

Mulgi valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

KSH väljatöötamise kavatsus (VTK)
01.02.2021

**Planeerimisprotsessi
korraldaja:** Mulgi Vallavalitsus

Planeeringu koostaja: AB Artes Terrae OÜ

KSH läbiviija: Alkranel OÜ

Juhtekspert: Alar Noorvee

2019-2021

Sisukord

1. Üldist	4
2. KSH objekt, ulatus ja eesmärk	4
3. Mõjutatava keskkonna ülevaade ja seos KSHs käsitletavaga	5
3.1 Planeeringuala asukoht ja paiknemine	5
3.2 Looduskeskkond.....	5
3.2.1 Maastik, geoloogia (sh radoon) ja maavarad	5
3.2.2 Pinnavesi (veekogud).....	8
3.2.3 Väärtuslikud maastikud	8
3.2.4 Rohevõrgustik.....	9
3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused.....	11
3.2.6 Natura 2000 alad.....	12
3.3 Sotsiaal-majanduslik keskkond.....	13
3.3.1 Rahvastik ja asustus	13
3.3.2 Sotsiaalne taristu	14
3.3.3 Tehniline taristu	14
3.3.4 Ettevõtluskeskkond.....	15
3.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused.....	15
4. Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega.....	16
5. Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju (sh mõjutatavad keskkonnamelemendid ja eeldatavad mõjuallikad) ning KSH sisu	19
5.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnamelemendid ja eeldatavad mõjuallikad	19
5.2 KSH sisu.....	21
5.3 KSH hindamismetoodika ja kirjeldus	23
6. Koostöö ja kaasamine	24
7. Protsessi eeldatav ajakava.....	25
8. Strateegilise planeerimisdokumendi ja KSH osapooled.....	25
Kasutatud allikad	27
KSH väljatöötamise kavatsuse (VTK) lisad	28

1. Üldist

Planeerimisseaduse (PlanS) § 80 lg 2 kohaselt on keskkonnamõju strateegilise hindamise (edaspidi: KSH) väljatöötamise kavatsus (edaspidi: VTK) dokument, milles märgitakse keskkonnamõju strateegilise hindamise ulatus, sisu ja eeldatav ajakava ning üldplaneeringu (edaspidi: ÜP) rakendamise eeldatavalt kaasneda võiv oluline keskkonnamõju, sh mõju inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustikule ja muu planeeringu koostamise korraldajale teadaolev asjassepuutuv teave. KSH VTK on alusdokumendiks KSH läbiviimisel ja aruande eelnõu koostamisel (PlanS § 80 lõige 3).

Vastavalt planeerimisseaduse § 2 lg 3 kohaldatakse planeeringu koostamise käigus läbiviidavale KSH-le PlanS tulenevaid menetlusnõudeid. Planeerimisseaduses viidatud juhtudel arvestatakse ka keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) nõudeid, seejuures nõuded keskkonnamõju hindamise aruande sisule ja muudele tingimustele tulenevad keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest (KeHJS § 40).

2. KSH objekt, ulatus ja eesmärk

Käesoleva KSH objektiks on Mulgi valla üldplaneering (ÜP). Mulgi vald on omavalitsusüksus Viljandi maakonnas, mis moodustati 24. oktoobril 2017. aastal Abja, Halliste ja Karksi valdade ning Mõisaküla linna ühinemise tulemusena. Valla pindala on 881 km².

Mulgi valla üldplaneeringu koostamine ja KSH algatati Mulgi Vallavolikogu 17.10.2018 otsusega nr 66 (lisa 1). Üldplaneeringu alaks on Mulgi valla haldusterritoorium ning seosed valla lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine. KSH ala ühtib planeeringualaga ehk KSH viiakse läbi Mulgi valla haldusterritooriumi kohta.

Mulgi valla ÜP KSH põhieesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine. Põhieesmärgi saavutamiseks on KSH alameesmärgid: hinnata üldplaneeringu elluviimisega kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused (nn objektipõhised ja maakasutuse alternatiivsed lahendused), määrata vajadusel mõjude leevendusmeetmed, arvestades üldplaneeringu eesmärke ja käsitletavat territooriumi. Oluliste mõjude käsitlemisega samatähtis on planeeringu elluviimisega kaasnevate oluliste soodsate mõjude hindamine ja nende võimendamise võimaluste väljapakumine.

KSH näitab, milliste oluliste keskkonnaargumentide alusel toimub üldplaneeringu kaalutusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel püstitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida. KSH puhul mõistame keskkonda laiemalt kui ainult looduskeskkond. Mõju hinnatakse nii loodus-, kultuurilise-, sotsiaal- kui ka majanduskeskkonna aspektide seisukohast.

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

3. Mõjutatava keskkonna ülevaade ja seos KSHs käsitletavaga

3.1 Planeeringuala asukoht ja paiknemine

Mulgi vald paikneb Viljandi maakonna lõunaosas (joonis 3.1), piirnedes lõunast Läti Vabariigiga. Teistest külgedest piirneb Mulgi vald Saarde, Põhja-Sakala, Viljandi ja Tõrva valdadega. Mulgi valla territoorium jaguneb 58 küllaks, kaheks alevikuks (Halliste ja Õisu) ja kolmeks vallasiseseks linnaks (Abja-Paluoja, Karksi-Nuia ja Mõisaküla). Mulgi valla administratiivkeskus asub Abja-Palujas.

Joonis 3.1. Mulgi valla asukoht. Alus: Maa-amet, 2019.

3.2 Looduskeskkond

3.2.1 Maastik, geoloogia (sh radoon) ja maavarad

Mulgi vald paikneb põhimahus Sakala kõrgustikul, vaid väikeses mahus ala loodeserv kuulub Soomaa maastikurajooni (joonis 3.2; Arold, 2005). Sakala kõrgustik on vahelduva maastikuga, lainjad tasandikud vahelduvad sügavate ürgorgudega. Mulgi valla territooriumile jäävad ka kaks Sakala kõrgustiku kõrgeimat punkti: 147 m kõrgune Härjassaare mägi ja 145 m kõrgune Rutu mägi.

Piirkonna aluspõhja moodustavad Aruküla lademe punakas- kuni lillakaspruunid aleuroliidid ja Burtneki lademe heledad või roosakaskollased liivakivid, mattunud orgudes avaneb ka Narva lade (Arold, 2005). Valla territooriumil paiknevate puurkaevude geoloogiliste läbilõigete alusel levivad valla pinnakattes saviliivmoreen, saviliiv, kruus ja liiv. Maavaradest on Mulgi vallas esindatud liiv, kruus ja turvas (tabel 3.1, joonis 3.3).

Joonis 3.2. Mulgi valla (roheline piirjoon) maastikuline kuuluvus. Alus: Arold, 2005.

Joonis 3.3. Maardlad (roosaka piirjoonega) ja mäeeraldised (punase joonega) Mulgi vallas (kollaka viirutusega ala). Alus: Maa-amet, 2019.

Tabel 3.1. Mulgi valla territooriumil paiknevad maardlad. Allikas: Maa-amet, 2019.

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Möksi	turvas	89	722,56
Napsi	turvas	144	515,72
Õisu	turvas	145	970,75
Mäeküla	liiv	165	276,39
Leinasoo	turvas	510	345,45
Ainja	liiv	840	53,09
Tuhalaane	liiv	863	2,77
Timmo	liiv	885	4,54
Muri	kruus	948	8,35
Umbsoo	turvas	485	849,49
Penuja	turvas	546	239,02
Altsi	turvas	563	159,08
Päidre	turvas	565	364,82
Pätsi	turvas	118	234,61
Remsi	liiv	706	57,81
Rubina	turvas	221	1674,99
Ikepera	turvas	281	773,45

Eesti pinnase radooniriski ja looduskiirguse atlas (OÜ Eesti Geoloogiakeskus, 2017) on esitatud Eesti pinnase Rn-sisalduste tasemed. Pinnaseõhu Rn-sisalduste tasemed on määratud lähtuvalt Eesti Standardist EVS 840:2017 *Juhised radoonikaitse meetmete kasutamiseks* ning jaotuvad järgmiselt:

- ✓ madal ($< 10 \text{ kBq/m}^3$);
- ✓ normaalne ($10\text{--}50 \text{ kBq/m}^3$),
- ✓ kõrge ($50\text{--}250 \text{ kBq/m}^3$);
- ✓ eriti kõrge ($> 250 \text{ kBq/m}^3$).

Lähtuvalt eelnevast paikneb osa Mulgi valla maa-alast kõrge radooniriskiga alal (joonis 3.4) ning osa normaalse radooniriskiga alal. Küll aga ei kuulu valla haldusterritoorium keskkonnaministri 30.07.2018 määruse nr 28 *Tööruumide õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja kohustused kõrgendatud radooniriskiga töökohtadel* kõrgendatud radooniriskiga maa-alade loetellu.

Eesti pinnase radooniriski ja looduskiirguse atlase (Eesti Geoloogiakeskus OÜ, 2017) kohaselt soovitatakse aladel, kus Rn-sisaldus pinnaseõhus ületab 30 kBq/m^3 elamute, olme- ja teiste sarnaste hoonete projekteerimisel teha eelnevalt detailsemad uuringud. Maja asukoha pinnase kõrge Rn-sisalduse korral tuleb rakendada ehitamisel kehtestatud radoonikaitse nõudeid, et vähendada Rn-sisaldust majade siseõhus miinimumini.

Eesti Geoloogiakeskus OÜ (2017) alusel on Mulgi vallas radooni tase pinnaseõhus suurel osal haldusterritooriumil $50\text{--}100 \text{ kBq/m}^3$ (joonis 3.4). Seega, olenemata asjaolust, et Mulgi vald ei kuulu keskkonnaministri määramises nr 28 esitatud kõrgendatud radooniriskiga maa-alade loetellu,

on antud alal otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.

Joonis 3.4. Radooniriski levik Mulgi valla piirkonnas (Alus: Maa-Amet, 2019; Allikas: Eesti Geoloogiakeskus OÜ, 2017).

Eesti põhjaveekaitstuse kaardi 1:400000 (Eesti Geoloogiakeskus OÜ, 2001) kohaselt on vallas valdavalt tegemist kaitstud, suhteliselt kaitstud või keskmiselt kaitstud põhjaveega alaga, vähesel määral esineb ka nõrgalt kaitstud põhjaveega alasid.

3.2.2 Pinnavesi (veekogud)

Mulgi valla territooriumile jääb mitmeid vooluveekogusid ja väiksemaid seisuveekogusid. Suuremad vooluveekogud on nt Kõpu jõgi (VEE1140900) ja Halliste jõgi (VEE1136000) ning suuremad järved nt: Õisu järv (VEE2089700), Mäeküla järv (VEE2099100), Kariste järv (VEE2098500) ja Ruhijärv (VEE2099300). Täpsem nimekiri registrisse kantud Mulgi valla territooriumile jäävatest veekogudest on leitav Keskkonnaregistris. Lääne-Eesti veemajanduskava 2015-2021 kohaselt kuuluvad valla veekogud koondseisundi alusel valdavalt kas klassi „kesine“ või „hea“, Pöogle oja ja osaliselt Halliste jõe koondseisund oli 2013. a seisuga „halb“. „Kesise“ või „halva“ seisundi põhjused peituvad põhiliselt suures hajukoormuses aga ka paisude esinemises veekogus. Valla territooriumile jäävad mitmed maaparandussüsteemidega kaetud alad.

3.2.3 Väärtuslikud maastikud

Väärtuslikud maastikud on alad, millel on tulenevalt kultuurilis-ajaloolisest taustast, reljeefist ja looduslikest iseärasustest ning puhkeväärtustest suurem väärtus kui ümbritsevatel aladel. Seetõttu vääriavad need alad ka suuremat tähelepanu, säilimist ja hooldamist. Väärtuslikud maastikud

määratleti Viljandi maakonnas 2005. aastal kehtestatud Viljandi maakonnaplaneeringu teemaplaneeringuga *Asustust ja maakasutust suunavad keskkonnatingimused*. Viljandi maakonnaplaneeringu 2030+ (2018) koostamise käigus vaadati need koostöös kohalike omavalitsuste spetsialistide ja valdkonna eksperdiga üle. Viljandi maakonnaplaneeringu 2030+ (2018) kohaselt on väärtuslike maastike määramise eesmärgid Viljandi maakonnas:

- ✓ kultuuripärandi hoidmine traditsioonilise asustus- ja maakasutusmustrini ning muude ajaloo “jälgede” näol;
- ✓ maastikulise ja bioloogilise mitmekesisuse ning ökoloogilise tasakaalu säilitamine põllumajanduslikel aladel;
- ✓ maaelu toetamine.

Maakonnaplaneeringu kohaselt jaotatakse väärtusliku maastikuga alad järgnevasse klassidesse vastavalt nende väärtuslikkusele:

- ✓ I klass - maakondliku, võimalik riikliku tähtsusega maastik;
- ✓ I klass - maakondliku tähtsusega maastik;
- ✓ II klass - kohaliku tähtsusega maastik;
- ✓ väärtusliku maastiku reservala.

Mulgi valla territooriumile jäävad järgmised väärtuslikud maastikud (tabel 3.2): 1 I klassi maakondlik, võimalik riikliku tähtsusega, 3 I klassi maakondlikku, 7 II klassi kohaliku tähtsusega maastikku ja 4 väärtusliku maastiku reservala.

Tabel 3.2. Mulgi vallas paiknevad väärtuslikud maastikud (väljavõte Viljandi maakonnaplaneeringust 2030+).

Jrk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud
1	I klass: maakondlik, võimalik riikliku tähtsusega maastik	Halliste org Abja ja Karksi vahel
2	I klass: maakondlik	Karksi ürgorg
3	I klass: maakondlik	Majori talu
4	I klass: maakondlik	Õisu - Kaarli - Ülemõisa maastik
5	II klass	Tuhalaane - Suuga - Muri maastik
6	II klass	Polli mõis ja Pärsi küla
7	II klass	Halliste org Saapakülalt Kariste järveni
8	II klass	Saviaru oja org (Morna mõis ja maastik)
9	II klass	Ainja mäed ja Paisjärv
10	II klass	Abja-Paluoja linn
11	II klass	Karksi-Nuia linn
12	reservala	Sarja - Veskimäe maastik
13	reservala	Kangru küla
14	reservala	Penuja
15	reservala	Lilli-Ruhijärve maastik

3.2.4 Rohevõrgustik

Kutsar jt (2018) kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna – looduslikke ja poollooduslikke alasid, sh kaitsealasid, märgalasid, jõekoridore, metsi, parke jt haljasalasid, aga ka põllumajandusmaid ning merealadega

piirnevaid alasid, mis reguleerivad vee, õhu ja ökosüsteemide kvaliteeti, ning muid toetavaid tehnilisi rajatisi. Tugialad ja koridorid moodustavad rohelse võrgustiku ühtseks tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega loodusalad, millele valdavalt tugineb rohelse võrgustiku toimimine.

Viljandi maakonnaplaneeringus 2030+ on rohelse võrgustiku käsitluses võetud aluseks varem koostatud maakonnaplaneeringut täpsustav teemaplaneering *Asustust ja maakasutust suunavad keskkonnatingimused*. Seejuures on Viljandi maakonnaplaneeringus 2030+ rohelse võrgustiku tugialade ja koridoride piire ning kasutustingimusi täpsustatud. Aluseks on võetud maakonna ruumilise arengu eesmärgid ja rohelse võrgustiku sidususe tagamise põhimõtted ning üldplaneeringute analüüs.

Mulgi vallas ja lähialal Viljandi maakonnas paiknev rohevõrgustik on esitatud joonisel 3.5.

Joonis 3.5. Mulgi vallas ja lähialal Viljandi maakonnas paiknev rohevõrgustik. Alus: Viljandi maakonnaplaneeringus 2030+, 2018.

Kaardirakenduse „Eesti maanteed ja loomaohtlikkus“ (<http://maanteeamet.maps.arcgis.com/apps/webappviewer/index.html?id=d0209cb6d4894a6e1dcf3c736f7eb54>, 05.09.2019) alusel jäävad Mulgi valda mitmed ohtlikud teelõigud (loomadega kokkupõrked), mis on seotud suuremate riigimaanteedega.

3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Mulgi valla haldusterritooriumile jääb 10 looduskaitseala, 6 maastikukaitseala, 2 hoiuala, 4 kaitsealust parki või puistut ning 2 vana kaitsekorruga ala (tabel 3.3 ja joonis 3.6). Lisaks eelnevale jäävad Mulgi valla haldusterritooriumile mitmed kaitsealuste liikide elupaigad/kasvukohad, püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad. Samuti jäävad planeeringualale mitmed projekteeritavad kaitsealad ja püsielupaigad (joonis 3.6). Täpsemalt käsitletakse kaitstavaid loodusobjekte ja vääriselupaiku KSH aruandes.

Tabel 3.3. Kaitse- ja hoiualad ning pargid/puistud ja vana kaitsekorruga alad Mulgi valla haldusterritooriumil. Alus: Keskkonnaregister, 2019.

Registrikood	Objekti nimetus	Tüüp
KLO2000085	Kariste järve hoiuala	hoiuala
KLO2000086	Ruhijärve hoiuala	hoiuala
KLO1200053	Karksi park	kaitsealune park
KLO1200133	Polli park; (Polli katsebaasi park)	kaitsealune park
KLO1000700	Ereste-Niguli looduskaitseala	looduskaitseala
KLO1000729	Kuninga-Rimmu looduskaitseala	looduskaitseala
KLO1000504	Kurimetsa looduskaitseala	looduskaitseala
KLO1000727	Laanekolli looduskaitseala	looduskaitseala
KLO1000731	Naistevalla looduskaitseala	looduskaitseala
KLO1000192	Rubina looduskaitseala	looduskaitseala
KLO1000320	Sanga looduskaitseala	looduskaitseala
KLO1000704	Terengimetsa looduskaitseala	looduskaitseala
KLO1000703	Tilla looduskaitseala	looduskaitseala
KLO1000193	Tündre looduskaitseala	looduskaitseala
KLO1000453	Ainja maastikukaitseala	maastikukaitseala
KLO1000643	Karksi maastikukaitseala	maastikukaitseala
KLO1000537	Muti maastikukaitseala	maastikukaitseala
KLO1000045	Rutu maastikukaitseala	maastikukaitseala
KLO1000195	Terengi maastikukaitseala	maastikukaitseala
KLO1000223	Õisu maastikukaitseala	maastikukaitseala
KLO1200046	Tuhalaane põlispuude grupp	puistu
KLO1200148	Abja Lastekodu park	uuendamata piiridega park, puistu, arboreetum
KLO1000091	Alliku liigikaitseala	vana kaitsekorruga ala
KLO1000526	Lüütre oru kaitseala	vana kaitsekorruga ala

Joonis 3.6. Kaitse- ja hoiualad Mulgi valla haldusterritooriumil. Joonisel on esitatud ka projekteeritavad kaitsealad ja püsielupaigad. Alus: EELIS, 06.09.2019.

3.2.6 Natura 2000 alad

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mis koosneb loodusaladest ja linnualadest. Natura 2000 alad on määratud Vabariigi Valitsuse 05.08.2004 korraldusega nr 615-k „Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri“. Eesmärgiks on tagada haruldaste või ohustatud lindude, loomade, taimede ja elupaikade ning kasvukohtade kaitse. Lisaks siseriiklikult kaitstavatele loodusobjektidele on Mulgi vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alasid. Mulgi valla haldusterritooriumile jäävad täielikult või osaliselt 1 Natura linnuala ja 12 Natura loodusala (tabel 3.4, joonis 3.7). Nimetatud linnuala on arvatud ka IBA-alade ehk globaalse tähtsusega linnualade koosseisu.

Tabel 3.4. Natura 2000 alad Mulgi valla haldusterritooriumil. Alus: EELIS, 06.09.2019.

Registrikood	Nimi	Tüüp
RAH0000608	Sanga loodusala	Loodusala
RAH0000237	Tündre loodusala	Loodusala
RAH0000260	Rutu loodusala	Loodusala
RAH0000277	Teringi loodusala	Loodusala
RAH0000262	Lopa paljandi loodusala	Loodusala

Registrikood	Nimi	Tüüp
RAH0000265	Kurimetsa loodusala	Loodusala
RAH0000268	Ruhijärve loodusala	Loodusala
RAH0000269	Kariste järve loodusala	Loodusala
RAH0000270	Õisu loodusala	Loodusala
RAH0000004	Rubina loodusala	Loodusala
RAH0000097	Rubina linnuala	Linnuala, ühtlasi IBA ala
RAH0000647	Päidre loodusala	Loodusala
RAH0000271	Muti loodusala	Loodusala

Joonis 3.7. Natura 2000 alad Mulgi valla haldusterritooriumil. Alus: EELIS, 06.09.2019.

3.3 Sotsiaal-majanduslik keskkond

3.3.1 Rahvastik ja asustus

Mulgi vallas elab rahvastikuregistri andmetel 2019. aasta 1. jaanuari seisuga 7575 inimest. Valla elanikest pisut üle poole – 3826 (50,5%) on mehed ja 3749 (49,5%) naised. Vallaelanike keskmine vanus on 46,7 aastat (naistel 50 ja meestel 43,5 aastat). Valla elanikkond vähenes aasta jooksul 77 inimese võrra (2,9%).

kruusakattega teede katmine mustkatttega, lisaks ka uute jalg- ja jalgrattateede rajamised (Kulla-Abja-Paluoja-Karksi-Nuia ja Abja-Paluoja-Kamara, Õisu-Halliste- Abja-Paluoja, Karksi-Ainja).

Mulgi valla jäätmekava 2019-2023 (2019) toob välja, et Mulgi vallas puudub nõuetele vastav jäätmejaam. Selleks, et parandada Mulgi vallas liigiti kogutud ja sorteeritud jäätmete üleandmist, planeeritakse valda ehitada Abja-Paluoja jäätmejaam koos kompostimisväljakuga. Lisaks saavad vallaelanikud kasutada Viljandi jäätmejaama, Abja-Paluoja, Karksi-Nuia ja Mõisaküla kogumispunkte. Terves vallas parendatakse jäätmete vastuvõtu tingimusi, et võimaldada elanikele tekkekoha lähedal suuremal määral üle anda liigiti kogutavaid jäätmeid.

Mulgi valla arengukava 2019-2025 (2018) seab eesmärgiks ka kaugkütte arendamise, mh Abja-Paluoja linna ühtse soojavõrgu rajamise, Mõisaküla soojatrasside rekonstrueerimise.

3.3.4 Ettevõtluskeskkond

Mulgi valla arengukava 2019-2025 (2018) kohaselt on Mulgi vallas mitmekesine ettevõtlus. Kuigi peamised tööandjad on küll metalli- ja puidutööstus ning põllumajanduslik tootmine, on ka palju töökohti väikeettevõtetes, mis pakuvad isikuteenuseid või on spetsialiseerunud muudele teenustele.

Arengukava kohaselt on oluline soodsa ettevõtluskeskkonna tagamine, kohapealse tootmise ja tööstuse areng, maaturismi areng ning uute teenuseid pakkuvate ettevõtete tekkimine. Mulgi valla arengu seisukohalt on tähtis, et töökohad oleksid jätkuvalt elukohale võimalikult lähedal. Teisalt säiliks puhas looduskeskkond, mõistlikud elamis- ja töökeskkonna kulud ning oleks hea transpordiühendus.

Oluline on, et suuremad asulad – Karksi-Nuia, Abja-Paluoja, Halliste ja Mõisaküla – moodustaksid jätkuvalt Mulgimaa asustussüsteemi stabiilse vundamenti, mis pakub lisaks isikupärastele linnamiljöödele töökohti ja eluks vajalikke teenuseid.

3.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused

Olulise osa kultuuripärandist moodustavad traditsiooniline elulaad ja seda võimaldav inimtekkeline keskkond (nt Mulgi kultuur), mille säilitamise eesmärgil on määratletud ka piirkonna väärtuslikud maastikud (vt ptk 3.2.3).

Kultuurimälestiste registri (2019) andmetel paikneb Mulgi valla haldusterritooriumil mitmeid ajaloo-, arheoloogia- ja ehitismälestisi (joonis 3.8). Lisaks paikneb valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte (joonis 3.8; EELIS, 06.09.2019).

Joonis 3.8. Muinsuskaitse- ja pärandkultuuriobjektid Mulgi vallas. Alus: EELIS, 06.09.2019.

4. Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega

Üleriigiline planeering Eesti 2030+ (2012)

Üleriigilise planeeringu, ehk Eesti 2030+ eesmärgiks on Eesti ruumilise arengu suunamine kõige üldisemates küsimustes. Üleriigiline planeering annab üldiseid põhimõtteid maakonnaplaneeringute ja omavalitsuste üldplaneeringute koostamiseks.

Eesti 2030+ täpsustab ja arendab edasi varasemas üleriigilises planeeringus võetud ruumilise arengu suundi. Planeering kajastab erinevaid teemasid, näiteks territoriaalseid ja ka merealaseid ning käsitleb nii linnade kui maapiirkondade arengut. Tähtsaim arengueesmärk on tagada head elamisvõimalused igas Eesti paigas, nagu näiteks kvaliteetne elukeskkond ning hea taristustusüsteem. Asustusstruktuuri arendamisel on peamisteks eesmärkideks tagada parem töökohtade, hariduse ja erinevate teenuste kättesaadavus ning seda saab parandada toimepiirkondade sisese ja omavahelise sidustamise kaudu.

Maakohtade planeerimisel tuleb mees pidada, et sealne elanikkond tegeleb enamasti põllu- ja metsamajandusega. Lisandväärtusena on juurde tekkinud teist tüüpi töökohti, nagu majutus-, toitlustus- ja turismiteenused, kaugtöö, erinevad ökotallud; aina rohkem töötajaid osaleb

igapäevases tööalases pendelrändes linna ja maa vahel. Kuna maal elavad inimesed on üha enam linnastunud, siis tuleb maapiirkondade planeerimisel arvestama uut tüüpi kogukondadega. Püüasustuse hoidmiseks peab kõigis maakohtades olema aastaringselt sõidukõlblik avalik teedevõrk, võimalus liituda mõistliku hinna eest elektrivõrguga, kiire andmesidevõrguga ja saada puhast joogivett. Inimene peab saama lähikonnast otstarbekal viisil esmatahtsaid teenuseid ning pääsema ühissõidukiga iga päev maakonnakeskusesse (Üleriigiline planeering Eesti 2030+).

Viljandi maakonnaplaneering 2030+ (2018)

Maakonnaplaneeringu peamine eesmärk on maakonna ruumilise arengu põhimõtete ja suundumuste määramine, tasakaalustades seejuures riiklikud ja kohalikud huvid. Planeeringus käsitletavat olulisemat teemat on asustuse paiknemine, teenuste kättesaadavus ja transpordiühendused, ettevõtlus, looduskeskkonna väärtused, tehniline taristu, riigikaitse ja siseturvalisus. Kõikide teemade osas on planeeringus välja töötatud üldised põhimõtted ja tingimused maakonna ruumilise arengu kavandamiseks.

Viljandi maakonna ruumilise arengu põhimõtted ja eesmärgid on:

- ✓ Asustuse arengu suunamisel on aluseks tugev keskusasulate võrgustik. Planeeringuga määratletakse erinevate tasandite keskused ning tuuakse välja soovitud nendes keskustes osutatavatele teenustele. Toetatakse Viljandi linna arendamist tugeva maakonna- ja toimepiirkonna keskusena. Järgitakse linnalise asustusega asulate tihendamise põhimõtet, välditakse uute elamuarendusalade rajamist. Toetatakse olemasoleva hajaasustuse struktuuri säilimist;
- ✓ Teenuste ja töökohtade kättesaadavuse säilimiseks tagatakse optimaalsed ühistranspordiliinid keskuste ja maapiirkondade ühendamisel. Tuleb tagada tolmuvabad teed vähemalt ühistranspordile. Täiendatakse jalg- ja jalgrattateede võrgustikku eelkõige linnalähivööndis. Keskusasulates ja nende ümbruses selgitatakse välja olulisemad kergliikluse liikumissuunad. Olulised on head ja kvaliteetsed ühendused Tallinnaga ning Viljandimaa jaoks tähtsamate naabermaakondade keskustega – Tartu, Pärnu. Ühenduse loomine kavandatava raudteetrassi Rail Baltic võimaliku logistikakeskuse ja reisiterminaliga Pärnumaal;
- ✓ Toetatakse ettevõtlusalade arendamist suuremate keskusasulate mõjualades olemasolevate ettevõtlusalade baasil (nt Viljandi linn ja lähialad, Suure-Jaani, Karksi-Nuia, Abja-Paluoja);
- ✓ Tagatakse tõrgeteta elektrivarustus maakonnas (nt Soomaa piirkond), vajalikud võimsused ettevõtluse arenguks ettevõtlusaladel. Toetatakse innovatiivsete energiatootmise lahenduste rakendamist;
- ✓ Tagatakse väärtuslike põllumajandusmaade sihipärane kasutus;
- ✓ Väärtuslikud maastikud ja roheline võrgustik on tähtsal kohal elukeskkonna kvaliteedi tagamisel. Tähtsustatakse kultuuripärandi ja loodusväärtuste säilitamist ning arendamist. Väärtustatakse piirkondlikke eripärasid (nt Mulgi kultuur) ja elulaade (Soomaa, Võrtsjärv, Põhja-Viljandimaa, Viljandi linn). Toetatakse piirkondlikul eripäral tuginevate puhkealade arendamist. Avalikult kasutatavatele vee-aladele tagatakse juurdepääsud.
- ✓ Arvestatakse riigikaitse vajaduste ja turvalisuse tagamise meetmetega.

Maakonnaplaneeringu lahendusse on integreeritud teemaplaneeringuga *Kilingi-Nõmme – Riia TEC2 330 kV õhuliini trassi koridori asukoha määramine Viljandi maakonnas* määratud 330 kV õhuliini trassikoridor. Samuti on maakonnaplaneeringu koostamisel arvestatud varasemalt kehtinud teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused* põhimõtetega (vt ka ptk 3.2.3 ja 3.2.4).

Mulgi valla arengukava 2019-2025 (2018)

Arengukava eesmärgiks on valla kui terviku ühtlase ja stabiilse arengu tagamine, arenduslike meetmete järjepidev rakendamine ja ühiskondliku kokkuleppe alusel määratletud arengusuundade järgimine planeerimisperioodi vältel.

Visioon

Mulgi vald on aastal 2025 aktiivse elanikkonnaga, puhta loodusega, Mulgi kultuuri väärtustav, ettevõtlusele avatud, kaasaegsete avalike teenuste ja taristuga valla elanike heaolu tagav omavalitsus.

Mulgi valla strateegilise eesmärgid on (toodud üldplaneeringu kontekstist lähtuvalt vaid asjakohased):

Elukeskkond: Valla avalik ruum on korrastatud; Jäätmete kogumispunktide arv vastab elanike vajadustele; Valla territooriumil on tagatud inimeste turvalisus ja ohutus;

Kultuur: Mulgi kultuuripärand on hoitud ja väärtustatud; Kultuuriasutuste infrastruktuuri seisukord on paranenud; Vallaelanikele pakutavad vaba aja sisustamise teenused on paranenud;

Majandus: Mulgi vallas on korrastatud ja renoveeritud vee- ning kanalisatsioonivõrgustik, ÜVK arendamise kava on ellu viidud täies mahus; Valla teed ja tänavad on korrastatud; Valla tänavavalgus on uuendatud; Mulgi valla piirkonnas on kvaliteetselt toimiv ühtne kaugküttesüsteem; Mulgi vallas on tagatud hea vallasisene bussühendus, s.h õpilaste transport;

Ettevõtlus ja turism: Ettevõtluseks on loodud soodne keskkond; Elanike ettevõtlusaktiivsus on suurenenud; Investorite huvi Mulgi valla suhtes on kasvanud; Vallas asuvad kultuuri-, arhitektuuri- ja loodusobjektid ning huviväärsused on korrastatud, tähistatud ja nendeni on tagatud juurdepääs; Vallas on välja arendatud mitmekesised ja atraktiivsed turismivõimalused; Vald soodustab omanäolisi ja mulgi identiteeti tugevdavaid tegevusi; Turismiinfo kättesaadavus on paranenud; Turistide poolt veedetud aeg vallas on pikenenud;

Seltsitegevus ja külade areng: Piirkondlikes külakeskustes on elanikele teenuseid pakkuvad külamajad/seltsimajad/kooskäimiskohad; Külakeskused, puhkealad ja miljööväärtslikud elupaigad on korrastatud; Hoitakse ja kaitstakse külade kultuuripärandit; Suuremad looduslikud ujumispaid on korrastatud;

Sport: Mulgi vallas on tagatud sporditegevused aastaringselt, tervisespordiga tegelejate osakaal on tõusnud; Tervisespordiga tegelevate laste ja noorte hulk on tõusnud; Sportimisvõimalused on mitmekesisemad erinevatele elanikkonna gruppidele.

Moodustunud uue omavalitsusüksuse Mulgi valla territooriumil kehtivad käesoleval ajal nelja omavalitsusüksuse üldplaneeringud:

- ✓ Abja valla üldplaneering (2008);
- ✓ Halliste valla üldplaneering (2010);
- ✓ Karksi valla üldplaneering (2006);
- ✓ Mõisaküla linna üldplaneering (2014).

Lisaks arvestatakse töö käigus Mulgi vallaga piirnevate valdade üldplaneeringuid ning Viljandi maakonnaplaneeringu teemaplaneeringut *Soomaa piirkonna teemaplaneering* (2018).

5. Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju (sh mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad) ning KSH sisu

5.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad

KSH aruanne peab käsitlema KeHJS § 40 nimetatud teemasid, arvestades seejuures üldplaneeringu eesmärgi ja käsitletavat territooriumi. Lähtudes KeHJS-i § 40 lõikest 4 käsitletakse KSH aruandes kavandatava tegevuse mõju keskkonnale, sealhulgas inimese tervisele ning sotsiaalsetele vajadustele ja varale, bioloogilisele mitmekesisusele, populatsioonidele, taimedele, loomadetele, kaitstavatele loodusobjektidele, pinnasele, vee ja õhu kvaliteedile, kliimamuutustele, kultuuripärandile ja maastikele ning hinnangut jäätmetekke võimaluste kohta.

PlanS § 80 lõige 2 sätestab KSH väljatöötamise kavatsuse sisu järgmiselt: „Keskkonnamõju strateegilise hindamise väljatöötamise kavatsuses märgitakse keskkonnamõju hindamise ulatus ja eeldatav ajakava ning üldplaneeringu rakendamise eeldatavalt kaasneda võiv oluline keskkonnamõju, sealhulgas mõju inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustiku alale ja muu planeeringu koostamise korraldajale teadaolev asjasse puutuv teave“.

Keskkonnamõju strateegilisel hindamisel lähtutakse Mulgi valla üldplaneeringus käsitletavatest valdkondadest ja nende üldistustasemest ning eelkõige hinnatakse nende valdkondadega seonduvaid mõjusid, mis lahendatakse üldplaneeringu koostamise käigus (alade juhtotstarvete ja tingimuste määratlemine või täpsustamine, nt rohevõrgustiku alade ja väärtuslike maastike piiride ja kasutamistingimuste täpsustamine, maakasutuse ja selle tingimuste seadmine, ehituskeeluvööndi täpsustamine jne). KSH olulisimaks eesmärgiks on planeeringu koostamisel leida sellised lahendused, mille puhul oleks võimalik vältida või maksimaalselt vähendada ebasoodsat mõju inimese tervisele, elukeskkonnale ja looduskeskkonnale.

Eeldatavalt kaasneva keskkonnamõju määratlemisel on oluline esmalt kindlaks määrata võimalikud mõjuallikad ja mõjutatavad keskkonnaelemendid. Mõjuallikate määratlemisel on lähtutud üldplaneeringu tasandil käsitletavatest teemadest ja objektidest. Sellest tulenevalt on võimalikud mõjuallikad:

- ✓ maa- ja veealade planeeritav kasutamine (sh planeeritavad elamualad, tööstusalad, puhke- ja virgestusalad jt maakasutuse juhtfunktsioonid);

- ✓ maardlate ja maavaravaru kaevandamisest mõjutatud alade kavandatav kasutamine;
- ✓ ÜP-ga määratavad tehnorajatised;
- ✓ ühisveevärgi veehaarded, kalmistud, reoveekogumise alad jms, mis võivad mõjutada asustuse ja maakasutuse suunamist;
- ✓ rohevõrgustiku elemendid, väärtuslikud maastikud, väärtuslikud põllumajandusmaad, kaitsealused loodusobjektid jms, mis võivad mõjutada asustuse ja maakasutuse suunamist;
- ✓ riigikaitse otstarbega maa-alad (nt Lilli lasketiir) ja nendest lähtuvad piirangud.

Üldplaneeringu elluviimisel mõjutatavad keskkonnamelemendid:

- ✓ Looduskeskkond:
 - loodusvarad: põhjavesi, pinnavesi, mets, maavarad jms;
 - kaitsealused loodusobjektid, sh Natura 2000 alad;
 - roheline võrgustik;
 - muud väärtuslikud looduskooslused (niidualad, märgalad, vääriselupaigad jmt);
 - väärtuslikud maastikud.
- ✓ Kultuuriline keskkond:
 - piirkonna identiteet (traditsiooniline elulaad) ja kultuuripärand;
 - miljööväärtuslikud alad;
 - kultuurimälestised;
 - pärandkultuuriobjektid.
- ✓ Sotsiaalne keskkond:
 - inimese tervis ja heaolu (lähtudes joogi- ja suplusvee kvaliteedist, välisõhu seisundist, lõhnahäiringust, radooniriskist ja müra- ja vibratsioonist);
 - tööhõive ja töökohtade kättesaadavus;
 - teenuste kättesaadavus (arstiabi, haridus, ühistransport, kultuur, puhke- ja rekreatsioonivõimalused jms).
- ✓ Majanduslik keskkond:
 - põllumajanduslik tootmine ja väärtuslikud põllumajandusmaad;
 - maaparandussüsteemid;
 - metsandus;
 - tööstuslik tootmine ja väiketootmine;
 - turism (sh kultuuripärandiga seotud);
 - teenindussektor;
 - taristu kättesaadavus (sh liikluskorraldus, ühistransport, elektrivarustus jm).

Keskkonnamõju strateegilise hindamise käigus täpsustatakse võimaliku mõju iseloom ja ulatus lähtuvalt mõjuallikatest ja mõjutatavatest keskkonnamelementidest.

Käesoleva üldplaneeringu koostamisel peab hindama võimalikku mõju Natura 2000 loodus- ja linnualadele. Kuivõrd üldplaneeringu koostamise algfaasis ei ole veel selge kas ja milliseid Natura 2000 võrgustiku alasid võidakse mõjutada, siis täpsustakse seda KSH aruande koostamise ja üldplaneeringu koostamise faasis. **Eeldatavalt ei kaasne üldplaneeringuga olulist mõju Natura**

2000 alade kaitse-eesmärkide täitmisele, kuna tuleb välja töötada selline planeeringulahendus, mis arvestab Natura 2000 alade kaitse-eesmärke.

Kuigi Mulgi valla piir ühtib lõunaosas Eesti Vabariigi ja Läti Vabariigi piiriga, siis koostatava üldplaneeringuga ei kavandata olulisi objekte või tegevusi, millega võiks kaasneda oluline keskkonnamõju Läti Vabariigile. Seega ei ole vajalik läbi viia piiriülest mõjuhindamist. Kui üldplaneeringu koostamise käigus peaksid ilmnema aga asjaolud, mis võivad kaasa tuua olulist keskkonnamõju teise riigi keskkonnale, siis teatatakse sellest Keskkonnaministeeriumit, kes informeerib sellest Läti Vabariiki.

Üldplaneeringu ja KSH koostamise protsessi käigus võib lisanduda teemasid, mille mõjusid tuleb töö käigus hinnata.

5.2 KSH sisu

Planeeringulahenduse väljatöötamine ja keskkonnamõju strateegiline hindamine on omavahel tihedalt seotud ning paralleelselt kulgevad protsessid. Keskkonnamõju strateegilisel hindamisel vaadeldakse üldplaneeringu elluviimisega kaasnevaid mõjusid keskkonnale, et tagada laiemate keskkonnaaspektide arvestamine üldplaneeringu lahenduses ning saavutada tasakaalustatud ruumiline areng. KSH abil tahetakse jõuda strateegilise arengudokumentini, mis arvestab Eestis aset leidvate sotsiaalsete protsessidega, samuti Viljandi maakonna, Mulgi valla ja Eesti Vabariigi strateegiliste arengudokumentidega. Üldplaneeringu elluviimisega kaasneb loodetavasti soodne (positiivne) mõju sotsiaalsele keskkonnale, looduskeskkonnale ja majanduslikule keskkonnale.

Mõjude hindamisel lähtutakse nii keskkonnakomponendi kesksest lähenemisest (üldplaneeringu mõju keskkonnale) kui ka hinnatakse keskkonnast enesest tulenevaid mõjusid.

KSH käigus pakutakse vajadusel välja ja võrreldakse töö käigus tekkivaid nn objektipõhiseid ja maakasutuse alternatiivseid lahendusi (alternatiivid) ning antakse hinnang sobivama alternatiivi valikuks. Objektipõhised ja maakasutuse alternatiivsete lahenduste täpne sisu selgub planeerimise ja KSH protsessi käigus.

KSH aruandes kirjeldatakse kas teatud tegevusega kaasneb otsene, kaudne, ebasoodne (negatiivne) või soodne (positiivne) oluline mõju. Kirjeldatakse mõju iseloomu, suurust, ulatust, esinemise tõenäosust ja kestvust. Pärast hindamist tehakse vajadusel ettepanekuid ebasoodsa mõju vältimiseks ja/või leevendamiseks. Hindamisel arvestatakse väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude kumuleerimisega.

KSH aruande eelnõu sisu osas lähtutakse KeHJS § 40 lg 2, 3 ja 4 toodud nõuetest, mille alusel koosneb KSH aruanne vähemalt järgnevatest põhiosadest:

- 1) üldplaneeringu sisu ja peamiste eesmärkide iseloomustus;
- 2) üldplaneeringu seos asjakohaste strateegiliste planeerimisdokumentidega;
- 3) eeldatavalt oluliselt mõjutatava keskkonna kirjeldus;
- 4) hindamismetoodika kirjeldus;
- 5) alternatiivsete arengustsenaariumite kirjeldus (sh ülevaade põhjustest, mille alusel valiti alternatiivsed arengustsenaariumid; käsitletakse eeskätt nn objektipõhiseid ja maakasutuse alternatiivseid lahendusi);
- 6) alternatiivsete arengustsenaariumite võrdlus (ülevaade sellest, kuidas saadi parim alternatiivne arengustsenaarium; käsitletakse eeskätt nn objektipõhiseid ja maakasutuse alternatiivseid lahendusi);
- 7) üldplaneeringu jaoks olulised rahvusvahelised, Euroopa Liidu või riiklikud keskkonnakaitse eesmärgid ja kirjeldus, kuidas neid eesmärke ja muid keskkonnakaalutlusi on strateegilise planeerimisdokumendi koostamisel arvesse võetud (vastavusanalüüs);
- 8) hinnang eeldatavalt olulise vahetu, kaudse, kumulatiivse, sünergilise, lühi- ja pikaajalise, soodsa ja ebasoodsa mõju kohta keskkonnale, sealhulgas inimese tervisele ning sotsiaalsetele vajadustele ja varale, bioloogilisele mitmekesisusele, populatsioonidele, taimedele, loomadele, pinnasele, vee ja õhu kvaliteedile, kliimamuutustele, kultuuripärandile ja maastikele, hinnangut jäätmetekke võimaluste kohta (sh erinevate mõjude omavahelised seosed ja üldplaneeringu elluviimisest lähtuvad keskkonnaprobleemid, eelkõige, mis on seotud kaitstavate loodusobjektidega, sealhulgas Natura 2000 võrgustiku aladega);
- 9) üldplaneeringu elluviimisega kaasneva olulise ebasoodsa keskkonnamõju vältimiseks ja leevendamiseks kavandatud meetmed ning nende meetmete eeldatava tõhususe hinnang;
- 10) ülevaade üldplaneeringu elluviimisega kaasneva keskkonnamõju strateegilise hindamise korraldamise, avalikkuse kaasamise tulemuste kohta;
- 11) ülevaadet raskustest, mis ilmnesisid keskkonnamõju strateegilise hindamise aruande koostamisel;
- 12) üldplaneeringu elluviimisega kaasneva olulise keskkonnamõju seireks kavandatud meetmete ja mõõdetavate indikaatorite kirjeldust;
- 13) KSH kokkuvõte;
- 14) Avalike arutelude protokollid ja KSH muud lisad;
- 15) Asutuste ja isikute ettepanekud, vastuväited ja küsimused ning ülevaade nende arvestamisest või arvestamata jätmise põhjendustest.

KSHs ei käsitleta null-alternatiivi ehk tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida, kuna vastavalt *Eesti territooriumi haldusjaotuse seaduse § 14¹ lõikele* 11 peab haldusterritoriaalse korralduse muutmise tulemusena moodustunud kohaliku omavalitsuse üksuse volikogu algatama moodustunud kohaliku omavalitsuse üksuse üldplaneeringu ühe aasta jooksul kohaliku omavalitsuse üksuse volikogu valimiste tulemuste väljakuulutamise päevast arvates ning kehtestama üldplaneeringu kolme aasta jooksul selle algatamisest arvates. Seega ei ole null-alternatiiv reaalne alternatiiv.

5.3 KSH hindamismetoodika ja kirjeldus

KSH käigus lähtutakse KeHJS ja PlanS nõuetest. Mõjude hindamisel lähtutakse nii keskkonnakomponendi kesksest lähenemisest (üldplaneeringu mõju keskkonnale) kui ka hinnatakse keskkonnast enesest tulenevaid mõjusid. Mõjude hindamise lähtekohaks on üldplaneeringu kui strateegilise ruumilise arengudokumendi iseloom. Mõjude hindamisel püstitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida ning mis on konkreetse planeeringulahenduse puhul olulised

Peatükis 5.1 on esitatud planeeringulahenduse elluviimisega kaasnevad ning kaasneda võivad mõjud, millele Mulgi valla üldplaneeringu KSH läbiviimisel tuleb keskenduda. KSH läbiviimisel arvestatakse järgmiste olulisemate mõjuvaldkondadega (vt täpsemalt mõjutatavaid keskkonnaelemente ptk 5.1.):

- ✓ Mõju sotsiaalsele keskkonnale, sh inimese tervisele, heaolule (sh välisõhu kvaliteedile ja müraolukorrale);
- ✓ Mõju majanduskeskkonnale ja tehiskeskkonnale (taristule);
- ✓ Mõju kultuurilisele keskkonnale, sh kultuuripärandile;
- ✓ Mõju looduskeskkonnale ja ökosüsteemi teenustele (loodusvaradele nagu põhja- ja pinnavesi, maavarad, pinnas, taimestikule ja loomastikule, sh kaitstavatele loodusobjektidele ja rohevõrgustikule jmt).

Ökosüsteemiteenused võib jagada nelja olulisemasse rühma (<https://www.envir.ee/>):

1. Tugiteenused - teenused nagu aineringe, mullateke, fotosüntees, elupaigad.
2. Reguleerivad teenused - teenused, mis mõjutavad kliimat, vee-, õhu- ja mullakvaliteeti, veevarusid, üleujutusi, samuti tolmeldamine.
3. Varustusteenused, ka tootvad teenused - teenused, mida inimene saab ökosüsteemilt, näiteks toidu, vee, puidu jm materjalidena.
4. Kultuuriteenused, ka rekreatiivsed teenused - teenused, millega loodus pakub esteetilist ja vaimset naudingut, mis on lõõgastumise koht ja uute teaduslike teadmiste allikas.

KSH koostamisel kasutatakse kaht peamist meetodilist lähenemist: vastavusanalüüs ja välismõjude analüüs.

Vastavusanalüüs hinnatakse, kui edukalt aitab Mulgi valla üldplaneering täita teistes strateegilistes arengudokumentides püstitatud keskkonnaeesmärke. Vastavusanalüüsi abil hinnatakse, kuidas erinevad kavandatavad planeeringulahendused aitavad eesmärkide täitmisele kaasa. Vastavusanalüüsis püütakse hinnata:

- ✓ kas ja mil määral kavandatav piirab (piiritleb) arenguid või tegevusi;
- ✓ kas ja mil määral kavandatav toetab arenguid ja tegevusi;
- ✓ kuidas ja mil määral kavandatav väärtustab olemasolevat.

Välismõjude analüüs on lähenemine, mis võrdleb kavandatavaid tegevusi välismõjude spektri osas (kas tänu kavandatavale tegevusele võivad keskkonnatingimused muutuda paremaks või halvemaks). Välismõjude analüüsis hinnatakse Mulgi valla planeeringulahenduse mõju eelpool nimetatud keskkonnaelementidele planeeritavate maakasutuse funktsioonide kaupa.

Mõjude hindamisel kasutatakse muuhulgas erinevate varem teostatud uuringute andmeid, analoogiaid, geoinfosüsteemide (GIS) rakendusi, erinevaid riiklike andmebaaside andmeid (nt EELIS, Maa-amet) ja muud asjakohast teavet või vahendit, mis võimaldas tagada KSH aruande järelduste adekvaatsuse (sh mõju ja olulise mõju eristamise).

Välismõjude analüüsi käigus hinnatakse mõjusid eeskätt kvalitatiivselt (kirjeldavalt) erinevate loodus- ja sotsiaal-majandusliku keskkonna elementide suhtes (ekspertarvamused, konsultatsioonid jms). Vajadusel kasutatakse ka hindamismaatrikseid, võtmetegurite kaalumist jne. Võimalusel hinnatakse mõjusid eri keskkonnaelementidele ka kvantitatiivselt. Arvestades üldplaneeringu strateegilist taset ja seda, et planeeritu osas puudub sageli piisavalt detailne informatsioon, on siiski kvantitatiivsete hinnangute andmine keeruline ning seetõttu pole paljude keskkonnaelementide osas kvantitatiivsete hinnangute andmine võimalik. KSH käigus antavad hinnangud jagunevad üldjuhul lühi- ja pikaajalisteks.

Kuna KSH lähtub strateegilise planeerimisdokumendi täpsusastmest, hinnatakse ka mõjusid oluliselt üldisemal tasemel kui näiteks detailplaneeringu või tegevusloa tasandil, seejuures ei viida KSH käigus läbi täiendavaid uuringuid. Hinnangute andmisel tuginetakse olemasolevatele planeeringute, uuringute, riiklike ja maakondlike sektorarengukavade, seire- ja statistika- ning teadusandmetele ja muude allikate materjalidele. Muuhulgas tuginetakse juhendmaterjalile Keskkonnamõju strateegilise hindamise käsiraamat (2017) (http://www.envir.ee/sites/default/files/raamat_2017_final.pdf).

Mulgi valla üldplaneeringu KSH raames hinnatakse võimalikku mõju Natura 2000 võrgustiku aladele esmalt läbi eelhindamise protsessi. Juhul, kui on ilmne, et üldplaneeringuga kavandatakse Natura võrgustiku alale olulist keskkonnamõju avaldavat tegevust ja tegevuse üksikasjad on teada, viiakse läbi ka asjakohane hindamine. Natura hindamisel lähtutakse juhendmaterjalist *Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis* (2017).

6. Koostöö ja kaasamine

Üldplaneeringu ja KSH koostamisse kaasatakse isikud, kelle õigusi ja huve planeering võib mõjutada või kes on avaldanud soovi olla koostamisse kaasatud. Lisaks kaasatakse asutusi, kellel võib olla põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või planeeringuala ruumiliste arengusuundumuste vastu. Huvitatud osapoolte seas on lisaks valitsusvälised keskkonnaorganisatsioonid neid ühendava organisatsiooni kaudu ning planeeritava maa-ala elanikke esindavad mittetulundusühingud ja sihtasutused.

Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu (sh asutused, kellega ÜP kooskõlastatakse) on esitatud üldplaneeringu lähteseisukohtades.

7. Protsessi eeldatav ajakava

Protsessi läbiviimise orienteeruv ajakava on esitatud Mulgi valla üldplaneeringu lähteseisukohtade dokumendis.

8. Strateegilise planeerimisdokumendi ja KSH osapooled

Teave ÜP ja KSH protsessis osalevate osapoolte kohta on toodud järgnevas tabelis (tabel 8.1).

Tabel 8.1. ÜP protsessi osapooled (seisuga september, 2019).

ÜP koostamise konsultant	ÜP koostamise korraldaja	ÜP kehtestaja	KSH läbiviija
AB Artes Terrae OÜ	Mulgi Vallavalitsus	Mulgi Vallavolikogu	OÜ Alkranel
Heiki Kalberg, juhtiv planeerimis-spetsialist	Imre Jugomäe, vallavanem	Arvo Maling, volikogu esimees	Alar Noorvee, KSH juhtekspert
Küütri tn 14, 51007 Tartu	Pärnu mnt 30, 69403 Abja-Paluoja, Viljandi maakond	Pärnu mnt 30, 69403 Abja-Paluoja, Viljandi maakond	Riia 15B, 51010 Tartu
Tel: 742 0218, 509 1874	Tel: 435 4780	Tel: 528 4740	Tel: 736 6676, 554 0579
E-post: artes@artes.ee	E-post: mulgi@mulgivald.ee	E-post: arvo.maling@mulgivald.ee	info@alkranel.ee

KSH ekspertgrupi koosseis:

- ✓ Alar Noorvee (Alkranel OÜ) – KSH juhtekspert;
- ✓ Tanel Esperk (Alkranel OÜ) – keskkonnaekspert
- ✓ Elar Põldvere (Alkranel OÜ) – keskkonnaspetsialist;
- ✓ Terje Liblik (Alkranel OÜ) – keskkonnaspetsialist.

KSH juhtekspert Alar Noorvee omab KSH läbiviimise õigust vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi* seaduse §34 lg 4) sest:

- ✓ On omandanud kõrghariduse keskkonnatehnoloogias (doktorikraad, PhD) Tartu Ülikoolis
- ✓ Omab enam kui 5-aastast töökogemust keskkonnamõju hindamiste ja keskkonnamõju strateegiliste hindamiste juhteksperdina. Omab keskkonnaalast töökogemust alates 2000. aastast.
- ✓ On läbinud MTÜ Keskkonnamõju Hindajate Ühing poolt läbiviidud Keskkonnamõju strateegilise hindamise koolituse 60 tunni mahus (2016. aastal).
- ✓ On juhteksperdina läbi viinud mitmed üldplaneeringute keskkonnamõju strateegilised hindamised.

- ✓ On läbinud juhtimisalase koolituse enam kui 60 tunni mahus Estonian Business Schoolis - Projektijuhtimise meistriklass (3 EAP; 1 EAP = 26 tundi maht, vastavalt 3EAP = 78 tundi).
- ✓ Ekspert tunneb keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri ja hindamisega seotud õigusakte ning on keskkonnamõju strateegilisel hindamisel erapooletu ja objektiivne.
- ✓ Kasutatavad meetodilised juhendmaterjalid:
 - Therivel, R. „Strategic Environmental Assessment in Action“ London, 2004.
 - „Sustainability Appraisal of Regional Spatial Strategies and Local Development Documents“ Office of Deputy Prime Minister, London 2005.
 - Commission's Guidance on the implementation of Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment.
 - Keskkonnamõju strateegilise hindamise menetluse läbiviimise juhend (PlanS-i kohane menetlus) (http://www.envir.ee/sites/default/files/ksh_juhend_plans_0307.pdf)
 - Peterson, K., Kutsar, R., Metspalu, P., Vahtrus, S. ja Kalle, H. 2017. Keskkonnamõju strateegilise hindamise käsiraamat (2017) (http://www.envir.ee/sites/default/files/raamat_2017_final.pdf)

Kasutatud allikad

- ✓ Arold, I., 2005. Eesti maastikud;
- ✓ Eesti Geoloogiakeskus OÜ, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas;
- ✓ Eesti Geoloogiakeskus OÜ, 2001. Eesti põhjaveekaitstuse kaardi 1:400000;
- ✓ EELISE (Eesti Looduse Infosüsteem – Keskkonnaregister: Keskkonnaagentuur) andmebaas, 06.09.2019;
- ✓ Kultuurimälestiste register, 2019;
- ✓ Kutsar, R., Metspalu, P., Eschbaum, K., Vahtrus, S. ja Sepp, K., 2018. Rohevõrgustiku planeerimisjuhend;
- ✓ Maa-ameti kaardirakendus, 2019;
- ✓ Mulgi valla arengukava 2019-2025, 2018;
- ✓ Mulgi valla jäätmekava 2019-2023, 2019;
- ✓ Mulgi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2019-2030, 2018;
- ✓ Viljandi maakonnaplaneering 2030+, 2018;
- ✓ Üleriigiline planeering Eesti 2030+, 2012.

KSH väljatöötamise kavatsuse (VTK) lisad

KSH VTK lisa 1. ÜP koostamise ja KSH algatamise otsus ning lähteseisukohad

MULGI VALD
MULGI VALLAVOLIKOGU

O T S U S

Abja-Paluoja

17. oktoober 2018 nr 66

**Mulgi valla üldplaneeringu ja keskkonnamõju
strateegilise hindamise algatamine**

Abja, Halliste ja Karksi valla ning Mõisaküla linna liitumisel moodustus valimistulemuste päeval a. o 24. oktoobril 2018 haldusüksus nimega Mulgi vald.

Mulgi vallas kehtivate üldplaneeringute ülevaatamisel leti, et vallas puudub ühtne ruumilahendus ja maakasutuse põhimõtted ning seetõttu tuleb algatada uus üldplaneeringu koostamine.

Eesti territooriumi haldusjaotuse seaduse § 14¹ lg 11 kohaselt peab volikogu haldusterritoriaalse korralduse muutmise tulemusena moodustunud omavalitsus algatama ühe aasta jooksul volikogu valimiste tulemuste väljakuulutamise päevast arvates uue üldplaneeringu koostamise.

Mulgi valla üldplaneeringu algatamise eesmärk on ühtlustada seniste üldplaneeringute erinevused, täpsustada erineva juhtotstarbega maa-alade vajadus, ühtlustada detailplaneeringu koostamise kohustuse nõuded ning viia ühtsele alusele tiheasustuse ja kompaktse hoonestusega alade käsitus, arvestada haldusreformi tulemusel tekkinud uue omavalitsüksuse kui terviku ruumiliste eripärade ja vajadustega.

Lähtudes keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punktist 2 tuleb üldplaneeringu koostamisel läbi viia keskkonnamõju strateegiline hindamine.

Eeltoodust tulenevalt ja aluseks võttes kohaliku omavalitsuse korralduse seaduse § 6 lõike 1, § 22 lõike 1 punkti 31, Eesti territooriumi haldusjaotuse seaduse § 14¹ lõike 11, planeerimisseaduse § 77 lõike 1, § 7 lõike 4, keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punkti 2 ning arvestades üldplaneeringu ülevaatamise tulemustega,

Mulgi Vallavolikogu o t s u s t a b:

1. Algatada Mulgi valla üldplaneeringu koostamine.
2. Algatada Mulgi valla üldplaneeringu keskkonnamõju strateegiline hindamine.

3. Anda üldplaneeringu lähteseisukohad vastavalt otsuse lisale.
4. Mulgi valla üldplaneeringu algatamise ja keskkonnamõju strateegilise hindamise algatamise otsusega saab tutvuda alates 29. oktoobrist 2018. a Mulgi valla kodulehel www.mulgivald.ee.

Arvo Maling
Volikogu esimees

L Ä H T E S E I S U K O H A D

1. Üldplaneeringu vajadus ja eesmärk

Eesti territooriumi haldusjaotuse seaduse § 14¹ lõikest 11 tulenevalt tuleb uus üldplaneeringu koostamine algatada ühe aasta jooksul kohaliku omavalitsuse volikogu valimiste tulemuste väljakuulutamise päevast arvates.

Mulgi valla üldplaneeringu algatamise eesmärk on ühtlustada seniste üldplaneeringute erinevused ja kogu valla territooriumi ruumilise arengu põhimõtete, maakasutuse ja ehitustingimuste määratlemine.

2. Üldplaneeringu ülesanded

Planeeringuga täpsustatakse järgmised ülesanded:

- 1) kõik planeerimisseaduses § 75 sätestatud ülesanded;
- 2) määratakse kaugkütteseaduse § 5 tulenevalt kaugküttepiirkonnad;
- 3) määratakse vajaminevate erateede avaliku kasutamise põhimõtted;
- 4) kehtestatakse detailplaneeringu koostamise kohustusega alad.

Üldplaneeringu koostamisel lähtutakse maakonnaplaneeringust. Väärtuslikule põllumajandusmaale arendusalasid ei kavandata.

3. Uuringute vajadus

3.1 analüüsitakse senist maakasutust

3.2 analüüsitakse kehtestatud detailplaneeringuid, mida ei ole ellu viidud. Samuti neid detailplaneeringuid, mis on algatatud, kuid mida ei ole esitatud omavalitsusele vastuvõtmise otsuse tegemiseks;

3.3 viiakse läbi keskkonnamõju strateegiline hindamine;

3.4 muude uuringute teostamine, mille vajalikkus tekitab planeeringu koostamise käigus.

4. Planeeringu koostamise ajakava

4.1 üldplaneering koostatakse aastatel 2018 kuni 2020;

4.2 vastavalt planeerimisseaduse § 80 peale keskkonnamõju strateegilise hindamise kavatsuse väljatöötamist täpsustatakse planeeringu eeldatav ajakava.

5. Üldplaneeringu koostamisse kaasatavad isikud

5.1 üldplaneering koostatakse koostöös valitsusasutustega, kelle valitsemisalas olevaid küsimusi üldplaneering käsitleb ja planeeringualaga piirnevate kohaliku omavalitsuse üksustega;

5.2 planeeringu koostamisse kaasatakse vallavalitsuse ametnikud vastavalt nende ametiülesannetele ning kutsutakse osalema vallavalitsuse, volikogu ja volikogu komisjonide liikmed;

5.3 planeeringu koostamise protsessi kaasatakse füüsilisi ja juriidilisi isikuid, kes on avaldanud soovi olla kaasatud;

Üldplaneeringu koostamiseks moodustatakse erinevad töögrupid: areng, ettevõtlus, infrastruktuur, maa, keskkond, haridus, turism, kultuur, sport ja tervishoid.

6. Lähteandmed

Planeeringu koostamisel on oluliseks lähtematerjaliks:

6.1 maakonnaplaneering ja valla arengukava;

6.2 senini kehtinud valla üldplaneeringud ja üldplaneeringute ülevaatamise tulemused;

6.3 tehnovõrkude omanike/haldajate poolt esitatav info;

6.4 seadused ja riiklikud strateegilised arengusuunad.

7. Planeeringu koostamine

Planeering koostakse paberkandjal ja digitaalselt.

Planeeringu joonised esitatakse detailplaneeringu koostamise kohustusega alade kohta mõõtkavas 1:10000.

Arvo Maling

Vallavolikogu esimees