

Antsla valla üldplaneeringu keskkonnamõju strateegiline hindamine

ARUANNE

Tellija: **Antsla Vallavalitsus**

Töö koostaja: **OÜ Alkranel**

Juhtekspert: Alar Noorvee

Vastutav täitja: Tanel Esperk

Tartu 2010-2012

Sisukord

Sissejuhatus.....	5
1. Üldosa	7
1.1. Üldplaneeringu eesmärk, vajadus ja üldisloomustus.....	7
1.2. Üldplaneeringu seos teiste strateegiliste dokumentidega	7
1.2.1. Euroopa Liidu planeeringu dokumendid	7
1.2.2. Üleriigiline planeering “Eesti 2010”	8
1.2.3. Ülevaade Võrumaa ja Antsla valla strateegiliste arengudokumentide eesmärkidest.....	9
2. Mõjutatava keskkonna kirjeldus	17
2.1. Asukoht.....	17
2.2. Looduskeskkond	17
2.2.1. Geoloogia ja maastik.....	17
2.2.2. Hüdrogeoloogia ja veekogud	19
2.2.3. Kaitsealad ja kaitstavad loodus- ning kultuurimälestusobjektid.....	20
2.2.4. Rohevõrgustik ning miljööväärtuslikud ja väärtuslikud alad	24
2.3. Sotsiaal-majanduslik keskkond.....	27
2.3.1. Elanikkond.....	27
2.3.2. Haridus, kultuur, sport ja tervishoid.....	27
2.3.3. Ettevõtlus ja tööjõud.....	27
2.4. Tehniline infrastruktuur	28
2.4.1. Teed ja tänavad	28
2.4.2. Ühisveevärk ja –kanalisatsioon, jäätme- ja soojamajandus.....	28
3. Keskkonnamõju strateegilise hindamise eesmärk, ulatus ja meetodika	29
4. Mõju hindamise olulisemad järeldused, vajalikud leevendavad meetmed	32
4.1 Elamumaad	32
4.2 Hooajalise kasutusega maad	37
4.1. Liiklusmaa (sh jalg- ja jalgrattateed).....	38
4.3 Tootismaad.....	39
4.4 Puhke- ja spordirajatiste maa	40
4.5 Roheline võrgustik	41
4.6 Kumuleeruvad mõjud	41
5. Keskkonnamõju seireks kavandatud meetmed ja mõõdetavate indikaatorite kirjeldus	43
6. Ülevaade keskkonnamõju strateegilise hindamise protsessist ja mõjude hindamise käigus ilmnenuid raskustest.....	44
7. Aruande ja hindamistulemuste kokkuvõte.....	45
7.1. Üldplaneeringu mõjuala kokkuvõte	45
7.2. Keskkonnamõju strateegilise hindamise protsess	46
7.3. Mõjude hindamise tulemuste alusel esitatud leevendavad meetmed	47
Kasutatud materjalid	50

LISAD

- Lisa 1.** Üldplaneeringu ja KSH algatamise otsus
- Lisa 2.** KSH programm ja selle avalikustamisega seotud dokumendid
- Lisa 3.** KSH programmi heakskiitmise otsus
- Lisa 4.** Antsla valla üldplaneeringu eelnõu eskiisjoonised (veebruar 2012)
- Lisa 5.** Mõju hindamise koondtabel ja KSH eesmärkide suhtes hindamise tabel
- Lisa 6.** Täpsustatud rohevõrgustiku kaart
- Lisa 7.** KSH aruande avalikustamine
- Lisa 8.** KSH aruande heakskiitmise otsus

Sissejuhatus

Keskkonnamõju strateegilise hindamise (KSH) objektiks on Antsla valla üldplaneering, mis algatati Antsla Vallavolikogu 16.09.2008. a otsusega nr 31 (lisa 1). Sama otsusega algatati ka üldplaneeringu KSH. Üldplaneering hõlmab Antsla valla (sh Antsla linna) haldusterritooriumit.

Üldplaneeringu koostamise korraldaja on Antsla Vallavalitsus. Üldplaneeringut koostab Alkranel OÜ koostöös Artes Terrae OÜ-ga ja Antsla vallavalitsuse töötajatega.

Keskkonnamõju strateegilist hindamist (KSH) viib läbi töörühm koosseisus:

- Alar Noorvee – KSH töörühma juhtekspert, OÜ Alkranel litsentseeritud keskkonnamõju hindamise ekspert (litsents nr KMH 0098);
- Tanel Esperk – OÜ Alkranel projektijuht ja keskkonnaspetsialist;
- Annika Veske – OÜ Alkranel keskkonnaspetsialist;
- Heiki Kalberg, Artes Terrae OÜ planeerimis- ja maastikuspetsialist.

Asjast huvitatud asutused/isikud on:

- Antsla Vallavalitsus;
- Antsla Vallavolikogu;
- Võru Maavalitsus;
- Keskkonnaameti Põlva-Valga-Võru regioon;
- Kultuuriministeerium ja Muinsuskaitseamet;
- Sotsiaalministeerium ja Tervisekaitsetalitus;
- Antsla valla naaberomavalitsused (Urvaste, Sõmerpalu, Rõuge, Varstu ja Mõniste vallad Võrumaal ning Tõlliste ja Karula vallad Valgamaal);
- Maa-amet;
- Lõuna Regionaalne Maanteeamet;
- vallaelanikud, maaomanikud, ettevõtjad;
- laiem avalikkus;
- valitsusvälised organisatsioonid ja keskkonnaühendused.

Antsla valla üldplaneeringu KSH programm on heaks kiidetud Keskkonnaameti Põlva-Valga-Võru regiooni poolt 05.07.2010. a kirjaga nr PVV 6-8/22855-3. KSH programm ja sellega seonduv dokumentatsioon on toodud aruande lisa 2, programmi heakskiitmise otsus lisa 3. KSH aruanne kiideti heaks Keskkonnaameti Põlva-Valga-Võru regiooni poolt 02.07.2012. a kirjaga nr PVV 6-8/12/15731-2 (lisa 8).

KSH käigus täpsustati valdkonnad, millega käesolev KSH tegeleb ja sellest tulenevalt püstitati KSH eesmärgid. Käsitletavad KSH valdkonnad on järgmised:

1. Vesi ja pinnas
2. Õhukvaliteet
3. Bioloogiline mitmekesisus, taimestik ja loomastik (sh roheline võrgustik)
4. Maastik ja kultuuripärand
5. Elanikkonna heaolu ja tervis (sh müra, õhusaaste jms)
6. Sotsiaalse keskkonna kvaliteet
7. Majandusliku keskkonna areng

Üldplaneeringu koostamine on pikaajaline protsess, mille käigus planeeringulahendused pidevalt täienevad. Keskkonnamõju strateegiline hindamine toimus samaaegselt üldplaneeringu koostamisega.

1. Üldosa

1.1. Üldplaneeringu eesmärk, vajadus ja üldiseloostus

Vastavalt *Planeerimisseadusele* § 2 ja 8 on üldplaneeringu põhieesmärgiks valla territooriumi arengu põhisuundade ja tingimuste määramine, aluste ettevalmistamine detailplaneerimise kohustusega aladel ja juhtudel detailplaneeringute koostamiseks ning detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmiseks.

Üldplaneering peab tagama võimalikult paljude ühiskonnaliikmete vajadusi ja huvisid arvestavad tingimused säästva ja tasakaalustatud ruumilise arengu kujundamiseks, ruumiliseks planeerimiseks, maakasutuseks ning ehitamiseks. Üldplaneering on kohaliku kogukonna koosmõtlemise tulemusena sündinud dokument, millega määratakse valla lähiaastate maakasutus ja arengu eesmärgid üldiselt: kuhu laiendada elamualasid, turismi-, põllumajandus-, tööstus- ja äritegevust, samal ajal silmas pidades rohealade säilimist ja keskkonna säästlikku kasutamist.

1.2. Üldplaneeringu seos teiste strateegiliste dokumentidega

1.2.1. Euroopa Liidu planeeringu dokumendid

Euroopa Konsultatiivne Foorum töötas 1999. a välja Euroopa Komisjoni määruse 97/150/EK järgmiseks juhendi nimega „Euroopa Ruumilise Arengu Perspektiiv“ (*European Spatial Development Perspective*, ESDP). ESDP kohaselt on ruumilise arengu üldesmärgiks Euroopa Liidu territooriumi tasakaalustatud jätkusuutlik areng kohalike olusid arvestavalt. Iga riik peab keskkonnakaitseliste meetmetega püüdma alla suruda trendi, millega Euroopa territoorium „hakitakse ära“ planeeritavate transpordikoridoridega; tagama bioloogilise mitmekesisuse mitte ainult planeeringute „ökovõrgustiku“ abiga, vaid kogu territooriumi komplekse arendusega; pöörama tähelepanu majandusstruktuurilt (primaarsektori suur osakaal tööhõives) nõrkadele maapiirkondadele; tagama veeringluse säästva korraldamise ning tegema jõupingutusi kliimamuutuse leevendamiseks nii kohalikul kui ka globaalsel tasandil jne.

Läänemere regiooni ruumilise arengu suunamiseks on loodud valitsuste vaheline multilateraalne kümne Balti mere ümbruse riigi koostööfoorum nimetusega *Visions and Strategies around the Baltic 2010* (VASAB 2010). Koostöö korraldamiseks on moodustatud vastav komitee (*Committee on Spatial Development of the Baltic Sea Region - CSD/BSR*), kelle ülesandeks on levitada planeerimiskogemusi, toetada vastava valdkonna ministreid, aidata kaasa projektide realiseerumisele ja koopereeruda teiste Baltikumi koostööorganisatsioonidega. Suundasid andev tegevus toimub riikide planeerimist kureerivate ministrite regulaarsetel kohtumistel vastuvõetud deklaratsioonide kaudu.

2001. a septembris toimunud viies ministrite kohtumine „Wismari deklaratsioon“ andis tegevuskava (*VASAB 2010 Plus Spatial Development Action Program*) läbi kuue käsitlusteema:

1. Linnaregioonide koostöö säästva arengu küsimustes;
2. Läänemereregiooni rahvusvahelise integratsiooni jaoks olulised strateegilised arengutsoonid;

3. Üleeuroopalise integratsiooni jaoks olulised rahvusvahelised transpordikoridorid;
4. Maapiirkondade olustiku mitmekesistamine ja tugevdamine;
5. Rahvusvaheliste rohevõrkude, sh kultuurmaastike arendamine;
6. Rannikutsoonide ja saarte integreeritud arendamine.

2005. a septembris toimunud kuues riikide planeerimist kureerivate ministrite kohtumise nn Gdanski deklaratsioon julgustab Baltimere riikide Nõukogu (Council) arvestama Euroopa Liidu nn territoriaalse ühtlustumise poliitikaga (*EU Territorial Cohesion Policy*). Põhieesmärk on, et Balti mere riigid integreeruksid teiste Euroopa piirkondadega, saavutamaks Euroopas nn territoriaalset ühtlustumist.

1.2.2. Üleriigiline planeering “Eesti 2010”

Eesti Vabariigi arengusuunad sätestab ja seob maakasutusega üleriigiline planeering Eesti 2010. Planeeringu üldiste sihiseadetena on määratletud järgmised aspektid:

- Inimese põhivajaduste rahuldamise ruumiline tagamine;
- Eesti asustussüsteemi- ja maastikstruktuuri väärtuste säilitamine ja edasiarendamine;
- Asustuse ruumiline tasakaalustamine;
- Eesti hea ruumiline sidumine Euroopaga;
- Looduskeskkonna hea seisundi säilitamine ja parandamine.

Nimetatud sihtidest lähtuvalt käsitletakse ruumilist arengut nelja peamise komponendi - asustus, transpordiühendused, energeetika ning roheline võrgustik kaupa.

Asustuse arengul lähtutakse suures osas pealinna funktsionaalsest arengust ning maakonnakeskuste tugevdamist rõhutavast strateegiast, mille läbi on võimalik luua kogu riigi territooriumil hästi kättesaadavate tugevate keskuste võrk. Keskusi täiendavad läbi kaug- ja kodustöötamise ning heatasemelise transpordi elujõulised maapiirkonnad. Eestis tervikuna on seatud eesmärgiks, et iga maakonnakeskus ja ka väiksemad linnad leiaksid oma spetsialiseerumisala, millega võiks rahvusvaheliselt konkureerida. Lisaks üksikute keskuste tugevdamisele viidatakse vajadusele keskuste koostööks vastastikuse täiendamise alusel ehk võrgustumisele. Üleriigiline planeering rõhutab koordineeritud transpordikorralduse olulisust koostööpiirkondade toimimisel.

Üleriigilise planeeringu transpordistrateegia lähtub Eesti "aeg-ruumilise kokkusurumise" (reisiliikluse kiirendamine peamistel ühendussuundadel) kontseptsioonist. Lisaks rahvusvaheliste teede väljaheitamisele on esiplaanil kogu territooriumi kättesaadavuse parandamine, märgitakse säästliku arengu ühe komponendina üleriigilise ja kohaliku ühistranspordi eelisarendamise vajadust.

Üleriigilise planeeringu roheline võrgustiku kontseptsioon rõhutab eluslooduse ja maastiku kaitse orgaanilist sulatamist keskkonnakujundusse ning vajadust esile tõsta, väärtustada ja sihipäraselt kasutusele võtta kaitsealuste ning looduslikus või looduslähedases seisundis alade laias mõttes keskkonda kujundavat mõju. Üleriigilise planeeringuga on määratletud peamised tuumalad ja koridorid. Rohelise võrgustiku planeerimisega taotletakse järgmisi eesmärke:

- keskkonna loodusliku iseregulatsiooni säilitamine;
- väärtuslike looduskoosluste kaitse ja loomade liikumisteede säilitamine;
- looduslähedase majandamise, elulaadi ja rekreatsiooni võimaldamine ning looduslike alade ruumilise kättesaadavuse tagamine;

- väärtuslike maastike säilitamine;
- asustuse ning maakasutuse suunamine.

1.2.3. Ülevaade Võrumaa ja Antsla valla strateegiliste arengudokumentide eesmärkidest

Tsooru kandi arengukavas 2006-2010 toodud tegevuskava nägi ette järgmise:

- Tsooru pargi ja bussijaama korrastamine.
- Tsooru kandi keskuse puhkeala projekti koostamine.
- Preilisilla taastamine.
- Külapäevade läbiviimine.
- Külades vaba aja veetmiseks puhkekohtade loomine ja sisustamine.

Kaika kandi külade (Mähkli, Kaika, Ähijärve, Jõepera ja Haabsaare) arengukava 2004-2008 on tänaseks päevaks vananenud ning seda pole uuendatud. Sellegi poolest annab see ülevaate piirkonna peamistest arengusuundadest. Arengukavas on loetletud järgmised arengueelistused ja eesmärgid:

- Koostöövõrgustik ja toimiv infovõrgustik kogukonnas ja kohaliku omavalitsusega. Toimuvad kogukonna ühisüritused, mis tõstavad koostöövalmidust.
- Arendada kohaliku ettevõtlust ja luua kohalikule elanikkonnale uusi töökohti.
- Kohalike talude, ettevõtjate ja organisatsioonide poolt pakutavate toodete ja teenuste arendamise ja turustamise toetamine. Töötute tugisüsteem.
- On ladusalt toimiv ja meie vajadustele vastav ühendus välismaailmaga: teederemont, ühistransport, elekter ja internet. Hädavajalikud teenused on kättesaadavad.
- Heakord ja turvalisus piirkonnas tagatud. Lastel on hea haridus.
- Kogukonnale on loodud tingimused suhtlemiseks, kooskäimiseks.

Kobela piirkonna arengukava 2010-2013 eesmärgid aastateks 2010-2013 on järgmised:

- Kogukonnale on loodud tingimused suhtlemiseks, kooskäimiseks.
- On ladusalt toimiv ja meie vajadustele vastav ühendus välismaailmaga- internet.
- Hädavajalikud teenused on kättesaadavad.
- Turvalisus.
- Koostöövõrgustik ja toimiv infovõrgustik kogukonnas ja kohaliku omavalitsusega.
- Toimuvad kogukonna ühisüritused, mis tõstavad koostöövalmidust.
- Kobela alevik ja rahvamaja on kultuurikeskuseks, turismiarendajaks ja kodukoha ajaloo säilitajaks.

Antsla valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2009-2021 on kinnitatud Antsla Vallavolikogu 5. juuni 2009. a määrusega nr 7. Arendamise kava kohaselt on Antsla valla tarbijad ühisveevarustuse teenusega varustatud kuues asumis: Antsla linnas, Kobela ja Vana-Antsla alevikes ning Tsooru, Kraavi ja Haabsaare küldes. Antsla linnas, Kobela alevikus ja Vana-Antsla alevikus on moodustamisel reoveekogumisalad. Perspektiivis lahendatakse ühisveevarustus peamiselt olemasolevate ning rekonstrueeritavate puurkaevude baasil, uute puurkaevude rajamist arendamise kava kohaselt ette ei nähta. Reoveepuhastid on Antsla valla asumites rekonstrueeritud ning töötavad nõuetekohaselt.

Arendamise kava kohaselt parimaks lahenduseks ÜVK süsteemide arendamisel on jagada vee- ja kanalisatsioonisüsteemide rekonstrueerimine ja arendamine etappideks. See tagab

tööde jätkusuutliku teostamise ja arvestab valla majanduslike võimalustega. Alljärgnevalt on üldiselt välja toodud planeeritavad veemajanduse arendustegevused Antsla valla ühisveevarustuse ja –kanalisatsiooniga varustatud asulates etappide kaupa:

- Teostatakse aastatel 2009-2010: Antsla linna ühisveevärgi torustike rajamine ja rekonstrueerimine, ühiskanalisatsioonitorustike rajamine ja rekonstrueerimine ning 14 reoveepumpla rajamine ja ühe reoveepumpla rekonstrueerimine seoses Emajõe ja Võhandu alamvesikonna veemajandusprojektiga. Veetorustike rekonstrueerimise/ rajamise käigus paigaldatakse torustikele 18 tuletõrjehüdranti. Lisaks on vajalik rekonstrueerida Kooli tee puurkaevpumpla PK-1. Puurkaevu PK-2 on vajalik paigaldada teise astme pumpla. Rekonstrueerimistöid ei toetata Emajõe-Võhandu alamvesikonna projektist. Olemasolevate sademeveekraavide seisukorra uuring Antsla linnas kokku ligikaudu 7 km osas. Vajadusel kraavide korrastamine;
- Teostatakse aastatel 2010-2012: Kobela aleviku veetorustike rekonstrueerimine. Järve ääres asuva tuletõrje veevõtukohta korrastamine;
- Teostatakse aastatel 2012-2013: Tsooru küla veetorustiku rekonstrueerimine. Järve ääres asuva tuletõrje veevõtukohta korrastamine;
- Teostatakse aastatel 2013-2017: Lusti küla veetorustike rekonstrueerimine. Vana-Antsla veetorustike rekonstrueerimine ja tuletõrje veevõtukohta korrastamine. Kraavi veetorustike rekonstrueerimine. Kraavi külasse tuletõrje veevõtumahuti paigaldamine. Haabsaare veetorustiku rekonstrueerimine. Haabsaare puurkaevpumpla rekonstrueerimine ja veetöötlusseadmete paigaldamine.
- Teostatakse aastatel 2018-2021: Lusti küla kanalisatsioonitorustike rekonstrueerimine. Vana-Antsla kanalisatsioonitorustike rekonstrueerimine. Kraavi kanalisatsioonitorustike rekonstrueerimine. Haabsaare kanalisatsioonitorustiku rekonstrueerimine.

Võrumaa omavalitsuste ühine jäätmekava aastateks 2010-2014 kavandab 12 valla (Antsla, Haanja, Lasva, Meremäe, Misso, Mõniste, Rõuge, Sõmerpalu, Urvaste, Varstu, Vastseliina, Võru) ja Võru linna ühtse jäätmehoolduse. Jäätmekava peamiseks eesmärgiks on Võrumaa omavalitsuste jäätmehoolduse ühine korraldamine ja kooskõlla viimine *Jäätmeseaduse* ja Riigi jäätmekavaga. Võrumaa jäätmekäitluse üldine strateegiline eesmärk aastateks 2010-2014 on jäätmete kohapealne sortimine ning maksimaalne ringlussevõtt.

Jäätmekava kohaselt asub Antsla valla jäätmejaam, mis teenindab Antsla ja Urvaste valdade eraisikuid, Antsla linna ja Lusti küla piiril. Vastu võetakse kõiki peamisi jäätmeliike: ohtlikud jäätmed, vanarehvid, suuremõtmelised jäätmed (sh mööbel), elektroonikaromud, paber ja papp, pakendijäätmed, väiksemad ehitusjäätmed. Vana-Antsla külas asub vanas silohoidlas orgaaniliste jäätmete kogumis- ja ladestuspaik. Alates 1. oktoobrist 2007. a on Antsla vallas korraldatud jäätmevedu. Valla territooriumil on kolm piirkonda (Antsla linn, Kobela alevik ja Vana-Antsla alevik), kus liitumine korraldatud jäätmeveoga on jäätmevaldajatele kohustuslik. Korraldatud jäätmevedu hõlmab segunenud olmejäätmeid ning vanapaberit ja -pappi. Kui seda tingib oluline avalik huvi, võidakse korraldatud jäätmeveoga hõlmata ka teisi jäätmeliike.

Jäätmekava kohaselt esinevad Antsla vallas jäätmehoolduse korraldamisel järgmised probleemid:

- Puudub võimalus suuremõtmeliste ehitus- ja lammutusjäätmete, põllumajandusliku pakkekile, eterniidi ja tuha äraandmiseks. Vallal puuduvad ressursid selle korraldamiseks.
- Äraveoprobleemid: korraldatud olmejäätmeveo puhul on osad teed suurele prügiautole läbimatud ning ei pääse kõikidele majapidamistele ligi.

- Kevadeti tekkivad haljastusjätmed ladestatakse sobimatutesse kohtadesse.

Antsla valla ehitusmääruse (kinnitatud Antsla Vallavolikogu 18. detsembri 2003. a määrusega nr 25) eesmärk on *Planeerimisseaduse* ja *Ehitusseaduse* rakendamiseks Antsla valla siseste ülesannete jaotuse ja tähtaegade määramine planeerimis- ja ehitusvaldkonna korraldamisel, samuti kohalike olusid arvestades valla või selle osade planeerimise ja ehitamise üldiste põhimõtete ja reeglite seadmine.

Ehitusmääruse § 7 kohaselt koostab vald üldplaneeringu täpsustamiseks ja täiendamiseks teemaplaneeringuid, millega määratakse miljööväärtusega hoonestusalade, väärtuslike maastikualade ja looduskoosluste kaitse- ja kasutustingimused. Kehtestatud üldplaneering või/ja teemaplaneering on aluseks detailplaneeringute koostamisele detailplaneeringute koostamise kohustusega aladel ja juhtudel ning maakorraldusele ja projekteerimistingimustele väljaspool detailplaneeringu koostamise kohustusega alasid.

Ehitusmäärus määratleb ka detailplaneeringu koostamise kohustusega alad ning detailplaneeringu eesmärgid, samuti nii üld- kui detailplaneeringute algatamist, koostamist, vastuvõtmist, avalikustamist ja kehtestamist puudutava. Lisaks sellele on Ehitusmääruses välja toodud nõuded ehitisele, ehitamisele ja projekteerimisele (vastavalt *Ehitusseadusele*).

Antsla valla üldplaneeringu seosed maakonna ja valla arengudokumentidega on esitatud tabelis 1.1 KSH valdkondade kaupa. Käsitletavad arengudokumendid on järgmised: Võru maakonna planeering 2001, Võru maakonnaplaneeringu teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused* 2005, Võru maakonna sotsiaalne infrastruktuur 2008, Võru arengustrateegia 2009-2019 (eelnõu) ning Antsla valla arengukava 2011-2024. Vastavalt tabelis toodule on üldplaneeringu koostamisel arvestatud kõrgemate arengudokumentidega.

Tabel 1.1. Asjakohaste strateegiliste planeerimisdokumentide (sh Antsla valla üldplaneeringu) eesmärgid KSH valdkondade kaupa

KSH VALDKOND	VÕRU MAAKONNA PLANEERINGU (sh teemaplaneeringute <i>Asustust ja maakasutust suunavad keskkonnatingimused ja Sotsiaalne infrastruktuur</i>) EESMÄRGID	VÕRU MAAKONNA ARENGUSTRATEEGIA 2009-2019 (eelnoõ 2011) EESMÄRGID	ANTSLA VALLA ARENGUKAVA 2011-2024 EESMÄRGID	ANTSLA VALLA ÜPPEAMISED TEGEVUSALAD
Vesi ja pinnas	<ul style="list-style-type: none"> • Veekogude seisundi parandamiseks ja toitainetega rikastumise vähendamiseks tuleb säilitada kaldapuistud jõgede ja ojade kallaste veekaitsevööndis • Veekogude vee omadusi halvendavate tegevuste vältimine • Ehituskeeluvööndi maksimaalse laiuse tagamine • Kaldaalade (eelkõige kallasrajad) hooldamine, vaadete avamine ja vaatekohtadele juurdepääsude tagamine 	<ul style="list-style-type: none"> • Viia veekogude seisund vastavusse veepoliitika raamdirektiivi 2015.a eesmärgiga. • Puhastada kinnikasvavad järved (sh Boose-Suurjärve uuring ja puhastamine) ja jõed, likvideerida nende edasise eutrofeerumise põhjused. • Viia miinimumini põhjavee reostumise oht • Viia loodusesse juhitud puhastatud heitvesi vastavusse kehtestatud piirmääradega • Antsla linna ühisveevärgi- ja kanalisatsiooni renoveerimine ja laiendamine • Kraavi küla ja Tsooru vee- ja kanalisatsioonisüsteemi renoveerimine • Tsooru ja Haabsaare jäätmejaamade väljaehitamine • Kaevandada maavarasid säästlikult ja majanduslikult otstarbekalt • Mitte võtta kasutusele uusi turbatootmisalasid 	<ul style="list-style-type: none"> • Veekogude seisundi parandamine, veemajandusprojektide teostamine • Ehitada Lusti külas asuva jäätmejaama kõrvale komposteerimisväljak • Jäätmemajanduse jätkuv korraldamine eesmärgiga, et kogu vald oleks olmejäätmete kogumise piirkond 	<ul style="list-style-type: none"> • Haljastusjäätmete platsi maa-ala määramine Lusti külla
Õhukvaliteet		<ul style="list-style-type: none"> • Vähendada kasvuhoonegaaside heitkoguseid 		<ul style="list-style-type: none"> • jalg- ja jalgrattateede kavandamine

KSH VALDKOND	VÕRU MAAKONNA PLANEERINGU (sh teemaplaneeringute <i>Asustust ja maakasutust suunavad keskkonnatingimused ja Sotsiaalne infrastruktuur</i>) EESMÄRGID	VÕRU MAAKONNA ARENGUSTRATEEGIA 2009-2019 (eelnõu 2011) EESMÄRGID	ANTSLA VALLA ARENGUKAVA 2011-2024 EESMÄRGID	ANTSLA VALLA ÜP PEAMISED TEGEVUSALAD
Bioloogiline mitmekesisus, taimestik ja loomastik	<ul style="list-style-type: none"> • Rohelise võrgustiku tuumalade ja koridoride säilimine ja toimimine • Tagada vääriselupaikade ja haruldaste taimekoosluste säilitamine • Rohekoridori lõikavale maanteele migratsioonikoridoride planeerimine ja loomade liikumisteede eest hoiatavate viitade paigaldamine 	<ul style="list-style-type: none"> • Tagada Natura elupaikadele ja liikidele soodne seisund • Tagada Võrumaa metsade bioloogiline mitmekesisus, tootlikkus ja uuenemisvõime • Parandada kalavarude, sh vähivarude seisundit 	<ul style="list-style-type: none"> • Suurendada elanike keskkonnateadlikkust 	<ul style="list-style-type: none"> • Rohevõrgustiku alade ehitus- ja maakasutustingimuste määramine. • Rohevõrgustiku piiride täpsustamine. • Väärtuslike rohe- ja haljasalade säilitamine ja korrastamine.
Maastik ja kultuuripärand	<ul style="list-style-type: none"> • Väärtuslike maastike säilimine • Loodusõpperadade süsteemi kavandamine • Ökoturismi (rajatiste ja tegevuste) soosimine • Hoonete ehitamisel või ümberehitamisel tuleb säilitada ja sobitada paikkonnale omaseid hoonemahte, arhitektuurilisi elemente ning jälgida konkreetse piirkonna ajaloolisi ehitustraditsioone • Keskmisest (38) kõrgema hindepunktiga ja üle 3 ha suuruste põllumassiivide säilitamine • Maa reserveerimine peatuspaikadeks, supluskohtadeks ja parklateks ning nende korrastamine, hooldamine ja vaadete avamine • Säilitada olemasolev asustusstruktuur sh. teede ja tänavate võrk 	<ul style="list-style-type: none"> • Säilitada miljö- ja keskkonnaväärtuslikud alad KOV planeeringute ja järelvalve kaudu 	<ul style="list-style-type: none"> • Maastikku risustavate hoonete lammutamine või taastamine • Antsla linna jt suuremate asulate haljastuse korraldamine 	<ul style="list-style-type: none"> • Väärtuslike rohe- ja haljasalade säilitamine ja korrastamine. • Väärtuslike maastike puhkeotstarbel kasutuse võimaldamine. • Väärtuslike põllumaade säilitamine põllumaadena. • Perspektiivsete puhke- ja spordirajatiste maade kavandamine.

KSH VALDKOND	VÕRU MAAKONNA PLANEERINGU (sh teemaplaneeringute <i>Asustust ja maakasutust suunavad keskkonnatingimused ja Sotsiaalne infrastruktuur</i>) EESMÄRGID	VÕRU MAAKONNA ARENGUSTRATEEGIA 2009-2019 (eelnõu 2011) EESMÄRGID	ANTSLA VALLA ARENGUKAVA 2011-2024 EESMÄRGID	ANTSLA VALLA ÜP PEAMISED TEGEVUSALAD
Elanikkonna heaolu ja tervis	<ul style="list-style-type: none"> • Tagada hariduse kättesaadavus ühistranspordiga • Antsla staadioni renoveerimine 	<ul style="list-style-type: none"> • Antsla staadioni renoveerimine • Antsla tervise- ja spordiraja ehitamine • Spordiväljakute rajamine ja Kaikamäele • Antsla perearstikeskuse ruumide renoveerimine • Matkaradade, seiklusradade, suusaradade ja puhkekohtade arendamine ja hoolduse tagamine • Tagada maakonna elanikele kvaliteetne joogivesi 	<ul style="list-style-type: none"> • Kasumetsas terviseraja rajamine • Antsla staadioni renoveerimine • Antsla Gümnaasiumi kapitaalremondi II etapp • Õpilaskodu rajamine • Sportimise ja vaba aja veetmise võimaluste arendamine • Laste mänguväljakute rajamine ja rajamise toetamine • Elukeskkonna parandamine: mänguväljakute, puhkeparkide ja spordiplatside, matkaradade rajamine, olemasolevate korrastamine 	<ul style="list-style-type: none"> • Puhkealade reserveerimine. • Jalg- ja jalgrattateede võrgustiku kavandamine. • Terviseradade säilitamine ja arendamine puhkealadel. • Väärtuslike rohe- ja haljasalade säilitamine ja korrastamine • Nässmõisa järve kallaste korrastamine

KSH VALDKOND	VÕRU MAAKONNA PLANEERINGU (sh teemaplaneeringute <i>Asustust ja maakasutust suunavad keskkonnatingimused ja Sotsiaalne infrastruktuur</i>) EESMÄRGID	VÕRU MAAKONNA ARENGUSTRATEEGIA 2009-2019 (eelnoõu 2011) EESMÄRGID	ANTSLA VALLA ARENGUKAVA 2011-2024 EESMÄRGID	ANTSLA VALLA ÜP PEAMISED TEGEVUSALAD
Sotsiaalse keskkonna kvaliteet	<ul style="list-style-type: none"> • Omavalitsuskeskusesse rajada päevakeskused • Rajada külaplatsid, kus on võimalik mängida sportlikke mänge ja korraldada vabaõhuüritusi • Rajada Kaika külla külakeskuse juurde spordiplats • Arendada/renoveerida Tsoorus endise Lepistu kooli ruumides noortetuba • Tsoorus endise Lepistu kooli juures renoveerida spordiplats 	<ul style="list-style-type: none"> • Kaikamäe keskuse renoveerimine • Tsooru rahvamaja renoveerimine • Vana-Antsla seltsimaja remont • Haabsaare raamatukoguhoone renoveerimine • 	<ul style="list-style-type: none"> • Hooldekodu 40 kohaliseks • Haabsaare raamatukogu renoveerimine • Linda Raamatukogu ehitustööde lõpetamine • Külakeskuste/seltsimajade rajamise toetamine • Valda tutvustava jalgrattaraja rajamine ja tähistamine • Antsla kultuurimaja hoone rekonstrueerimistööde lõpetamine • Uute kasutusotstarvete leidmine Lepistu koolile ja Vana-Antsla mõisale, samuti teistele vallas kasutusea seisvatele hoonetele ja rajatistele • Linda Rahvamaja rekonstrueerimine • Leitakse võimalusi puhkekohtade väljaehitamiseks ka väljaspool Karula rahvusparki 	<ul style="list-style-type: none"> • Uute elamualade reserveerimine • Ühiskondlike ehitiste maa reserveerimine • Puhkealade reserveerimine. • Jalg- ja jalgrattateede kavandamine • Parkide korrastamine ja uuendamine

KSH VALDKOND	VÕRU MAAKONNA PLANEERINGU (sh teemaplaneeringute <i>Asustust ja maakasutust suunavad keskkonnatingimused ja Sotsiaalne infrastruktuur</i>) EESMÄRGID	VÕRU MAAKONNA ARENGUSTRATEEGIA 2009-2019 (eelnoõ 2011) EESMÄRGID	ANTSLA VALLA ARENGUKAVA 2011-2024 EESMÄRGID	ANTSLA VALLA ÜP PEAMISED TEGEVUSALAD
Majandusliku keskkonna areng	<ul style="list-style-type: none"> • Toetada igati kaupluste pidamist kandis, kaupluste puudumisel tagada teenus kauplusautodega • Muuta tolmuvabaks teed, millel ühistransport liigub (Kaika-Ähijärve tee, Antsla-Kaika-Litsmetsa tee, Roosiku – Pulsti tee) • Antsla tööstuspiirkondade kujundamine ja edasiarendamine • Kobela aleviku veejaama ehitamine • Tsooru küla joogivee puhastussüsteemi ehitamine • Kraavi küla puurkaevule veepuhasti paigaldamine • Kobela aleviku heitvee puhastusala ehitus • Tsooru küla puhastusseadme renoveerimine 	<ul style="list-style-type: none"> • Tootmishoonete korrastamine ettevõtjatele rendile andmiseks • Eraettevõtjate initsiatiivi toetamine ettevõtluse arendamisel • Ettevõtluse arengut toetava tööstusala infrastruktuuri väljaarendamine Kobela alevikus • Kruusateede asfalteerimine • Roosiku, Kraavi, Rimmi, Haabsaare ja Kobela bussijaamade ehitamine • Antsla - Vana-Antsla jalg- ja jalgrattatee ehitamine • Parandada võimalusi (turismi)ettevõtlusega alustamiseks ja tõsta ettevõtlusaktiivsust • Ehitada maakonna suuremates asulates (200 ja rohkem elanikku) valguskaabliühendus. 	<ul style="list-style-type: none"> • Kergliiklusteed Antslast Vana-Antslasse, Kobelasse, Kraavile ja Lusti külla • Rekonstrueerida kõik Antsla linna läbivad riigimaanteed • Antsla linnas parandada parkimisvõimalusi • Antsla linna tänavate mustkatte alla viimine ning kõnniteede renoveerimine • Antsla linna sadeveekanaliseerimise ehitamine • Leida võimalusi uute ja mitmekesisemate töökohtade loomiseks valda • Mahepõllumajanduse jm alternatiivsete tegevusalade propageerimine • Väikeettevõtluse soodustamine • Turismiinfopunkt-museumi loomine • Piirkondade teabetahvlite, teeviitade ja külasiltide korrastamine ning loomine • Valda elama asuvatele inimestele soodsa infokeskkonna loomine • Parandada ühistranspordi kitsaskohti 	<ul style="list-style-type: none"> • Tootmismaade kavandamine. • Ärimaade planeerimine. • Uute ühenduste planeerimine.

2. Mõjutatava keskkonna kirjeldus

2.1. Asukoht

Antsla vald asub Lõuna-Eestis Võru maakonna läänepiiril (joonis 2.1). Piirnevateks haldusüksusteks on Urvaste ja Sõmerpalu vallad põhjas, Rõuge vald idas, Varstu ja Mõniste vallad lõunas ning Valga maakonda kuuluvad Tõlliste ja Karula vallad läänes.

Joonis 2.1. Antsla valla asukoht (toodud punase joonega) Võru maakonnas külgnevate omavalitsuste suhtes (pildi allikas: www.google.ee).

Valla üldpindala on 271 km², olles sellega suurim vald Võrumaal (11,76 %). Rahvaarvult on Antsla Võru valla järel teisel kohal. Valla keskuseks on Antsla linn, mis asub maakonna-keskusest Võrust 35 kilomeetri kaugusel ja Tallinnast 265 km kaugusel. Lisaks on vallas Vana-Antsla ja Kobela alevikud ning 24 küla: Anne, Antsu, Haabsaare, Jõepera, Kaika, Kikkaoja, Kollino, Kraavi, Litsmetsa, Luhametsa, Lusti, Madise, Mähkli, Oe, Piisi, Rimmi, Roosiku, Savilöövi, Soome, Säre, Taberlaane, Tsooru, Viirapalu ja Ähijärve küla.

2.2. Looduskeskkond

2.2.1. Geoloogia ja maastik

Antsla valla aluspõhja moodustavad Kesk-Devoni (D₂) Burtnieki (ala kirde- ja idaosas) ning Gauja lademe liivakivid, aleuroliidid ja savid. Vahetult Devoni kivimite alla jäävad Ordoviitsiumi ajastu kesk- ja hilisperioodil settinud setted ehk siis praegused dolomiidid ja dolomiidistunud liivakivid ning liivakivid. Nende kihtide all paiknevad omakorda Kambriumis settinud liivad ja savid, mis on praegusajaks muutunud liivakivideks ja aleuroliitideks. Kambriumi ladestu kivimite paksus jääb umbes vahemikku 20–45 meetrit. Kambriumi kihtide all lamavad Ediacara ladestu terrigeensed kivimid.

Aluspõhja katavad mandrijää poolt kuhjatud setted. Kvaternaarisetete paksus on kõrgustiku äärealadel 20 m piires, keskosas kuni 60 m. Geneetiliselt on setete näol tegemist valdavalt

fluvio- ja limnoglatsiaalsete liivade ja kruusadega, millest koosnevad nii kuplid kui ka tasased alad – sandurid ja deltid. Geoloogiliste puurimiste käigus on pinnakattest leitud nelja jääaja moreene ja setteid. Moreenidest kõige ülemine on punakaspruun rähksavi, sellele järgneb hall ja seejärel pruun rähksavi (andmed: Kagu-Eesti piirkondlike prügilate arvu määramine ja asukohtade eelvalik).

Maavaradest leidub vallas turvast, liiva ja kruusliiva ning savi. Ähijärves, Väike- ja Suur-Saarjärves leidub järvesaprobeeli. Suur osa maavarade levikualadest jäävad aga Karula Rahvusparki territooriumile ja on käsitletavad passiivsete varudena.

Eesti esialgse radooniriski levialade kaardi (OÜ Eesti Geoloogiakeskus 2004, 1:500 000) põhjal on Antsla vallas peamiselt tegemist madala ja normaalse radooniriskiga pinnastega, valla kesk- ja kaguosas on aga ka alasid, kus võib esineda kõrge radoonisisaldusega pinnaseid (joonis 2.2).

Joonis 2.2. Radooni sisaldus Antsla valla pinnases (Eesti Geoloogiakeskus OÜ, 2004).

Antsla vallas võib eristada kolme erinevat maastikuvööndit: viljakate muldadega valla põhjaosa kujutab endast lamm- ja moldorgudest läbitud tasast või veidi lainjat lavamaad, mis seob Otepää kõrgustiku Karula kuplistikuga. Veidi üle poole valla maast on kaetud metsaga, suuremad marja- ja seenerikkad metsamassiivid paiknevad valla edela- ja lõunaosas.

Füüsilis-geograafilise maastiku alusel liigitatakse Antsla vald Karula kõrgustiku maastikurajooni, kuhu jäävad ka Valgamaa Karula vald ning osa Taheva vallast.

Geomorfoloogiliselt kujutab ala endast kuplistikku, mis läbib Antsla valla keskosa edela-kirde suunas. Siinne maastik on vaheldusrikas – metsade ja niitudega kaetud kuplid paiknevad kas kül-gülje kõrval või hajusalt, nende vahel on sood ja soostunud metsad, järved ja ojad. Absoluutkõrgused ulatuvad 80-100 meetrini üle merepinna, üksikud kõrgemad tipud aga 120-130 m üle merepinna. Valla põhjaosa reljeef on tasane, suhtelised kõrgused ei ületa 5-6 meetrit ja nõlvade kallakus mõnda kraadi (Andmed: Kagu-Eesti piirkondlike prügilate arvu määramine ja asukohtade eelvalik).

2.2.2. Hüdrogeoloogia ja veekogud

Antsla valla pinnakattes esineb kõikjal põhjavesi, mis kuplitevahelistes nõgudes ja sanduri aladel esineb 1-2 m sügavusel, kuplitel (Ähijärve, Kaika, Lüllemäe ümbruses) 10 ja enamgi meetri sügavusel.

Antsla vallas võetakse joogivett Kesk-Devoni (D₂) põhjaveekogumist, mille kogupaksus on 150-200 meetrit. Nimetatud veekogum koosneb peamiselt liivakividest ja aleuroliitidest. Kuna veeladestik on looduslikult anaeroobses keskkonnas, siis esineb vees kõrgeenenud Mn⁺, NH₄⁺ ja Fe²⁺ sisaldust. Veekompleksi keemiline koostis on peamiselt HCO₃-Ca-Mg tüüpi. Põhjavesi on survealine. Keskkonnaameti Põlva-Valga-Võru regiooni andmetel on põhjaveevarud Antsla vallas kinnitamata, sest põhjaveevõtt on alla 500 m³ ööpäevas.

Hüdrogeoloogilistest tingimustest ning pinnakatte paksusest ja koostisest tulenevalt kuulub Antsla vald keskmiselt kuni hästi kaitstud alade hulka (joonis 2.3).

Joonis 2.3. Väljavõte OÜ Eesti Geoloogiakeskuse 2001. a „Eesti põhjavee kaitstuse kaardist“ Antsla valla territooriumil.

Antsla valla põhjapiiril lookleb Antsla jõgi, mis on 25 km pikk ja 135 km² suuruse valgalaga. Vastavalt Keskkonnaministri 15. juuni 2004. a määrusele nr 73 *Lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikade nimistu* kuulub Antsla jõgi Ojalepa oja suudmest suubumiseni Väike-Emajõkke antud nimistusse. Antsla jõkke suubub Lambahanna oja, mis on suurim Antsla jõe lisajõgi. Lisaks on Antsla vallas Ahelo jõgi, mis on Mustjõe lisajõgi. Vallas on mitmeid ojasid, millest suurimad on Vastsekivi, Vaina, Kollino, Leese, Tomsu ja Tsooru ojad.

Vallas on hulganisti järvi ja neist suurimad on Mähkli, Sibula, Suur- ja Väike Saarjärv, Ähijärv, Suur Pehmejärv, Boose suurjärv ja Möldri paisjärv. Lisaks looduslikele veekogudele on vallas mitmeid veehoidlaid ning kalakasvatamise tiigid. Antsla vallas esineb ka rabasid, millest suurimad on Kungjärve ja Kaugjärve raba.

Osa Antsla vallast on kaetud maaparandussüsteemidega, mida on näha joonisel 2.4.

Joonis 2.4. Maaparandussüsteemid (tähistatud roosa taustaga) Antsla vallas (allikas: www.pria.ee).

2.2.3. Kaitsealad ja kaitstavad loodus- ning kultuurimälestusobjektid

Kaitsealuste loodusobjektide (kaitsealad, hoiualad, kaitsealused taime- ja loomaliigid, püsielupaigad, vääriselupaigad ning kaitsealused üksikobjektid) ja Natura 2000 alade paiknemine Antsla valla territooriumil on toodud üldplaneeringu keskkonnaningimuste teemakaardil.

Natura 2000 alad

Natura 2000 on Euroopa Liidu looduskaitsealade võrgustik, mille moodustavad Euroopa Liidu jaoks oluliste liikide ja elupaigatüüpide kaitseks määratud alad. Natura 2000 võrgustikku kuuluvad kahte tüüpi alad - linnuhoiualad ja loodushoiualad.

Vastavalt Maa-ameti Natura 2000 kaardirakendusele ja EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnateabe Keskuse (05.12.2011) andmetele asuvad Antsla valla territooriumil Natura 2000 aladest kas täielikult või osaliselt Pärlijõe loodusala ning Karula linnu- ja loodusala.

Pärlijõe loodusala (EE0080605), mille pikkus on 24 km, on Võru maakonnas loodud:

- loodusdirektiivi I lisa elupaigatüübi jõed ja ojad (3260) kaitseks;
- loodusdirektiivi II lisa liikide elupaikade kaitseks: harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*), rohe-vesihobu (*Ophiogomphus cecilia*) ning paksukojaline jõekarp (*Unio crassus*). Antsla vallas asub Pärlijõe loodusalast ca 350 m pikkune lõik valla idapiiril.

Karula linnuala (EE0080633), mille pindala on 13 189,12 ha, on loodud Valga ja Võru maakonnas linnudirektiivi I lisa linnuliikide ja I lisast puuduvate rändlinnuliikide elupaikade kaitseks. Liigid, mille isendite elupaiku kaitstakse, on väike-konnakotkas (*Aquila pomarina*), karvasjalg-kakk (*Aegolius funereus*), sinikael-part (*Anas platyrhynchos*), laanepüü (*Bonasa bonasia*), must-toonekurg (*Ciconia nigra*), rukkirääk (*Crex crex*), väike-kärbsenäpp (*Ficedula parva*), punaselg-õgija (*Lanius collurio*), kalakotkas (*Pandion haliaetus*), teder (*Tetrao tetrix*) ja metsis (*Tetrao urogallus*).

Karula loodusala (EE0080671), mille pindala on 13 189,12 ha (asub samades piirides Karula linnualaga), on Valga ja Võru maakonnas loodud:

- loodusdirektiivi I lisa elupaigatüüpide kaitseks: liiva-alade vähetoitelised järved (3110), vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130), vähe- kuni kesktoitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210), liigirikad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), liigirikad madalsood (7230), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad – 9060), soostuvad ja soo-lehtmetsad (9080), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0);
- loodusdirektiivi II lisa liikide elupaikade kaitseks: saarmas (*Lutra lutra*), tiigilendlane (*Myotis dasycneme*); harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), harilik vingerjas (*Misgurnus fossilis*); suur-kuldtiib (*Lycaena dispar*); karvane maarjalepp (*Agrimonia pilosa*), kaunis kuldking (*Cypripedium calceolus*), soohilakas (*Liparis loeselii*), palu-karukell (*Pulsatilla patens*).

Lisaks asuvad Antsla vallas Natura 2000 varinimekirja kuuluvad Säre ja Soome (Lustimõisa).

Kaitsealad

Antsla vallas asuvad järgmised kaitsealad:

- Vana-Antsla mõisa park
- Karula rahvuspark

Lisaks neile paikneb vallas kaks projekteeritavat kaitseala, milleks on Rimmi ja Antsu väikekonnakotka püsielupaigad.

Vana-Antsla kaitsealuses pargis reguleerib majandustegevust Vabariigi Valitsuse 3. märtsi 2006. a määrus nr 64 “*Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri*”. Karula rahvusparkis reguleerib majandustegevust *Karula rahvusparki kaitse-eeskiri* (Vabariigi Valitsuse 22. juuni 2006. a määrus nr 149). Selle kohaselt on **Karula rahvusparki** kaitse-eesmärgid järgmised:

- 1) Lõuna-Eestile iseloomulike metsa- ja järverikaste maastike, pinnavormide, looduse ja kultuuripärandi ning tasakaalustatud keskkonnakasutuse säilitamine, kaitsmine, taastamine, uurimine ja tutvustamine ning kaitsealuste liikide kaitse;
- 2) nõukogu direktiivi 79/409/EMÜ loodusliku linnustiku kaitse kohta I lisas nimetatud liikide – must-toonekure, väike-konnakotka ja kalakotka, kes on I kategooria kaitsealused liigid, metsise, valgeselg-kirjurähni ja laanerähni, kes on ühtlasi II kategooria kaitsealused liigid, täpikhuigu, rukkiräägu, sookure, herilaseviu, roolookulli, tedre, jõgitiiru, värbkaku, händkaku, öösorri, hallpea-rähni, musträhni, nõmmelõokese, võöt-põõsalinnu, väike-kärbsenäpi, laanepüü ja punaselg-õgija, kes on III kategooria kaitsealused liigid, kaitse;
- 3) nõukogu direktiivi 92/43/EMÜ looduslike elupaikade ning loodusliku loomastiku ja taimestiku kaitse kohta I lisas nimetatud elupaigatüüpide – vähe- kuni keskoiteliste kalgiveeliste järvede (3140)³, looduslikult rohketoiteliste järvede (3150), huumustoiteliste järvede ja järvikute (3160), lubjavesel mullal liigirikaste niitude (6270*), niiskuslembeste kõrgrohustute (6430), aas-rebasesaba ja ürt-punanupuga niitude (6510), rabade (7110*), siirde- ja õõtsiksoode (7140), vanade loodusmetsade (9010*), rohunditerikaste kuusikute (9050), oosidel ja moreenikuhjatistel kasvavate okasmetsade (sürjametsade) (9060), soostuvate ja soo-lehtmetsade (9080*), siirdesoo- ja rabametsade (91D0*) ning II lisas nimetatud liikide – soohiilaka ja palu-karukella, mis on ühtlasi II kategooria kaitsealused liigid, ning hariliku hingi, karvase maarjalepa, suur-kuldtiiva ja saarma, mis on ühtlasi III kategooria kaitsealused liigid, elupaikade kaitse.

Kaitseala maa- ja veeala jaguneb vastavalt kaitsekorra eripärale ja majandustegevuse piiramise astmele kaheks loodusreservaadiks (Pautsjärve ja Kaadsijärve loodusreservaat), kahekümne seitsmeks sihtkaitsevööndiks ja kaheteistkümneks piiranguvööndiks. Kaitsealal tuleb arvestada *Looduskaitseaduses* sätestatud piiranguid Karula rahvusparki kaitse-eeskirjas sätestatud erisustega.

Kaitsealused taime- ja loomaliigid

EELISE (05.12.2011) andmetel elutseb Antsla vallas I kategooria loomaliikidest väikekonnakotkas (*Aquila pomarina*) ja kalakotkas (*Pandion haliaetus*). II kategooria loomadest on esindatud järgmised liigid: kanakull (*Accipiter gentilis*) (5 elupaika), metsis (*Unio crassus*), laanerähn (*Picoides tridactylus*), mudakonn (*Pelobates fuscus*), kirju-kaan (*Hirudo medicinalis*), paksukojaline jõekarp (*Unio crassus*) ja kivisisalik (*Lacerta agilis*). III kategooria loomadest esinevad: valge-toonekurg (*Ciconia ciconia*), händkakk (*Strix*

uralensis), kodukakk (*Strix aluco*), musträhn (*Dryocopus martius*), hallpea-rähn (*Picus canus*), laanepüü (*Bonasa bonasia*), herilaseviu (*Pernis apivorus*), rukkirääk (*Crex crex*), jõgitiir (*Sterna hirundo*), täpikhuik (*Porzana porsana*), suur rabakiil (*Leucorrhinia pectoralis*), lai tõmmu-ujur (*Graphoderus bilineatus*), veekonn (*Rana esculenta*), võldas (*Cottus gobio*), rohe-tondihobu (*Aeshna viridis*), hink (*Cobitis taenia*), tamme kirjurähn (*Dendrocopos medius*).

Enamus eespool nimetatud liikidest elutseb Antsla valla edelanurgas Karula rahvuspargis, aga ka valla põhjaosas Taberlaane, Kraavi, Antsu, Säre, Oe jm külades ning Vana-Antsla alevikus. Valla kagunurgas asuv Mustjõgi on Antsla valla piires lõhejõgi. Lisaks on vallas kaitsestaatuseta liikide jõesilm (*Lampetra fluviatilis*) ja ojasilm (*Lampetra planeri*) elukohad. Kaitsestaatuseta on liigid, mis ei ole *Looduskaitseeaduse* järgselt kaitse all, kuid mis kuuluvad näiteks Punasesse raamatusse.

I kategooria kaitsealustest taimedest leidub Antsla vallas haruline võtmehein (*Botrychium matricariifolium*). II kategooria kaitsealustest taimedest kasvavad: soo-hiilakas (*Liparis loeselii*), Russowi sõrmkäpp (*Dactylorhiza russowii*), kõdu-koralljuur (*Corallorhiza trifida*), ainulehine soovalk (*Malaxis monophyllos*), palu-karukell (*Pulsatilla patens*). III kaitsekategooria taimeliikidest on esindatud: soo-neiuvaip (*Epipactis balustris*), laialehine neuuvaip (*Epipactis helleborine*), balti sõrmkäpp (*Dactylorhiza baltica*), kahkjaspunane sõrmkäpp (*Dactylorhiza incarnata*), kuradi-sõrmkäpp (*Dactylorhiza maculata*), roomav öövilge (*Goodyera repens*), kahelehine käoheel (*Platanthera bifolia*), mets-vareskold (*Diphasiastrum complanatum*), vööthuul-sõrmkäpp (*Dactylorhiza fuchsii*), karvane maarjalepp (*Agrimonia pilosa*), läikiv kurdsirbik (*Hamatocaulis vernicosus*), rohekas käoheel (*Platanthera chlorantha*), pruunikas pesajuur (*Neottia nidus-avis*), suur-käopõll (*Listera ovata*).

Lisaks nendele on vallas kaitsestaatuseta liikide Ruthe lõhiksammal (*Lophozia rutheana*) ja soosammal (*Lophozia rutheana*) kasvukohad.

Mustjõgi ja Pärlijõgi on määratud lõhejõgedeks.

Võttes aluseks *Looduskaitseeaduse* § 53 (Teabe avalikustamine), mille lg 1 kohaselt on massiteabevahendites I ja II kaitsekategooria liigi isendi täpse elupaiga asukoha avalikustamine keelatud, on Antsla valla I, II ja III kaitsekategooria taime- ja loomaliikide elupaigad toodud Antsla valla üldplaneeringu keskkonnatingimuste teemakaardil ühise tingmäärgiga, näidates nende ligikaudse asukoha.

Püsielupaigad

Püsielupaik *Looduskaitseeaduse* tähenduses on väljaspool kaitseala või selle piiranguvööndis asuv piiritletud ja erinõuete kohaselt kasutatav kaitsealuse looma sigimisala või muu perioodilise koondumise paik, kaitsealuse taime või seene looduslik kasvukoht, lõhe või jõesilmu kudemispaik, pruunkaru talvitumispaik, jõevähi looduslik elupaik või märga rohkem kui kümne suudmega urulinnak.

Antsla vallas on kaitse alla võetud lindude (metsise, väike-konnakotka, kalakotka ja kanakulli) püsielupaigad. Kõikidel püsielupaikadel on sihtkaitsevööndid, kohati ka piiranguvööndid.

Vääriselupaigad

Väljaspool kaitsealasiid Antsla vallas vääriselupaiku ei esine.

Kaitsealused üksikobjektid

Antsla vallas on kaitse alla võetud kaks üksikobjekti:

- Kollased kased Haabsaare külas
- Tarupedajad Kaika külas

Lisaks neile paikneb vallas kaks projekteeritavat kaitsealust üksikobjekti, milleks on Mäe-Soome remmelgas ja Tsooru allee.

Tsoorus asub kohaliku kaitse alune Tsooru park, Madise külas on kohaliku kaitse alla võetud Hinni tamm.

Looduse üksikobjekti kaitse alla võtmise otsuse jõustumisel moodustub selle ümber 50 meetri raadiuses piiranguvöönd, kui kaitse alla võtmise otsusega ei kehtestata piiranguvööndi väiksemat ulatust. Keelatud on kaitse alla võetud looduse üksikobjekti kaitse-eeskirjaga vastuolus olev või objekti seisundit või ilmet kahjustada või tegevus, kui seda ei tingi objekti säilitamiseks või objektist tekkiva kahju vältimiseks rakendatavad abinõud.

Muinsuskaitseobjektid

Antsla valla territooriumil paikneb Kultuurimälestiste riikliku registri alusel 9 ajaloomälestist, 8 arheoloogiamälestist, 22 ehitismälestist ning 19 kunstimälestist, millest enamik paikneb Antsla linnas ja Vana-Antsla alevikus, aga ka Tsooru, Lusti, Ähijärve, Kollino, Rimmi jm külades. Tehnikamälestisi ja muinsuskaitsealasiid Antsla vallas ei ole. Täpne nimekiri Antsla valla muinsuskaitseobjektidest on toodud valla üldplaneeringu seletuskirjas.

Muinsuskaitseaduse (RT I 2002, 27, 153) kohaselt on mälestise kaitsevööndiks üldjuhul 50 m laiune maa-ala mälestise väliskontuurist või piirist arvates, v.a juhul, kui mälestiseks tunnistamise aktis või kaitsekohustuse teatises on märgitud teisiti. Ajaloolise terviku moodustavatele või lähestikku asuvatele mälestistele võib kehtestada ühise kaitsevööndi.

2.2.4. Rohevõrgustik ning miljöväärtuslikud ja väärtuslikud alad

Antsla valla maa-alale jääva rohelise võrgustiku määratlemisel on lähtutud Võru maakonna planeeringu teemaplaneeringust *Asustust ja maakasutust suunavad keskkonnatingimused*. Rohelise võrgustiku määramise eesmärgiks on tagada Võrumaale iseloomulike ökosüsteemide ja liikide säilimine, looduslike, poollooduslike jt väärtuslike ökosüsteemide kaitsmine ning teadvustada looduse säästlikku kasutamise põhimõtteid. Roheline võrgustik koosneb tugialadest ja koridoridest, need on ühendatud koos funktsioneerivaks tervikuks. Tugialad on muu keskkonnaga võrreldes kõrgema väärtusega loodusladad, millele rohelise võrgustiku funktsioneerimine valdavalt toetub. Koridorid tagavad võrgustiku sidususe ja terviklikkuse. Kogu süsteem on oluline ökoloogilise tasakaalu säilimisel.

Antsla vallas asuvad kas osaliselt või täielikult 5 rohelise võrgustiku tuumala (sh kaks riikliku tähtsusega tuumala T1 „Karula“ ja „Vagula“ ning kolm maakondliku tähtsusega tuumala T2 „Sänna“, „Anneküla“ ja Kurenurme“ (ulatub valda kahes erinevas kohas)) ning neid ühendavad mitmed rohelised koridorid K1 (riikliku tähtsusega koridor) ja K2 (maakondliku tähtsusega koridor). Kraavi ja Anne külades asub kaks rohevõrgustiku konfliktala, kus

rohekoridor ristub vastavalt maantee ja raudteega. Käesoleva KSHga tehakse ettepanekud (sh kahe kohaliku tähtsusega tuumala ja ühe riikliku tähtsusega koridor määramine) teemaplaneeringuga määratud rohevõrgustiku osaliseks muutmiseks (vt ptk 4.6).

Rohelise võrgustiku säilimiseks ja toimimiseks on Võru maakonna teemaplaneeringus *Asustust ja maakasutust suunavad keskkonnatingimused* määratud tugialade ja koridoride üldised kasutustingimused, mis koosnevad nõuetest ja soovitustest. Need on aluseks arendus- ja majandustegevuse korraldamisel rohelise võrgustiku aladel. Nõuded rohevõrgustiku säilimiseks ja toimimiseks on järgmised:

- tugiala funktsioneerimiseks on vajalik, et looduslike alade osatähtsus tugialal ei langeks alla 90 protsendi;
- maastikuökoloogilisest printsiibist lähtuvalt tuleb säilitada looduslikud kooslused saarekestena kultuurmaastikes;
- suurtele tugialadele ja koridoridele on vastunäidustatud aktiivse kasutusega infrastruktuuride (kiirteed, prügilad, sõjaväepolügoonid, jäätmehoiud, kõrge keskkonnariskiga rajatised) rajamine. Juhul, kui nende rajamine on möödapääsmatu, tuleb eriti hoolikalt valida ja mitme variandina rajatiste asukohta ja rakendada vajalikke keskkonnameetmeid võimaliku negatiivse mõju leevendamiseks;
- ehitusalade valikul ei tohi seada ohtu rohelise võrgustiku toimimist;
- asustuse kavandamisel ei tohi läbi lõigata rohelise võrgustiku koridore või tuleb leida samaväärne asenduskoridor;
- kaitsealuste liikide elupaikades tohib teha metsaraiet vaid kaitsekorralduskavas planeeritud kohtades ja ulatuses;
- veekogude seisundi parandamiseks ja toitainetega rikastumise vähendamiseks tuleb säilitada kaldapuistud jõgede ja ojade kallaste veekaitsevööndis;
- järgida keskkonnakaitsenõudeid ja -soovitusi majandustegevuse arendamisel;
- tagada vääriselupaikade ja haruldaste taimekoosluste säilitamine.

Antsla valla väärtuslike maastike määramisel on lähtutud Võru maakonnaplaneeringu teemaplaneeringust *Asustust ja maakasutust suunavad keskkonnatingimused*. Väärtuslike maastike teemas on käsitletud ja väärtustatud eelkõige traditsioonilist kultuurmaastikku, kus on näha varasematel aegadel inimeste ja looduse poolt loodu. Omaette pärandkultuuri jälgi ja mõjutusi on jätnud ka kunagised kihelkondlikud kultuuriareaalid ja mõisakompleksid. Väärtuslike maastike hindamise ja määramise aluseks olid põhiliselt kultuurilis-ajalooline, esteetiline, looduslik, identiteediväärtus ja puhkeväärtus. Antud dokumendi kohaselt asuvad Antsla vallas Karula-Kaika, Urvaste ürgorg – Pokumaa ja Tsooru – Vana-Roosa väärtuslikud maastikud.

Karula-Kaika

Tegemist on I klassi alaga. Põhiosas järgib Karula rahvuspargi kontuure, juurde on liidetud Kaika kuppelmaastiku alad. Iseloomulik on paljude loodusväärtuste olemasolu. Üldised soovitusel: Karula kuppelmaastikul paiknevate väikeste põllu-, ja heinamaade avatud hoidmine, piirkonnale omase taluarhitektuuri säilitamine ja edasiarendamine ning teemaparkide arendamine Ähijärve kaldaalal ja lähiümbruses sh detailplaneeringu koostamine.

Urvaste ürgorg - Pokumaa

Tegemist on II klassi kuuluva Urvaste ürgoru alaga, mis saab alguse Löödla järve ümbrusest ja kulgeb loode suunas Visela järve läänepoolse tipuni piki maakonna piiri, haarates enda alla ka turismiobjektiks kavandatava Pokumaa ürgse looduse õpperaja. Üldised soovitusel:

põllumaastike säilitamine, vaadete avamine järvedele, kaitseväärtusega üksikobjektide ning nende juurdepääsude korrastamine ja tähistamine, maastiku korrastamiseks hooldussoovituste koostamine, Urvaste Ürgoru nõlvade võsastumise vältimine.

Tsooru – Vana-Roosa

Tegemist on III klassi alaga, mille moodustavad põlised asulad, ajaloolised mõisapõllud, Vana-Roosa kirikuküla ja Mustjõe läänekalda kõrgendik. Üldised soovitused: arhitektuuriväärtustega objektide puhul nende ajaloolise ilme säilitamine, maastiku korrastamiseks hooldussoovituste koostamine, kaitseväärtusega üksikobjektide ja juurdepääsuteede korrastamine ja tähistamine.

Peale väärtuslike maastike on Võrumaa teemaplaneeringus määratud ka kaunid tee- ja veeteelõigud. Antsla vallas paiknevad rohevõrgustiku ja väärtusliku maastiku elemendid on toodud joonisel 2.5.

Joonis 2.5. Antsla valla rohevõrgustik ja väärtuslikud maastikud (Allikas: Võru maakonna teemaplaneering *Asustust ja maakasutust suunavad keskkonnatingimused*).

2.3. Sotsiaal-majanduslik keskkond

2.3.1. Elanikkond

Antsla vallavalitsuse andmetel elas Antsla vallas 01.07.2010. a seisuga 3 791 inimest, neist 51,5% naised ja 48,5% mehed. Kõige rohkem on elanikke Antsla linnas, Vana-Antsla ja Kobela alevikes ning Tsooru ja Kraavi külades, kõige vähem aga Piisi külas. Keskmine asustustihedus Antsla linnas on 594 in/km², ülejäänud vallas 8,5 in/km² (keskmine 14,0 in/km²).

Antsla valla rahvastiku arv järgib Eesti maavaldade üldist vähenemistrendi, mis on tingitud negatiivsest loomulikust iibest ja maapiirkondadest linnadesse rändamisest. Viimase 10 aasta jooksul (ajavahemikus 2000–2010) on Antsla valla elanike arv vähenenud 19,5 % võrra, seega on rahvastiku vähenemise tempo keskmiselt 100 inimest aastas.

2.3.2. Haridus, kultuur, sport ja tervishoid

Haridusasutustest paiknevad Antsla vallas Antsla Gümnaasium, Vana-Antsla Kutsekeskkool ja Antsla Muusikakool.

Vallas paiknevad järgmised kultuuriasutused ja vabaajaveetmise kohad: Tsooru Rahvamaja, Antsla Kultuuri- ja Spordikeskus, Linda kultuurimaja (Kobelas), neli raamatukogu (Kobelas, Tsoorus, Haabsaares ja Antsla linnas), spordirajatistest staadion, spordisaalid, korv- ja võrkpalliväljakud Antsla linnas ja suusa- ja jalgrattarajad ning pallimänguplats Kaika külas.

Hoogustunud on seltsielu, mis toimub eelkõige kultuuri- ja külaseltside eestvedamisel (kokku 16 seltsi). Antsla Kultuuri- ja Spordikeskuse töös on välja kujunenud traditsioonilised üritused (uusaasta- ja jõulupidu, kooli alguse pidu, laste lauluvõistlus, talispordipäev, Jüriöö jooks, Emadepäeva kontsert, Jaanipäev, Kaika suvemängud), Antsla Tarbijate Ühistu korraldab Hauka Laata ning lisaks keskuse suuriüritustele korraldatakse väiksemaid üritusi igale eale.

Antsla vallas asub kaks endist õigeusu kirikut: Kaika kirik (varemeis) ja Kraavi kirik. Usulisi talitlusi peetakse Kraavi kirikus ja Antsla Metsakalmistu kabelis. Antsla linnas asub luteri kiriku palvemaja ning Baptisti koguduse maja.

Antsla linnas on hooldekodu eakatele, aga vanemliku hoolitsuseta lastele asenduskodu puudub. Vallas on 6 sotsiaalkorterit. Valla arengukava kohaselt lähiaastatel eakate inimeste arv oluliselt ei suurene, samas on kindel suundumus, et järjest enam eakaid inimesi asub elama vanadekodudesse. Tervishoiuasutustest asuvad Antsla vallas Antsla Perearstikeskus ja Antsla Tervisekeskus.

2.3.3. Ettevõtlus ja töajõud

Antsla valla majandusstruktuur on Eesti maavaldadega võrreldes hästi arenenud ja mitmekesine. Äriregistris oli seisuga 05.02.2010 registreeritud 350 Antsla vallas tegutsevat üksust. Suur on mööbli-, puidu- ja metsatööstussektoris töötavate inimeste osatähtsus. Ka põllumajanduslik tootmine (piimakari, veisekasvatus ning teravilja- ja kartulikasvatus) on heal tasemel – ettevõtetest tegelevad ligi 50% põllumajandusega.

Puhkemajandus

Väga heades looduslikes tingimustes on arenenud looduslähedane maaturism. Nii on Antsla valla Kaika kandi kaheksa talu ühinenud erinevaid puhkevõimalusi ja meelelahutust pakkuvaks Metsamoori Perepargiks, mis on võtnud suuna pakkuda õpetliku ja stressivaba puhkuse teenuseid. Karula Rahvuspargi territooriumil asuvad tähistatud matkarajad. Antsla linna puhketingimuste parandamiseks on puhastatud Nääsmõisa järv ning korrastatud selle ümbrus.

Toitlustusatusi on vallas 3 ning kõik asuvad Antsla linnas. Valla territooriumil asuvates majutusasutustes on 65 voodikohta, enamik neist (31) Karula Rahvuspargi Õppekeskuse majutushoones. Suveperioodil on nõudlus majutuskohdade järele tunduvalt suurem kui pakkuda suudetakse. Puhkemajanduse alal saaksid eraettevõtjad arendada kalaturismi endise Linda kolhoosi paisjärvede baasil.

2.4. Tehniline infrastruktuur

2.4.1. Teed ja tänavad

Antsla valla haldusterritooriumil olevate teede ja tänavate kogupikkus on ca 435 km, millest 124,3 km on riigiteed, 124,9 km kohalikud teed, 61,5 km RMK-le kuuluvad (või taotletavad) teed ning 124,1 km erateed ja nn muud teed. Valla arengukava kohaselt on regionaalpoliitika elluviimiseks ja elanikkonna paremaks teenindamiseks vajalik suuremat koormust omavad vallateed üle anda riigimaanteedde koosseisu.

Bussiliiklus

Transpordiühendus Võru ja Antsla ning Valga ja Antsla vahel on hea. Arvestades suurt kaugust on rahuldav ka ühendus Tallinnaga, kuid bussiühenduse sagedus Antsla ja Tartu vahel ei ole valla elanikke rahuldav. Vallas sõidavad koolipäevadel ka õpilasliinid. Lisaks nendele teenindab valla autobuss reedeti vallakeskusest kaugemate piirkondade elanikke.

2.4.2. Ühisveevärk ja –kanalisatsioon, jäätme- ja soojamajandus

Antsla valla elanikkonna veevarustus baseerub valdavalt Kesk-Devoni (D₂) veekompleksi põhjaveel. Tsentraalne vesi ja kanalisatsioon on olemas Antsla linnas, Kobela ja Vana-Antsla alevikes ning Tsooru, Kraavi ja Haabsaare külades. Antsla linnas, Kobela alevikus ja Vana-Antsla alevikus on moodsustamisel reoveekogumisalad. Valla ühisveevärgi ja –kanalisatsiooni arendamine toimub vastavalt Antsla valla ÜVK arendamise kavale (vt ptk 2.4).

Vallas puuduvad suured tööstusettevõtted, seega ka tekkivate tööstusjäätmete kogused ja ohtlikkus on väiksed. Valla territooriumil on korraldatud pakendijäätmete kogumine. Olulisimaks eesmärgiks on kogu valla kaasamine korraldatud olmejäätmeveoga. Käesoleval ajal on korraldatud olmejäätmeveoga hõlmatud tiheasustusosalad. Vallas töötab jäätmejaam, kuhu on võimalik valla elanikel tasuta ära anda ohtlike jäätmeid, elektroonikaromusid, vanu sõiduautode rehve, paberit ja pappi, pakendijäätmeid ning vana mööblit.

Ainus suuremate probleemideta töötav kaugkütte võrk Antsla vallas toimib Vana-Antslas. See varustab soojaga viit korterelamut ja Vana-Antsla Kutsekeskkooli hooneid. Antsla linnas on ühine küttevõrk Antsla Gümnaasiumil koos Antsla KSK, MTÜ Antsla Tervisekeskuse ja Elion Ettevõtte. Ülejäänud valla piirkondades domineerib lokaalküte.

3. Keskkonnamõju strateegilise hindamise eesmärk, ulatus ja meetodika

Keskkonnamõju strateegilise hindamise (KSH) eesmärgiks on vastavalt kehtivale *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses* (RT I 2005, 15, 87) sätestatule Antsla valla üldplaneeringu elluviimisega kaasnevate võimalike oluliste keskkonnamõjude väljaselgitamine, mõjude olulisuse ja ulatuse hindamine ning negatiivsetele mõjudele vajalike leevendavate meetmete ja keskkonnamõju seiremeetmete väljapakumine.

Keskkonnamõju strateegilise hindamise ulatus hõlmab planeeringu elluviimisega kaasnevate mõjude analüüsi Antsla valla territooriumil, kuivõrd üldplaneering hõlmab Antsla valla (sh Antsla linna) haldusterritooriumi. Samas on mõjude hindamisel arvestatud ka naaberomavalitsuste üldplaneeringutega. Riigipiiriülest mõju pole ette näha. KSH aluseks olevad üldplaneeringu eskiisjoonised (seisuga november 2010) on esitatud lisas 4.

KSH käigus hinnatakse üldplaneeringust tulenevaid strateegilisi keskkonnamõjusid järgmistes valdkondades ja nende alamvaldkondades:

1. Mõju looduskeskkonnale ja bioloogilisele mitmekesisusele
 - Rohelise võrgustiku toimimine;
 - Pinnas ja põhjavesi;
 - Pinnavesi (vooluveekogud ja järved);
 - Kaitstavad loodusobjektid, püsielupaigad, ürglooduse objektid (sh taimestik ja loomastik);
 - Natura 2000 alad;
 - Välisõhu kvaliteet;
 - Rohealade (metsad, pargid) säilimine;
 - Jäätmekäitlus.
2. Mõju maakasutusele ja kultuuripärandile
 - Väärtuslikud põllumaad;
 - Maaparandussüsteemid;
 - Väärtuslikud maastikud ja pärandkultuuriobjektid;
 - Kohalik maastikuilme;
 - Muinsuskaitseobjektid.
3. Mõju inimese heaolule ja tervisele ning sotsiaalsele keskkonnale
 - Müra, vibratsioon ja õhusaaste;
 - Muu keskkonnasaaste (radoon);
 - Elanike turvalisus ja elukvaliteet;
 - Kinnisvara väärtus;
 - Puhkamis- ja sportimisvõimalused;
 - Teenuste kättesaadavus.
4. Mõju majandusliku keskkonna arengule
 - Ettevõtluskeskkond;
 - Infrastruktuurivõrgustiku toimimine ja kättesaadavus.

Mõjusid hinnatakse eraldi lühiajalises ja pikaajalises perspektiivis ning arvestatakse seejuures ka mõjude võimalikku kumuleerumist. Mõjude hindamisel ja alternatiivide võrdlemisel kasutatakse tabelis 3.1 toodud hindeskaalat.

Tabel 3.1. Mõju olulisuse hindamise skaala

++	tugev positiivne mõju
+	nõrk positiivne mõju
0	mõju puudub
-	nõrk negatiivne mõju
--	tugev negatiivne mõju
?	mõju olulisust ei ole võimalik määrata

Mõju hindamise tulemuste koonddtabel on esitatud lisa 5. Hindamise käigus selgunud olulised ja täpsemat hindamist vajavad teemad on toodud peatükis 4. Peatükis 4 on toodud ka vastavad leevendavad meetmed. Töö käigus üldplaneeringuga määratud maakasutusele võimalikku alternatiivset maakasutust ei tuvastatud, seega alternatiive käesolevas töös ei hinnatud.

Kuna üldplaneeringu näol on tegemist arengudokumendiga, hinnatakse KSH käigus üldplaneeringuga kaasnevaid mõjusid samuti säästva arengu printsiipidest lähtuvate KSH eesmärkide suhtes (lisa 5). Igas mõjuvaldkonnas püstitati KSH eesmärgid (tabel 3.2), mille suhtes hinnatakse üldplaneeringuga kavandatavate tegevustega kaasnevat mõju.

Tabel 3.2. KSH valdkonnad ja püstitatud eesmärgid Antsla vallas

KSH VALDKOND	KSH EESMÄRGID
Vesi ja pinnas	<ul style="list-style-type: none"> • Vältida pinnase ning pinna- ja põhjavee saastumist määral, mis võiks ohustada keskkonda; • Hoida veekasutust sellisel tasemel, et ei toimuks ületarbimist; • Vähendada jäätmeteket, rakenda jäätmete taaskasutust ja kompostimist.
Õhukvaliteet	<ul style="list-style-type: none"> • Vältida õhu saastamist määral, mis võiks kahjustada keskkonda; • Vähendada vajadust autodega liikumiseks; • Vähendada kasvuhoonegaaside emissioone.
Bioloogiline mitmekesisus, taimestik ja loomastik (sh rohevõrgustik)	<ul style="list-style-type: none"> • Säilitada bioloogilist mitmekesisust; • Vältida olulisi negatiivseid mõjusid kaitsealadele, kaitsealustele liikidele ja kaitstavatele loodusobjektidele; • Tagada vajalike ökoloogiliste protsesside toimimine looduslikel aladel; • Tagada toimiv rohevõrgustik.
Maastik ja kultuuripärand	<ul style="list-style-type: none"> • Säilitada kohalike maastike mitmekesisus ja omapära; • Tagada uute hoonete ja rajatiste sobivus antud keskkonda; • Säilitada kultuurimälestisi ja kultuuriliselt olulisi paiku ning tagada neile avalik ligipääs.
Elanikkonna heaolu ja tervis	<ul style="list-style-type: none"> • Vältida ja vähendada keskkonnasaaste, müra ja vibratsiooni mõjusid inimese tervisele; • Toetada tervislikke eluviise; • Tagada elanikkonnale võimalused loodusega kokku puutuda, looduses liikuda; • Tagada elanikkonna turvalisus; • Tagada elanikele kvaliteetne ja tervisele ohutu joogivesi.
Sotsiaalse keskkonna kvaliteet	<ul style="list-style-type: none"> • Tagada avalike teenuste kättesaadavus kõigile; • Tagada spordi-, puhke-, kultuuri- ja vaba aja veetmise

KSH VALDKOND	KSH EESMÄRGID
	võimaluste kättesaadavus kõigile; <ul style="list-style-type: none"> • Tugevdada elanike identiteeditunnet ja sotsiaalseid võrgustikke.
Majandusliku keskkonna areng	<ul style="list-style-type: none"> • Soodustada mitmekülgse ettevõtluse arengut; • Tagada infrastruktuuri kättesaadavus ja kvaliteet.

0-alternatiiv ehk olukord, kus Antsla vallale üldplaneeringut ei kehtestata ning valla ruumilist arengut on võimalik suunata maakonnaplaneeringu, detailplaneeringute ning arengukavade kaudu, reaalselt rakendatav ei ole, kuna *Planeerimisseaduse* (RT I 2002, 99, 579) kohaselt on kohaliku omavalitsuse üldplaneeringu koostamine kohustuslik. Lisaks on KSH koostaja seisukohal, et ilma üldplaneeringuta toimuva valla arendamisega kaasneb säästva arengu põhimõtetest lähtuvalt negatiivsem mõju kui ala tervikliku ja suunatud arenguga. Seetõttu käesolevas KSH-s 0-alternatiivi ei käsitleta.

4. Mõju hindamise olulisemad järeldused, vajalikud leevendavad meetmed

Käesolevas peatükis käsitletakse põhjalikumalt peatükis 3 toodud olulisemaid teemasid maakasutussihotstarbe alusel, tuuakse välja leevendavad meetmed.

4.1 Elamumaad

Lisas 5 toodud hindamise tulemusel võivad elamualade rajamisega kaasneda negatiivsed mõjud rohealade säilimisele, maakasutusele ja kultuuripärandile (kohalik maastikuilme, muinsuskaitseobjektid) ning inimeste heaolule, tervisele ja sotsiaalsele keskkonnale (välisõhu kvaliteet, radoon, elanike turvalisus, puhkamis- ja sportimisvõimalused). Positiivne mõju kaasneb kinnisvara väärtusele, teenuste kättesaadavuse paranemisele ning infrastruktuuri toimimisele ja kättesaadavusele.

Järgnevalt on käsitletud võimalikke olulisi teemasid. Peatüki lõpus on esitatud leevendavad meetmed.

Mõju looduskeskkonnale ja bioloogilisele mitmekesisusele

Vana-Antsla põhjaserva kavandatud perspektiivne elamumaa asub osaliselt metsamaal (joonis 4.1), mis tuleks elamumaa kavandamisega vähemalt osaliselt eemaldada. Nimetatud metsamaa näol on tegemist põldude vahel paikneva metsatukaga, millest kavandatavale elamumaale jääb ca 0,7 ha. Eelnevat arvesse võttes leiab KSH koostaja, et nimetatud elamumaa arendamine metsamaa säilimise seisukohast olulist negatiivset mõju ei ole. Oluline on elamumaa arendamisel maksimaalses ulatuses kõrghaljastuse säilitamine.

Joonis 4.1. Vana-Antslasse kavandatava elamuala osaline paiknemine metsamaal.

Antsla linna lõunaserva Kollino külla kavandatud 12,3 ha suuruse perspektiivse elamuala (detailplaneering kehtestatud) arendamisel olulisi mõjusid looduskeskkonnale ette näha ei ole. Seejuures on detailplaneeringu koostamisel arvestatud Leese oja ehituskeelu- ja piiranguvööndiga.

Mõju maakasutusele ja kultuuripärandile

Vana-Antslasse planeeritud perspektiivsed elumumaad paiknevad Urvaste ürgoru - Pokumaa väärtusliku maastiku servaalal. Nimetatud maastiku näol on tegemist Urvaste ürgoru alaga, mille säilimiseks on soovitatav säilitada põllumaastikud, avada vaated, korrastada kaitseväärtusega üksikobjektid ning vältida ürgoru nõlvade võsastumist. Vana-Antsla näol on tegemist tiheasustatud alevikuga, kuhu kavandatud perspektiivsed elumumaad asuvad olemasolevate elamualade naabruses. Üks perspektiivne elamuala asub osaliselt põllumaal, kuid tegemist ei ole väärtusliku põllumaaga. Eelnevast tulenevalt olulist negatiivset mõju elumumaade arendamine Urvaste ürgoru – Pokumaa väärtuslikule maastikule kaasa ei too. Eluhoonete rajamisel tuleb lähtuda välja kujunenud ehitusstiilist.

Vana-Antsla perspektiivsel elamualal asub muinsuskaitsealune „Vana-Antsla mõisa moonakatemaja 3“ (joonis 4.2, nr 1), mille ümber paikneb Vana-Antsla mõisaga seotud kinnismälestiste kaitsevöönd. Kultuurimälestiste riikliku registri alusel on tegemist Võrumaa ühte suurimasse hästi säilinud mõisaansambliks kuuluv eluhoonega. Samasse vööndisse jääb ka teine Vana-Antslasse kavandatud perspektiivne elumumaa (joonis 4.2, nr 2). Nimetatud aladele elumumaa rajamiseks on vajalik Muinsuskaitseameti kooskõlastus. Eeldatavalt olulist mõju ette näha ei ole, kui muinsuskaitsealused hooned säilivad.

Tsooru kavandatud perspektiivsed elumumaad paiknevad Tsooru – Vana-Roosa väärtuslikul maastikul, mille väärtuseks on põlised asualad, ajaloolised mõisapõllud, Vana-Roosa kirikuküla ja Mustjõe läänekalda kõrgendik. Elumumaad on kavandatud Tsooru alevikku olemasolevate asustatud alade naabrusesse. Olulist negatiivset mõju Tsooru – Vana-Roosa väärtuslikule maastikule ette näha ei ole. Eluhoonete rajamisel tuleb lähtuda välja kujunenud ehitusstiilist.

Joonis 4.2. Vana-Antsla perspektiivse elamualade paiknemine muinsuskaitseobjektide suhtes.

Mõju inimese heaolule ja tervisele ning sotsiaalsele keskkonnale

Peamised mõjud (müra, vibratsioon ja õhusaaste) inimeste heaolule ja tervisele kaasnevad uute elamualade kavandamisega suuremate maanteede ja raudtee lähedusse. Samuti võib negatiivne mõju kaasneda elamualade kavandamisega olemasolevate tootmisalade lähiste.

Üldplaneeringuga on perspektiivsed elamumaad kavandatud Vana-Antslas Antsla – Kanepi kõrvalmaantee äärde, Kobela alevikus Laatre – Antsla kõrvalmaantee äärde, Antsla linnas Antsla – Kanepi ja Antsla – Haabsaare kõrvalmaanteede ja Valga – Petseri raudtee äärde ning Tsooru alevikus Antsla – Säna ja Tsooru – Krabi kõrvalmaanteede äärde. Nimetatud elamumaad asuvad asulates, kus on sõidukite liikumiskiirus piiratud.

Müra

Teede sanitaarkaitsevööndisse võib elamuid rajada vaid juhul, kui lubatud välismüra tasemeid ei ületata. Seetõttu on oluline teede sanitaarkaitsevöönditesse jäävate elamualade arendamisel nõue viia läbi liiklusest tuleneva mürataseme hindamine. Mürataseme piirnormide ületamise korral tuleb ette näha leevendavad meetmed mürataseme alandamiseks elamumaadel. Eeltoodud maanteede sanitaarkaitsevööndi ulatus on 60 m.

Müraprobleemide ilmnemisel saab mürataset vähendada järgmiste meetmete abil:

- liiklussageduse vähendamine (liikluse hajutamine, ümbersuunamine);
- kergliikluse ja ühistranspordi soodustamine;
- raske veoliikluse keelustamine öötundidel ja puhkepäevadel;
- ristmiku liikluskorralduse parandamine;
- kiiruspiirangu rakendamine;
- teekatte asendamise/rekonstrueerimine, kasutades seejuures müra vähendavat teekatet;
- ehituslikud meetmed elamu projekteerimisel (ventilatsiooniavade asukoht, elu- ja magamisruumide paiknemine jms).

Passiivsetest müratõkkevahenditest saab kasutada hoonetel mürakindlaid aknaid, seinte katmist pehmendava materjaliga jms. Samuti saab kasutada müraekraane ja -seinu, kuid nende rajamiseks on vaja ruumi.

Müra võib olla probleemiks ka raudtee äärde kavandatud elamumaade puhul. Antsla linnas paikneb kaks perspektiivset elamuala Valga – Petseri raudtee ääres. Nimetatud raudtee liiklussagedus on käesoleval hetkel minimaalne (5 rongi ööpäevas; Tehnilise Järelevalve Ameti andmetel). Kuna raudtee äärde kavandatud perspektiivsed elamualad on nõ olemasolevate elamualade laiendus, paiknevad enamuses raudteest kaugemal kui 50 meetrit ning raudtee liiklussagedus on minimaalne, ei ole elamualade kavandamisel inimeste heaolule ja tervisele müra seisukohast olulist negatiivset mõju ette näha. Kui raudteeliiklus kasvab perspektiivis oluliselt, tuleb Antsla linnas vajadusel läbi viia müratasemete mõõtmine ja/või hindamine kaardistamiseks müra olukorda ja vajadusel pakkuda välja müra leevendavaid meetmeid (nt müratõkke seinad elamuala ja raudtee vahel).

Võimalik müraprobleem võib esile tulla Antsla linnas raudtee ja Põllu tänava vahele kavandataval perspektiivsel elamualal, kuna see asub perspektiivse tootmisala kõrval (joonis 4.3). Tootmismaa tekitatud müra oleneb tootmistegevusest. Nimetatud tootmismaal asuvad hooned, mille näol oli varasemalt tegemist teravilja jms hoidlatega. Käesoleval hetkel seisavad hooned tühjuna ja tegevust ei toimu. Antud ala kohta on algatatud detailplaneering biokütuse tootmiseks, kuid käesoleval hetkel on arendus seiskunud. Ala on osaliselt

kõrghaljastatud ning asub olemasolevate elamualade naabruses. Kuna tegemist on linnakeskuse maaga, on seal lubatud vaid keskkonnale ohutud ja olulise välismõjuta (sh olulise mürata) tegevused. Eelnevalt lähtuvalt elumumaa kavandamine nimetatud asukohta olulist negatiivset mõju elanike seisukohast kaasa ei too, kuna biokütuste tootmisel eelduslikult ei kaasne olulist negatiivset mõju väljaspool tootmisala. Siiski soovitab KSH koostaja võimaliku tootmisala detailplaneeringu koostamise käigus läbi viia KSH eelhindang, mille tulemustest lähtuvalt otsustada keskkonnamõju strateegilise hindamise vajalikkuse üle ning vajadusel võtta kasutusele leevendavad meetmed (nt puhverala tootmismaa ja elamute vahel jms).

Joonis 4.3. Antsla linnas perspektiivse elumumaa ja perspektiivse tootmismaa paiknemine.

Õhusaaste

Maantee ja tänavaliiklusest tuleneva õhusaaste korral üldjoontes väljaspool teeala lubatud piirkontsentratsioone ei ületata. See kehtib isegi suurema liiklussagedusega tänavate kohta, näiteks Tallinna tänav Rakveres (GeoBaltica OÜ ja OÜ Alkranel, 2009) või Vabaduse pst Tallinnas Nõmmel (OÜ Alkranel, 2009 - 2010). Samuti võib väita, et raudtee liiklusest põhjustatud õhusaaste jääb väljaspool raudteemaad lubatud piirnormidest madalamaks (GeoBaltica OÜ ja OÜ Alkranel, 2009).

Uute elamualade rajamisel tiheasustusaladele võib õhukvaliteeti lokaalselt mõjutada lokaalkütete kasutamine eramajades. Seejuures on elamute järg-järgulisest lisandumisest tulenevalt tegemist kumuleeruva iseloomuga mõjuga. Soovitav on lokaalküttena vältida kivisöe ja turbabriketi kasutamist, eelistatud on taastuvad küteliigid (puit, biomass, päikeseenergia).

Vibratsioon

Soovimatu vibratsioon võib põhjustada ehitiste, masinate jt tarindite kahjustusi, võimalik on ka purunemine, eriti resonantsi korral. Inimesele mõjub vibratsioon peamiselt närvisüsteemile ja veresoonkonnale, toime sõltub vibratsiooni tugevusest. Liiklusest tuleneva vibratsiooni suurust mõjutavad teede olukord (konarliku tee korral suurem vibratsioon), sõidukite kaal (telje koormus), sõidukite kiirus, sõiduki konstruktsioon (pidurite konstruktsioon jne), pinnase tüüp (vetruv pinnas annab vibratsiooni paremini edasi), pinnase kihilisus, aastaajad, hoone konstruktsioon jne (OÜ Kupi, 2005). Samuti mõjutavad vibratsiooni pinnaseomadused. Mida

väiksem on pinnase tihedus (kõvadus), seda suurem on vibratsioon. Üldjuhul vibratsioon väheneb teest kaugenemisega (Hunaidi, 2000).

Teedelt ja tänavatelt tulenev vibratsioon on eelkõige probleemiks linnades ja suuremates asulates. Tihti kaebavad linnade majaomanikud, et liiklusest tingitud vibratsioon põhjustab nende majade lagunemist (nt praod seintes ja lagedes või vundamendis). Siiski on liiklusest tingitud vibratsioonitasemed harva piisavalt kõrged, et olla otseseks hoonete lagunemise põhjustajaks, kuid vibratsioon võib aidata kaasa hoonete lagunemisele teiste faktoritega koosmõjus. Hoonetel on enamasti sees pinged, mis tulenevad aluspinnase erinevast liikumisest (vajumised, kerked), niiskusest ning temperatuurikõikumistest. Seetõttu võib liiklusest tingitud vibratsioon hooned mõjutada seeläbi, et vibratsioon võib soodustada hoone aluse pinnase liikumisi (vajumisi, kerkeid). Kokkuvõtvalt võib öelda, et on äärmiselt keeruline tekitada liikluse poolt sellist vibratsiooni, mis hooned otseselt kahjustaks, kuid vibratsioon võib mõjutada hoonete kahjustamist kaudselt pinnase vajumist ja kerkeid mõjutades olenevalt pinnase omadustest. Eriti mõjutavad on vibratsiooni poolt liivapinnased (Hunaidi, 2000). Mõnel juhul ei vähene vibratsioon teest eemaldumisel, vaid jääb samale tasemele või isegi tõuseb. Viimasel juhul on tegemist hästi vetruva pinnasega (sageli on selleks turbapinnas) (OÜ Kupi 2005).

Üldjuhul on kõige rangemad vibratsiooni normid hoonetele (vibratsioon, mis hooned kahjustada võiks) üle 30 korra kõrgemad tasemest, mis on inimese poolt tajutav. Hooned kahjustavat vibratsiooni tajuvad elanikud kui väga tugevat vibratsiooni (Hunaidi, 2000). Vanad hooned on oluliselt tundlikumad vibratsioonile kui uued, seega võib potentsiaalselt neid vibratsioon rohkem kahjustada. Hoonete kahjustused võivad tekkida ka vibratsiooni võngete resonantsi korral.

Leevendavad meetmed elamualade planeerimisel:

- Kõrghaljastatud aladele elamumaade kavandamisel tuleb olemasolevat kõrghaljastust maksimaalselt säilitada.
- Antsla linnast lõuna poole jäävad perspektiivsed elamumaad ja Tsooru perspektiivsed elamumaad jäävad osaliselt maaparandussüsteemidega kaetud alale. Arendamistegevuse käigus tuleb tagada maaparandussüsteemide toimimine.
- Kohaliku maastikuilme ja väärtuslike maastike seisukohast tuleb eluhoonete rajamisel lähtuda piirkonnas väljakujunenud ehitusstiilist ja mahtudest. Perspektiivsete elamumaade kruntide suuruse määramisel on soovitatav lähtuda ümbritsevate või läheduses paiknevate vastava sihtotstarbega kruntide suurustest.
- Vana-Antslasse kavandatud perspektiivse elamuala, mille territooriumile jääb muinsuskaitsealune hoone „Vana-Antsla mõisa moonakatemaja 3“, arendamisel on vajalik Muinsuskaitseameti kooskõlastus. Kaitsealune hoone peab säilima.
- Teede sanitaarkaitsevöönditesse jäävate elamualade puhul tuleb arendustegevuse käigus seada nõue müratasemete hindamiseks ja kui need ületavad kehtestatud piirnorme, siis tuleb ette näha vajalikud leevendavad meetmed. Hoonete kavandamisel mürarikastesse piirkondadesse tuleks ehitamisel arvestada standardi EVS 842:2003 *Ehitiste heliisolatsiooninõuded. Kaitse müra eest nõudeid*.
- Kui perspektiivselt raudteeliiklus kasvab oluliselt, tuleb Antsla linnas vajadusel läbi viia müratasemete mõõtmine ja/või hindamine, kaardistamiseks müra olukorda ja vajadusel pakkuda välja vastavaid leevendavaid meetmeid.

- Soovitatav on lokaalküttena vältida kivisöe ja turbabriketi kasutamist, eelistatud on taastuvad küteliigid (puit, biomass, päikeseenergia).
- Suuremate elamupiirkondade (nt Vana-Antslas või Tsoorus) planeerimisel tuleb arendustegevuse käigus ette näha puhke- ja spordiplatse.
- Tsooru kavandatud eluhoonete projekteerimisel tuleb arvestada võimaliku pinnase kõrge radoonisisaldusega, st tuleb läbi viia vastavad uuringud ning vajadusel radooniohu vältimiseks projekteerida hooned vastavalt standardile (EVS 840:2003 *Radooniohutu hoone projekteerimine*).

4.2 Hooajalise kasutusega maad

Lisas 5 toodud hindamise tulemusel võivad hooajalise kasutusega maade planeerimisega kaasneda võimalikud negatiivsed mõjud looduskeskkonnale ja bioloogilisele mitmekesisusele (rohevõrgustiku toimimine). Positiivne mõju kaasneb maakasutusele ja kultuuripärandile (väärtuslikud põllumaad). Kaudne positiivne mõju kaasneb kohalikule maastikuilmele, elanikele ning ettevõtluskeskkonnale.

Järgnevalt on käsitletud võimalikke olulisi teemasid. Peatüki lõpus on esitatud leevendavad meetmed.

Mõju looduskeskkonnale ja bioloogilisele mitmekesisusele

Lusti külla kavandatud perspektiivne hooajalise kasutusega maa lõikab läbi rohevõrgustiku koridori K2 (joonis 4.4). Rohekoridorid ühendavad loomade liikumisteedena rohevõrgustiku tuumalasi. Hooajalise kasutusega maade hooldamine rohevõrgustiku toimimist otseselt ei takista, kuid selleks, et tagada loomade liikumisvõimalused nimetatud rohekoridoril, tuleb perspektiivsel hooajalise kasutusega maal piirata tarastamist.

Joonis 4.4. Lusti külla kavandatud perspektiivse hooajalise kasutusega maa paiknemine rohekoridoril.

Leevendavad meetmed hooajalise kasutusega maade planeerimisel:

- Lusti külla kavandatava hooajalise kasutusega maa planeerimisel tuleb piirata tarastamist, tagamaks liikumisvõimalused loomadele.

4.3 Liiklusmaa (sh jalg- ja jalgrattateed)

Antsla valla üldplaneeringuga kavandatakse Tehnika tänava pikendus Metsa tänavani, Posti tänavate ühendus ning Vana-Antslas Tammiku tn. Kergliiklusteed on valdavalt kavandatud olemasolevate maanteede äärde ühendamaks Antsla linna Kobela, Vana-Antsla ja Kraavi asulatega. Lisaks on kergliiklustee kavandatud Lusti lasteaia ja Antsla linna vahele. Planeeringuga on kavandatud ka üks sõidukite ülesõidu koht ja kaks jalakäijate ülekäigukohta.

Lisas 5 toodud hindamise tulemusel kaasnevad liiklusmaa arendamisega peamised negatiivsed mõjud rohealade säilimisele ja kohalikule maastikuilmele. Positiivsed mõjud kaasnevad välisõhu kvaliteedile (jalg- ja jalgrattateede arendamine), puhkamis- ja sportimisvõimaluste kättesaamisele, teenuste kättesaadavusele, ettevõtlusaladele ligipääsetavusele ning infrastruktuurivõrgustiku toimimise ja kättesaadavuse parandamisele.

Maanteelt ja raudteelt tuleneva müra, õhusaaste ja vibratsiooni temaatikat on käsitletud peatükis 4.1.

Jalg- ja jalgrattatee

Lusti lasteaeda ja Posti tänavat ühendav jalg- ja jalgrattatee on kavandatud kulgema läbi metsamaa. Turvalisuse tõstmiseks on oluline kavandatav jalg- ja jalgrattatee valgustada. Võimaliku eritasandilise ristmiku vajadus jalg- ja jalgrattatee ja Tehnika tn pikenduse ristumiskohas sõltub perspektiivse tänava liiklussagedusest ja koosseisust ning selgitatakse välja edaspidiste tööde käigus.

Tehnika tänava pikendus

Tehnika tänava pikenduse rajamise eesmärk on tagada parem juurdepääs raudtee tänava äärsetele tootmismaadele (joonis 4.5) ning juhtida tootmismaadega seotud liiklus elamupiirkonnast välja (hetkel toimub ühendus Metsa tänavaga läbi Pargi tänava). Tehnika tänava pikenduse rajamisega väheneb eeldatavasti elamupiirkonnasisese Pargi tänava liiklussagedus. Tehnika tänava pikenduse rajamise järgselt mürataseme olulist muutust praeguse olukorraga võrreldes Tehnika tänava alguses paikneva kortermaja juures ette näha ei ole (hoone paikneb Raudtee tänava läheduses). Teisi hooneid kavandatava Tehnika tänava pikenduse äärde ei jää.

Joonis 4.5. Antsla linnas Raudtee tänava äärne maakasutus üldplaneeringu järgi: lilla ala – tootmismaa, kollane ala elamumaa.

Leevendavad meetmed liiklusmaa planeerimisel:

- Lusti lasteaeda ja Posti tänavat ühendav jalg- ja jalgrattatee tuleb turvalisuse kaalutlusel valgustada. Samuti tuleb jalg- ja jalgrattatee asukohta valikul eelistada maksimaalselt olemasolevaid metsasihte või lagedamaid kohti.

4.4 Tootmismaad

Lisas 5 toodud hindamise tulemusel võivad tootmismaaade rajamisega kaasnedä võimalikud negatiivsed mõjud looduskeskkonnale ja bioloogilisele mitmekesisusele (põhjaveele, rohealade säilimine), maakasutusele ja kultuuripärandile (kohalik maastikuilme) ning inimese heaolule, tervisele ja sotsiaalsele keskkonnale (välisõhu kvaliteet, elanike turvalisus, kinnisvara väärtus). Positiivne mõju kaasneb jäätmekäitluse edendamiseega, teenuste kättesaadavuse parandamisele, ettevõtluskeskkonna arendamisele (sh töökohtade loomine) ja infrastruktuuri toimimisele ja kättesaadavusele.

Antsla linnas raudtee ja Põllu tänava vahele on kavandatud perspektiivne tootmismaa (vt ptk 4.1 joonis 4.3). Nimetatud tootmismaal asuvad hooned, mille näol oli varasemalt tegemist teravilja jms hoidlatega. Käesoleval hetkel seisavad hooned tühjana ja tegevust ei toimu.

Antud ala kohta on algatatud detailplaneering biokütuse tootmiseks, kuid käesoleval hetkel on arendus seiskunud. Ala on osaliselt kõrghaljastatud ning asub olemasolevate elamualade naabruses. Kuna tegemist on linnakeskuse maaga, on seal lubatud vaid keskkonnale ohutud ja olulise välismõjuta (sh olulise mürata) tegevused. Kui kasutatakse tänapäevaseid tehnoloogiaid (nt välisõhu saasteainete osas püüdeseadmeid), siis eelduslikult ei kaasne biokütuste tootmisel olulist negatiivset mõju väljaspool tootmisala. Siiski soovitab KSH koostaja võimaliku tootmisala detailplaneeringu koostamise käigus läbi viia KSH eelhindangu, mille tulemustest lähtuvalt otsustada keskkonnamõju strateegilise hindamise vajalikkuse üle ning vajadusel võtta kasutusele leevendavad meetmed (nt puhverala tootmismaa ja elamute vahel jms).

Leevendavad meetmed tootmismaa planeerimisel:

- Tootmismaade arendamisel on soovitatav olemasolevat kõrghaljastust maksimaalselt säilitada. Oluline on säilitada puhverala kohtades, kus tootmisalade läheduses paiknevad elamumaad.
- Suure veevajadusega tootmisalade arendamisel tuleb arvestada piirkonna teiste veetarbijatega ning tagada nende veevarustus. Suure veetarbe korral hakkab puurkaevude ümber tekkima depressioonilehter ning seeläbi võivad kuivale jääda lähiümbruses asuvad madalama või sama veekompleksi tarbekaevud.
- Suure reostuskoormusega ettevõtete puhul on soovitatav rakendada enne reovee ühiskanalisatsiooni juhtimist lokaalset eelpuhastust.
- Tulenevalt tootmise iseloomust võib olla vajalik sademevee kogumine tootmisterritooriumil ning selle nõuetekohane käitlemine.
- Antsla linnas raudtee ja Põllu tänava vahele kavandatud perspektiivsel tootmismaal biokütuste tootmisel soovitab KSH koostaja võimaliku tootmisala detailplaneeringu koostamise käigus läbi viia KSH eelhindangu, mille tulemustest lähtuvalt otsustada keskkonnamõju strateegilise hindamise vajalikkuse üle ning vajadusel võtta kasutusele leevendavad meetmed (nt puhverala tootmismaa ja elamute vahel jms).

4.5 Puhke- ja spordirajatiste maa

Lisas 5 toodud hindamise tulemusel perspektiivsete puhkealade rajamisega olulisi negatiivseid mõjusid ei kaasne. Seejuures tuleb arvestada alltoodud leevendavaid meetmeid. Positiivsed mõjud kaasnevad puhkealade rajamisel väärtuslikule maastikule, kohalikule maastikuilmele, elanike elukvaliteedile, puhkamis- ja sportimisvõimaluste kättesaadavusele, teenuste ja infrastruktuuri kättesaadavuse parandamisele ning ettevõtluskeskkonnale.

Leevendavad meetmed puhke- ja spordirajatiste maa planeerimisel:

- Perspektiivsete puhkealade arendamisel tuleb maksimaalses ulatuses säilitada olemasolev mets ja kõrghaljastus (eriti Antsla linnas).
- Vana-Antslas perspektiivsel puhkealal, mis jääb kinnismälestise kaitsevööndisse, tuleb arendustegevus kooskõlastada Muinsuskaitseametiga.

4.6 Roheline võrgustik

Antsla valla üldplaneeringus lähtuti roheline võrgustiku alade määratlemisel Võru maakonna planeeringu teemaplaneeringust *Asustust ja maakasutust suunavad keskkonnatingimused*.. Vastavates teemaplaneeringutes toodud rohevõrgustiku koridoride ja tuumalade piire täpsustati käesoleva KSH koostamise käigus. Piiride täpsustamisel lähtuti veekogude ja hoonestuse paiknemisest, kõlvikute piiridest ning alade sidususe loomisest ja säilimisest. Täpsustatud rohevõrgustiku kaart on toodud KSH lisas 6.

Võrreldes maakonnaplaneeringu teemaplaneeringuga tehti rohevõrgustikus neli suuremat muudatust:

1. Savilöövi, Roosiku ja Luhametsa külade piirile määrati 1 km laiune riikliku tähtsusega rohevõrgustiku koridor K1, mis ühendab kahte kohaliku tähtsusega tuumala T2 („Sänna“ ja „Kurenurme“). Sisuliselt puudus eelnevalt mainitud tuumaladevaheline ühenduslüli, mis on oluline rohevõrgustiku sidususe säilimiseks.
2. Taberlaane küla lõunanurka, vahetult Antsla linna põhjaserva, määrati kohaliku tähtsusega tuumala T3.
3. Taberlaane ja Antsu küla piirile määrati kohaliku tähtsusega tuumala T3, kuna valla põhjaosas on rohevõrgustiku näol tegemist vaid koridoride süsteemiga ning puudusid tuumalad. Samas looduslikud eeldused tuumalaks (mets, veekogud) on olemas.
4. Rimmi, Soome ja Oe külas kulgeva 250 m laiuse rohekoridori K2 asemele määrati 1 km laiune rohekoridor K1 ning muudeti selle asupaika selliselt, et see kulgeks eelistatult mööda metsaga kaetud osa.

Leevendavad meetmed rohevõrgustiku maa-ala ehitustegevuse planeerimisel:

- Rohevõrgustiku aladele arendustegevuse kavandamisel ei tohi rohekoridore ega tuumalaid läbi lõigata, st peab säilima alade sidusus ja terviklikkus.
- Rohevõrgustiku alal, mis paikneb metsamaal, paikneva kinnistu tarastamisel tohib aia ehitada ainult õueala ümber, et mitte takistada metsloomade liikumist.
- Rohevõrgustiku avatud alasid võib kasutada loomade karjatamiseks, kuid ajal, mil maa ei ole karjatamiseks kasutusel, tuleb tagada metsloomade vaba liikumine (näiteks avada otstes elektrikarjus).
- Rohevõrgustiku alal tuleb kallasrada hoida loomade ja inimeste liikumiseks avatuna (ilma tõkestamata).
- Põhi- ja tugimaanteedel vaadata üle suurimetajate teeületuskohad ning rakendada täiendavaid meetmeid (vastavad hoiatusmärgid) liiklusohutuse tagamiseks.

4.7 Kumuleeruvad mõjud

Looduskeskkonna ja bioloogilise mitmekesisuse seisukohast on positiivse iseloomuga rohevõrgustiku toimimise tagamine ning üldplaneeringu käigus läbi viidud rohevõrgustiku täpsustamine, samuti suuremate metsa- ja põllumaade ning teiste looduslike alade säilitamine.

Väärtuslike maastike kaitse ning põllu- ja metsamaade säilitamine aitavad säilitada kohalike maastike mitmekesisust ja omapära, tagades sealjuures ka piirkonna elukvaliteedi säilimise.

Elanikkonna heaolule ja tervisele avalduv positiivne kumuleeruv mõju kaasneb läbi rohealade säilitamise, puhkealade kavandamise ning vaba juurdepääsu tagamisega kallasradadele. Mainitud meetmetega tagatakse elanikkonnale võimalused loodusega kokku puutuda ning samuti toetatakse tervislikke eluviise. Elanikkonna heaolule ja tervisele avalduv negatiivne kumuleeruv mõju on seotud eelkõige elamumaade paiknemisega erinevate müraallikate (raudtee, maantee, tootmiskaad) läheduses.

jalg- ja jalgrattateede rajamine ühtse võrgustikuna suuremate asulate ning olulisemate sotsiaal- ja puhkealade vahel suurendab kergliiklusvahendite kasutamist liikumisel ning omab positiivset mõju nii sotsiaalsele keskkonnale, elanikkonna heaolule ja tervisele kui ka õhukvaliteedile, kuna vähendab autodega liiklemise vajadust ning võimaldab teenuste kasutamist kodu lähedal.

Positiivne kumuleeruv mõju sotsiaalvaldkonnale kaasneb valla polüfunktsionaalse arendamisega, kuna üldplaneeringu kohaselt on valda planeeritud nii elamu-, tootmis- ja ärimaid kui ka puhke- ja virgestusalasid.

Majanduskeskkonna elavdamise seisukohast on positiivse kumuleeruva mõjuga uute tootmis- ja ärimaade kavandamine (sh turismi arendamine), väärtuslike põllumaade säilitamine ning infrastruktuuride rajamine ja renoveerimine.

5. Keskkonnamõju seireks kavandatud meetmed ja mõõdetavate indikaatorite kirjeldus

Keskkonnamõju seiret korraldab kohalik omavalitsus. Seire aitab jälgida keskkonnameetmete rakendamise käiku, hinnata nende tõhusust ning varakult avastada võimalik oluline keskkonnamõju.

Üldplaneeringuga kavandatava tegevuse elluviimisega kaasneva keskkonnamõju seire tuleb ühitada teiste planeeringute ja arengukavadega kavandatava tegevusega rakendatava seiresüsteemiga, et saada omavahel võrreldavaid andmeid. Seejuures on oluline erinevate strateegilise (sh ruumilise) planeerimise dokumentide KSH-des kavandatud seiremeetmete ja mõõdetavate indikaatorite omavaheline kooskõla ja seiremeetmete mõõtmise sagedus.

Üldplaneeringu elluviimisega kaasneva tegevuse mõjude mõõtmiseks on soovitatav rakendada järgmisi indikaatoreid:

- naabrussuhetel ja avalikul huvil põhinevate vastuväidete arv detailplaneeringute menetlemisel, neist rahuldamata jäänud vastuväidete osakaal;
- üldplaneeringut muutvate detailplaneeringute osakaal.

Mõõtmise sagedus: üks kord aastas.

Oluline keskkonnaseire meede omavalitsuse tasandil on planeeringute regulaarne ülevaatamine vastavalt planeerimisseadusele. Antud meede loob võimaluse analüüsida planeeringute elluviimisega kaasnevaid mõjusid ja kavandada ilmnunud ebakõladele uute planeeringutega leevendavaid meetmeid.

Mõõtmise sagedus: 4 aastat (KOV valimisperiod).

6. Ülevaade keskkonnamõju strateegilise hindamise protsessist ja mõjude hindamise käigus ilmnenud raskustest

Keskkonnamõju strateegilise hindamise objektiks oleva Antsla valla (sh Antsla linn) üldplaneeringu koostamise aluseks on Antsla Vallavolikogu 16.09.2008. a otsus nr 31, millega algatati ka üldplaneeringu KSH koostamine (lisa 1).

Keskkonnamõju strateegiline hindamine viidi läbi vastavalt kehtivale *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele*.

Antsla valla üldplaneeringu KSH viisid läbi OÜ Alkranel konsultandid koostöös OÜ Artes Terrae ja Antsla Vallavalitsuse töötajatega.

Antsla valla üldplaneeringu KSH programmi eelnõu kohta küsiti enne programmi avalikku arutelu seisukohti järgmistelt asutustelt:

- Võru Maavalitsus;
- Keskkonnaameti Põlva-Valga-Võru regioon;
- Kultuuriministeerium;
- Sotsiaalministeerium.

KSH programmiga oli võimalik tutvuda Antsla Vallavalitsuse koduleheküljel ning OÜ Alkranel veebilehel. Programmi avalikust aruelust teatati 13.05.2010. a „Ametlikes Teadaannetes” ning ajalehes Võrumaa Teataja (15.05.2010). KSH programmi avalikust väljapanekust ja arutelust teavitati ka KSH programmis toodud huvitatud isikuid.

KSH programmi avalik arutelu toimus 07.06.2010. a kell 16 Antsla Kultuuri- ja Spordikeskuse saalis. KSH programmi avaliku arutelu protokoll ning programmi avalikul väljapanekul esitatud ettepanekutega arvestamise kommentaarid on toodud lisa 2. KSH programm on heaks kiidetud Keskkonnaameti Põlva-Valga-Võru regiooni 05.07.2010 kirjaga nr PVV 6-8/22855-3 (lisa 3).

Üldplaneeringu ja KSH aruandega oli võimalik tutvuda Antsla Vallavalitsuse koduleheküljel ning OÜ Alkranel veebilehel. Üldplaneeringu ja selle KSH aruande avalikust aruelust teatati 21.03.2012. a „Ametlikes Teadaannetes” ning ajalehes Võrumaa Teataja (24.03.2012). KSH aruande avalikust väljapanekust ja arutelust teavitati ka KSH programmis toodud huvitatud isikuid.

Üldplaneeringu ja KSH aruande avalik arutelu toimus 31.05.2012. a kell 17 Antsla Kultuuri- ja Spordikeskuse saalis. Avaliku arutelu protokoll ning avalikustamise dokumentatsioon on toodud lisa 7. KSH aruanne kiideti heaks Keskkonnaameti Põlva-Valga-Võru regiooni poolt 02.07.2012. a kirjaga nr PVV 6-8/12/15731-2 (lisa 8).

Olulisi raskusi töö tegemise käigus ei ilmnenud. Töö käigus tekkinud küsimused arutati läbi ja lahendati koos planeerija ja tellijaga.

7. Aruande ja hindamistulemuste kokkuvõte

7.1. Üldplaneeringu mõjuala kokkuvõte

Looduskeskkond

Antsla vald asub Lõuna-Eestis Võru maakonna läänepiiril. Piirnevateks haldusüksusteks on Urvaste ja Sõmerpalu vallad põhjas, Rõuge vald idas, Varstu ja Mõniste vallad lõunas ning Valga maakonda kuuluvad Tõlliste ja Karula vallad läänes.

Füüsilis-geograafilise maastiku alusel liigitatakse Antsla vald Karula kõrgustiku maastikurajooni. Geomorfoloogiliselt kujutab ala endast kuplistikku. Antsla vallas võib eristada kolme erinevat maastikuvööndit: viljakate muldade valla põhjaosa kujutab endast lamm- ja moldorgudest läbitud tasast või veidi lainjat lavamaad, mis seob Otepää kõrgustiku Karula kuplistikuga. Veidi üle poole valla maast on kaetud metsaga.

Antsla valla aluspõhja moodustavad Kesk-Devoni ja Gauja lademe liivakivid, aleuroliidid ja savid. Eesti esialgse radooniriski levialade kaardi põhjal on Antsla vallas peamiselt tegemist madala ja normaalse radooniriskiga pinnastega, valla kesk- ja kaguosas on aga ka alasid, kus võib esineda kõrge radoonisisaldusega pinnaseid. Joogiveena kasutatakse Antsla vallas Kesk-Devoni põhjaveekogumit. Hüdrogeoloogilistest tingimustest ning pinnakatte paksusest ja koostisest tulenevalt kuulub vald keskmiselt kuni hästi kaitstud alade hulka.

Vallas on hulgaliselt jõgesid ja järvi. Antsla valla põhjapiiril lookleb Antsla jõgi, mis kuulub Ojalepa oja suudmest suubumiseni Väike-Emajõkke lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja elupaikadena kaitse alla võetud veekogude nimistusse (Keskkonnaministri 15. juuni 2004. a määrus nr 73).

Natura 2000 aladest jääb Antsla valla territooriumile Karula loodus- ja linnuala ning Pärlijõe loodusala. Looduskaitsealasid on kaks: Karula rahvuspark ja Vana-Antsla mõisa park. Valla territooriumil paiknevad mitmed looduskaitse üksikobjektid, samuti jäävad Antsla valla territooriumile mitmed I, II ja III kaitsekategooria liikide elu/kasvupaigad, metsise, väikekonnakotka, kalakotka ja kanakulli püsielupaigad.

Võru maakonna teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused* kohaselt on Antsla vallas kolm väärtuslikku maastikku, milleks on Karula – Kaika, Urvaste ürgoru – Pokumaa ning Tsooru – Vana-Roosa. Teemaplaneeringuga on vallas määratletud ka rohevõrgustiku tuumaladest ja koridoridest koosnev võrgustik. Valda jäävad ka mitmed muinsuskaitseobjektid.

Sotsiaal-majanduslik keskkond

Antsla valla üldpindala on 271 km², olles sellega suurim vald Võrumaal. Rahvaarvult (01.07.2010. a seisuga 3 791 inimest) on Antsla Võru valla järel teisel kohal. Valla keskuseks on Antsla linn, mis asub maakonnakeskusest Võrust 35 kilomeetri kaugusel ja Tallinnast 265 km kaugusel. Lisaks Antsla linnale on vallas Vana-Antsla ja Kobela alevikud ning 24 küla.

Haridusasutustest paiknevad Antsla vallas Antsla Gümnaasium, Vana-Antsla Kutsekeskkool ja Antsla Muusikakool. Vaba aega saab veeta Tsooru Rahvamajas, Antsla Kultuuri- ja Spordikeskuses, Linda kultuurimaja (Kobelas), neljas raamatukogus, staadionitel,

spordisaalides, korv- ja võrkpalliväljakutel, suusa- ja jalgrattaradadel ning pallimänguplatsidel. Vallas on olemas eakate hooldekodu ning sotsiaalkorterid. Tervishoiuasutustest asuvad Antsla vallas Antsla Pearingstikeskus ja Antsla Tervisekeskus.

Antsla valla majandusstruktuur on Eesti maavaldadega võrreldes hästi arenenud ja mitmekesine. Suur on mööbli-, puidu- ja metsatööstussektoris töötavate inimeste osatähtsus. Ka põllumajanduslik tootmine on heal tasemel. Väga heades looduslikes tingimustes on arenenud looduslähedane maaturism. Kuna vallas puuduvad suured tööstusettevõtted, on tekkivate tööstusjäätmete kogused ja ohtlikkus väiksed.

Tsentraalne vesi ja kanalisatsioon on olemas suuremates asulates. Valla territooriumil on korraldatud pakendijäätmete kogumine ning töötab jäätmejaam. Ainus suuremate probleemideta töötav kaugkütte võrk asub Vana-Antslas. Antsla linnas on ühine küttevõrk Antsla Gümnaasiumil koos Antsla KSK, MTÜ Antsla Tervisekeskuse ja Elion Ettevõtte. Ülejäänud valla piirkondades domineerib lokaalküte.

7.2. Keskkonnamõju strateegilise hindamise protsess

Keskkonnamõju strateegilise hindamise objektiks oleva Antsla valla (sh Antsla linn) üldplaneeringu koostamise aluseks on Antsla Vallavolikogu 16.09.2008. a otsus nr 31, millega algatati ka üldplaneeringu KSH koostamine (lisa 1).

KSH eesmärgiks on vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* (RT I 2005, 15, 87) Antsla valla üldplaneeringu elluviimisega kaasnevate võimalike oluliste keskkonnamõjude väljaselgitamine, mõjude olulisuse ja ulatuse hindamine ning negatiivsetele mõjudele vajalike leevendavate meetmete, võimalike alternatiivsete lahenduste ja keskkonnamõju seiremeetmete väljapakkumine.

Keskkonnamõju strateegilise hindamise ulatus hõlmab planeeringu elluviimisega kaasnevate mõjude analüüsi Antsla valla territooriumil, kuivõrd üldplaneering hõlmab Antsla valla haldusterritooriumi. Samas on mõjude hindamisel arvestatud ka naaberomavalitsuste üldplaneeringutega. Riigipiiri-ülest mõju pole ette näha.

KSH käigus hinnatati üldplaneeringust tulenevaid strateegilisi keskkonnamõjusid järgmistes valdkondades (lisa 5):

- Mõju looduskeskkonnale ja bioloogilisele mitmekesisusele;
- Mõju maakasutusele ja kultuuripärandile;
- Mõju inimese heaolule ja tervisele ning sotsiaalsele keskkonnale;
- Mõju majandusliku keskkonna arengule.

Mõjusid hinnatati eraldi lühiajalises ja pikaajalises perspektiivis ning arvestati seejuures ka mõjude võimalikku kumuleerumist. Mõju hindamise tulemuste koondtabel on esitatud lisa 5. Hindamise käigus selgunud olulised ja täpsemat hindamist vajavad teemad on toodud peatükis 4. Peatükis 4 (ja ka allpool) on toodud ka vastavad leevendavad meetmed. Töö käigus üldplaneeringuga määratud maakasutusele võimalikku alternatiivset maakasutust ei tuvastatud, seega alternatiive käesolevas töös ei hinnatud.

0-alternatiiv ehk olukord, kus Antsla vallale üldplaneeringut ei kehtestata ning valla ruumilist arengut on võimalik suunata maakonnaplaneeringu, detailplaneeringute ning

arengukavade kaudu, realselt rakendatav ei ole, kuna *Planeerimisseaduse* (RT I 2002, 99, 579) kohaselt on kohaliku omavalitsuse üldplaneeringu koostamine kohustuslik. Lisaks on KSH koostaja seisukohal, et ilma üldplaneeringuta toimuva valla arendamisega kaasneb säästva arengu põhimõtetest lähtuvalt negatiivsem mõju kui ala tervikliku ja suunatud arenguga. Seetõttu käesolevas KSH-s 0-alternatiivi ei käsitleta.

Kuna üldplaneeringu näol on tegemist arengudokumendiga, hinnatati KSH käigus üldplaneeringuga kaasnevaid mõjusid samuti säästva arengu printsiipidest lähtuvate KSH eesmärkide suhtes. Igas mõjuvaldkonnas püstitati KSH eesmärgid, mille suhtes hinnatati üldplaneeringuga kavandatavate tegevustega kaasnevat mõju (lisa 5).

Antsla valla üldplaneering üldiselt toetab Antsla valla ja Võru maakonna varasemaid arengudokumente, sh Võru maakonna planeering 2001, Võru maakonnaplaneeringu teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused* 2005, Võru maakonna sotsiaalne infrastruktuur 2008, Võru arengustrateegia 2009-2019 (eelnõu) ning Antsla valla arengukava 2011-2024. Samuti ei esine vastuolu Antsla valla naaberomavalitsuste üldplaneeringutega.

Antsla valla üldplaneeringu KSH programm on heaks kiidetud Keskkonnaameti Põlva-Valga-Võru regiooni 05.07.2010 kirjaga nr PVV 6-8/22855-3. KSH programm ja sellega seonduv dokumentatsioon on toodud aruande lisa 2, programmi heakskiitmise otsus lisa 3. Üldplaneeringu ja KSH aruande avaliku arutelu protokoll ning avalikustamise dokumentatsioon on toodud lisa 7.

7.3. Mõjude hindamise tulemuste alusel esitatud leevendavad meetmed

Järgnevalt on toodud mõju hindamise tulemusena (ptk 4) väljapakutud leevendavad meetmed üldplaneeringuga kavandatavate maakasutussihotstarvete alusel.

ELAMUMAAD

Leevendavad meetmed elamualade planeerimisel:

- Kõrghaljastatud aladele elamumaade kavandamisel tuleb olemasolevat kõrghaljastust maksimaalselt säilitada.
- Antsla linnast lõuna poole jäävad perspektiivsed elamumaad ja Tsooru perspektiivsed elamumaad jäävad osaliselt maaparandussüsteemidega kaetud alale. Arendamistegevuse käigus tuleb tagada maaparandussüsteemide toimimine.
- Kohaliku maastikuilme ja väärtuslike maastike seisukohast tuleb eluhoonete rajamisel lähtuda piirkonnas väljakujunenud ehitusstiilist ja mahtudest. Perspektiivsete elamumaade kruntide suuruse määramisel on soovitatav lähtuda ümbritsevate või läheduses paiknevate vastava sihtotstarbega kruntide suurustest.
- Vana-Antslasse kavandatud perspektiivse elamuala, mille territooriumile jääb muinsuskaitsealune hoone „Vana-Antsla mõisa moonakatemaja 3“, arendamisel on vajalik Muinsuskaitseameti kooskõlastus. Kaitsealune hoone peab säilima.
- Teede sanitaarkaitsevöönditesse jäävate elamualade puhul tuleb arendustegevuse käigus seada nõue müratasemete hindamiseks ja kui need ületavad kehtestatud piirnorme, siis tuleb ette näha vajalikud leevendavad meetmed. Hoonete kavandamisel

mürarikastesse piirkondadesse tuleks ehitamisel arvestada standardi EVS 842:2003 *Ehitiste heliisolatsiooninõuded. Kaitse müra eest nõudeid.*

- Kui perspektiivselt raudteeliiklus kasvab oluliselt tuleb Antsla linnas vajadusel läbi viia müratasemete mõõtmine ja/või hindamine, kaardistamiseks müra olukorda ja vajadusel pakkuda välja vastavaid leevendavaid meetmeid.
- Soovitatav on lokaalküttena vältida kivisöe ja turbabriketi kasutamist, eelistatud on taastuvad küteliigid (puit, biomass, päikeseenergia).
- Suuremate elumupiirkondade (nt Vana-Antslas või Tsoorus) planeerimisel tuleb arendustegevuse käigus ette näha puhke- ja spordiplatse.
- Tsooru kavandatud eluhoonete projekteerimisel tuleb arvestada võimaliku pinnase kõrge radoonisisaldusega, st tuleb läbi viia vastavad uuringud ning vajadusel radooniohu vältimiseks projekteerida hooned vastavalt standardile (EVS 840:2003 *Radooniohutu hoone projekteerimine*).

HOOAJALISE KASUTUSEGA MAAD

Leevendavad meetmed hooajalise kasutusega maade planeerimisel:

- Lusti külla kavandatava hooajalise kasutusega maa planeerimisel tuleb piirata tarastamist, tagamaks liikumisvõimalused loomadele.

LIIKLUSMAA (SH JALG- JA JALGRATTATEED)

Leevendavad meetmed liiklusmaa planeerimisel:

- Lusti lasteaeda ja Posti tänavat ühendav jalg- ja jalgrattatee tuleb turvalisuse kaalutlusel valgustada. Samuti tuleb jalg- ja jalgrattatee asukohta valikul eelistada maksimaalselt olemasolevaid metsasihte või lagedamaid kohti.

TOOTMISMAAD

Leevendavad meetmed tootismaa planeerimisel:

- Tootmiskaade arendamisel on soovitatav olemasolevat kõrghaljastust maksimaalselt säilitada. Oluline on säilitada puhver kohtades, kus tootmisalade läheduses paiknevad elamumaad.
- Suure veevajadusega tootmisalade arendamisel tuleb arvestada piirkonna teiste veetarbijatega ning tagada nende veevarustus. Suure veetarbe korral hakkab puurkaevude ümber tekkima depressioonilehter ning seeläbi võivad kuivale jääda lähiümbruses asuvad madalama või sama veekompleksi tarbekaevud.
- Suure reostuskoormusega ettevõtete puhul on soovitatav rakendada enne reovee ühiskanalisatsiooni juhtimist lokaalset eelpuhastust.
- Tulenevalt tootmise iseloomust võib olla vajalik sademevee kogumine tootmisterritooriumil ning selle nõuetekohane käitlemine.
- Antsla linnas raudtee ja Põllu tänavavahele kavandatud perspektiivsel tootismaal biokütuste tootmisel soovitab KSH koostaja võimaliku tootmisala detailplaneeringu koostamise käigus läbi viia KSH eelhinnangu, mille tulemustest lähtuvalt otsustada

keskkonnamõju strateegilise hindamise vajalikkuse üle ning vajadusel võtta kasutusele leevendavad meetmed (nt puhverala tootmismaa ja elamute vahel jms).

PUHKE- JA SPORSIRAJATISTE MAA

Leevendavad meetmed puhke- ja spordirajatiste maa planeerimisel:

- Perspektiivsete puhkealade arendamisel tuleb maksimaalses ulatuses säilitada olemasolev mets ja kõrghaljastus (eriti Antsla linnas).
- Vana-Antslas perspektiivsel puhkealal, mis jääb kinnismälestise kaitsevööndisse, tuleb arendustegevus kooskõlastada Muinsuskaitseametiga.

ROHELINE VÕRGUSTIK

Leevendavad meetmed rohevõrgustiku maa-ala ehitustegevuse planeerimisel:

- Rohevõrgustiku aladele arendustegevuse kavandamisel ei tohi rohekoridore ega tuumalasi läbi lõigata, st peab säilima alade sidusus ja terviklikkus.
- Rohevõrgustiku alal, mis paikneb metsamaal, paikneva kinnistu tarastamisel tohib aia ehitada ainult õueala ümber, et mitte takistada metsloomade liikumist.
- Rohevõrgustiku avatud alasid võib kasutada loomade karjatamiseks, kuid ajal, mil maa ei ole karjatamiseks kasutusel, tuleb tagada metsloomade vaba liikumine (näiteks avada otstes elektrikarjus).
- Rohevõrgustiku alal tuleb kallasrada hoida loomade ja inimeste liikumiseks avatuna (ilma tõkestamata).
- Põhi- ja tugimaanteedel vaadata üle suurimetajate teületuskohad ning rakendada täiendavaid meetmeid (vastavad hoiatusmärgid) liiklusohutuse tagamiseks.

MÕJU KAITSEALADELE JA NATURA 2000 ALADELE

Olulist mõju kaitsealade kaitse eesmärkide ega Natura 2000 alade säilimisele ette näha ei ole kuna kaitsealadel või Natura 2000 aladel (või nende läheduses) üldplaneeringuga senist maakasutust ei muudeta.

Keskkonnamõju seire soovitusel on toodud peatükis 5.

Kasutatud materjalid

- Antsla valla arengukava 2011-2024, 2011
- Antsla valla ehitusmäärus, 2003
- Antsla valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2009-2021, 2009
- EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnateabe Keskus (05.12.2011)
- Eesti maastikud. Arold, I., 2005
- Eesti Meteoroloogia ja Hüdroloogia Instituut, 2010
- Eesti põhjavee kaitstuse kaart 1:400 000, OÜ Eesti Geoloogiakeskus 2001
- Eesti põhjavee kasutamine ja kaitse. Põhjaveekomisjon, 2004
- Esialgne Eesti radooniriski levilate kaart 1:200 000, OÜ Eesti Geoloogiakeskus 2004
- Euroopa Ruumilise Arengu Perspektiiv (European *Spatial Development Perspective*, ESDP). Euroopa Konsultatiivne Foorum, 1999
- Kaika kandi külade (Mähkli, Kaika, Ähijärve, Jõepera ja Haabsaare) arengukava 2004-2008, 2004
- *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus* ([RT I 2005, 15, 87](#))
- Kobela piirkonna arengukava 2010-2013, 2010
- Liiklusest tekkiva vibratsiooni mõõtmine Tartu linnas. OÜ Kupi, 2005
- *Looduskaitse seadus* ([RT I 2004, 38, 258](#))
- Maa-ameti kaardiserver, 2010 (www.maaamet.ee)
- *Metsaseadus* ([RT I 2006, 30, 232](#))
- *Muinsuskaitse seadus* ([RT I 2002, 27, 153](#))
- Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhise. Keskkonnaministeerium, 2005
- *Planeerimisseadus* ([RT I 2002, 99, 579](#))
- Põllumajanduse Registrate ja Informatsiooni Ameti (PRIA) kaardirakendus, 2010
- Rakvere linna üldplaneeringu keskkonnamõju strateegiline hindamine. OÜ GeoBaltica ja OÜ Alkranel, 2009
- Regio kaardiserver, 2010 (www.regio.ee)
- Sotsiaalministri määrus nr 42 *Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid* (RTL 2002, 38, 511)
- Strategic Environmental Assessment in Action. Therivel, R. Earthsn, 2004
- Tallinna Nõmme linnaosa üldplaneeringu keskkonnamõju strateegiline hindamine. OÜ Alkranel, 2009-2010
- Traffic Vibrations in Buildings. Hunadi, O., 2000
- Tsooru kandi arengukava 2006-2010, 2006
- Vabariigi Valitsuse 22. juuni 2006. a määrus nr 149 *Karula rahvuspargi kaitse-eeskiri*
- Vabariigi Valitsuse 05.08.2004 määrus nr 615 *Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri*
- Vabariigi Valitsuse 3. märtsi 2006. a määrus nr 64 *Kaitsealuste parkide, arboretumite ja puistute kaitse-eeskiri*
- *Veeseadus* ([RT I 1994, 40, 655](#))
- *Visions and Strategies around the Baltic 2010* (VASAB 2010)
- www.google.ee
- Võru arengustrateegia 2009-2019 (eelnõu)

- Võru maakonna planeering, 2001
- Võru maakonna sotsiaalne infrastruktuur, 2008
- Võru maakonnaplaneeringu teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused*, 2005
- Võrumaa omavalitsuste ühine jäätmekava aastateks 2010-2014, 2010
- Üleriigiline planeering „Eesti 2010“ (RTL 2000, 102, 1611)