

Mustvee valla üldplaneeringu lähteseisukohad

Üldplaneeringu keskkonnamõju strateegilise hindamise väljatöötamise kavatsus

Töö nr 3269/19

Tartu-Mustvee 2019

Pille Metspalu
KSH juhtekspert

Ann Ideon
KSH projektijuht

SISUKORD

1. SISSEJUHATUS	5
2. MUSTVEE VALLA ÜLDPLANEERINGU LÄHTESEISUKOHAD	5
2.1. Mustvee valla üldplaneeringu koostamise eesmärk.....	5
2.2. Üldplaneeringuga lahendatavad ülesanded	5
2.3. Mustvee valla üldplaneeringu lahenduse väljatöötamise alused.....	9
2.3.1. Mustvee valla keskkonnaväärtused.....	10
2.3.2. Mustvee valla visioon ja arengudokumendid.....	12
2.3.2.1. Mustvee valla kehtivad sektorarengukavad	13
2.3.3. Kõrgemalseisvad arengudokumendid.....	13
2.3.4. Naaberomavalitsuste arengudokumendid.....	15
2.3.5. Üldplaneeringule esitatud ettepanekud	16
3. ÜLDPLANEERINGU KESKKONNAMÕJU STRATEEGILISE HINDAMISE VÄLJATÖÖTAMISE KAVATSUS	18
3.1. Keskkonnamõju strateegilise hindamise eesmärk ja ulatus.....	18
3.2. Mõjutatava keskkonna ülevaade	19
3.2.1. Planeeringuala asukoht, asend ja põhistruktuur	19
3.2.2. Sotsiaalne keskkond	21
3.2.2.1. Rahvastik ja asustus.....	21
3.2.2.2. Sotsiaalne taristu ja ühistegevus	26
3.2.3. Ettevõtluskeskkond.....	27
3.2.4. Tehniline taristu ja teed	28
3.2.4.1. Ühisvee- ja kanalisatsioonivõrk	28
3.2.4.2. Soojusvarustus.....	29
3.2.4.3. Teedevõrk.....	30
3.2.4.4. Veeliikluse taristu	31
3.2.5. Ajalooline ja kultuuriline keskkond	31
3.2.5.1. Mustvee valla ajalooline kujunemine ja asustus.....	31
3.2.5.2. Kultuuriväärtuslikud objektid ja alad	32
3.2.6. Looduskeskkond.....	34
3.2.6.1. Geoloogia ja maavarad.....	34
3.2.6.2. Põhjavesi	36
3.2.6.3. Pinnaveekogud.....	37
3.2.6.4. Roheline võrgustik.....	38
3.2.6.5. Kaitstavad loodusobjektid	39
3.2.6.6. Natura 2000 alad.....	40

3.2.6.7.	Heited õhku, välisõhu kvaliteet.....	40
3.2.6.8.	Müra ja vibratsioon.....	42
3.2.6.9.	Radoon.....	43
3.3.	Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju.....	44
4.	ÜLDPLANEERINGU JA KSH PROTSESS	47
4.1.	Koostöö ja kaasamine.....	47
4.2.	Üldplaneeringu ja KSH eeldatav ajakava.....	51
4.3.	Strateegilise planeerimisdokumendi koostaja andmed ja KSH väljatöötamise kavatsuse koostanud eksperdid	52
LISA 1.	ÜLDPLANEERINGU ALGATAMISE JÄRGSILT ESITATUD ETTEPANEKUD JA VASTUSSEISUKOHAD.....	55
LISA 2.	ÜLDPLANEERINGU LÄHTESEISUKOHTADELE JA KSH VÄLJATÖÖTAMISE KAVATSUSELE (LS JA KSH VTK) ESITATUD ETTEPANEKUD JA VASTUSSEISUKOHAD.....	61

1. SISSEJUHATUS

Käesolevas dokumendis on välja toodud Mustvee valla üldplaneeringu lähteseisukohad (ptk 2), üldplaneeringu keskkonnamõju strateegilise hindamise väljatöötamise kavatsus (KSH VTK, vt ptk 3) ning paralleelselt kulgeva üldplaneeringu ja KSH protsessi ülevaade (ptk 4).

Planeeringu lähteseisukohad ja üldplaneeringu KSH väljatöötamise kavatsus on esitatud ühtse dokumendina, kuna mõlemas protsessis on mitmeid ühiseid teemasid.

2. MUSTVEE VALLA ÜLDPLANEERINGU LÄHTESEISUKOHAD

2.1. MUSTVEE VALLA ÜLDPLANEERINGU KOOSTAMISE EESMÄRK

Mustvee valla üldplaneeringu koostamine ja üldplaneeringu keskkonnamõju strateegilise hindamise läbiviimine algatati Mustvee vallavolikogu 26. septembri 2018 otsusega nr 63.

Üldplaneeringu koostamise põhieesmärk on valla ruumilise arengu põhimõtete kujundamine ning selle alusel planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas maakasutuse juhtotstarvete, määramine.

Üldplaneeringuga hõlmatav ala on Mustvee valla territoorium.

Üldplaneeringu koostamisega paralleelselt viiakse läbi keskkonnamõju strateegiline hindamine (vt ptk 3).

2.2. ÜLDPLANEERINGUGA LAHENDATAVAD ÜLESANDED

Koostatava Mustvee valla üldplaneeringu ülesanded tulenevad planeerimisseaduse (PlanS) §75-st. Üldplaneeringuga lahendatakse eeltoodud paragrahvis nimetatud ülesanded, mis on olulised valla ruumilistest vajadustest ja planeeringu eesmärkidest lähtuvalt (PlanS §75 lg 2).

Üldplaneeringuga lahendatakse järgmised ülesanded:

Üldplaneeringu ülesanded (loetelu § 75 lõige 1 toodud punktidele vastavalt)	Lahendamise vajadus ja täpsusaste
1. Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede, raudteede, sadamate ning väikesadamate üldise asukoha ja	ÜP kavandab kergliiklusteede võrgustikku (sh Vasknarva – Räpina marsruut).

Üldplaneeringu ülesanded (loetelu § 75 lõige 1 toodud punktidele vastavalt)	Lahendamise vajadus ja täpsusaste
nendest tekkivate kitsenduste määramine.	Jalakäijate liikuvus ja turvalisus Mustvee linnas (liikuvus põhimaantee ääres). Peipsi sadamate arendustingimuste seadmine: Mustvee, Omedu, Kalmaküla ja Lohusuu sadamad. Mustvee jahisadama arendamine (toitlustus- ja majutusteenused, SPA).
2. Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate kitsenduste määramine.	Kompostimisväljakute kavandamine (kalmistute juures, Kasepää kompostimisväljak).
3. Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste määramine.	4G kaabel arendustingimuste seadmine. Elektrivõrgu liinikoridoride vajaduse täpsustamine. Tuletõrje veevõtukohtade kavandamine ja kasutustingimuste määramine. Taastuenergeetika kasutuselevõtmise tingimuste määramine.
4. Olulise ruumilise mõjuga ehitise asukoha valimine.	ÜP-s täpsustatakse kavandamise tingimusi.
5. Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaalselt seotud ehitise üldiste ehituslike tingimuste ja asukoha määramine.	Vajadus täpsustub ÜP koostamise käigus.
6. Asustuse arengut suunavate tingimuste täpsustamine.	Tingimused määratakse ÜP koostamise käigus tihe- ja hajaasustusele.
7. Supelranna ala määramine.	ÜP määrab supluskohad ja nende kasutamistingimused.
8. Tänavakaitsevööndi laiendamine.	ÜP koostamise raames ei nähta vajadust.
9. Korduva üleujutusega ala piiri määramine mererannal ja kõrgveepiiri märkimine suurte üleujutusalaadega siseveekogul.	Teemat täpsustatakse ÜP raames Peipsi järve, Omedu jõe, Mustvee jõe ja Avijõe ääres. Üleujutusi esineb teadaolevalt Avijõe (Avinurme alevik, Separa

Üldplaneeringu ülesanded (loetelu § 75 lõige 1 toodud punktidele vastavalt)	Lahendamise vajadus ja täpsusaste
	küla), Kullavere jõe (Kaasiku küla) ääres.
10. Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest tekkivate kitsenduste määramine.	ÜP raames täpsustatakse rohelise võrgustik ulatust ja toimivust ning kasutustingimusi. Täpsustatakse rohevõrgu toimimist inimese puhkevajadusest lähtuvalt. Mustvee piirkonnas vaadeldakse rohealade ühendatust kergliiklusvõrgustikuga.
11. Kallasrajale avaliku juurdepääsu tingimuste määramine.	Täpsustatakse ÜP koostamise käigus.
12. Ranna ja kalda ehituskeelu vööndi suurendamine ja vähendamine.	Ehituskeeluvööndi vähendamise ettepanekud tehakse ÜP käigus.
13. Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ning nende kaitse- ja kasutustingimuste seadmine.	ÜP raames kaalutakse vajadust.
14. Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksikelementide ja looduskoosluste määramine ning nende kaitse- ja kasutustingimuste seadmine.	ÜP raames määratakse väärtuslike põllumajandusmaade ja väärtuslike maastike alad ja kasutamistingimused.
15. Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine.	ÜP raames täpsustatakse kasutamistingimusi.
16. Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse- ja kasutustingimuste seadmine.	ÜP raames täpsustatakse alasid ja kaitsetingimusi.
17. Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sh selle üldiste kasutustingimuste määramine.	ÜP raames käsitletakse pärandkultuuri ja XX sajandi kultuuripärandi objekte (sh Ulvi, Vadi, Omedu ja Mustvee koolihooneid) ja seatakse kasutamistingimused.
18. Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas projekteerimistingimuste andmise aluseks olevate tingimuste, maakasutuse juhtotstarbe, maksimaalse ehitusmahu, hoonestuse kõrguspiirangu ja haljastusnõuete määramine.	Määratakse üldplaneeringuga. Täpsustatakse ettevõtlusalade laienemise võimalusi ja uute kavandamist (nt Võtikvere külas). Endiste tootmisalade kasutuselevõtu tingimuste seadmine (Marati kompleks Mustvee linnas, Kirovi

Üldplaneeringu ülesanded (loetelu § 75 lõige 1 toodud punktidele vastavalt)	Lahendamise vajadus ja täpsusaste
	<p>kalakasvatuse kompleks Kasepää vallas).</p> <p>Kaalutakse hooldekodu kavandamise vajadust.</p> <p>Kaalutakse uue koolimaja kavandamise vajadust Mustvee linnas.</p>
19. Riigikaitse otstarbega maa-ala määramine ning maakonnaplaneeringus määratud riigikaitse otstarbega maa-ala piiride täpsustamine.	Vajadust täpsustatakse ÜP raames.
20. Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste määramine.	Üldplaneeringu raames määratakse alad ja kasutamistingimused.
21. Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks lageraie tegemisel langi suurusele ja raievanusele piirangute seadmine.	Täpsustatakse ÜP koostamisel.
22. Müra normtasemetega kategooriate määramine.	Määratakse ÜP koostamisel.
23. Liikluskorralduse üldiste põhimõtete määramine.	<p>Kavandatakse parklad (Kasepää laululava piirkond, Mustvee lõunamuul).</p> <p>Ülepääsu kaalumise põhimaanteel Circle-K ja Olerexi vahel.</p> <p>Mustvee-Kasepää piirkonna tänavaturgude toetamiseks tingimuste seadmine.</p>
24. Krundi minimaalsuuruse määramine.	Määratakse ÜP raames.
25. Alade ja juhtude määramine, mille esinemise korral tuleb detailplaneeringu koostamisel kaaluda arhitektuurivõistluse korraldamist.	Vajadust kaalutakse (nt Mustvee uue koolimaja raames).
26. Detailplaneeringu koostamise kohustusega alade või juhtude määramine.	Määratakse ÜP raames.

Üldplaneeringu ülesanded (loetelu § 75 lõige 1 toodud punktidele vastavalt)	Lahendamise vajadus ja täpsusaste
27. Maareformiseaduse ja looduskaitseaduse tähenduses tiheasustusega alade määramine.	Alad määratakse ÜP raames, sh kaalutakse alevike piiride muutmise vajadust.
28. Maaparandussüsteemide asukohta ja nendest tekkivate kitsenduste määramine.	Tingimused sadevee ja liigvee ärajuhtimiseks täpsustatakse ÜP raames (sh kanalite korrashoid Mustvees ja Kasepääs). Määratakse tingimused maaparandussüsteemide toimimiseks.
29. Käesolevas lõikes nimetatud ülesannete elluviimiseks sundvõõrandamise või sundvalduse seadmise vajaduse märkimine.	Sundvalduse seadmise vajadust täpsustatakse (nt teed, ÜVK torustik).
30. Sanitaarkaitsealaga veehaarete asukohta ja nendest tekkivate kitsenduste määramine.	Vajadust täpsustatakse ÜP koostamisel.
31. Muud käesolevas lõikes nimetatud ülesannetega seonduvad ülesanded.	Mustvee keskväljaku lahendamine (Konsumi, kultuurimaja ja bussijaama läheduses olev ala) Peipsi piirkonnale omase isetekkelise teeäärse kaubanduse võimaldamine.

Planeeringuga lahendatavate ülesannete loetelu ja käsitus lähtub käesolevas etapis teadaolevast informatsioonist ja valla ruumilise arengu vajadustest. Üldplaneeringu eelnõu väljatöötamise etapis võib ülesannete loetelu ja käsitus täpsustuda.

2.3. MUSTVEE VALLA ÜLDPLANEERINGU LAHENDUSE VÄLJATÖÖTAMISE ALUSED

Mustvee valla ruumilise arengu põhimõtete ja asustuse arengut suunavate tingimuste väljatöötamisel võetakse arvesse:

- piirkonnale iseloomulikke väärtusi ehk **väärtustepõhine lähenemine**: planeeringulahenduse väljatöötamisel võimaldatakse arendustegevust erinevaid valla väärtusi kahjustamata. Väärtustepõhise lähenemise tulemusel valmiv planeering tugineb eelkõige piirkonnale ainuomastele looduslikele, kultuurilistele, majanduslikele ja sotsiaalsetele nähtustele või aladele.

- **valla visiooni, arengukava ja sektorarengukavad**, eelkõige on oluline valla uue arengukava sidumine ruumiplaneerimisega;
- vallaosade kehtivad **üldplaneeringud ja detailplaneeringud**;
- ruumilise arengu suunad, mis on paika pandud **kõrgemalseisvates arengudokumentides**: eelkõige Jõgeva ja Ida-Viru maakonnaplaneeringus 2030+ ja maakonna arengustrateegiad;
- naaberomavalitsustega ühiseid arengudokumente (nt jäätmekava jt);
- **naaberomavalitsuste arengusuunad**;
- üldplaneeringu protsessi raames läbi viidud **täiendavad uuringud/analüüsid**;
- huvitatud osapoolte ja protsessi kaasatavate **ettepanekud**.

2.3.1. MUSTVEE VALLA KESKKONNAVÄÄRTUSED

Valla keskkonnaväärtused on kaardistatud 14.05.2019 toimunud välitöö ja valla arengudokumentide põhjal¹, väärtusteks on nii kultuurilise, ettevõtluse, sotsiaalse keskkonna kui looduskeskkonna erinevad väärtused.

Valla laiemaks väärtuseks on mitmekesised ja eriilmelise miljöö ja maastikega valla piirkonnad: Peipsi järve äärne piirkond, Avinurme ja Vooremaa.

1. Peipsi piirkond

- a. Kultuuriväärtused:
 - Ajaloolised tänavkülad sh miljööväärtuslikud asulad: Veneküla, Kasepää, Mustvee, Lagedi jt
 - Mustvee ajalooline keskus ja miljööalad
 - Ninasi küla kordon, torn ja tollakuur
 - Peipsi vanausuliste kultuur
 - Korras ja kasutusel õigeuskirikud ja palvemajad, ajaloolised kalmistud; Kükita vanausuliste palvela
 - Peipsimaa muuseum Tihedal: koondab praegu olemasolevad muuseumid: lisaks muudele tegevustele samovaride ja vanausuliste muuseumi, püsinäituse „Peipsi järve elu tuba“.
 - Mustvee vanausuliste muuseum
 - Tiheda laululava Peipsi kaldal.
 - Benito Agirre tänav Mustvees
 - Heino Lubja Kaalumuuseum Mustvees
 - Tuntud kultuuriüritused
- b. Ettevõtlusväärtused
 - Kalapüüdmise ja töötlemise traditsioon
 - Köögiviljakasvatuse traditsioon
 - Tänavaturud (köögiviljad, kala)
 - Toimiv tehniline taristu: sadamad ja kalasadamad
 - Kasvav turismi- ja suvituspiirkond
 - Toimivad ettevõtted

¹ Mustvee valla arengukava 2018–2030, Avinurme valla üldplaneering (kehtest. 2017).

- Arenev põhimaantee äärne teenindus Mustvee linna ümbruses (2 tanklat, tänavaturg, veoautode parkla, majutuskoht tulemas, kalatiik-kalapood)
- c. Sotsiaalsed väärtused
 - Hästi hooldatud sotsiaalne taristu
 - Lohusuu kakskeelne kool ja kogukonnaköök
 - Mustvee sadam ja jahtklubi (väikelaevajuhtide koolitused)
 - Olemasolevad kergliiklusteed
 - Mustvees uus perearstikeskus
 - Avalikud teenused vanades hoonetes (N: Mustvee lasteaed, Peipsi gümnaasium)
- d. Loodusväärtused
 - Peipsi järv ja ranna-alad (Mustvee, Lohusuu, Peipsi äärsed rannametsad, kevadised jäämäed).

2. Avinurme piirkond

- a. Kultuuriväärtused:
 - Avinurme aleviku miljöö: Kalevipoja Park, muuseumirong ja raudtee, Avinurme lahingu monument, kalmistu, riistapuupark, kirik. Elulaadikeskus, Sonda-Mustvee-Avinurme raudtee tamm, Avinurme susla, Küchelbeckeri mälestuskivi, vana kultuurimaja, endine pritsimaja/vangla.
 - Änniksaare linamuuseum
 - Vadi muinsusobjektid
 - Änniksaare linamuuseum
 - Kõveriku küla Todti laager (barakid)
 - Ulvi vana koolimaja, muinashaud
 - Tuntud kultuuriüritused (nt Tünnilaat)
- b. Ettevõtlusväärtused
 - Avinurme ja Maetsma ettevõtluskeskkond: tugevad ettevõtted, toimiv tehniline taristu
 - Puidutöötlemise traditsioon
 - Kasutusel ja heas korras põllumajandusmaad
 - Turismitaristu (sh söögikohad, majutus)
- c. Sotsiaalsed väärtused
 - Külaplatsid: Änniksaare, Ulvi, Laekannu, Adraku, Paadenurme
 - Puhkealad
 - Koolid
 - Spordirajatised
- d. Loodusväärtused
 - Avijõe kallas ja Lohusuu-Vadi kaunis teelõik
 - Adraku raba
 - Sälliksaare külas Kõrgemägi
 - Kaevussaare külas Ülissoo ja Vahemetsa mägi

- Paadenurme soo

3. Vooremaa

- a. Kultuuriväärtused:
 - Kalevipoja legendid
 - Kalevipoja külastuskeskus Kääpal
 - Endised mõisasüdamed
 - Tuntud kultuuriüritused
- b. Ettevõtlusväärtused
 - Põllumajandusettevõtted, hooldatud põllumajandusmaad
 - Voore Külalistemaja
 - Kääpa OTT (otse tootjalt tarbijale)
- c. Sotsiaalsed väärtused
 - Kääpa sotsiaalne taristu: lasteaed, laienev hooldekodu, seikluspark
 - Koseveski puhkemaastik (paisjärv, puhkekompleks)
 - Voore küla: kool, puhkealad, kultuurimaja jt toimivad avalikud ja erateenused
- d. Loodusväärtused
 - Vooremaa maastik
 - Saare järv
 - Kaiu järved

2.3.2. MUSTVEE VALLA VISIOON JA ARENGUDOKUMENDID

Mustvee valla pika- ja lühiajalise arengu eesmärgid ning nende elluviimiseks kavandatud tegevused on sõnastatud strateegilises dokumendis „**Mustvee valla arengukava 2018–2030**“ (vastu võetud 2018).

Vastavalt arengukavale on Mustvee valla visiooniks:

Mustvee vald on Peipsimaa keskus – meeldiva elukeskkonna, mitmekultuurilise kogukonna ja ettevõtlike inimestega atraktiivne kodupaik ja külastuse sihtkoht.

Visiooni elluviimine toimub järgmiste strateegiliste eesmärkide kaudu:

1. Tugev väikeettevõtlus ja kõrge ettevõtlusaktiivsus.
2. Turvaline elukeskkond, mis toetab perede jäämist ja tulemist siia.
3. Valla kogukonnad ühes paadis.
4. Korralik taristu ja ühendused.
5. Kaasaegse õpikeskkonnaga korrastatud haridusvõrk.
6. Aktiivne ja korraldatud noorsootöö, kultuurielu ja sporditegevus.
7. Heal tasemel ja kättesaadavad tervishoiu- ja sotsiaalteenused.
8. Kõrge haldusvõimekus.
9. Mustvee vald on Peipsimaa keskus, piirkonna turismi arenguedur ja hea
10. Mustvee linn on toimepiirkonna keskus.

Üldplaneering arvestab nii valla uue visiooni kui ka arengueesmärkidega.

2.3.2.1. MUSTVEE VALLA KEHTIVAD SEKTORARENGUKAVAD

Mustvee vallas on koostatud Mustvee valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2019–2030, mille kokkuvõte on toodud peatükis 2.2.4.1. Lisaks on koostatud Mustvee linna soojusmajanduse arengukava 2017–2030, Avinurme kaugkütte võrgupiirkonna soojusmajanduse arengukava 2016–2026 ja Ulvi asula kaugkütte perspektiiv. Voore ja Kääpa küladele on koostatud Saare valla soojusmajanduse arengukava aastateks 2017–2027. Soojusmajanduse arengukavade kokkuvõte on esitatud soojusvarustust käsitlevas peatükis 2.2.4.2. Lisaks on koostatud ka Jõgeva, Mustvee ja Peipsiääre valla ühine jäätmekava 2018–2023.

Üldplaneeringu koostamisel arvestatakse Mustvee valla sektorarengukavades toodud eesmärkide ja tegevustega ning ruumivajadustega.

2.3.3. KÕRGEMALSEISVAD ARENGUDOKUMENDID

Kõrgemalseisvatest arengudokumentidest on olulistemaks maakonnatasandi planeeringud **Jõgeva maakonnaplaneering 2030+** ja **Ida-Viru maakonnaplaneering 2030+**, mis omakorda tuginevad üleriigilisele planeeringule **Eesti 2030+**.

Jõgeva maakonnaplaneering 2030+ ja **Ida-Viru maakonnaplaneering 2030+** annavad suunised kolmes põhilises teemavaldkonnas: asustuse suunamine, ruumilised väärtused ja tehnilised võrgustikud.

Asustuse suunamisel toovad maakonnaplaneeringud välja kompaktselt ja hajusalt asustatud alad ning annab nendele arendamise põhimõtted ja tingimused.

Mustvee vallas on määratud **linnalise asustuse alad** Mustvee linnas, Raja, Kükita, Tiheda, Kasepää ja Voore külas. Linnalise asustuse aladel on eeldused linnalise elukvaliteedi tekkeks elu- ja töökohtade koondumiseks kahaneva rahvaarvu tingimustes. Linnalise asustuse ala ei jälgi asulate administratiivpiire, vaid väljakujunenud hoonestust ja selle tihedust. Üldplaneeringu raames on vajalik täpsustada linnalise asustusega alade piire.

Maakonnaplaneeringu mõistes on alad väljaspool linnalise asustuse alasid maalisteks piirkondadeks, kus võib esineda väiksemaid tihedamaid külakeskusi.

Maakonnaplaneering suunab asustust ka **keskuste võrgustiku** määramisega, kus igale keskuse tasandile on välja toodud vastavad soovituslikud teenused, mida keskus võiks elanike heaolu arvestades pakkuda.

Mustvee vallas on määratud järgmised keskused:

- **piirkondlikuks keskuseks** on määratud Mustvee linn, kus pakutakse mitmekülgseid kvaliteetteenuseid, töökohti ning haridust;
- **kohalikuks keskuseks** on Avinurme alevik, kus pakutakse kodukoha lähedal esmavajalikke teenuseid ja teatud hulgal töökohti;

- **lähikeskuseks** on Voore küla ja Lohusuu alevik, kus pakutakse valdavalt kohalikke lihtteenuseid;
- **teenustega külakeskuseks** on määratud Kääpa küla, küla, mis pakub kodulähedasi esmaseid teenuseid (nt lasteaed).

Piirkonna kestlikuks arenguks ning Peipsi piirkonna asustuse säilimiseks on oluline Mustvee linna kui piirkondliku keskuse tugevdamine ning arendamine töökohtade loomise, kvaliteetsete põhiteenuste ja hariduse pakkumise läbi. Samas tuleb Mustvee piirkonda kuuluvad paikkonnad keskusega loogiliselt ühendada, et tagada teenuste kättesaadavus. Ida-Viru maakonnaplaneeringu 2030+ järgi tuleks asustuse säilimiseks soodustada Avinurme aleviku toimimist piirkondliku keskusena.

Maakonnaplaneeringus toodud teenuste nimekiri igale keskuse tasemele on soovituslik, omavalitsus võib vastavalt võimekusele pakkuda rohkem teenuseid ning kasutada erinevaid koostöövorme².

Jõgeva maakonnaplaneering 2030+ järgi peab Mustvee tugi-piirkonna üldplaneeringu koostamisel arvestama ettevõtlus- ja tööstusalade arendamise vajadusega Mustvee linna lähiümbruses, turismi, haridusteenuste arendamisega ning elanike liikumisvõimaluste parandamisega.

Ruumiliste väärtuste osas toovad maakonnaplaneeringud välja elukeskkonna, majandus-/ettevõtlus- ja looduskeskkonna väärtused.

Elukeskkonnaväärtustena käsitletakse Jõgeva maakonnaplaneeringus väärtuslikke maastikke; kultuuriväärtuseid, milleks on kultuurimälestised, XX sajandi arhitektuuripärandi objektid ja maaehituspärand; maakondliku tähtsusega puhkealad; jalgrattamarsruute, palverännuteid, matkaradasid ja puhkekohtasid ning ilusa vaatega kohtasid; puhkeotstarbelisi veekogusid, geoparki ja rohelist võrgustikku.

Ida-Viru maakonnaplaneeringu 2030+ järgi on elukeskkonnaväärtusteks väärtuslikud maastikud; linnakeskkond; kultuuripärand, mis hõlmab lisaks Jõgeva maakonnaplaneeringus nimetatud kultuuriväärtustele ka traditsioonilist elulaadi ja seda võimaldavat ehitatud keskkonda (rahvamajad, laululavad, külaplatsid); roheline võrgustik ja puhkealad; veekogud ja põhjavesi.

Majanduskeskkonna väärtustena käsitletakse Jõgeva maakonnaplaneeringus väärtuslikke põllumajandusmaid, maardlaid ja põhjavett. Ida-Viru maakonnaplaneeringu järgi on ettevõtluskeskkonna väärtusteks väärtuslik põllumajandusmaa ja maavarad.

Tehnilise taristu osas toob Ida-Viru maakonnaplaneering välja külalissadamad ja riigikaitse objekti Avinurme vallaosas, maakonnaplaneering täiendavaid ettepanekuid ei tee. Jõgeva maakonnaplaneering toob Mustvee vallas välja:

- Mitmete teelõikude mustkatte alla viimise

² Nt teenust ei pea tingimata kohapeal looma, teenust võib perioodiliselt tuua inimeseni või viia inimene teenuseni.

- Olemasolevad ja perspektiivsed kergliiklusteed (nt perspektiivne I kategooria jalg- ja jalgrattatee Omedust Mustveeni, perspektiivsed lõigud Voorel ja Kääpal)
- Mustvee sadama välja arendamise reisi- ja jahisadamaks
- Perspektiivse 110 kV liinikoridori rajamise vajaduse

Jõgevamaa arengustrateegia 2035+ (vastu võetud 2019) rõhutab sarnaselt maakonnaplaneeringule vajadust Mustvee kui piirkondliku keskuse tugevdamist eelkõige sobivate tingimuste loomisel ettevõtluse arendamisel. Seoses sellega on ette nähtud vajadus ettevõtlus- ja tööstusalade arenguks eelduste loomisel:

- endises Marati kompleksis Mustvee linnas;
- Metsaküla ettevõtlusalal;
- Avinurme ettevõtlusalal;
- Voore ettevõtlusalal.

Üldplaneeringu ja KSH koostamisel arvestatakse Jõgeva ja Ida-Viru maakonnaplaneeringutes ning Jõgevamaa arengustrateegias määratletuga asustuse, ruumiliste väärtuste ja taristute arendamise suunamisel.

2.3.4. NAABEROMAVALITSUSTE ARENGUDOKUMENDID

Mustvee valla üldplaneeringu koostamisel on asjakohane käsitleda ka Mustvee vallaga piirnevate omavalitsuste arengudokumente. Antud üldplaneeringu kontekstis on olulisimateks dokumentideks naaberomavalitsuste üldplaneeringud, mis toovad välja ruumilised arengud Mustvee vallaga piirnevatel lähialadel ning võivad mõjutada ka valla arengut.

Mustvee vallaga külgneb haldusreformi järgselt viis omavalitsust. Kuna ühinemise järgselt ei ole kehtestatud uusi üldplaneeringuid (osades omavalitsustes on uus üldplaneering koostamisel), vaadeldakse järgnevalt haldusreformi eelsete omavalitsuste koostatud üldplaneeringuid või menetletava üldplaneeringu viimast kättesaadavat seisut (eskiis/eelnõu). Lisaks võetakse arvesse ka kehtivates arengukavades planeeritavaid tegevusi ning nende tegevuste võimalikku Mustvee valla piiri ületavat mõju.

Ida-Viru maakond

Ida-Viru maakonnas piirneb Mustvee vald endise Tudulinna vallaga, mis kuulub haldusreformi järgselt Alutaguse valla koosseisu. Kuna Alutaguse valla üldplaneeringu koostamine on läbinud eelnõu avalikustamise etapi, siis käesolevas planeeringus lähtutakse viimasest kättesaadavast seisust.

- **Alutaguse vald** – märtsis 2019 avalikustatud üldplaneeringu eelnõu järgi on Alutaguse valla Mustvee vallaga piirnev osa valdavalt rohevõrgustikku kuuluv metsamaa või rabastunud ala. Valla piire ületatavatest tegevustest on planeeritud üks kergliiklustee Jõhvi-Tartu-Valga mnt (nr 3) äärde, mis jätkub Mustvee vallas. Valdavas Mustvee vallaga piirnevas osas on aga ette näha olemasoleva maakasutuse jätkumist.

Lääne-Viru maakond

Lääne-Viru maakonnas piirneb Mustvee vald endise Laekvere vallaga, mis kuulub haldusreformi järgselt Vinni valla koosseisu. Kuna ühinenud Vinni valla üldplaneeringut asutakse koostama, siis vaadeldakse siin ühinemiseelse Laekvere valla üldplaneeringut. Samas arvestatakse ka 2019. aasta jaanuaris vastu võetud Vinni valla arengukava 2019–2030 ettepanekutega. Laekvere valla üldplaneering ega Vinni valla arengukava Mustvee valla piire ületavaid arendusi ei kavanda.

Jõgeva maakond

Jõgeva maakonnas piirneb Mustvee vald haldusreformi järgselt Jõgeva valla koosseisu kuuluvate endise Torma ja Palamuse vallaga. Kuna haldusreformi järgselt ei ole veel ühinenud valla üldplaneeringut koostatud, siis vaadeldakse siinjuures endiste Torma ja Palamuse valla üldplaneeringuid ning kehtestatud uue Jõgeva valla arengukava. Palamuse valla üldplaneering ning Jõgeva valla arengukava 2018–2028 Mustvee valla piire ületavaid tegevusi ei kavanda.

- Endise **Torma valla** 2009. aastal kehtestatud üldplaneeringu järgi on kahe valla piiriala peamiselt rohevõrgustikku kuuluv metsamaa ja osaliselt ka maardlaala ning põllumaa. Vötikvere ja Kõnnu küla piiril on ette nähtud mäetööstusmaa laiendamist. Valla piiril Vötikvere külas asub ka väikeses osas Rausi, Lilastvere, Muta, Näduvere teise taseme väärtuslik maastik. Maakasutuse intensiivistumist ülejäänud piirkonnas üldplaneeringuga ette nähtud ei ole.

Tartu maakond

Tartu maakonnas piirneb Mustvee vald Tartu ja Peipsiääre vallaga. Mõlemas vallas on üldplaneeringud hetkel koostamisel ning seega vaadeldakse siinkohal ühinemiseelseid üldplaneeringuid. Mustvee vald piirneb ühinemiseelse Pala vallaga, mis käesoleval ajal kuulub Peipsiääre valla koosseisu ning Vara ja Tabivere vallaga, mis kuuluvad nüüdse Tartu valla koosseisu. Pala, Vara ja Tabivere valla üldplaneeringud ning ka Tartu ja Peipsiääre valla kehtestatud arengukavad Mustvee valla piire ületavaid arendusi ei kavanda.

Kokkuvõtvalt on Mustvee valla naaberomavalitsuste maakasutus valdavalt väheintensiivne: suure osa piirialadest moodustavad metsa- ja põllumaad ning piirnevad alad on hajaasustatud. Kuna suur osa vallapiirist kuulub ka rohevõrgustiku koosseisu on otstarbekas rohevõrgu täpsustamisel arvestada ka naaberomavalitsuste rohevõrgustikuga.

2.3.5. ÜLDPLANEERINGULE ESITATUD ETTEPANEKUD

Üldplaneeringu **algatamise järel** esitas seisukohad üldplaneeringu ja KSH koostamisele neli osapoolt: Erametsaliit, Muinsuskaitseamet, Maanteeamet ja Jõgeva Päästekomando. Osapoolte tehtud ettepanekud jaotuvad ettepanekuteks, mis puudutavad antud dokumenti ning ettepanekuteks, millega tuleb arvestada planeeringu koostamise käigus. Ettepanekud ja vastusseisukohad on toodud lisas 1. Ettepanekute põhjal on LS ja KSH VTK dokumenti täiendatud.

LS ja KSH VTK eelnõu valmides küsiti ettepanekuid erinevatelt osapooltelt. Ettepanekute alusel tehti täiendusi nii LS ja KSH VTK dokumendis kui tugiplaanis. Esitatud ettepanekud ja valla vastusseisukohad on toodud lisas 2.

3. ÜLDPLANEERINGU KESKKONNAMÕJU STRATEEGILISE HINDAMISE VÄLJATÖÖTAMISE KAVATSUS

3.1. KESKKONNAMÕJU STRATEEGILISE HINDAMISE EESMÄRK JA ULATUS

Keskkonnamõju strateegiline hindamine (KSH) teostatakse Mustvee valla üldplaneeringule. Üldplaneeringu läbiviimine ja KSH algatati Mustvee vallavolikogu 26. septembri 2018 otsusega nr 63.

Mustvee valla üldplaneeringu koostamise põhieesmärk on valla ruumilise arengu põhimõtete kujundamine ning selle alusel maa- ja veealadele üldiste kasutamise ja ehitustingimuste, sealhulgas maakasutuse juhtotstarvete, määramine. Üldplaneeringuga hõlmatav ala on kogu Mustvee valla territoorium.

Üldplaneeringu kehtestamisel peab kohalik omavalitsus (KOV) olema veendunud, et on planeeringulahenduse koostamisel arvestanud **asjakohaste avalduvate mõjudega**. Selle eesmärgi saavutamiseks on PlanS-is pandud KOV-ile ülesanne hinnata planeeringu elluviimisega kaasnevat asjakohaseid majanduslikke, kultuurilisi, sotsiaalseid (sh tervise) ja looduskeskkondlikke mõjusid (vt ka ptk 3.3). Üldplaneeringu elluviimisega kaasnevate asjakohaste mõjude hindamine on ruumilise planeerimise lahutamatu osa ja nendega arvestamine aitab kaasa parima võimaliku planeeringulahenduse koostamisele³.

KSH eesmärk on hinnata üldplaneeringu elluviimisega kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused, määrata vajadusel keskkonnameetmed, arvestades üldplaneeringu eesmärke ja käsitletavat territooriumi. KSH näitab, milliste oluliste keskkonnaargumentide alusel toimub üldplaneeringu kaalutusprotsessi jooksul valikute tegemine ja otsusteni jõudmine.

Mõjude hindamise lähtekohaks on üldplaneeringu kui strateegilise ruumilise arengudokumendi iseloom – mõjude hindamisel püsitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida. Piiriülest keskkonnamõju üldplaneeringu elluviimisega ette ei ole näha.

Käesolev KSH väljatöötamise kavatsus (VTK) on aluseks KSH aruande koostamisele.

Keskkonnamõju strateegiline hindamine annab lisaks PlanS § 80 lg 2 nõutule peatükis 2.2. ülevaate mõjutatavast keskkonnast peamiste teemavaldkondade kaupa. Alapeatükkide lõpus tuuakse välja üldplaneeringu kontekstis olulisemad eesmärgid ja väljakutsed.

³ Nõuandeid üldplaneeringu koostamiseks, Rahandusministeerium, mai 2018

3.2. MÕJUTATAVA KESKKONNA ÜLEVAADE

3.2.1. PLANEERINGUALA ASUKOHT, ASEND JA PÕHISTRUKTUUR

Mustvee vald asub Jõgeva maakonna idaosas, piirnedes põhjas Ida-Viru maakonnaga, lõunas Tartu maakonnaga ning idas Peipsi järvega. Mustvee valla naabervaldadeks on põhjas Alutaguse ja Vinni vald, läänes Jõgeva vald ning lõunaosas Tartu ja Peipsiääre vald (joonis 2.2.1-1).

Joonis 2.2.1-1. Mustvee valla paiknemine.

Praegune Mustvee vald moodustus 2017. aasta haldusreformi järgselt endistest Avinurme, Kasepää, Lohusuu ja Saare vallast, Mustvee linnast ning Torma valla Võtikvere külast. Valla keskuseks on Mustvee linn. Mustvee valla teised suuremad asulad on Avinurme ja Lohusuu alevikud ning Raja küla. Mustvee valla keskmine rahvastikutihedus on 9 in/km². Rahvastikutihedus on suurim valla idaosas Peipsi järvega piirnevates asulates (joonis 2.2.1-2). Tihedamini asustatud alad on ka valla põhjaosas asuvad Avinurme alevik ning Ulvi küla ja valla edela osas Voore ning Kääpa küla. Väheasustatud metsa- ja soolad asuvad valla põhja- ja kirdeosas naabervaldadega piirnevatel aladel, valla keskosas Mustvee linnast kirdes ja edelas ning osaliselt ka valla kõige lõunapoolsemas osas Kääpa külast kagu pool.

Joonis 2.2.1-2. Mustvee valla asustustihedus.

Mustvee valda läbib Jõhvi-Tartu-Valga maantee (põhimaantee nr 3) ning tugimaanteedest Rakvere-Luige, Jõgeva-Mustvee ja Aovere-Kallaste-Omedu maantee.

Valla territoorium on ca 614,5 km².

3.2.2. SOTSIAALNE KESKKOND

3.2.2.1. RAHVASTIK JA ASUSTUS

Mustvee valla rahvaarv oli 1.01.2018 seisuga 5537 inimest⁴. Valla rahvaarv on pikemat aega vähenenud – võrreldes 2000. aastaga elab Mustvee valla territooriumil 1658 inimese ehk 23% võrra vähem elanikke. Samas on valla elanike arvu vähenemine aeglustunud. Võrreldes 2011. aasta rahvaloendusega elab vallas 4% vähem inimesi (joonis 3.2.2.1-1).

Joonis 3.2.2.1-1. Mustvee valla rahvaarvu muutus. (Andmed: Statistikaamet)

Suurematest asulatest on võrreldes 2000. aasta rahvaloenduse andmetega suurim rahvaarvu vähenemine toimunud Kääpa külas (32%) ja Ulvi külas (31%), aga samuti Mustvee linnas ja Tiheda külas (27%) (joonis 3.2.2.1-2). Üle 20% on elanike arv vähenenud ka Avinurmes, Lohusuus ja Voorel. Samas on võrreldes 2011. aasta rahvaloenduse andmetega elanike arv ligi kolmandikus asulates ka natuke kasvanud. Suuremates asulatest on rahvaarvu juurdekasv toimunud mitmes Peipsi järve äärses asulas: Kükita külas (17%), Kasepää külas (11%). Rahvaarv väheneb endiselt hoogsalt Kääpa külas (-29%) ja Tiheda külas (-19%). Vähenemine on aeglustunud Mustvee linnas (-6%), aga samas ka mõningal määral Avinurme alevikus (-9%) ning Voore külas (-12%).

⁴ Allikas: Statistikaamet

Joonis 3.2.2.1-2. Mustvee valla rahvaarvu muutus 2000–2018 ja 2011–2018. (Andmed: Statistikaamet, 2019)

Rahvaarvu vähenemine on tingitud nii negatiivsest iibest kui ka tööealise elanikkonna väljarändest.

Mustvee vald on vananeva rahvastikuga omavalitsus, kus tööealine elanikkond väheneb ja eakate osatähtsus suureneb (joonis 3.2.2.1-3). Võrreldes Eesti keskmisega paistab vald silma suurema meeste osakaaluga 45–64 vanusegruppides ning väikese naiste osakaaluga 25–44 vanusegruppides. Meeste suurem osatähtsus on omane maavaldadele: naiste ja meeste rändekäitumine on pisut erinev ning naised on aktiivsemad väljarändajad kui mehed.

Joonis 3.2.2.1-3. Mustvee valla rahvastiku koosseis seisuga 1.01.2018 (Allikas: Statistikaamet, 2019)

Eakate osakaal on eriti suur Mustvee linnas (30%) ja Kasepää külas (29%), aga ka teistes suuremates külades, kus eakate osakaal on üldiselt üle 20%. Eakate väiksema osakaalu poolest paistab silma Voore küla (18%) (joonis 3.2.2.1-4).

Joonis 3.2.2.1-4. Vanusegrupi 65+ arvukus ja osatähtsus kogurahvastikust Mustvee valla asustusüksustes. (Andmed: Statistikaamet, 2019)

Mustvee linn, Lohusuu alevik ja Kääpa küla paistavad silma väga madala noorte osakaalu poolest (9%). Noorte osakaal on suurematest küladest kõrgeim Voorel (17%). Üle valla keskmise (11%) on noori Avinurmes (14%) ning Raja külas ja Kükita külas (13%) (joonis 3.2.2.1-5).

Joonis 3.2.2.1-5. Vanusegrupi 0-14 arvukus ja osatähtsus kogurahvastikust Mustvee valla asustusüksustes. (Andmed: Statistikaamet, 2019).

Mustvee valla rahvaarv jätkab tõenäoliselt ka lähitulevikus kahanemist. Vähenemise pidurdumiseks ja sisserände soodustamiseks on vaja tähelepanu pöörata nii atraktiivse ja mitmekülgse elukeskkonna kui ka ettevõtluskeskkonna arendamisele. Vananeva vallana on samas eriti oluline tähelepanu pöörata eakate vajadustele ja teenuste kättesaadavusele.

3.2.2.2. SOTSIAALNE TARISTU JA ÜHISTEgevus

Alusharidusasutustest asub Mustvee vallas kaks lasteaeda (Mustvee linnas, sh tegevuskohaga Tihedal, ja Avinurmes) ja kaks lasteaed-kooli (Lohusuu alevikus ja Voore külas). Laste arv on suurim Mustvee linna ja Avinurme aleviku asutustes.

Koolidest asub Mustvee vallas Avinurme Gümnaasium ja Mustvees asuv Peipsi Gümnaasium ning 9-klassilised Mustvee Kool, Voore Põhikool ja Lohusuu Kool. Nendest suurimate õpilaste arvuga on Avinurme Gümnaasium ja väikseim Lohusuu Kool.

Huvikoolidest asuvad vallas Mustvee Muusika- ja Kunstikool, mille filiaalid töötavad ka Avinurmes ja Voorel. Huviharidust pakutakse mitmel pool vallas ka erinevates huviringides.

Piirkondlikud noortekeskused ja noortetoad asuvad Mustvee linnas, Lohusuu ja Avinurme alevikus ning Raja ja Voore külas ning on koondatud ühtse Mustvee Valla Noortekeskuse juhtimise alla.

Vallas tegutseb üks raamatukogu, haruraamatukogudega Lohusuus, Avinurmes, Rajal, Kasepää, Voorel ja Kääpal ja teeninduspunktidega Ulvil ja Piilsis.

Perearstiabi osutatakse Mustvees valminud esmatasandi tervisekeskuses.

Kiirabibrigaad ning päästekomando paiknevad Mustvees. Lisaks asuvad vabatahtlikud päästekomandod Lohusuus, Avinurmes ja Voorel.

Sotsiaalhoolekandeteenuseid pakuvad kolm asutust: MTÜ Avinurme Sotsiaal- ja Turvakeskus, MTÜ Kääpa Hooldekeskus ja valla asutatud SA Mustvee Tervis, mis asub Mustvee linnas.

Kultuuriteenused on lisaks kohalikele MTÜ-dele ja raamatukogudele koondunud peamiselt Mustvee valla poolt hallatavatesse kultuuriasutustesse, mis paiknevad Lohusuus, Kasepää, Rajal, Mustvees, Avinurmes, Kääpal ja Voorel.

Sportimisvõimalusi siseruumides pakutakse Mustvee Spordihoones (korvpall, võrkpall, indiac, saalihoki), Avinurme Gümnaasiumis (pallimängusaal, jõusaal) ja Voore Põhikoolis (pallimängusaal). Valla ainuke ujula asub Avinurmes. Välispordirajatised paiknevad Mustvees (rannavõrkpall, tänava korvpall), Avinurmes (jalgpall, jooksusirge, skatepark), Voorel (miniarena), Kääpal (tänavakorvpalliväljak ja seikluspark) ja Kasepää (jalgpall, tänavakorvpall, rannavõrkpall).

Mustvee vallas tegutseb kokku 2018. aasta seisuga 163 MTÜ-d ning 4 sihtasutust. Kogudusi on vallas kokku 10. Muuseumitest asuvad Mustvees paiknevad Heino Lubja Kaalumuuseum ja Mustvee Vanausuliste Muuseum, Avinurmes paiknev Avinurme Elulaadikeskus ja kunagisel kitsarööpmelisel raudteetrassilõigul sõitev Muuseumirong ning Kääpal asuv Kalevipoja muuseum.

ÜP ja KSH raames pööratakse tähelepanu teenuste kättesaadavusele ning kavandatakse maad kooli rajamiseks Mustvee linnas, samuti kaalutakse maa reserveerimise vajadust hooldekodu ehitamiseks Mustvee linnas.

3.2.3. ETTEVÕTLUSKESKKOND

Statistikaameti andmetel on Mustvee valla ettevõtete arv olnud püsivas kasvutrendis vaatamata vähenevale rahvastikule (tabel 3.2.3-1). Vallas domineerib põllumajandus, metsamajandus ja kalandussektor. Samas on viimase 10 aasta jooksul ettevõtlus muutunud mitmekesisemaks. Kõige rohkem ettevõtteid on viimase 10 aasta jooksul loodud põllumajanduse, metsamajanduse ja kalapüügi; töötleva tööstuse ning hulgi- ja jaekaubanduse, mootorsõidukite ja mootorrataste remondi valdkonnas.

Tabel 3.2.3-1. Statistilise profiili⁵ kuuluvad ettevõtted Mustvee vallas⁶. (Allikas: Statistikaamet, 2019)

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Põllumajandus, metsamajandus ja kalapüük	164	166	243	260	249	258	254	244	236	238	244
Töötlev tööstus	24	24	36	38	35	37	43	41	44	44	46
Ehitus	22	20	17	13	16	17	20	23	26	29	38
Hulgi- ja jaekaubandus; mootorsõidukite ja mootorrataste remont	39	41	60	58	67	62	56	60	63	59	65
Veondus ja laondus	9	13	21	23	21	22	19	15	21	21	25
Majutus ja toitlustus	6	5	7	6	7	10	14	14	12	19	18
Kutse-, teadus- ja tehnikaalane tegevus	5	8	9	11	16	19	18	21	21	24	24
Haldus- ja abitegevused	4	6	9	5	7	8	9	12	12	18	15
Kunst, meelelahutus ja vaba aeg	2	2	3	7	7	5	4	5	8	8	9
Muud teenindavad tegevused	3	4	15	15	14	15	12	14	18	20	19
Muud tegevusvaldkonnad	8	9	15	16	15	17	23	16	20	17	27
Tegevusalad kokku	286	298	435	452	454	470	472	465	481	497	530

⁵ Majanduslikult aktiivsete üksuste (äriühingute, füüsilisest isikust ettevõtjate, asutuste, mittetulundusühingute) kogum, mida Statistikaamet kasutab majandusstatistika üldkogumina 1994. aastast. Hõlmab ainult tegutsevate üksuste andmeid.

⁶ Haldusreformi eelsest perioodist puuduvad endise Torma valla Vötikvere küla andmed. 2017. aasta andmetes selgub, et külas oli 5 mikroettevõtet, millest 4 olid tegevad põllumajanduse, metsamajanduse ja kalapüügi valdkonnas. Seega puuduvad andmed antud statistilist profiili oluliselt ei mõjuta.

Maa-ameti kaardirakenduse andmetel puuduvad vallas ohtlikud ja suurõnnetuse ohuga ettevõtted.

Mustvee valla 530 ettevõttest on valdav enamus (515) mikroettevõtted, kus on vähem kui 10 töötajat. Väikeettevõtteid 10–50 töötajaga on vallas 2018. aasta seisuga 13 ning üle 50 töötajaga keskmise suurusega ettevõtteid on vallas kaks. Vallas puuduvad suureettevõtted (üle 250 töötaja). Ettevõtete arvu kasv on toimunud mikroettevõtete kasvu arvelt.

Tabel 3.2.3-2. Statistilisse profiili kuuluvad ettevõtted Mustvee vallas töötajate arvu järgi. (Allikas: Statistikaamet, 2019)

Töötajate	Vähem kui 10	11–49	50–249	Kokku
2008	274	10	2	286
2009	285	13	0	298
2010	422	12	1	435
2011	438	13	1	452
2012	440	13	1	454
2013	459	10	1	470
2014	460	11	1	472
2015	448	16	1	465
2016	464	16	1	481
2017	483	17	2	502
2018	515	13	2	530

Registreeritud töötute arv on Statistikaameti andmetel viimastel aastatel natuke kasvanud. Kui 2016. aastal oli keskmiselt kokku 88 töötut, siis 2018. aastaks oli töötute arv tõusnud 111 töötuni. Tulenevalt vananevast rahvastikust on töötururiske indeks väga madal (0.52), mis tähendab, et tööturule sisenevate inimeste arv on tunduvalt madalam, kui sealt väljuvate inimeste arv.

Üldplaneeringu koostamisel pööratakse tähelepanu erinevate ettevõtlusvaldkondade arenguvõimaluste soodustamisele.

3.2.4. TEHNILINE TARISTU JA TEED

3.2.4.1. ÜHISVEE- JA KANALISATSIOONIVÕRK

Mustvee valla ühisveevärgi ja -kanalisatsiooni arendamine toimub arengukava „Mustvee valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2019 – 2029“ järgi.

Ühisveevärgi ja -kanalisatsioonivõrgu teenuseid pakutakse Mustvee vallas Mustvee linnas, Avinurme alevikus, Voore, Kääpa ja Ulvi külades. Lisaks on väikeses mahus veevarustussüsteemid olemas ka Kasepää, Kükita ja Tiheda külades ning Lohusuu alevikus.

Mustvee linnas kuuluvad ühisveevärgi varad Mustvee Vallavalitsusele ning OÜ-le Mustvee Linnavara. Ühisveevärgi haldamisega tegeleb OÜ Mustvee Linnavara.

Avinurme alevikus, Kasepää piirkonnas (Kasepää, Tiheda ja Kükita külades), Voore, Kääpa ja Ulvi külades kuuluvad ühisveevärgi ja -kanalisatsiooniga seotud varad AS-ile Emajõe Veevärk, kes tegeleb ka ÜVK süsteemide haldamisega. Lohusuu põhikooli ÜVK-ga seotud varad kuuluvad Mustvee Vallavalitsusele, kes tegeleb ka ÜVK süsteemide haldamisega. Lohusuu ridaelamute puurkaev-pumpla kuulub korteriühistule, kes tegeleb ka veesüsteemi haldamisega.

Mustvee valla ühisveevärk ja kanalisatsioon vajab suuri investeeringuid ja rekonstrueerimist. Probleeme on joogivee kvaliteediga (Avinurmes). Ühisveevärgi torustikud on mitmel pool amortiseerunud ning vajavad rekonstrueerimist (Voore, Kääpa ja Ulvi külas, Lohusuu alevikus) ning puurkaev-pumplad või nende seadmed rekonstrueerimist (Voore, Kääpa).

Mitmes piirkonnas vajab ühiskanalisatsioon välja arendamist (Kasepää piirkond: Raja, Kükita, Tiheda, Kasepää ja Omedu küla) või rekonstrueerimist (Voore, Ulvi), et vähendada pinna- ja põhjavee reostumise ohtu. Vajalik on uute reoveepumplate rajamine (Kasepää piirkonnas, Mustvee linnas) ning mitmete vanemate reovee pumplate rekonstrueerimine (Mustvee linnas). Kääpa ja Ulvi küla reoveepuhastamiseks kasutatavad biotiigid on halvas seisukorras.

Vastavalt Mustvee valla ÜVK arengukavale planeeritakse ÜVK võrku laiendada Mustvee linna lääne ja lõunaosas, Kasepää piirkonnas, Avinurme ja Lohusuu alevikus, Voore ja Kääpa külas ning rajada ÜVK võrk Vilusi külla.

Tuletõrje veevõtukohtad on olemas Mustvee linnas, Avinurme alevikus, Lohusuu alevikus, Voore, Kääpa ja Vilusi külades. Lisaks on olemas looduslikud veevõtukohtad Kaasiku külas, Kasepää külas, Kükita külas, Metsakülas, Nõmme külas, Omedu külas, Raja külas ja Tiheda külas.

Mustvee vallas on seitse reoveekogumisala – Voore (registrikood RKA0490126), Ulvi (RKA0440113), Mustvee (RKA0490144), Lohusuu (RKA0440099), Kääpa-Mustvee (RKA0490125), Kasepää (RKA0490575) ja Avinurme (RKA0440114) reoveekogumisalad. Planeeringus on vajalik kaaluda perspektiivsete ühiskanalisatsiooniga alade määramise vajadust.

ÜVK arendamine ning süsteemide rekonstrueerimine toimub vastavalt ühisveevärgi arengukavale. Üldplaneeringu koostamise käigus käsitletakse tuletõrje veevõtukohti ja nendele juurdepääsude tagamist. Samuti kaalutakse perspektiivsete ühiskanalisatsiooniga alade määramist.

3.2.4.2. SOOJUSVARUSTUS

Mustvee vallas on neli kaugküttepiirkonna: Avinurme alevikus, Kääpa ja Voore külades ning Mustvee linnas. Nendes piirkondades on varasemalt koostatud

soojusmajanduse arengukavad⁷, kus on välja toodud soovitud katlamajade arendamiseks ning soojatrosside uuendamiseks. Kaugkütte suurimateks tarbijateks Mustvee linnas on haridusasutused, Avinurme alevikus valla asutused.

Soojusmajanduse juhtimine on ühinenud vallas ülevaatamisel. Hetkel varustab Mustvee linna soojusega Mustvee Linnavara OÜ ning Avinurme alevikku ja Kääpa ning Voore külasid valla allüksused. Lähiaastatel vajab soojusmajandus olulisi investeeringuid katelde ja soojatrosside uuendamiseks⁸.

Üldplaneeringu koostamisel arvestatakse kehtivate arengukavadega ja võimalike ruumivajadustega. Olulisi muudatusi ÜP-ga soojusmajanduse arendamisel ei kavanda.

3.2.4.3. TEEDEVÕRK

Mustvee valla territooriumil asuvad või valda läbivad riigimaanteedest põhimaantee, tugimaanteed ja kõrvalmaanteed. Mustvee vallas on riigiteid kokku 258,5 km ja kohalikke teid on 251,15 km. Tänavate pikkus on 42,89 km.

Põhimaantee:

- nr 3 Jõhvi-Tartu-Valga

Tugimaanteed:

- nr 36 Jõgeva-Mustvee
- nr 43 Aovere - Kallaste - Omedu

Kõrvalmaanteed:

- nr 13114 Kalma - Mustvee
- nr 14101 Saare - Pala - Kodavere
- nr 14102 Lümati - Kadrina
- nr 14104 Assikvere - Pala
- nr 14105 Halliku - Pala
- nr 14106 Ranna - Kääpa
- nr 14107 Vanassaare - Ruskavere
- nr 14109 Otsa - Koseveski
- nr 14110 Murru - Mustvee
- nr 14111 Raja tee
- nr 14112 Saare - Torma
- nr 14113 Vanassaare tee
- nr 14115 Voore - Levala
- nr 14116 Linnutaja tee
- nr 14123 Kääpa - Levala - Putu

⁷ Mustvee linna soojusmajanduse arengukava 2017–2030, Avinurme kaugkütte võrgupiirkonna soojusmajanduse arengukava 2016–2026 ja Ulvi asula kaugkütte perspektiiv, Saare valla soojusmajanduse arengukava aastateks 2017–2027.

⁸ Mustvee valla arengukava 2019–2030

- nr 14133 Palamuse - Veia - Otsa
- nr 14137 Jõgeva - Palamuse - Saare
- nr 14212 Maardla - Saarejärve
- nr 14216 Saarejärve tee
- nr 14231 Jaama - Tuulavere - Voore
- nr 14232 Halliku - Kose
- nr 14235 Nõva tee
- nr 14236 Pala - Moku
- nr 14239 Tõnsu tee
- nr 14240 Metsanurga tee
- nr 14241 Sassukvere - Kadrina
- nr 14243 Piirivalve tee
- nr 14244 Nõmme tee
- nr 14245 Raja - Kolmnurga
- nr 22237 Alatskivi - Pala
- nr 22238 Kallaste - Kokora - Sõõru

Teedevõrk (riigimaanteed ja kohalikud teed) on hästi väljakujunenud ja kattev. Vajalik on eelkõige kohalike teede/tänavate seisukorra parandamine ning jalg- ja jalgrattateede rajamine ning ühtseks võrgustikuks kujundamine, et võimaldada kergliiklejatel erinevate sihtpunktide vahel mugavat ja ohutut liikumist.

ÜP ja KSH raames pööratakse tähelepanu kergliiklusühendustele ja teede kvaliteedi tõstmisele. Vajadusel määratakse täiendavad juurdepääsuteed.

3.2.4.4. VEELIIKLUSE TARISTU

Mustvee valda jääb kuus sadamat: Mustvee, Lohusuu, Kalmaküla, Raja, Omedu ja Mihkli sadam. Nendest reisijateveoks on sobilik Mustvee sadam. Ülejäänud on kalasadamad või lossimiskohad.

Peipsi kaldal on veeliiklustaristus oluliseks ka slipid jt veeskamiskohad. Rahandusministeeriumi Regionaalhalduse osakonna poolt on läbiviimsel uuring, mis kaardistab Peipsi ranna-alal veeliikluse taristut. Uuringu valmides kasutatakse uuringut üldplaneeringu sisendina.

Mustvee valla üldplaneering käsitleb sadamaid, paadisildu ja sildumiskohti, arvestades läbiviidava uuringu tulemustega.

3.2.5. AJALOOLINE JA KULTUURILINE KESKKOND

3.2.5.1. MUSTVEE VALLA AJALOOLINE KUJUNEMINE JA ASUSTUS

Mustvee vald on moodustunud mitmest ajalooliselt erinäoliselt paigast. Peipsiäärsed asulad (nt Lohusuu, Mustvee, Kasepää) kujunesid peamiselt kaluriküladena. Mustvee valla keskuseks olev Mustvee linn, mida on esmakordselt mainitud 1493. aastal kui Mustu kaluriküla, on kujunenud Narvat, Tartut ja Riivat

ühendanud teede ristumiskohta. Peipsiäärne asustus omapäraste tänavkülade ja elulaadiga on kujunenud alates 18. sajandist Venemaalt ümber asunud vanausuliste kultuuri mõjul.

Avinurme vallaosa asulad kujunesid soode ja metsade keskel asunud kõrgematele moreenküngastele ja soosaartele. Piirkonna keskuseks olev (alates 1920. aastast lühikest aega ka kihelkonna keskusena toiminud) Avinurme alevik asub Avijõe kallastel. Soodsate põllumajandustingimuste puudumisel arenes Avinurme peamiselt kui puutööettevõtjate asula ning puutöö traditsioonid on seal au sees ka tänapäeval.

Mustvee valla koosseisu kuulub ka maastikuliselt ülejäänud vallast eristuv Vooremaa idaosa, kus asusid 16.–19. sajandini olulised mõisakeskused (nt Saare, Reola).

Mustvee valla tänapäevane territoorium kuulus ajaloolise Tartumaa koosseisu ning võtab enda alla osa endistest Torma, Maarja-Magdaleena ning väikese osa Palamuse ja Kodavere kihelkonnast. Praeguse valla territooriumil paiknesid kunagi 8 mõisa, millest olulisim oli Jõhvi-Tartu mnt läheduses paiknenud Saare mõis Saarjärve külas. Torma kihelkonna mõisatest jäävad tänapäevase valla territooriumile Avinurme riigimõis, Vötikvere mõis (Tähkvere kõrvalmõis) ja Tarakvere mõis. Maarja-Magdaleena kihelkonnast jäävad praegusele valla territooriumile lisaks Saare rüütlimõisale ka Jõe rüütlimõis (Pedassaare külas) ja Vanamõisa e Saare-Vanamõisa (Althof), mis oli Saare kõrvalmõis. Palamuse kihelkonnast asub tänapäevasel valla territooriumil Roela mõis, mis paikneb Voore külas. Kodavere kihelkonnast paiknes tänasel valla territooriumil Halliku mõis.

Endistest mõisadest on tänapäevani säilinud mõisa kõrvalhooneid (Saare, Roela) ja mõisaparke, kuid ühtegi terviklikku mõisakompleksi säilinud ei ole. Kunagistest Maarja-Magdaleena ja Palamuse kihelkonnas asunud mõisates on tänasel päeval kujunenud Mustvee valla Vooremaale jääva osa keskne piirkond, koos suuremate küladega.

Mitmete tänapäevaste suuremate asulate areng on 20. sajandil olnud tugevalt mõjutatud seal paiknenud endiste sovhoosi- või kolhoosikeskuste poolt. Neid keskusi ilmestavad ka tänapäeval sinna juurde kuulunud tootmishooned ja elamud (nt Voore, Avinurme, Ulvi, Kääpa, Omedu).

Maastikulistest erinevustest tulenevalt on ka piirkondade ajalooliselt väljakujunenud peamised tegevusalad üsna erinevad. Peipsiäärsed külad on lisaks kalapüügile olnud tuntud köögiviljakasvatuse (sibul, kurk, sigur) poolest. Avinurme piirkonnas asusid peamiselt puidutöötlemise ettevõtteid, kus toodeti tünne ja vaate. Vooremaa voorte lagede viljakama mullaga alad olid kasutusel peamiselt põllumaadena.

3.2.5.2. KULTUURIVÄÄRTUSLIKUD OBJEKTID JA ALAD

Valla kultuuriväärtuslikud objektid ja alad erinevad oma kaitsestaatuselt ning sellest tulenevatest tingimustest.

Muinsuskaitseadusega on kaitstud **muinsuskaitseobjektid**. Mustvee vallas asub 71 kinnismälestist, millest⁹:

- 8 ajaloomälestist (sh hauad, mälestussambad, kalmistud jt)
- 43 arheoloogiamälestist (sh kalmed, asulakohad, kultusekivid jt)
- 20 ehitismälestist (sh mõisahooned, kirikud jt)

Maakonnaplaneeringutega on määratud vallas asuvad **väärtuslikud maastikud** ning maastike kasutustingimused. Mustvee vallas asuvad järgmised väärtuslikud maastikud:

- Saarejärve
- Kaiu mõhnastik ja Kaiu järvistu koos Tammeluhaga
- Raja, Kükita, Tiheda
- Avinurme-Maetsma
- Lohusuu-Separa
- Ulvi-Adraku-Laekannu
- Rannapungerja-Tudulinna (osaliselt Alutaguse vallas)

Väärtustamist vajavateks objektideks on vallas **pärandkultuuriobjektid ja XX sajandi kultuuriväärtuslikud objektid**, mille kasutamistingimused määratakse üldplaneeringuga. Vajadusel tehakse ettepanek ka objektide kaitse alla võtmiseks. **Pärandkultuuri objektideks** on vallas valdavalt põlised talukohad ja talude juurde kuuluvad objektid, veskid, vaigutuslangid, telliseahjud, turbaaugud ja lubjapõetuskohad, metsavahikordonid, aga ka näiteks sõjaajalooga seotud punkrid ja raskekahurite patareid, usuliselt olulised palvemajad ja kalmistud¹⁰.

Kultuurimälestiste riikliku registri XX sajandi arhitektuuri andmebaasi¹¹ **andmetel on XX sajandi arhitektuuripärandi objekte** vallas 22.

Valla miljööväärtuslikud alad on määratletud Mustvee valla moodustanud valdade varem kehtestatud üldplaneeringutes.

Saare valla üldplaneeringus on miljööväärtuslike hoonestusaladena määratletud Maardla ridaküla, Vanassaare-Torma teega (Postitee) piirnevad ridakülad ja SA Kalevipoja Koja hoonetekompleks. Lisaks määrab Saare valla üldplaneering ka miljööväärtuslikud hooned ja miljööväärtuslikud üksikobjektid.

Avinurme valla üldplaneeringus on miljööväärtuslikuks alaks määratud Avinurme aleviku peatännavate (Võidu ja Ööbiku tn) äärne hoonestus.

Mustvee linna üldplaneeringu järgi on miljööväärtuslikeks aladeks tunnistatud Mustvee linna Peipsi rannavöönd ja Mustvee jõgi koos piirneva alaga.

Kasepää valla üldplaneering on miljööväärtusliku alana määratlenud 7 km pikkuse tänavküla (Raja, Kükita, Tiheda ja Kasepää külad).

⁹ Üldplaneeringu täpsusastmes ei käsitleta vallasmälestisi.

¹⁰ Maa-ameti pärandkultuuri kaardirakendus

¹¹ <http://register.muinas.ee/public.php?menuID=architecture>

Endise Lohusuu valla miljööväärtuslikud hoonestusalad on määratud Lohusuu valla Peipsi järve äärsel rannaala üldplaneeringus. Nendeks aladeks on:

- Tammisspää – külastruktuur kurvilise ja kitsa põhitänavaga
- Veneküla – venekeelse elanikkonnaga asustatud Lohusuu aleviku osa Avijõe idakaldal Lohusuu alevikus.
- Lagedi – vana külaosa Lagedi oja ääres

Lisaks määrab antud üldplaneering ka miljööväärtusliku puhkemaastiku, milleks on Raadna-Rannapungerja-Kauksi puhkemaastik.

Torma valla üldplaneering Vötikvere külas miljööväärtuslikku ala ei määra.

ÜP raames täpsustatakse väärtuslike maastike kasutustingimusi. Samuti on soovituslik arvestada planeeringus ilusate vaatekohtade ja ajalooliste kaunite teelõikude väljatoomisega ning nende kasutustingimuste määratlemisega. Planeeringus täpsustatakse pärandkultuuri ja XX sajandi arhitektuuripärandi objektide kasutamistingimusi. ÜP raames on vajalik ühtlustada miljööväärtuslike alade käsitlust ning täpsustada kasutamistingimusi.

3.2.6. LOODUSKESKKOND

3.2.6.1. GEOLOOGIA JA MAAVARAD

Mustvee valla põhjapoolne osa jääb suures osas Ülem-Ordoviitsiumi ladestiku peamiselt Pirgu lademe, aga vähesel määral ka Porkuni ja Vormsi lademe erinevate lubjakivide avamusalale. Mustvee valla keskosa läänepoolne osa jääb Siluri ladestu Llandoveri ladestiku Juuru ja Raikküla lademe erinevate lubjakivide avamusalale. Valla idaosa endise Kasepää valla territooriumil avanevad pinnakattesetete all Kesk-Devoni ladestiku Narva ja Pärnu lademe liivakivid, savid ja domeriidid. Mustveest lõuna pool asuva ürgoru põhjas ja veerudel avanevad sarnaselt valla põhjaosaga Ülem-Ordoviitsiumi karbonaatsed kivimid.

Mustvee valla lõunapoolne endine Saare valla koosseisu kuulunud osa jääb valdavalt Kesk-Devoni ladestiku avamusele. Pinnakatte all levivad peamiselt liivakivid, savid ja aleuoliidid. Pinnakatte paksus jääb valdavalt vahemikku 20–40 m.

Mustvee valla Avinurme vallaosas moodustavad pinnakatte valdavalt glatsiaalsed ja fluvioglatsiaalsed setted. Kvaternaarisetete paksus kasvab lõuna suunas ning Peipsi järve suunas, varieerudes ca 5–20 m vahel. Avijõe piirkonnas võib pinnakatte paksus olla alla 5 m.¹²

¹² Kasutatud kirjandus: Avinurme valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2015-2026; Avinurme valla üldplaneeringu keskkonnamõju hindamise väljatöötamise kavatsus, 2016,

Valla keskosas Peipsi järve äärsetel aladel moodustavad pinnakatte jääjärvelised ja järvelised liivasetted, mille all lasuvad liivsavid ja saviliivmoreenid. Pinnakatte paksus on enamasti 25-30 m, mattunud ürgorgudes kuni 60 m.¹³

Mustvee valla territoorium on mitmekesise mullakattega. Valla keskosas on levinud erinevad gleimullad, põhjapoolse suureneb madal soo ja turvastunud muldade osakaal. Lõunapool suureneb leostunud ja leetjate muldade osakaal. Ranniku alal levivad lisaks leetunud muldadele ka lammimullad. Mitmel pool on alad liigniiskuse tõttu seotud maaparandussüsteemidega.

Maavarad

Maa-ameti kaardirakenduse ja Eesti maavarade 2018. aasta koondbilansi¹⁴ andmetel jäävad Mustvee valla territooriumile osaliselt või tervikuna mitmed liiva- ja turbamaardlad ning üks kruusamaardla. Järgnevalt on toodud maardlate nimetus ja pindala:

Liivamaardlad

- Jaska (reg. kaart 334) – pindala 45,86 ha.
- Otsa (reg. kaart 812) – pindala 9,07 ha.
- Odivere (reg. kaart 916) – pindala 16,99 ha.
- Sõõru (reg. kaart 337) – pindala 5,4 ha.
- Veia (reg. kaart 360) – pindala 13,05 ha.
- Vötikvere (reg. kaart 860) – pindala 12,63 ha.
- Maetsma liivamaardla (reg. kaart 168) – 5,2 ha ja
- Jaama liivamaardla (reg. kaart 270) – 18,49 ha.

Turbamaardla

- Kaiu (reg. kaart 298) – pindala 543,08 ha.
- Kullavere (reg. kaart 295) – pindala 164,55 ha.
- Rahivere (reg. kaart 302) – pindala 53,63 ha.
- Tudulinna (reg. kaart 158) – pindala 387,72 ha.
- Tõikvere (reg. kaart 305) – pindala 95,99 ha.

Kruusamaardla

- Adraku (reg. kaart 173) – pindala 31 ha.

Kaevandamisload on väljastatud Jaska, Otsa, Odivere, Sõõru, Veia ja Vötikvere liivamaardlates.

Geoloogilistest tingimustest tulenevalt jääb Mustvee valda mitmeid piirkonnas olulisi liivamaardlaid, millest kaevandatav maavara on vajalik

¹³ Kasepää valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2016–2028.

¹⁴ https://geoportaal.maaamet.ee/docs/geoloogia/koondbilanss_2018.pdf?t=20190522133548

erinevate arendustegevuste elluviimiseks. ÜP ja KSH raames on oluline arvestada kaevandustegevuse ja selle keskkonnamõjudega.

3.2.6.2. PÕHJAVESI

Mustvee valla territooriumil levivad järgivad põhjavee kogumid: Kvaternaari Sadala, Kvaternaari Laiuse ja Kesk-Devoni põhjaveekogum Ida-Eesti vesikonnas, Kesk-Alam-Devoni põhjaveekogum Ida-Eesti vesikonnas, Siluri-Ordoviitsiumi põhjaveekogum Devoni kihtide all Ida-Eesti vesikonnas ja Ordoviitsiumi-Kambriumi põhjaveekogum Ida-Eesti vesikonnas (vt joonis 3.2.6.2-1).

Joonis 3.2.6.2-1. Mustvee valla territooriumil levivad põhjaveekogumid. (Aluskaart: Maa-amet 2019)

Reostuse suhtes on kõige tundlikumad pindmine Kvaternaari Sadala veekiht ja Laiuse põhjaveekogumid. Eesti Geoloogiakeskuse poolt teostatud uuringu¹⁵ alusel olid Sadala ja Laiuse põhjaveekogumid 2015. aasta koondhinnangu alusel heas seisundis.

Mustvee vald asub peamiselt keskmiselt kaitstud või suhteliselt kaitstud põhjaveega alal. Valla põhjaosas, Avinurme lähistel, on põhjavesi nõrgalt kaitstud ning esineb ka kaitsmata alasid. Valla keskosa Lohusuu ja Mustvee aleviku

¹⁵ Tõenäoliselt heas seisundis põhjaveekogumite seisundi hindamine. OÜ Eesti Geoloogiakeskus. Tallinn, 2015.

lähistel on kaitstud keskmiselt ning valla lõuna osas on põhjavesi suhteliselt kaitstud (vt joonis 3.2.6.2-2).

Joonis 3.2.6.2-2. Mustvee valla põhjavee kaitstus. (Aluskaart: Maa-amet 2019)

Üldplaneeringus kavandatava maakasutuse ja seatavate tingimuste osas on vajalik arvestada, et maapinna geoloogilisest ehitusest tingitult esineb Mustvee valla territooriumi põhja poolses osas (Avinurme lähistel) nõrgalt kaitstud ja kaitsmata põhjavett. Samuti on tähtis ennetada pindmiste põhjaveekihtide reostust.

3.2.6.3. PINNAVEEKOGUD

Mustvee vald jääb täielikult Ida-Eesti vesikonna Peipsi alamvesikonda. Valla territooriumil on suurimateks jõgedeks Avijõgi (VEE1056900), Kullavere jõgi (VEE1052600), Kääpa jõgi (VEE1053700) ja Mustvee jõgi (VEE1055100). Suurimateks pinnaveekogudeks on vallaga piirnev Peipsi järv (VEE2075600) ning lõunasse jäävad Kaiu järvestikku kuuluvad Kaiu järv (VEE2057800), Jõemõisa järv (VEE2057800), Papijärv (VEE2057610) ja Saare järv (VEE2057300).

Eesti pinnaveekogumite seisundi 2017. aasta ajakohastatud vahehindangu alusel on Avijõe koondseisund Venevere peakraavini (Avijõgi_1) „kesises“ seisundis, mis oli tingitud mitte heast kalastiku näitajast ning vooluveekogu tõkestusest (paisust), Venevere peakraavist suudmeni (Avijõgi_2) „heas“ seisundis. Kullavere jõe koondseisund Imukvere ojani (Kullavere_1) on hinnatud „heas“ seisundis ning Imukvere ojust suudmeni (Kullavere_2) „kesises“ seisundis olevaks, mille puhul oli samuti mitte heaks näitajaks kalastik. Kääpa jõe koondseisund nii Kaiu järveni

(Kääpa_1) kui ka Kaiu järvest suudmeni (Kääpa_2) on hinnatud „kesises“ seisundis olevaks ning hinnanguliselt on jõe koondseisund viimase viie aasta jooksul halvenenud. Jõe kesise seisundi põhjuseks oli mitte hea kalastiku näitaja, mille põhjuseks võib pidada jõel asuvat Koseveski paisu ja vees leiduvad spetsiifilised saasteained (baarium). Mustvee jõe koondseisund on kogu ulatuses hinnatud „hea“ seisundiga.

Peipsi järve seisundit on hinnatud 2017. aastal koondseisundi alusel „halvaks“ ning järve seisund on koondseisundi alusel viimastel aastatel halvenenud. Halva seisundi põhjuseks saab pidada füüsikalisi-keemilisi kvaliteedinäitajaid ning fütoplanktonit. Pikaajaliste hinnangute järgi on Peipsi järves üldläämmastiku sisaldus vähenemas nii Pihkva kui Peipsi veekogumil, üldfosfor on Pihkva veekogumis vähenemas, kuid Peipsi veekogumis on fosfor suurenenud.

Kaiu järve seisundit on hinnatud koondseisundi alusel „kesiseks“, mis oli tingitud mitte heast füüsikalisi-keemilised kvaliteedinäitajatest, fütoplanktoni näitajatest ning suurselgrootute põhjaloomade näitajast. Jõemõisa järve seisund oli 2017. aastal koondhinnangu alusel hinnatud „kesises“ seisundiks veekoguks, mis oli tingitud fütoplanktoni mitte heast näitajast.

Maa-ameti üleujutuste kaardirakenduse andmetel puuduvad vallas olulised üleujutusohuga alad. Lokaalseid üleujutusi esineb Avijõel (nt Avinurme alevikus ja Separa külas) ning Kullavere jõel (nt Kaasiku külas), liigveeprobleeme ka Mustvee alevikus.

Üldplaneeringu raames kaalutakse ehituskeeluvööndi vähendamise ettepanekute tegemist. Avinurme valla 2017.a kehtestatud üldplaneeringu raames tehtud analüüsi ja mõjuhindamist loetakse käesoleva üldplaneeringu raames piisavaks, samad ettepanekud kantakse planeeringulahendusse. Teiste vallaosade puhul tuleb silmas pidada kalda kaitse eesmärke ja ehituskeeluvööndi vähendamise vajadust.

Üldplaneeringu koostamisel tuleb maakasutuse kavandamisel silmas pidada, et tegevuste planeerimisel veekogude seisundit ja vee kvaliteeti ei halvendata ning seatakse asjakohased veekaitsetingimused.

Üldplaneeringu ja KSH raames käsitletakse üleujutusest mõjutatud alasid ning ehituskeeluvööndi vähendamist.

3.2.6.4. ROHELINE VÖRGUSTIK

Kõige uuem dokument, mis käsitlevad rohelist võrgustikku Mustvee vallas on Jõgeva ja Ida-Viru maakonnaplaneeringud 2030+. Ida-Viru maakonnaplaneeringus 2030+ toodud rohevõrgustikku on täpsustatud 2017. aastal kehtestatud Avinurme üldplaneeringu raames.

Tulenevalt maastikulisest eripärast on valla rohevõrgustik võrdlemisi ulatuslik ja suurte tugialadega, mis paiknevad endise Avinurme ja Lohusuu valla suurte metsalaamadega piirkonnas, valla keskosas ja lõunaosas. Rohevõrgustiku üheks olulisemaks konfliktobjektiks on valda läbib Jõhvi-Tartu-Valga põhimaantee.

Rohelise võrgustiku eesmärgi on veekogude ääres oluline arvestada ka ehituskeeluvööndi vähendamise ettepanekute tegemisel.

Mustvee valla üldplaneeringu protsessi ühe osana on vajalik üle vaadata ka roheline võrgustik ning selle toimimine lähtudes olemasolevast olukorrast ning üldplaneeringuga kavandatavast maakasutusest. Rohevõrgu ülevaatamisel lähtutakse juhendmaterjalist „Rohevõrgustiku planeerimisjuhend“¹⁶, mis annab suuniseid rohevõrgu käsitlemiseks planeeringutes (nt võrgustiku piiride korrigeerimist kaitsealade järgi jt suunised).

Kuna suur osa vallapiirist kuulub ka rohevõrgustiku koosseisu, st valla rohevõrgu alad jätkuvad naaberomavalituste territooriumitel, siis on otstarbekas rohevõrgu täpsustamisel arvestada ka naaberomavalitsuste rohevõrgustikuga. Vajalik on jälgida, et omavalituste piiridel rohevõrgu struktuurid ei katkeks, vaid moodustaksid struktuurilt tervikliku, aga ka ökoloogiliselt sidusa võrgustiku.

Rohevõrgu eesmärkide ja toimimisega on oluline arvestada üldplaneeringu lahenduse väljatöötamisel. Edasise protsessi käigus täpsustatakse rohevõrgustiku piire vastavalt nii kavandatavale maakasutusele kui ka juhendmaterjalis toodud suunistele.

3.2.6.5. KAITSTAVAD LOODUSOBJEKTID

Kaitstavad loodusobjektid on vastavalt looduskaitseadusele kaitsealad; hoiualad; kaitsealused liigid ja kivistised; püsielupaigad; kaitstavad looduse üksikobjektid, kohaliku omavalitsuse tasandil kaitstavad loodusobjektid. Mustvee valla territooriumil on esindatud kõik erinevad kaitstavate loodusobjektide tüübid, v.a kohaliku omavalitsuse tasandil kaitstavaid objektid.

Kaitsealad (LKA) leidub Mustvee vallas kokku 14 ja need võtavad enda alla valla territooriumist 26,3 km² suuruse ala. Lisaks on vallas 3 hoiuala ja 9 kaitstavat üksikobjekti. Lisaks leidub mitmeid kaitstavate liikide leiukohti ja liikide kaitseks moodustatud püsielupaiku.

Kaitsealad	Hoiualad	Üksikobjektid
Kivimurru LKA	Avijõe hoiuala	Avinurme pärnad
Kärsi LKA	Loode-Peipsi hoiuala	Jõemetsa lõhislehine valgelepp
Oti LKA	Sahmeni hoiuala	Jõemetsa pärn
Paadenurme LKA		Liulaske kivi
Tarakvere LKA		Roela linnamägi
Tellige LKA		Ruskavere rändrahn
Võtikvere LKA		Sepa talu pärn
Järvevälja maastikukaitseala		Tarakvere allikad (5)
Kääpa maastikukaitseala		Värava kivi

¹⁶Rohevõrgu planeerimisjuhend
https://www.keskkonnaagentuur.ee/sites/default/files/rohevõrgustiku-planeerimisjuhend_fin.pdf

Kaitsealad	Hoiualad	Üksikobjektid
Saarjärve looduspark		
Roela mõisa park		
Saare mõisa park		
H.Järve dendropark ¹⁷		
Linnutaja linnamägi		

Üldplaneeringus kavandatava maakasutuse ja seatavate tingimuste osas on vajalik arvestada kaitstavate loodusobjektidega. Läbiviidava KSH protsessi raames hinnatakse üldplaneeringuga kavandatava võimalikku mõju kaitstavatele loodusobjektidele. Mõju hindamises käsitletavat konkreetseid objektid selguvad üldplaneeringu tööprotsessi käigus.

3.2.6.6. NATURA 2000 ALAD

Lisaks siseriiklikult kaitstavatele loodusobjektidele on Mustvee vallas ka rahvusvahelise kaitsealade võrgustiku, Natura 2000, alasid.

Täielikult või osaliselt jääb Mustvee valla territooriumile 11 Natura 2000 loodusala ning 2 linnuala:

- Adraku loodusala
- Avijõe loodusala
- Järvevälja loodusala
- Kärasi loodusala
- Kääpa loodusala
- Loode-Peipsi linnuala
- Saarjärve loodusala
- Sahmeni loodusala
- Tellise loodusala
- Tudusoo linnuala
- Tudusoo loodusala
- Võtikvere loodusala
- Änniksaare loodusala

Planeeringu rakendumine ja planeeringuga kavandatavate tegevuse elluviimine ei tohi Natura 2000 alade kaitse-eesmärke kahjustada. Mustvee valla üldplaneeringu KSH raames hinnatakse planeeringu võimalikku mõju Natura 2000 võrgustiku aladele. Hindamise läbiviimisel tuginetakse Euroopa Komisjoni juhendile „Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi artikli 6 lõigete 3 ja 4 tõlgendamise meetodilised juhised“ ja juhendile "Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis" (KeMÜ, koost 2016).

3.2.6.7. HEITED ÕHKU, VÄLISÕHU KVALITEET

Keskkonnalubade infosüsteemi, Keskkonnaotsuste infosüsteemi ja Keskkonnaregistri avalike teenuste andmetel oli seisuga 25.04.2019 Mustvee

¹⁷ Keskkonnaministri 27. märtsi 2019. a käskkirjaga nr 271 on algatatud määruse „Jõgeva maakonna parkide ja puistute kaitse alt väljaarvamine“ menetlus. Välja arvatavate parkide nimistusse kuulub ka H.Järve dendropark. Seisuga 27.05.2019 kuulub park veel kaitstavate loodusobjektide nimekirja.

vallas registreeritud õhusaasteloa kohutusega kaitiste koguarv 15. Välisõhu kvaliteeti mõjutavad registreeritud paiged heiteallikad asuvad valdavalt Maetsma ja Voore külades ning Avinurme alevikus (kokku 9).

Keskkonnamõju (õhusaasteluba, kompleksluba) kohuslaste ettevõtete tegevust reguleeritakse loa tingimuste kaudu, seejuures tuleb load väljastada selliselt, et kõikide heiteallikate koosmõjus ei teki atmosfääriõhu kaitse seaduse (AÕKS) § 47 lg 1 ja 2 alusel kehtestatud piirväärtuste ületamist väljapool tootmisterritooriumi püsiva asustusega või avalikkuse juurdepääsuga kohtades (AÕKS § 30 lg 4, § 33 lg 5 ja § 94 lg 2 ja 3 alusel). Väljastatud keskkonnamõju alusel võib järeldada, et saasteainetele kehtestatud õhukvaliteedi piir- ja sihtväärtuseid väljapool kaitiste tootmisterritooriumite piire ei ületata. Samas on kaitistele väljastatud keskkonnamõju perioodil enne 2017. aastat (01.01.2017 jõustus atmosfääriõhu kaitse seadus ja kehtestati uued nõuded saasteainete heitkoguste ja tekkivate saastetasemete hindamiseks, sh erinevate kaitiste koosmõjus).

Õhuheide tekib ka lokaalküttekolletest, väikesemahulise tootmistegevusest, autoliiklusest, teedelt ja platsidelt tolmuheide jms. Samuti võivad tootmis- ja põllumajandusettevõtted olla lõhnaärringute põhjustajad. Planeerimisel tuleb õhuheidete mõjude ja võimaliku lõhnaärringute ennetamiseks arvestada samu põhimõtteid, mida rakendatakse müra puhul teede ja tootmistegevuse kavandamisel.

Teadaolevalt ei ole ühegi Mustvee valla asula või piirkonna õhukvaliteet selline, mis tingiks õhukvaliteedi parandamise kava koostamise vajaduse atmosfääriõhu kaitse seaduse (AÕKS) § 73-77 sätetele. Samas, kui üldplaneeringu realiseerimise tulemusena tekib oht, et piirkonna õhukvaliteedi tase ületab või tõenäoliselt ületab ühe või mitme saasteaine kohta AÕKS § 47 lg 1 alusel kehtestatud õhukvaliteedi piir- või sihtväärtust või nende ületamise lubatud kordade arvu kalendriaastas või piirväärtuse lubatud ületamise määra, tuleb kohalikul omavalitsusel koostada õhukvaliteedi parandamise kava.

Kui tekib oht, et saasteainete sisaldus ületab teatud õhukvaliteedi piirkonnas ühe või mitme saasteaine kohta AÕKS § 47 lõike 1 alusel kehtestatud õhukvaliteedi häiretaset, peab kohaliku omavalitsuse üksus määratlema konkreetsete meetmete sellise ületamise ohu vähendamiseks ja selle kestuse lühendamiseks, koostades lühiajalise õhukvaliteedi parandamise kava vastavalt AÕKS § 78 sätetele. Lühiajalises õhukvaliteedi parandamise kavas ette nähtud meetmeteks võivad olla õhukvaliteedi taseme piir- või sihtväärtuse või häiretaseme ületamise põhjustanud tegevuste piiramine ja peatamine ning meetmed elanikkonna tundlike rühmade kaitsmiseks.

Uute potentsiaalsete lõhnaallikate kavandamisel tuleb tagada, et kaitise lõhnaine väljutamisel, kaasa arvatud mitme kaitise heiteallikatest kokku, ei tekitata koosmõjus lõhnaaine häiringutaseme ületamist (AÕKS § 69). Vastavad häiringutasemed ja hindamise kord on kehtestatud Keskkonnaministri 27.12.2016 määrusega nr 81 „Lõhnaaine esinemise hindamise kord, hindamisele esitatavad nõuded ja lõhnaaine esinemise häiringutasemed“.

Üldplaneeringu koostamisel tuleb tähelepanu pöörata ka paiksete heiteallikate mõjule.

Üldplaneeringu ja KSH koostamisel tuleb täiendavate õhusaasteallikate (sh lõhn) kavandamisel arvestada nende mõjuga elukeskkonnale.

3.2.6.8. MÜRA JA VIBRATSIOON

Eestis on keskkonnamüra normväärtused kehtestatud keskkonnaministri 16.12.2016 määrusega nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ning ehitusprojektide koostamisel. Määrust ei kohaldata alal, kuhu avalikkusel puudub juurdepääs ja kus ei ole püsivat asustust, ning töökeskkonnas, kus kehtivad töötervishoidu ja tööohutust käsitlevad nõuded.

Müratundlike alade kategooriad määratakse vastavalt üldplaneeringu maakasutuse juhtotstarbele järgmiselt:

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

Peamiseks Mustvee valla välisõhu müra olukorda (vibratsiooni mõju on valdavalt lokaalne) mõjutavateks teguriteks on maanteede autoliiklus ja tööstusettevõtted (üksikobjektid).

Autoliikluse osas võib tervikuna lähitulevikus ette näha mõningast liikluskoormuste suurenemist, mis suurendab liikluse müra poolt tekitatavat häiringut ja müraga kokku puutuvate inimeste hulka. Uusi maanteid või olemasolevate teede märkimisväärseid laiendusi üldplaneeringuga teadaolevalt ei kavandata.

Kõige olulisem müraallikas on põhimaantee nr 3 Jõhvi-Tartu-Valga, mille liikluskoormus Mustvee valla territooriumil oli 2018. a Maanteeameti liiklusloenduse andmetel 2068...2723 autot ööpäevas. Jõgeva-Mustvee tugimaantee liikluskoormus oli 900...1600 autot ööpäevas. Teiste teede ja tänavate liikluskoormused ning vastavalt ka teest lähtuvad häiringud on juba oluliselt väiksemad.

Tööstustegevuse puhul tuleb üldplaneeringus lähtuda eelkõige sellest, et uute tööstusettevõtete rajamisel või olemasoleva tööstustegevuse laiendamisel ei põhjustataks ülenormatiivset mürataset naaberaladel. Tööstust on soovitatav arendada eelkõige olemasolevates tootmispiirkondades ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike aladest läbimata. Üldplaneeringuga näha ette tootmisalade laiendamise võimalusi mõnedes piirkondades.

Elamupiirkondade lähistel tootmistegevuse arendamisel tuleb eelistada tootmisharusid, mille mõju ei ulatu tootmishoonest väljapoole. Juhul, kui mõju ulatub tootmishoonest väljapoole, on oluline välja töötada leevendusmeetmed.

Planeeringus ja KSH-s on oluline arvestada liiklusest tulenevaid negatiivseid mõjusid (sh müra ja vibratsioon).

3.2.6.9. RADOON

Radooni tekkimise aluseks on looduslik radioaktiivne lagunemine, mille käigus maapinna sees tekkiv gaasiline radoon võib levida kümnete meetrite kaugusele, jõudes maapinnale ja hoonete siseruumidesse. Mõnikord võib kõrge radoonisisaldusega olla ka põhjavesi ja looduslikud ehitusmaterjalid.

Kõrget looduslikku radoonisisaldust võib leiduda peaaegu kõikjal Eestis, kuid peamiselt on radooniohtlik Põhja-Eesti. Radoon radioaktiivse ainaena põhjustab tervisehäireid ja soodustab haiguste teket (nt kopsuvähk, valgeveresus, luukoe hõrenemine).

Kõige ajakohasemad andmed radooniriskiga alade leviku kohta on koondatud Eesti Geoloogiakeskuse 2017. aastal valminud Eesti pinnase radooniriski ja looduskiirguse atlasesse¹⁸.

Atlase väljavõtte järgi (vt joonis 3.2.6.9-1) jääb Mustvee valla territooriumil mõõtepunktides tuvastatud radoonisisaldus üldiselt alla 50 kBq/m³. Lähtuvalt standardist¹⁹ jaotatakse pinnaseõhu Rn-sisalduse alusel Eesti pinnas Rn-riski tasemelt madalaks (<10 kBq/m³), normaalseks (10–50 kBq/m³), kõrgeks (50–250 kBq/m³) ja eriti kõrgeks (> 250 kBq/m³).

Kuna pinnase kõrget radoonisisaldust võib leiduda ka üldiselt madala radoonitasemega aladel, on vajalik pöörata tähelepanu radooniriski vähendamise meetmetele.

¹⁸ https://www.envir.ee/sites/default/files/eesti_rn_atlas_2017_kyljendatud.pdf

¹⁹ Juhised radoonikaitse meetmete kasutamiseks, 2017. Eesti Standard EVS 840:2017. Eesti Standardikeskus.

Joonis 3.2.6.9-1. Väljavõte Eesti pinnase radooniriski kaardist, kus RnM tähistab uuringupunktides otsemõõdetud radoonisaldust pinnaseõhus. Tulemused on interpoleeritud laiematele aladele (vt interpoleeritud RnM skaala). (Allikas: Eesti pinnase radooniriski ja looduskiirguse atlas, Eesti Geoloogiakeskus, 2017)

Kuigi Mustvee valla radoonitase on valdavalt madal või normaalne, on üldplaneeringuga soovitatav teha ettepanekud radooniohu vältimiseks hoonete siseõhus.

3.3. STRATEEGILISE PLANEERIMISDOKUMENDI ELLUVIIMISEGA EELDATAVALT KAASNEV KESKKONNAMÕJU

Keskkonnamõju strateegilisel hindamisel vaadeldakse üldplaneeringu elluviimisega kaasnevaid mõjusid looduskeskkonnale, s.h inimese tervisele ning sotsiaalsetele vajadustele ja varale ning kultuuripärandile. Väljakujunenud tavapraktika, mida toetab direktiiv ja Eesti õigusaktid, on pigem looduskeskkonnakeskne lähenemine. Planeeringute elluviimisel on aga olulised ka sotsiaalkultuurilisele ja majanduslikule keskkonnale avalduvad mõjud. Kui soovitakse, et KSH käsitleks traditsiooniliselt hinnatavatele valdkondadele ja olulistele mõjudele täiendavalt asjakohaseid majanduslikke, kultuurilisi, sotsiaalseid või looduskeskkondlikke mõjusid, siis tuleb vastavat vajadust ja hindamise ulatust

välja selgitada KSH VTK etapis kaasates erinevaid asjaomaseid asutusi ja huvigruppe.

Keskkonnamõtjude laiapõhjalise ehk asjakohase mõjude hindamise kaasabil on eesmärgiks jõuda strateegilise arengudokumentini, mis arvestab Eestis aset leidvate ühiskondlike protsessidega, samuti Mustvee valla, Jõgeva ja Ida-Viru maakonna ja Eesti Vabariigi strateegiliste arengudokumentidega.

Kui planeerimismenetluses ilmneb mõni täiendav asjakohane mõju, mida nimetatud mõjude hindamine ei kata, tuleb läbi viia vastava valdkonna asjakohase mõju hindamine, et tagada tasakaalustatud planeerimislahenduse väljatöötamine.

Üldplaneeringu elluviimisega kaasneb eeldatavasti positiivne mõju sotsiaalsele, majanduslikule ja looduskeskkonnale (nt loodusväärtuste säilimine, tagatakse rohevõrgustiku sidusus, sh ökoloogiline sidusus), mis on iseloomult pikaajaline ja kaudne.

Üldplaneeringu ja KSH integreeritud protsessi käigus kujundatakse alternatiivsed planeeringulahendused ning nende seast valitakse sobivaim lahendus. Alternatiivide täpne sisu selgub protsessi käigus. Planeeringulahenduse väljatöötamine ja keskkonnamõju strateegiline hindamine on omavahel tihedalt seotud ning paralleelselt kulgevad protsessid.

Hindamise käigus täpsustatakse planeeringulahenduse võimaliku mõju iseloomu ja ulatust olulisemate üldplaneeringu eesmärkidega seonduvate keskkonnakomponentide lõikes. KSH käigus vaadeldakse üldplaneeringu lahenduse elluviimisega kaasnevat mõjutusi:

- looduskeskkonnale, sh põhja- ja pinnavesi, väärtuslikud põllumajandusmaad, roheline võrgustik, loodusväärtuslikud alad ja objektid;
- tehiskeskkonnale, sh tehniline taristu, sadamad, teed ja liikluskorraldus, jäätmemajandus, riigikaitse;
- sotsiaal-majanduslikule keskkonnale, sh ettevõtluskeskkonnale, erinevate teenusele ja töökohtade kättesaadavusele ja inimese tervisele (müra, välisõhu kvaliteedi, radooni jm) raames;
- ajaloolis-kultuurilisele keskkonnale, sh kultuuriväärtuslikud objektid ja alad.

KSH aruandes kirjeldatakse keskkonnale avaldatava otsese ja kaudse, negatiivse ja positiivse mõju iseloomu, suurust, ulatust, esinemise tõenäosust ja kestvust. Hindamise tulemusena tehakse ettepanekud ebasoodsa mõju vältimiseks ja/või keskkonnameetmete kasutamiseks kavandatava tegevuse elluviimisel. Hindamisel arvestatakse väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude kumuleerimisega.

Töö käigus täpsustatakse ka piiriülese mõju esinemise võimalikkus, hetkeseisuga piiriülese mõju avaldumist ette näha ei ole.

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

Hindamisel kasutatakse keskkonnamõju strateegilise hindamise üldtunnustatud metoodikat, valides ning täpsustades töö käigus sobivaimad hindamismeetodeid vastavalt vajadusele. Eeldatavalt kasutatakse valdavalt kvalitatiivseid hindamismeetodeid (ekspertarvamused, konsultatsioonid jms), vajadusel kasutatakse ka hindamismaatrikseid, võtmetegurite kaalumist jne. Objektipõhist hindamist, tulenevalt üldplaneeringu kui strateegilise arengudokumendi iseloomust, ei teostata. Samadel põhjustel ei kavandata KSH käigus ulatuslikke välitöid.

KSH ja üldplaneeringu koostamise käigus toimub planeeringualaga tutvumine, viiakse läbi tööseminare ning kasutatakse olemasolevaid planeeringute, uuringute, riiklike ja maakondlike sektorarengukavade ja muude allikate materjale. Töö teostamisel tehakse koostööd vallavalitsuse ametnike, kohalike elanike, planeerimisdokumendi koostajate ja keskkonnaekspertide vahel. Töö koostamisel võetakse arvesse avalikkuse ettepanekud ning tuuakse välja nendega arvestamise või mitteamvestamise põhjendused.

4. ÜLDPLANEERINGU JA KSH PROTSESS

4.1. KOOSTÖÖ JA KAASAMINE

Üldplaneering kui omavalitsuse pika-ajaline ruumiline arenguplaan sünnib kohaliku omavalitsuse spetsialistide, avalikkuse ja erinevate huvigruppide koostöös.

Lähtuvalt PlanS kaasatakse üldplaneeringu ja KSH koostamisse isikud, kelle õigusi planeering võib puudutada või kes on avaldanud soovi olla koostamisse kaasatud. Samuti 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, planeeringuala ettevõtjad, elanikke esindavad mittetulundusühingud ja sihtasutused.

Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatud tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu on esitatud alljärgnevas tabelis (kaasatute ring võib protsessi käigus laieneda).

Kaasamise viisid

Kaasamiseks kasutatakse erinevaid vorme (sh teavitamine, töökoosolekud, ümarlaud, ideekorje, avalikud arutelud jne), mille tulemused on aluseks lahenduse väljatöötamisel ja täpsustamisel.

Üldplaneeringu lahenduse väljatöötamisel viiakse lisaks planeerimisseaduses nõutud avalikele aruteludele läbi töökoosolekuid. Teemaatiliste töökoosolekute (sh ametkondadega nõupidamiste) vajadus täpsustub üldplaneeringu koostamise protsessi raames.

Piirkondlikult toimub planeeringulahenduse läbiarutamine valla erinevates piirkondades: Mustvee linnas, vaheldumisi Avinurmes/Lohusuus ja Voorel/Kääpal.

Huvitatud osapool	Mõju ja/või huvi	Kaasamise meetod (Vastavalt PlanS § 81 lg1; § 76 lg 1 ja 2 ja planeerimise hea tava)
Rahandusministeerium	Planeeringu järelevalve	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Kaitseministeerium	Riigikaitse korraldamine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.

Huvitatud osapool	Mõju ja/või huvi	Kaasamise meetod (Vastavalt PlanS § 81 lg1; § 76 lg 1 ja 2 ja planeerimise hea tava)
Majandus- ja Kommunikatsiooni-ministeerium	Sadamate, sh väikesadamate arendamine; taastuenergia alade kavandamine ja taastuenergia tootmine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Keskkonnaministeerium	Maapoliitika kujundamine, reformimata riigimaad; maardlad planeeringualal	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Siseministeerium	Riigipiiri kaitse	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Kultuuriministeerium	Arhitektuuripoliitika arendamine ja elluviimine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Muinsuskaitseamet	Muinsuskaitsealade ja -kinnismälestiste ja nende kaitsevööndite ning kultuuripärandi kaitse ja tasakaalustatud avaliku huvi kaitsmine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Terviseamet	Rahvatervise ja tervisekaitse valdkondade järelevalve piirkonnas ÜP-s käsitletakse müra ja vibratsiooni küsimusi	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Keskkonnaamet	Keskkonnakaitse ja protsessi vastavuse tagamine seaduses nõutule	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Maa-amet	Riigi omandis oleva maa valitseja; maardlad planeeringualal	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Maaeluministeerium	Väärtuslike põllumajandusmaade säilimine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel,

Huvitatud osapool	Mõju ja/või huvi	Kaasamise meetod (Vastavalt PlanS § 81 lg1; § 76 lg 1 ja 2 ja planeerimise hea tava)
		vajadusel viiakse läbi töökoosolekuid.
Põllumajandusamet	Maaparandus-süsteemide korrashoid	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Päästeamet	Turvalise ja ohutu keskkonna loomine	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Maanteeamet	Esindab riigi huvi maanteede hooldamisel ja rajamisel, samuti tegevusi riigiteede kaitsevööndis	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Lennuamet	Ohutu lennundus	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Politsei- ja Piirivalveamet Mustvee konstaabel	Riigi turvalisus	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Tarbijakaitse ja Tehnilise Järelevalve Amet	Ohutusalane järelevalve	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Veeteede Amet	Veesõidu ohutus	Teavitatakse e-kirjaga, kutsutakse osalema avalikel aruteludel, vajadusel viiakse läbi töökoosolekuid.
Planeeringuala ettevõtted	Majandusliku potentsiaali suurendamine	Teavitatakse teadetega ajalehtedes, Ametlikes Teadaannetes ja valla kodulehel. Kaasatakse ettevõtluskeskkonna analüüsi raames.
Planeeringuala elanikud	Kõrge kvaliteediga elukeskkond	Teavitatakse teadetega ajalehtedes, Ametlikes Teadaannetes ja valla kodulehel ning

Huvitatud osapool	Mõju ja/või huvi	Kaasamise meetod (Vastavalt PlanS § 81 lg1; § 76 lg 1 ja 2 ja planeerimise hea tava)
		enamkäidavates kohtades (nt kauplused, kultuurimajad). Oodatakse osalema avalikel aruteludel ja piirkondlikel töökoosolekutel.
Planeeringuala MTÜ-d ja SA-d	Kõrge kvaliteediga elukeskkond	Teavitatakse e-kirjaga kui suuremat arvu elanikke koondavaid ja aktiivses tegevuses olevaid MTÜ-sid. Kutsutakse osalema piirkondlikel töökoosolekutel ja avalikel aruteludel.
MTÜ Peipsi Kalanduspiirkonna Arendajate Kogu	Peipsi kalanduspiirkonna säästev arendamine	Teavitatakse e-kirjaga.
Riigimetsa Majandamise Keskus	Riigimets planeeringualal	Teavitatakse e-kirjaga.
Eesti Erametsaliit	Metsaomanike huvide kaitse	Teavitatakse e-kirjaga.
Naaberomavalitsused: Alutaguse vald, Jõgeva vald, Peipsiääre vald, Tartu vald, Vinni vald.	Naaberomavalitsuste arengu edendamine ja avaliku huvi kaitsmine	Teavitatakse e-kirjaga.
Tehnovõrkude ja rajatiste valdajad Elektrilevi OÜ, Elering Eesti Lairiba Arenduse Sihtasutus, Telia Eesti AS, Elisa Eesti AS ja Tele2 Eesti AS AS Emajõe Veevärk, Mustvee Linnavara OÜ	Teenuste pakkumine ning teenusega seotud taristu rajamine. Elektrivõrk planeeringualal. Sidetaristud planeeringualal. Taristute valdajad ja arendajad planeeringualal.	Teavitatakse e-kirjaga.
Eesti Keskkonnaühenduste Koda (EKO)	Keskkonnakaitse tagamine avalikes huvides	Teavitatakse e-kirjaga.

KSH käigus asjaolude selgumisel võib mõjutatavate ja/või huvitatud isikute ja asutuste nimekiri täieneda.

4.2. ÜLDPLANEERINGU JA KSH EELDATAV AJAKAVA

Üldplaneeringu lahenduse väljatöötamine toimub kohaliku omavalitsuse spetsialistide, avalikkuse ja erinevate huvigruppide koostöös. Üldplaneeringu koostamise raames viiakse protsessi erinevates etappides läbi töökoosolekuid ning avalike arutelusid (lähteseisukohtade ja KSH väljatöötamise kavatsuse tutvustus, üldplaneeringu ja KSH aruande eelnõu avaliku väljapaneku tulemuste avalik arutelu, üldplaneeringu avaliku väljapaneku tulemuste avalik arutelu). Töökoosolekute ja arutelude tulemused on aluseks lahenduse väljatöötamisel ja täpsustamisel.

Üldplaneeringu ja KSH protsess järgib järgmist orienteeruvat ajagraafikut:

ÜP ja KSH etapid	Toimumise aeg/täitmine
ÜP ja KSH algatamine	26.09.2018 otsusega nr 63
Lepingu sõlmimine Töö teostamiseks	28.02.2019
Avakoosolek Mustvee linnas	14.03.2019
ÜP lähteseisukohtade (LS) ja KSH väljatöötamise kavatsuse (VTK) eelnõude koostamine, tugiplaani koostamine	Märts – mai 2019
ÜP analüüside teostamine, mis on sisendiks eskiisi koostamisele (väärtuste kaardistamise ringsõit, ettevõtluskeskkonna analüüs)	Mai – september 2019
LS ja KSH VTK esitamine Tellijale ülevaatamiseks	Mai 2019
LS ja KSH VTK välja ametkondadele ettepanekute esitamiseks planeerimisseaduse § 76 lõigetes 1 ja 2 nimetatud isikutele ja asutustele (tähtaeg seisukoha esitamiseks antakse mitte vähem kui 30 päeva)	Juuni – juuli 2019
LS ja KSH VTK osas laekunud ettepanekute läbiarutamine ja dokumentide täiendamine	August 2019
LS ja KSH VTK (koos esitatud ettepanekutega) avalikustamine valla veebilehel	September 2019
ÜP esialgse eskiislahenduse väljatöötamine. Eskiisiga paralleelselt kulgevate analüüside koostamine	Oktoober 2019 – märts 2020
ÜP eelnõu läbiarutamine piirkondades	Märts 2020
ÜP eelnõu koostamine juhtrühmaga, KSH aruande eelnõu koostamine	Aprill – september 2020
ÜP ja KSH aruande eelnõu avalikustamine (kestab vähemalt 30 päeva; sellele eelneb avalikust väljapanekust teatamine planeerimisseaduse § 76 lõigetes 1 ja 2 nimetatud isikutele ja asutustele hiljemalt 14 päeva enne avaliku väljapaneku algust)	Oktoober 2020
ÜP ja KSH aruande eelnõu avaliku väljapaneku tulemuste avalik arutelu (avalikust arutelust teavitatakse eelnevalt	November 2020

ÜP ja KSH etapid	Toimumise aeg/täitmine
planeerimisseaduse § 76 lõigetes 1 ja 2 nimetatud isikuid ja asutusi hiljemalt 14 päeva enne avaliku arutelu algust)	
ÜP ja KSH aruande eelnõu täiendamine vastavalt avaliku väljapaneku tulemustele	November – detsember 2020
ÜP ja KSH aruande eelnõu kooskõlastamine ja arvamuse andmine (esitatakse kooskõlastamiseks planeerimisseaduse § 76 lõikes 1 nimetatud asutustele ning teavitatakse § 76 lõikes 2 nimetatud isikuid ja asutusi võimalusest esitada üldplaneeringu ja KSH aruande eelnõu kohta arvamust)	Jaanuar – märts 2021
ÜP ja KSH aruande eelnõu täiendamine kooskõlastamise ja arvamuste andmise tulemustele vastavalt	Aprill 2021
ÜP vastuvõtmine vallavolikogu poolt	Mai 2021
ÜP avalik väljapanek (kestab vähemalt 30 päeva; avalikust väljapanekust teavitatakse planeerimisseaduse § 76 lõigetes 1 ja 2 nimetatud isikuid ja asutusi hiljemalt 14 päeva enne avaliku väljapaneku algust)	Mai – juuni 2021
ÜP avaliku väljapaneku tulemuste avalik arutelu (avalikust arutelust teavitatakse käesoleva seaduse § 76 lõigetes 1 ja 2 nimetatud isikuid ja asutusi hiljemalt 14 päeva enne avaliku arutelu algust). Kui ettepanekuid ei esitata, on võimalik arutelust loobuda, kuid see ei ole soovitatav.	Juuni – juuli 2021
ÜP täiendamine avaliku väljapaneku tulemustele vastavalt	August 2021
ÜP esitamine heakskiitmiseks	September 2021
ÜP heakskiitmine (järelevalvaja kiidab üldplaneeringu heaks või keeldub üldplaneeringu heakskiitmisest 60 päeva jooksul valdkonna eest vastutavale ministrile esitamisest arvates. Põhjendatud juhul võib järelevalvaja tähtaega pikendada 90 päevani)	November 2021
ÜP kehtestamine vallavolikogu poolt	November 2021

4.3. STRATEEGILISE PLANEERIMISDOKUMENDI KOOSTAJA ANDMED JA KSH VÄLJATÖÖTAMISE KAVATSUSE KOOSTANUD EKSPERDID

Üldplaneeringu koostamise korraldaja on:

Mustvee Vallavalitsus
Tartu 28
Mustvee linn
Mustvee vald
49603 Jõgeva maakond

e-post: info@mustvee.ee

Üldplaneeringu konsultant ja KSH koostaja on:

Hendrikson&Ko OÜ

Raekoja plats 8
51004 Tartu

Maakri 29

10145 Tallinn

e-post: hendrikson@hendrikson.ee

Planeeringu/ KSH tööühm

KSH juhtekspert, üldplaneeringu osakonna juhataja	Pille Metspalu
KSH projektijuht, sotsiaal-majanduslikud ja kultuurilised mõjud	Ann Ideon
Planeerija, sotsiaal-majanduslikud mõjud	Veronica Luidalepp
Looduskeskkonna ekspert, välisõhk	Marek Bamberg
Looduskeskkonna spetsialist, loomastik, taimestik, rohevõrgustik, kaitsealused objektid	Kaile Peet
Looduskeskkonna spetsialist, müra ja vibratsioon	Veiko Kärbla
Looduskeskkonna spetsialist, põhja- ja pinnavesi	Ethel Simmul
Looduskeskkonna spetsialist, geoloogia	Epp Zirk
Kartograaf	Jaanus Padrik
Kartograaf	Kairit Kase

Tööühma koosseisu võidakse töö käigus vajadusel täiendada.

KSH juhtekspert Pille Metspalu omab keskkonnamõju strateegilise hindamise õigust (vastavalt KeHJSe § 34 lg 4), sest:

- on omandanud kõrghariduse inimgeograafias (sh ruumiline planeerimine ja keskkonnanakorraldus) Tartu Ülikoolis. Omab teadusmagistri kraadi inimgeograafias;
- omab planeerimis- ja arendusalast kogemust alates aastast 1999, planeeringute keskkonnamõju strateegilise hindamisega tegelenud alates aastast 2005;
- õpingud Tartu Ülikoolis sisaldasid keskkonnamõju hindamisalast koolitust 60 tunni ulatuses ja läbinud KSH juhteksperdi koolituse 60 tunni mahus, tunnistus nr KSH006 (korraldaja KeMÜ);
- on läbinud juhtimisalase koolituse vähemalt 60 tunni mahus ja omab vähemalt rohkem kui kahe projekti juhtimise kogemust;
- ekspert tunneb keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri ja hindamisega seotud õigusakte.

Juhtekspert Pille Metspalu kinnitab, et tunneb keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri ja hindamisega seonduvaid õigusakte ning on keskkonnamõju strateegilisel hindamisel erapooletu ja objektiivne.

LISA 1. ÜLDPLANEERINGU ALGATAMISE JÄRGSELT ESITATUD ETTEPANEKUD JA VASTUSSEISUKOHAD

Nr	Ettepaneku esitaja/ kirja kuupäev	Ettepanek	Vastusseisukoht
1.	Maanteeamet 06.11.2018 nr 15-2/18/48149-2	Palume kaasata Maanteeamet üldplaneeringu ja KSH koostamisse PlanS § 76 lg 1 ja 2 alusel. PlanS § 81 lg 1 alusel palume edastada üldplaneeringu lähteseisukohtade ja KSH väljatöötamise kavatsus Maanteeametile ettepanekute esitamiseks.	Ettepanekuga arvestatakse, Maanteeamet on lisatud protsessis kaasatavate osapoolte nimekirja (ptk 4.1.) <i>LS ja KSH VTK on täiendatud.</i>
2.	Jõgeva Päästekomando e-kiri 9. november 2018.a	1. Juhul, kui Mustvee valla territooriumil tulevikus asuvad suurõnnetuse ohuga või ohtlikud ettevõtted tuleb maakasutuse planeerimisel ja ehitise projekteerimisel lähtuda kemikaaliseaduses § 32 nõuetest ning aluseks võtta meetodika „Kemikaaliseaduse kohase planeeringute ja ehitusprojektide kooskõlastamise otsuse tegemine“. Meetodika on leitav Päästeameti kodulehelt: https://www.rescue.ee/et/paasteamet/tuleohutusj2/relevalve/juhendid.html . 2. Üldplaneeringust ja muudest planeeringu juurde käivatest materjalidest peab selguma: 2.1. olemasolevad riskiallikad (käitised ja nende ohualad, üleujutusohhtlikud alad, ohtlikud teelõigud ning raudteed ja muud sõlmed, kiirgusohhtlikud objektid ja ohustatud alad) ja nende mõju hinnang olemasolevale ning sellega arvestamise põhjendus; 2.2. planeeritavad riskiallikad ja nende mõju hinnang planeeritavale ning kaitsemeetmed, mida rakendatakse.	1. KemS ja toodud meetodikaga arvestatakse ÜP koostamise käigus vastavalt kavandatavale tegevusele 2. ÜP ja KSH koostamisel arvestatakse olemasolevate ja võimalike uute riskiallikatega ning riskide leevendamise meetmetega. 3. ÜP raames kaalutakse detailplaneeringu kohustusega alade ja juhtude seadmist. <i>LS ja KSH VTK täiendamise vajadus puudub.</i>

		<p>3. Lisaks on võimalik üldplaneeringus paika panna täiendavad objektid, mille puhul on vajalik koostada detailplaneering:</p> <p>3.1. suurõnnetuse ohuga või ohtlikkus ettevõttes muudatuste tegemine, mis ei nõua detailplaneeringut;</p> <p>3.2. suurõnnetuse ohuga või ohtlikku ettevõtte või nende ohualasse planeerimine, kui tegemist ei ole tiheasutusaladega.</p>	
3.	<p>Erametsaliit</p> <p>01.02.2019</p>	<p>1. Planeerimisseaduse kohaselt tuleb üldplaneeringu ja keskkonnamõju strateegilise hindamise protsessi erinevatest etappidest metsaomanikke, kelle õigusi planeering võib puudutada kaasata planeerimisseaduse § 81 lõike 1; § 82 lõike 4; § 85 lõike 1; § 87 lõigete (1) ja (5); § 88 lõigete (1) ja (3) sätteid jälgides.</p> <p>2. Põhiseaduse § 32 kohaselt sätestab omandi kasutuse kitsendused seadus.</p> <p>Planeerimisseaduse § 75 lõike 1 punkti 21 kohaselt on üldplaneeringu üheks ülesandeks asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks lageraie tegemisel langi suurusele ja raievanusele piirangute seadmine.</p> <p>Metsaseaduse 231 sätestab: planeeringuga asula või elamu kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu vähendamiseks või metsatulekahju leviku tõkestamiseks määratud metsa majandamisel võib kohaliku omavalitsuse üksus kokkuleppel maaomanikuga planeeringuga seada piiranguid uuendusraie tegemisel raieliigile ning lageraie tegemisel langi suurusele ja raievanusele.</p> <p>Eeltoodust tuleneb, et Planeerimisseaduse § 75 lõike 1 punkti 21 alusel ei saa planeeringuga</p>	<p>1. Erametsaliit on huvitatud osapoolena välja toodud ptk 4.1. kaasamise tabelis. Teavitamine toimub vastavalt PlanS-ile.</p> <p><i>LS ja KSH VTK on täiendatud.</i></p> <p>2. Metsamaadele seatavaid tingimusi kaalutakse täpsemalt ÜP protsessi käigus.</p> <p><i>LS ja KSH VTK täiendamise vajadus puudub.</i></p>

		lageraiet keelata, saab seada piiranguid langi suuruse ja raievanuse osas. Lisaks eeldab senisele metsanduslikule tegevusele piirangute seadmine Metsaseaduse § 231 alusel metsaomanikega kokkuleppe saavutamist.	
4.	Muinsuskaitseamet 08.11.2018 nr 1.1-7/2304-1	<p>1. Mustvee valla üldplaneeringu koostamisel tuleb lähtuda riikliku kaitse all olevatest kultuurimälestistest ja nende kaitsevöönditest. [...] Kultuurimälestiste ja laiemalt pärandi teemat käsitleda üldplaneeringu osana. [...] Juhime tähelepanu, et kultuurimälestiste kasutuses hoidmine ja kasutuseta kultuurimälestistele uue funktsiooni leidmine peab olema üldplaneeringus käsitletav teema. [...] Oluline on kultuuripärandi säilimise ja kättesaadavuse (juurdepääsu) tagamine. Korrastatud ja hoitud kultuuriväärtused loovad paremat ja atraktiivsemat elukeskkonda, mis omakorda aitab kaasa üldisele elukvaliteedi tõusule, loob töökohti, elavdab majandust ja kasvatab piirkonna konkurentsivõimet.</p> <p>2. Üldplaneeringu ülesanded on vastavalt Planeerimisseaduse § 75 (1) 16) ka miljöövärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse- ja kasutustingimuste seadmine.</p> <p>3. Mustvee valla territooriumil asub rida väärtuslikke 20. sajandi arhitektuuri inventeerimisel kaardistatud hooneid, mida soovitame säilitada ja hoida nende arhitektuurset väärtust läbi üldplaneeringus miljöövärtuslikuks alaks või väärtuslikuks üksikobjektiks tunnistamise.</p> <p>4. Lisaks on üldplaneeringu koostamisel kasutada erinevaid andmekogusid ja allikaid, sh: -Pärandkultuuri objektid EELIS-es http://loodus.keskkonnainfo.ee/eelis/ -Pühapaikade andmekogu http://andmekogu.hiis.ee/</p>	<p>1. ÜP koostamisel käsitletakse kultuurikeskkonna ja pärandi säilimist ÜP osana, seda üldplaneeringu täpsusastmes, arvestades ÜP võimalusi ja seatavate meetmete elluviidavust.</p> <p>ÜP-s arvestatakse kultuurimälestiste ja nende kaitsevöönditega.</p> <p>2. ÜP raames täpsustatakse miljöövärtuslikke alasid, nende piire ja kasutamistingimusi. Kaalutakse üksikobjektide kaitse- ja kasutustingimuste seadmist.</p> <p>3. ÜP-s käsitletakse XX sajandi arhitektuuripärandi objekte ja määratakse nende kaitse- ja/või kasutamistingimused.</p> <p>4. ÜP-s käsitletakse pärandkultuuriobjekte ning võimalusel teisi objekte vastavalt üldplaneeringu võimalustele objektide säilimist suunata.</p> <p>5. ÜP-s arvestatakse toodud teemadega vastavalt kavandatavale tegevusele ja ÜP täpsusastmele. ÜP raames käsitletakse</p>

		<p>-Eesti mõisate register: http://www.ra.ee/apps/andmed/index.php/request/mois?maakond=Tartu&kihelkond=Torma&q=1</p> <p>-Eesti ala valdade register 1866-1917: http://www.ra.ee/apps/andmed/index.php/request/vald?maakond=Tartu&kihelkond=Torma&q=1</p> <p>-Eesti Arhitektuur 4 (1999), Jõgeva maakonna osas on lisaks kultuurimälestistele märgitud Mustvee vallas:</p> <p>-Raja alevik, XVIII-XIX saj; -Kirovi nim näidiskalurikolhoosi Omedu keskus 1981-88 Metsakülas -Mustvee Püha Nikolai õigeusu kirik, 1861-64 Mustvees Tartu tn 14</p> <p>EV 100 riigi teekond. Eesti iseseisvusega seotud paigad (Mart Laar, Regio, 2018) on Mustvee vallas märgitud 4 objekti:</p> <p>-Lohusuu lahingu mälestusmärk (1931/1990) -terroriohvrite mälestusmärk Kasepää vallamaja juures -Harald Riipalu kodukoht mälestuskiviga Küti külas Ruskavere lähedal (2001) -Avinurme lahinguväli mälestuskiviga</p> <p>5. Muinsuskaitseamet juhhib tähelepanu järgmistele analüüsimist vajavatele teemadele ja vajadusele hinnata planeeringu elluviimisega kaasneva võivaid mõjusid:</p> <p>- erinevate ajaperioodide kultuurpärandi kihistused ja nende väärtus. Väärtust võib omistada ajaloo sündmustega või kohapeal tuntud muistenditega seotud paikadele, kultuuritegelaste elu ja tegevusega seotud paikadele, kohalikele inimeste eneseteadvustamise ja samastumise kohtadele;</p>	<p>väärtuslikke maastikke, ilusaid vaatekohti ja kauneid teelõike.</p> <p>Soovime täpsustada, et leidmata leidude kaitsesse suhtume tähelepanuga, kuid samas oleme seisukohal, et täiendava piirangu seadmine igasugusele arendustegevusele ei ole proportsionaalne.</p> <p><i>LS ja KSH VTK on arvestanud eelnevate teemadega vastavalt ÜP täpsustatule, dokumentide täiendamise vajadus puudub.</i></p>
--	--	---	---

	<p>- võimalikud arheoloogiliselt väärtuslikud alad. Piirkondi, kus arheoloogiamälestiste kontsentratsioon on eriti suur, tuleb arvestada arheoloogiamälestistele sobiliku keskkonna säilitamisega ning asjaoluga, et muinas- ja keskaegsete asustuskeskuste läheduses võib olla veel leidmata kultuuriväärtusi (asulakohti, kalmeid, rauasulatuskohti jms). Arheoloogiamälestiste rühmale sobilik keskkond on traditsiooniline ajaloolise asustusstruktuuriga maastik;</p> <p>- olemasolevad ja potentsiaalsed miljööväärtuslikud alad. Väärtuskriteeriumiteks võivad olla nii tüüpilisus kui erilisus. Et määrata külladesse ehitamise ja maakasutamise tingimused, soovitame analüüsida külade väljakujunenud struktuuri ja pidada oluliseks nende säilitamist. Oluliseks tuleb pidada väärtusliku miljööga külade krundi suurusi, hoonestuse ja kujundamise elemente, hoonestusstruktuuri ja maakasutust. Uut hoonestust ja maakasutust tuleb sobitada vanaga olemasolevaid väärtusi rikkumata. Väärtuslikud on piirkonnad, kus on algupäraselt säilinud taluarhitektuuri, on jälgitav ajalooline asustusstruktuur ja teedevõrk, traditsiooniline maakasutus;</p> <p>- ajalooliselt väärtuslikud objektid, sh hooned, monumendid, sillad, teed, bussipeatused, tähised jne ning nende säilimiseks vajalike tingimuste seadmine, sh sünteetiliste (plastikud, polümeerid jms) materjalide ja toodete või sünteetilisi aineid sisaldavate materjalide ja toodete mittekasutamine;</p>	
--	--	--

		<ul style="list-style-type: none">- maastikupilt, sh vaated kultuurilooliselt olulistele objektidele, vaatekoridoride määratlemine;- väärtuslike maastike piiride täpsustamine. Keskkonna kultuuristamisel varasemate põlvkondade töö väärtustamine. Ajaloolise väärtusega on maastikumuster, kus võib leida muinasaegseid, mõisaaegseid, taluaegseid ja kolhoosiaegseid maastikke. Olulised on maastikud, kus on kiviaiad, -vared, lahtised madalad kraavid, alleed, veskite paisud, veskijärved jms.- kultuurilise eripära säilimine talude planeeringutes, ehitistes, rajatistes, aedades, parkides jm.	
--	--	--	--

LISA 2. ÜLDPLANEERINGU LÄHTESEISUKOHTADELE JA KSH VÄLJATÖÖTAMISE KAVATSUSELE (LS JA KSH VTK) ESITATUD ETTEPANEKUD JA VASTUSSEISUKOHAD

Koondtabel on toodud eraldi failis.