	Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine 25
	

[image:]Versioon 07/04/2017/// TÖÖ NR 2340/15

Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine

[bookmark: _GoBack]Keskkonnamõju hindamise aruanne
Keskkonnaameti heaks kiidetud 5.04.2017

Töö nr 2340/15
Tartu 2017

	

Pille Metspalu
juhtekspert

[bookmark: _Toc433712587][bookmark: _Toc433712697][bookmark: _Toc433712588][bookmark: _Toc433712698][bookmark: _Toc446510813]

SISUKORD

Sissejuhatus	5
1.	Ülevaade planeeringu koostamisest ja KSH protsessist	6
1.1.	Üldplaneeringu eesmärk	6
1.2.	Ülevaade keskkonnamõju strateegilisest hindamisest	6
2.	Üldplaneeringu vastavus laiematele eesmärkidele ja seosed asjakohaste planeerimisdokumentidega	8
2.1.	Üldplaneeringu vastavus keskkonnakaitse ning jätkusuutliku arengu eesmärkidele	8
2.2.	Üldplaneeringu seosed asjakohaste planeerimisdokumentidega	10
2.3.	Valla planeeringud ja arengukavad	12
3.	Alternatiivsed arengustsenaariumid	14
3.1.	Väike-elamumaade kavandamine	14
3.2.	Miljööväärtuslikud hoonestusalad	16
3.3.	Veekogude kalda kasutamine	18
4.	Planeeringulahenduse elluviimisega kaasnevad keskkonnamõju	21
4.1.	Mõju looduskeskkonnale	21
4.1.1.	Roheline võrgustik	21
4.1.2.	Põhja- ja pinnavesi	25
4.1.2.1.	Ehituskeeluvööndi vähendamise ettepanek	28
4.1.3.	Kaitstavad loodusobjektid, sh Natura 2000 alad	32
4.2.	Mõju sotsiaalsetele vajadustele ja heaolule	36
4.2.1.	Puhkealade kättesaadavus	36
4.2.2.	Teenuste kättesaadavus	37
4.3.	Keskkonnatervis	38
4.3.1.	Müra	38
4.3.2.	Vibratsioon	42
4.3.3.	Välisõhu kvaliteet	43
4.3.4.	Kliimamuutusega kaasnevad mõjud	46
4.4.	Mõju kultuuripärandile	47
4.5.	Arengu ja ressursikasutuse säästlikkus	50
4.5.1.	Maavarad	50
4.5.2.	Jäätmeteke ja -hooldus	53
4.5.3.	Majandus- ja ettevõtluskeskkond	53
4.6.	Mõjude omavahelised seosed ja kumulatiivsed mõjud	55
5.	Leevendavad meetmed ja seire vajadus	56
6.	Kokkuvõte	59
Lisad	61
Lisa 1 KSH heakskiidetud programm (eraldi köitena)	61
Lisa 2 KSH avalikust väljapanekust ja avalikust arutelust teavitamine, laekunud kirjad ja arutelu protokoll	62
Lisa 3 Müra normtasemete liigitus	75

[bookmark: _Toc433712699][bookmark: _Toc446510814][bookmark: _Toc476757631]Sissejuhatus
Keskkonnamõju strateegiline hindamine teostatakse Kanepi valla üldplaneeringule lähtuvalt keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusest (edaspidi KeHJS). Kanepi valla üldplaneering ja keskkonnamõju strateegiline hindamine (edaspidi KSH) on algatatud Kanepi Vallavolikogu 24.03.2015.a. otsusega nr 1-1.3/12. Kuna Kanepi valla üldplaneering on algatatud enne 1. juulit 2015, kui jõustus uus planeerimisseadus, viiakse planeeringu menetlus ja ülesannete lahendamine läbi kuni 30. juunini 2015 kehtinud planeerimisseadusest lähtuvalt. Üldplaneeringu koostamise ja KSH läbiviimise protsessid on ühildatud, et tagada kaasnevate mõjude leevendamisvajaduse kohene arvestamine planeeringus.
KSH aruanne on üles ehitatud võttes arvesse keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse §40.
Keskkonnamõju strateegilise hindamise aruanne sisaldab:
ülevaadet üldplaneeringu koostamisest ja KSH protsessist,
ülevaadet vastavustest arengudokumentidega;
planeeringulahenduse alternatiivide võrdlemist olulistes teemavaldkondades;
planeeringuga kaasnevate mõjude hindamist teemade kaupa;
ettepanekuid, leevendusmeetmeid ja seire vajadust.

[bookmark: _Toc450054629][bookmark: _Toc476757632]Ülevaade planeeringu koostamisest ja KSH protsessist

[bookmark: _Toc450054630][bookmark: _Toc476757633]Üldplaneeringu eesmärk
Vastavalt planeerimisseadusele (§2 lg3, §8) on üldplaneeringu eesmärk Kanepi valla ruumilise arengu põhimõtete kujundamine ja selle alusel maa- ja veealadele üldiste kasutamis- ja ehitustingimuste määramine. Üldplaneering toob välja üldised suundumused tehnilise ja sotsiaalse infrastruktuuri väljaarendamise osas, määrab detailplaneeringu kohustusega alad ning annab tingimused ruumiliste väärtuste (roheline võrgustik, väärtuslikud põllumajandusmaad, väärtuslikud maastikud, miljöövääruslikud hoonestusalad jm) säilitamiseks. Üldplaneering koostatakse kogu valla territooriumi kohta. Üldplaneeringu koostamisel on lähtutud erinevatest planeerimis- ja arengudokumentidest ja asjakohastest õigusaktidest.
[bookmark: _Toc450054631][bookmark: _Toc476757634]Ülevaade keskkonnamõju strateegilisest hindamisest
Keskkonnamõju strateegiline hindamine viiakse läbi tuginedes keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele (edaspidi KeHJS). Vastavalt KeHJS §33 lg 1 p 2 tuleb üldplaneeringu koostamisel läbi viia keskkonnamõjude strateegiline hindamine, et tagada keskkonnakaalutlustega arvestamine planeeringu koostamise käigus. Keskkonnamõju strateegilisel hindamisel hinnatakse üldplaneeringu elluviimisega kaasnevaid mõjusid keskkonnale, et tagada erinevate mõjuaspektidega arvestamine üldplaneeringus ning saavutada tasakaalustatud ruumiline areng.
KSH korraldusest, protsessist ja avalikkuse kaasamisest annab ülevaate KSH aruanne ja KSH programm (vt lisa 1), mis on heaks kiidetud Põlva-Valga-Võru regiooni Keskkonnaameti poolt 21.01.2016 kirjaga nr 6-5/16/36. KSH viis läbi OÜ Hendrikson & Ko ekspertrühm koosseisus:
Pille Metspalu, KSH juhtekspert
Riin Kutsar, KSH ekspert, looduskaitse ja Natura eelhindamine
Ann Ideon, sotsiaalmajanduslikud ja kultuurilised mõjud
Tõnn Tuvikene, pinna- ja põhjavesi
Kaile Peet, loomastik ja roheline võrgustik
Veiko Kärbla, müra
Ülle Jõgar, taimestik
Jaanus Padrik, kartograafia
Mõjude hindamise läbiviimisel lähtuti nii üldplaneeringu lahendusega kaasnevatest keskkonnamõjudest kui ka keskkonnast enesest tulenevatest mõjuteguritest. Mõjude hindamise täpsusaste tuleneb üldplaneeringu täpsusastmest: keskendutakse teemadele, mida saab üldplaneeringuga reguleerida. Hindamisel kasutati KSH üldtunnustatud metoodikat, valides ning täpsustades töö käigus sobivaimad hindamismeetodeid vastavalt kerkivale vajadusele (ekspertarvamused, konsultatsioonid, vastavusanalüüs jms). Hindamisel arvestati ka väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude kumuleerimisega.
Keskkonnamõju strateegiline hindamine Kanepi valla üldplaneeringule teostati paralleelselt planeerimisprotsessiga, mis tagab juba planeeringulahenduste väljatöötamisel keskkonnakaalutlustega arvestamise. Üldplaneeringu ja keskkonnamõju strateegilise hindamise käigus viidi läbi erinevate arengustsenaariumite võrdlus oluliste teemade lõikes, et hinnata võimalike alternatiivsete lahenduste mõju nii loodus-, sotsiaal- kui sotsiaalmajanduslikule keskkonnale.
Planeeringu ja KSH aruande avalik väljapanek kestis 24.okt - 21.nov 2016, mille käigus laekus 1 kiri planeeringut täpsustavate ettepanekutega ning 2 kirja (üks peale avalikku arutelu), kus ettepanekuid ei esitatud. KSH aruande täpsustamiseks ühtegi ettepanekut ei laekunud. KSH aruande avalikustamisest teavitavad dokumendid, laekunud vastused ja KSH aruande avaliku arutelu protokoll on toodud lisas 2.
Planeeringu raames taotleti ehituskeeluvööndi vähendamist, mille mõju on hinnatud käesoleva aruandes ptk 4.1.2.1. Vastavalt Kanepi Vallavalitsuse esitatud taotlusele nõustus Keskkonnaamet ehituskeeluvööndi vähendamisega planeeringulahenduses toodud katastriüksusel (kiri 27.02.2017 nr 7-13/17/3142).
KSH läbiviimisel ei ilmnenud olulisi raskusi.

	Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine
	

20 	 Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine

	Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine
	21

	

[image: Y:\Välissuhtlus\UUS KUJUNDUS - l6plikud\logo ja selle elemendid\&Ko logo PNG - kaitsealaga\H&KO logo 2015 kaitse ROH.png]

[image: Y:\Välissuhtlus\UUS KUJUNDUS - l6plikud\logo ja selle elemendid\&Ko logo PNG - kaitsealaga\H&KO logo 2015 kaitse ROH.png]

[image: Y:\Välissuhtlus\UUS KUJUNDUS - l6plikud\logo ja selle elemendid\&Ko logo PNG - kaitsealaga\H&KO logo 2015 kaitse ROH.png]			

[bookmark: _Toc450054632][bookmark: _Toc476757635]Üldplaneeringu vastavus laiematele eesmärkidele ja seosed asjakohaste planeerimisdokumentidega

[bookmark: _Toc450054633][bookmark: _Toc476757636]Üldplaneeringu vastavus keskkonnakaitse ning jätkusuutliku arengu eesmärkidele
Üldplaneeringu koostamise kontekstis on olulisimaks dokumendiks, mis suunab valla tasandil keskkonnakaitset ning jätkusuutlikku arengut, „Eesti Keskkonnastrateegia aastani 2030“. Antud dokument määratleb Eesti pikaajalised arengusuunad looduskeskkonna hea seisundi hoidmiseks, kuid lähtub samas ka keskkonna valdkonna seostest majandus- ja sotsiaalvaldkonnaga ning nende mõjudest ümbritsevale looduskeskkonnale ja inimesele. Kuna „Eesti keskkonnastrateegia aastani 2030“ põhineb Eesti säästva arengu riiklikul strateegial „Säästev Eesti 21“, mis on koostatud kooskõlas vastavate ülemaailmsete ja Euroopa Liidu suunisdokumentidega, on ka Eesti keskkonnastrateegias juba arvestatud laiema konteksti ja eesmärkidega.
„Säästev Eesti 21“ toodud laiemateks eesmärkideks on: Eesti kultuuriruumi elujõulisus, inimese heaolu kasv, sotsiaalselt sidus ühiskond ja ökoloogiline tasakaal. Viimase eesmärgi – ökoloogilise tasakaalu – saavutamine toimub järgmise kolme arengusuuna kaudu:
1.	loodusvarade kasutamine viisil ja mahus, mis kindlustab ökoloogilise tasakaalu
2. 	saastumise vähendamine
3.	loodusliku mitmekesisuse ja looduslike alade säilitamine.
Antud punktide põhjal seab „Eesti keskkonnastrateegia aastani 2030“ täpsemad keskkonnakaitse eesmärgid, millega arvestamisest Kanepi üldplaneeringu lahenduses annab vastavusanalüüsi kujul tabel 1.
Tabel 1. Üldplaneeringu vastavus Eesti keskkonnastrateegia eesmärkidele
	Eesmärk
	Arvestamine üldplaneeringus

	1. Aastal 2030 on tekkivate jäätmete ladestamine vähenenud 30% ning oluliselt on vähendatud tekkivate jäätmete ohtlikkust.
	Arvestab eesmärgiga, jäätmete ladestamise ja tekkimise suunamist reguleerib valla jäätmekava.

	2. Saavutada pinnavee ja põhjavee hea seisund ning hoida veekogusid, mille seisund juba on hea või väga hea.
	Arvestab eesmärgiga, pinna- ja põhjavee kaitseks arendatakse ühiskanalisatsioonisüsteeme vastavalt ÜVKs toodud suundadele.

	3. Maavarade keskkonnasõbralik kaevandamine, mis säästab vett, maastikke ja õhku, ning maapõueressursi efektiivne kasutamine minimaalsete kadude ja minimaalsete jäätmetega.
	Arvestab eesmärgiga, planeering seab maardlate kasutuselevõtule ja kaevandamisele maakasutustingimused.

	4. Metsakasutuses ökoloogiliste, sotsiaalsete, kultuuriliste ja majanduslike vajaduste tasakaalustatud rahuldamine väga pikas perspektiivis.
	Eesmärgiga arvestatakse, planeering määratleb suure osa valla metsadest rohelise võrgustiku osana, mille roll on nii ökoloogiline, puhkemajanduslik kui ka majanduslik.

	5. Tagada kalapopulatsioonide hea seisund ning kalaliikide mitmekesisus ja vältida kalapüügiga kaasnevat kaudset negatiivset mõju ökosüsteemile
	Eesmärgiga arvestatakse eelkõige Natura hoiualadeks olevate veekogude puhul.
Kaudselt toetab kalapopulatsioonide head seisundit veekogude, pinna- ja põhjavee hea seisund (vt eesmärk 2).

	6. Tagada jahiulukite ja muude ulukite liikide mitmekesisus ning asurkondade elujõulisus.
	Eesmärgiga arvestatakse kaudselt: ulukite mitmekesisust ja asurkondade elujõulisust toetab rohelise võrgustiku koridoride korrigeerimine, mis tagab ulukite liikumisvõimaluse säilimise tuumalade vahel. Planeering ei kavanda maakasutuse muutust olemasolevatel tuumaladel.

	7. Keskkonnasõbralik mulla kasutamine. Loodus- ja kultuurmaastike toimivus ja säästlik kasutamine.
	Eesmärgiga arvestatakse, määratakse väärtuslikud põllumajandusmaad (boniteet võrdne või suurem 38 boniteedipunktist), samuti määratakse väärtuslike põllumajandusmaade kasutamistingimused.

	8. Loodus- ja kultuurmaastike toimivus ja säästlik kasutamine. Mitmeotstarbeliste ja sidusate maastike säilitamine.
	Eesmärgiga arvestatakse väärtuslike maastike ja rohelise võrgustiku kasutamistingimuste seadmise kaudu.

	9. Elustiku liikide elujõuliste populatsioonide säilimiseks vajalike elupaikade ja koosluste olemasolu tagamine.
	Eesmärgiga arvestatakse: käsitletud roheline võrgustik haarab endasse ka valdava osa kaitsealadest, veekaitseks määratud kasutamistingimused tagavad elupaikade ja koostluste kaitse vallas.

	10. Toota elektrit mahus, mis rahuldab Eesti tarbimisvajadust, ning arendada mitmekesiseid, erinevatel energiaallikatel põhinevaid väikese keskkonnakoormusega jätkusuutlikke tootmistehnoloogiaid, mis võimaldavad toota elektrit ka ekspordiks.
	Eesmärgiga arvestatakse, planeering seab tingimused tuule- ja päikeseenergia ruumiliseks kasutuselevõtmiseks. Tulenevalt ressursimahust on tootmine pigem kohaliku tarbimise rahuldamiseks.

	11. Energiatarbimise kasvu aeglustamine ja stabiliseerimine, tagades samas inimeste vajaduste rahuldamise, ehk tarbimise kasvu olukorras primaarenergia mahu säilimise tagamine.
	Arvestatakse kaudselt: keskuste kompaktne areng ja kergliiklusteede väljaarendamine võimaldavad igapäevastel liikumistel enam kergliikluse kasutamist.

	12. Kõrvaldada järk-järgult nii tööstusest kui ka kodumajapidamistest osoonikihti kahandavad tehisained.
	Teema ei ole otseselt lahendatav üldplaneeringu täpsusastmes. Kaudselt toetab eesmärki jäätmejaama kavandamine.

	13. Arendada välja efektiivne, keskkonnasõbralik ja mugav ühistranspordisüsteem, ohutu kergliiklus (muuta auto alternatiivid mugavamaks) ning sundpendelliiklust ja maanteevedusid vähendav asustus- ja tootmisstruktuur (vähendada transpordivajadust).
	Eesmärgiga arvestatakse, planeeringuga kavandatakse kergliiklusteid eelkõige keskustele juurdepääsu parandamiseks.

	14. Tervist säästev ja toetav väliskeskkond.
	Eesmärgiga arvestatakse: tootmis- ja elamualasid arendatakse ettevaatusprintsiibil, mis peab eelkõige lähtuma erinevate funktsioonide kokkusobivusest, arvestades müra, vibratsiooni, lõhna jm leviku võimalusega.
Samuti on kavandatud täiendavad võimalused välisõhus liikumiseks (kergliiklusteed).

	15. Inimese tervisele ohutu ja tervise säilimist soodustav siseruum.
	Eesmärgiga on arvestatud üldplaneeringu täpsusastmes.

	16. Keskkonnast tulenevate saasteainete sisaldus toiduahelas on inimese tervisele ohutu.
	Teema ei ole otseselt lahendatav üldplaneeringu kontekstis.

	17. Joogi- ja suplusvesi on inimese tervisele ohutu.
	Eesmärgiga arvestatakse, joogi- ja suplusvee kvaliteet sõltub eelkõige põhja- ja pinnaveekaitsest (ÜVK elluviimine, põllumajandusliku tootmise mõju vähendamine veekogudele).

	18. Aastaks 2030 on likvideeritud kõik täna teadaolevad jääkreostuskolded.
	Keskkonnaregistri andmetel ei asu vallas jääkreostusobjekte.

	19. Tagada elanike turvalisus ning kaitse nende julgeolekut ohustavate riskide eest.
	Eesmärgiga arvestatakse, planeering käsitleb vajadust arvestada hädaolukordadega.

[bookmark: _Toc450054634][bookmark: _Toc476757637]Üldplaneeringu seosed asjakohaste planeerimisdokumentidega
Kanepi valla üldplaneeringule on põhilisteks suunda andvaks kõrgemalseisvaks arengudokumendiks Põlva maakonnaplaneering 2030+. Põlva uus maakonnaplaneering lähtub üleriigilises planeeringus toodud võtmevaldkondadest: nt asustuse ja teenuste suunamine, transpordilahendused jms. Kuna üleriigiline planeering ei too välja konkreetselt Kanepi valla kohta käivaid taristuobjekte ega spetsiifilisi suuniseid, on asjakohane lähtuda maakonnaplaneeringu suunistest, kus viimased on seatud Põlva maakonna looduslikku, sotsiaalmajanduslikku ja kultuurilist konteksti ning vastavaid riiklikke suuniseid ning sektorarengukavasid arvestades.
Üldplaneeringu vastavus Põlva maakonnaplaneeringu 2030+ arengusuundadele on välja toodud vastavusanalüüsina tabelis 2.
Tabel 2. Üldplaneeringu vastavus Põlva maakonnaplaneeringu ruumilise arengu suundadele ja põhimõtetele
	MP arengusuund/põhimõte
	Arvestamine üldplaneeringus

	1 1.	Asustuse arengu suunamisel Põlvamaal lähtutakse olemasolevast asustusstruktuurist, see tähendab:
1.1.	kasutatakse ära olemasolevaid taristuid ning tihendatakse olemasolevaid kompaktse ruumistruktuuriga asulaid, suunates arengud nende asulate keskusaladele;
1.2.	väärtustatakse olemasolevaid hajusaid asustusmustreid maapiirkondades, pakkudes paindlikke ja kogukonnapõhiseid lahendusi teenuste tarbimiseks, et säilitada maapiirkondade suhteline atraktiivsus elukohana;
1.3.	väärtustatakse väärtuslikke põllumajandusmaid kui ressurssi ning nende eesmärgipärast kasutust.
	1. Eesmärgiga arvestatakse:
1.1. Valla keskusi Kanepit ja Põlgastet tihendatakse, mis toetab olemasolevate taristute kasutamist
1.2. ÜP seab ehitus- ja maakasutustingimused hajaasustatud aladele, arvestades vajadusega säilitada alade atraktiivsus elu- ja ettevõtluskeskkonnana
1.3. ÜP käsitleb väärtuslike põllumajandusmaade temaatikat[footnoteRef:1] [1: Maaeluministeeriumis on koostamisel seaduseelnõu, mis reguleerib väärtuslike põllumajandusmaade määramist ja kasutamist. Seaduse jõustudes lähtutakse õigusaktis sätestatud tingimustest.]

	 2.	Asustuse areng Põlvamaal tugineb olulisel määral väiksemate, kohaliku tasandi keskuste võrgule, lisaks maakonna keskuslinnadele ning väljaspool maakonda paiknevatele, Põlvamaa elanike jaoks tähtsatele keskuslinnadele (eelkõige Tartu, kuid ka Võru ja Otepää).
	ÜP toob välja olulisemad teenused Kanepis ja Põlgastes. Teenuste kättesaadavus suuremates keskuslinnades tagatakse heade ühendusteede ja ühistranspordi kaudu.

	3. 	Põlvamaal puudub vajadus täiendavate arengualade määramiseks väljaspool olemasolevaid kompaktse ruumistruktuuriga asulaid – tegemist on kahaneva rahvastikuga piirkonnaga, kus on otstarbekas eelkõige olemasolevate struktuuride ärakasutamine ja väärtustamine, seda nii elamuarenduses kui ettevõtluses.
	Valla elamu- ja ettevõtlusalad koondatakse olemasolevate juurde.

	4.	Põlvamaal puudub vajadus täiendavate suuremate tootmisalade määramiseks, eeldatavalt koondub ettevõtlus- ja tootmistegevus valdavalt olemasolevate keskuste piirkonda, vt ka eelnev punkt. Põlvamaal valdava väikeettevõtluse tingimustes puudub vajadus ka põllumajandustegevusega seotud ettevõtluse jaoks eraldi alade määramiseks maakonnaplaneeringu tasandil.
	Vt eelmine punkt. Põllumajanduslik tegevus ja ettevõtlus on valla hajaasustuses soodustatud läbi maakasutustingimuste.

	5.	Säilitatakse erinevad ruumiväärtused linnalise ruumistruktuuriga asulates ja maapiirkondades – piisav kompaktsus linnades ja teistes tiheda ruumistruktuuriga keskusasulates ning iseloomulik hajusus maapiirkondades.
	Asustuse areng toimub vastavalt kompaktsuse põhimõttel (keskusasulates) või hajususe põhimõttel (ülejäänud vallas).

	6.	Liikuvuse suunamisel, sh ühistranspordi korraldamisel, lähtutakse keskus-tagamaa põhistest ühendustest, arvestades sealjuures ka üle maakonna piiri ulatuvaid vajadusi. Teenuste ja töökohtade kättesaadavus keskuse tagamaa elanike jaoks põhineb, lisaks paindlikele lahendustele ning koha peal olemasolevatele teenustele, vastaval liikuvuskorraldusel.
	Arvestatakse ÜP täpsusastmes, ühistranspordi korraldamine toimub koostöös maakonna tasemega.

	7.	Liikumisvõimaluste tagamise alusena peetakse silmas teedevõrgu heakorda ja täiendamise vajadusi, arvestades maakonnatasandi täpsusastet. Sealjuures kajastatakse teadaolevad põhimõttelised vajadused, kuid täpsemad lahendused igal konkreetsel juhul selguvad täiendavate planeeringute/projektide käigus.
	Valla keskuste kättesaadavust parandatakse kergliiklusteede rajamise ja teede kvaliteedi tõstmisega.

	8. Rohelist võrgustikku käsitletakse olulise ressursina, mis kätkeb endas maakonna mainet kujundavaid loodusväärtusi, samuti paljuski puhkemajandusele arenguvõimalust pakkuvaid puhkeväärtusi.
	Roheline võrgustik on ressurss nii ökoloogilisest ja looduskaitselisest ning puhkemajanduslikust seisukohast.

	9. Puhkeväärtusena on oluline avaliku juurdepääsu võimalus väljakujunenud supluskohtadele.
	Traditsioonilistele ujumiskohtadele kavandatakse ligipääsud.

	10. Väärtuslikke maastikke käsitletakse olulise ressursina.

	Väärtuslikku maastikku käsitletakse elu- ja kultuurikeskkonnana, kus on soodustatud puhkemajanduslik ettevõtlus.

	11. Elukeskkonna kvaliteedi tagamisel on oluline roll muuhulgas esteetilistel väärtustel; lisaks looduslikule esteetikale ka inimtekkelise pärandi väärtustamisel. Elukeskkonna esteetilised väärtused hõlmavad nii hajaasustuses kujunenud (küla)maastikulisi tervikuid, linnalises keskkonnas kujunenud iseloomulikke miljöösid kui ka üksikehitiste kõrget arhitektuurset kvaliteeti. Elukeskkonna esteetiliste väärtuste säilimist ja jätkuvust tuleb pidada kvaliteetse elukeskkonna üheks tagatiseks.
	Planeering arvestab traditsioonilise asustusstruktuuri, miljööväärtuslike alade ja kultuuriväärtuslike objektidega, seades antud aladele ja objektidele kasutustingimused ja/või –soovitused.

	12.	Maakonna arengu kavandamisel arvestatakse kaitstavate muinsus- ja loodusväärtustega.
	Planeering arvestab kaitstavate muinsus- ja loodusväärtustega, antud aladele ei kavandata intensiivset arendusi.

	13.	Maakonna arengu kavandamisel arvestatakse riigikaitseliste huvide ning nendega seotud piirangutega.

	Planeering arvestab riigikaitselise huviga, tuues välja Tõikamäe linnaku piiranguvööndi ulatuse Kanepi vallas ning kooskõlastamisnõuded Kaitseministeeriumiga.

	14.	Maavaradega varustatuse tagamist käsitletakse avaliku huvina, kuid kaevandustegevuse eelduseks saab pidada parimate teadaolevate tehniliste jm võimaluste kasutamist, vähendamaks kaasnevat keskkonnahäiringut nii looduskeskkonnale kui elanikele. Kaevandamisjärgselt tuleb kasutatud alad korrastada, kas loodusliku keskkonna taastumiseks, majandustegevuseks või rekreatsiooniks sobilike aladena.
	Planeering seab tingimused, toonitades mõju vähendamise vajadust kaevandamise ajal ning ala korrastamise vajadust maavara ammendumisel.

[bookmark: _Toc450054635][bookmark: _Toc476757638] Valla planeeringud ja arengukavad

Kanepi valla üldplaneering
Kanepi valla eelmine üldplaneering on kehtestatud 2009. aastal. Planeeringuga reserveeritakse kompaktsuse põhimõttel ulatuslikemaid elamu-, tootmis- ja puhkealasid Kanepis, Põlgastes, Erastveres ja Soodomas, suunates intensiivsema arengu olemasolevatesse kompaktsematesse keskustesse. Perioodile omaselt on ehitamine hajaasustuses antud planeeringuga küllaltki rangelt reguleeritud, seda eelkõige kõrge loodus- ja puhkeväärtusega aladel (nt rohelises võrgustikus, väärtuslikel maastikel ja veekogude kallastel), tagamaks antud alade kaitse ja võimaldada alade maksimaalset avaliku kasutamise võimalust. Puhke- ja virgestusvõimaluste tagamiseks toob planeering välja traditsioonilised ujumiskohad, telkimisplatsid ja matkarajad ning külaplatsideks reserveeritud alad. Kultuuriväärtuslike aladena määratakse valla erinevates osades miljööväärtuslikud alad (kohati osana väärtuslikust maastikust, kohati selle täiendusena). Ettepanek tehakse ka ristipuude kohaliku kaitse alla võtmiseks.
Valla üldplaneering on osaliselt ellu viidud. Teatud maakasutuse (nt ulatuslike uuselamualade) realiseerumine 2009.a määratud ulatuses on tänapäevastes oludes ebarealistlik ning alade ulatust on korrigeeritud koostatava üldplaneeringu raames (vt ptk 3 Alternatiivsed arengustsenaariumid).
Teemaplaneering „Kanepi valla miljööväärtuslike hoonestusalade teemaplaneering“
Teemaplaneering on koostatud üldplaneeringu täpsustusena (kehtestatud 2011.a) miljööväärtuslike hoonestusalade määratlemiseks ja aladel ehitustingimuste määramiseks. Teemaplaneering on miljööväärtuslikke alasid käsitlenud kitsamalt üldplaneeringus määratletust: miljööväärtusliku hoonestusalana käsitletakse vaid Kanepi alevikku. Ajaloolise kujunemise alusel jaguneb Kanepi miljööväärtuslik hoonestusala kaheks eristatavaks perioodiks: Weizenbergi tn äärne valdavalt 19. sajandi lõpus ja 20. sajandi alguses ehitatud ning peamiselt 1950.-1960. aastatel hoonestatud ala. Täiendavalt käsitleb teemaplaneering ajaloolis-kultuurilise väärtusega külasid hajaasustuses, sätestades maakasutus- ja hoonestustingimused ning arhitektuursed nõuded.
Antud teemaplaneeringust on koostatavasse üldplaneeringusse üle võetud miljööväärtusliku ala piir Kanepi alevikus. Koostatava üldplaneeringu raames on konkreetsed maakasutus- ja ehitustingimused Kanepi alevikus ja ajaloolis-kultuurilistes külades täiendavalt läbi analüüsitud (vt ptk 3.2).

Kanepi valla arengukavad
Kanepi valla arengukava on kinnitatud 2004.a ning seda on järgnevatel aastatel üle vaadatud ja uuendatud: käesolev versioon kehtib 2007-2018. Arengukavas toodud strateegilisteks eesmärkideks on keskkonna-infrastruktuuri arendamine ja loodushoiu edendamine; ettevõtluse toetamine käsikäes seda toetavate taristute kaasajastamisega ja valla turismipotentsiaali tasakaalustatud kasutuselevõtmine; elukestva õppe soodustamine ja mitmekesise ning konkurentsivõimelise hariduse- ja kultuuriruumi tagamine; kaasaegse sotsiaalhoolekandesüsteemi arendamine. Eesmärgiks on ka kodanikualgatuse toetamine ja edendamine.
Üldplaneering arvestab antud strateegiliste eesmärkidega. Valla arengukava kinnitatud tegevuskava 2016-2019. aastateks on ruumilist väljundit omavate tegevuste osas otstarbekas siduda üldplaneeringu tegevuskavaga.
Kanepi vallas on koostatud järgmised sektorarengukavad, millega üldplaneeringu koostamisel on arvestatud:
Kanepi valla ühisveevärgi ja –kanalisatsiooni arendamise kava aastateks 2014-2026“ (2014);
Kanepi, Kõlleste, Laheda, Valgjärve ja Vastse-Kuuste valla ühine jäätmekava 2016-2020 (2015);
Kanepi aleviku soojamajanduse arengukava 2016-2016 (2016).

[bookmark: _Toc450054636][bookmark: _Toc476757639]Alternatiivsed arengustsenaariumid

Kanepi valla üldplaneeringu koostamisel on lähtutud valla üldistest arengusuundadest ja strateegilistest eesmärkidest, mis on paika pandud valla arengukavas ja 2009.a kehtestatud üldplaneeringus. Valla strateegilised eesmärgid ei ole eelmise üldplaneeringu koostamisega võrreldes muutunud, kuid kuna oluliselt on muutunud planeerimise üldine raamistik (demograafiline ja sotsiaalmajanduslik olukord, kahanemisega kohanev planeerimine), on otstarbekas üle vaadata meetmed, kuidas valla arengueesmärke muutunud oludes ruumiliselt saavutada.
Kanepi valla üldplaneeringu keskkonnamõju strateegilisel hindamisel käsitletakse KeHJS § 40 tähenduses alternatiivsete arengustsenaariumitena järgmiste teemade põhimõttelisi arenguvariante:
väikeelamumaade kavandamine,
miljööväärtuslikud alad,
veekogude kasutamine.
Antud valdkondades alternatiivsete arengustsenaariumite hindamise põhjuseks on asjaolu, et valdkonna edasise arengu osas tekkis reaalselt erinevaid arengualternatiive.
Üldplaneeringu KSH programmi koostamise hetkel hinnati reoveekogumisalade temaatikat valdkonnaks, kus võib tekkida alternatiivseid arengustsenaariume. KSH aruande koostamise käigus sisulist erinevust omavaid alternatiive siiski ei tekkinud kuna elamumaade (ning seetõttu ka potentsiaalselt ühiskanalisatsiooni liituvate alade) kavandamine planeeringus kujunes esialgsest hinnangust tagasihoidlikumaks. Reoveekogumisalad on määratud keskkonnaministri käskkirjaga Kanepis ja Põlgastes ning planeerimisprotsessi käigus ei ilmnenud vajadust määratud alade ulatust oluliselt muuta. Teema käsitluses on planeeringus välja toodud reoveekogumisalad, perspektiivsed ühiskanalisatsiooni alad (võimalik liita reoveekogumisalaga) ning hetkel toimivad ühiskanalisatsiooni alad.
Järgnevates peatükkides on välja toodud alternatiivide kujunemine ja kirjeldus ning võimalikud strateegilised mõjud sotsiaalmajanduslike ja keskkonnakaitseliste komponentide lõikes.

[bookmark: _Toc450054637][bookmark: _Toc476757640]Väike-elamumaade kavandamine
Olemasolev olukord ning alternatiivide kujunemine
Kanepi vald on kahaneva rahvaarvuga maavald, kus puudub märkimisväärne arendussurve uute elamute ehitamiseks. Perioodil 2006-2015 on ehitustegevus toimunud kogu vallas, sh Kanepi alevikus ja Põlgaste külas[footnoteRef:2], kuid 2009.a üldplaneeringuga reserveeritud elamumaad ei ole planeeringus toodud ulatuses realiseerunud. Tänase, kahanemisega kohaneva planeerimispraktika kohaselt, on asjakohane 2009.a planeeringuga reserveeritud elamumaade ulatuse korrigeerimine, kuna nende realiseerumine ei ole rahvastiku- ega majandusprognoosist tulenevalt realistlik. [2: Antud perioodil on väljastatud 281 ehitusluba (sellest Kanepis 51 ja Põlgastes 31) ja 103 kirjalikku nõusolekut või ehitusteatist (asendab kirjalikku nõusolekut alates 01.07.2015).
]

Eeltoodust tulenevalt on üldplaneeringu lahenduse välja töötamisel kaalutud 2 alternatiivi, kuidas suunata väike-elamumaade kavandamist:
I alternatiiv: jätkub olemasolev olukord, kus elamuehituse suunamisel lähtutakse 2009.a. kehtestatud üldplaneeringus toodud maakasutustingimustest ja reserveeritud maa-aladest Kanepis, Põlgastes, Erastveres ja Soodomal.
II alternatiiv: reserveeritud väike-elamumaade ulatust vähendatakse oluliselt, kompaktselt hoonestatud aladel lähtutakse alade tihendamisest ja vähesest laienemisest. Elamumaid reserveeritakse vaid valla suuremates keskustes Kanepis ja Põlgastes, elamumaade reserveerimisest loobutakse Soodomal ja Erastveres.

Tabel 3. Alternatiivide võrdlus
	Mõjuvaldkond
	Alternatiiv I
	Alternatiiv II

	Mõju looduskeskkonnale

	Bioloogiline mitmekesisus
	 0 Oluline mõju puudub, elamualasid ei ole reserveeritud kõrge loodusväärtusega aladele.
	 0 Oluline mõju puudub, elamualade ulatuse kahanemisega ei vabane kõrge loodusväärtusega alasid.

	Roheline võrgustik, loomastik
	 0 Oluline mõju puudub, kavandatud alad jäävad väljapoole rohelise võrgustiku piire.

	 + Lokaalne positiivne mõju on elamualade vähendamisel Erastveres, kus Maanteeameti loomaõnnetuste rakenduse[footnoteRef:3] järgi on toimunud suurulukitega õnnetusi Tallinn-Tartu-Võru-Luhamaa maanteel. Elamualade ehitamisest loobumine võimaldab parandada rohelise võrgustiku sidusust. [3: Allikas: www.tarktee.ee]

	Maastikud
	- Erastvere ja Kanepi kuuluvad väärtusliku maastiku koosseisu, kus elamualad on reserveeritud avatud kultuurmaastiku arvelt. Kuna antud reserveeritud alade täies mahus realiseerumine ei ole tõenäoline, võib realiseerumine toimuda pisteliselt, mis ei moodusta traditsioonilist hajusat ega kompaktset asustusstruktuuri.
	+ Elamualade vähendamine Kanepis ja Põlgastes on positiivse mõjuga, kuna säilivad avatud põllumajanduslikud maastikud. Kuna Soodomal ja Erastveres loobutakse kompaktse hoonestuse põhimõttel arendusest, toimub Soodomal edaspidi hajaasustuses põhimõttel arendamine, vastavalt olemasolevale külastruktuurile.

	Põhja- ja pinnavesi
	0 Põhjavesi on vallas üldiselt hästi kaitstud. Põhja- ja pinnaveekaitse tagatakse tsentraalsete kanalisatsioonisüsteemide väljaehitamisega.
	0 Põhjavesi on vallas üldiselt hästi kaitstud.
Põhja- ja pinnaveekaitse tagatakse tsentraalsete kanalisatsioonisüsteemide väljaehitamisega.

	Välisõhu kvaliteet
	- Ulatuslikumalt arendatud aladega kaasneb täienev liikumisvajadus ning sellega kaasnev reostuskoormus.
	+ Kompaktsuse põhimõttel, pigem tihendamisel baseeruv maakasutus, vähendab liikumisvajadust ja sellega kaasnevat reostuskoormust

	KOKKUVÕTE: MÕJU LOODUS-KESKKONNALE
	0/- Alternatiivil kohati puudub või on lokaalselt väike negatiivne mõju. Kuna elamualad ei ole reserveeritud kõrge loodusväärtusega ega rohelise võrgustikuga aladele, tuleneb mõju looduskeskkonnale intensiivsema maakasutuse arvelt. Elamuehituseks reserveeritud maakasutus võib pisteliselt realiseeruda, kuid sellega kaasnevad nt põhja- ja pinnavee kaitse tagamiseks suuremad kulutused taristule, täiendav liikumisvajadus jne.
	+ Alternatiivil on looduskeskkonnale lokaalne positiivne mõju: väiksemas ulatuses reserveeritud elamumaade arvel säilib madala kasutusintensiivsusega looduslik või poollooduslik maastik. Erastvere piirkonnas on võimalik rohelise võrgustiku ulatust korrigeerida. Kompaktsem asustus võimaldab säästa ulatuslike taristute väljaarendamise arvelt.

	Mõju sotsiaalmajanduslikule keskkonnale

	Ressursi- ja maakasutuse jätkusuutlikkus

	- Ulatuslikumad ressursikulud taristute väljaehitamisel.

Reserveeritud elamualad asuvad kohati (eriti Soodoma piirkonnas), väärtuslikel põllumajandusmaadel, mistõttu väheneks väärtuslike põllumajandusmaade ulatus ja/või massiivide terviklikkus.
	+ Olemasolevate asustusalade kompaktsuse tõstmine võimaldab jätkusuutlikumalt ära kasutada olemasolevaid ressursse ja väljaarendatud taristuid.

Soodoma ja Erastvere piirkonnas säilitatakse suurem osa väärtuslikust põllumajandusmaast olemasoleval otstarbel.

	Teenuste ja töökohtade paiknemine
	- Nelja võimaliku keskuse arendamine killustab ressursse ning ei vasta töökohtade paiknemise konsteptsiooni osas maakonnaplaneeringus toodule olukorras, kus reaalset arendussurvet osadele piirkondadele ei ole.
	+ Maakonnaplaneeringuga on Kanepi vallas välja toodud Kanepi ja Põlgaste, kui põhilised töökohtade ja teenuste pakkujad, kuhu koondub ka suur osa valla elanikkonnast kahaneva rahvastiku korral.

	Liikuvus
	- Liikluskoormusest tulenev võimalik negatiivne mõju avaldub tugevamini, sest reserveeritud maa-alad on ulatuslikumad ja paiknevad vallas hajutatumalt.
	+ Elamuehituse koondumine põhilistesse keskustesse vähendab sundliikumiste arvu.

	Puhkevõimalused
	0 reserveeritud aladel on puhkeala tagatud kas veekogu, pargi või külaplatsi kujul.
	0 reserveeritud aladel on puhkeala tagatud kas veekogu, pargi või külaplatsi kujul.

	KOKKUVÕTE: MÕJU SOTSIAAL- MAJANDUSLIKULE KESKKONNALE
	- Alternatiivi mõju on pigem negatiivne: elamualade arenguks kulub enam ressursse taristute väljaehitamiseks, strateegiliselt rohkemate keskustega asustusstruktuur killustab olemasolevaid ressursse. Maakasutuslikult hõlmavad elamualad suuremaid väärtuslike põllumaade massiive, mis võiksid jääda põllumajanduslikuks kasutuseks.
	+ Alternatiivi mõju on pigem positiivne, kus kahanemise olukorras keskendutakse Kanepi ja Põlgaste kui keskuste arengule. Olemasolevate keskuste põhine lähenemine vähendab sundliikumist. Väärtuslik põllumajandusmaa säilib suuremate ja terviklikemate massiividena.

Kokkuvõtvalt on alternatiiv 2 sobivam arengustsenaarium, seda eelkõige sotsiaalmajanduslikel põhjustel, kuna ressursse on mõistlik kasutada pigem väiksema arvu kompaktsete alade väljaarendamiseks. Alternatiivil 2 on lokaalne positiivne mõju looduskeskkonnale, kuna väheneb intensiivsemaks maakasutuseks kavandatud alade ulatus.

[bookmark: _Toc450054638][bookmark: _Toc476757641]Miljööväärtuslikud hoonestusalad

Olemasolev olukord ning alternatiivide kujunemine.
2009.a üldplaneeringuga määrati Kanepi valla miljööväärtuslikud alad, mis osaliselt asusid väärtuslike maastike aladel, olid maastike laienduseks või asusid väljaspool väärtuslikke maastikke. Antud valdkonna täpsustuseks koostati „Kanepi valla miljööväärtuslike hoonestusalade teemaplaneering“ (2010), mis käsitles kitsamalt miljööväärtusliku hoonestusalana vaid Kanepi alevikku. Teemaplaneering laiendas üldplaneeringuga määratud Kanepi aleviku miljööväärtuslikku hoonestusala ning seadis küllaltki ranged tingimused hoonete ümberehitamisele ja uute rajamisele. Teemaplaneering andis aga ka omakorda maakasutus- ja ehitustingimused teatud ajaloolis-kultuurilise väärtusega küladele ning ajalooliselt või maastikuliselt olulistele üksikobjektidele.
Kuna varem koostatud planeeringutes on erinenud nii alade määramise alused kui kasutamistingimused, on käesoleva planeeringu käigus üle vaadatud ja ühtlustatud kultuuriväärtuslike alade ja objektide käsitlust, arvestades ka Põlva maakonnaplaneeringus toodud suunistega. Käesoleva üldplaneeringu alternatiivide kujunemise põhiliseks erinevuseks on küsimus, kui rangelt ja milliseid huvisid arvestades miljööväärtuslikke alasid määratakse:
Alternatiiv 1: Alternatiiv rõhutab kultuuriväärtuse kaitset, sotsiaalmajanduslikele aspektidele (sh täiendavad kulutused omanike poolt kaitse teostatavusel) ei ole olulist tähelepanu pööratud. Jätkub olukord, kus:
miljööväärtuslik hoonestusala on määratud Kanepi alevikus, hoonete rajamisele ja ümberehitamisele on seatud küllalki ranged tingimused;
spetsiifilised ehitustingimused on seatud teatud ajaloolis-kultuurilise väärtusega küladele;
ehitus- ja maakasutustingimused on seatud maastikuliselt olulistele üksikobjektidele.
Alternatiiv 2: arvestab koosmõjus nii miljööväärtuse säilitamise kui ka sotsiaalmajanduslike aspektidega:
miljööväärtusliku hoonestusalana käsitletud vaid Kanepi alevikku: maakasutus ja -ehitustingimused seatakse alal vaid aleviku peatänavale, ülejäänud Kanepi miljööväärtuslikul hoonestusalal järgitakse soovitusi;
traditsioonilises hajaasustuses kehtivad ühtsed ehitamise suunised kogu vallas (seletuskirja ptk 3.2.2, kuid eraldi rangeimaid tingimusi teatud küladele ei kehtestata). Ajaloolis-kultuurilise väärtusega objekte käsitletakse miljööväärtuslikest aladest eraldi, seletuskirja peatükis 2.4.
Kuna miljööväärtuslikud alad on määratud ajaloolis-kultuurilistest väärtustest lähtuvalt ja nende elluviimisel ei kaasne olulist mõju looduskeskkonnale, ei hinnata antud alternatiivide puhul mõju looduskeskkonnale.
Tabel 4. Alternatiivide võrdlus
	Mõjuvaldkond
	Alternatiiv 1
	Alternatiiv 2

	Mõju kultuurilisele ja sotsiaalmajanduslikule keskkonnale

	Mõju väärtuste säilimisele

	+/- Mõju on positiivne väärtuste säilimisele: rangemad ehitamistingimused soodustavad miljööväärtusliku hoonestusala, traditsiooniliste külade ja väärtustatud objektide säilimist.

Mõju on samaaegselt negatiivne, kuna rangeid ehitustingimusi ei suudeta täita: vähese rahastuse ja rangete ehitustingimuste puhul loobutakse miljööalal hoonete rekonstrueerimisest, mis võib viia väärtuste kadumiseni hoonestuse lagunemise tõttu
	+/- Mõju miljööväärtuse säilimisele võib olla negatiivne, kuna rangete tingimuste asemel on enam ehitussoovitusi, eelkõige ehituslike detailide osas (mis võimaldavad ehitamist ka elaniku enda äranägemise järgi).

Mõju rekonstrueerimisele on positiivne, kuna tingimused muutuvad lihtsamini täidetavaks.

	Mõju sotsiaal-majanduslikule keskkonnale
	- Miljööväärtuste range kaitse (nn „kaitse inimese eest“) mõjub edasisele arengule pärssivalt. Määratud miljööalade ehitustingimused takistavad valla arenguks vajalike hoonete (sh tehnoehitiste) rajamist. Rahvastiku kahanemise olukorras muutuvad liiga ranged miljööalade-objektide tingimused arengut piiravaks: elanikud ja tööandjad eelistavad ala, kus on lihtsam ehitada või rekonstrueerida.
	+ Miljööväärtuslikul alal ehitustingimuste vähenemine ja soovituste osatähtsuse suurenemine soodustab Kanepi alevikku elama asumist ja hoonete renoveerimist, vallale oluliste teenuste ja taristute tagamise võimalust.
Alternatiiv arvestab nii miljööväärtuse säilimisega kui vajadusega säilitada ja tõsta valla keskuses elukvaliteeti.

	KOKKUVÕTE:
	- Mõju on pigem negatiivne: tingimused on seatud miljööväärtuste säilimiseks, kuid tõenäoliselt ei suudeta neid täita ning tingimused piiravad valla sotsiaalmajanduslikku arengut.

	+ Mõju on pigem positiivne: leebemad tingimused soodustavad miljööväärtuslikul alal elamute rekonstrueerimist ja ehitamist, mis toetab valla üldist arengut. Samas jääb oht, et ehitussoovituste tõttu (mida ei ole kohustuslik jälgida), väheneb miljööväärtusliku hoonestusala omanäolisus.

Miljööalade käsitluses ning kasutamis- ja ehitustingimuste seadmises on eelistatud alternatiiv 2, mis arvestab samaaegselt nii kultuuriliste kui sotsiaalmajanduslike aspektidega ning toetab valla ja selle keskuse üldist arengut.

[bookmark: _Toc450054639][bookmark: _Toc476757642]Veekogude kalda kasutamine
Olemasolev olukord ning alternatiivide kujunemine.
2009.a kehtestatud üldplaneeringu koostamise ajal hinnati ehitussurvet valla veekogude, eelkõige järvede, äärde suureks. Järvede kallastel ehitamine tõi majanduskasvu perioodil atraktiivsetes piirkondades tihtipeale kaasa veekogude avaliku kasutamise võimaluste vähenemise, seda nii otseste piirete (nt aedade) kui psühholoogiliste tõkete tõttu (veekogu kallasrajal on ebamugav võõralt krundilt või õuealalt läbi käia). 2009.a üldplaneeringuga kaaluti seega järvede kallaste ääres ehitamisel era- ja avalikke huvisid, ning võeti suund pigem avalike huvide kaitseks: piirata järvede kallastel ehitamist, eesmärgiga tagada võimalikult laiaulatuslik veekogude avaliku kasutamise võimalused (matkarajad, pääsud kallasrajale, ujumiskohad, puhke- ja telkimiskohad) ning määrates järvede ümbrused tihtipeale ka miljööväärtuslike aladena.
Käesolevalt on endiselt aktuaalne veekogude avaliku kasutamise võimaldamine, kuid ehitussurve järvede ääres ei ole võrreldav eelmise üldplaneeringu koostamise ajal hinnatud survega.
Alternatiivid kujunesid seega järgmised:
Alternatiiv 1: jätkub olemasolev olukord, kus järvede ääres ehitamine on rangemalt reguleeritud.
Alternatiiv 2: järvede ääres ei reguleerita elamuehitust täpsustavate tingimustega, kehtivad hajaasustuses ehitamise tingimused

Tabel 5. Alternatiivide võrdlus
	Mõjuvaldkond
	Alternatiiv 1
	Alternatiiv 2

	Mõju looduskeskkonnale

	Bioloogiline mitmekesisus
	+ Positiivne mõju, kuna rangemalt reguleeeritud ehitustegevus tagab taimestiku ulatuslikuma säilimise looduslikul kujul.
	-Võimalik negatiivne mõju, kuna järvede ääres ehitamist ei reguleeri täpsustavad reeglid ning võimalik on kaldaaladel tihedama ja intensiivsema maakasutuse teke.

	Roheline võrgustik, loomastik
	 0 Mõju puudub. Kuna järvede ääres ei taotleta ehituskeeluvööndi vähendamist, säilib järvede kallastel olev haljastus osana rohelisest võrgustikust.
	 0 Mõju puudub. Kuna järvede ääres ei taotleta ehituskeeluvööndi vähendamist, säilib järvede kallastel olev haljastus osana rohelisest võrgustikust.

	Maastikud
	+ Mõju on positiivne, kuna rangema regulatsiooni korral jääb suurem osa alasid looduslikeks ja poollooduslikeks maastikeks.
	- Võimalik negatiivne mõju loodus- ja kultuurmaastikele, kuna nõrgalt reguleeritud järvede kallaste kasutamise korral võib tekkida küllaltki tihe hajaasustatud ala, mille arvelt vähenevad loodus- ja kultuurmaastikud.

	Põhja- ja pinnavesi
	+ Mõju on positiivne. Põhjavesi on vallas üldiselt hästi kaitstud, kuid reguleeritumalt kujunenud hajaasustus toob kaasa väiksema ja hajutatuma reostuskoormuse.
	- Võimalik negatiivne mõju. Kuigi põhjavesi on vallas üldiselt hästi kaitstud, võib regulatsiooni puudumisel kujuneda hajaasustuses senisest suurem ja koondunum reostuskoormust veekogudele.

	Välisõhu kvaliteet
	0/- Võimalik täiendav liikluskoormus hajaasustuses, kuid mõju on väheoluline.
	0/- Võimalik täiendav liikluskoormus hajaasustuses, kuid mõju on väheoluline, kuna järvede äärde ei kavandata uut tiheasustust.

	KOKKUVÕTE: MÕJU LOODUSKESKKONNALE
	+ Mõju on positiivne, kuna maakasutuses säilib enam looduslikku ja poollooduslikku maastikku, sh taimestikku, ning maakasutuse väiksema intensiivsuse tõttu on paremini tagatud veekaitse.
	- Võimalik negatiivne mõju, kuna elamuehituse vähesemal reguleerimisel võivad tekkida järvede kallastel looduskeskkonna arvelt küllaltki tihedad hajaasustatud alad.

	Mõju sotsiaalmajanduslikule keskkonnale

	Elamuehitus
	- Valla üldisi strateegilisi eesmärke silmas pidades on alternatiivi mõju negatiivne: rahvastiku kahanemise tingimuses on oluline võimaldada elamuehitust hajaasustuses.
	+ Mõju on pigem positiivne valla üldisi strateegilisi eesmärke silmas pidades. Ehitamine toimub olemasolevat asustusstruktuuri jälgides. Planeeringuga ei nähta ette uute kompaktsete hoonestusalade tekkimist väljaspool olemasolevaid kompaktseid alasid, mistõttu järvede kallastele saab ehitada vaid hajaasustuse põhimõttel.

	Veekogude avaliku kasutamis võimalus
	+ Veekogude avaliku kasutamise võimalused säilivad, elamuehitusel hajaasustuses peab kaldaäärsel alal olema kinnistu pikkus vähemalt 100 m.
	+ Veekogude avaliku kasutamise võimalused säilivad.
Hajaasustuses järgitakse väljakujunenud asustusstruktuuri koos sellele omase krundistruktuuriga. Uute kompaktsete hoonestusalade loomine ei ole lubatud.

	KOKKUVÕTE: MÕJU SOTSIAAL-MAJANDUSLIKULE KESKKONNALE
	+/- Mõju on nii positiivne kui negatiivne. Valla rahvastiku kahanemise seisukohast on oluline võimaldada elamuehitust ka valla atraktiivseimates kohtades.
	+ Mõju on positiivne, kuna võimaldab elamuehitust valla erinevates piirkondades veekogude ääres. Veekogude avaliku kasutamise võimalused säilivad.

	KOKKUVÕTE
	+/- Mõju on positiivne looduskeskkonnale, ning üheaegselt on positiivne ja negatiivne mõju sotsiaalmajanduslikule keskkonnale.
	+/- Mõju on positiivne sotsiaalmajanduslikule keskkonnale ning võimalik on negatiivne mõju looduskeskkonnale.

Alternatiivide võrdluses ei eristu üheselt paremat alternatiivi, kuna looduskeskkonna seisukohalt oleks eelistatav alternatiiv 1, sotsiaalmajanduslikest aspektidest lähtudes alternatiiv 2. KSH teeb seetõttu ettepaneku säilitada teatud regulatsioon järvede ääres ehitamiseks, kuid täpsustab samaaegselt tingimusi, mille korral on elamuehitus järvede ääres võimalik, et täita valla laiemaid strateegilise eesmärke elanikkonna kahanemise piiramiseks:
· Järvede kallastel, kus hajaasustuses on asustusstruktuur juba välja kujunenud, lähtuda elamuehituse suunamisel olemasolevatest krundisuurustest ning õuede vahekaugusest ja paigutusest veekogu suhtes.
· Juhul, kui järvede ääres ei ole asustust välja kujunenud, on veekogu kaldaga piirneva katastriüksuse minimaalseks pikkuseks 100 m.

[bookmark: _Toc476757643]Planeeringulahenduse elluviimisega kaasnevad keskkonnamõju

[bookmark: _Toc476757644]Mõju looduskeskkonnale

[bookmark: _Toc476757645]Roheline võrgustik

Olemasoleva olukorra ülevaade
Kanepi valla roheline võrgustik on esmalt määratud maakonna teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“ ning täpsustatud 2009.a kehtestatud üldplaneeringuga. Määratud rohelise võrgustiku alad on jäänud madala kasutamisintensiivsusega aladeks, kus valdavalt tegeletakse põllu- ja metsamajandusega. Rohelise võrgustiku koridori alal on Kaagvere külas kehtestatud detailplaneering, mille realiseerumine võib mõjutada rohelise koridori toimimist.
Kuna Põlva maakonnaplaneering seab üldplaneeringu ülesandeks rohelise võrgustiku ülevaatamise, on käesoleva planeeringuga nii rohelise võrgustiku ulatust kui kasutustingimusi korrigeeritud:
Kasutamistingimused on üle võetud Põlva uuest maakonnaplaneeringust
Rohelise võrgustiku piire on korrigeeritud, arvestades olemasolevat ja kavandatavat maakasutust, T.Veersalu analüüsi „Põlvamaa rohevõrgustik“ ja Maanteeameti loomaõnnetuste andmekihti
Mõjude hindamine
Rohelise võrgustiku kasutamistingimused
Rohelise võrgustiku kasutamistingimused tagavad rohelise võrgustiku säilimise ja toimimise.
Võrreldes varem kehtinud rohelise võrgustiku maakasutustingimustega (2009.a kehtestatud üldplaneeringu tingimused) on käesoleva üldplaneeringu rohelise võrgustiku kasutamistingimused mõnevõrra leebemad ja paindlikumad, mis vastavad enam praegusele vähenenud arendussurvega olukorrale.
Eelkõige kajastub see detailplaneeringu kohustuse määramise osas: kui varasem üldplaneering tõi välja juhud, mille puhul tuleb kogu vallas, sh rohelises võrgustikus, detailplaneering koostada, siis käesolev üldplaneering annab vallavalitsuse õiguse kaaluda iga objekti puhul kohapõhiselt, kas detailplaneeringu koostamine on vajalik. Üldplaneeringu seletuskirja ptk 2.1 toob välja juhud, mil rohelises võrgustiku aladel on detailplaneeringu koostamise kohustuse kaalumine oluline. Rohelise võrgustiku tingimused võimaldavad üksikelamu ehitamist hajaasustuses ilma detailplaneeringuta, samuti ühe tootmishoone rajamist. Enam kui ühe elamu või tootmishoone rajamisel on vajalik kaaluda detailplaneeringu koostamist, samuti tootmisala (sh kaevandusala) ja avalikkusele suunatud funktsiooniga uue hoonestuse, tuulegeneraatorite (va. väiketuulik õuealal/tootmisalal) ja mobiilsidemastide puhul.
Antud objektide rajamisel vallas ei mängi määravat rolli see, kas objekt rajatakse läbi projekteerimistingimuste või detailplaneeringu, vaid asjaolu, kas ja kuidas konkreetsetel juhtudel arvestatakse rohelise võrgustiku eesmärkidega – näiteks kas tagatakse asenduskoridorid, seatakse maakasutustingimuseks ulatusliku tarastamise vältimine (tagamaks loomade ligipääsu) jne.
KSH teeb ettepaneku lisada planeeringu seletuskirja:
Rohelise võrgustiku tingimuste täiendamiseks peatükki 2.6.
Detailplaneeringu lähteülesanne või projekteerimistingimused rohelise võrgustiku aladel peavad sisaldama tingimusi rohelise võrgustiku toimimise ja sidususe säilitamiseks.
Maakasutustingimuste täiendamiseks peatükki 3.3.2.
Rohelise võrgustiku aladel tuleb jälgida ptk 2.6. toodud tingimusi.
Maakonnaplaneeringus esitatud ja üldplaneeringusse üle toodud maakasutustingimused märgivad teatud muutust rohelise võrgustiku käsitluses: kuna arendussurve on märgatavalt vähenenud, on rohelisel võrgustikul ökoloogilise võrgustiku kõrval ka sotsiaalsem mõõde – inimeste elu- ja töökeskkonnana võimaldab roheline võrgustik põllunduse-metsandusega tegelemist ja puhkevõimalusi, kuid vajadusel ka ettevõtlusega (tootmisega) tegelemist. Seejuures tuleb siiski tähelepanu pöörata, et maamajandusega tegelemisel tagatakse rohelise võrgustiku sidusus ja toimimine.
Samas on planeeringus kaetud ka rohelise võrgustiku kui ökoloogilise võrgustiku kasutamise suunamine, millel on looduskeskkonnale positiivne mõju: väljaspool looduskaitseobjekte (kus kaitse- ja kasutamistingimusi reguleerib seadus), on endiselt oluline võrgustiku tuumalade suuruse tagamine ja sidususe hoidmine rohelise võrgustiku koridoride kaudu, samuti maastikulise ja bioloogilise mitmekesisuse säilitamine.
Tingimused pööravad eraldi tähelepanu rohelise võrgustiku ja muu maakasutuse konfliktaladele, nt taristuobjektide ja eriti maardlatele. Roheline võrgustik ja taristuobjektid/maardlate rajamine ei ole otseselt teinetest välistavad, küll on aga oluline võimalusel valida konfliktse maakasutuse asukohaks ala väljaspool rohelist võrgustikku ja võtta kasutusele leevendavad meetmed. Maardlate kasutuselevõtmisel on eelistatud esmalt nende alade kasutuselevõtmine, mis asuvad rohelisest võrgustikust väljapool ning alles seejärel rohelise võrgustiku aladel. Kuigi kaevandamise järgselt on võimalik kaevandusalad korrastada, ei kujune korrastatud ala ökoloogiliselt samaväärtuslikuks algse looduskeskkonnaga.
Rohelise võrgustiku ulatus. Rohelise võrgustiku sidususe ja toimimise tagamise seisukohalt on rohelise võrgustiku ulatust vajalik korrigeerida alltoodud juhtudel (vt ka joonis 1 esialgse ja korrigeeritud rohelise võrgustiku võrdlemiseks):
1. Kanepi vallas kehtestatud detailplaneeringuga (ärimaa) on rohelise võrgustiku koridor läbi lõigatud Kaagvere külas, kus detailplaneeringu elluviimine (puhkeküla rajamine) võib edaspidi takistada loomade liikumist.
Mõjude hindamise raames tehakse ettepanek tagada Kaagvere külas roheline koridor mõlemalt poolt kehtestatud detailplaneeringu ala: piki Seega oja ja Kaagvere-Kõrgemäe teed.
2. Rohelise võrgustiku sidusus katkeb Kanepi ja Valgjärve vallas Jõksi ja Mügra küla alal. KSH-ga tehakse ettepanek Valgjärve vallale kaaluda valla üldplaneeringu raames rohekoridori loomist (nt piki Võhandu jõge).
3. Lähtudes HendriksonjaKo loodud loomaõnnetuste kaardirakendusest[footnoteRef:4] juhtub võrdlemisi palju loomaõnnetusi Tallinn-Tartu-Võru-Luhamaa (nr 2) ja Kanepi-Ihamaru (nr 18167) ristumise piirkonnas, kus on seni puudunud roheline koridor. Loomade liikumine piki veekogude kallast on Jõksi ja Vähkjärve vagumuses takistatud Tallinn-Tartu-Võru-Luhamaa maantee kõrge maanteevalli ja maanteepiirde tõttu, mistõttu ulukid ületavad maanteed eelnimetatud maanteede ristumise piirkonnas. [4: Kättesaadav kaardirakenduses www.tarktee.ee]

Eeltoodule põhinedes tehakse KSH raames ettepanek uue rohelise koridori määramiseks, mis kulgeb Jõksi järve kaldast nimetatud teeristile ning edasi Piigandi külas asuvale tuumalale.
4. Lähtudes Maanteeameti kaardirakendusest tarktee.ee juhtub võrdlemisi palju loomaõnnetusi ka Tallinn-Tartu-Võru-Luhamaa (nr 2) ja Kanepi-Leevaku (nr 62) teeristi piirkonnas.
KSH-ga tehakse ettepanek rohekoridori ulatust korrigeerida nii, et see kulgeks ühtlasema koridorina üle Tallinn-Tartu-Võru-Luhamaa maantee.
5. Magari külas asub roheline võrgustik avamaastikul väärtuslike põllumajandusmaade aladel. KSH-ga tehakse ettepanek korrigeerida rohelise võrgustiku piiri selliselt, et see kulgeks mööda metsapiiri.
6. Põlgaste külas puudub valla lõunapiiril tuumalade vaheline koridor. Koridori vajadus on välja toodud Põlva maakonnaplaneeringu eeltöös „Põlvamaa rohevõrgustik“ (Veersalu, 2015). KSH-ga tehakse ettepanek antud koridoriga arvestada üldplaneeringu täpsusastmes.
7. Koigera külas puudub ühendus naabervalla Sõmerpalu rohelise võrgustikuga, mistõttu tehakse ettepanek uue rohelise koridori loomiseks piki Tsirgu oja valla lõunapiirini.
	8 Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine
	

[image: Y:\Välissuhtlus\UUS KUJUNDUS - l6plikud\logo ja selle elemendid\&Ko logo PNG - kaitsealaga\H&KO logo 2015 kaitse ROH.png]			

	24 Kanepi valla üldplaneeringu keskkonnamõju strateegiline hindamine
	

[image: C:\Users\Ann\AppData\Roaming\Skype\annideon\media_messaging\media_cache_v3\^0C8128AD9A2C24043D8C23CEF4E6652E99829A70C9B4C8F679^pimgpsh_fullsize_distr.jpg]
Joonis 1. Rohelise võrgustiku korrigeerimisettepanekud
[bookmark: _Toc450054643][bookmark: _Toc476757646]Põhja- ja pinnavesi
Põhjavesi
Kanepi vallas kasutatakse veevarustuseks valdavalt Devoni ladestu Ülem- ja Kesk-Devoni veeladestiku vett, samuti Kvaternaari ladestu põhjavett. Devoni põhjavesi on reostuse eest reeglina kaitstud (joonis 2), kuna pinnakatte paksus on Kanepi valla idaosas ca 20 m, suurenedes stabiilselt lääne ja loode suunas ning saavutades enam kui 60 m paksuse Otepää kõrgustiku kaguosas. Kvaternaari pudedates setetes leviv põhjavesi on valdavalt reostustundlik. Ruumiliselt on valla aluspõhjalised veekompleksid valdavalt kaitstud (allpool joonisel tumedama rohelisega) valla kesk- ja põhjaosas, suhteliselt hästi kaitstud (heledama rohelisega) on alad Kooraste piirkonnas ning valla idapiiril.
[image:]
Joonis 2. Põhjavee kaitstus Kanepis (Allikas: Eesti põhjavee kaitstuse kaart, Eesti Geoloogiakeskus)
Aluspõhjaliste veekomplekside kaitstus on hea nendes piirkondades, kus asustus- ja maakasutusintensiivsus on suurem – Kanepis, Erastveres ja Põlgastes. Kooraste piirkond, kus aluspõhjaliste veekomplekside kaitstus on mõnevõrra madalam, on samas ka hõredama asustuse ja madalama maakasutusintensiivsusega metsane maastik.
Ühiskanalisatsiooni süsteemid on välja arendatud Kanepis, Erastveres, Põlgastes ja Soodomal[footnoteRef:5], kus veekaitse (nii pinna- kui põhjavee kaitse) tagatakse järgides sektorarengukavas „Kanepi valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2015-2026“ toodud prioriteete. Kuna nimetatud aladel ei ole kõik hooned lülitatud ühiskanalisatsiooni või perspektiivse ühiskanalisatsiooni võrku, rakendatakse ka teisi reovee kogumise ja käitlemise meetodeid: omapuhasteid (septikud, biopuhastid) ja heitvee pinnasesse immutamist või reovee kogumismahuteid. Hajaasustuses ei ole väljapool nimetatud piirkondi elanikkonna vähesuse ja suhteliselt hajali paiknemise tõttu ühiskanalisatsiooni rajamine otstarbekas ning reoveekäitlusel kasutatakse samuti eelnimetatud kohtkäitlemise lahendusi. [5: Kanepis ja Põlgastes on määratud keskkonnaministri käskkirjaga reoveekogumisalad.]

Üldplaneeringuga kavandatakse vähest elamu-, äri- ja tootmisalade laiendamist Kanepis, Erastveres ja Põlgastes või nende lähipiirkondades. Üldplaneeringuga ei kavandata keskkonnaohtlikke objekte, Kanepi alevikus kavandatakse jäätmejaama rajamist reoveepuhasti territooriumil. Kogu vallas soodustatakse ettevõtlust ning lubatakse maa-alade arendamist ka kõrvalotstarbe kaudu (nt hajaasustuses võib maatükil olla 51% elamumaa juhtotstarve ja 49% tootmismaa kõrvalotstarve, mida kasutatakse näiteks põllumajandusliku tootmise eesmärgil), mistõttu veekaitse tingimuste seadmine on oluline kogu valla territooriumil, mitte ainult planeeringukaardil toodud reserveeritud aladel.
Uute elamute rajamisel tuleb üldplaneeringu järgi tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine, sh nõuetele vastav reovee käitlemine, nii kompaktsetel kui hajaasustatud aladel. Tingimuse täitmisel ja ühiskanalisatsiooni infrastruktuuri järkjärgulisel rekonstrueerimisel tagatakse põhjaveekaitse ning seega elamuehitusel oluline negatiivne keskkonnamõju põhjaveele puudub.
Kavandatavate äri- ja tootmismaade puhul ei ole planeeringu seletuskirjas tingimuseks seatud keskkonnanõuetele vastavust veekaitse seisukohalt. Tootmise puhul on eelkõige oluline põhjavee kaitse tagamine põllumajandusliku ettevõtlusega tegelemisel reostustundlikuma Kvaternaari ladestu veekompleksi kasutamisaladel: Kanepi aleviku piirkonnas, Piigandi ja Heisri külades (vt allpool joonis 3).
[image:]
Joonis 3. Maakonna haldusüksuste põhjaveekogumid, kinnitatud põhjaveevarud veevõtt (m3/d) aastatel 2010-2013. (Allikas: Eesti Geoloogiakeskus, 2015)

KSH teeb ettepaneku lisada planeeringu seletuskirja järgmised põhjavee kaitse meetmed:
Uute ärihoonete (tootmishoonete) rajamisel tuleb tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine (nt reoveekäitlus).
Uute elamumaade olmereovee kohtkäitluslahenduste planeerimisel tuleb arvestada veekaitse nõuetega, heitvee pinnasesse immutamisel rangelt arvestada piirkonna joogiveehaarete paiknemisega.
Põllumajandusliku reostuskoormuse vähendamiseks põhjaveele tuleb järgida kehtivaid väetamise piiranguid ja vajadusel rakendada karmimaid nõudeid põhjavee suhtes tundlikematel aladel. Tuleb arvestada, et vallas on küll aluspõhjalased Devoni põhjaveekihid maapinnalt pärineva reostuse eest valdavalt kaitstud, kuid joogivett võetakse salvkaevudega ka palju Kvaternaari pudedates setetes levivat põhjavett, mille looduslik reostuskaitstus ei ole kõikjal hea.
Pinnavesi
Kanepi vald jääb täielikult Ida-Eesti vesikonda, valla jõed kuuluvad Võhandu ja Emajõe jõgikonda. Suurimateks jõgedeks on Võhandu jõgi, mille ülemjooks läbib valda, samuti valla territooriumilt algav Ahja jõgi ja valda läbiv Orajõgi.
Kanepi valla suuremad järved on eutroofsed Jõksi ja Piigandi järv ning segatoiteline Kooraste Suurjärv. Järvede toitelisus varieerub, kultuurmaastikus paiknevad järved on sageli eutrofeerunud ehk rohketoitelised.
Pinnaveekaitset aitavad vallas tagada sarnased meetmed nagu põhjaveekaitset: ühiskanalisatsioonisüsteemide arendamine ning nõuetele vastavad reoveekogumise ja käitlemise meetodid nii kompaktsetel kui hajaasustusega aladel. Asulate reoveepuhastus peab sealjuures tagama nõuetele vastava heitvee kvaliteedi suublates, et vältida vooluveekogude seisundi halvenemist: alltoodud joonise 4 järgi on Kanepi valla suuremate vooluveekogude – Võhandu ja Ahja jõe – ökoloogiline seisund kesine. Jõgede kesise ökoloogilise seisundi peamiseks põhjuseks ei ole aga reostuskoormus, vaid rändetõkete olemasolu (Allikas: veekogumite koondseisund_2014, Keskkonnaagentuur).
Kuna keskkonnaohtlikke ettevõtteid asub vallas vähe ning planeeringuga neid ka ei kavandata, mõjutab pinnavee seisundit eelkõige põllumajanduslik hajukoormus (taimekaitsevahendite ja väetiste kasutamine ning loomakasvatus), aga ka elamualade suurenev surve veekogudele ja sellega kaasnevad potentsiaalsed punktreostusallikad. Planeeringu seletuskirjas on põllumajanduslike tootmisettevõtete kavandamise üldise ruumilise arengu põhimõttena välja toodud tingimus, et põllumajanduslikke tootmishooneid ei paigutata vahetult veekogude lähedale. Tingimus tagab ruumilise paigutuse osas pinnaveekogude maksimaalse kaitse, kuna säilib veekogude ja tööstuse vaheline puhvertsoon, mis tagab potentsiaalsete õnnetusjuhtumite korral veekogu hea seisundi või vähemalt pikema viibeaja reostuse levimiseks veekoguni. Põllumajandusliku hajukoormuse vähendamiseks aitab vaid teadlikkuse tõstmine üleväetamise tagajärgedest ja rangem väetusnormidest kinnipidamise kontroll. Pinnavee seisundi osas tundlikemate pinnaveekogude kalda piiranguvööndis saab kohalik omavalitsus seada rangemad väetamise normid (nt nitraaditundlikele aladele kehtestatud normid), et aidata kaasa veekogude hea seisundi saavutamisele.

[image:]
[bookmark: _Ref408855672]Joonis 4. Ida-Eesti vesikonna lõunaosa vooluveekogumite ökoloogiline seisund või potentsiaal. (Allikas: Ida-Eesti vesikonna veemajanduskava, 2016)

KSH teeb ettepaneku lisada planeeringu seletuskirja järgmised pinnavee kaitse meetme:
Vähendada põllumajandustegevusest tulenevat mõju piirkonna pinnaveekogudele. Vajadusel omavalitsuse tasandil ümber hinnata ja kehtestada rangemaid väetamise normid ökoloogiliselt tundlikemate veekogude kalda piiranguvööndis. Üldplaneeringu eskiislahenduse kaardi järgi jäävad paljud väärtuslikud põllumaad valla idaossa Ahja ja Orajõe valgaladele. Eriti oluline on vältida lõhejõgede (Ahja ja Võhandu) ökoloogilise seisundi halvenemist.

[bookmark: _Toc450054644][bookmark: _Toc476757647]Ehituskeeluvööndi vähendamise ettepanek
Ettepanek
Planeeringuga on tehtud ettepanek vähendada ehituskeeluvööndit Koigera külas, Võhandu jõe ääres paikneval Jõepõllu katastriüksusel tunnusega 28502:005:0049. Katastriüksuse sihtotstarve on 100% elamumaa ning hetkel asub see täies ulatuses Võhandu jõe 50 m laiuses ehituskeeluvööndis. Kinnistu paikneb Võhandu jõe ja Kurvitsa-Hutita kõrvalmaantee (nr 18137) vahelisel ala.
Ettepanek on antud katastriüksusel vähendada ehituskeeluvööndit 20 meetrini, sooviga rajada maaüksusele väiksemahuline üksikelamu. Elamu rajamiseks ei kavandata kinnistul raiet.
[image:]Joonis 5. Ehituskeelu vööndi vähendamise ettepanekuga katastriüksuse asukohaskeem Koigera külas
Mõju hindamine
Looduskaitseseadus § 34 toob välja, et ranna või kalda kaitse eesmärk on rannal või kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna või kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine. LKS §40 lg 1 järgi võib ranna ja kalda ehituskeeluvööndit suurendada või vähendada, arvestades ranna või kalda kaitse eesmärke ning lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest.
Maastik ja taimestik. Nimetatud katastriüksus on valdavalt looduslik rohumaa (1570 m²), Maa-ameti andmetel moodustab muu maa 626 m² ja veealune maa 228 m².
Kinnistu looduslik rohumaa on lage (võsastumata), puude ja põõsaste rivi kulgeb piki Võhandu jõe kallast. Jõe äärset ala katab kinnistul luhaniidule iseloomulik lopsakas taimestik. Eelpool toodud joonisel 5 on ortofotol nähtav kaldaäärne mättaline ala, mis on tõenäoliselt niiskem (perioodiliselt üleujutatav). Antud alast jõe suunas ei ole soovitatav ehituskeeluvööndit vähendada.
Ehituskeeluvööndi vähendamisel 20 meetrini jääksid osad puud katastriüksuse edelanurgast väljapoole ehituskeeluvööndit.
Reljeefi väljavõte Maa-ameti üleujutuste kaardirakendusest näitab, et kinnistu jääb valdavalt 97,5 ja 100 m isojoone vahele. Kuna 97,5 m isojoon ei ulatu kinnistuni, vaid asub allavoolu, võib eeldada, et kinnistu ulatuses langeb maapind teest jõe suunas ca 2 m. Maapinna järsem langus toimub ca 27 m teest.
Kinnistu mullastik on Maa-ameti mullastiku andmetel enamuses lammi-gleimuld (AG), mis tekib jõesängi äärsetel tasastel lammidel, kus üleujutus kestab pikemat aega. Katastriüksuse vahetult teega piirneval kõrgemal alal levivad kahkjad leetunud mullad (LP), mida üleujutused ei mõjuta.
Kuigi jõe ülemjooksul ei ole veehulga tõttu üleujutus reeglina suureks probleemiks ning Maa-ameti kaardirakenduse järgi ei ole katastriüksus üleujutusohuga alaks, viitavad mullastikuprotsessid (lammi-gleimuldade teke) ja taimestik üleujutuse esinemisele ja perioodilisele liigniiskusele.
[image:]Joonis 6. Reljeefi kalded kinnistul (Allikas: Maa-ameti kaardirakendus)
Üleujutuse esinemise võimalus kinnistul, kuhu kavandatakse elamut (ning tekib reovesi), võib negatiivselt mõjutada kinnistuga piirneva Võhandu jõe vee kvaliteeti ja liikide seisundit: Võhandu jõgi on antud lõigus määratud hoiualaks (Võhandu jõe loodusala). Hoiuala kaitse-eesmärgiks on EÜ nõukogu direktiivi 92/43/EMÜ I lisas nimetatud elupaigatüübi - jõgede ja ojade (3260) ning II lisas nimetatud liikide - hariliku hingi (Cobitis taenia), hariliku võldase (Cottus gobio), hariliku vingerja (Misgurnus fossili), rohe-vesihobu (Ophiogomphus cecilia) ja paksukojalise jõekarbi (Unio crassus) elupaikade kaitse.
Käesoleva KSH aruande raames on läbi viidud ka Natura eelhindamine, mille tulemused on toodud ptk 4.1.4.
Kinnistul ei asu teisi looduskaitsealuseid objekte.
Kinnistut ümbritsev maakasutus on maatulundusmaa otstarbega, ühel naaberkinnistul asub õueala elamu- ja kõrvalhoonetega (vana veskikoht).
Hoone kavandamine nimetatud maaüksusel on kooskõlas olemasoleva asustusstruktuuriga, kus Koigera küla kulgeb ridajas vormis piki Võhandu kallast, jõe ja tee vahelisel alal ning teisel pool jõge Võru maakonnas jälgib Punaküla sarnast struktuuri. Valla kehtiv planeering „Kanepi valla miljööväärtuslike hoonestusalade teemaplaneering“ toob küla ajaloolise asustuse kujunemise kohta välja järgmist:
1-verstase kaardi analüüs näitab, et teedevõrk, hoonestuse paiknemine ning haritavate põllualade struktuur on valdavalt säilinud viimasel 100 aastat sama struktuuriga. Punaküla hoonestatud ala on varem välja kujunenud, Koigera küla hoonestatud alad on ajalooliselt samal perioodil välja kujunenud (3-4 talumajapidamist), kuid mitte sellises mahus. Ridaküla jälgib Võhandu jõe sängi ja selle looklevat joont, paiknedes tee ja Võhandu jõe vahelisel kitsal alal. Lisaks õuealadele paiknevad nimetatud alal ka väiksed, keskmiselt 1.0 ha avatud põllualad või aiamaad. Teest põhja pool paiknevad ulatuslikud, valdavalt 20-30 ha lainja reljeefiga haritud põllud. Jõe ja tee vahel paiknevad õuealad on peamiselt 0.1 ha suurused, millest ehitusalune pind moodustab 200-300 m². Hoonete arv õuealal on valdavalt 4-5 hoonet ning õuealad on avatud, ebakorrapärase hoonete paigutusega.
Teemaplaneering toob ka välja, et hoonestuse rajamisel Võhandu jõe ja tee vahelisele alale lähtuda välja kujunenud ehitusjoonest jõe suhtes ning hoonestust võib jätkata lõuna suunas kulgeva tee ja jõe vahelisel alal.
Küla ehitusjoon jälgib eelkõige kalda äärset reljeefi ning hoonete ajaloolist funktsiooni: küla õued on jõe ääres osaliselt paigutatud kõrgemale, kohati jõe äärsele madalamale kaldale – kuna Koigera on ajalooline vesiveskite küla, paiknevad eluhooned kohati ka kaldale väga lähedal. Jõepõllu kinnistu lähimas naabruses asuvatel katastriüksustel (mille looduslikud olud on eeldatavalt kõige sarnasemad), on elumajad paigutatud 100 m isojoonest madalamale ning Jõepõllu naaberkinnistul (k/ü 28502:005:0323) vahetult jõe äärde.
Hoone kavandamine nimetatud külas ja maaüksusel on kooskõlas valla arengu laiemate strateegiliste eesmärkidega: kuna valla elanikkond vananeb ja kahaneb, on oluline tagada maapiirkondade (eelkõige hajaasustuse) elujõulisus, mille üheks meetmeks on maapiirkondadesse elama asumise soodustamine. Nii maakonnaplaneeringu kui üldplaneeringu järgselt väärtustatakse Põlvamaal väljakujunenud asustusstruktuuri, mistõttu on Koigera külas põhjendatud õuede ridajas paigutamine jõe ja tee vahelisele alale. Õuede paigutamine antud külas ei ole soovitatav avatud põllumaale (määratud ka väärtusliku põllumajandusmaana[footnoteRef:6]), mis paikneb Kurvitsa-Hutita kõrvalmaanteest põhja suunas. [6: Käesolevalt toimub Maaeluministeeriumi poolt väärtusliku põllumajandusmaa kasutamist reguleeriva seaduseelnõu koostamine]

Järeldused
KSH raames ei ilmne ehituskeeluvööndi vähendamise ettepaneku osas otseseid vastuolusid. Põhiliseks küsimuseks ehituskeeluvööndi vähendamisel on Võhandu jõe hoiuala (sh veekogu ja liikide) hea seisundi tagamine kinnistul, mida võib perioodiliselt mõjutada liigniiskus ja/või üleujutus. Veekaitse seisukohal on kinnistul eelkõige oluline nõuetekohane reoveekogumine. Juhul, kui täidetakse alltoodud tingimusi, ei ole ühe üksikelamu rajamisel Võhandu jõe hoiuala ääres veekogule olulist mõju.
KSH ettepanekud looduskeskkonna hea seisundi tagamiseks:
Viia ehituskeeluvööndi ettepanek 25 meetrini tavalisest veepiirist, kuna sellel kaugusel tõuseb maapind järsult ning sinna korduvate üleujutuste mõju ei ulatu. Üleujutuse esinemise tõenäosus on suurem jõepoolsel madalama reljeefiga lammialal.
Veekaitse tagamiseks kavandada reovee kogumismahutid, omapuhastiks oleva imbsüsteemi rajamiseks tuleb täiendavalt analüüsida kinnistu aastaringset kõrgeimat põhjaveetaset ja pinnase mineraalset koostist. Ajutise liigniiskuse tingimustes mullaprofiilis ei pruugi veekaitse nõuetele vastav heitvee pinnasesse immutamine kinnistul olla võimalik.
Hoone projekteerimisel tuleb valida vundamenditüüp, mis arvestab harva esinevate ekstreemsete üleujutustega.
[bookmark: _Toc450054645]Maapinna täitmist tuleks vältida, et mitte matta kinnistul välja kujunenud taimekooslusi.

[bookmark: _Toc476757648]Kaitstavad loodusobjektid, sh Natura 2000 alad

Kaitstavad loodusobjektid
Olemasolev olukord
Kaitstavad loodusobjektid LKS-i § 4 lg 1 alusel on
1) kaitsealad;
2) hoiualad;
3) kaitsealused liigid ja kivistised;
4) püsielupaigad;
5) kaitstavad looduse üksikobjektid;
6) kohaliku omavalitsuse tasandil kaitstavad loodusobjektid.

Keskkonnaregistri[footnoteRef:7] andmetel jääb Kanepi valla territooriumile 8 hoiuala (kattuvad Natura 2000 ala kaitse-eesmärkidega), 5 kaitseala, 108 kaitsealuse liigi leiukohta, 5 kaitsealuse liigi püsielupaika ning 8 üksikobjekti. Kaitsealuste kivististe asukohti ning kohalikul tasandil kaitstavaid loodusobjekte valla alale ei jää. [7: Keskkonnaregistri andmed seisuga 21.04.2016]

Mõjude hindamine
Kanepi valla üldplaneeringu koostamisel on arvestatud maakonnas paiknevate kaitstavate aladega ning üldplaneering ei näe ette maakasutust ega tegevusi, mis võivad kaasa tuua olulise negatiivse mõju kaitsealadele ning kaitse-eesmärkidele.
Üldplaneeringuga tehakse ettepanek uute objektide kaitse alla võtmiseks – ristipuude kohaliku kaitse alla võtmiseks – LKS-i § 43 ja 44 mõistes.
Ristipuud on osa kohalikust pärandkultuurist. Ristipuude all mõistetakse teeäärset suuremat puud või üksikut puud ristimetsas, mille tüvesse matuselised teel kalmistule lõikavad ristimärgi. Geograafiliselt paiknevad ristipuud Kanepi kalmistule viivate teede ääres.
Ristipuude kaitse alla võtmine on põhjendatud seetõttu, et puud asuvad reeglina maanteede ääres ning maanteede laiendamise, kraavitamise või rekonstrueerimise käigus võivad puud hävida. Samuti võivad puud hävida metsategemise käigus. Puude kohaliku kaitse alla võtmise ettepanek on tehtud ka eelmise, 2009.a. kehtestatud üldplaneeringuga, kuid kaitse alla võtmise menetlust ei ole senini läbi viidud.
Kuna ristipuud võetakse kaitse alla kohaliku pärandkultuuri objektidena, on kaitse alla võtmisel oluline endiselt lubada puudele ristide lõikamist.
Mõju Natura 2000 aladele – Natura hindamine
Natura hindamise metoodika
Natura 2000 on üle-Euroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse või vajadusel taastada üle-euroopaliselt ohustatud liikide ja elupaikade soodne seisund. Natura 2000 loodusalad ja linnualad on moodustatud tuginedes Euroopa Nõukogu direktiividele – loodusdirektiiv 92/43/EMÜ ja linnudirektiiv 2009/147/EÜ.
Natura hindamine on kavade ja projektidega kaasneva mõju hindamine loodusdirektiivi ja linnudirektiivi alusel moodustatud Natura loodus- ja linnualadele. Natura hindamise põhimõtted on kirjeldatud loodusdirektiivi artikli 6 lõigetes 3 ja 4. Kavade ja projektide tegevuste kavandamisel tuleb võimalikke otseseid ja kaudseid mõjusid Natura aladele arvesse võtta.
KeHJS-e ning LKS-i alusel toimub Natura hindamine keskkonnamõju hindamise menetluse raames. KeHJS § 33 lg 1 punkti 4 kohaselt hinnatakse keskkonnamõju, kui kavandatakse tegevust, mis võib üksi või koostoimes teiste tegevustega eeldatavalt oluliselt mõjutada Natura 2000 võrgustiku ala.
Käesolevas töös tuginetakse Euroopa Komisjoni juhendile „Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhised“[footnoteRef:8] ja juhendile "Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis" (KeMÜ, 2013)[footnoteRef:9]. [8: Natura 2000 alasid oluliselt mõjutavate kavade ja projektide hindamine. Loodusdirektiivi 92/43/EMÜ artikli 6 lõigete 3 ja 4 tõlgendamise metoodilised juhised http://www.envir.ee/sites/default/files/naturam6ju_est.pdf] [9: Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis, MTÜ Eesti Keskkonnamõju Hindajate Ühing 2013 http://www.envir.ee/sites/default/files/natura_juhis.pdf]

Natura hindamine algab Natura eelhindamise etapiga, mille eesmärgiks on välja selgitada ja tuvastada projekti või kava võimalik mõju Natura 2000 alale ning hinnatakse, kas on võimalik objektiivselt järeldada, et oluline negatiivne mõju on välistatud. Eelhindamise eesmärk on läbipaistva ja põhjendatud otsuse tegemine asjakohase hindamise vajalikkuse või mittevajalikkuse osas. Otsuse põhjenduse formuleerimisel tuleb välja tuua vastavad kaalutlused. Kui eelhindamise käigus esitatud teave näitab, et oluline negatiivne mõju on tõenäoline, või et piisavalt palju jääb ebaselgeks, on tarvis läbi viia Natura hindamise järgmine etapp - asjakohane hindamine.
Arvestades üldplaneeringu üldistustaset piirdutakse Natura aladele mõju hindamisel eelhindamise etapiga ning esitatakse vajadusel soovitused ja nõuded tegevusteks järgneval planeerimis- ja/või projekti tasandil.
Natura eelhindamine
Informatsioon kavandatava tegevuse kohta
Kanepi valla üldplaneeringu eesmärk ja ruumilise arengu põhimõtted ja alternatiivsete arengustsenaariumite ülevaade on leitavad ptk-des 1.1 ja 3.
Kavandatava tegevuse mõjupiirkonda jäävate Natura alade iseloomustus
Keskkonnaregistri[footnoteRef:10] andmetel kuulub Kanepi vallas üle-Euroopalisse Natura 2000 alade võrgustikku 8 Natura loodusala. Linnualasid vallas ei asu. [10: Seisuga 21.04.2016]

Natura alade loetelu ja nende iseloomustus on toodud alljärgnevas tabelis 6.
Tabel 6. Kanepi valla Natura alad
	Natura ala nimetus/registrikood
	Pindala (ha)
	Asukoht
	Kaitse-eesmärk

	Ihamaru-Tilleoru loodusala
RAH0000206
	416,4 ha
	Põlvamaa, Kanepi vald, Erastvere küla, Hurmi küla, Lauri küla, Magari küla, Põlgaste küla, Sõreste küla, Varbuse küla; Põlvamaa, Kõlleste vald, Häätaru küla, Ihamaru küla, Karilatsi küla, Krootuse küla; Põlvamaa, Põlva vald, Aarna küla, Kiuma küla, Puskaru küla
	I lisas nimetatud kaitstavad elupaigatüübid on jõed ja ojad (3260), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), allikad ja allikasood (7160), liivakivipaljandid (8220), vanad loodusmetsad (*9010) ning soostuvad ja soo-lehtmetsad (*9080);
II lisas nimetatud liik, mille isendite elupaika kaitstakse, on harilik võldas (Cottus gobio);

	Kanepi järvede loodusala
RAH0000222
	110,1 ha
	Põlvamaa, Kanepi vald, Heisri küla, Hino küla, Jõksi küla, Kanepi alevik, Piigandi küla
	I lisas nimetatud kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150) ning huumustoitelised järved ja järvikud (3160);
II lisas nimetatud liigid, mille isendite elupaiku kaitstakse, on harilik hink (Cobitis taenia) ja harilik vingerjas (Misgurnus fossilis)

	Karste loodusala
RAH0000220
	1,4 ha
	Põlvamaa, Kanepi vald, Karste küla
	II lisas nimetatud liik, mille isendite elupaika kaitstakse, on harivesilik (Triturus cristatus);

	Kooraste Kõvvõrjärve loodusala
RAH0000233
	13,0 ha
	Põlvamaa, Kanepi vald, Kooraste küla
	I lisas nimetatud kaitstav elupaigatüüp on looduslikult rohketoitelised järved (3150)

	Kooraste Pikkjärve loodusala
RAH0000221
	14,7 ha
	Põlvamaa, Kanepi vald, Kooraste küla; Valgamaa, Otepää vald, Koigu küla, Truuta küla
	I lisas nimetatud kaitstav elupaigatüüp on vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130);

	Maruoru loodusala
RAH0000643
	33,3 ha
	Põlvamaa, Kanepi vald, Hino küla, Karste küla
	I lisas nimetatud kaitstavad elupaigatüübid on niiskuslembesed kõrgrohustud (6430) ja vanad loodusmetsad (*9010);

	Uiakatsi loodusala
RAH0000232
	19,4 ha
		
	Põlvamaa, Kanepi vald, Rebaste küla

	I lisas nimetatud kaitstav elupaigatüüp on vähe- kuni kesktoitelised mõõdukalt kareda veega järved (3130);

	Võhandu jõe loodusala
RAH0000013
	22,2 ha
	Põlvamaa, Kanepi vald, Erastvere küla, Hino küla, Jõgehara küla, Jõksi küla, Kanepi alevik, Koigera küla; Võrumaa, Sõmerpalu vald, Haamaste küla, Heeska küla; Hutita küla, Kärgula küla, Pulli küla, Punakülä küla, Rummi küla, Sulbi küla
	I lisas nimetatud kaitstav elupaigatüüp on jõed ja ojad (3260);
II lisas nimetatud liigid, mille isendite elupaiku kaitstakse, on harilik hink (Cobitis taenia), harilik võldas (Cottus gobio), harilik vingerjas (Misgurnus fossilis), rohe-vesihobu (Ophiogomphus cecilia) ja paksukojaline jõekarp (Unio crassus);

Kavandatava tegevuse seotus kaitsekorraldusega
Kanepi valla üldplaneering ei ole otseselt Natura 2000 alade kaitse korraldamisega seotud ega selleks vajalik.
	Kavandatava tegevuse mõju prognoosimine Natura-aladele
Eelhindamise puhul on tegemist võimaliku mõju prognoosimisega, mille tulemusena saab otsustada, kas järgmisel planeerimistasandil (detailplaneering või projekt) on vaja läbi viia asjakohane hindamine.
Eelhinnang viiakse läbi kaardianalüüsi põhjal ja võttes arvesse potentsiaalselt mõjutatavate Natura alade kaitse-eesmärke ning kasutades olemasolevaid liikide ja elupaikade levikuandmeid.
Üldplaneeringuga kavandatavate tegevuste mõju prognoosimine Natura 2000 aladele on leitav alljärgnevas tabelis 7.
Tabel 7. Kavandavate tegevuste mõju prognoos Natura 2000 aladele
	Natura ala nimetus/registrikood
	Üldplaneeringuga kavandatav tegevus
	Ebasoodne mõju
	Soovitused järgnevates etappides/Leevendavad meetmed

	Ihamaru-Tilleoru loodusala
RAH0000206
	Alale on ette nähtud matkajarajad
	Võimalik mõningane ebasoodne mõju kaitstavatele elupaigatüüpidele, oluline leida sobivad asukohad ja rekreatiivse kasutuskoormuse suunamine
	Võimaliku ebasoodsa mõju ilmnemise tõenäosust on võimalik ära hoida ning vähendada kooskõlastades matkaradade asukohad kaitseala valitsejaga.

	Kanepi järvede loodusala
RAH0000222
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Karste loodusala
RAH0000220
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Kooraste Kõvvõrjärve loodusala
RAH0000233
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Kooraste Pikkjärve loodusala
RAH0000221
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Maruoru loodusala
RAH0000643
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Uiakatsi loodusala
RAH0000232
	Alal ja lähialal puuduvad
	Ebasoodne mõju ala kaitse-eesmärkidele ja terviklikkusele puudub
	-

	Võhandu jõe loodusala
RAH0000013
	Alal puuduvad. Planeeringuga on tehtud ettepanek vähendada ehituskeeluvööndit Koigera külas, Võhandu jõe ääres paikneval Jõepõllu katastriüksusel
	Ebasoodne mõju ala terviklikkusele puudub. Võimalik mõju ala kaitse-eesmärkidele. Üleujutuse esinemise võimalus kinnistul, kuhu kavandatakse elamut (ning tekib reovesi), võib negatiivselt mõjutada kinnistuga piirneva Võhandu jõe vee kvaliteeti ja liikide seisundit
	Kooskõlastada tegevus kaitseala valitsejaga. Viia ehituskeeluvööndi ettepanek 25 meetrini tavalisest veepiirist, kuna sellel kaugusel tõuseb maapind järsult ning sinna korduvate üleujutuste mõju ei ulatu. Arvestada teiste ptk 4.1.2 väljatoodud leevendavate meetmetega.

Natura eelhindamise tulemused ja järeldus
Üldplaneeringu ruumilise lahenduse väljatöötamisel on arvesse võetud Natura 2000 alade paiknemist, et tagada looduskaitsealade kaitseväärtuste säilimine. Enamus Natura 2000 aladele üldplaneeringuga tegevusi ei kavandata ning üldplaneeringu elluviimisel ebasoodsaid mõjusid ei avaldu. Ihamaru-Tilleoru loodusalale kavandatakse matkaradasid. Kooskõlastades matkaradade sobivad asukohad kaitseala valitsejaga ei mõjuta tegevused otseselt kaitse-eesmärgiks olevaid elupaiku või liike. Võhandu jõe loodusala lähedusse kavandatavate tegevuste puhul tuleb rakendada ettenähtud leevendavaid meetmeid ning tegevuste elluviimisel tuleb tagada, et Natura loodusala kaitse-eesmärgid oleksid tagatud.

[bookmark: _Toc450054646][bookmark: _Toc476757649]Mõju sotsiaalsetele vajadustele ja heaolule
[bookmark: _Toc450054647][bookmark: _Toc476757650]Puhkealade kättesaadavus

Olemasolev olukord
Puhkealadena on vallas kättesaadavad asulasisesed spordiplatsid ja mänguväljakud, Põlgastes ka ekstreemspordirajad. Olemasolevad suuremad asulavälised puhke- ja virgestusalad asuvad Kanepi aleviku ja Jõksi järve vahelisel alal ning Varbusel. Valla puhkekohtadena käsitletakse ka traditsioonilisi ujumiskohti ja lõkkeplatse, puhke-eesmärgil on kasutatavad RMK matkarajad.
Mõjude hindamine
Kuna valla rahvastik kahaneb, puudub vajadus uute puhkealade kavandamiseks: olemasolevad puhkealad ja -rajad katavad nii kohalike elanike kui külastajate vajadused. Puhke- ja virgestusmaad kavandatakse hajaasustuses vaid Tilleoru piirkonnas, kus Postitee piirkonnas võib osutuda otstarbekaks puhkeala rajamine, mis toetab Postitee kui turismipiirkonna üldist arengut.
Eelmise, 2009.a planeeringuga reserveeriti puhke- ja virgestusmaad külaplatside rajamiseks, mis on praeguseks osaliselt realiseerunud, osaliselt mitte. Kuna külaplatside kavandamise huvi on mõnevõrra raugenud, ei kavandata käesoleva planeeringuga täiendavaid puhke- ja virgestusmaid antud otstarbel.
Laste mänguväljaku kavandamise ettepanek on tehtud Soodoma külas, kus selleks eraldi maa-ala ei reserveerita. Mänguväljak lahendatakse olemasolevate elamute õuealal.
Laiemalt on vallas puhke-eesmärgil kasutatavad ka rohelise võrgustiku alad, sh riigimetsa alad, mille suuremad laamad asuvad Kooraste, Jõgehara ja Lajavangu piirkonnas. Antud piirkondadesse ei kavandata uusi puhkekohti, kuna olemasolevad alad katavad vajaduse.
Aktiivse puhkuse võimaldamiseks kavandatakse üldplaneeringuga nii matka- kui kergliiklusteid. Matkaradadest on hetkel kasutatavad RMK matkarajad, üldplaneeringuga kavandatakse matkaradasid eelkõige Kanepi ja Erastvere piirkonda. Kergliiklusteede rajamise üheks aspektiks on aktiivse puhkuse võimaldamine ning üldplaneeringuga kavandatakse kergliiklusteid nii keskuste ümbruses kui pikemate ühenduste loomiseks, mis võimaldab rattaspordiga tegelemist ka vallast väljaspool elavatele elanikele.
Kokkuvõtvalt võib puhkealade kättesaadavust vallas pidada heaks, matkaradade ja kergliiklusteede väljaarendamisel on positiivne mõju aktiivse puhkuse võimaldamiseks.

[bookmark: _Toc450054648][bookmark: _Toc476757651]Teenuste kättesaadavus

Olemasolev olukord
Valla teenused koonduvad peamiselt valla keskusesse Kanepisse ja Põlgastesse. Valla elanikud kasutavad äri- ja avalikke teenuseid ka suuremates linnades: Tartus, Võrus, Põlvas ja Otepääl. Teenuste kättesaadavus vallast väljaspool asuvates keskustes tagatakse eelkõige teede korrashoiu ja ühistranspordi kaudu. Teatud riiklike teenuste pakkumine on lahendatud ka e-teenuste kaudu, mille puhul ei ole teenuse tarbimiseks keskusesse sõitmine vajalik.
Vallasisesed teenused jaotuvad avalikeks ja erateenusteks. Üldplaneering keskendub eelkõige avalikele teenustele, kuna erateenuse pakkumine sõltub suuresti nõudlusest, mille suunamine üldplaneeringu raames ei ole otseselt võimalik.
Teenuste kättesaadavuse osas annab olulise sisendi Põlva maakonnaplaneering, määrates valla keskused ning soovituslikud teenuste nimekirjad. Kanepi üldplaneering arvestab määratud keskustega, kus Kanepi alevik on välja toodud kohaliku keskusena ning Põlgaste lähikeskusena. Lähikeskuses pakutavate teenuste osas maakonnaplaneering soovitusi ei anna, mistõttu üldplaneeringuga on kaardistatud olemasolevad ja perspektiivselt pakutavad teenused.
Mõjude hindamine
Teenuste kättesaadavuseks sõidab reeglina inimene teenuse juurde (nt haridusasutusse, poodi jne) või tuuakse teenus inimese juurde. Kuigi erinevate teenuste pakkumismudelid muutuvad, jäävad teatud teenused eeldatavalt siiski sellisteks, mille juurde elanik peab sõitma. Teenuste pakkumise mõistes on sellisteks kohtadeks valla keskused, mille ruumilist paiknemist võib lugeda heaks. Valla kodulehe andmetele tuginedes elab 1.01.2016 seisuga vallas 2421 elanikku, kellest 937 elanikku (38,7%) otseselt valla keskusteks määratud Kanepi alevikus ja Põlgastes. Antud asustusüksustes saab teenustele ligipääsu lugeda väga heaks. Kuigi keskuste teenuste profiilid mõnevõrra erinevad ja alevik pakub enam teenuseid, on olulisemate teenuste kättesaadavus alevikus tagatud ühistranspordi kaudu: Põlgaste-Kanepi bussiühendusi on tpilet.ee andmetel tööpäeviti 14, nädalavahetusel harvem.
Kanepi ja Põlgaste ümbruses 5 km raadiuses (jalgsikäigu ja/või rattasõidu kaugusel, mis on osaliselt kaetud ka ühistranspordiühendustega) väljaspool antud keskusi elas 1152 inimest (47,6%), kelle osas teenuste kättesaadavust lugeda heaks. Valla elanikest elab 13,7% elanikest kaugemal kui 5 km keskusest, valdavalt Kooraste ja Kaagvere piirkonnas ning valla äärmises põhja- ja lõunapiiri, kus teenustele kättesaadavust võib lugeda rahuldavaks. Hajaasustatud piirkondades on kauguse, asustustiheduse ja ühistranspordikorralduse mõistes paratamatu, et teatud aladel sõltuvad elanikud teenuste tarbimisel eratranspordist.
Kogu vallas on teenustele ligipääsuvõimalus tagatud ka eratranspordiga, kuid valla kaugemates osades sõltuvad elanikud erasõiduvahendi kasutamisest enam.
Teenuste valiku osas toob üldplaneeringu seletuskiri välja teenused, mida Kanepis ja Põlgastes oleks soovitav pakkuda. Siinkohal on eelkõige oluline igapäevaselt või sagedasti tarbitavate lihtteenuste olemasolu – nt haridusasutused, puhkevõimalused, toidu- ja esmatarbekaupade kättesaadavus, kütuse tankimise võimalus jne.
Pakutavate teenuste otsese tagamise teeb kohati keerukaks teenuste pakkumise erinevad alused ja loogikad ning ümberstruktureerimine, mida ei ole võimalik valla tasemel suunata (nt posti- või pangateenuste pakkumise ümberkorraldamine). Planeering rõhutab, et teenuse tagamisele tuleb läheneda paindlikult: toetada teenuse automatiseerimisvõimalusi (nt postiautomaat, automaattankla), teenuse pakkumist koostöös naaberomavalitsusega, kohale sõitva teenuse pakkumist graafiku alusel.
Paindlikkuse põhimõttel on teenuste tagamisele positiivne mõju, kuna see võimaldab teenuste pakkumist kohandada oludele. KSH raames soovitatakse eraldi tähelepanu suunata teenuste liikuvuse suurendamisele, kuna valla erinevates osades, sh valla äärealadel, leidub elanikke, kes ei oma eratranspordi kasutamise võimalust ja on seetõttu ebasoodsamas olukorras. Kuigi teenuste liikuvuse suurendamine ei oma otsest väljundit üldplaneeringu maakasutuses, on valla teenuste suunamisel vajalik teadvustada äärealade jt haavatavamate gruppide ligipääsu teenustele.
Lähiajal on tõenäoline ka teatud avalike teenuste ümberkorraldamine seoses eelseisva haldusreformiga, mistõttu teenuste pakkumise temaatika tervikliku ülevaatamine toimub omavalitsuste ühinemisprotsessi raames.

[bookmark: _Toc450054649][bookmark: _Toc476757652]Keskkonnatervis
[bookmark: _Toc450054650][bookmark: _Toc476757653]Müra
Eestis on keskkonnamüra normväärtused kehtestatud sotsiaalministri 4. märtsi 2002. a määrusega nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“. Määrus defineerib müra kui igasuguse inimest häiriva või tema tervist ja heaolu kahjustava heli. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ja ehitusprojektide koostamisel. Müra normtasemete liigitus on välja toodud KSH lisas 3.
Vastavalt eelpool nimetatud määrusele jaotatakse hoonestatud või hoonestamata alad üldplaneeringu alusel:
I kategooria - looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad;
II kategooria - laste- ja õppeasutused, tervishoiu- ja hoolekandeasutused, elamualad, puhkealad ja pargid linnades ning asulates;
III kategooria - segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted);
IV kategooria - tööstusala.
Hajaasustusalal uute elamumaade planeerimisel on reeglina asjakohane II kategooria (laste- ja õppeasutused, tervishoiu- ja hoolekandeasutused, elamualad, puhkealad ja pargid linnades ning asulates) nõuete rakendamine.
Tiheasustusega multifunktsionaalsetes piirkondades tuleb reeglina müra normväärtuste rakendamisel lähtuda III kategooria ehk segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted) nõuetest.
Piirkonna mürafooni ning peamiste müraallikate iseloomustus
Potentsiaalselt müra tekitavaid tegevusi ning müra tekitavaid objekte käsitletakse müraallikate tüübi põhiselt, müraallikad on üldjoontes jaotatavad kahte kategooriasse (sarnaselt normväärtuste klassifitseerimisele):
1. Liiklusmüra sh:
a. maanteed ja tänavad;
2. Tööstusmüra sh:
a. tootmisalad,
b. põllumajandusettevõtted,
c. elektrituulikud,
d. kaevandused.
Üldjoontes võib öelda, et müra ei ole Kanepi valla territooriumil kriitiliseks probleemiks. Olulisimaks elukvaliteeti mõjutavaks müraallikaks nii hetketingimustes kui ka tulevikus võib lugeda maanteede autoliiklust. Märkimisväärne on Tallinn-Tartu-Võru- Luhamaa riigimaantee, mille liikluskoormus 2015.a oli ca 3500 sõidukit ööpäevas, sh on suhteliselt suur osakaal raskeliiklusel (12-13%). Teised teed (sh Kanepi-Otepää ning Kanepi-Põlva teelõigud) on müra ja õhusaaste osas juba selgelt vähem olulised, kuna nende teede liikluskoormus jääb madalamaks kui 1000 sõidukit ööpäevas.
Tööstusmüra (sh kaevanduste müra) võib teatud piirkondades olla olulisim lokaalne müraallikas. Ülejäänud müraallikad ei oma üldises mürafoonis suurt tähtsust.
Perspektiivne olukord
Autoliikluse kui peamise müraprobleemide põhjustaja osas võib lähitulevikus ilmselt ette näha mõningast liikluskoormuste suurenemist, mis suurendab liiklusmüra poolt tekitatavat häiringut ja müraga kokku puutuvate inimeste hulka. Tõenäoliselt jääb põhimaanteede lähima paarikümne aasta liikluskoormuste kasv suurusjärku kuni 50% võrreldes praeguse tasemega (1,5 kordne tõus). Mõnekümneprotsendiline liikluskoormuste tõus ei ole reeglina mürafoonis märgatav, märkimisäärseks ekvivalentmüra tõusuks (nt ca 3 dB võrra) läheb tarvis liikluskoormuste kahekordistumist. Küll aga on mürahäiring oluline uute teede rajamisel piirkondades, kus seni liiklusmüra kui häiring puudus.
Teede ja tehnilise taristu arendamisel lähtutakse järgmistest häiringu vähendamine ja vältimise põhimõtetest:
Keskkonnasõbralikuma liikumisviisi arendamiseks (müra- ja õhusaaste emissioonide vähendamiseks) kavandatakse ja ehitatakse välja kergliiklusteed;
Valla erinevate osade seostatuse parandamiseks keskuse ja ümbritsevate alade teed asfalteeritakse või viiakse mustkatte alla (meede vähendab nii tolmu kui müra teket);
Valla elukvaliteedi ja eelkõige kaugtöö võimaluste tagamiseks on oluline koostöö teenusepakkujaga kvaliteetse andme- ja mobiiliside võimaldamiseks kogu valla territooriumil (väheneb keskkonnakahjuliku transpordi kasutamise vajadus);
Uute teede kavandamisel ning olemasolevate teede rekonstrueerimisel tuleb pöörata tähelepanu mürahäiringu vähendamisele ning vajadusel leevendusmeetmete väljatöötamisele;
Vältida elamuarendust Tallinn-Tartu-Võru-Luhamaa riigimaantee lähiümbruses, I-III klassi maantee sanitaarkaitsevööndisse elamumaade kavandamisel tuleb hinnata mürakaitsemeetmete vajadust olenevalt teelõigu olemasolevast ja perspektiivsest liiklussagedusest, sõidukiirusest ning raskeliikluse osakaalust.
Tööstusmüra osas tuleb lähtuda eelkõige sellest, et uute tööstusettevõtete ja kaevanduste rajamisel või olemasoleva tööstustegevuse laiendamisel ei põhjustataks ülenormatiivset mürataset naaberaladel:
Tootmistegevuse arendamisel eelistatakse tootmisharusid, mille mõju ei ulatu tootmishoonest väljapoole;
Juhul, kui mõju ulatub tootmishoonest väljapoole, on oluline välja töötada leevendusmeetmed;
Tootmisalasid ei arendata kõrge loodusväärtusega aladel;
Põllumajandusliku tootmise puhul vähendatakse ja välditakse põllumajanduslikust tootmisest pärinevat reostust/häiringuid ning vajadusel rajatakse kaitsehaljastus;
Eelisarendavate ettevõtluspiirkondadena tuleb käsitleda eelkõige olemasolevaid ettevõtluspiirkondi;
Elupiirkondade läheduses arendada kaubandusliku ja teenindusliku iseloomuga ettevõtlust, millega ei kaasne häirivat mõju ümbritsevale tundlikule elukeskkonnale;
Tootmistegevusega seotud transpordivood suunatakse võimalusel müra- ja saastetundlikest aladest mööda, neid läbimata;
Rasketööstusettevõtete (sh kaevanduste) ja olulise ruumilise mõjuga objektide asukoha valikul tuleb järgida ohutuid kaugusi elamu- ja puhkealade suhtes ning rakendada negatiivseid mõjusid leevendavaid meetmeid (nt puhvertsoonid);
Suuremate ettevõtlusalade või võimaliku negatiivse mõjuga tootmishoonete arendamisel elamu- ja puhkealade ning ühiskondlike hoonete lähedusse tuleb need omavahel eraldada kõrghaljastatud puhveraladega ja rakendada vajadusel võimalikke negatiivseid mõjusid leevendavaid meetmeid.
Kvaliteetse elukeskkonna säilimise huvides on oluline rohetaristu toimimise tagamine nii linnakeskkonnas kui hajaasustuses. Üheks rohetaristu poolt pakutavaks oluliseks elukeskkonna kvaliteeti tagavaks teenuseks on puhke- ja rekreatsioonivõimaluste pakkumine.
Üldised soovitused ja keskkonnatingimused
Kõige olulisemaks elukvaliteeti mõjutavaks müraallikaks nii hetketingimustes kui ka tulevikus on maanteede autoliiklus, mis mõjutab kõige suuremat hulka inimesi. Kanepi valla puhul võib märkimisväärseks liiklusmüra allikaks lugeda ainult Tallinn-Tartu-Võru- Luhamaa riigimaanteed. Tööstusmüra on reeglina lokaalse levikuga, kuid teatud piirkondades siiski tajutav.
Olemasolevas keskkonnas liiklusmüra negatiivse mõju vältimine ja vähendamine ei ole reeglina lihtne ülesanne, kuna teedevõrk on suures osas välja kujunenud ja tihti asuvad müratundlikud hooned vahetult tänava ääres. Müratõkkeseinte rajamine ei ole igal pool võimalik (nii vaba ruumi puudusel kui ka esteetilistel kaalutlustel) ning tihti on ainsaks võimaluseks hoonete teepoolse välispiirde helipidavuse parandamine.
Uute teede projekteerimisel tuleb analüüsida erinevaid müra vähendamise võimalusi. Madalate eramute piirkonnas võib muu hulgas kaaluda ka müratõkkeseinte rajamist, korruselamute puhul on reeglina otstarbekam hoonete välispiirde heliisolatsiooni parandamine.
Võimalikud liiklusmüra vähendamise meetmed on kiirusepiirangud, raskeveokite liikumise piiramine või ümbersuunamine, kuid ka nende meetmete kasutamisel on omad praktilised piirangud. Reaalsetes oludes mõjutab mürataset ka teede-tänavate tehniline seisukord.
Kaudseteks müra vähendamise meetmeteks on ühistranspordi ja jalg- ning kergliiklusteede soosimine, mida üha enam ka praktiseeritakse.
Maakasutuse planeerimise käigus ei vähendata reeglina küll müra teket, kuid võimaldatakse müratundlike alade isoleerimist peamistest müraallikatest.
Tiheasustusaladel on konkreetse välisõhu normväärtuse järgimisest tähtsam tagada alade ja hoonete reaalsele kasutamise iseloomule vastavad head akustilised tingimused. Uute detailplaneeringute (kui planeering näeb ette müratundlikke elu-, või bürooruume) koostamisel tuleb eelõige lähtuda heade tingimuste tagamisest hoonete siseruumides päevasel (äriruumide reaalsel tööajal) ja öisel ajavahemikul (puhkehetkel eluruumides).
Sotsiaalministri määruse nr 42 nõudeid (mis peavad silmas välisõhku ehk õueala) võib võrrelda hoovipoolsete alade välisõhu mürasituatsiooniga päevasel ajal, kui kavandatakse laste mänguväljakuid, puhkealasid või muid aktiivseks tegevuseks mõeldud piirkondi.
Uute korruselamute kavandamisel on teepoolsed küljed maksimaalses mahus soovitatav jätta üldkasutatavatele pindadele (trepikojad, koridorid, korterite puhul ka köök, wc, vannituba jm abiruumid). Eluruumide rajamisel on soovitatav magamisruumid paigutada hoonete hoovipoolsele küljele.
Müratõkkeseinte rajamist võib kaaluda juhul kui hoonete välisterritooriumile kavandatavaid puhke- ja mänguväljakuid ei ole võimalik rajada hoonete hoovipoolsele küljele. Ainuüksi hoonete kaitseks ei ole tihti müratõkkeseinu otstarbekas ette näha.
Perspektiivsete tänavate ääres tuleb kaaluda ka müratõkkeseinte rajamist, kuna uute teede rajamisel võib naaberalade mürasituatsioon oluliselt muutuda.
Müra suhtes tundlikuma funktsiooniga hoonete ja pindade rajamisel tiheasustusega linnakeskkonnas tuleb järgida standardit EVS 842:2003 Ehitiste heliisolatsiooninõuded. Kaitse müra eest ning tagada head tingimused hoonete siseruumides.
Kuna detailplaneeringute raames kavandatakse hooneid väga erinevates asukohtades ning tihti on ka sama hoone eri külgi mõjutav müratase erinev ei saa üldplaneeringu raames anda üheseid leevendusmeetmeid iga tee või tänava äärse tulevase planeeringu jaoks. Keerukamate planeeringute puhul tuleb läbi viia ka detailne liiklusmüra modelleerimine.
Tihti mõjutavad sama ala korraga mitu erinevat tänavat (või ka mitu erinevat tüüpi müraallikat) ning uut hoonestust arvestava detailse mürasituatsiooni modelleerimise vajalikkust tuleb kaaluda lähtuvalt konkreetsest situatsioonist.
Eriti tähelepanelik tuleb olla perspektiivsete teede läheduses uute müratundlike alade planeerimisel ning täpsete teejooniste/teeprojekti valmimisel läbi viia ka detailne liiklusmüra modelleerimine.
Kokkuvõttes väldib üldplaneeringu lahendus uute müra konfliktalade ning täiendavate transpordimõjude teket. Tootmistegevus suunatakse tundlikest aladest eemale ning tööstust arendatakse eelkõige olemasolevates tootmispiirkondades ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata.

[bookmark: _Toc450054651][bookmark: _Toc476757654]Vibratsioon
Maapinna kaudu leviva (pinnase)vibratsiooni hindamisel lähtutakse Sotsiaalministri 17.05.2002.a. määrusega nr 78 „Vibratsiooni piirväärtused elamutes ja ühiskasutusega hoonetes ning vibratsiooni mõõtmise meetodid” kehtestatud nõuetest, mis peavad silmas eelkõige inimeste ja eluhoonete kaitset. Uutele projekteeritavatele hoonetele (elamute, ühiselamute ja hoolekandeasutuste, koolieelsete lasteasutuste elu-, rühma- ja magamistoad) kehtestatud vibrokiirenduse piirväärtused on 79 dB päeval ja 76 dB öösel.
Arvestades tootmisobjektide paiknemist ei ole normaalrežiimil töötavatest tootmisettevõtetest ja muudest tööstusalal asuvatest objektidest lähtuv vibratsioon (maapinna võnked) reeglina norme ületav ega ohtlik inimestele või naaberhoonete seisukorrale. Teoreetiliselt on vibratsioon, mis tööstusala territooriumilt välja võib ulatuda, seotud raskeveokite liiklusega.
Kui vibratsiooni tekitav tööstusobjekt või masin/seade ei asu just vahetult eluhoone kõrval ei ole reaalne, et tööstushoonetest väljapoole ulatuv vibratsioon võiks levida lähimate tundlike elamualadeni. Tavapärase tööstushoonete ekspluateerimise korral ei kujune väljaspool hoonestust maapinna kaudu levivat vibratsiooni taset, mis mõjutaks elanike heaolu või naaberhoonete seisundit.
Vibratsiooni levik tehnoruumidest väljapoole on üldjuhul takistatud juba praktilistel põhjustel, näiteks seetõttu, et ruumid ise peavad olema piisavalt massiivsete konstruktsioonidega, takistamaks vibratsiooni võimalikku kahjulikku toimet tööstushoonele ja teistele seadmetele. Need tingimused tuleb tagada tavapäraste tehnoloogiliste lahendustega.
Kaevetööde käigus teostavate lõhkamistega võib kaasneda märkimisväärne seismiline vibratsioon ehk maavõnked, mis võivad teoreetiliselt põhjustada kahjustusi hoonetes (nt. praod). Maapinna kaudu leviva hoonetele ohutu vibratsiooni tase on määratud ohutu laengu suurusega lõhketööde projektis. Mõju peab kõigi lõhkamistööde korral jääma lubatu piiridesse ehk korrektse lõhketööde projekti ning tööde teostamise korral hoonetele kahjustusi eeldatavalt ei kaasne.
Autoliiklusega kaasnev vibratsioon on reeglina vähem aktuaalne teema, kui samast teest lähtuv müra. Heas seisukorras teede korral ei ole põhjust eeldada liiklusest tingitud vibratsiooni tasemeid, mis küündiks eluhoonete piirväärtuste lähedale või võiks põhjustada kahjustusi olemasolevatele hoonetele. Halvas seisus (auklik või vajunud teepind) teede läheduses võib raskeveokite möödasõidu korral maapinna kaudu leviv vibratsioon olla tajutav ka juhul, kui vibratsiooni väärtused on madalamad kui vastav piirväärtus.
Vibratsioonimõjude vältimiseks on oluline eelkõige teede korrashoid valla suuremates asulates (Kanepis ja Põlgastes), teede korrashoid on vajalik ka nendes tihedamalt asustatud külakeskustes, kus väljakujunenud ehitusjoon asub maanteede teeserva lähedal. Täiendava raskeliikluse tekkimisel vallas seoses tootmisalade realiseerumisega võib osutuda otstarbekaks kindlate liikumiskoridoride ning liiklemiskellaaegade määramine. Antud vibratsiooni mõju vähendavatel meetoditel otsest maakasutustlikku väljundit ei ole.
Kuna vallas rakendatakse juba käesoleval ajal vibratsioonimõju piiramise meetodeid (nt kiiruspiirangud), ei ole planeeringulahendusel olulist negatiivset mõju vibratsiooni suurenemisele.

[bookmark: _Toc450054652][bookmark: _Toc476757655]Välisõhu kvaliteet
Peamisteks välisõhu seisundit mõjutavateks teguriteks on transpordist ja tootmisest tulenev õhusaaste. Eramupiirkondades võib esineda ka majade kütmisel kasutatavate kütuste põletamisest tekkivat saastet.
Õhusaaste mõju ulatus erinevatele komponentidele võib olla lokaalsest (nt mõju tervisele) globaalseni (mõju osoonikihile). Kanepi valla üldplaneeringu seisukohalt on oluline lokaalsete mõjude hindamine.
Õhusaaste selle kategooria keskkonnamõju olulisuse hindamise aluseks on välisõhu vastavus kvaliteedinormidele (väljendatuna saasteaine lubatava kogusena välisõhu ruumalaühikus). Eestis on need kehtestatud keskkonnaministri 08.07.2011 määrusega nr 43 „Välisõhu saastetaseme piir- ja sihtväärtused, saasteaine sisalduse muud piirnormid ning nende saavutamise tähtajad“ (RT I 12.07.2011, 3). Välisõhu kaitse seaduse § 43 lg 1 kohaselt peab välisõhu saastatuse taseme ühe tunni keskmise piirväärtus (SPV1) olema tagatud ettevõtte tootmisterritooriumi piiril (mõõdetud või modelleeritud saasteaine sisalduse suhe piirväärtusesse Ci/SPV1 ≤ 1,0).
Eelnimetatud määruses on esmatähtsate saasteainete nagu SO2 (SPV1 = 350 μg/m3), NOx (SPV1 = 200 μg/m3) ja tahkete osakeste piirväärtused (peentel tahketel osakestel SPV24 = 50 μg/m3 ja SPVa = 40 μg/m3) samased Euroopa Parlamendi ja Nõukogu direktiivis 2008/50/EÜ toodud piirväärtustega. Saasteaine piirväärtus tähendab seda, et arvestades inimese eluiga, ei tekita piirväärtuseni saastunud välisõhus elamine vastuvõetamatuid riske[footnoteRef:11] ei inimese tervisele ega keskkonnale. Seega, kui saasteaine(te) modelleeritud või mõõdetud tase jääb allapoole tervise kaitseks kehtestatud piirväärtust (Ci/SPV1 ≤ 1,0), ei teki sellest terviseriski ka juhul, kui kavandatava tegevuse saastetase on võrreldes lähteolukorraga suurenenud. [11: Allikas: Euroopa Komisjoni koduleht http://ec.europa.eu/environment/air/review_air_policy.htm/]

Välisõhu kaitse seaduse alusel on kehtestatud ka saasteaine sisalduse häiretase, mille ületamisel ka lühiajaline mõju seab ohtu inimese tervise ning mille juures tuleb rakendada meetmeid inimese tervise kaitseks. NO2 sisalduse häiretase on 400 μg/m3, SO2 500 μg/m3, mõlemad mõõdetuna kolme järjestikuse tunni jooksul. Seaduse § 36 määratleb ka oluliselt saastunud välisõhu, mis on seotud piirväärtuse ületamise kordadega:
[bookmark: para36lg1]Välisõhk loetakse oluliselt saastatuks ja saastatuse taseme piirväärtus ületatuks, kui piirkonna välisõhu kvaliteedi pideva seire korral:
1) vääveldioksiidiga saastatuse tase ületab inimese tervise kaitseks kehtestatud ühe tunni keskmise piirväärtuse rohkem kui 24 korral või 24 tunni keskmise piirväärtuse rohkem kui kolmel korral ühe kalendriaasta jooksul;
2) lämmastikoksiididega saastatuse tase ületab inimese tervise kaitseks kehtestatud ühe tunni keskmise piirväärtuse rohkem kui 18 korral ühe kalendriaasta jooksul;
3) välisõhu hindamise seisukohalt esmatähtsuseta saasteainete tase ületab 18 ööpäeval ühe kalendriaasta jooksul või kahel ööpäeval ühe kalendrikuu jooksul 24 tunni keskmise piirväärtuse või kui 5 protsenti ühe ööpäeva jooksul võetud saasteainete proovidest ületavad ühe tunni keskmist piirväärtust enam kui 30 protsenti;
4) peente PM10-osakestega saastatuse tase ületab inimese tervise kaitseks kehtestatud 24 tunni keskmise piirväärtuse rohkem kui 35 korral ühe kalendriaasta jooksul.
Eeltoodud tasemetel põhineb Eesti õhukvaliteedi juhtimissüsteemis kirjeldatud õhusaaste indeks, mis annab peamiste saasteainete tunnikeskmiste kontsentratsioonide (µg/m3) põhjal üldistatud hinnangu välisõhu kvaliteedile[footnoteRef:12]: [12: Allikas: Eesti Keskkonnauuringute Keskuse koduleht http://www.klab.ee/seire/airviro/api.html/]

väga hea õhukvaliteet		NO2 < 50, PM10 < 25, SO2 < 50 µg/m3
hea õhukvaliteet		NO2 50-100, PM10 25-50, SO2 50-100 µg/m3
keskmine õhukvaliteet		NO2 100-200, PM10 50-90, SO2 100-300 µg/m3
halb õhukvaliteet		NO2 200-400, PM10 90-180, SO2 300-500 µg/m3
väga halb õhukvaliteet		NO2 > 400, PM10 > 180, SO2 > 500 µg/m3
Välisõhu kvaliteeti mõjutavad ka lõhnahäiringud. Lõhnahäiringute olulisust hinnatakse erinevate meetoditega. Euroopa Liidus on lõhnahäiringute temaatika lahendamine jäetud liikmesriikide otsustada. Enamus liikmesriike, sh Eesti, lähtub lõhnaainete regulatsioonil olfaktoorse analüüsi põhimõttest. Sisuliselt tähendab see, et lõhnahäiringu üle saab otsustada ekspertrühm, mis kutsutakse kokku ebameeldiva lõhna ilmnemisel (välisõhu kaitse seaduse § 34 alusel on kehtestatud Keskkonnaministri 02.07.2007.a määrus nr 50 "Lõhnaaine esinemise määramise ekspertrühma moodustamise kord, ekspertrühma liikmele esitatavad nõuded, lõhnaaine esinemise määramise kord ja määramiseks kasutatavate meetodite loetelu". Standardi EVS-EN 13725 kohaselt tekib lõhnaainete paiskamisest välisõhku elanikele soovimatu lõhnataju (st lõhnahäiring) kui dünaamilise olfaktomeetriaga tuvastatakse, et lõhnaaine(te) tekitatud lõhnatunnid ületavad 15% aasta kogutundidest.
Tootmistegevuse õhusaaste
Välisõhu kvaliteeti mõjutada võivad tootmisettevõtted Kanepi vallas on koondunud Kanepi aleviku ja Põlgaste küla piirkonda.
Keskkonnaameti infosüsteemi andmetel omab Kanepi valla territooriumil välisõhu saasteluba Kanepi Gümnaasium. Paiksete õhusaasteallikatena toob Keskkonnaregister välja ka kaks katlamaja Erastvere külas, Ekso Farmi Piigandi külas ning Kaska Luiga talu Põlgaste külas.
Paiksete saasteallikatena põhjustavad eeldatavalt häiringut loomafarmid, kust ebasoodsatel ilmaoludel (tuulesuund) või teatud tegevuste läbiviimisel (sõnnikuveol) levib ebameeldiv lõhn tihedamalt hoonestatud elamualadele. Planeeringus on olemasolevate farmide võimaliku lõhnahäiringu vähendamiseks kavandatud kaitsehaljastust (nt Ekso Farmide puhul). Kuna kaitsehaljastuse rajamine ei pruugi tõkestada siiski häiringu ilmnemist, toob üldplaneering välja, et tootmine tuleb paigutada piisavalt kaugele tundlikest aladest (nt elamud) ehk rakendada lõhna hajumiseks puhvertsooni.
Planeeringuga soodustatakse ettevõtluse arendamist kõikjal vallas, mistõttu uute tootmisettevõtete rajamine on võimalik ka aladel, mida käesoleva planeeringuga otseselt ei reserveerita, kuid kus tootmise arendamine on kooskõlas planeeringus toodud maakasutuspõhimõtete ja –tingimustega. Kui soovitakse rajada uusi tootmisobjekte (sh olemasolevaid laiendada), millega võib kaasneda välisõhu saastamine ja ka lõhnahäiringud, antakse hinnang keskkonnamõju olulisusele KeHJS § 6 sätestatud korras ning vajadusel algatatakse keskkonnamõju hindamine.
Käitiste projekteerimisel on oluline arvestada välisõhu kaitse seaduse § 66 lg 2 ja lg 3 sätteid saasteallikate asukoha ja kõrguse kohta:
saasteaineid väljutavad korstnad, ventilatsiooniavad ja -torud ning muud saasteallikad peavad olema paigaldatud vähemalt 50 meetri kaugusele eluhoonest;
[bookmark: para66lg2]saasteainete väljumiskõrgus peab tagama saasteainete nõutava hajumise maapinnalähedases õhukihis, et vältida välisõhu saastatuse taseme piirväärtuse ületamist (seejuures tuleb arvestada ka koosmõju teiste saasteallikatega).
Liiklussaaste
Liiklusest tingitud õhusaaste olulisim allikas on valda läbiv Tallinn-Tartu-Võru-Luhamaa maantee (nr 2), mille ööpäevane keskmine liikluskoormus on ca 3500 sõidukit[footnoteRef:13]. Peamised transpordist pärinevateks saasteaineteks on lämmastikoksiidid, süsinikoksiid ja süsinikdioksiid, põlemisprotsessis tekkivad lenduvad orgaanilised ühendid ja põlemata süsivesinikud ning tahked osakesed. Lisaks tekib täiendav tahkete osakeste heide teekatte ja rehvide kulumisel. [13: Maanteeameti 2015. aasta liiklusloenduse tulemused.]

Liiklusest tingitud saasteainete leviku osas tuleb arvestada, et saaste maksimaalsed kontsentratsioonid tekivad teepinna kohal ja hajuvad teest kaugemale liikudes kiiresti. Seetõttu ei teki suurtel kiirustel ja sujuva liikluse korral kergesti saastetasemete piirväärtusi ületavaid saasteainete kontsentratsioone ning liiklusest tulenev õhusaaste avaldab olulist keskkonnamõju eelkõige teede vahetus läheduses. Mõju ulatus sõltub tee liiklussagedusest, lubatud kiirusest ja muudest teguritest. Inimeste tervisele ja heaolule maanteedest tuleneva mõju vähendamiseks ja vältimiseks kehtestatakse teedele sanitaarkaitsevööndid, kus inimese elamine ja puhkamine võib olla tervisele ohtlik.
Üldplaneeringuga ei ole kavandatud uusi elamualasid põhimaantee vahetuslähedusse, et vältida võimalikku negatiivset mõju (müra ja õhusaastet) lähimatele elamualadele. Tallinna-Tartu-Võru-Luhamaa maantee äärde on üldplaneeringu lahendusega ette nähtud äri- ja tootmisfunktsiooniga maakasutust. Uued äri- ja tootmismaad on kavandatud eelkõige olemasolevate tootmispiirkondade lähedusse, mille eesmärk on võimalikult palju vältida täiendavate häiringute tekitamist müra- ja saastetundlike alade (elamud, ühiskondlikud hooned, puhkealad) lähedusse. Elamualadega külgnevate äri-ja tootmisaladelt lähtuva võimalike negatiivsete mõjude leevendamiseks tuleb ette näha kaitsehaljastus (soovituslikult vähemalt 30 m laiune).

[bookmark: _Toc450054653][bookmark: _Toc476757656]Kliimamuutusega kaasnevad mõjud
Kliimamuutuste all peetakse populaarteaduslikus kirjanduses ja avalikes diskussioonides silmas pikaajaliselt ilmnevaid muutusi ilmastikuoludes, mis on tingitud kasvuhooneefektist põhjustatud globaalsest soojenemisest[footnoteRef:14]. Eelkõige käsitletakse olulisemate muutustena temperatuuride tõusu ja sellega kaasnevaid mõjusid - liustike sulamine, lumevabad talved; maailmamere keskmise taseme tõus; sademete jaotuse muutused. Kliimamuutuste tulemusel sagenevad ja intensiivistuvad äärmuslikud ilmastikunähtused nagu üleujutused ja põuad. Temperatuuride tõus mõjutab ökosüsteeme, osa liike ja elupaike hävib, toimub liikide levik põhja suunas. Sealjuures on täheldatud, et kliimamuutuse mõju tööstusele ja energiasektorile võib olla ka positiivne, kuna kütteenergia vajadus väheneb. Inimese heaolu ja tervist võivad mõjutada negatiivselt külmapelglike liikide jõudsam levik ning bakterite ja viiruste pealetung. [14: Teaduskirjanduses võib kliimamuutus tähistada igasugust pika aja jooksul ilmnevat muutust ilmastikuolude statistilistes näitajates.]

Kliimamuutuste mõjud on piirkonniti erinevad. Eesti kontekstis on olulisemateks kliimamuutustega seonduvateks nähtusteks peetud järgmisi asjaolusid:
lume- ja jäävabad, oluliselt soojemad talved (talvine keskmine temperatuur ca 0°);
sadamete hulga kasv (Eestis hinnanguliselt aasta keskmisena ca 20% rohkem);
muutused looduslikes kooslustes (külmalembeliste liikide kadu, külmapelglike liikide levik);
merevee taseme tõus ja rannikuerosiooni oht;
tormide sagenemine;
üleujutuste sagenemine;
pikenevad ja sagenevad kuumalained, mida võimendavad linnades paiknevad kuumasaared.
Mitmed ülal nimetatud nähtustest toovad kaasa otseselt ruumilise planeerimisega seotud mõjusid.
Kanepi vallas võib olulisimaks pidada sademete hulga kasvu, mis ruumiliselt tähendab tähelepanu pööramist kuivendussüsteemide toimimisele, jõgede kaldaerosiooni tugevnemisele ja sellest tuleneva kaldakindlustamise vajadusele, muutustele metsamajanduses (metsaraiepiirangud, kuna metsamaa ei külmu) ning hädaolukordadele reageerimisele (tormide sagenemisest tulenevad nõuded ehitiste vastupidavusele ja tormitagajärgede likvideerimissuutlikkus).
Kliimamuutustega kaasnevate mõjude leevendamise kõrval on eesmärgiks võetud ka kliimamuutustega kohanemine. Vabariigi Valitsus on koostamas „Kliimamuutuste mõjuga kohanemise arengukava aastani 2030“[footnoteRef:15], mille vajadus tuleneb Euroopa Liidu kliimamuutuste mõjuga kohanemise strateegiast[footnoteRef:16]. Arengukava koostamise ettepanek toob välja, et Eestis on kliimamuutuste osas haavatavamad piirkonnad tiheasustatud rannikualad ning siseveekogude äärsed piirkonnad ja esitab ka üleujutusega seotud riskipiirkondade loetelu, toetudes keskkonnaministri 17. jaanuari 2012. a käskkirjale nr 75. Kanepi valda nimetatud piirkondade hulgas välja toodud ei ole. [15: https://valitsus.ee/sites/default/files/content-editors/arengukavad/kliimamuutustega_mojuga_kohanemise_arengukava_aastani_2030_koostamise_ettepanek.pdf viimati vaadatud 2.05.2016] [16: http://ec.europa.eu/clima/policies/adaptation/what/docs/com_2013_216_en.pdf]

Kliimamuutustega kohanemiseks ettevalmistamisel on Eestis riiklikul tasemel aktiivselt tegeldud hädaolukordadeks valmisoleku tagamise ja kriisireguleerimisega. Siseministeeriumi kodulehel on kättesaadavad hädaolukordade lahendamise plaanid[footnoteRef:17]. [17: https://www.siseministeerium.ee/sites/default/files/Kriisireguleerimine/tormist_pohjustatud_hadaolukorra_lp.pdf; https://www.siseministeerium.ee/sites/default/files/Kriisireguleerimine/uleujutusest_pohjustatud_hadaolukorra_lp.pdf]

[bookmark: _Toc450054654][bookmark: _Toc476757657]Mõju kultuuripärandile
Kultuuripärandi käsitluse sisendi üldplaneeringusse annab Põlva maakonnaplaneering. Maakonnaplaneeringu raames nähakse kultuurikeskkonna väärtusi laiemalt kui muinsuskaitsealused objektid, eesmärgiga väärtustada senisest enam lähimineviku elu- ja ehituslaadi (nt pärandkultuuriobjektide ja XX saj arhitektuuripärandi kaudu). Väärtustamisega ei nähta alati ette alade ja objektide kaitse valla võtmise vajadust või rangete kasutamistingimuste määramist. Kultuuriväärtusi nähakse osana elukeskkonnast, paiga eripärast ja identiteedist ning võimalusena ettevõtluskeskkonna arendamiseks ning antud lähenemine võetakse aluseks ka Kanepi valla üldplaneeringus.
Kanepi valla kultuuripärandi moodustavad erinevad objektid ja alad:
Väärtuslikud maastikud – kasutamistingimused määratud Põlva maakonna planeeringuga, käesoleva üldplaneeringuga alade piire ega kasutamistingimusi ei muudeta.
Miljööväärtuslikud hoonestusalad – määratud algselt 2009.a kehtestatud üldplaneeringuga, käsitlust korrigeeritud käesoleva üldplaneeringuga.
Muinsuskaitseobjektid – esitatakse planeeringus, kaitsekorralduses ettepanekuid ei tehta.
Pärandkultuuri objektid, XX sajandi arhitektuuripärandi objektid ja ajaloolised veskid – seatakse kasutamistingimused. Ristipuude osas tehakse ettepanek kohaliku kaitse alla võtmiseks.
Väärtuslikud maastikud
Väärtuslikud maastikud on algselt määratud Põlva maakonna teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“. Seejärel täpsustati neid 2009.a. kehtestatud üldplaneeringuga, kus tehti ettepanekud maastike laiendamiseks. Uue Põlva maakonnaplaneeringu koostamise ajal analüüsiti väärtuslike maastike piiride muutmise temaatikat ning leiti, et tagamaks kogu Põlva maakonnas ühtse metodoloogia alusel määratud väärtuslikud maastikud, jäädakse teemaplaneeringus toodud piiride juurde. Käesolevas üldplaneeringus on seega loobutud väärtuslike maastike laiendusettepanekutest.
Põlva maakonnaplaneeringus toodud väärtuslike maastike kasutamistingimused on toodud koostatavasse üldplaneeringusse. Kasutamistingimusi on kaasajastatud eelkõige konfliktolukordade osas, millel on positiivne mõju väärtusliku maastiku terviku ja selle komponentide säilimisele – näiteks on maastikul domineerivate objektide (st taastuvenergeetika objektide) ja kaevanduste rajamisel väärtuslikule maastikule. Samuti on eeldatavalt positiivne mõju soovituste osatähtsuse suurenemisel, kuna seni kehtinud rangemad tingimused ei ole kohati andnud soovitud tulemusi (nt maastikuhoolduskavasid ei ole koostatud).
Miljööväärtuslikud hoonestusalad
Miljööväärtuslikud alad määrati algselt 2009.a kehtestatud Kanepi valla üldplaneeringuga, valdkonda täpsustati teemaplaneeringuga „Kanepi valla miljööväärtuslike hoonestusalade teemaplaneering“ (2010). Käesoleva planeeringuga määratakse miljööväärtuslikuks hoonestusalaks vaid Kanepi alevik, seda teemaplaneeringus toodud piirides. Teemaplaneeringus toodud külasid eraldi miljööväärtuslike hoonestusaladena ei käsitleta, antud külades suunavad ehitamist hajaasustusele (sh elamuehitusele) seatavad maakasutustingimused.
Miljööväärtuslike alade määramise osas kerkinud alternatiive on käsitletud peatükis 3.2. Eelistatud alternatiivi 2 kohaselt on otstarbekas miljööväärtuslike hoonestusalade kasutamistingimused määrata mitte ainult kultuurilisest aspektist lähtuvalt, vaid arvestades ka sotsiaalmajanduslike (eelkõige teostatavuse) aspektiga. Leebemad tingimused soodustavad miljööväärtuslikul alal elamute rekonstrueerimist ja ehitamist, mis toetab valla üldist arengut. Samas jääb teatud oht, et ehitussoovituste tõttu (mida ei ole kohustuslik jälgida), väheneb miljööväärtusliku hoonestusala omanäolisus. Planeeringuliste meetmetega on antud ohtu vähendada keeruline, kuna soov miljööalal ehitada vastavalt soovitustele põhineb suuresti elanike väärtushinnangutele ning majanduslikele võimalustele.
Planeeringuga määratakse teatud tingimused vaid Kanepi aleviku peatänavale – Weizenbergi tänavale, kus on kõige paremini säilinud valdavalt 19. sajandi lõpus ja 20. sajandi alguses ehitatud alevikumiljöö. Kasutustingimuste asemel seatakse ülejäänud miljööalale (valdavalt 1950.-1960. aastatel hoonestatud ala) soovitused. Käsitluse muutus tuleneb taaskord sotsiaalmajanduslikest vajadustest, kus kultuuriväärtuste kaitse tagamiseks seatud tingimused on hakanud oluliselt takistama aleviku arengut teistes valdkondades (nt soojamajanduse arendamine), mis on vajalik elanike heaolu tagamiseks.
Kultuuriväärtuslikud objektid
Kanepi valla kultuuriväärtuslikud objektid jagunevad erineva kaitsetingimuste tõttu seadusega kaitse all olevateks (muinsuskaitseobjektid), kohaliku kaitse all olevateks (ettepanek tehakse ristipuude kaitse alla võtmiseks) ning objektideks, mille kasutamist suunatakse tingimuste ja soovitustega (pärandkultuuriobjektid, XX sajandi arhitektuuripärandiobjektid ja veskid).
Planeeringuga tehakse ettepanek ristipuude kohaliku kaitse alla võtmiseks. Ristipuud levivad eelkõige Kanepisse viivate teede ääres, moodustades kohati ristimetsi. Puude kaitse alla võtmisel on positiivne mõju traditsiooniliste ristipuude säilimisele, mis võivad muidu teede rekonstrueerimis-laiendamise või metsategemise tõttu hävida. Puude kaitse alla võtmisel on oluline tagada traditsiooni elujõulisus, st seada kaitse alla võtmisel sellised tingimused, mis lubavad ristipuudele uute ristide lõikamist. Antud aspektile on planeeringus ka tähelepanu pööratud.
Teiste pärandkultuuriobjektide, XX sajandi arhitektuuripärandiobjektide ja veskite kasutamist suunatakse pigem tingimuste ja soovituste kaudu, mis toetavad objektide väärtustamist valdavalt korrashoiu ja eksponeerimise läbi.
KSH teeb ettepaneku kultuuriväärtuslike objektide osas:
Veskihoonete restaureerimisel või ümberehitamisel muuks otstarbeks on soovitatav võimalusel säilitada veskile omased iseloomulikud väliselemendid
Muinsuskaitseamet tegi ettepaneku kaaluda mõjusid võimalikele arheoloogiliselt väärtuslikele aladele (nt Kantsimäe linnus ja selle ümbrus Varbuse külas jpt), soovides võimalusel sellistele aladele mitte planeerida ettevõtlust ja suurt turismi või puhkealade koormust. Mälestiste rühmale sobilik keskkond on Muinsuskaitseameti hinnangul traditsiooniline ajaloolise asustusstruktuuriga maastik.
Planeeringus ei ole Muinsuskaitseameti soovile vastavat tingimust sisse viidud ning antud soovitust ei anna ka käesolev KSH: võimalike arheoloogiliselt väärtuslike alade kaitse on sisuliselt ettevaatusprintsiibile tuginev veel leidmata leidude kaitse, mis alal võivad, kuid ei pruugi asuda. Antud võimalike leidude kaitseks edasist arengut piiravate maakasutustingimuste seadmine (sisuliselt status quo säilitamine) ei ole põhjendatud üldist lähenemist järgides, kus kultuuriväärtuste kaitse võtab senisest enam arvesse ka sotsiaalmajanduslikke kaalutlusi. Näiteks Kantsimäe linnus asub Postitee väärtuslikul maastikul, mis on Põlvamaa üks tuntumaid külastuspiirkondi, mistõttu antud piirkonnas ettevõtluse ja puhkealade arendamine peaks olema pigem soositud. Kitsamalt ei ole võimalike leidude kaitse seostatud ka ajalise horisondiga – antud tingimuses ei kajastu, kas ja millal Muinsuskaitseamet asub vastavaid väljakaevamisi teostama, mistõttu kitsalt muinsuskaitse-alasest seisukohast maa-alade arendamise piiramine ei ole siinkohal põhjendatud.
Planeeringus on välja toodud muinsuskaitsealused objektid koos nende kaitsevöönditega ning antud kujul kaitset hinnatakse käesoleva KSH raames piisavaks.

[bookmark: _Toc450054655][bookmark: _Toc476757658]Arengu ja ressursikasutuse säästlikkus

[bookmark: _Toc450054656][bookmark: _Toc476757659]Maavarad
Olemasolev olukord
Kanepi vallas asuvatest maardlatest leidub valdavalt ehitusliiva, ühes maardlas leidub ka ehituskruusa. Kaevandamine toimub hetkel Kanepi vallas Sõreste maardlas kehtivatel mäeeraldistel, kaevandamisluba on väljastatud Laiavangu kruusamaardlas. 2016.a septembri seisuga on menetluses ühe täiendava mäeeraldise taotlus: Sõrestes liiva kaevandamiseks. Valla maardlad on kohaliku tähtsusega. Ruumiliselt paiknevad maardlad valdavalt hõredalt asustatud aladel, va Sõreste karjäär, mis paikneb Põlgaste küla kompaktse ala vahetus läheduses.
Praeguses praktikas lahendatakse kaevandusloa menetlus juhtumipõhiselt, kus valdkondliku strateegia puudumisel tuginetakse olemasolevale seadusandlusele, mis maakasutuskonfliktide puhul kaitseb õiguslikult vaid looduskaitseobjekte, kuid mitte teisi väärtustatud komponente. Maapõue strateegia koostamise protsessi on alustatud ning Vabariigi Valitsus on 2015.a detsembris heaks kiitnud strateegia koostamise ettepaneku. Strateegiaga määratakse Eesti Vabariigi kui maapõue ja maavarade peamise omaniku roll ja huvid maapõue uurimisel, maapõue ja maavarade kasutusse andmisel ning kasutamisel.
Mõjude hindamine
Kaevandustegevus Kanepi vallas mõjutab nii elu- kui looduskeskkonda.
Maardlate kasutuselevõtmine Kanepi vallas on tingitud ehitusmaavarade nõudlusest, mida valdavalt kasutatakse täitematerjalina elamu-, tootmisettevõtete ja tee-ehitusel. Ehitusmaavarade nõudluse osas on selgeima indikatsiooni vajaminevatest materjalimahtudest 2016-2025 andnud Maanteeamet, tuues uuringus „Ehitusmaavarade varustuskindlus Maanteeameti objektidele II etapp“ välja suuremate taristuobjektide kavandamise ajakava ning materjalimahu regiooniti (vt joonis 7). Perioodil 2018-19 kasvab lõunaregioonis enim ehitusliiva ja täitematerjali (liiv, kruus) vajadus. Kuna lõunaregiooni kuuluvad ka Jõgeva- ja Tartumaa, mis asuvad kavandatavatele objektidele lähemal, võib eeldada, et võimalusel eelistatakse lähemalasuvate karjääride materjali (vt joonis 8, mõjuala puhver 25 km ulatuses objektis on märgitud joonisele). KSH aruande koostamise etapis ei ole teada, kas ja kuidas mõjutab nõudluse perioodiline kasv lõunaregioonis konkreetselt nõudlust Kanepi valla ehitusmaavaradele.

[image:]
Joonis 7. Kohalike ehitusmaavarade vajadus taristuehituses Maanteeameti regioonides 2016-2025.
 [image:]
Joonis 8. Maanteede ehitusobjektid (Allikas: Ehitusmaavarade varustuskindluse uuring Maanteeameti objektidel 2014)
Kanepi vallas toimub KSH koostamise ajal kaevandamine Sõreste liivamaardlas, kus taodeldakse ka täiendavat kaevandamisluba. Kuna Sõreste maardla on avatud, on otstarbekas ja ressursikasutuselt eelistatud antud asukohas liivakaevandamise jätkamine ning maardla võimalikult suures ulatuses ammendamine. Sõreste liivamaardla kasutamine on eelistatud lahendus Jõgehara, Harramäe või Jõksi liivamaardla avamise ees.
Kanepi vallas on kaevandamisluba väljastatud ka valla ainsas kruusamaardlas – Laiavangus – kaevandamise alustamiseks.
Kuna Sõreste maardla ümbruses (ja ka maardla alal) ning Laiavangu maardla piiril paiknevad hajaasustuses talud, on oluline arvestada, et antud asukohtades oleks tagatud hea elukeskkond ja tervise kaitse. Antud aspektile on seletuskirja ptk 3.5 tähelepanu pööratud. Müra ja tolmu leviku osas on vajalik arvestada järgmiste meetmetega:
Elamule lähemal kui 250-300 m asuva karjääri kavandamise puhul tuleb hinnata müra mõju tundlikele objektidele vastavalt tööde teostamise iseloomule (sh tööaeg, masinate tüübid, masinate arv jne), maastikule jms ning vajadusel ette näha müra vähendavad meetmed (vallid, tööaja piirangud müratundlike objektide läheduses töö teostamisel).
Lähemal kui 100-150 m pideva töötamise korral võib leevendavaid meetmeid rakendamata (nt ilma muldvallita kaevanduse servas) tõenäoliselt esineda ka päevase müra normtaseme ületamist ning selles tsoonis võib olla vajalik ka naaberkinnistu elanike informeerimine mürarikaste tööde teostamisest.
Karjääri juurdepääs lahendada asukohas, kus on täiendav liiklus ja tolm tekitavad vähim negatiivset mõju.
Maardlate kasutuselevõtmine on elanikkonnale laiemalt vajalik, kuid võib lokaalselt kohaliku elukeskkonna kõrval mõjutada ka vallas väärtustatud keskkonnakomponente – nt rohelist võrgustikku, väärtuslikke maastike või väärtuslikku põllumajandusmaad.
Kui rohelise võrgustiku puhul võib eeldada, et kaevandustegevuse lõppemisel ja ala rekultiveerimisel taastub osa rohelise võrgustiku funktsioonidest (nt loomade liikumisvõimalus), siis väärtusliku maastiku ja väärtusliku põllumajandusmaa puhul on tegemist pöördumatu mõjuga: maastikul ei ole võimalik taastada esialgsega võrdväärset seisundit. Seetõttu on nii olemasolevate karjääride laiendamisel kui uute avamisel oluline võimalusel võtta esmajärjekorras kasutusele neid alasid, mis ei kattu eelnimetatud väärtuslike komponentidega. Juhul, kui kaevandamine on vältimatu, tuleb kasutusele võtta leevendavaid meetmeid mõju vähendamiseks ja ala korrastada. Antud suunised tulenevad Põlva maakonnaplaneeringust ning nendega on arvestatud Kanepi valla üldplaneeringu koostamisel.
Väärtuslike põllumajandusmaade kasutamistingimused on KSH koostamise ajal täpsustamisel, kuna Maaeluministeeriumi poolt on ette valmistamisel väärtusliku põllumajandusmaa kasutamist reguleeriv seaduseelnõu.
Üldplaneering arvestab, et planeeringulahenduse elluviimisel tuleb lähtuda MaaPS-s sätestatust. Selleks, et leevendada kaevandustegevuse võimalikke negatiivseid mõjusid, määrab üldplaneering tingimused keskkonnasõbraliku ja elanike huve arvestava kaevandustegevuse elluviimiseks, mis on eelkõige oluline Sõreste maardla puhul, mis asub tiheasustusala vahetus naabruses. Valla ülejäänud maardlate kasutuselevõtul tuleb tähelepanu pöörata ka hajaasustuses elavatele elanikele avalduvate mõjude minimeerimisel.

[bookmark: _Toc450054657][bookmark: _Toc476757660]Jäätmeteke ja -hooldus
Kanepi vallas on kehtestatud ühine jäätmekava maakonna teiste omavalitsustega „Kanepi, Kõlleste, Valgjärve, Laheda ja Vastse-Kuuste valla ühine jäätmekava 2016-2020“, jäätmehooldus lähtub jäätmekavas toodud suundadest. Samade valdade jaoks on kehtestatud ühine jäätmehoolduseeskiri. Valla territooriumil toimib korraldatud jäätmevedu. Valla territooriumil asub suletud prügila Lajavangus, toimivaid prügilaid valla territooriumil ei asu.
Jäätmetaristu objektidest asub jäätmejaam Põlgaste külas, mis võimaldab jäätmete liigiti kogumist. 2015.a vastuvõetud jäätmekava on välja toonud vajaduse rajada valdadest suurimasse – Kanepi valda – täiendava jäätmejaama. Jäätmejaama asukohaks on kavandatud ala Kanepis Kooli tänaval, reoveepuhasti territooriumil, mistõttu täiendava maa-ala reserveerimine jäätmejaama kavandamiseks ei ole vajalik. Jäätmejaama rajamine Kanepisse parandab vallas ning ka naabervaldades jäätmete liigiti kogumise võimalusi ning antud teenuse ruumilist kättesaadavust. Jäätmejaama teenuse pakkumine Kanepi alevikus on olulisena välja toodud ka teenuste hulgas planeeringu seletuskirja peatükis 1.2.1 tabelis 1. Teenuste mitmekülgsuse tagamine Kanepis toetab keskuse tugevdamist üldisemalt ning täidab seega laiemaid strateegilisi sotsiaalmajanduslikke eesmärke.
Üldplaneeringuga kavandatakse 2 maa-ala kompostimisväljaku rajamiseks – aleviku põhjaosas ning Kanepi Mäe kalmistu juurde. Kompostimisväljakute kavandamine võimaldab biolagunevate jäätmete (sh aia-, pargi- ja haljasalajäätmete, kalmistujäätmete jms) liigiti kogumist ning kompostimist. Kompostimisväljakute rajamisel on positiivne mõju jäätmehoolduse parandamisele ning valdkondlike eesmärkide täitmisele: alates 2020. aasta 16. juulist ei tohi jäätmeseaduse kohaselt prügilasse ladestatavate olmejäätmete hulgas olla biolagunevaid jäätmeid üle 20 massiprotsendi.
Jäätmekava toob välja, et kompostimisplatsid võiks rajada kõigis viies omavalitsuses kalmistute, parkide või jäätmejaamade lähedusse, kus nende transpordikulu oleks tulevikus minimaalne. Kanepi alevikus kavandatud kompostimisväljakud on kavandatud pigem kalmistute lähedale. Ruumiliselt oleks kompostimisväljaku rajamine otstarbekas reoveepuhasti juurde, mis võimaldaks kasutada kompostimisväljakut lihtsamalt ka reoveesetete kompostimiseks.
KSH teeb ettepaneku:
Kaaluda planeeringus kompostimisväljakute ruumilist paigutamist ning rajamise võimalikkust reoveepuhasti territooriumile.

[bookmark: _Toc450054658][bookmark: _Toc476757661]Majandus- ja ettevõtluskeskkond
Üldplaneeringuga kavandatud maakasutusel on otsene positiivne mõju majandus- ja ettevõtluskeskkonnale alade reserveerimise kaudu ja vastavate maakasutustingimuste seadmise läbi. Lisaks on planeeringul ettevõtluskeskkonnale ka kaudne mõju erinevate taristute ja teede kvaliteedi tõstmise läbi.
Ruumiliselt on äri- ja tootmismaa funktsiooniga maakasutust kavandatud olemasolevate äri- ning tootmispiirkondade juurde – Kanepisse ja Põlgastesse, kus on olemas seda toetav taristu. Töökohtade koondumine keskustesse võimaldab ressursside (aeg, sõidukulud, taristu rajamise kulud) kokkuhoidmist ning toetab keskust sünergiliselt.
Ärimaid kavandatakse vallas Kanepis, Erastveres, Põlgastes ja Varbusel. Elamupiirkonnaga piirnevatel aladel arendatakse eelkõige keskkonnasõbralikku ettevõtlust, millega ei kaasne häiringuid (sh olulist liikluskoormuse tõusu) ning kaubandus- ja teenindusega seotud ettevõtlust. Tootmisalade laiendused nii Kanepis kui Põlgastes on ette nähtud olemasolevate tööstusalade juurde, kuhu on kavandatud ka kaitsehaljastuse vöönd võimaliku negatiivse mõju leevendamiseks. Põllumajandusliku tootmise puhul võib aga osutuda kaitsehaljastus ebapiisavaks negatiivset mõju leevendavaks meetmeks (nt lõhnahäiring), mistõttu põllumajanduslike tootmisettevõtete ruumilise paigutuse üle otsustades on otstarbekas ette näha ka puhverala elamutest. Antud leevendusmeetmetele on planeeringus tähelepanu pööratud.
Planeeringu koostamise ajal ei ole ette näha ulatuslike maa-alade reserveerimise vajadust. Samas on valla üldplaneeringu eesmärkiks maakasutust senisest paindlikumalt suunata juhul, kui vallas kerkib arendussoov alal, kus konkreetselt äri- või tootmismaid ei ole määratud (selliseks alaks on valdav osa hajaasustusest). Kuna planeering peab oluliseks töökohtade säilimist ja tekkimist, soodustatakse äri- ja tootmistegevust nii haja- kui tiheasustuses läbi maakasutustingimuste:
Teatud juhtotstarbel maadel äri- ja tootmistegevust lubades kõrvalotstarbe kaudu (nt hajaasustuses võib elamumaal olla maa-alal 51% elamumaad ja 49% ärimaad)
Äri- ja tootmisfunktsioonil maa-alade arendamine on võimalik juhul, kui need ei lähe vastuollu valla üldiste ruumilise arengu suundade jt maakasutustingimustega
Äri- ja tootmisfunktsiooni kavandamisel hajaasustuses ei ole igal juhul tarvilik detailplaneeringu koostamine, antud vajaduse üle langetab kaalutlusotsuse vallavalitsus.
Planeeringus seatud tingimused võimaldavad maatulundusmaal tegeleda nii põllumajanduse kui metsandusega (nt rohelise võrgustiku aladel). Kohaliku toidukasvatamise ja toidukultuuri arengu üheks ressursiks on planeeringuga määratud väärtuslik põllumajandusmaa. Kuna käesolevalt on vastav seaduseelnõu Maaeluministeeriumi poolt koostamisel, ei ole üldplaneeringu koostamise ajal veel teada seadusega määratavad väärtusliku põllumajandusmaa kasutamistingimused.
Kohaliku energiatootmise ja -varustuse tagamiseks annab planeeringu suunised taastuvenergeetika kasutuselevõtmiseks. Põlva maakonna tuuleressurssi arvestades on realistlik pigem väiketuulikute rajamine. Maakonnas on potentsiaali päikeseenergia kasutuselevõtmiseks. KSH toetab planeeringus väljatoodud ruumilise paigutuse põhimõtteid: paneelide paigutamisel arvestada teiste planeeringus määratud väärtustega ning leida paneelidele sobivaim asukoht, mis ei vähenda olemasolevaid väärtusi. Sellisteks aladeks on nt endised tootmiskomplekside alad, karjäärid jms.
Turismi- ja puhkemajanduse edendamiseks vallas soositakse puhkemajanduslikku ettevõtlust kõikidel määratud väärtuslikel maastikel. Väärtuslike maastike määramisel on arvestatud maastike kultuurilis-ajaloolise, loodusliku, esteetilise, rekreatiivse (turismipotentsiaal ja puhkeväärtus) ja identiteediväärtusega, mistõttu puhkemajanduse arendamine saab toetuda eeltoodud väärtuste eksponeerimisele. Seni on Põlva maakonnas edukalt arendatud ja turundatud Kanepi valda läbivat Postiteed, mille äärde jäävad vallas Varbuse mõis ja Postitee, täiendavalt on võimalik kasutada Tilleoru potentsiaali.
Kohalike omavalitsuste seas läbi viidud uuring[footnoteRef:18] näitab, et KOV poolt enim levinud meetmed ettevõtluse arendamiseks on toetuste suunamine tehnilise infrastruktuuri arendamiseks. Valla ettevõtlustegevust soodustavad heas seisukorras riigi ja kohalikud teed, sideteenuste kvaliteet ning tehnovõrkude väljaehitamine. Toetavate meetmetena KOV poolt saab veel välja tuua alustava väikeettevõtja toetused ja maamaksu soodustused, millega kokkuvõttes on võimalik suurendada ettevõtjate huvi piirkonda investeerimiseks. [18: Uuring „Kohalik omavalitsus ettevõtluse edendajana“. Eesti kaubandus ja Tööstuskoda, 2013.]

[bookmark: _Toc450054659][bookmark: _Toc476757662]Mõjude omavahelised seosed ja kumulatiivsed mõjud
Üldplaneeringu näol on tegemist pikaajalise arengudokumendiga, mistõttu avalduvad ka planeeringulahenduse elluviimisega kaasnevad mõjud üldjuhul kaudselt ja pikaajaliselt.
Kumulatiivne mõju on üksikute tegevuste ja mõjuliikide koostoimes avalduv/tekkiv mõju (mis ei pruugi olla erinevate mõjude „aritmeetiline summa”) ja omavaheline vastastikune mõju.
Üldplaneeringu realiseerimisel on kumulatiivne mõju valla üldisele arengule eelkõige nendes valdkondades, kus regulatsiooni karmust (ülereguleeeritust) on vähendatud: detailplaneeringu koostamise kohustuslikkus, elamumaade kavandamine, äri- ja tootmismaade kavandamine. Eeltoodud valdkondades maakasutustingimuste kaasajastamine tuleneb vajadusest kohaneda elanikkonna kahanemisega ning olukorraga, kus suur arendussurve vallas puudub.
Eeltoodud valdkondade arendamisel on kumulatiivne mõju ka valla väärtustele, mida nii Põlva maakonnaplaneeringus kui käesolevas üldplaneeringus käsitletakse pigem väärtustena, mida kaitsta „inimese jaoks“, mitte „inimese eest“. Rohelise võrgustiku, väärtusliku põllumajandusmaa, väärtusliku maastiku ja põllumajandusmaa kasutamistingimused annavad senisest suurema kaalutlusõiguse vallavalitsusele, kes hindab juhtumipõhiselt kavandatava tegevuse mõju väärtustatud komponentidele või aladele.
Kuna planeeringut viiakse ellu läbi detailplaneeringute ja/või projekteerimistingimuste, on antud kaalutlusotsuste tegemisel vallavalitsusel ka suurem vastutus arvestada kumulatiivsete mõjudega.

[bookmark: _Toc450054660][bookmark: _Toc476757663]Leevendavad meetmed ja seire vajadus
Mõjude leevendamise eesmärk on vältida või vähendada üldplaneeringu elluviimisega kaasneda võivat võimalikku negatiivset mõju ning võimendada kaasnevaid positiivseid mõjusid. Kanepi valla üldplaneeringu koostamise ajal on leevendusmeetmete väljatöötamine toimunud kogu protsessi vältel, mistõttu on väljatöötatud laiapõhjaline ja kõiki keskkonnakomponente arvestav planeeringulahendus. KSH raames on erinevate peatükkide lõikes tehtud täiendavaid ettepanekuid planeeringu parandamiseks ning kavandatud tegevustega kaasnevate võimalike negatiivsete mõjude leevendamiseks. Vajalikud leevendavad meetmed on kajastatud ka üldplaneeringu seletuskirjas. Järgnevalt on välja toodud kõik leevendusmeetmed teemavaldkondade kaupa.
Veekogude kasutamine:
Järvede kallastel, kus hajaasustuses on asustusstruktuur juba välja kujunenud, lähtuda elamuehituse suunamisel olemasolevatest krundisuurustest ning õuede vahekaugusest ja paigutusest veekogu suhtes.
Juhul, kui järvede ääres ei ole asustust välja kujunenud, on veekogu kaldaga piirneva katastriüksuse minimaalseks pikkuseks 100 m.
Roheline võrgustik:
Rohelise võrgustiku tingimuste täiendamiseks seletuskirja peatükki 2.6.
Detailplaneeringu lähteülesanne või projekteerimistingimused rohelise võrgustiku aladel peavad sisaldama tingimusi rohelise võrgustiku toimimise ja sidususe säilitamiseks.
Maakasutustingimuste täiendamiseks peatükki 3.3.2.
Rohelise võrgustiku aladel tuleb jälgida ptk 2.6. toodud tingimusi.
Põhjavesi
Uute ärihoonete (tootmishoonete) rajamisel tuleb tagada nende keskkonnanõuetele vastavus ja võimalike negatiivsete keskkonnamõjude leevendamine (reoveekäitlus, küte, liikluslahendus, elektriliinid).
Uute elamumaade olmereovee kohtkäitluslahenduste planeerimisel tuleb arvestada veekaitse nõuetega, heitvee pinnasesse immutamisel rangelt arvestada piirkonna joogiveehaarete paiknemisega.
Põllumajandusliku reostuskoormuse vähendamiseks põhjaveele tuleb järgida kehtivaid väetamise piiranguid ja vajadusel rakendada karmimaid nõudeid põhjavee suhtes tundlikematel aladel. Tuleb arvestada, et vallas on küll aluspõhjalased Devoni põhjaveekihid maapinnalt pärineva reostuse eest valdavalt kaitstud, kuid joogivett võetakse salvkaevudega ka palju Kvaternaari pudedates setetes levivat põhjavett, mille looduslik reostuskaitstus ei ole kõikjal hea.

Pinnavesi
Vähendada põllumajandustegevusest tulenevat mõju piirkonna pinnaveekogudele. Vajadusel omavalitsuse tasandil ümber hinnata ja kehtestada rangemaid väetamise normid ökoloogiliselt tundlikemate veekogude kalda piiranguvööndis. Üldplaneeringu eskiislahenduse kaardi järgi jäävad paljud väärtuslikud põllumaad valla idaossa Ahja ja Orajõe valgaladele. Eriti oluline on vältida lõhejõgede (Ahja ja Võhandu) ökoloogilise seisundi halvenemist.
Ehituskeeluvööndi vähendamine
Viia ehituskeeluvööndi ettepanek 25 meetrini tavalisest veepiirist, kuna sellel kaugusel tõuseb maapind järsult ning sinna korduvate üleujutuste mõju ei ulatu. Üleujutuse esinemise tõenäosus on suurem jõepoolsel madalama reljeefiga lammialal.
Veekaitse tagamiseks kavandada reovee kogumismahutid, omapuhastiks oleva imbsüsteemi rajamiseks tuleb täiendavalt analüüsida kinnistu aastaringset kõrgeimat põhjaveetaset ja pinnase mineraalset koostist. Ajutise liigniiskuse tingimustes mullaprofiilis ei pruugi veekaitse nõuetele vastav heitvee pinnasesse immutamine kinnistul olla võimalik.
Hoone projekteerimisel tuleb valida vundamenditüüp, mis arvestab harva esinevate ekstreemsete üleujutustega.
Maapinna täitmist tuleks vältida, et mitte matta kinnistul välja kujunenud taimekooslusi.
Natura eelhindamine
Ihamaru-Tilleoru loodusalal võimaliku ebasoodsa mõju ilmnemise tõenäosust (matkarajade rajamisel) on võimalik ära hoida ning vähendada kooskõlastades matkaradade asukohad kaitseala valitsejaga.
Võhandu jõe loodusalal ehituskeeluvööndi vähendamise ettepaneku puhul kooskõlastada tegevus kaitseala valitsejaga. Viia ehituskeeluvööndi ettepanek 25 meetrini tavalisest veepiirist, kuna sellel kaugusel tõuseb maapind järsult ning sinna korduvate üleujutuste mõju ei ulatu. Arvestada teiste ptk 4.1.2 väljatoodud leevendavate meetmetega.
Välisõhu kvaliteet
Saasteaineid väljutavad korstnad, ventilatsiooniavad ja -torud ning muud saasteallikad peavad olema paigaldatud vähemalt 50 meetri kaugusele eluhoonest;
Saasteainete väljumiskõrgus peab tagama saasteainete nõutava hajumise maapinnalähedases õhukihis, et vältida välisõhu saastatuse taseme piirväärtuse ületamist (seejuures tuleb arvestada ka koosmõju teiste saasteallikatega).
Kultuuripärand
Veskihoonete restaureerimisel või ümberehitamisel muuks otstarbeks on soovitatav võimalusel säilitada veskile omased iseloomulikud väliselemendid.
Maavarade kaevandamine
Elamule lähemal kui 250-300 m asuva karjääri kavandamise puhul tuleb hinnata müra mõju tundlikele objektidele vastavalt tööde teostamise iseloomule (sh tööaeg, masinate tüübid, masinate arv jne), maastikule jms ning vajadusel ette näha müra vähendavad meetmed (vallid, tööaja piirangud müratundlike objektide läheduses töö teostamisel).
Lähemal kui 100-150 m pideva töötamise korral võib leevendavaid meetmeid rakendamata (nt ilma muldvallita kaevanduse servas) tõenäoliselt esineda ka päevase müra normtaseme ületamist ning selles tsoonis võib olla vajalik ka naaberkinnistu elanike informeerimine mürarikaste tööde teostamisest.
Karjääri juurdepääs lahendada asukohas, kus on täiendav liiklus ja tolm tekitavad vähim negatiivset mõju.
Jäätmeteke ja -hooldus
Kaaluda planeeringus kompostimisväljakute ruumilist paigutamist ning rajamise võimalikkust reoveepuhasti territooriumile.
Planeeringulahenduse paremaks elluviimiseks on lisaks planeerimistegevusele vajalik ka tõhus järelevalve ja koostöö.

[bookmark: _Toc476757664]Kokkuvõte
Käesolev keskkonnamõju strateegilise hindamise aruanne on koostatud Kanepi valla üldplaneeringule. Üldplaneeringu koostamise eesmärk on Kanepi valla ruumilise arengu põhimõtete kujundamine ja selle alusel maa- ja veealadele üldiste kasutamis- ja ehitustingimuste määramine. Üldplaneering toob välja üldised suundumused tehnilise ja sotsiaalse infrastruktuuri väljaarendamise osas, määrab detailplaneeringu kohustusega alad ning annab tingimused ruumiliste väärtuste (roheline võrgustik, väärtuslikud põllumajandusmaad, väärtuslikud maastikud, miljööväärtuslikud hoonestusalad jm) säilitamiseks.
Käesoleva keskkonnamõju strateegilise hindamise aluseks on Kanepi valla üldplaneeringu eskiislahendus. Keskkonnamõju strateegilisel hindamisel on arvestatud erinevatel tasanditel seatud eesmärkidega, hinnates sh planeeringulahenduse vastavust laiematele keskkonnakaitse ning jätkusuutliku ja säästva arengu eesmärkidele (ptk 2.1), samuti on välja toodud planeeringu seosed varasemalt koostatud planeerimisdokumentidega (vt ptk 2.2).
Erinevate võimalike arengutega kaasnevate mõjude üldistatud hindamiseks töötati käesoleva aruande koostamise raames välja alternatiivsed stsenaariumid nende konkreetsete teemade lõikes, mille puhul esines reaalselt erinevaid arenguvõimalusi: väike-elamumaade kavandamine, miljööväärtuslike hoonestusalade määramine ja kasutamistingimused ning veekogude kalda kasutamine. Elamumaade kavandamise alternatiivide seas kaaluti olemasoleva olukorra jätkumise ja elamumaade vähendamise alternatiive, millest viimasel on positiivsem mõju nii loodus- kui sotsiaalmajanduslikule keskkonnale, seda eelkõige maa- ja ressursikasutuse kokkuhoiu mõttes. Miljööväärtuslike hoonestusalade puhul hinnati praeguse olukorra (kultuuriväärtuse keskne lähenemine) mõju ning alternatiivi, mis arvestab koosmõjus nii kultuuriväärtuste säilimist kui sotsiaalmajanduslikke aspekte. Miljööväärtuslike hoonestusalade määramise ja kasutamistingimuste seadmisel eelistati viimast varianti, mis toetab laialdasemalt valla arengut ning on teostatavam. Veekogude avaliku kasutuse puhul ei ilmne üheselt paremat alternatiivi, mistõttu KSH soovitab säilitada teatud regulatsiooni järvede ääres ehitamiseks ning täpsustab sealjuures tingimusi.
Kanepi valla üldplaneeringu elluviimisega kaasnevate mõjude hindamisel tugineti valdavalt heakskiidetud KSH programmile. Ülevaated olemasolevast olukorrast on esitatud mõjude hindamise ptk 4 alapeatükkides, viidates sh vajadusel kasutatud andmeallikatele. Mõjude hindamise tulemusena selgus, et valdavalt on Kanepi valla üldplaneeringu elluviimisel positiivne mõju ning sellega ei kaasne eeldatavalt olulist negatiivset keskkonnamõju. Alapeatükkide lõikes toodi välja leevendusmeetmed võimaliku negatiivse mõju vältimiseks ja vähendamiseks ning võimalusel positiivse mõju suurendamiseks. Leevendusmeetmed on koondatud ptk 5 ning nendega on arvestatud planeeringulahenduse täiendamisel. Eraldiseisvaid mõõdetavaid seiremeetmeid käesoleva mõjude hindamise käigus välja ei töötatud.
Valdkonniti on KSH käigus enim ettepanekuid tehtud rohelise võrgustiku sidususe ja toimimise tagamiseks ning pööratud tähelepanu veekaitse tagamisele. Vee- ja liigikaitse küsimustele on tähelepanu pööratud ka ehituskeeluvööndi vähendamise ettepaneku puhul. Kuna ehituskeeluvööndi vähendamise ettepanek on tehtud vallas vaid ühele krundile, siis leevendusmeetmete järgimise korral ei ole ehituskeeluvööndi vähendamisel olulist kumulatiivset mõju veekogu ja liikide hea seisundi säilimisele.
Sotsiaalsete vajaduste ja heaolu, samuti arengu ja ressursikasutuse säästlikkuse valdkondades kaasneb planeeringulahenduse elluviimisega pigem positiivne mõju.
Müra- ja vibratsioonihinnagute põhjal ei kaasne eeldatavalt olulist häiringute kasvu ning planeeringulahendus ei põhjusta uute müra konfliktalade ning täiendavate transpordimõjude teket. Tootmistegevus suunatakse tundlikest aladest eemale ning tööstust arendatakse eelkõige olemasolevates tootmispiirkondades ja suuremate teede ääres, mis võimaldab transpordivood suunata otse maanteele müra- ja saastetundlike alasid läbimata.
Kultuuriväärtuste valdkonnas on alade ja objektide kaitse- ja kasutamistingimuste määramisel arvestatud endisest enam sotsiaalmajanduslike aspektidega ning sellel on positiivne mõju valla arengule laiemas plaanis. Valdavalt ei nähta KSH raames ranget kaitset sobivaima vahendina objektide ja alade eripära säilitamiseks, pigem on oluline kohalikul tasemel objekte-alasid väärtustada ja eksponeerida. Pärandkultuuriobjektide puhul ei ole kaitse alla võtmine reeglina vajalik. Planeeringuga tehakse ettepanek vaid ristipuude kohaliku kaitse alla võtmiseks, kuna puude säilimist võib ohustada metsategu või teede laiendamise-rekonstrueerimise projektid.
[bookmark: _Toc450054662]

[bookmark: _Toc476757665]Lisad
[bookmark: _Toc450054663]
[bookmark: _Toc476757666]Lisa 1 KSH heakskiidetud programm (eraldi köitena)

[bookmark: _Toc476757667]Lisa 2 KSH avalikust väljapanekust ja avalikust arutelust teavitamine, laekunud kirjad ja arutelu protokoll

Leheteade

Teavitamine Ametlikes Teadaannetes
[image:]

Teavitamise kirjad
[image: vapp]

KANEPI VALLAVALITSUS

Põlva Maavalitsus
Muinsuskaitseamet
Terviseameti Lõuna talitus
Keskkonnaameti Põlva-Valga-Võru regioon
Maa-amet
Riigimetsa Majandamise Keskus
Eesti Keskkonnaühenduste Koda
Maanteeamet
Päästeamet
Elering
Elektrilevi
Kõlleste Vallavalitsus
Laheda Vallavalitsus
Otepää Vallavalitsus
Põlva Vallavalitsus
Urvaste Vallavalitsus
Sõmerpalu Vallavalitsus
Valgjärve Vallavalitsus
 Meie 17.10.2016 nr 2-2/288-67
Kanepi valla üldplaneeringu ja keskkonnamõju strateegilise hindamise aruande avalikustamine

Teavitame Teid, et Kanepi Vallavolikogu on otsusega 11.10.2016 nr 1-1.3/40 vastu võtnud Kanepi valla üldplaneeringu.

Kanepi valla üldplaneeringu ja planeeringu keskkonnamõju strateegilise hindamise (KSH) aruande avalik väljapanek toimub 24.okt - 21.nov 2016, avaliku väljapaneku järgne avalik arutelu toimub 21.novembril 2016 kl 15.00 Kanepi Vallavalitsuses (Turu põik 1, Kanepi alevik).

Kanepi Vallavolikogu algatas 24.03.2015.a otsusega nr 1-1.3/12 Kanepi valla üldplaneeringu ja üldplaneeringu keskkonnamõju strateegilise hindamise (KSH). Üldplaneeringut ja KSH-d menetletakse algatamise hetkel kehtinud õigusaktide, st kuni 30.06.2015 kehtinud PlanS ja KehjS alusel.

Kanepi valla üldplaneeringu eesmärgiks on valla ruumilise arengu põhimõtete kaasajastamine, mis vastaksid muutunud sotsiaalmajandusliku, kultuurilise ja looduskeskkonna arenguvajadustele ja -suundumustele. Üldplaneeringu eesmärgiks on toetada valla ruumilist arengut ja tagada elukvaliteet kahaneva rahvaarvu juures. Üldplaneering koostatakse kogu valla territooriumile. Üldplaneeringuga paralleelselt on läbi viidud keskkonnamõju strateegiline hindamine, mis toob välja planeeringu elluviimisega kaasnevaid võimalikke strateegilisi mõjusid ning esitab vajalikud leevendusmeetmed. Planeeringu elluviimisega ei kaasne riigipiiri ülest keskkonnamõju.

Strateegilise planeerimisdokumendi koostamise osapooled on:
Koostamise algataja ja planeeringu kehtestaja on Kanepi Vallavolikogu.
Koostamise korraldaja on Kanepi Vallavalitsus (Turu põik 1, Kanepi alevik 63301 Põlva maakond tel.: 7976310, e-post: vald@kanepi.ee).
Koostaja on Hendrikson&Ko OÜ (Raekoja plats 8, 51004 Tartu; Lennuki 22 10145 Tallinn,)

Planeeringu ja KSH materjalidega on võimalik avaliku väljapaneku ajal tutvuda Kanepi Vallavalitsuse kodulehel www.kanepi.ee ja tööpäeviti vallavalitsuses tööajal. Planeeringulahenduse ja KSH aruande kohta saab avaliku väljapaneku jooksul esitada soovi korral kirjalikult ettepanekuid, vastuväiteid ja küsimusi: Kanepi Vallavalitsus, Turu põik 1, Kanepi või e-posti aadressil vald@kanepi.ee.

Lugupidamisega

/allkirjastatud digitaalselt/

Ülar Kõrge	
Majandusnõunik

[image: vapp]

 KANEPI VALLAVALITSUS

ARKE Lihatööstus AS
Hurmi Agro OÜ
KASKA-LUIGA TALU
Saaretu OÜ
Ekso Farm OÜ
Kanepi Aiand OÜ
Estopuit OÜ
Moontec OÜ
Järelvanker OÜ
Kanepi Valla Selts MTÜ
Polgaste Maaelu Selts
Mittetulundusühing Kodukant Jõksi
Kooraste Küla Selts MTÜ
MTÜ Kanepi Laulu Selts
MTÜ Hinokad Meie 17.10.2016 nr 2-2/288-68

Kanepi valla üldplaneeringu ja keskkonnamõju strateegilise hindamise aruande avalikustamine

Teavitame Teid, et Kanepi Vallavolikogu on otsusega 11.10.2016 nr 1-1.3/40 vastu võtnud Kanepi valla üldplaneeringu.

Kanepi valla üldplaneeringu ja planeeringu keskkonnamõju strateegilise hindamise (KSH) aruande avalik väljapanek toimub 24.okt - 21.nov 2016, avaliku väljapaneku järgne avalik arutelu toimub 21.novembril 2016 kl 15.00 Kanepi Vallavalitsuses (Turu põik 1, Kanepi alevik).

Kanepi Vallavolikogu algatas 24.03.2015.a otsusega nr 1-1.3/12 Kanepi valla üldplaneeringu ja üldplaneeringu keskkonnamõju strateegilise hindamise (KSH). Üldplaneeringut ja KSH-d menetletakse algatamise hetkel kehtinud õigusaktide, st kuni 30.06.2015 kehtinud PlanS ja KehjS alusel.

Kanepi valla üldplaneeringu eesmärgiks on valla ruumilise arengu põhimõtete kaasajastamine, mis vastaksid muutunud sotsiaalmajandusliku, kultuurilise ja looduskeskkonna arenguvajadustele ja -suundumustele. Üldplaneeringu eesmärgiks on toetada valla ruumilist arengut ja tagada elukvaliteet kahaneva rahvaarvu juures. Üldplaneering koostatakse kogu valla territooriumile. Üldplaneeringuga paralleelselt on läbi viidud keskkonnamõju strateegiline hindamine, mis toob välja planeeringu elluviimisega kaasnevaid võimalikke strateegilisi mõjusid ning esitab vajalikud leevendusmeetmed. Planeeringu elluviimisega ei kaasne riigipiiri ülest keskkonnamõju.

Strateegilise planeerimisdokumendi koostamise osapooled on:
Koostamise algataja ja planeeringu kehtestaja on Kanepi Vallavolikogu.
Koostamise korraldaja on Kanepi Vallavalitsus (Turu põik 1, Kanepi alevik 63301 Põlva maakond tel.: 7976310, e-post: vald@kanepi.ee).
Koostaja on Hendrikson&Ko OÜ (Raekoja plats 8, 51004 Tartu; Lennuki 22 10145 Tallinn,)

Planeeringu ja KSH materjalidega on võimalik avaliku väljapaneku ajal tutvuda Kanepi Vallavalitsuse kodulehel www.kanepi.ee ja tööpäeviti vallavalitsuses tööajal. Planeeringulahenduse ja KSH aruande kohta saab avaliku väljapaneku jooksul esitada soovi korral kirjalikult ettepanekuid, vastuväiteid ja küsimusi: Kanepi Vallavalitsus, Turu põik 1, Kanepi või e-posti aadressil vald@kanepi.ee.

Lugupidamisega

/allkirjastatud digitaalselt/

Ülar Kõrge	
Majandusnõunik

Vastus: Muinsuskaitseamet

[image:]

Vastus: Põlva Maavalitsus

From: Marika Saks
Sent: Wednesday, November 16, 2016 1:32 PM
To: 'Ülar Kõrge'
Subject: Kanepi valla ÜP

Tere.

Saadan mõned ettepanekud Kanepi valla ÜP täpsustamiseks.
Kuna tegu on väikeste täpsustustega, ei hakanud neid maavanema kirjale lisama.
-	Seletuskirja lk 10 p 1.2.2 Põllumajandusliku tootmise loetulu punktis peaks kasutama „väärtuslikud põllumaad“ asemel „väärtuslikud põllumajandusmaad“.
-	Lk 16 viimase lõigus: tuleks asendada „on soovitav“ sõnaga „tuleb“. Nii Viljandi kui Põlva maakonna kogemused on näidanud, et maastikuhoolduskava ei toimi, kui kohalik kogukond pole kaasatud või asjast huvitatud.
-	Lk 19 loetelu 1. Punktis asendada sõna „pakettakende“ sõnaga „plastikakende“. (Tänapäeval paigaldatakse klaaspakette edukalt ka ajaloolistele või ka uutele puitakendele.)
-	Joonisel pole loetav ja vajab täpsustamist Kanepi aleviku miljööväärtusliku ala piir kirikuaia ümbruses.
-	Korrigeerida teksti (sõnade lõpud jms).

Ilusat päeva

Marika Saks

planeeringute peaspetsialist
arengu- ja planeeringuosakond
Põlva Maavalitsus

marika.saks@polva.maavalitsus.ee
799 8913 / 5336 5330
Kesk 20 / 63308 Põlva
www.polva.maavalitsus.ee
www.facebook.com/polva.maavalitsus.ee

[image:]

From: Ülar Kõrge
Sent: Monday, November 28, 2016 11:35 AM
To: Marika Saks
Cc: vald@kanepi.ee
Subject: Re: Kanepi valla ÜP

Põlva Maavalitsus
Lgp Marika Saks
Täname, et esitasite e-kirjaga 16.11.2016 ettepanekud avalikul väljapanekul olnud Kanepi valla üldplaneeringu parandamiseks. Oleme arvestanud kõikide Teie ettepanekutega ning seletuskirja ja planeeringu kaarte vastavalt täpsustanud.

Lugupidamisega
Ülar Kõrge
majandusnõunik

Vastus: Elektrilevi (laekus peale avaliku väljapaneku lõppu)

From: "Elektrilevi"
Sent: 24.11.2016 14:56:41
To: vald@kanepi.ee
Subject: Vastus Teie 17.10.2016 nr 2-2/288-67

Lugupeetud Ülar Kõrge
Kanepi Vallavalitsus

Vastuseks Teie 17.10.2016 kirja nr 2-2/288-67 "Kanepi valla üldplaneeringu ja keskkonnamõju strateegilise hindamise aruande avalikustamise" kohta anname teada, et Elektrilevi OÜ huvid on Kanepi valla üldplaneeringus kajastatud. Valla üldplaneeringu seletuskirjas on Põlva maakonnaplaneeringu elektriosa, milles on selgitatud Elektrilevi üldpõhimõtteid.

Meeldivat koostööd soovides

Peeter Hüsson
Võrgu üldplaneerija
Elektrilevi OÜ
Klienditelefon 777 1545
e-post: info@elektrilevi.ee

Infot elektrivõrgu teemadel leiate www.elektrilevi.ee

VALLAVALITUSE SEISUKOHT LAEKUNUD ETTEPANEKUTE OSAS:
1. Maavalitsuse tehtud ettepanekud: arvestada kõikide ettepanekutega

Kanepi valla üldplaneeringu ja KSH avaliku väljapaneku järgne avalik arutelu
21.11.2016, Kanepi Vallavalitsuse saalis
Osalejad (vt allpool)
Algus kl 15:00
Avaliku väljapaneku ajal laekus 2 kirja, peale väljapaneku lõppu veel 1 kiri. Maavalitsuse kirjas soovitati teha väikseid täpsustusi seletuskirjas ja kaardi loetavuse osas, millega nõustuti. Teised kirjad ettepanekuid ei teinud. KSH aruande osas täpsustusi ei tehtud.
Arutati:
1. Jõksi tee küsimust – kohas on tekkinud konflikt, kuid otseselt üldplaneeringu raames seda lahendada ei saa.
2. Reoveekogumisala ja perspektiivse ühiskanalisatsiooni ala Kanepi alevikus. Otsustati täpsustada kaarti Kanepi alevikus, kus olemasoleva ühiskanalisatsiooni alale oli märgitud perspektiivne ala.
3. Maastikuhooldukavad: hetkel ei näe koostamise vajadust, aga volikogul on võimalik algatada. Vaadatakse ühisvalla raames vajalikkust. Juhul, kui asutakse koostama, kaasatakse ka kohalikud elanikud.
4. Põlgastes – täpsustati ühe munitsipaliseeritava ala ulatust kaardil.

Lõpp kl 15:45

Protokollis: Ann Ideon

[image:]

Avaliku väljapaneku ja avaliku arutelu tulemustest teavitav leheteade
[image: C:\Users\Ann\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\GLY615G1\DSC_0431.JPG]

[bookmark: _Toc476757668]Lisa 3 Müra normtasemete liigitus
Planeeringutes ja projekteerimisel kasutatakse järgmisi müra normtasemete liigitusi:
Taotlustase – müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi tingimusi. Kasutatakse uutes planeeringutes (ehitusprojektides) ja olemasoleva müraolukorra parandamisel. Uutel planeeritavatel aladel ja ehitistes peab müratase jääma taotlustaseme piiridesse. Kui taotlustasemel on soovituslik iseloom, antakse taotlustaseme arvsuuruse juurde sellekohane märkus.
Piirtase – müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul iseloomustab rahuldavaid (vastuvõetavaid) akustilisi tingimusi. Kasutatakse olemasoleva olukorra hindamisel ja uute hoonete projekteerimisel olemasolevatel hoonestatud aladel. Olemasolevatel aladel ja ehitistes ei tohi müra ületada piirtaset. Kui piirtase on ületatud, tuleb rakendada meetmeid müra vähendamiseks.
Kriitiline tase – müra tase välisterritooriumil, mis põhjustab tugevat häirivust ja iseloomustab ebarahuldavat mürasituatsiooni. Kriitilised tasemed kehtestatakse liiklusmürale ja tööstusmürale. Kasutatakse olemasoleva olukorra hindamisel välismüraallikate vahetus läheduses. Uute müratundlike hoonete ehitamine kriitilise tasemega aladele on üldjuhul keelatud.
Olemasoleva olukorra müra normatiivsuse hindamisel, samuti uute hoonete projekteerimisel olemasolevatel hoonestatud aladel, tuleb lähtuda piirtaseme nõuetest, kuna eksisteerivate teede- ja tänavate äärde uute hoonete rajamisel ei ole hoonete teepoolsel küljel tihti reaalne välisõhus leviva müra taotlustaseme nõude täitmine. Küll aga tuleb liiklusmüra taotlustaseme täitmine seada eesmärgiks hoonete hoovipoolsetel õuealadel ja laste mänguväljakutel ning puhkeotstarbega piirkondades.
Hoonete teepoolsel fassaadil tuleb nii olemasolevate kui planeeritavate hoonete puhul rakendada eelkõige ehituslikke meetmeid (akende helipidavuse parandamine, fassaadikonstruktsioonide helipidavuse tõstmine), mis tagavad head tingimused hoonete siseruumides.
Eesti seadusandluses kasutatakse müra kriteeriumitena peamiselt kaht näitajat: päevane (7.00–23.00) ja öine (23.00–7.00) (ekvivalent)tase.
Eraldi normatiivid on kehtestatud liiklus- ja tööstusmürale. Tööstusmüra normid on üldjuhul rangemad kui vastavad liiklusmüra normväärtused, kuna tehnoseadmete müra spektraalseid omadusi (näiteks võimalik tonaalne ja/või ebaühtlase tekkega müra) peetakse mõnevõrra häirivamaks kui tavapärast sõiduvahendite müraspektrit.
Tabel 8. Liiklusest tingitud müra normtasemed hoonestatud või hoonestamata aladel (LpA,eq,T, dB päeval/öösel).
	Ala kategooria üldplaneeringu alusel
	I
looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad
	II
laste- ja õppeasutused, tervishoiu- ja hoolekandeasutused, elamualad, puhkealad ja pargid linnades ning asulates
	III
segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)
	IV
tööstusala

	Taotlustase uutel
planeeritavatel aladel
	50/40
	55/45
	60/50
	65/55

	Taotlustase olemasolevatel aladel
	55/45
	60/50
	60/50
651/551
	70/60

	Piirtase olemasolevatel aladel
	55/50
	60/55
651/601
	65/55
701/601
	75/65

	Kriitiline tase olemasolevatel aladel
	65/60
	70/65
	75/65
	80/70

Tabel 9. Tööstusest tingitud müra normtasemed hoonestatud või hoonestamata aladel (LpA,eq,T, dB päeval/öösel).
	Ala kategooria üldplaneeringu alusel
	I
looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad
	II
laste- ja õppeasutused, tervishoiu- ja hoolekandeasutused, elamualad, puhkealad ja pargid linnades ning asulates
	III
segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)
	IV
tööstusala

	Taotlustase uutel
planeeritavatel aladel
	45/35
	50/40
	55/45
	65/55

	Taotlustase olemasolevatel aladel
	50/40
	55/40
	60/45
	65/55

	Piirtase olemasolevatel aladel
	55/40
	60/45
	65/50
601/451
	70/60

	Kriitiline tase olemasolevatel aladel
	60/60
	65/55
	70/55
	75/65

image4.jpeg
4N ‘

Polva maakonnaplaneeringu jargne

Korrigeeritud roheline vérgustik

* Taiendava rohekoridori ettepanek

R puskariieid,

e :

image5.png

image6.png
Veriora
160
91

10 20
kilomeetrit

ikita-

110
16

Orava . Varsk:
270

T i i i
[maskommapic

—— valapir
Anja vata nimi

Gt maapinnal esimose.
Pk number
al: sagavamal lasuvate

Pk numbrid

1: haldusiksuse poterisiaaine veevajadus, md
63 al:haldusiksuse registreertud veovst, md

g o e s
oo vcyasn, sugoso PO ke
kohta varu maaratakse o

i S et 3 e it
5 al Kinniatud ponjavesvaru, i ja
SO00OITIZT Lgouet i, sulgudes veekint

P —
[0 Do e o i o
=

22-Kesk-Alam-Devoni pvk
da-Eesti veskonnas.

24-Kesk Devoni puk
daEesti vesikonnas.

[IIT] 7Kvateman Pigast-
Kanepi prk

image7.png
vooluveekogumi dkoloogiline seisund 2013: &a_@
véga hea dkoloogiline seisund

hea &koloogiline seisund
e hea Okoloogiline potentsiaal
~ kesine okoloogiline seisund
== kesine okoloogiline potentsiaal
halb 6koloogiline seisund
== halb 6koloogiline potentsiaal
vaga halb 6koloogiline seisund
hindamata

f S alamvesikonna piir
N‘ D vesikonna piir

Anisia_2

Brwerrn]

0 25 50 v

Wwww.environment.ee

kilomeetrid

image8.png
28502:005:0049)

|:| Kinnistu piir

Olemasolev
ehituskeeluvodnd

Vahendatud
ehituskeeluvédnd

image9.png
File Edit View History Bookmarks Tools Help —

@ Mozilla Firefox StartPage X X-GIS(4) - Flash X Kontaktid, dokumendiregister X =+

€ maaamet.ee, Search wE 9O+ A

@ Hendrikson B Failinaldus @ Aspit [f3 Facebook M* GoAvio - Explore all lo... Bl Plans vana ES Plans uus

Yy V) i e I G NNY T (est) (ene

Twasta
- Kaararakendus
Hubriidkaart Ortofoto Kaart PGhikaart Reljeef X: 64241461 Y: 6620712
06 SR B 4983020 454" P Waaito ksararake| *
e »x] o b
 Tom— . vl maskand
/\/ Registreeritud KO -
e valuatus |- | vallmebtiava
Tumnus g ok lasastime
KO mBbdistuse jargi I~
i 2osez0m00es EE
LOipirietiepansiud 5

| &3 Joepéllu, Koigera kiila, Kanepi vald, Pélva maakon:

LUfpiitettepanek
[tomikuga seolud LU
aeguv LU
[_]Lantetlesande tunnus
__IHinna- ja viljakustsoonid
__| Kaardilehtede jaotus
VKergusandmed
+ kerguspunkt
A/ taishorisontaal
pooihorisontal
- sugavuspunkt
samastigavusjoon
[_IMaakatte kérgusmudel
Jeuiutusatad

Hiibriidkaart

ortoforo

Kaart

Péhikaart
= Reljeef

pohimantee; tugimasntee

Korvalmaantee; Ghen

_IEemalda kordused

T
rada 3 o B8 B Yosiimakomadeta
> Otsing (00)
> Obieki info
XGIS. Maa-amet K5ik Siqused kaitstud o 2 50 75 o
 e-post kaardirakendus@maaamet ee tel: 6 750 866 e —2=

Ststeemizhendus DATEL AS o3
NESCL 1228 » Andmete kohta teadete esitamine

335PM

0 7B 40001

image10.png
Maanteeameti pShja regioon

twhm3
3500

3000
2500
2000
1500
1000
)

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025
= Ehitusiubjakiv killustik ® Enituskruus = Ehitusliv

= Taitematerjal(iv/kruus) ® Taitematerjal (ubjakivi

°

tuhm3
3000

2500

2000
1500
1000
11 [
a

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

mEnituslubjakiv kilustik W Enfuskruus mentustin
mTattematerjal (iiv/kruus) W Taitematerjal lubjakiv)

Maanteeameti ida regioon

tuhm3.
1600

1400
1200
1000

80
600
400
200

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025
m Ehitusiubjakivikilustik m Ehftuskruus Ehitusliv
 Taitematerjal (liv/kruus) m Taitemateral (ubjakivi)

°

Maanteeameti I5una regioon

tuhm3
1800

1600
1400
1200
1000

200
600
400
200

0

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

mEhituslubjakivi ilustic @ Ehituskruus ehitusiv
Tattematerjal (iiv/krus) Taitematerjal (ubjakivi

Joonis 1.11. Kohalike ehitusmaavarade vajadus taristuehituses Maanteeameti regioonides 2016-2025

image11.png
Ulevaade maanteede ehitusobjektidest ja maavaradest

Riigimaantee TEN-T vrgustikuga pohimaantee

——chisatiokta 2015-2020
em——rkonsrueermisobekt 20152017

Kattega rigimaantes rekonstrueerimine

TEN-T virgustiku enitusobjektide majuala

T 75 om cancuses

Kentivate lubadega
T oo ool s

[L ——

Taotusesclevad oad
] ot oo i

s [e —

50

————
ilometres

image12.png
JUMIN

7714061661003

ISSN 14068610

8 Kuulutused

a reklaam

Koit 18. oktoober 16

TANTSUKURSUS
TAISKASVANUTELE
POLVAS

Pélva Kultuuri-

Jja Huvikeskuse

tantsusaalis

7. novembril

kell 20.

'w Tule opi tantsima!
Info: Reno Olle 518 3760

)
Tartuimets

ostab
metsakinnistuid

ja pollumaid
kogu Eestis.

Tel 5557 7007
janno@tartumets.ee
www.tartumets.ce

2
/‘
.//A)A

OSTAME METSAKINNISTUID,
KASVAVAT METSA JA METSAMATERJALL.
PAKUME VEO- JA RAIETEENUST.

AS Lemeks Pdlva, tel 502 1666, 799 1474
Margus.Juhkam®@lemeks.ee

Lahemalt meist: www.lemeks.ee

LEMEXS MES

Miiiia kuiva KOTTEPUUD mitmes
méiddus koos veoga. Tel 520 6313,

000 Estest PR ostab METSA-
ja POLLUMAAD. Tel 504 5215,
514 5215, info@est-land.ee

Kagu Erametsa Keskus ostab
KUUSE- ja MANNIPALKI -
‘hinnaga kuni 68 €/tm.
Info@erametsad.ee Tel 504 4221.

Kagu Erametsa Keskus ostah’
RAIET hinnaga kuni 42 €tm.
Info tef 504 4221 vdi
info@erametsad.ee

N

ELUSKANADE SO0DUSMD{K
Valgamaal Tagulas. Linnu talu miiiib
Hy-Line tdugu pruune aasta
munenud kanu 1 €]tk E-P 8-14.
Info tel 501 7500, 503 1485.

KANNULOIKAJA traktori haakes-
se (kdnnu saab IGigata maapinnaga
iihte tasapinda). Te! 523 9041,

Miia KRUUSA, LIVA, KILLUS-
TIKKU ja MULDA, Tel 5300 0912.

Miiia shituslikku SAEMATERJALH
ja KDTTEPINDU. Tel 510 0441,

Kuiva ja toorest KOTTEPUUD,
KLOTSE, PLIDIPUID ja KAMINA-
PUID. Hind al 28 €. Vedu tasuta.
Tel 5620 8897.

Miiiia SAEMATERJALI ja
VOODRILAUDA, SERVAMATA
LAUDA. Tel 5620 8897.

e

wam ¥,

KOOU €1 OLE AINULT KORTER VD! MAJA. KODU VAJAB INIMES). LAPS!
ON 305 KOOUDES OLEMAS. MONI KASS KA. AGA LAPS! ON Nil PALK
£T VANEMATEST JKAD PUUGLL

EHK TAHAO SINA MEHLE APPI TULLA?

OTSIME EMAT |
JA/VOL ISA

¥
T g 7

MULINE 34 PERKS L €mn?
-SBORALIK Jh 0SAV

~O3KAB NALJA TEHA
JA RATAST PARANOAOA

= TEAB, MISMo0DI
KASVATADA Laps TuLes

* TAMAB HEAKS ISAKS oLLA

~

MIDA €A PEAB TEGEMA?

PUTRU JA PANNKOOKE.
MENDA SOOLAST TOITU KA
-PARANDAMA KATKISEID SOKKE
38 AL

SLOMUTAMA JA KUULAMA
LUBEMA TOREOAID UNEWTTE

CATAMA BPIOA
~PALIU KALLISTAMA

KASUKS TULES

CELNEY (EMAKE JA I9AKS
OLENSE) KOBEMUS

OIS BRI GBS,

MIOR G5 LASTEKOLA
EMADELE JA ISADEL € PAKUB!
- PEREKONDA

*PALIU RBOMU JA ARMASTUST
VRIKESEID KAOTUSI, SUURK VEBITE
<A1 JA TOETUST EMAKS Ja ISAKS
OLEMISEL

. TAWAD HIOAB! KISOAS
SOS LASTEKULA TULE VAATA WWW.EMA-ISA EE
EESTIUHING

Vi KELISTA 6506958

Miiia kuivi pakitud KDTTE-
KLOTSE ja KAMINAPUID,
PELLETEID ning PUIDU- ja
TURBABRIKETTI alusel. Vedu
tasuta. Tel 433 3130, 623 8503.

Miiiia ehituslikku SAEMATERJALI,
SERVAMATA LAUDA, LEPA-
LAUDA, TERRASS), VOODRI-
ja PORANDALAUDA. Pikkused
3-6 m. Laudade vérvimine.

Vedu tasuta. Tel 528 2268.

Teen ULDEMITUS- ja BETOONITOID.
5604 5323, betoonr@gmail.com

Saarshitus 00.
Tuleohutusniuetele vastav
POTTSEPATEENUS -

Pélva- ja Vorumaal. Kaminast
korstnani. Info ja tellimine tel

515 1643 ja www.saarehitus.ee ~

OHTLIKE PUUDE LANGE-
TAMINE. Tet 505 4983.

TORUTHOD, KAEVUDE
PUHASTUS. Tel 5813 5496. .

he Koit

surmateadete ning kaastundeavalduste,

malestuskuulutuste ja tanuavalduste
avaldamise hinnakiri 4. aprillist 2016

* Surmateated
42x33 mm 12 €
88x33 mim, 42x70 mm 24 €
134x33 mm, 42x107 mm 36 €
88x70 mm 48 €

* kaastundeavaldused, milestuskuulutused
ja tinuavaldused .

- eraisikule ‘
42x33 mm 14,40 € :
88x33 mm, 42x70 mm 28,80 €
134x33 mm, 42x107 mm 43,20 €
88x70 mm 57,60 €

~ firmale
42x33 mm 16,80 €
88x33 mm, 42x70 mm 33,60 €
134x33 mm, 42x107 mm 50,40 €
88x70 mm 67,20 €

* Foto mulgihind 3,30 €
* Nekroloogi tekstiruumi tks rida kahel veerul 0,90 €

K@ik hinnad on esitatud koos kdibemaksuga.

Yfo . sl AR mamA mmAm A~ s ot o e

Kanepi valla iildplaneeringu ja
keskkonnamoéju strateegilise
hindamise aruande avallk véljapanek

Kanepi Vallavalitsus annab teada, et Kanepi

Vallavolikogu on 11.10.2016 otsusega nr 40
vastu votnud Kanepi valla tildplaneeringu ning suunanud
selle avalikule valjapanekule.

Kanepi valla iidplaneeringu ja planeeringu keskkonna-
mdju strateegilise hindamise (KSH) aruande avalik vilja-
panek kestab 24. oktoober - 21. november 2016. Avaliku
véljapaneku jargne avalik arutelu toimub 21. novembrit kell
15 Kanepi Vallavalitsuses (Turu pdik 1, Kanepi).

Kanepi Vallavolikogu algatas 24.03.2015 otsusega nr 1-
1.3/12 Kanepi valla iildplaneeringu koostamise ning tldpla-
neeringu keskkonnamdju strateegilise hindamise. Kanepi
valla didplaneeringu eesmirk on valla ruumilise arengu
pdhimotete kaasajastamine, mis vastaks muutunud sot-
siaalmajandusliky, kuituuritise ja tooduskeskkonna arengu
vajadustele ja suundumustele. Uldplaneeringu eesmirk on
toetdda valla ruumilist arengut ja tagada efukvaliteet kaha-
neva rahvaarvu juures. Uldplaneering koostatakse kogu
valla territooriumile. Uldplaneeringuga paralleelselt on libi
viidud keskkonnamdgju strateegiline hindamine, mis toob
vilja planeeringu efluviimisega kaasnevaid v3imalikke stra-
teegilisi mdjusid ning esitab vajalikud leevendusmeetmed.
Planeeringu elluviimisega ei kaasne riigipiiriiilest kesk-
‘konnamdju.

Strateegilise planeerimisdokumendi koostamise osa-
pooled:

Koostamise algataja ja planeeringu kehtestaja on Kanepi
Vallavolikogu.

Koostamise korraldaja on Kanepi Vallavalitsus (Turu p&ik
1, Kanepi alevik 63301, P&lva maakond, tel 797 6310,
e-post: vald@kanepi.ee).

Koostaja on Hendrikson&Ko OU (Raekoja plats 8, 51004
Tartu; Lennuki 22, 10145 Tallinn).

Pianeeringu ja KSH materjalidega on vdimalik avaliku
véljapaneku ajal tutvuda Kanepi Vallavalitsuse kodulehel
www.kanepi.ee ja t66paeviti vallavalitsuses tédajal. Planee-
ringulahenduse ja KSH aruande kohta saab avaliku vilja-
paneku jooksul esitada kirjalikult ettepanekuid, vastuvaiteid
ja kiisimusi 21. novembrini aadressil Kanepi Vallavalitsus,
Turu pdik 1, Kanepi v3i e-posti aadressil vald@kanepi.ge

image13.png
Keskkonnaméju strateegilise hindamise aruande avaliku véljapaneku ja
avaliku arutelu teade

Avaldamise algus: 21.10.2016
Avaldamise 16pp: téhtajatu

Kanepi Vallavalitsus avaldab teadaande keskkonnaméju hindamise ja
keskkonnajuhtimissiisteemi seaduse (KeH]S) § 41 ja § 37 Idike 1 alusel.

Kanepi Vallavalitsus teatab Kanepi valla keskkonnaméju strateegilise hindamise (KSH)
aruande avalikustamisest.

Kanepi Vallavolikogu algatas 24.03.2015.a otsusega nr 1-1.3/12 Kanepi valla
ildplaneeringu koostamise ning dldplaneeringu keskkonnamsju strateegilise
hindamise.

Kanepi valla ildplaneeringu eesmargiks on valla ruumilise arengu pohimdtete
kaasajastamine, mis vastaksid muutunud sotsiaalmajandusliku, kultuurilise ja
looduskeskkonna arenguvajadustele ja -suundumustele. Uldplaneeringu eesmargiks
on toetada valla ruumilist arengut ja tagada elukvaliteet kahaneva rahvaarvu juures.
Uldplaneering koostatakse kogu valla territooriumile. Uldplaneeringuga paralleelselt
on Iabi viidud keskkonnaméju strateegiline hindamine, mis toob valja planeeringu
elluviimisega kaasnevaid véimalikke strateegilisi mojusid ning esitab vajalikud
leevendusmeetmed.

Planeeringu elluviimisega ei kaasne riigipiiri lest keskkonnamsju.

Strateegilise planeerimisdokumendi koostamise osapooled:
Koostamise algataja on Kanepi Vallavolikogu
Koostamise korraldaja on Kanepi Vallavalitsus (Turu pdik 1, Kanepi alevik 63301 Polva
maakond tel.: 7976310, e-post: vald@kanepi.ee)

Koostaja on Hendrikson&Ko OU (Raekoja plats 8, 51004 Tartu; Lennuki 22 10145
Tallinn)

Kehtestaja on Kanepi Vallavolikogu

Strateegilise planeerimisdokumendi eelnduga ja KSH aruandega on véimalik eelnevalt
tutvuda Kanepi Vallavalitsuse kodulehel www.kanepi.ce ja toopaeviti vallavalitsuses
tooajal.

KSH aruande kohta ettepanekuid, vastuvaiteid ja kiisimusi saab esitada Kanepi
Vallavalitsus, Turu péik 1, Kanepi véi e-posti aadressil vald@kanepi.ee

KSH aruande avalik arutelu toimub 21. novembril kI 15:00 Kanepi Vallavalitsuses (Turu
péik 1, Kanepi)

Kanepi Vallavalitsus
Kanepi, POLVAMAA, Turu psik 1
Telefon: 7976310

E-post: VALD@KANEPI.EE

Teadaande avaldaja kontaktandmed:
Vallasekretar Katrin Slungin

Telefon: 7976311

E-post: katrin@kanepi.ee

image14.jpeg

image15.emf
 Lp Üllar Kõrge Kanepi Vallavalitsus Teie:17.10.2016nr 2 - 2/288 - 67 Meie: 11.11.2016 nr 1.1 - 7/2097 - 1 Kanepi valla üldplaneeringu ja keskkonnamõju strateegilise hindamise aruande avalikustamine Vastus Muinsuskaitseamet on oma ettepanekud Kanepi valla üldplaneeringu arutamisel teinud ja need on planeeringus ka jastamist leidnud. Antud seisuga uusi ettepanekuid ei lisandu. Allkirjastatud digitaalselt Viktor Lõhmus Põlvamaa vaneminspektor viktor.lohmus@muinas.ee

image16.png
bl
SR Powa MarvauTsus

Kanepi Vallzvalitous Teie 17.10.2016 5 2.2255-67
“ldkanepise Meie 15.11 201615 1221625702

‘Kanepi valla ildplaneeringu ja ke:Hhonnambiu
strateegilize hindamize aruande avalikustamine

Teavitasite Pélva Maavalitst Kanepi valla aldplanceringu j2 keckkonnaméju suateesilce
bindsmize srusnde svalustamiest

Kanepi valls dldplanseringu ja selle keskkonnaméju stateegilice hindamise algatas Kanepi
Vallavolikogu 24.03 2015 otusega nr 1.1.3/12. Planceringu menetlemine on toimunud selle
algamice 3al ja kumt 30062015 kehtimud plancerimisseadue ning keskommaméju
hindamise ja keskkonnajubtimisststeemi seaduse alusel
Maavanem mairas 11082016 kirjaga ox 122/16/1634-2 Kanepi valls ildplanceringu
Kooskilautske Masnteesmes Kanspi valla ldpluseerngu js salle keskkommamiyn
hindamice aruande avallk valzpanek toimub 241021112016 ning avalik
rutelu 21 11,2916,

Tutvunud Kanepi valla aldplaneeringu ja selle keskkonsamju strateegilse hindamice
aruandega, pahume parandada vastuolu selefuskira pik 22. p 41 (k 17) ja pik 34 (k 42)
“abal, kus azimese shuoel srandkormss ehitumize kavandamzal vasuclkele massthele on
kaaluda_dessilplanseringu koosiamist ja teie (whnoshitice ja jaitmelailuse maa
arendamistingimused) alusel on rleb koostada detailplansering.

Lisaks jubime tihelepana sellele, et pracgu feostsb Rabanduministerium koostatava a
Sldplanceringu koostamisel aluseks oleva maskonnaplaneeringa il jarelevalvet. Jirelevalve
Kigus kunlatakse i itkud, kes esitasid maskonnaplanceringu avallustamisel vastuvaiteid
2 kelle vastwvaidetega planeeningn koostmisel ei aesatud Salfuvalt jirlevalve.
ulemustest v ekkids vajadus teha mundatuct mskonssplsnseringuc, mis omskords vl
méjutads aldplanserings lshendust. Plume ells vdimslusesa Kansps valls ldplaneeringn
menetlemicel arvestads.

Lugwpidamisegs

(alkirastaad digizalsel)
Tzor Taro

Marks Sake
75813
masike sk @polvs masvalita se

ek 20/ 63308 Dt 709 5904/ post o Gpotva masvaliss s rww pova mareis
Regismiood 10002083

image17.png
Kepivl dlanegringy laneringUtendis 3 amne
* alklapanehu rme vl antel

(epivalaltuss L novemter 016 1500

Ne | Nimi it fotalt | Al

image18.jpeg
s —
© —
© —

JMUHERNTR 1

727 3

1|

S
(=
=)}
(=)}
[}

; 8 Kuulutused ja reklaam

Kanepi valla
dldplaneeringu ja
keskkonnamadju
strateegilise hindamise
avaliku valjapaneku
ja avaliku arutelu
tulemustest.

avalik valjapanek kestis
24. oktoober - 21. novem-
ber 2016, mille jooksul
laekus kaks vastust, arut-
elujargselt laekus veel tiks
kiri.
Parandusettepanekuid
tehti tihes laekunud kirjas
ning kéikide ettepaneku-
tega ka arvestati. Avalikul
arutelul tdiendavaid pa-
randusettepanekuid ei
tehtud.

akse vastavalt
ettepanekutele,

Kanepi valla dldplanee- |
ringu ja planeeringu kesk- |
konnamdju strateegilise |
hindamise (KSH) aruande |

Ajalehe Koit

Kolt 1 detsember 16
GRS P o)

I6A PAEV
7302000
01.-04. DETSEMBER

* Lehe tellijale
'. Tellimisperiood Telllrﬁlﬁﬁlnm

1 kuu _8.50
2:kuuds 7 BEE E 5190&»,
4kuud

- SOODUSHINNAD

| JOULUKUPSIS KOTIS

LOuNA PAGI\RID

3606] 65¢€ B

3 kuud

oo VAIKE RUTSI

RABARBERI- JA TIKRI KOOREJAATIS 1L 1.89€ § SALATORT
ALATOOTED

BALBIINO

KUIVTOIT KOERALE e 859¢

AMIGO

KILOHIND

KILOHIND 0.58

KESK 10, POLUA

ey

OSTAME METSAKINNISTUID Miiiia kuivad pakitud KOTTE-

Kolmapaeval, .|
i KASVAVAT METSA JA METSAMATERJALI. O inp
7. detsembril kell 9-12 E PAKUME VEO- JA RAIETEENUST. ﬁh?]{]s'\?éd‘:‘:::l’:: 515;’;‘1'3; -
Palva turul | AS Lemeks PGlva, tel 502 1666, 799 1474) =
puwvillase ”ood""s" | Margus.]uhkam@lemeks.ee
SOODUSM UUK ‘ Lihemalt meist: www.lemeks.ee
Pane tahele! 2
________ A ‘
Selle KUPONGIGA kogu Z MEYS
}tﬂlshinnaga voo%esule : Z N I'EN‘E'(S)
P o}

soodustus =1Jd /0

)K\\

image2.png
1

image3.png
@ HENDRIKSON & KO

