endise AS Tallegg (HKScan Estonia) linnad.

Loo alevikus esines viimastel aastatel 7-8 lõhnakaebust aastas. Valdavalt on need seotud puidu termotöötlusteetvõttega OÜ Brenstol (2013.-2014. a), kurdetud on ka tugeva sõnniku ja kemikaalide lõhna üle. Kaebuste üldine esinemise sagedus on ca 2 % aasta päevade koguarvust, lõhnatundide esinemissagedust Loo piirkonnas mõõdetud ei ole.

Kui soovitakse rajada uusi tootmisobjekte (sh olemasolevate laiendamine), millega võib kaasneda välisõhu saastamine ja ka lõhnahäiringud, antakse hinnang keskkonnamõju olulisusele KeHJS § 6 sätestatud korras ning vajadusel algatatakse keskkonnamõju hindamine.

Käitiste projekteerimisel on oluline arvestada välisõhu kaitse seaduse § 66 lg 2 ja lg 3 sätteid saasteallikate asukoha ja kõrguse kohta:

- saasteaineid väljutavad korstnad, ventilatsioonivad ja -torud ning muud saasteallikad peavad olema paigaldatud vähemalt 50 meetri kaugusele eluhoonest;
- saasteainete väljumiskõrgus peab tagama saasteainete nõutava hajumise maapinnalähedases õhukihis, et vältida välisõhu saastatuse taseme piirväärtuse ületamist (seejuures tuleb arvestada ka koosmõju teiste saasteallikatega).

Muuga sadama õhusaaste

Jõelähtme valla territooriumil paikneb Muuga sadama idaosa, kuid sadama peamised õhusaasteallikad asuvad lääneosas ehk Viimsi vallas. Peamised probleemid on seotud vedelkütuseterminalidega (laadimisel tekib lõhnahäiring), samuti puistematerjalide laadimisega (eelkõige söetolmu levik). Eesti Keskkonnauuringute Keskuse tehtud Muuga piirkonna lõhnauuringus jõuti modelleerimisega järeldusele, et Muuga sadama

²³ Keskkonnalaad:

https://eteenus.keskkonnaamet.ee/?page=avalik_info&act=avalik_info&u=20160223110321 (seisuga 23.02.2016).

territooriumiga piirnevates elamupiirkondades on 15% aasta lõhnatundide kriteerium ületatud²⁴.

Alates 2010. aastast viiakse Muuga sadama territooriumil läbi pidevat õhusaaste seiret ja välisõhu kvaliteedi jälgimist (Muuga sadama õhusaaste jälgimise keskkonnajuhtimissüsteem).²⁵ Muuga sadama õhusaaste mõõtmiseks on sadama territooriumi piirile paigaldatud kolm statsionaarset õhuseirejaama²⁶, millest ükski ei paikne Jõelähtme valla territooriumil. Juhul kui seirejaamas on registreeritud õhusaaste taseme tõus, teavitatakse sellest kõiki vajalikke osapooli ning alustatakse koheselt meetmete rakendamist olukorra leevendamiseks (vähendatakse pumpamiskiirusi, vajadusel kuni täieliku peatamiseni). Lõhnahäiringute vähendamiseks nõuab Keskkonnaamet Muuga kütuserminalidelt lõhna vähendamise tegevuskava koostamist ja täitmist, samuti tõhustatakse seiresüsteemi nn e-ninadega.

Liiklussaaste

Liiklusest tingitud õhusaaste olulisim allikas on valda läbiv Tallinna-Narva mnt, mille ööpäevane keskmine liikluskoormus on üle 30 000.²⁷ Peamised transpordist pärinevateks saasteaineteks on lämmastikoksiidid, süsinikoksiid ja süsinikdioksiid, põlemisprotsessis tekkivad lenduvad orgaanilised ühendid ja põlemata süsivesinikud ning tahked osakesed. Lisaks tekib täiendav tahkete osakeste heide teekatte ja rehvide kulumisel.

Liiklusest tingitud saasteainete leviku osas tuleb arvestada, et saaste maksimaalsed kontsentratsioonid tekivad teepinna kohal ja hajuvad teest kaugemale liikudes kiiresti. Seetõttu ei teki suurtel kiirustel ja sujuva liikluse korral kergesti saastetasemete piirväärtusi ületavaid saasteainete kontsentratsioone ning liiklusest tulenev õhusaaste avaldab olulist keskkonnamõju eelkõige teede vahetus läheduses. Mõju ulatus sõltub tee liiklussagedusest, lubatud kiirusest ja muudest teguritest. Inimeste tervisele ja heaolule maanteedest tuleneva mõju vähendamiseks ja vältimiseks kehtestatakse teedele sanitaarkaitsevööndid, kus inimese elamine ja puhkamine võib olla tervisele ohtlik. Teeprojektide keskkonnamõju hindamistes²⁸ tehtud õhusaaste ja müra modelleerimised näitasid, et sanitaarkaitsevööndite ulatus määrab eelkõige müratase.

Üldplaneeringuga ei ole kavandatud uusi elamualasid põhimaantee vahetuslähedusse, et vältida võimalikku negatiivset mõju (müra ja õhusaastet) lähimatele elamualadele. Tallinna-Narva mnt äärde on üldplaneeringu lahendusega ette nähtud äri- ja tootmisfunktsiooniga maakasutus, mis ühtlasi loob puhvri elamualade ja

²⁴ Eesti Keskkonnauuringute Keskus, Kesklabor. Välisõhu kvaliteedi, lõhnahäiringu ja saasteainete heitkoguste hindamine Muuga sadamas. Tallinn 2014.

²⁵ Muuga sadama õhusaaste jälgimise keskkonnajuhtimissüsteem, ASi Tallinna Sadam juhatuse esimehe käskkirjaga nr 9 10. veebruar 2010.

²⁶ Seirejaamad on automaatjaamad, kus mõõdetakse pidevalt alifaatsete süsivesinike tunni- ja ööpäevakeskmiseid kontsentratsioone (NMHC), aromaatsete süsivesinike tunni- ja ööpäevakeskmiseid kontsentratsioone (BTX), vesiniksulfiidi tunni- ja ööpäevakeskmiseid kontsentratsioone (HzS) välisõhus. Lisaks mõõdab seirejaam pidevalt meteoroloogilisi parameetreid nagu tuule suund, tuule kiirus, temperatuur ja suhteline õhuniiskus. Muuga-1 seirejaam asub Muuga sadama territooriumist edelas aedlinna vahetus naabruses. Muuga-2 seirejaam paikneb Muuga sadamasse viiva sissepääsutee kõrva (Maardu linn).

²⁷ Maantee-ameti 2014. aasta liiklusloenduse tulemused.

²⁸ Tehniline abi T11 Tallinna ringtee ja T8 Tallinn-Paldiski maantee rekonstrueerimiseks. 2. Kaust – Tallinna ringtee lõik km 0,6 – km 12,6. KMH aruanne rekonstrueerimise projektile. Hendrikson ja Ko OÜ, 2009.

Rae valla üldplaneeringuga kavandatava Tallinna väikese ringtee keskkonnamõju eksperthinnang, Hendrikson & Ko OÜ, 2011.

liiklusvoogude vahel. Eelnevalt viidatud teeprojektide (Tallinna ringtee (T11) ja Tallinn-Paldiski maantee (T8) rekonstrueerimine, Tallinna väikese ringtee kavandamine) koostamise raames läbiviidud õhusaaste modelleerimised on näidanud, et aastakeskmised saastetasemed on oluliselt väiksemad aastakeskmistest piirväärtustest ja probleeme ei esinenud süsinikoksiidi ja peente tahkete osakeste 1-tunni keskmiste saastetasemetega halbade hajumistingimuste esinemisel.

Uued äri- ja tootmiskaamad on kavandatud eelkõige olemasolevate tootmispiirkondade lähedusse, mille eesmärk on võimalikult palju vältida täiendavate häiringute tekitamist mürä- ja saastetundlike alade (elamud, ühiskondlikud hooned, puhkealad) lähedusse. Elamualadega külgnevate äri- logistika- ja tootmisaladelt lähtuva võimalike negatiivsete mõjude leevendamiseks tuleb ette näha kaitsehaljastus (soovituslikult vähemalt 30 m laiune). Saha-Loo-Liivamäe-Iru piirkonnas, kus erinevate ettevõtete kontsentratsioon on kõige suurem, on oluline määrata kindlaks raskeveokite liikumisteed, et vältida nende kulgemist läbi elamualade ja keskusalade (Loo alevik).

5.4.3 Vibratsioon

Maapinna kaudu leviva (pinnase)vibratsiooni hindamisel lähtutakse tavapärastelt Sotsiaalministri 17.05.2002.a. määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid” kehtestatud nõuetest, mis peavad silmas eelkõige inimeste ja eluhoonete kaitset. Uutele projekteeritavatele hoonetele (elamute, ühiselamute ja hoolekandeesutuste, koolieelsete lasteasutuste elu-, rühma- ja magamistoad) kehtestatud vibrokiirenduse piirväärtused on 79 dB päeval ja 76 dB öösel.

Arvestades tootmisobjektide paiknemist ei ole normaalrežiimil töötavatest tootmisettevõtetest ja muudest tööstusalal asuvatest objektidest lähtuv vibratsioon (maapinna võnked) reeglina norme ületav ega ohtlik inimestele või naaberhoonete seisukorrale. Teoreetiliselt on vibratsioon, mis tööstusala territooriumilt välja võib ulatuda, seotud raskeveokite liiklusega. Kui vibratsiooni tekitav tööstusobjekt või masin/seade ei asu just vahetult eluhoone kõrval ei ole reaalne, et tööstushoonetest väljapoole ulatuv vibratsioon võiks levida lähimate tundlike elamualadeni. Tavapärase tööstushoonete ekspluateerimise korral ei kujune väljaspool hoonestust maapinna kaudu levivat vibratsiooni taset, mis mõjutaks elanike heaolu või naaberhoonete seisundit. Vibratsiooni levik tehnooruumidest väljapoole on üldjuhul takistatud juba praktilistel põhjustel, näiteks seetõttu, et ruumid ise peavad olema piisavalt massiivsete konstruktsioonidega, takistamaks vibratsiooni võimalikku kahjulikku toimet tööstushoonele ja teistele seadmetele. Need tingimused tuleb tagada tavapäraste tehnoloogiliste lahendustega.

Kaevetööde käigus teostavate lõhkamistega võib kaasneda märkimisväärne seismiline vibratsioon ehk maavõnked, mis võivad teoreetiliselt põhjustada kahjustusi hoonetes (nt. praod). Maapinna kaudu leviva hoonetele ohutu vibratsiooni tase on määratud ohutu laengu suurusega lõhketööde projektis. Mõju peab kõigi lõhkamistöde korral jääma lubatu piiridesse ehk korrektse lõhketööde projekti ning tööde teostamise korral hoonetele kahjustusi eeldatavalt ei kaasne.

Intensiivse liiklusega raudteeliinide läheduses võib maapinna kaudu leviv vibratsioon olla tajutav, kuid juhul kui tegemist ei ole vahetult raudtee ääres (vähem kui paarkümmend

meetrit) asuvate hoonetega, on üldjuhul tegemist vähem olulise probleemiga kui seda on mürähäiring.

Raudteeliikluse puhul tekitab rongi rataste veeremine rööpal vibratsioonienergiat, mis antakse rööpa aluse kaudu edasi pinnasesse. Energiakogus, mis antakse pinnasesse edasi, on otseselt sõltuv rongi ratta ning rööpa siledusest ja rongi vedrustussüsteemi ning rööpa tugistruktuuri vahel tekkida võivatest resonantssagedustest.

Märkimisväärselt suurendab vibratsiooni teket rongi mass. Juhul kui rööpa pind on ebatasane, rattad ebaühtlased, vedrustus on liialt jäik või geoloogilised tingimused soodustavad levikut, võivad tekkivad vibratsioonitasemed olla tajutavad ka raudtee lähiümbrusest kaugemal, kuid võimalikud piirväärtust ületavad piirkonnad jäävad siiski raudtee lähiümbrusesse.

Uute detailplaneeringute ning ehitusprojektide koostamisel on mõistlik ja vajalik vibratsiooniaaspekti üle vaadata juhul kui rajatavad ehitised jäävad raudteele lähemale kui ca 50-60 m. Raudteeäärsesse tsooni on soovitatav ette näha ainult uusi tootmis- või ärihooneid, uute eluhoonete kavandamist võib kaaluda ainult erandjuhtudel ja eritingimustel, kombineerides erinevaid müra ning vibratsiooni mõjusid leevendavaid meetmeid: hoonete välispiirde kõrge helipidavus, müratõkkeseinte rajamine, hoonesisiselt tubade jaotuse planeerimine (tundlikumad eluruumid paigutada raudtee vastasküljele), vibratsiooni levikut vähendavate materjalide ja konstruktsioonilahenduste kasutamine. Vastavad tingimused tuleb määrata detailse hinnangu käigus.

Autoliiklusega kaasnev vibratsioon on reeglina 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 möödasaõidu korral maapinna kaudu leviv vibratsioon olla tajutav ka juhul, kui vibratsiooni väärtused on madalamad kui vastav piirväärtus.

Vibratsioonimõjude vältimiseks on oluline eelkõige teede korrashoid ning raskeveokitele kiiruspiirangute, kindlate liikumiskoridoride ning liiklemiskellaegade määramine, mida üldjoontes rakendatakse (vähemalt osaliselt) juba käesoleval ajal.

Üldplaneeringu lahendus ei loo eeldusi vibratsioonimõjude suurenemiseks. Konkreetseid mõjusid tundlikel aladel (nt kaevandustegevustest mõjutatud elamu- ja puhkealad; raudteeliinide läheduses paiknevad elamu- ja puhkealad) tuleb konkreetse arendustegevuse puhul ennetavalt analüüsida.

5.5 Jäätmekäitlus

Jäätmehooldust ja järelevalvet jäätmekäitluse üle korraldab Jõelähtme Vallavalitsus vastavalt kehtivatele õigusaktidele.²⁹ Iga tegevuse juures tuleb jäätmetekitajal rakendada kõiki sobivaid jäätmetekke vältimise, sh nende

²⁹ Üleriigiline jäätmekäitlusala seadusandlus; Jõelähtme valla jäätmehoolduseeskiri ja heakorraeskiri; Ida-Harjumaa jäätmekava 2015-2020.

ohtlikkuse, võimalusi ning kanda hoolt, et tekkivad jäätmed ei põhjustaks ülemäärast ohtu tervisele, varale ega keskkonnale. Tekkinud jäätmeid tuleb taaskasutada, kui see on tehnoloogiliselt võimalik ja ei ole üleliia kulukas. Jäätmed, mida ei saa kohapeal taaskasutada, tuleb sorteerida ja paigutada selle jäätmeliigi kogumiseks ettenähtud mahutitesse.

Jõelähtme vallas toimib korraldatud olmejäätmevedu. Elanikel on liigiti kogutud jäätmete üleandmiseks erinevad võimalused. Pakendijäätmete ja vanapaberi kogumiskohad asuvad suuremates asulates ja poodide juures (asukohtade loetelu <http://joelahtme.kovtp.ee/et/pakendijaatmete-kogumiskohad>). Lisaks pakub AS Ragn Sells nn rohelise kilekoti teenust Loo aleviku eramajadele, Uuskülas ja Iru külas. Muude liigiti kogutud jäätmete üleandmiskohtade ülevaade on toodud <http://joelahtme.kovtp.ee/et/kuhu-viia>.

Jõelähtme vallas asub Tallinna Jäätmete Taaskasutuskeskus, mille põhitegevusaladeks on tavajäätmete taaskasutamine ja kõrvaldamine. Jäätmeid võetakse vastu nii ettevõtelt kui elanikkonnalt. Keskus rajati kui Tallinna uus prügila ja alustas tegutsemist 2003. aastal. Jäätmete Taaskasutuskeskuses toimub jäätmekütuse tootmine, biojäätmete kompostimine, koldetuha käitlemine ja vanandamine ning ladestamine. Olemasolev maaressurs vastab vajadustele ning lähiperspektiivis prügila laiendamiseks vajadus puudub.

Jäätmehoolduse arendamine toimub Ida-Harjumaa jäätmekava 2015-2020 kohaselt. Ida-Harjumaa jäätmekava ptk 7.3. „Meede III: Jäätmehoolduse infrastruktuuri optimeerimine ja arendamine“ ei too välja konkreetseid projekte jäätmete üleandmise ja , taaskasutamise võrgustiku tõhustamiseks. Antakse ülevaade üldistest suunistest koos soovitava tulemuse kirjeldamisega, konkreetse projektide väljatöötamine on jäetud kohalike omavalitsusüksuste otsustada. Ühise jäätmekava aluseks on praegused rajatised, mida peaks saama kasutada omavalitsuste üleselt. Jäätmejaamade jms rajamisel tuleb arvestada maksimaalselt isemajandamise põhimõtet,

Jäätmekava p. 7.3.1 „Jäätmejaamade võrgustiku optimeerimine“ soovitav tulemus „jäätmejaamade võrgustik toetab Riigi Jäätmekavas toodud eesmärkide täitmist, jäätmejaamateenused paiknevad elanikele logistiliselt sobivates kohtades mitte kaugemal, kui 20 km raadiuses jäätmevaldajatest“ on Jõelähtme valla puhul lahendatud Tallinna Jäätmete Taaskasutuskeskuse olemasoluga. Ka p. 7.3.2 „„Biologunevate jäätmete käitlemissüsteemi arendamine“ kalmistu- ja haljastusjäätmete ning tiheasustusaladelt kogutud biologunevate toidu- ja köögijäätmete kompostimise osas tugineb Jäätmete Taaskasutuskeskusel.

Liigiti kogutud jäätmete paremaks üleandmiseks kaaluti varasemalt jäätmejaama rajamist Loo alevikus. Tallinna Jäätmete Taaskasutuskeskuse lähedus võimaldab eraldiseisva jäätmejaama rajamise asemel jäätmete transportimist Jäätmete Taaskasutuskeskusesse, mistõttu lähiperspektiivis jäätmejaama rajamiseks vajaliku maaressursi planeerimiseks vajadus puudub.

Jäätmekava ptk 7.3.3 „Ehitus-lammutusjäätmete kogumisvõrgustiku arendamine toob välja, et kohalikes omavalitsusüksustes tuleb luua võimalused ehitus-lammutusjäätmete kohapeal käitlemiseks ja kasutamiseks. Praegu on lokaalselt korraldatud väljakaevatud pinnase kasutamist planeeringuala maapinna tõstmise eesmärgil, Ka ehitus- ja lammutusjäätmete käitlemine taaskasutuseks ja ringlussevõtuks peaks võimalusel toimuma kohapeal.

Jäätmekava p. 7.3.4 „Korduskasutusvõimaluste loomine ja toetamine“ (soovitatav tulemus - loodud võimalused riiete, jalatsite, mööbli jms. korduskasutusse andmiseks) nähakse otstarbekana paigaldada kasutatud rõivaste ja jalanõude kogumise konteinerpark, mis paigutatakse laiali sobivatesse kohtadesse. Teiseks võimaluseks korduskasutust suurendada on korduskasutuskeskuse loomine, mis võtavad vastu ja teevad korda ning mööduka tasu eest või tasuta pakuvad elanikele kasutuskõlblikke seadmeid ja mööblit. Omavalitused saavad korduskasutuskeskuste loomist ja haldamist toetada ruumide andmise, küttekulude katmise vm. soodustuse kaudu.

Samas ei ole vaja korduskasutuskeskusi, samuti pakendijäätmete ja paberi-papi kogumiskonteinerite asukohti (jäätmekava meetmed 7.3.5 ja 7.3.6) ega muid tulevikus kavandatavaid jäätmekäitlusrajatise või määratleda üldplaneeringuga. Vanariigi Valitsuse 23.10.2008 määrus nr 155 „Katastriüksuse sihtotstarvete liigid ja nende määramise kord“ § 6 p 6 sätestab sihtotstarbe**jäätme****hoidla** maa (008; J) – tootmis- ja olmejäätmete ladestamisehitiste (prügila) ning reovee puhastusrajatiste alune ja neid teenindav maa. Uusi prügilaid ei ole kavas Jõelähtme valla territooriumile rajada.

Määruse nr 155 § 6 lg 3 on toodud, et jäätmekäitlusehitiste alune maa (v.a jäätmeoidla maa) kuulub tootmismaa (003; T) sihtotstarbega katastriüksuste hulka. Üldplaneeringu tasandil tuleb käsitleda neid jäätmekäitlusega seotud rajatise ainult juhul, kui tegemist on olulise ruumilise mõjuga ehitise (ORME). Jäätmekäitlusvaldkonnas on ORME (väljavõte Vabariigi Valitsuse 01.10.2015 määrusest nr 102):

- 6) tavajäätmete põletamiseks või keemiliseks töötlemiseks mõeldud rajatis, kus põletatakse või töödeldakse üle 100 tonni jäätmeid ööpäevas, ja tavajäätmete prügila, kui selle üldmaht on üle 25 000 tonni;
- 7) ohtlike jäätmete põletamise, keemilise töötlemise või ladestamise paik;
- 11) kaevandamisjäätmete hoidla üle 25 000 tonni jäätmete ladestamiseks;
- 13) radioaktiivsete jäätmete lõppladustuspaik.

Ühtegi sellist jäätmekäitlusrajatist teadaolevalt ei kavandata.

Kohaliku omavalitsuse koordineeritud jäätmehoolduse, sh korraldatud jäätmeveo, pakendijäätmete ja taaskasutatavate jäätmete kogumist ja vedu jms on hinnatud Ida-Harjumaa jäätmekava 2015-2020 ptk 5. Oluline keskkonnamõju puudub.

Tallinna Jäätmete Taaskasutuskeskuse rajamisel tehti keskkonnamõju hindamine. Käitisele on väljastatud keskkonnamõjuhindamiskava nr L.KKL.HA-18510, tegevus vastab parima võimaliku tehnika nõuetele. Varasemalt on keskust peetud üheks võimalikuks lõhnahäiringu põhjustajaks Maardu-Muuga piirkonnas: kui segati kompostimisauanasid, võis tekkida ebameeldiv lõhn. Otsest tervise- ja keskkonnamõju lõhnahäiringul ei ole. Nüüdseks on kompostimistehnoloogiat täiustatud. Kuna tegemist on prügilaga, siis tuleb ruumilisel planeerimisel arvestada Keskkonnaministri 29.04.2004 määruse nr 38 „Prügila rajamise, kasutamise ja sulgemise nõuded“ § 9 lg 2 toodud piirangutega, st mitte kavandada prügila-alale lähemale kui 300 m nn tundlike objekte, sh elamualasid.

Kui soovitakse rajada uusi objekte jäätmete töötlemiseks (sh taaskasutamiseks ettevalmistamiseks) või kõrvaldamiseks, antakse hinnang keskkonnamõju

olulisusele KeHJS § 6 sätestatud korras ning vajadusel algatatakse keskkonnamõju hindamine. Näiteks on OÜ Biogaas arendamas Jõelähtme vallas Maardu külas biogaasijaama projekti, mis hakkaks töötleva piirkonna ettevõtluses tekkivaid orgaanilisi jääke (peamiselt läga ja sõnnik) metaankääritamise teel (<http://joelahtme.kovtp.ee/et/teated>), Keskkonnamõju eelhindamine viidi läbi 2011. aastal³⁰. Kuni 221 tonni ööpäevas biolagunevate jäätmete, sh Tallegg kanalate jäätmed kääritamiseks ja saadud biogaasi põletamiseks koostootmisjaamas kaaluti kahte alternatiivset asukohta, a) Tallegg sõnnikuhoidlate juurde Läga maaüksusel Maardu külas Loo alevikku vaja tuua 7 km biogaasi torustikku (kesksurve gaasitoru) b) Lõuna tn 49 Loo alevikus. Eelistatud asukoht oli Maardu küla. Olulist keskkonnamõju eelhindamise käigus ei tuvastatud, keskkonnamõju hindamist ei algatatud.

Eeltoodust lähtudes ei ole üldplaneeringu tasandil vajalik detailsem jäätmehoolduse keskkonnamõju hindamine kui seda on tehtud Ida-Harjumaa jäätmekavas. Üldplaneeringuga kavandatud elluviimine ei avalda jäätmetekkele sellist mõju, mis nõuaks uute jäätmekäitlusrajatiste kavandamist.

5.6 Kliimamuutustega kaasnevad mõjud

Kliimamuutuste all peetakse populaarteaduslikus kirjanduses ja avalikes diskussioonides silmas pikaajaliselt ilmnevaid muutusi ilmastikuoludes, mis on tingitud kasvuhooneefektist põhjustatud globaalsest soojenemisest³¹. Eelkõige käsitletakse olulisemate muutustena temperatuuride tõusu ja sellega kaasnevaid mõjusid - liustike sulamine, lumevabad talved; maailmamere keskmise taseme tõus; sademete jaotuse muutused. Kliimamuutuste tulemusel sagenevad ja intensiivistuvad äärmuslikud ilmastikunähtused nagu üleujutused ja põuad. Temperatuuride tõus mõjutab ökosüsteeme, osa liike ja elupaike hävib, toimub liikide levik põhja suunas. Täheldatud on, et mõju transpordile, tööstusele ja energaisektorile võib olla ka positiivne (eelkõige kütteenenergia tarbe vähenemine). Inimese heaolu ja tervist võivad mõjutada negatiivselt külmapelglike liikide jõudsam levik ning bakterite ja viiruste pealetung.

Kliimamuutuste mõjud on piirkonniti erinevad. Eesti kontekstis on olulisemateks kliimamuutustega seonduvateks nähtusteks peetud järgmisi asjaolusid:

- lume- ja jäävabad, oluliselt soojemad talved (talvine keskmine temperatuur ca 0°);
- sademete hulga kasv (Eestis hinnanguliselt aasta keskmisena ca 20% rohkem);
- muutused looduslikes kooslustes (külmalembeliste liikide kadu, külmapelglike liikide levik);
- merevee taseme tõus ja rannikuerosiooni oht (vt Joonis 13);
- tormide sagenemine;

³⁰ Biogaas OÜ. Loo biogaasijaam. Keskkonnamõju eelhindamine. ELLE OÜ, Tallinna 2011 <http://joelahtme.kovtp.ee/documents/381171/4206972/Loo+biogaasijaama+KMH+eelhinnang+ELLE+180211.pdf/a9770111-9d05-419b-bff7-9f1c435828d0>.

³¹ Teaduskirjanduses võib kliimamuutus tähistada igasugust pika aja jooksul ilmnevat muutust ilmastikuolude statistilistes näitajates.

- üleujutuste sagenemine;
- pikenevad ja sageduvad kuumalained, mida võimendavad linnades paiknevad kuumasaared.

Joonis 13. Merevee taseme tõus erinevate stsenaariumite põhjal. Stsenaarium RCP 8.5 tähistab ekstreemset kliimamuutust, mille puhul aastaks 2100 võib merevee tase tõusta Eesti põhjarannikul kuni pool meetrit. Allikas: Rosentau, A.; Karro, E.; Muru, M. (2015). Kliimamuutuste üleujutusriskid Eesti rannikualadel. Roose, A. (Toim.). *Publicationes Instituti Geographici Universitatis Tartuensis* (86–98). Tartu: Eesti Ülikoolide Kirjastus.

Mitmed ülalnimetatud nähtustest toovad kaasa otseselt ruumilise planeerimisega seotud mõjusid. **Jõelähtme vallas võib olulisimaks pidada mõjusid rannapiirkonnale - üleujutustest ja sagenevatest tormidest oht kaldarajatistele ja rannikupiirkonna hoonestusele. Täiendavat tähelepanu on vaja pöörata ka kuivendussüsteemide toimimisele, jõgede kaldaerosiooni tugevnemisele ja sellest tuleneva kaldakindlustamise vajadusele, muutustele metsamajanduses (metsaraiepiirangud, kuna metsamaa ei külmu) ning hädaolukordadele reageerimisele (tormide sagenemisest tulenevad nõuded ehitiste vastupidavusele ja tormitagajärgede likvideerimissuutlikkus). Eeldada võib ka turismisektori teenuste mahu kasvu suveperioodil.**

Kliimamuutustega kaasnevate mõjude leevendamise kõrval on eesmärgiks võetud ka kliimamuutustega kohanemine. Vabariigi Valitsus on koostamas „Kliimamuutuste mõjuga kohanemise arengukava aastani 2030“³², mille vajadus tuleneb Euroopa Liidu kliimamuutuste mõjuga kohanemise strateegiast³³. Arengukava koostamise ettepanek toob välja, et Eestis on kliimamuutuste osas haavatavamad piirkonnad tiheasustatud rannikualad ning siseveekogude äärsed piirkonnad ja esitab ka üleujutusega seotud riskipiirkondade loetelu, toetudes keskkonnaministri 17. jaanuari 2012. a käskkirjale nr 75. Jõelähtme valda nimetatud piirkondade hulgas ei ole, kuid alljärgnev peatükk annab ülevaate olulistest tähelepanu vajavatest valdkondadest lähtudes üldplaneeringus kavandatust.

Kliimamuutustega kohanemiseks ettevalmistamisel on Eestis riiklikul tasemel aktiivselt tegeldud hädaolukordadeks valmisoleku tagamise ja kriisireguleerimisega. Siseministeeriumi kodulehel on kättesaadavad hädaolukordade lahendamise plaanid³⁴. Üleujutus määratletakse hädaolukorrana, kui see toimub piirkonnas, kus ohtu satub paljude inimeste elu või tervis või mis põhjustab suure varalise kahju või tõsised ja ulatuslikud häired elutähtsa teenuse toimepidevuses (muu hulgas häired päästetöö, elektrivarustuse, veevarustuse ja kanalisatsiooni toimimises) või suure keskkonnakahju. Üleujutuse tulemusel võivad tekkida teised hädaolukorrad, nagu epideemia, massiline mürgistus ja ulatuslik keskkonnareostus sisemaal. Soovitusi riskidega toimetulekuks leiab Põhja Päästkeskus poolt koostatud juhendmaterjalist “Harju maakonna riskid ja soovitused nendega toimetulekuks” (2016)³⁵.

„Kliimamuutuste mõjuga kohanemise arengukava aastani 2030“ koostamise ettepanekus tõdetakse, et merevee taseme prognoositava tõusu ning kasvava üleujutusohuga sisuliselt arvestamine planeeringuotsuste langetamisel, eriti detailplaneeringu tasandi sõltub kohaliku omavalitsuse teadlikkusest, tihti ka poliitilisest tahtest. Tagatud ei ole, et planeeringuotsuste koostamisel arvestatakse sisuliselt kliimamuutustega kaasneva ilmastikunähtuste muutustega, vajalik võib olla juhendmaterjalide koostamine mõjude täpsemaks arvestamiseks eelkõige kohaliku tasandi planeeringuotsuste langetamisel.

³²https://valitsus.ee/sites/default/files/content-editors/arengukavad/kliimamuutustega_mojuga_kohanemise_arengukava_aastani_2030_koostamise_ettepanek.pdf viimati vaadatud 28.02.2015

³³ http://ec.europa.eu/clima/policies/adaptation/what/docs/com_2013_216_en.pdf

³⁴ https://www.siseministeerium.ee/sites/default/files/Kriisireguleerimine/tormist_pohjustatud_hadaolukorra_lp.pdf;

https://www.siseministeerium.ee/sites/default/files/Kriisireguleerimine/uleujutusest_pohjustatud_hadaolukorra_lp.pdf

³⁵ <http://www.paasteamet.ee/dotAsset/a239ef8c-3281-4445-ba08-1beaa8fd4793.pdf>, vaadatud 28.02.2016

Jõelähtme üldplaneering määrab korduval üleujutusega aladena mereranna piirkonnad, mis jäävad alla 1 m abs kõrgusele ning millel kasvav taimestik ja levivad sooldunud rannikumullad võimaldavad järeldada, et tegemist on pidevalt teatud kindlate perioodide järel üleujutatava alaga. Alad jäävad Manniva, Jõesuu, Neeme, Ihasalu küladesse. Osaliselt on korduva üleujutusega alaga kattuvalt tehtud ettepanek ehituskeeluvööndi vähendamiseks. Ehituskeeluvööndi vähendamise kaalumisel tuleb arvestada ka kliimamuutuste mõjuga, millest tulenevalt pikas perspektiivis üleujutusala tõenäoliselt laieneb. Vajalik on üldplaneeringuga leevendavate meetmete seadmine mõjutatavatel aladel hoonestuse kavandamiseks (nt eluhoone põranda absoluutkõrgus (kõrgus merepinnast) ei tohi olla alla 3,0 m Balti süsteemis. Mitteleuhoonetel (kõrvalhooned) ei tohi elektripaigaldised olla alla 3,0 m absoluutkõrgusest. Soovitav on absoluutkõrgusega alla 3,0 m paiknevad hoone konstruktsioonid rajada veekindlatena ja vett mitteimavatest materjalidest). Vajadust arvestada üleujutusohuga on planeeringu seletuskirjas rõhutatud ka hädaolukorra riskide alapeatükis. Vajadust arvestada üleujutusohuga on planeeringu seletuskirjas rõhutatud ka hädaolukorra riskide alapeatükis.

Harju maakonnaplaneeringus on kajastatud üleujutusohuga alasid tuginedes Keskkonnaministeeriumi andmetele Maa-ameti X-GISis (vt alljärgnev skeem). Keskkonnaagentuur on 2014.a valminud aruandes "Arvutuslikud tippveetasemed üleujutusohuga riskipiirkondadele märkinud, et 2011.a Tallinn-Narva maantee rekonstrueerimise käigus paigaldatud kaks plasttoru peaksid tagama kindla veetaseme järves. Keskkonnaagentuur on oma töös tõdenud, et Maardu linn on oluliseks üleujutusohuga riskipiirkonnaks defineeritud seoses sujuvalt kujuneva üleujutuse tõttu, mis on põhjustatud pikaajaliste rohkete sademete või lumesula tõttu üleajavatest väiksematest jõgedest, ojadest ja järvedest. Käesoleva üldplaneeringu keskkonnamõju strateegilise hindamise käigus suheldi täiendavalt Keskkonnaagentuuriga, et välja selgitada praegust olukorda üleujutusohu hindamisel³⁶. Keskkonnaagentuuri esindaja tõdes, et puudub vaatlusandmetel põhinev info järvevee regulaatorite tegelikust mõjust, kuid võib eeldada, et üleujutusohu on leevendatud ning vastav andmestik (sh Maa-ameti X-GISi kaardikihid) vajab uuendamist. Seetõttu on soovitav enne hoonete projekteerimist Maardu järve veetasest ning sisse-väljavoolude olukorda üleujutusohu selgitava eksperthinnangu läbiviimine.

³⁶ Telefonikõne Keskkonnaagentuuri hüdroloogiaosakonna juhataja T.Pedusaarega 2.05.2016.

X = 6591983, Y = 557918

X = 6587400, Y = 553335

M 1:24781

Esinemistõenäosus 1 x 50 aasta jooksul

Üldplaneering seab üldised põhimõtted maaparandussüsteemide toimimise tagamiseks.

Jõelähtme valla üldplaneering on üldjoontes arvestanud kliimamuutustest tulenevate mõjudega. Ehituskeeluvööndi vähendamise ettepaneku kaalumisel tuleb arvesse võtta mereveetaseme potentsiaalset tõusu.

5.7 Maavarad

Jõelähtme vald paikneb maavarade poolest rikkalikus piirkonnas. Maardlatena on arvele võetud kristallilise ehituskivi (graniit), savi, lubjakivi, turba ja fosforiidi varusid. Aktiivsete mäeeraldistena on kasutusel **Kallavere (Ülgase) savimaardla, Maardu lubjakivikarjäär, Vao**

lubjakivimaardla (Loo lubjakivikarjäär), Maardu lõunakarjäär ja Pärtli paemurd.

Jõelähtme vallas leiduvate üleriigilise ja kohaliku tähtsusega maardlate põhjalikum ülevaade on toodud *Ruumilise keskkonna analüüsis*.

Üldplaneeringuga ei kavandata Jõelähtme valda uusi mäetööstusmaa juhtotstarbega maa-alasid ja kaevandusalasid, kuna olemasolevates karjäärides on varud piisavad.

Jõelähtme valla pikaajaline arengueesmärk on vältida uute maardlate avamist, seda eriti aladel, kus on olemas tõenäosus maakasutuskonflikti tekkeks. Tihe asustus ja looduskaitsepiirangud seavad kaevandustegevusele Jõelähtme vallas mitmeid piirangud. Vastavalt Maapõuaseadusele (MaaPS) peab arvele võetud maavaravaru säilima kaevandusväärseks ja tagatud peab olema juurdepääs maavaravarule. See omakorda seab erinevad maakasutuspiirangud maardlate maa-alade arendamisel. Erinevate maakasutusfunktsioonidele kitsenduste seadmine tingib põhjendatult kohaliku omavalitsuse ja elanike hirmu kaevandusalade laienemise osas. Seda tingivad ka kaevandustegevusega kaasnevad võimalikud negatiivsed mõjud nagu maastiku pöördumatu muutmine ning tolmu, müra ja transpordi osakaalu järsu suurenemine osas.

Jõelähtme valla aktiivsed mäeeraldisel paiknevad valdavalt valla lääneosas Tallinna vahetusläheduses, kus on valla suurima asustustihedusega alad ja perspektiivi asustuse laiendamiseks. Kõige ulatuslikuma ala hõlmab valla lääneosas kristalliinse ehituskivi (graniit) aktiivne tarbevaru. Osaliselt Maardu linna all paiknev graniidi maardla jääb Jõelähtme valla territooriumil nii olemasolevate kui perspektiivsete elamu- ning äri- ja toomismaade alla. Graniidi kaevandamiseks on esitatud mitu kaevandusloa taotlust, mis näevad ette allmaakaevandamist. See tähendab, et kaevandustegevus ei tohiks oluliselt mõjutada maapealset olemasolevat maakasutust sh halvendada roheline võrgustiku toimimist va kaevandustegevuseks vajaliku teenindusmaa reserveerimine. Toetades valla pikaajalistele arengueesmärkidele ja olemasolevale maakasutusele tuleb graniidi kaevandamise võimalike tehnoloogiate kavandamisel arvestada, et alal tuleb tagada võimalikult suures ulatuses senine ja üldplaneeringuga kavandatud maakasutus ning minimeerida kaasnevad mõjud. Üldplaneeringuga kavandatud maakasutuse muutused järgivad olemasolevat asustusstruktuuri ning arvestavad, et võimalik kaevandustegevus graniidi maardlas on kavandatud allmaakaevandusena.

Väo lubjakivi karjäär (Loo lubjakivikarjäär) paikneb Loo aleviku ja Liivamäe küla ääres ja piirneb läänest ja põhjast üldplaneeringuga kavandatud äri- ja tootmiskaadega. Tegemist on aktiivse varuga, millele on esitatud 2011. aastal kaevandusloa taotlus. Jõelähtme vald esitas samale alale kaitseala moodustamise ettepaneku, et kaitsta II ja III kategooria kaitsealuste liikide kasvukohti ja väärtuslike koosluste elupaigatüüpe. 2015. aastal moodustati maardla alale aasnelgi ja kuninga-kuuskjala Loo püsielupaik³⁷. Selle järgi on taimede kaitseks Loo püsielupaiga alal välistatud majandustegevus ja loodusvarade kasutamine, eelkõige kaevandamine, mis hävitab nii populatsioonid kui ka kasvukohad. Teine

³⁷ Aasnelgi ja kuninga-kuuskjala Loo püsielupaiga moodustamine ja kaitse-eeskiri
file:///C:/Users/kairi/Downloads/121082015003.pdf

analoogne maakasutuste konflikt tuleb esile Jägala lubjakivimaardla ehk Ruu uuringualal. 2011 aastal väljastati Ruu uuringualale kaevandusluba, mille MTÜ Ruu küla heakorra selts vaidlustas, selleks, et teha ettepanek moodustada samale alale Ruu maastikukaitseala.³⁸ Ruu metsaala on erinevate elupaikade ja kasvukohtadega põlismets, mis on sobilik ja puhkamiseks kui õppetegevuseks. MTÜ Ruu heakorra selts on esitanud ettepaneku Jägala maardlaga kattuvale alale Ruu maastikukaitseala moodustamiseks.³⁹ Üldplaneering näeb Ruu alal väärtuste säilitamise vajadust, mistõttu ei toeta valla arengusuunad Jägala lubjakivimaardla avamist kaevandustegevuseks.

Ehitusmaavarade kasutamise riikliku arengukava 2011-2020 järgi lõpeb Harjumaal asuvate maardlate mäeeraldistes olev lubjakivivaru lähima kümne aasta jooksul. Vajadus uute kõrgemargilise lubjakivi maardlate avamise järele on Tallinna lähiümbruses tugev, kuna seal paiknev lubjakivi ehituskvaliteet on väga hea ja just Tallinna ümbruses annab eriti teravalt tunda ehituskultuuri puudumine.⁴⁰ Karjäärade asukoha valik sõltub olulisel määral sellest, kus ehituskivi tarbitakse. Üldjuhul ei ekspordita täite- ja ballastmaterjali kaevanduskohast kaugemale kui 50 km, et ressursi jaotus oleks ühtlane ja piisav no transpordikulude optimeerimiseks. Seetõttu tuleb arvestada, et vajadus uute mäeeraldiste avamiseks tõuseb ka tulevikus esile, seda tõenäoliselt ka Jõelähtme vallas.

Üldplaneering arvestab, et planeeringulahenduse elluviimisel tuleb lähtuda MaaPS-s sätestatuga. Selleks, et leevendada võimalikke negatiivseid mõjusid määrab üldplaneering tingimused keskkonnasõbraliku ja elanike huve arvestava kaevandustegevuse elluviimiseks.

- vältida tuleb pöördumatuid keskkonnakahjustusi sh mõju kohalikule veerežiimile, inimese tervisele ja heaolule;
- kaevandustegevused viiakse läbi võimalikult lühikese perioodi jooksul ja antakse pärast maa-ala korrastamist võimalikult kiiresti tagasi kasutusse;
- kohalikud elanikud ja huvitatud isikud kaasatakse protsessi varajases staadiumis ja arvestatakse läbi avaliku protsessi nende poolt esitatud seisukohtadega;
- eelisjärjekorras tuleb kaevandustegevust kavandada juba kasutusel olevates maardlates ning vältida tundlikke alasid (asustusalad, roheline võrgustik, väärtuslikud maastikud);
- maardlatele juurdepääsuteede kavandamisel tuleb arvestada olemasolevate teede kandevõimega ning vajadusel kavandada uued juurdepääsuteed, mis vastavad ettenähtud liikluskoormusele.

³⁸ Keskkonnaameti Harju-Järva-Rapla regioon väljastas 09. juuni 2011 korraldusega nr HJR 1-15/11/431 OÜ-le Vao Paas maavara kaevandamise loa HARMG-113 (L.MK/320342) Jägala lubjakivikarjääri.

³⁹ Ettepaneku tegemine väärtusliku maastiku kaitse alla võtmiseks Jõelähtme vallas Ruu külas, 26.veebruar 2014 nr 48: http://www.ruukyla.ee/template/files/mdl_files.php/Joelahtme_vallavolikogu_26.02.14.pdf

⁴⁰ Ehitusmaavarade kasutamise riiklik arengukava 2011-2020

Ehitusmaavarade arengukava koostamise vajaduse on tinginud eelkõige nende maavarade suurenenud tarbimine ja sellega kaasnevad probleemid, mille lahendamine vajab riiklikku regulatsiooni. Näiteks võib tuua tehnilise infrastruktuuri väljaehitamise

Tulevikus võib tekkida vajadus Jõelähtme valla territooriumil uute mäeeraldiste avamiseks. Juhul, kui tekib vajadus kaevandustegevuse laiendamiseks, tuleb maksimaalselt ära kasutada olemasolevate karjäärade varud ja alles seejärel põhjalikult hinnata uute perspektiivsete mäeeraldiste asukohti. Senine kaevanduslubade taotlemise praktika annab selgelt eelise maardlate arendajale ehk kaevandusloa taotlejale ning ei kaalutle mõjude hindamisel laiemalt ruumilisi võimalusi sobivamate asukohtade leidmiseks. Kehtiv seadusandlus ja riiklik sisend ei võimalda kohalikul omavalitsusel kategoriseerida maardlaid ega seada neile kasutusperspektiivi. Maavarade maksimaalsete kasutusmäärade (nt iga-aastased) seadmine ja ruumiliselt maardlate kaevandamise prioriteetide seadmine aitaks kaasa nii riigi kui kohaliku omavalitsuse tasandil kaevandusloa andmise osas riigi pikaajalisi huve arvestava kaalutusotsuse tegemiseks. Ühtlasi annab see võimaluse kohalikul omavalitsusel paremini seista kohalike huvide ja heaolu eest.

Üldplaneering ei kavanda uusi mäetööstusmaa juhtotstarbega maa-alasid, kuid jätkuv nõudlus ehitusmaavarade järele Tallinna lähiümbruses on endiselt olemas, sh Jõelähtme vallas. Kuigi Maapõueseadus ei sätesta erinevate maakasutuskonfliktide puhul eelistusi, siis on oluline riikliku sisendi väljatöötamine, mis annaks kohalikele omavalitsusele tugevama aluse oma huvide väljendamiseks kaevandusloa taotluse osas. Perspektiivse kaevandustegevuse laiendamisel Jõelähtme valla territooriumil tuleb eelistada olemasolevaid kaevandusi (kuniks olemasolevad varud ammenduvad ja seejärel alasid, mis asuvad astususaladel (tiheasustusaladel), roheline võrgustiku koridorides, väärtuslikul põllumajandusmaal, väärtuslike maastikel. Üldplaneeringuga kavandatud lahendus avaldab maavarale kui väärtuslikule maapõueressursile pigem negatiivset mõju, kuna elukeskkonna kaitsmise eesmärgil halveneb maavaravaru kättesaadavus.

5.8 Ehituskeeluvööndi suurendamine ja vähendamine

Vastavalt *looduskaitseaduse* § 34 tuleb ranna- ja kaldaalal tagada sealsete looduskoosluste säilitamine ja piirata inimtegevusest lähtuvat kahjulikku mõju. Asustuse suunamisel tuleb lähtuda ranna või kalda eripärast ja tagada rannaalal vaba liikumine ja juurdepääs. PlanS-i (kuni 31.06.2015 kehtinud) alusel on üldplaneeringu üheks ülesandeks ehituskeeluvööndi suurendamine või vähendamine.

Ehituskeeluvööndi täpsustamisel on aluseks valla arengu strateegilised eesmärgid, mille järgi soovitakse tõsta rannikupiirkonna atraktiivsust potentsiaalse elamu-, ettevõtlus- ja puhkealana elanike arvu säilitamiseks. Üldplaneeringu eskiislahendusega tehakse ettepanek ehituskeeluvööndi suurendamiseks Saviranna küla idaosas, Ülgase-Saviranna hoiualal ning Kaberneeme külas. Üldplaneering teeb ettepaneku ehituskeeluvööndi vähendamiseks sadamate piirkonnas (täiendavate hoonete ja rajatiste kavandamiseks, mis võimaldavad sadamate tegevusbaasi laiendada) ning Uusküla, Saviranna, Ülgase, Kostiranna, Manniva, Jõesuu, Neeme, Ihasalu, Kaberneeme, Haapse ja Kullamäe külade piirkonnas. Põhjendused ehituskeeluvööndi vähendamise ja suurendamise kohta piirkondada kaupa on toodud üldplaneeringu seletuskirjas.

Mereranna ehituskeeluvöönd ja piiranguvöönd (arvestades korduva üleujutusega ala piiri) ning ehituskeeluvööndi vähendamise ja suurendamise ettepanek on

kantud joonisele 1 *Maakasutusplaan*. Lisaks on info paremaks kajastamiseks vormistatud eraldiseisev joonis *Jõelähtme valla mereranna ehituskeeluvööndi vähendamise ettepanek*.

Valla üldplaneeringu koostamise raames viidi läbi analüüs “Jõelähtme valla mereranna looduskeskkonna uuring”. Uuring nimetab suuremad ohud, mis võivad kaasneda asustuse laienemisega mere suunas:

- Rannikukoosluste struktuuri muutused, kuna asustusega kaasneb intensiivsem tallamine
- Taimestiku hävitamine võib põhjustada intensiivsemat tuuleerosiooni
- Suureneb üleujutusohu, eriti madalamatel aladel
- Pankrannikutel ja astangutel võib esineda varinguid, järsematel nõlvadel maalihkeid
- Tuulele avatud randadel on tormituulte tekitatud varalised kahjustused tõenäolisemad
- Asustuse laienemisega kaasneb paratamatult elamumaa tarastamine, mis vähendab võimalusi pääseda avalikult kasutatavasse randa.

Loodusuuringus väljatoodud ohutegurid on olulised, kuid rakenduvad eelkõige olukorras, kus kavandatakse ulatuslikku hoonestamist ja lageraiet. Üldplaneeringu eskiislahenduse järgi kavandatakse ehituskeeluvööndi vähendamist suures ulatuses olemasolevate majapidamiste õuealal täiendava, eeldatavasti väiksemahulise ehitustegevuse võimaldamiseks, juurdepääsuteede kavandamiseks. Kõige suurem ja ühtlasi looduskeskkonda kõige enam puudutav osa vähendatavast ehituskeeluvööndist on seotud ettepanekuga mitte arvestada ehituskeeluvööndi laienemist metsa-alal 200 meetrini, vaid jätta ehituskeeluvöönd 100 m laiuseks (nn Laheranna piirkond Jõesuu ja Neeme küla vahel; Ihasalu ja Kaberneeme külade vaheline piirkond). Nimetatud piirkondades seab aga üldplaneering tingimuseks krundi suuruse 7000m², mis võimaldab säilitada ulatuslikult kõrghaljastust. Põhimõttena on seatud ka vajadus arvestada kallasrajale juurdepääsuga. Kirjeldatud põhimõtete ja tingimuste järgmisel võib hinnata, et olulisus valla strateegiliste arengueesmärkide täitmisel ja positiivsed mõjud sotsiaal-majanduslikule keskkonnale kaaluvad üles kaasnevad negatiivsed mõjud looduskeskkonnale.

5.9 Inimese sotsiaalsed vajadused ja vara

Asustus ja sotsiaalne taristu

Jõelähtme valla rahvastiku paiknemist iseloomustab koondumine olemasolevate tiheasustusala ümber ja elamufunktsiooniga põllupealsete uusarenduste vähenemine osakaal. Võrreldes mitmete teiste Tallinna lähivaldadega (Viimsi, Rae) on Jõelähtme valla asustusmuster uusasustusala löikes pigem maalise iseloomuga. Tulenevalt rahvastiku aeglasemast kasvust on seni esinenud vähem probleeme kooli- ja lasteaia kohtade tagamisega. Pigem on kasvav asustuse tihendamise surve kandunud rannikualadele, kus üha enam on aastaringsesse kasutusse võetud olemasolevaid suvilaalasid ja kavandatud nende ümber uusi elamu. See annab

ka olulise osa Jõelähtme valla elanikkonna kasvust.⁴¹Tallinna lähedus, looduslik ja kultuuriline mitmekesisus ja mereäärne asukoht muudavad rannikupiirkonna atraktiivseks elukeskkonnaks.

Üldplaneering näeb kõige ulatuslikumalt uute elamumaade kavandmist olemasolevate suuremate asulate (Loo, Kostivere, Liivamäe, Iru, Uusküla) ümber Tallinna läheduses ja rannikupiirkonnas (vt. Joonis 24). Kavandatava elamumaa realiseerimisel lisandub Liivamäe, Loo, Kostivere, Uusküla ja Pilpaküla piirkonda potentsiaalselt ca 3370 uut elanikku (olemasolev elanike arv täna 3056⁴²). Üldplaneering on lähtunud siinkohal koostava maakonnaplaneeringu põhimõttest, et olemasolevaid asustusalasid tuleb tihendada ja laiendada. See aitab tugevdada polüfunktsionaalsete asustusalade teket, mis loob võimalusi luua piirkonda paremaid võimalusi igapäeva teenuste kättesaadavuse parandamiseks. Nii saab vähendada elanike sundliikumisi kaugematesse keskustesse, tagades võimalikult paljude sotsiaalsete hüvede (nt lastehoid, haridus, tervishoid, kaubandus) kättesaadavus kodukoha lähedal. Eriti oluline on sundliikumiste vähendamine ja erinevate liikumisvõimaluste arendamine elanikkonna vananemise kontekstis.

⁴¹ Viimase kümne aasta jooksul on Neeme, Haapse, Kullamäe, Ihasalu küla elanike arv mitmekordistunud. Rahvastikuregistri andmed <http://joelahtme.kovtp.ee/statistika/>

⁴²Rahvastikuregistri 1. jaanuari 2016. a seisuga

Joonis 24. Planeeringulahenduse järgi lisanduvad elumumad Loo, Kostivere, Liivamäe, Uusküla, Pilpaküla piirkonda (kollane – olemasolev elumumaa; lilla, roheline, pruun – lisanduv elumumaa).

Kompaktne maakasutus võimaldab luua eeldusi erinevate kasutajate vajadustega arvestava avaliku ruumi ja sotsiaalsete hüvede kättesaadavuse tagamiseks. Samuti paranevad juurdepääsud erinevate liikumisviisidega, nii jalgsi kui ühistranspordiga, mis omakorda toetab ja mitmekesistab autot mittekasutavate vanusgruppide liikumisvõimalusi. Tallinna lähipiirkonnas paiknevate omavalitsuste kohaliku arengu kavandamisel tuleb lähtuda vajadusest vähendada inimeste igapäeva sundliikumisi Tallinna suunal.

Kui valla pikemad arengusuunad näevad ette elanikkonna mitmekordistumist, siis tuleb arvestada, et sellega koos kasvab ka vajadusinvesteeringud enam sotsiaalse (haridus, lastehoid, tervishoid, ühistransport) ja tehnilise infrastruktuuri (teedevõrk, tehnovõrgud- ja rajatised) parandamiseks. Uute elanike lisandumine piirkonda toob potentsiaalseid õpilasi olemasolevale Loo keskkoolile, mis mõjub positiivselt kooli jätkusuutlikkusele sh kooli poolt pakutavate valikuvõimaluste mitmekesistamisele. Jõelähtme valla hariduse arengukava⁴³ järgi tuleb suurendada Loo keskkooli gümnaasiumi osas õpitavate laste arvu (2010. aastal õppis gümnaasiumi osas vaid 35% valla selle ealistest lastest). Vajalik on suunata täiendavalt Kostivere põhikooli lõpetanuid Loo keskkooli. Tänapäevane reaalsus on see, et valdav osa Kostivere kooli vilistlastest, kes asuvad õppima gümnaasiumis, jätkavad oma haridusteed Tallinnas või Kuusalus. Vajalik on koolivõrku toetava ühistranspordikorralduse tagamine, mis arvestab nii asustusala paiknemise kui kooliaegadega (sh treeningute aegadega). Kuigi senini pole valla antud piirkonnas olnud lastehoiu kohtade osas suurt puudust, siis võib eeldada olemasoleva elanike arvuga samaväärse hulga lisandumine toob kaasa ka nõudluse ka olemasoleva lastehoiu laiendamiseks või uue rajamiseks Loo piirkonda. Sarnaselt kogu Eestile näitavad rahvastikuprognosisid⁴⁴ Harju

⁴³ Jõelähtme valla hariduse arengukava 2012-2016. Kinnitatud Jõelähtme Vallavolikogu 30.05.2012 määrusega nr 92.

⁴⁴ Statistikaamet: www.state.ee

maakonna vanemaealiste elanike osakaalu tõusu, mistõttu tuleb arvestada ka suurema vajadusega hoolekande asustuste. Asustuse koondamine polüfunktsionaalsete keskuste nagu Loo ja Kostivere juurde soodustab eakate vajadusi toetava avaliku ruumi loomist ja sotsiaalse infrastruktuuri teenuste kättesaadavust.

Planeeringulahenduse järgi rannikupiirkonna arendamine muudab olemasolevat valla asustusstruktuuri oluliselt enam, kui üldplaneeringuga kavandatud maakasutuse muutused ülejäänud vallas. Kuigi juba täna on rannikualal moodustunud tihedamaid asustusalasid (Neeme, Kaberneeme, Ihasalu), on Jõelähtme vallarannikupiirkonnale laiemalt iseloomulik hajaasustusele omane asustusmuster. Üldplaneeringuga kavandatu näeb ette olemasolevate küladetihendamist ning laiendamist (vt Joonis 25). Sealjuures toob planeeringulahendus selgelt välja, et kavandataval EV/PV maa-alal tuleb lisaks elamumaa funktsioonilesäilitada või kavandada looduslikud puhke- ja virgestusalad.

Joonis 25. Planeeringulahenduse järgi kavandatav väikeelamu ja puhke- ja virgestusrajatiste (EV/PV) maa-ala. (kollane – olemasolev elamumaa; roheline – kavandatav EV/PV).

Potentsiaalset lisanduvat elanike hulka rannikupiirkonnas on raske hinnata, kuna üldplaneeringu lahendus ei määra perspektiivsete elamumaade ja säilitavate looduslike alade omavahelist suhet. Samuti ei näita üldplaneering, kas uued elamukrundid peaksid vahelduma väiksemate rohealadega või tuleks säilitada ulatuslikumad väärtuslikumad looduslikud alad. Kas ei peaks näitama? Kui arvestada näiteks, et looduslike aladena säilitatakse 50% maa-alast ja võtta aluseks kavandatud kruntide suurused (3000 m² ja metsamaal metsaseaduse tähenduses – 7000 m²), siis võiks lisanduda planeeringulahenduse täismahulisel realiseerimisel rannikupiirkonda ca 1770 uut elanikku (olemasolev elanike arv 800). Kuna planeeringuga ei seata tingimust, et elamukruntide kavandamisel tuleb pool planeeritavast alast säilitada looduslikuna, siis võimaldab kavandatav elamumaa maht veel suuremat elanikkonna kasvu.

Juhul, kui elamualad hakkavad rannikupiirkonnas paiknema hajusalt, st kruntide vahel säilitatakse väiksemad rohealad, siis tuleks piirkonnas vähemalt mõne asustusala (eelistades olemasolevaid tiheasustusalasid) puhul kompaktsust tõsta. Asustuse laiendamine rannikualal aitab tugevdada olemasolevaid suuremaid tiheasustusalasid Neeme ja Kaberneeme, kus on juba täna kohapeal olemas polüfunktsionaalsele keskusele omaseid tunnuseid nagu erinevate teenuste kättesaadavus ja kompaktsust toetav tehniline infrastruktuur (teedevõrk, ühiskanalisatsioon).⁴⁵ Neeme on täna rannikupiirkonnas ainuke asustusala, kus on kättesaadav lastehoiu teenus ja algkool. Üldjuhul võib Jõelähtme valla puhul täheldada, et kõige tugevamini on kodukoha kooli eelistust tunda kuni põhikooli astmeni. Rannikupiirkonna elanikkonna kasv on viimase kümne aastaga oluliselt kasvanud⁴⁶, mistõttu on juba täna tekkinud piirkonnas nõudlus täiendavate kooli ja lastehoiu kohtade järele. Kaberneeme piirkonnas elavad lapsed käivad valdavalt Tallinnas ja Kuusalus⁴⁷. Üldplaneeringuga kavandatud elamumaad kasvatavad piirkonna perspektiivset elanike arvu mitmekordselt, milleks olemasolev sotsiaalne teenusbaas enampiisav ei ole (rannikupiirkonnas puudub põhikool, tervishoiuteenus jm). Samas mõjub rannikupiirkonna arendamine ja sellega suurenev kohalik kliendibaas positiivselt kohalike olemasolevate teenuste jätkusuutlikkusele (Neeme kool, lastehoid, postipunkt, kauplused, seltsimajad, spordi- ja puhkealad). Seeläbi tekivad paremad eeldused teenuste mitmekesistamiseks ja ettevõtluskeskkonna elavdamiseks, mis omakorda võimaldab luua kohapealseid töökohti.

Liikuvus

Jõelähtme valla olemasolev teedevõrk ja üldplaneeringuga kavandatavad ühendusteel tagavad valla siseselt vajalikud ühendused, et vältida erinevate piirkondade ääremaastumist ja toetada valla siseselt erinevate piirkondade seotust üksteisega. Kogu valda katva toimiva teedevõrgu olemasolu annab võimalusi valla piires tugevamest keskustesse koondunud teenuste sh kool, lastehoid ja töökohtade kättesaadavuse parandamiseks – tugevdades nõ keskus-tagamaa seoseid.

Elamualade laiendamisel rannikupiirkonnas, seda eriti juhul, kui asustus laieneb hajusa struktuuriga, on oluline tagada otseühendused lähimate suuremate polüfunktsionaalsete asulatega – Neeme ja Kaberneeme või mõne muu lähima asulaga, kuhu koonduvad teenused. Sellega soodustatakse igapäevaseid liikumisi kodukoha lähedal ja vähendatakse pendelrännet suuremate linnaliste keskustega sh Tallinnaga. Üldplaneering teeb ettepaneku lisada riigimaanteede nimekirja riigimetsa alal paiknva Polügooni I tee (Kalevi tee, nr 2450429), mis ühendab Neeme ja Kaberneeme poolsaari. Tee parema läbilaskvuse tagamiseks on vajalik tee rekonstrueerimine. Antud tee rekonstrueerimine loob Neeme ja Kaberneeme piirkondade vahel otseühenduse, mõjudes seeläbi positiivselt rannikupiirkonna elukeskkonna arengule ja senisest enam asulate omavahelisel seotusele. Üldplaneering ei näe ette Kaberneeme metsa ala asustuse arenguks sobilikuna, vaid säilitab terviklikul metsaalal puhke- ja loodusväärtused, mistõttu ei kaasne liikluskoormuse kasvuga metsaalale olulist negatiivset mõju.

⁴⁵ Jõelähtme valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2015-2026.

⁴⁶ Jõelähtme valla rannikupiirkonna elanikkonna suundumusi käsitletakse põhjalikumalt koostatva üldplaneeringu olemasoleva olukorra analüüsi dokumendis „Jõelähtme valla ruumilise keskkonna analüüs“.

⁴⁷ Jõelähtme valla hariduse arengukava 2012-2016. Kinnitatud Jõelähtme Vallavolikogu 30.05.2012 määrusega nr 92.

Valla asustusalade sh põhja ja lõuna piirkondade vahel kiiremate otseühenduste tagamiseks näeb üldplaneering ette Tallinn-Narva mnt-le kahetasandilised ristumised.⁴⁸ Kuna valla suuremad keskused paiknevad põhimaanteest lõunapool, siis loovad kiiremad ühendused üle põhimaantee valla põhjaosa elanikele paremaid tingimusi Loo ja Kostivere juurde koondunud teenuste ja töökohtade tarbimiseks. Valla olemasolev ja kavandatud teedevõrk toetab üldplaneeringuga kavandatud arenguid.

Üldplaneeringuga kavandatud kergliikusteede marsruutide määramisel on arvestatud olemasolevate kergliiklusteedega ja analüüsitud nende asukohast tulenevalt, millistel uutel lõikudel on vajadus kergliiklusteede järele. Uued kergliiklusteed on valdavalt kavandatud suuremate maanteede äärde, mis ühendavad omavahel erinevaid vallasisesid tiheasustusalasid ning naabervaldade lähimaid keskusi. Üldplaneeringuga on arvestatud rannikupiirkonna arenguperspektiivi, mille järgi kasvab tulevikus olemasolevate tiheasustusalade ja nende laiendamisega Neeme, Kaberneeme, Ihasalu, Haapse suunaline liikumine. Samuti on arvestatud läänepoolse rannikuala potentsiaaliga, kuhu võivad tekkida tihedama asustusega elamupiirkonnad. Kallavere-Ülgase maantee äärde kergliiklustee kavandamine loob võimalused jätkuühenduste rajamiseks rannikuala asustusaladeni – Manniva, Kostiranna, Ülgase, Saviranna küladeni. Rannikupiirkonna kergliiklusteede võrgustiku kavandamisel tuleb arvestada nii potentsiaalse kasvava elanikkonnaga kui ala puhke-eeldustega (turistid, puhkajad). Hinnates üldplaneeringuga kavandatud teedevõrku, siis oleks mõistlik kaaluda kergliiklustee kavandamist perspektiivse rekonstrueeritava Polügooni tee äärde, kuna rannikupiirkonna arendamisega suureneb antud tee liikluskoormus oluliselt. Elamupiirkondade arendamisel tuleb soodustada keskkonnasõbralikke liikumisviise. Kuna rannikuala on atraktiivne puhkepiirkond, siis tuleb arvestada, et Polügooni tee kasutustingimuste paranemisega võivad teed läbida ka jalgratturite grupid. Oluline on tagada kergliikleja ohutus. Seetõttu tuleb kaaluda eraldi kergliiklejate mõeldud teosa kavandamistka teistel suurematel maanteedel, mis toimivad otseühendustena keskuste vahel või on atraktiivsed puhkemarsruudid.

Üldplaneering näeb ette Muuga sadama tegevusega kaasnevate võimalike ohtude leevendamiseks Nuudi teelt uue ühendustee, mis tagab evakuatsioonivõimaluse Muuga sadamast lähtuva suurõnnetusohu korral. Arvestades suurõnnetusohuga ettevõtete arvukust kogu Muuga sadama territooriumil (sh Viimsi valla ja Maardu linna alal), omab üldplaneeringuga näidatud ühendustee vajadus positiivset mõju piiriülel⁴⁹. Ühtlasi on antud Nuudi tee pikendus üldplaneeringu lahenduse järgi vajalik ka Uusküla ja Saviranna külade vahelise ühenduse parandamiseks.

Valla olemasolev ja üldplaneeringuga kavandatud teedevõrk toetab ühistranspordiühenduste korraldamist suuremate asustusalade vahel. Rannikupiirkonda uute elanike lisandumine toob kaasa ka suurema nõudluse ühistranspordi järele ja sellega omaltpoolt nõuded teede kvaliteedile ja korrashoiule. Teedevõrgu parandamise vajadusega tuleb arvestada eelkõige rannikupiirkonna lääneosas (võrreldes idaosaga), kus olemasolev asustus on hõredam ja nõudlus ühistranspordi järele täna veel nii suur ei ole.

⁴⁸Üldplaneering näeb võimalikud asukohad põhimaantee ristumisel Jõelähtme-Kostivere teega (nr 11109) või Jõelähtme teega (nr 11259) ja Maardu-Raasiku teega (nr 11103).

⁴⁹Nuudi tee pikenduse ettepanek Muuga sadama evakuatsiooniteena tuleneb koostavast Harju maakonnaplaneeringust, Kookõlastusringile saadetud versioon 26.01.2016.

Üldplaneeringu lahendus omab positiivset mõju valla olemasolevale asustusstruktuurile, koondades uued elamu- ja ettevõtlusalad valdavalt tihedamalt asustatud piirkondadesse. Maakasutuse mitmekesistamine linnaliste asulate (Loo, Kostivere) juures aitab tugevdada nende jätkusuutlikkust, mis omakorda omab positiivset mõju kogu piirkonna elukeskkonna kvaliteedi parandamisele. Elamupiirkondade paiknemine polüfunktsionaalsete keskuste läheduses tagab sealsetele elanikele paremini teenuste ja töökohtade kättesaadavuse. Rannikupiirkonna arendamine elukeskkonnana toetab olemasolevate keskuste elujõulisust ning loob kasvava elanikkonnaga eeldused kohapealsete teenuste mitmekesistamiseks. Kuna üldplaneeringuga ei määrata, kas elamualad rannikupiirkonnas hakkavad paiknema koondatult või hajutatult, tekib oht elamualade tekkeks. Üldplaneering omab laiemalt positiivset mõju valla erinevate kasutajagruppide liikumisvõimalustele, luues kiiremaid ja ohutumaid ühendusi kasvava elanikkonnaga piirkondade vahel ning tugevdades seeläbi erinevate piirkondade elujõulisust.

Vara

Üldplaneeringu eesmärk on muuhulgas maakasutusotstarvete ning kasutustingimuste määramine, mis arvestab erinevate piirkondade arenguperspektiivi. See, milliseks kujuneb maa väärtus kohalikule omavalitsusele või maaomanikule, on suuresti seotud turunõudluse st planeeringu lahenduse realiseerimise võimalustega. Maa väärtust mõjutab nii otstarve (elamumaa, ärimaa, tootmismaa, sotsiaalmaa jne), asukoht muude mõjutajate suhtes (infrastruktuur, looduslikud ja sotsiaalsed olud) ning kitsendavad tegurid, mis tulenevad samuti üldplaneeringu eesmärkide täitmisest (rohelise võrgustiku toimimist ja maardlate kaevandamist tagavate tingimuste seadmine, väärtuslike maastike, põllumajandusmaade või looduslike koosluste kaitse- ning kasutamistingimuste seadmine). Läbi üldplaneeringu mõtestatud arengueesmärgid ja nende alusel määratud maakasutusfunktsioonid soodustavad läbimõeldud maakasutuse , liikumisvõimaluste ja teenuste kättesaadavuse arendamist,

Mereäärne asukoht tõstab valla elamumaade väärtust, seda eriti Tallinna piiril ja looduslähedases rannikupiirkonnas. Jõelähtme valla territooriumil on mitmeid suvilapiirkondi, mis juba täna on valdavalt kasutusel aastaringsete elukohtadena. Koostatav üldplaneering arvestab juba aset leidvate arengusuundadega ning näeb suvilaalade perspektiivis elamupiirkondadena. Suvilapiirkonnad paiknevad peamiselt valla idaosas, valdavalt rannikualal Ihasalu- Neeme-Kaberneeme-Haapse külade piirkonnas ja sisemaal Ruu külas. Teine suurem suvilaalade piirkond on valla lääneosas vahetult Tallinna ja Maardu külje all Iru ja Muuga külas ning Maardu linna piiril Ülgase ja Kallavere külast lõunas paiknev aianduspiirkond nn Pilpaküla. Rannikupiirkonna arendamine läbi elamumaade tõstab rahaliselt maahinda ja täiendavate elanike omavalitsuses elukoha registreerimisel maksutulu omavalitsuse eelarvesse. Samas kaasnevad omavalitsusele kohustused piirkondade tehnilise infrastruktuuri arendamiseks (näiteks ühisveevärk ja – kanalisatsioon) ning sotsiaalteenuste pakkumiseks – kooli- ja lasteaiakohad, vajadusel hoolekanne. Aianduspiirkonna ehk Pilpaküla maakasutus kaotab läbi üldplaneeringu oma senise kasutusotstarbe ning alale ettenähtud elamumaa ja valdavas ulatuses äri- ja tootmisfunktsiooni kavandamine Tallinna piirkonnas omab arenguperspektiivi ja tõstab sellega ka maa väärtust. Pilpaküla olemasoleva kasutajaskonna jaoks kallineb maakasutus oluliselt, seda

ka juhul, kui alal oleks osaliselt säilinud aiandusmaa-ala otstarve.

Elamu- ja äri- ning tootmiskaade mahtude kavandamisel ollakse varasemaga võrreldes ettevaatlikumad, mistõttu hinnatakse ka põhjalikumalt erinevate arenduste realiseerimise perspektiivi. Üldplaneeringuga kavandatud erinevate maakasutusfunktsioonide realiseerimine sõltub väga otseselt turunõudlusest. Üha olulisemale kohale on tõusnud teadlikkus, et perspektiivsete elamukaade arendamisel on vajalik nende varustamine vajaliku taristu ja teenustega. Seetõttu ei pruugi juba määratud maakasutus, kas siis elamu- või ärimaana, tuua kohe oodatud tulu, kui reaalselt arendustegevust ei järgne. Kehtestatud detailplaneeringu järgselt muudetud maakasutusvõib tõsta maamaksumäära ja arendajallasub üldjuhul kohustus vastavalt omavalitsusega sõlmitud kokkuleppele tehnovõrkude väljaarendamise kohustus.

Jõelähtme valla maakasutuse väärtust ja perspektiivi tõstab nii Eesti suurima linna sh tugevaima majanduskeskuse vahetuslähedus kui ka mereäärne asukoht koos kauni loodusega. Lähtudes nii elanikkonna kasvu potentsiaalst kui soodsatest eeldustest äritegevuseks näeb üldplaneering perspektiivsena maakasutusmuutusi, mis pikaajaliselt tõstavad Jõelähtme vallas maahinda. Samaaegselt suureneb läbi üldplaneeringuga kavandatud arengute kohustus välja ehitada elanike ja arendajate vajadustele vastav tehniline ja sotsiaalne infrastruktuur, mis mõjutab oluliselt kavandatud maakasutuse realiseeritavust.

5.10 Puhkealad

Puhkealad võimaldavad inimestel veeta aega looduses ja harrastada aktiivset tegevust vabas õhus ning edendada seeläbi tervislikke eluviise. Looduskeskkonna hoidmine ja sealt pakutavate hüvede kasutamise võimaldamine inimestele on oluline nii ökosüsteemide kaitseks kui inimese heaolu parandamiseks. Inimese heaolu ei sõltu ainuüksi materiaalsetest väärtustest, vaid muuhulgas looduse hüvedest ehk erinevatest ökosüsteemiteenustest.⁵⁰ Puhkealade kättesaadavus pakub inimestele kultuurilisi elamusi, mis hõlmavad ilu, inspiratsiooni lõõgastumisvõimalusi. Sinna juurde kuuluvad rekreatsioon ning ökoturism, mille harrastamise võimalused tulenevad otseselt looduslike alade sh puhkealade kättesaadavusest. Samuti omistatakse puhkealadele suurt tähtsust läbi kultuurimaastike (pärandmaastikud) säilitamise, mis on osa rahvuslikust pärandist ning bioloogilisest mitmekesisusest ning annavad võimaluse edendada keskkonnaharidust ja keskkonnateadlikkust. Ökosüsteemiteenusteks on ka esteetilise väärtuse pakkumine inimkonnale. Looduskaunikohad või nende lähedus on hinnatud kriteerium ka kodukoha eelistuses.⁵¹

Jõelähtme valla geograafiline asend ja looduslikud tingimused loovad head eeldused puhkevõimaluste kavandamiseks. Pikk rannikuala, Jägala jõe mitmekesine loodukeskkond ning traditsiooniline külamaastik Rebala muinsuskaitsealal on piirkonnad,

⁵⁰Ökosüsteemiteenused on väga mitmesugused keskkonnakaitselised, sotsiaalsed ja majanduslikud hüved, mida ökosüsteemid inimkonnale pakuvad. Millenniumi ökosüsteemide hindamise aruande (Millennium Ecosystem Assessment MEA, 2005)

⁵¹ Ökosüsteemiteenused: Ülevaade looduse pakutavatest hüvedest ja nende rahalisest väärtusest: <http://www.seit.ee/publications/4382.pdf>

mis on atraktiivsed puhke- ja rekreatsioonialad nii kohalike elanike kui ka külaliste, sh olulisel määral Tallinna elanike jaoks.

Jõelähtme vallas saab välja tuua järgmised olulisemad väärtustamist ja arendamist vajavad puhkepiirkonnad:

- rannikupiirkond (suplemiseks sobilikud rannaalad, ilusad vaated, looduskauid ja kultuuripärandiga maastikud);
- terviklikud metsaalad, mis on sobilikud kasutamiseks nii puhke- kui rekreatsiooni eesmärgil (Kaberneeme, Ruu);
- Jägala jõe äärne piirkond;
- endised karjääri alad - lõunakarjäär (veespordi arendamise perspektiiv)
- Linnamäe paisjärv .

Üldplaneeringuga on määratud puhke- virgestusrajatiste maa-ala funktsioon rannikupiirkonnale, Jägala jõe äärsele alale ning endisele lõunakarjäärile. Kahe viimase ala puhul näeb üldplaneering võimalust arendada vallas välja mitmekülgsete tegevustega puhkekeskusi. Lõunakarjäär on sobilik eelkõige veespordiga seotud tegevuste arendamiseks, mis Tallinna läheduses omab tugevat turismiperspektiivi. Jägala jõgi koos joaga on juba täna valla tuntumaid vaatamisväärsusi, mille sidumine piirkonna teiste puhkevõimalustega looks eeldused vallas turismikeskuse tekkeks.

Jõelähtme valla rannikupiirkond on atraktiivne nii puhke- kui elamupiirkonnana. Üldplaneeringuga on määratud rannikuala maakasutuseks väikeelamute maa-ala, kus ühefunktsiooniga nähakse ka puhkealade loomist. Rannikuala tervikuna on atraktiivne puhkepiirkond, mistõttu tuleb ehitusõiguse (elamu- ja ärimaa kruntide) kavandamisel jälgida, et vastavalt üldplaneeringulahendusele tuleb rannikualal tagada mõistlike vahemaade tagant puhketegevuseks sobilike looduslike alade säilimine ning avalike juurdepääsude tagamine nendeni. Rannikupiirkonnas saab eristada suuremaid terviklikud puhke-eeldustega alasid, mille kaitsmine ja säilitamine on vajalik nii puhketegevuste arendamiseks kui ka olemasolevate loodusväärtuste hoidmiseks:

- Kaberneeme ja Haapse küla vaheline rannaala (sobilik avaliku supluskohana);
- Laheranna liivarand (sobilik avaliku supluskohana);
- Kaberneeme ranna-ja metsaala;
- Ülgase – Saviranna hoiuala rusukallete ja jäärakumetsade (pangametsade), lubjakivipaljandite, liivaste ja mudaste pagurandade, rannaniitude ning püsitaimestikuga kivirandade eksponeerimiseks;
- Ruu väärtuslik maastik/võimalik kaitseala
- Koljunuki poolsaarel Põhja-Eesti rannikumadalikule iseloomulike, klindi ja mere vahele jäävate metsa-ja rannamaastike säilitamiseks ja eksponeerimiseks.

Selleks, et säilitada unikaalsed loodusväärtused ja võimaldada inimestele nendest osa saada, tuleks vältida Koljunuki poolsaarele tiheasustusala moodustumist ja suunata seal asustuse arengut hajaasustuse põhimõttel, tagades sealjuures loodusväärtuste säilimine. Laheranna arendamisel tuleb arvestada juurdepääsude tagamise vajadusega supluseks sobilikus rannalõigis.

Rannaaladele avaliku juurdepääsu tagamiseks tuleb rannikupiirkonnas uushoonestatud aladel tagada kergliiklejatele 1 km kohta 3 juurdepääsukoridori laiusega vähemalt 30 m. Oluline on säilitada juurdepääsukoridorides looduslik keskkond, mis on sobilik puhketegevuseks ning kogu ulatuses avalikuks kasutamiseks. Juurdepääsukohtadeks on sobilikud puhkealdustega maastikud ja rannalõigud, millelooduslikud tingimused võimaldavad kallasraja kasutamist.

Üldplaneering näeb ette rannikupiirkonnas elamumaade vahele puhkealasad, kuid ei ole määratletud kriteeriumeid nende paiknemist elamumaade suhtes. Eestis ei ole õigusakti, millele tuginedes saaks tuua välja puhkamiseks vajaliku ala kogupindala tulenevalt omavalitsuse elanike arvust. Samuti puudub ühtne hea tava, mille alusel puhkeotstarbeliste haljasalade paiknemise vajadust arvatatakse. Puhkealade piisavuse hindamiseks saab kasutada Euroopa Liidu tasandil antud soovituslikke suuniseidning lähinaabrite tavapraktikat.⁵²

Euroopa Komisjon toob hindamismetoodikas välja 300 meetri piirmäära, mille tagant peaks elanikele tagatud puhkeala kättesaadavus. Erinevate riikide praktikas on alternatiivina välja toodud ka 15 minuti aeglase kõnni kaugust. Hinnanguliselt on minimaalne haljasala suurus 5000 m², et luua sobivaid eeldusi puhketegevusteks.

Tabelis 5 on toodud puhkealade kättesaadavuse kriteeriumid vastavalt Soome praktikale.

Tabel 5. Soovituslikud puhkealade kaugused ja suurused elaniku kohta.⁵³

Tüüp	Maksimaalne kaugus elukohast	Pindala elaniku kohta (m ² /el)
Park	5 minutit	40
Puhkeala	15-20 minutit	80
Matkaala	1,5 h	250

Puhkealade hea kättesaadavuse tagamiseks tuleb luua toetav kergliiklusteede ja matkaradade võrgustik, mis sidusalt ühendaks puhkealasad omavahel ja neid omakorda nii elamualade kui muude liikumisviisidega ning seda toetava taristuga. Looduslikult kaunid kohad, vaatamisväärsused, ilusad vaated ja ranna-alad tuleb omavahel ühendada sidusaks võrgustikuks. Pikematel matkaradadel saab puhkevõimalusi mitmekesistada telkimis- ja lõkkekohtadega. Puhkealadele kättesaadavuse parandamiseks muude liikumisvahenditega on tarvis luua suuremate puhkemaastike, vaatamisväärsuste ja supluseks sobivate rannaalade juurde selleks ettevalmistatud parkimisalasid, et vältida maanteed äärset

⁵² Soomes on puhkealade ligipääsetavuse ning piisavuse arutamisel tavapäraselt aluseks valitsuse puhkealade komisjoni poolt aasta 1973 otsus puhkealade planeerimise kohta. (Valtion virkistyskomitean mietintö 1973:143). Kuigi soovitused on enam kui kolme kümnendi tagused, on nad üldiseks aluseks mõjude hindamisel ja puhkealade kavandamisel tänapäeval (näiteks Vantaa üldplaneeringu keskkonnamõju strateegilisel hindamine, Espoo üldplaneering).

⁵³ Allikas: Valtion virkistyskomitean mietintö 1973:143 viid. Espoo linna üldplaneering

parkimist, metsaalade tallamist ning eramaade hõivamist, ning võimaldada juurdepääsu ühistranspordiga.

Supluskohtade kasutamiseks näeb üldplaneering ette vajaduse tagada suplemiseks sobilikele rannaaladele avalikud juurdepääsud. Jõelähtme vallas leidub mitmeid rannalasi, millel on head eeldused suplemiseks või supluskohta kavandamiseks – Lahreranna, Ihasalu, Koljunuki, Jägala jõgi. Suplemiseks sobilikele rannaaladele on vajalik juurdepääsu tagamiseks vajaliku taristu (sõidu- ja kergliiklusteed, parklad) ja puhketegevust toetavate rajatiste/ehitiste olemasolu. Juhul kui suplemiseks sobiliku rannaala vahetuslähedusse kavandatakse elamualasid või mõne mu funktsiooniga maakasutust, mis võiks piirata juurdepääsu rannaalale, tuleb säilitada eravalduses olevate kinnistute vahel iga 300 m tagant avalik juurdepääs. Samuti on oluline reserveerida maa-alasid puhkerajatiste sh puhketegevust toetavate äri- või sotsiaalmaa funktsiooniga ehitiste rajamiseks.

Üldplaneeringu lahendus peab oluliseks puhkealade kättesaadavust elukoha lähedal ja väärtustab ning arendab valla olemasolevaid maastikke ja vaatamisväärsusi, mis on sobilikud puhketegevuseks. Rannikupiirkonda kavandatud elamu- ja puhkefunktsioon arvestab rannikupiirkonna atraktiivsusega looduslähedase elukeskkonnana ning olemasolevate puhkevõimaluste säilitamise vajadusega. Rannikupiirkonda kavandatud asustusala laienemine võib ohustada olemasolevaid puhke-eeldustega loodusväärtusi ja piirata avalikke juurdepääsuvõimalusi rannaaladele. Planeeringu lahenduse elluviimisel tuleb jälgida, et kogu rannikupiirkonnas säiliks asustusest puutumata puhke-eeldustega alasid, milleni on tagatud avalik juurdepääs ja puhketegevust toetav taristu olemasolu.

5.11 Ettevõtlus

Jõelähtme valla puhul saab välja tuua kolm olulist tegurit, mis mõjutavad ja soodustavad valla ettevõtluskeskkona arengut – Tallinna lähedus, Tallinn-Narva mnt ja mereline asukoht. Tallinna mõju iseloomustab ilmekalt see, et suuremad ettevõtlusalad on koondunud valla lääneossa (Loo piirkonda, Tallinn-Narva mnt äärde ja Muuga sadamasse). Põhjalikum ülevaade Jõelähtme valla olemasolevast ettevõtluskeskkonnast on toodud üldplaneeringu lähtetööna koostatud *Ruumilise keskkonna analüüsis*.

Üldplaneeringuga on äri- ja tootmismaa funktsiooniga maakasutus kavandatud eelistatult olemasolevate äri-, kaubandus- ning tootmispiirkondade juurde, kus on olemas seda toetav taristu. Elamupiirkondade vahetuslähedusse üldjuhul olulise keskkonnanähäiringuga äri- ja tootmistegevust ei kavandata. Üldplaneeringu lahendus toetab põhimõtet, et elamualadest tuleb suuremad kaubaveod suunata eemale. Tallinna-Narva mnt äärde ettenähtud äri- ja tootmistegevus võimaldab suunata kaubavood võimalikult otse maanteele. Keskkonnamõjude leevendamise kõrval on sellel ka positiivne mõju kohaliku ettevõtluskeskkonna edendamisel. Maanteede äärde koondunud aktiivne äritegevus on omane mitmetele Tallinnaga piirnevatele omavalitsustele, mida läbivad suuremad maanteed. Tallinna laiali valgumise üheks iseloomulikuks jooneks on tööstus- ja logistikaparkide arendamine pealinna piiri taha suurte maanteede äärde. Tallinna suunaline liikumine ja sealt lähtuv majanduslik kapital muudavad

maanteede äärsed koridorid atraktiivseteks ettevõtluspiirkondadeks, mis võimaldavadkiireid otseühendusi keskuste, sadamate, kaubajaamade ja ettevõtluspiirkondade vahel. Samas aitavad sellised äri- ja logistikaalad kohalikul omavalitsuseltõsta maahinda, kasutada kohalikku tööjõuressurssi ning kostöös arendajatega välja ehitada tehnilist infrastruktuuri, mis omakorda loob head eeldused uute või olemasolevate ettevõtete laienemiseks Jöelähtme valda.

Olulise keskkonnamöjuga tootmistegevus on koondatud Muuga sadama juurde, mis on juba täna majanduslikult oluline tootmis- ja tööstuspiirkond. Arvestades sadama tänast tegevust ja perspektiivseid arenguid ning sellest lähtuvaid võimalike negatiivseid keskkonnanähiringuid, tuleb edaspidi vältida sadama lähedusse elamupiirkondade kavandamist. Nii üleriigilises planeeringus kui koostatavas Harju maakonnaplaneeringus on rõhutatud Muuga sadama olulist Eesti majanduskeskkonna edendamisel, mistöttu on oluline võimaldada tulevikus sadamaala arendamist st vajadusel ka laiendamist. Üldplaneeringuga näidatud elamufunktsioon Muuga sadama arenduspiirkonna läheduses kattub juba olemasoleva asustusega (Uusküla küla), mistöttu ei kavandata elamumaa laienemist Muuga sadama poolsele küljele.

Elamupiirkondade arendamisel kasvab vajadus kodulähedaste töökohtade kättesaadavuse järele. Üldplaneeringu lahendus näeb vallas kompaktsete asustusalaadena Loo- ja Kostivere alevikku, mis ühtlasi peavad suutma koondada nii ettevõtlustegevust kui ka arvestaval hulgal töökohti. Tegemist on vallasiseselt tähtsamaimate polüfunktsionaalsete keskustega, mis tagavad töökohtade ja teenuste olemasolu valla siseselt ka oma tagamaa elanikele. Üldplaneeringu lahenduse järgi on keskkonnasöbralik tootmine – ja kaubanduse- ning teenindusega seotud maakasutus koondatud elamupiirkondade juurde ja võimalik elamualadel arendada kõrvaotstarbena elukeskkonnaga sobivat ettevõtlust.

Kohalike omavalitsuste seas läbi viidud uuring⁵⁴ näitab, et KOV poolt enim levinud meetmed ettevõtluse arendamiseks on toetuste suunamine tehnilise infrastruktuuri arendamiseks. Valla ettevõtlustegevust soodustavad heas seisukorras riigi ja kohalikud teed, väikesadamate arendamine, sideteenuste kvaliteedi ning teede- ja tehnovörkude väljaehitamine. Toetavate meetmetena KOV poolt saab veel välja tuua alustava väikeettevötja toetused ja maamaksu soodustused, millega kokkuvöttes on võimalik suurendada ettevötjate huvi piirkonda investeerimiseks.

Rannikuala arendamisel väikeelamupiirkonnana on oluline tagada ärimaa kõrvalfunktsiooni võimaldamist kogu rannikualal (va juhtudel, kui looduskaitseelised piirangud seda ei toeta). See aitab vältida monofunktsionaalsete elamualade teket ning vähendada elanike vajadust liikuda igapäevaselt kaugematesse keskustesse, sh Tallinna. Ressursside koondamiseks sh olemasoleva infrastruktuuri ära kasutamiseks on mõistlik kavandada olemasolevate tiheasustusala (nt Neeme, Ihasalu, Kaberneeme) juurde erinevat maakasutust. Läbi polüfunktsionaalsuse saab luua paremaid eeldusi mitmekesise elukeskkonna tekkes ja sellega muuta kogu piirkonda ettevötjatele atraktiivsemaks.

⁵⁴ Uuring „Kohalik omavalitsus ettevõtluse edendajana“. Eesti kaubandus ja Tööstuskoda, 2013.

Jõelähtme valla looduslik- ja ajaloolis-kultuuriline keskkond (meri, mitmekesised loodusmaastikud, Rebala muinsuskaitseala, väikesadamad, Jägala jõgi, endised kaevandusalad) võimaldab inimestel esile tõsta piirkondlikke väärtusi, mida ära kasutades saabarendada kohaliku eripäralt kohandunud ettevõtlussuundi. Jõelähtme valla oluliseks tugevuseksturismi- ja puhkemajanduse arendamisel on heal tasemel infrastruktuur (heas seisukorras teedevõrk, väikesadamate võrgustik) ning paiknemine suure liikumistihedusega koridori ja Tallinna ääres. Piirnemine Eesti suurima linnalise keskusega loob head eeldused nii kohaliku eesti kui välituristi ligitõmbamiseks.

Üldplaneering omab positiivset mõju valla ettevõtluskeskkonna arendamisel, soodustades suuremate äri- ja tootmispiirkondade arendamist seal, kus on selleks olemas vajalikud eeldused nii olemasoleva infrastruktuuri kui Tallinna soodsa majandusliku mõju ära kasutamiseks. Ettevõtlustegevuse soodustamine elamualade läheduses aitab kaasa kohaliku elukeskkonna konkurentsivõime tugevdamisele, soodustab kohalikkude eripära arvestavat majandustegevusest ning võimaldab töökohtade teket elukoha läheduses.

5.12 Ajaloolis-kultuurilised väärtused

Vastavalt kultuurimälestiste riiklikule registrile on Jõelähtme vallas 413 kultuurimälestist (7 ajaloomälestist, 348 arheoloogiamälestist, 35 ehitismälestist, 24 kunstimälestist, 1 muinsuskaitseala)⁵⁵ XX sajandi arhitektuuripärandi objektideks on Neeme algkool ja aianduskoperatiiv „Kaberneeme suvilad“. Kinnismälestise kaitseks on kehtestatud kaitsevööndi laius 50 m mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistatud õigusaktis ei ole ette nähtud teisiti.⁵⁶

Jõelähtme valla kõige tuntuim ajaloolis-kultuuriline objekt on Rebala muinsuskaitseala (vt. Joonis 26). Kaitseala on loodud mitmete arheoloogilisi ja ajaloolisi kinnismuististe ja ajaloolise külamiljööga asulate kaitseks, mis koos moodustavad väärtusliku kultuurimaastiku. Muinsuskaitseala kasutus- ja kaitsetingimusi on põhjalikumalt käsitletud Jõelähtme valla üldplaneeringu koostamise I etapi raames koostatud Rebala muinsuskaitseala eritingimustes⁵⁷. Muinsuskaitseala eesmärk on tagada looduse ja inimese koostegevuse tulemusena kujunenud ajalooliselt väljakujunenud asustusstruktuuriga põllumajandusmaastiku ja seda kujundavate elementide (külade, talude, ajaloolised piirid, teed, vaated, loodusobjektid) säilimine. Muinsuskaitseala hõlmab endas suure osa Jõelähtme valla territooriumist.

⁵⁵Kultuurimälestiste riiklik register (seisuga 1.03.2016):

<http://register.muinas.ee/public.php?menuID=monument>

⁵⁶ Muinsuskaitseala. Kaitsevöönd ei kehti muinsuskaitsealal paiknevatele kinnismälestistele, kui muinsuskaitseala põhimääruses ei ole sätestatud teisiti.

⁵⁷ Rebala muinsuskaitse eritingimused.

Joonis 26. Traditsioonilise põllumajandusmaastiku ja Rebala muinsuskaitseala paiknemine (vt muinsuskaitseala eritingimused)⁵⁸

Muinsuskaitsealal suunatakse asustuse arengut hajaasustuse põhimõttel, millega väärtustakse traditsioonilist külamaastikku ja uute kavandatavate maakasutuste sobivust olemasolevaga. Terviklikult säilinud ajaloolised külamaastikud loovad Jõelähtme valla puhul erandi võrreldes teiste Tallinna lähivaldadega, kus asustusesurve tulemusel on tekkinud suurel määral monofunktsionaalseid hajutatud elamualasid. Tingimused maastikukaitsealal seavad olulised kitsendused arendustegevusele, kuid tagavad seeläbi kultuuripärandi säilimise.

⁵⁸ Jõelähtme valla üldplaneeringu muinsuskaitse eritingimused Rebala muinsuskaitsealal. Uibo AB, Hendrikson&Ko, 2015. Kooskõlastatud, alus: KKK protokoll nr 294 10.02.2015.

Kogu valla territooriumil leidub mitmesuguseid arheoloogilisi mälestisi, millest paljud viitavad muistsele põlluharimisele. Vanimad põllud paiknevad Jõelähtme valla lääneosas praeguste Saha ja Loo küla asukohtades. Mitmel pool on põldudel on endiselt säilinud ajaloolised paekiviaiad ja põllukivikuhjad.

Ajaloolise tähtsusega paekivist rajatised on valla territooriumil veel näiteks Peeter I merekindlus, mida hakati ehitama enne Esimest maailmasõda. Kindlustuste tarbeks rajati ka Ihasalu ja Kaberneeme vaheline tee läbi metsa rannikuala kahuripatareide positsioonide kindlustamiseks. Kohalikku paekivi on kasutatud ajalooliselt nii elu kui tööstushoonete ja mõisate rajamiseks.⁵⁹ Mõisad on olnud olulised asustuse koondumise kohtadena. Mitmel pool säilinud mõisahooned koos sinna juurde kuuluvate abihoonete ja parkidega.

Lisaks pärandkultuuri mälestistele on üldplaneeringuga väärtustamist vajavatena välja toodud:

- **Miljööväärtuslikud hoonestusalad** - külade osad, kus on hästi tajutav ajalooline külastruktuur ja teedevõrk, hästisäilinud on ajaloolised kihistused ning piirkonnale omane ehitusarhitektuur, rohkelt esineb kiviaedu ja paekivihooneid. Üldplaneeringu järgi on miljööväärtuslikke hoonestusalasid säilinud **Rebala MKA küldes (Rebala, Võerdla, Jõelähtme, Koila, Loo, Vandjala, Parasmäe, Saha, Maardu ja Kallaverekülad) ning Kaberneeme, Neeme ja Ihasalu külad.**
- **Väärtuslikud maastikud** - Harju maakonnaplaneeringu teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“⁶⁰ alusel määratud väärtuslikud **loodus- ja puhkemaastikud** ning **algupärased ajastumaastikud**
- **Väärtuslikud põllumajandusmaad** - küla ja aleviku territooriumil paiknev **maatulusmaa sihtotstarbega** haritava maa, püsirohumaa ja püsiluhtuuride all oleva maa (edaspidi koos *põllumajandusmaa*) maa-ala, mis moodustab ühtse põllumajandusmaa massiivi, **mille suurus on vähemalt üks hektar** ja mille boniteet on võrdne või suurem Eesti põllumajandusmaa kaalutud keskmisest boniteedist.

Planeeringu lahenduse järgi väärtustatakse Jõelähte valla kultuuripärandit ning selle elluviimisega ei kaasne muinsuskaitsealale ja kinnismälestistele negatiivset mõju. Üldplaneeringul on positiivne mõju piirkonna ajaloo ja kultuuripärandi säilimisele ning selle esile tootmiseks, et võimaldada valla väärtuste eksponeerimist külastajatele.

6. Mõjude omavahelised seosed ja kumulatiivsed mõjud

Üldplaneeringu näol on tegemist pikaajalise arengudokumendiga, mistõttu avalduvad planeeringulahendusega kaasnevad mõjud üldjuhul kaudselt ja pikaajaliselt. Üldplaneeringuga kavandatud maakasutusmuutuste elluviimine toimub läbi

⁶⁰ Kehtestatud Harju maavanema 11.02.2003 korraldusega nr 356.

detailplaneeringute ja/või projekteerimistingimuste, mistõttu ei tulene üldplaneeringu lahendusest otseseid mõjusid keskkonnale ja inimestele.

Kumulatiivne mõju on üksikute tegevuste ja mõjuliikide koostoimes avalduv/tekkiv mõju (mis ei pruugi olla erinevate mõjude „aritmeetiline summa”), ja omavaheline vastastikune mõju.

Üldplaneeringu realiseerimise tulemusel suureneb olulisel määral Jõelähtme valla elanikkond läbi uute olemasolevate asustusalade tihendamise ning laiendamise ja rannikupiirkonna arendamise. Olemasoleva asustusstruktuuri järgimine Tallinna lähipiirkonnas aitab vältida monofunktsionaalsete põllupealsete elamualade teket ning vähendab valglinnastumise negatiivseid mõjusid. Loo ja Kostivere tugevdamine polüfunktsionaalsete keskustena ning äri- ja tootmismaade laiendamine Tallinn-Narva mnt äärde aitab luua vallasiseselt täiendavalt töökohti, mis leevendab elanikkonna kasvuga kaasnevat sundliikumiste vajadust Tallinna suunal. Rannaaladele elamualade kavandamine lähtub piirkonna suhtelisest atraktiivsusest elukoha eelistusena, kus väärtustatakse nii merelist asukohta kui looduslikku elukeskkonda. Rannikupiirkonna arendamisega võib kaasneda oht, et täna unikaalne looduslik keskkond kaotab läbi asustuse laienemise oma väärtuse puhkepiirkonnana. Elamualade kavandamine asustamata aladele, kus puudub täna korralik infrastruktuur ja sotsiaalne tugi, toob kaasa kohustusi kohalikule omavalitsusele ja suurendab elanike igapäevaseid liikumisvajadusi. Asustusaladele kvaliteetse elukeskkonna tagamiseks (erinevate funktsioonide omavaheliseks sidumiseks) parandatakse laiemalt kogu valla teedevõrku (maanteed, kergliiklusteed) ja ühistranspordikorraldust. Kasvav elanike hulk suurendab tarbitava põhjavee ning tekkiva reovee hulka. Põhjaveevarude vähesus sunnib leidma alternatiivseid lahendusi elanikkonna veega varustamiseks. Traditsioonilise külastruktuuri (Rebala MKA) ja looduslähedase elukeskkonna väärtustamine aitab paremini välja tuua valla erisusi ning tõstab valla üldist atraktiivsust

Keskkonnamõjude strateegilisel hindamisel on kumulatiivsust arvestatud iga teema juures integreeritult tavapärase hindamise loogilise osana, pöörates kumulatiivse iseloomuga mõjude leevendamisele/esiletoomisele rõhutatult tähelepanu.

7. Leevendavad meetmed ja seire vajadus

Mõjude leevendamise eesmärk on vältida või vähendada üldplaneeringu elluviimisega kaasnevat võimalikku negatiivset mõju. Jõelähtme valla üldplaneeringu koostamise ajal on leevendusmeetmete väljatöötamine toimunud kogu protsessi vältel, mistõttu on väljatöötatud laiapõhjaline ja kõiki keskkonnakomponente arvestav planeeringulahendus. Vajalikud leevendavad meetmed on kajastatud ka üldplaneeringu seletuskirjas. Planeeringulahenduse paremaks elluviimiseks on lisaks planeerimistegevusele vajalik ka tõhus järelevalve ja koostöö.

KSH koostamisel täpsustunud leevendavad meetmed:

- 1) Rohelise võrgustiku seisukohalt oluliste leevendusmeetmete asukohtade välja selgitamisele maanteel aitab kaasa 2015. aastal valminud projekti „Eesti riigimaanteedevõrgu loomaõnnetuste registri loomine ning liiklusohtlike lõikude selgitamine“ raames loomohlike piirkondade väljaselgitamine maanteedel. Projekti tulemusi on võimalik edaspidi kasutada ka Jõelähtme valla rohevõrgu ja maanteedekonfliktide leevendamise alusena.
- 2) Hajaasustuses, kus ei ole perspektiivis ühisveevärgiga liitumist ette nähtud, tuleks soodustada ühiskasutatavate veehaarete rajamist, et vältida olukorda, kus igale kinnistule rajatakse oma puurkaev.
- 3) Asulareoveepuhastus peab tagama nõuetele vastava heitvee kvaliteedi suublates, et vältida vooluveekogude seisundi halvenemist.
- 4) Tööstuse suunamisel tuleb arvestada kinnitatud põhjaveevaruga ja vältida põhjaveeliigivähendamist.
- 5) Uute detailplaneeringute ning ehitusprojektide koostamisel on mõistlik ja vajalik vibratsiooniaspekti üle vaadata juhul, kui rajatavad ehitised jäävad raudteele lähemale kui ca 50-60 m. Kuskohast on võetud need kaugused?
- 6) Vibratsioonimõjude vältimiseks on oluline eelkõige teede korrashoid ning raskeveokitele kiiruspiirangute, kindlate liikumiskoridoride ning liiklemiskellaegade määramine, mida üldjoontes rakendatakse (vähemalt osaliselt) juba käesoleval ajal.
- 7) Vajalik on üldplaneeringuga leevendatavate meetmete seadmine mõjutatavatel aladel hoonestuse kavandamiseks (nt eluhoone põranda absoluutkõrgus (kõrgus merepinnast) ei tohi olla alla 3,0 m Balti süsteemis. Mittelehonetel (kõrvalhooned) ei tohi elektripaigaldised olla alla 3,0 m absoluutkõrgusest. Soovitav on absoluutkõrgusega alla 3,0 m paiknevad hoone konstruktsioonid rajada veekindlatena ja vett mitteimavatest materjalidest).
- 8) Toetades valla pikaajalistele arengueesmärkidele ja olemasolevale maakasutusele tuleb graniidi kaevandamise võimalike tehnoloogiate hindamisel arvestada, et alal tuleb tagada võimalikult suures ulatuses senine ja üldplaneeringuga kavandatud maakasutus. Uusi kaevandusi me ei toeta ja see peaks tulema kindlalt üldplaneeringust ka välja
- 9) Elamualade laiendamisel rannikupiirkonnas, seda eriti juhul, kui asustus laieneb hajusa struktuuriga, on oluline tagada vajalikud otseühendused lähimate suuremate keskustega.

- 10) Selleks, et säilitada unikaalsed loodusväärtused ja võimaldada inimestele nendest osa saada, tuleks vältida Koljunuki poolsaarele tiheasustusala moodustamist ja suunata seal asustuse arengut hajaasustuse põhimõttel, tagades sealjuures loodusväärtuste säilimine. Tuleb hoida ja kaitse alla võtta Ruu küla ala ja säilitada olulist kultuurilist, majanduslikku ja rekreatsioonilist väärtust omav Linnamäe HEJ koos paisjärvega Kollasega näidatud tekst juurde KSHse juurde lisada.
- 11) Laheranna arendamisel tuleb arvestada juurdepääsude tagamise vajadusega supluseks sobilikus rannalõigus.
- 12) Rannaaladele avaliku juurdepääsu tagamiseks tuleb rannikupiirkonnas uushoonestatud aladel tagada kergliiklejatele 1 km kohta 3 juurdepääsukoridori laiusena vähemalt 30 m. Oluline on säilitada juurdepääsukoridorides looduslik keskkond, mis on sobilik puhketegevuseks ning on kogu ulatuses avalikuks kasutamiseks.
- 13) Puhkealadele kättesaadavuse parandamiseks muude liikumisvahenditega on tarvis luua suuremate puhkemaastike, vaatamisväärsuste ja supluseks sobivate rannaalade juurde selleks ettevalmistatud parkimisalasid, et vältida maanteed äärset parkimist, metsaalade tallamist ning eramaade hõivamist, ning võimaldada juurdepääsu ühistranspordiga.
- 14) Juhul kui suplemiseks sobiliku rannaala vahetusse lähedusse kavandatakse elamualasid või mõne mu funktsiooniga maakasutust, mis võiks piirata juurdepääsu rannaalale, tuleb säilitada eravaldues olevate kinnistute vahel iga 300 m tagant avalik juurdepääs. Samuti on oluline reserveerida maa-alasid puhkerajatiste sh puhketegevust toetavate äriefunktsiooniga ehitiste rajamiseks.
- 15) Arvestades sadama tänast tegevust ja perspektiivseid arenguid ning sellest lähtuvaid võimalike negatiivseid keskkonnahäiringuid, tuleb edaspidi vältida sadama lähedusse elamupiirkondade kavandamist.

LISAD

Lisa 1. KSH programm - eraldiseisva dokumendina

