

Saarde valla üldplaneering

Planeeringu lähteseisukohad ja keskkonnamõju strateegilise hindamise
väljatöötamise kavatsus

Planeerimisprotsessi
korraldaja: Saarde Vallavalitsus

Planeeringu koostaja: selgitatakse hankega

KSH läbiviija: selgitatakse hankega

Lähteseisukohtade ja KSH VTK koostajad:
- Martti Rooden, Kaie Sakala

September 2019

2

Sisukord

ÜLDPLANEERINGU LÄHTESEISUKOHAD .. 3
EESMÄRGID. PLANEERIMISE JA KSH OBJEKT, ULATUS ... 3
ÜLDPLANEERINGU ÜLESANDED .. 4
KULTUURIPÄRANDI KÄSITLEMINE .. 10
LOODUSKAITSELISTE VÄÄRTUSTE KÄSITLEMINE .. 10
ÜLDPLANEERINGU VORMISTAMINE .. 11
SAARDE VALLA ÜLDPLANEERINGU SEOS TEISTE STRATEEGILISTE PLANEERIMISDOKUMENTIDEGA... 11
SAARDE VALLA VISIOON, MISSIOON JA EESMÄRGID .. 12
ÜLDPLANEERINGU KESKKONNAMÕJU STRATEEGILISE HINDAMISE VÄLJATÖÖTAMISE KAVATSUS 13
KESKKONNAMÕJU STRATEEGILISE HINDAMISE EESMÄRK JA ULATUS ... 13
MÕJUTATAVA KESKKONNA ÜLEVAADE JA SEOS KSH-S KÄSITLETAVAGA. PLANEERINGUALA

ASUKOHT JA PAIKNEMINE ... 14
LOODUSKESKKOND. MAASTIK ... 14
MAAKASUTUS ... 15
GEOLOOGIA JA MAAVARAD .. 15
RADOON ... 17
PÕHJAVESI, PÕHJAVEE KAITSTUS .. 17
PINNAVESI JA VOOLUVEEKOGUD .. 19
VÄÄRTUSLIKUD MAASTIKUD .. 21
ROHELINE VÕRGUSTIK ... 21
VÄÄRTUSLIKUD PÕLLUMAJANDUSMAAD ... 23
METS .. 24
KAITSTAVAD LOODUSOBJEKTID JA MUUD LOODUSVÄÄRTUSED. NATURA 2000 ALAD 24
SOTSIAALMAJANDUSLIK KESKKOND .. 26
SOTSIAALNE TARISTU ... 27
TEHNILINE TARISTU ... 28
VEE- JA KANALISATSIOONISÜSTEEM .. 28
ENERGIA- JA JÄÄTMEMAJANDUS .. 28
TEED JA TÄNAVAVALGUSTUS ... 28
ANDMESIDE .. 29
ÜHISTRANSPORT .. 30
ETTEVÕTLUSKESKKOND ... 30
TURVALISUS ... 30
AJALOOLIS-KULTUURILINE KESKKOND, SH KULTUURIVÄÄRTUSED .. 30
SAARDE VALLA ÜLDPLANEERINGU ELLUVIIMISEGA EELDATAVALT KAASNEV KESKKONNAMÕJU (SH

MÕJUTATAVAD KESKKONNAELEMENDID JA EELDATAVAD MÕJUALLIKAD) 32
KSH METOODIKA ... 34
KOOSTÖÖ JA KAASAMINE ... 35
AJAKAVA ... 38

3

Üldplaneeringu lähteseisukohad

Eesmärgid. Planeerimise ja KSH objekt, ulatus

Saarde valla üldplaneeringu eesmärk on kogu valla territooriumi ruumilise arengu põhimõtete ja
suundumuste määratlemine. Üldplaneeringuga lahendatakse PlanS § 75 lg 1 püstitatud ülesanded.
PlanS § 80 lg 2 kohaselt on keskkonnamõju strateegilise hindamise (KSH) väljatöötamise kavatsus
(VTK) dokument, milles märgitakse keskkonnamõju strateegilise hindamise ulatus, sisu ja eeldatav
ajakava ning üldplaneeringu rakendamisega eeldatavalt kaasneda võiv oluline keskkonnamõju, sh
mõju inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura
2000 võrgustikule ja muu planeeringu koostamise korraldajale teadaolev asjassepuutuv teave.
PlanS § 80 lg 3 järgi on KSH väljatöötamise kavatsus aluseks KSH aruande koostamisele.
Vastavalt PlanS § 2 lg 3 kohaldatakse planeeringu koostamise käigus läbiviidavale KSH-le PlanS
tulenevaid menetlusnõudeid. PlanS sätestatud juhtudel arvestatakse ka keskkonnamõju hindamise
ja keskkonnajuhtimissüsteemi seaduse (KeHJS) nõudeid, seejuures nõuded KSH aruande sisule ja
muudele tingimustele tulenevad KeHJS § 40.
Saarde vald on omavalitsusüksus Pärnu maakonnas, mis moodustati 21. oktoobril 2017. aastal
Saarde ja Surju valla ühinemise tulemusena. Valla pindala on 1065 km2. Saarde valla naabriteks on
Pärnu maakonnas Häädemeeste vald ja Pärnu linn, Viljandi maakonnas Mulgi vald ja Põhja-Sakala
vald. Lõunast piirneb Saarde vald Läti Vabariigiga.

Üldplaneeringu koostamine ja KSH algatati Saarde Vallavolikogu 17.10.2018 otsusega nr 41.

Üldplaneeringu alaks on kogu valla haldusterritoorium. Koostamisel arvestatakse ka seoseid valla
lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik)
toimimine. KSH ala ühtib planeeringualaga.

Tulenevalt KeHJS § 311 on KSH eesmärgiks arvestada keskkonnakaalutlusi strateegiliste
planeerimisdokumentide koostamisel ning kehtestamisel, tagada kõrgetasemeline keskkonnakaitse
ja edendada säästvat arengut.

Saarde valla KSH põhieesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu
koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine.
Põhieesmärgi saavutamiseks on KSH alameesmärkideks hinnata üldplaneeringu elluviimisega
kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused, määrata
vajadusel mõjude leevendusmeetmed, arvestades üldplaneeringu eesmärke ja käsitletavat
territooriumi. Oluliste mõjude käsitlemisega samatähtis on planeeringu elluviimisega kaasnevate
oluliste soodsate mõjude hindamine ja nende võimendamise võimaluste väljapakkumine.

KSH näitab, milliste oluliste keskkonnaargumentide alusel toimub üldplaneeringu
kaalutlusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel lähtutakse
üldplaneeringu täpsusastmest ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida.

4

KSH puhul mõistame keskkonda laiemalt kui ainult looduskeskkond. Mõju hinnatakse nii loodus-,
kultuurilise-, sotsiaal- kui ka majanduskeskkonna aspektide seisukohast.

KSH aruanne on üldplaneeringu juurde kuuluv lisa (PlanS § 3 lg 4).

Üldplaneeringu ülesanded

Üldplaneeringu teemade käsitlus lähtub PlanS § 75 lg 1-st, ülesanded ja nende käsitlus on esitatud
allpool.
Üldplaneeringu koostamisel arvestatakse võimalikult suures ulatuses põhimõttega, et kehtivaid
õigusakte ja piiranguid üldplaneeringuga ei kehtestata ja neid tekstis ning joonistel ei esitata.
Käesolevad üldplaneeringu lähteseisukohad on üldisel tasemel ja täiendatud erinevate juriidiliste
isikute poolt esitatud ettepanekutega. Planeeringu koostamisel tuleb kaaluda ettepanekutes esitatut
ja otsustada, kas esitatu rakendamine on asjakohane või mitte.

1. Transpordivõrgustiku ja muu infrastruktuuri, sealhulgas kohalike teede, raudteede üldise
asukoha ja nendest tekkivate kitsenduste määramine.
Olulisemad ühendusteed Eesti teiste piirkondadega ja maakonnasiseseks liikluseks on riigi
põhimaanteed: Tartu–Viljandi–Kilingi-Nõmme ja Valga–Uulu maantee. Suurt tähtsust omavad
Kilingi-Nõmme-Kiisa tee (Eesti-Läti ühendustee) ja Tõitoja-Häädemeeste tee. Vallasiseste
ühenduste seisukohalt on tähtsad kõik väiksemad riigimaanteed ja omavalitsusele kuuluvad teed,
mis tagavad elanike ja ettevõtjate igapäevased liikumisvajadused. Kilingi-Nõmme tänavatest on
olulisim Pärnu tänav ja Kantsi tänav.
Planeeringus on vajalik käsitleda teedevõrgu arendusi, mis on seotud asulate omavaheliste
ühenduste parandamisega, samuti maanteede rekonstrueerimisega, et tagada liikluse sujuvus ja
liiklejate turvalisus. Tähtis ülesanne on liiklusohtlike kohtade pidev ohutuks muutmine. Ettevõtluse
võimaluste, ennekõike maaettevõtluse seisukohalt on oluline tagada kruusateede sõidetavus ja
suurema kasutatavusega kruusateede viimine mustkatte alla. Pärnu maakonnaplaneeringus on
mustkatete ehitamist kruusateedele käsitletud Lodja-Saunametsa, Surju-Saunametsa ja Tihemetsa-
Kärsu teedele. Saarde valla teehoiukavas on mustkatted planeeritud Alevi teele, Surjupera teele ja
Kilingi-Nõmme seni mustkatteta tänavatele. Teedevõrk peab tagama paremad ühendused põhi- ja
tugimaanteede vahel, juurdepääsetavuse töö- ja elamualadele. Paranema peavad ääreliste alade
ühendusteed. Kvaliteetsem teedevõrk loob uusi võimalusi ühistranspordi arenguks.
Maanteede osas arvestada maakonnaplaneeringuga kavandatud teedevõrku. Määratleda
üldplaneeringus teede liigitus, nende asukoht ja neist tulenevad kitsendused järgnevalt:
Riigitee, kohalik tee (võimalik, et toimub täiendav alamjaotus töö käigus), avalikult kasutatav
eratee, avaliku kasutuseta eratee, metsateed kui avaliku kasutusega teed. Esitada kihtidena erinevate
teede register. Määratleda teede liigitus lähtuvalt nende funktsionaalsusest. Teede funktsiooni
määramisel tuleb lähtuda tänava põhifunktsioonidest ning tulevikus eeldatavatest liiklusvoogudest.
Teede liigituse järgi on võimalik neid rekonstrueerides ja liikluskorraldust kujundades rakendada
meetmeid, mis aitavad liiklejate käitumise viia vastavusse tee funktsiooniga. Sealjuures on võimalik
määratleda teed ja piirkonnad, kus on vajalik liikluse rahustamine või hoopis eemale suunamine.
Samuti tuleb üldplaneeringus käsitleda liiklussõlmede põhimõttelist lahendust.
Käsitleda Rail Balticu kiirraudtee trassikoridori ja kohalike reisirongide peatuskohti.

2. Kohaliku tähtsusega jäätmekäitluskohtade asukoha ja nendest tekkivate kitsenduste määramine.
Määrata valla territooriumil jäätmejaama ja kompostimisväljaku asukoht.

5

3. Tehnovõrkude ja -rajatiste üldise asukoha ja nendest tekkivate kitsenduste määramine.
Kanda planeeringu joonistele koostöös võrguvaldajatega tehnovõrguliinide põhivõrk, st peale ei ole
vaja kanda majaühendusi, kuid esitada võrgu osa, kuhu saab juurde liituda. Peale kanda
ühisveevärgi ja -kanalisatsiooni ala, reoveekogumisala vastavalt Saarde valla ühisveevärgi ja –
kanalisatsiooni arendamise kavale aastateks 2019-2030. Üldplaneeringus esitada joonisel tuletõrje
veevõtukohad, tekstis käsitleda juurdepääsu tingimused, võimalikud kitsendused ja rajamise
kohustus. Määratleda tuletõrje veevõtukohtade asukohad ja planeeritavad asukohad. Käsitleda
veehaarde sanitaarkaitsest ja reovee omapuhastitest tulenevaid kitsendusi.

4. Olulise ruumilise mõjuga ehitise asukoha valimine.
Käsitleda Pärnu maakonna planeeringus nimetatud arendusalasid. Arvestada Majandus- ja
kommunikatsiooniministeeriumi 13.03.2019 kirjaga nr 17-7/2019/2142 „Taastuvenergia
kajastamine kohalike omavalitsuste üldplaneeringutes.“ Kaaluda täiendavaid alasid ja võimalusi
erinevate taastuvenergeetika liikide kasutuselevõtmiseks üldplaneeringu lahenduse
väljatöötamisel arvestades Pärnu maakonnaplaneeringu seletuskirja peatükis 4.3.2 toodud
tingimuste ja põhimõtetega, samuti koostamisel olevate detailplaneeringutega ja algatatud
kohaliku omavalitsuse eriplaneeringuga. Kohaliku omavalitsuse eriplaneeringu tuuleparkide
asukoha eelvalikus määratavate alade selgumisel otsustatakse koostöös valitsusasutuste,
ettevõtjate ja kohaliku kogukonnaga, kas ja millised nendest aladest lisada üldplaneeringu
eelnõusse/vastu võetud lahendusse/kehtestatavasse planeeringusse, kui perspektiivse
tuuleparkide arendusalad.

5. Avalikus veekogus kaldaga püsivalt ühendatud või kaldaga funktsionaalselt seotud ehitise üldiste
ehituslike tingimuste ja asukoha määramine.

6. Asustuse arengut suunavate tingimuste täpsustamine.
Elamu- ja töökohtade planeerimisel arvestada kahanevat rahvaarvu ja seni kehtivates
üldplaneeringutes ja arengukavades esitatut. Luua võimalus, et ettevõtlusest tulenevaid töökohtasid
on võimalik luua kõigis keskustes. Olulise negatiivse keskkonnamõjuga tootmine planeerida
kohtadesse, kus see ei mõjuta välja kujunenud ja planeeritud elukeskkonda.
Asutuspiirkondades säilitada ehitustegevuse kavandamisel välja kujunenud hoonestuslaad.
Keskuste arengu kavandamisel võetakse lähtealuseks Pärnu maakonna planeeringus esitatud
keskuste võrgustik, hierarhia ja teenustasemed. Sotsiaalse taristu arendamisel lähtutakse valla
arengukavast.

7. Supelranna ala määramine.
Määrata supluskohtade alad koos selle juurde kuuluva taristuga ja käsitleda veeohutust.

8. Tänava kaitsevööndi laiendamine.

9. Kõrgveepiiri märkimine suurte üleujutusaladega siseveekogul.
Reiu jõgi on üleujutusalaga veekogu, millele tuleb märkida kõrgveepiir – kõrgveepiiri määramisel
võtta aluseks maakonnaplaneeringutes esitatu ja olemasolev kõrguslik info. Koostöös kohaliku
kogukonnaga selgitada välja kohalikud üleujutusalad ja käsitleda üleujutuste temaatikat.

10. Rohevõrgustiku toimimist tagavate tingimuste täpsustamine ning sellest tekkivate kitsenduste
määramine.
Täpsustada maakonnaplaneeringu rohevõrgustiku piire ja vajadusel kasutamistingimusi. Käsitleda
täpsemalt rohevõrgustikust tulenevaid kitsendusi.

6

11. Kallasrajale avaliku juurdepääsu tingimuste määramine.
Määrata koostöös kohaliku kogukonnaga juurdepääsud kallasrajale vajalikes asukohtades.

12. Kalda ehituskeelu vööndi suurendamine ja vähendamine.
Üldplaneeringu koostamisel tuleb hinnata asustuse suunamisest ning maakasutus- ja
ehitustingimuste määramisest tulenevat vajadust veekogude kalda ehituskeelu vööndi
suurendamisele ja vähendamisele. Tähelepanu tuleb pöörata Kilingi-Nõmme linna läbiva
Humalaste ja Reiu jõe äärsete hoonestusega piirkondadele. Kaaluda ehituskeeluvööndi
vähendamist paisjärvede ja väiksemate vooluveekogude ülemjooksudel.

13. Kohaliku omavalitsuse üksuse tasandil kaitstavate loodusobjektide ja nende kaitse- ja
kasutustingimuste seadmine.

14. Väärtuslike põllumajandusmaade, rohealade, maastike, maastiku üksikelementide ja
looduskoosluste määramine ning nende kaitse- ja kasutustingimuste seadmine.
Maakonnaplaneeringuga loetakse väärtuslikuks põllumajandusmaaks küla või aleviku
territooriumil paiknev haritav maa, püsirohumaa ja püsikultuuride all oleva maa massiiv, mille
boniteet on võrdne või suurem Pärnumaa põllumajandusmaa kaalutud keskmisest boniteedist.
Lisaks sellele loetakse väärtuslikuks põllumajandusmaaks massiiv, mille boniteet on maakonna
põllumajandusmaa keskmisest boniteedist madalam, kuid millel paikneb maaparandussüsteem.
Maakonnaplaneeringus ei määratleta väärtusliku põllumajandusmaa massiivi minimaalset suurust.
Väärtuslike maastike ja rohelise võrgustiku alade ja kasutamistingimuste täpsustamisel lähtuda
maakonnaplaneeringust ja rohevõrgustiku planeerimisjuhendist ning kohalikest vajadustest.
Üldplaneeringu koostamisel täpsustada väärtuslike põllumajandusmaade piirid ja ulatus, töötada
välja meetmed tagamaks väärtusliku põllumajandusmaa sihtotstarbeline kasutamine ja säilimine.
Riigimaanteede kaitsevööndisse väärtuslikke põllumajandusmaid mitte määrata. Arvestada
Maaeluministeeriumi 20.05.2019 kirjaga nr 4.1-3/628 „Väärtusliku põllumajandusmaa kaitse- ja
kasutustingimuste käsitlemine kohaliku omavalitsuse üldplaneeringus.“

15. Maardlatest ja kaevandamisest mõjutatud aladest tekkivate kitsenduste määramine.
Üldplaneeringus esitada maardlad planeeringu joonisel alana, tekstis esitada üldised kitsendused.
Planeeringu koostamisel kaaluda järgmist juhtotstarve andmise põhimõtet: määrata mäetööstusmaa
juhtotstarve mäeeraldiste ja nende teenindusmaade aladele ning kaevandamisloa taotluse olemasolu
korral reserveeritava mäetööstusmaa juhtotstarve nendele aladele, kus on menetluses maavara
kaevandamise loa taotlus; vajadusel võib mäetööstusmaa juhtotstarbest eraldada turbatööstusmaa
juhtotstarbe. Maardlate nimekiri on esitatud tabelis 1.

16. Miljööväärtuslike alade ja väärtuslike üksikobjektide määramine ning nende kaitse- ja
kasutustingimuste seadmine.
Töö käigus täpsustada väärtuslike üksikobjektide nimekiri ja kaitse- ning kasutustingimused.
Vajadusel täpsustada miljööväärtuslikud alad- ja vaadeldavuse ala Allikukivi külas, Tihemetsa
alevikus, Kilingi-Nõmme linnas.
Üldplaneeringus maakasutus- ja ehitustingimuste seadmisel arvestada ajaloolise maakasutuse ja
asustusmustriga ning säilitada kultuuriväärtuslikud elemendid, sh ajaloolised vaated. Maa-alad,
kuhu on kontsentreerunud väärtuslikud kultuuripärandi objektid, määrata vajadusel
miljööväärtuslikeks aladeks, seada neile kaitse- ja kasutustingimused üldplaneeringuga. Kaaluda
20. sajandi arhitektuuri- ja maaehituspärandi, pärandkultuuriobjektide kaitse alla võtmist kohalikul
tasandil ning seada neile kaitse- ja kasutustingimused. Miljööväärtuslike alade ja väärtuslike
üksikobjektide kaitse- ja kasutustingimuste määramisel pöörata tähelepanu hoonestuse väärtusele.
Miljööalal paiknevatest ehitistest on väärtuslikud säilitatavad ehitised, mille üldplaneeringus

7

määratavad kaitse- ja kasutustingimused peavad olema piisavaks aluseks detailplaneeringu
koostamiseks. Detailplaneeringu koostamise kohustuse puudumisel ka projekteerimistingimuste
andmiseks väärtuslikele ehitistele peale- ja juurdeehitamisel ning välisviimistluse muutmisel.
Määratleda olulised vaatekoridorid maanteedelt ning tagada vaated kultuurilooliselt olulistele
objektidele ja väärtuslikele maastikele üldplaneeringuga.
Pöörata tähelepanu võimalikele arheoloogiliselt väärtuslikele aladele. Piirkondades, kus
arheoloogiamälestiste kontsentratsioon on suur, arvestada mälestistele sobiliku keskkonna
säilitamisega ning asjaoluga, et muinas- ja keskaegsete asustuskeskuste läheduses võib olla veel
leidmata kultuuriväärtusi (asulakohti, kalmeid jms). Mälestiste rühmale sobilik keskkond on
traditsiooniline ajaloolise asustusstruktuuriga maastik. Kilingi-Nõmme kui ajalooline
kihelkonnakeskus käsitleda miljööväärtusliku ala loomist eraldi, et väärtustada ja tagada
ehituspärandi säilimine läbi kasutamise.

17. Kohaliku tähtsusega kultuuripärandi säilitamise meetmete, sealhulgas selle üldiste
kasutustingimuste määramine.
Töö käigus selgitada täiendavaid võimalikke väärtusi ning nende säilitamise meetmeid.
Pärandkultuuriobjektideks on eelmiste põlvkondade elamisviisist jäänud nähtavad
kultuuriväärtuslikud objektid maastikus (nt talud, mõisad, kordonid, vaigutuslangid jms).

18. Planeeringuala üldiste kasutus- ja ehitustingimuste, sealhulgas projekteerimistingimuste
andmise aluseks olevate tingimuste, maakasutuse juhtotstarbe, maksimaalse ehitusmahu,
hoonestuse kõrguspiirangu ja haljastusnõuete määramine.
Üldplaneeringuga tuleb läbi ehitamise ja maakasutuse soodustada Saarde valla terviklikku arengut.
Ehitamise ja maakasutustingimuste kaudu mõjutatakse elamuüksuste arvu planeerimist,
teenuskeskuste asukohta ja suurust ning tootmis- ja ettevõtlusalade arengupotentsiaali. Samas
annab ehitamise ja maakasutuse planeerimine eeldused inimeste liikuvuseks ja vaba aja veetmiseks.
Ehitus- ja maakasutustingimused määratakse põhjendatult aladele, kus need on tingimata vajalikud.
Mujal tuleb kirjeldada ehitamise ja maakasutuse erinevaid võimalusi. Üksikute elamute ehitamisel
hajaasustuses on otstarbekas rakendada võimalikult suurt vabadust, kui kavandatav tegevus
funktsioneerib üheskoos põllu- ja metsaaladega. Mitteelukondlike hoonete kavandamiseks seatakse
tingimused, mis arvestavad asustusele või looduskeskkonnale kaasneda võivate mõjudega.
Üldplaneeringu maakasutuse kavandamisel tuleb hoiduda liigsete piirangute seadmisest seal, kus
puudub ülemäärane avalik huvi. Suurem avalik huvi ja maakasutuse otstarvete määramine on
põhjendatud tihedamalt asustatud aladel. Sellest tulenevalt kaalutakse funktsionaalset tsoneerimist
maa-ala juhtotstarvete määramisega Saarde valla suuremates keskustes.
Maakasutuse otstarvete määramisel lähtutakse põhimõttest – valdav maakasutuse juhtotstarve ja
kaasotstarve. Kaasotstarvete määramine muudab üldplaneeringu lahenduse paindlikumaks.
Üldplaneeringus tuleb selgitada kaasnevate otstarvete määramise põhimõtteid ja ulatust ning
kaasnevate mõjude leevendamise meetmeid. Vajadusel võib kaaluda ka mitut kasutusotstarvet
koondava arenguala või keskuse maa-ala määramist ning sealsete tingimuste seadmist (nt tootmis-
ja ettevõtlusalad, külakeskused jms). Üldplaneeringuga määratavad ehitustingimused peavad
sisaldama ehitise püstitamiseks või laiendamiseks vajalike projekteerimistingimuste koostamise
aluseid.
Kasutus- ja ehitustingimuste, kui ka kaitsetingimuste määramisel järgitakse põhimõtet, et
reguleeritakse valdkondi ja juhtumeid, mis on vajalikud ja põhjendatud. Vältida tuleb
ülereguleerimist. Kaaluda asustuse maakasutuse suunamiseks kruntide minimaalsuuruse
määramist.

19. Riigikaitselise otstarbega maa-alade määramine ning maakonnaplaneeringus määratud
riigikaitselise otstarbega maa-alade piiride täpsustamine

8

Riigikaitselise otstarbega maa-alad määrata üldplaneeringuga. Riigikaitseliste huvide tagamiseks
tuleb kohalikul omavalitsusel teha koostööd Kaitseministeeriumi ja Riigi Kaitseinvesteeringute
Keskusega. Kui üldplaneeringuga kavandatakse tuuleenergia arendamiseks sobivaid alasid, siis
nende asukoha määramisel kajastada alad planeeringu seletuskirjas ja joonistel.
2019. a jaanuari seisuga ei ole vajalik Saarde valda määrata täiendavaid riigikaitselise otstarbega
maa-alasid. Kaitseliit ei ole esitanud ettepanekuid rajada valla territooriumil uusi laskepaiku.
Analüüsida, kas üldplaneeringus tuleb käsitleda riigikaitselise väljaõppe läbiviimist väljaspool
riigikaitselisi ehitisi.

20. Puhke- ja virgestusalade asukoha ja nendest tekkivate kitsenduste määramine.
Puhke- ja virgestusalad ei tohi planeerida riigiteede kaitsevööndisse, tööstusalade lähedusse ja
riigikaitselise harjutusvälja ja/või lasketiiru piiranguvööndisse arvestades neist tulenevate
negatiivsete mõjudega (müra, tolm, heitgaasid jm). Soosida puhkemajandusliku ja ökoturismiga
seonduvaid tegevusi. Parendada juurdepääsetavust puhkealadele jalgsi, jalgratta ja
ühistranspordiga. Määrata jõgede ja järvede kallastel asuvatele puhkealadele avalikud
juurdepääsuteed. Määrata metsamajandamise tingimused puhke- ja virgestusaladel.

21. Asula või ehitiste kaitseks õhusaaste, müra, tugeva tuule või lumetuisu eest või tuleohu
vähendamiseks või metsatulekahju leviku tõkestamiseks lageraie tegemisel langi suurusele ja
raievanusele piirangute seadmine.
Asulate ümber seatakse vajadusel metsa majandamisele piirangud, kus määratakse ära uuendusraiel
raieliik, lageraie tegemisel langi suurus ja raievanus. Müra leevendamiseks välditakse planeerimisel
kaevandusobjektide ning müratundlike alade vahelistel aladel raieid.
Arvestada metsaomanike (RMK, Luua Metsanduskool ja erametsa omanikud) ja
mittetulundusühingute huvidega ning analüüsida esitatud ettepanekuid.

22. Müra normtasemete kategooriate määramine.
Vastavalt atmosfääriõhu kaitse seadusele määratakse mürakategooriad tekstis vastavalt
üldplaneeringu maakasutuse juhtotstarbele järgmiselt:
I kategooria – virgestusrajatise maa-alad;
II kategooria – haridusasutuse, tervishoiu- ja sotsiaalhoolekandeasutuse ning elamu maa-alad,
rohealad;
III kategooria – keskuse maa-alad;
IV kategooria – ühiskondliku hoone maa-alad;
V kategooria – tootmise maa-alad;
VI kategooria – liikluse maa-alad.
Hinnata mürakaardi koostamise vajadust Saarde küla ja Tihemetsa aleviku tööstusaladel.

23. Liikluskorralduse üldiste põhimõtete määramine.
Üldplaneeringu joonistel seadusest tulenevaid teede ja raudteede kaitsevööndeid ei esitata.
Üldplaneeringu tekstis (ja vajadusel joonisel) välja tuua vaid erisused, kui täpsustatakse seaduses
esitatud kaitsevööndit.
Määratleda teede liigitus lähtuvalt nende funktsionaalsusest. Teede funktsiooni määramisel tuleb
lähtuda tänava põhifunktsioonidest ning tulevikus eeldatavatest liiklusvoogudest. Teede liigituse
järgi on võimalik neid rekonstrueerides ja liikluskorraldust kujundades rakendada meetmeid, mis
aitavad liiklejate käitumise viia vastavusse tee funktsiooniga. Sealjuures on võimalik määratleda
teed ja piirkonnad, kus on vajalik liikluse rahustamine või hoopis eemale suunamine. Samuti tuleb
üldplaneeringus käsitleda liiklussõlmede põhimõttelist lahendust.
Kergliiklusteede asukoha ja arendamise põhimõtete määramisel arvestada valla arengukava.

9

Äärelistel aladel kombineerida liikuvuse parandamiseks ühistranspordi, eratranspordi ja
tellimussõitude võimalused, toetada elanike ühisalgatusi transpordi korraldamisel.
Inimeste igapäevane liikuvus on üldistatult seotud (liikumis)vajaduste ja nõudluse täitmisega, mis
on omakorda seotud konkreetsete tegevuste ja nende asukohtadega. Liikuvuse ning
transpordikasutuse võimaluse analüüsimisel ja kavandamisel on seega oluline määratleda inimest
liikuma mõjutavad põhjused ning tegevuste paiknemine. Üldistatult on vaja määratleda, kus ja
millistel põhjustel inimesed käivad ning tagada juurdepääsuvõimalused olulistele sihtkohtadele.
Peamiselt on inimeste liikumised seotud töö, kooli ja igapäevaste teenuste tarbimisega. Vähemal
määral mõjutavad liikuvust muud põhjused. Arvestades inimeste vajaduste varieeruvusega on
vajalik käsitleda peamisi ühiskonnagruppide eraldiseisvalt. Eelnevat silmas pidades on vajalik
üldplaneeringu liikuvust ning transpordi puudutavas osas käsitleda alljärgnevaid teemasid.
Arvestades elanikkonna prognoositavat vähenemist ja vananemist tuleb teenuskeskuste võrku
kavandada nii, et teenuste kättesaadavus oleks võimalikult hästi tagatud majanduslike võimaluste
ja otstarbekuse piires. Teenuskeskused on olulised igapäevaste teenuste kättesaadavuse tagamiseks
ja on ühistranspordi sõlmpunktideks teistes keskustes asuvate teenuste ja töökohtade
kättesaamiseks.
Kilingi-Nõmme linnas kui piirkondlikus vallakeskuses on vajalik tagada kohalikud
kvaliteetteenused. Need on teenused, mida ei kasutata igapäevaselt, kuid elukvaliteedi jaoks on
olulised ja raskesti asendatavad.
Surju külas kui kohalikus keskuses on vajalik tagada kohalikud põhiteenused, mille sage
kasutamine rahuldab elanike igapäevaelu põhivajadused.
Tali külas ja Tihemetsa alevikus kui lähikeskustes on vajalik tagada kohalikud lihtteenused, mida
kasutatakse sagedaselt igapäevaelus. Lihtteenused on alternatiiviks kohalikele põhiteenustele, neile
esitatakse vaid väiksemad nõuded.
Vajadusel välja töötada ja määratleda teenuskeskuste tasandid. Teenuskeskused on välja toodud
Pärnu maakonnaplaneeringus.
Üldplaneeringus tuleb määratleda sõidukite (nii mootorsõidukite kui jalgrataste) parkimislahenduse
põhimõte, suuremate avaparklate asukohad, maht, põhimõtteline lahendus ja ligipääs.
Üldplaneering peab määrama kindlaks teed, kus ühistranspordiliiklus on vajalik. Samuti määratakse
üldplaneeringus ühistranspordi võrgustiku põhimõtted, vaadatakse üle olemasolevad
ühistranspordipeatused ja näidatakse vajadusel kavandatavate ühistranspordipeatuste asukohad ja
neile ligipääsuvõimalused ning ühendatavus teiste transpordiliikidega (Rail Baltic).
Kergliikluse puhul määratleda selle potentsiaalne ruumiline ulatus ja soovitud kvaliteet, mida
konkreetselt väljendab kergteede võrgustik ja selle elementide lahendus. Kergliiklusteede vajaduse
määramine lähtuvalt asustusest ning liikuvusvoogudest.
Olulise liikuvus- ning liiklusmõjuga objektide määratlemine ja mõju ulatus. Käsitleda tuleb olulisi
tööandjaid või töökohtade kontsentratsioonikohti, suuremate ettevõtete töögraafikuid, õppeasutusi
ning kaubandus- ja teenindusasutusi ja muid võimalikke objekte, millel on planeeringus
omavalitsuse jaoks oluline liiklusmõju.
Määrata peamised põhimõtted, tingimused ja lahendused liiklusohutuse tagamiseks, eelkõige
arvestades vähemkaitstud liiklejaid (jalakäijad, jalgratturid) ning suurema riskiga tänavaelemente
(näiteks lasteasutuste lähedus jms).
Arvestada üldplaneeringu koostamisel, et liikluskorraldus oleks võimalikult energiasäästlik ja
tagaks ohutu liikluse.

24. Krundi minimaalsuuruse määramine.
Määrata planeeringu koostamise käigus.

25. Alade ja juhtude määramine, mille esinemise korral tuleb detailplaneeringu koostamisel
kaaluda arhitektuurivõistluse korraldamist.

10

Asjakohastel juhtudel seada arhitektuurivõistluse nõue olulisemate ehitiste või avaliku ruumi
ehitusprojekti koostamiseks, mis ei eelda detailplaneeringu koostamise vajadust ja kus
arhitektuurivõistlus tagab parima ruumilise lahenduse.

26. Detailplaneeringu koostamise kohustusega alade või juhtude määramine.
Määrata planeeringu koostamisel lähtuvalt olemasolevatest aladest ja juhtudest ning neid
täpsustades.

27. Maareformiseaduse ja looduskaitseseaduse (edaspidi:LKS) tähenduses tiheasustusega alade
määramine.
Vajadusel kaaluda olemasolevate tiheasustusalade täpsustamist.

28. Maaparandussüsteemide asukoha ja nendest tekkivate kitsenduste määramine.
Määrata planeeringu koostamisel. Säilitada olemasolev põllu- ja metsakuivenduse võrk.

29. Avalikes huvides omandamise, sealhulgas sundvõõrandamise või sundvalduse seadmise
vajaduse märkimine.
Määrata planeeringu koostamisel. Määrata vajadusel avalikes huvides omandamise, sealhulgas
sundvõõrandamise või sundvalduse seadmise vajadus. Märgitakse olemasoleva või kavandatava tee
avalikult kasutatavaks teeks määramise vajadus.

30. Sanitaarkaitsealaga veehaarete asukoha ja nendest tekkivate kitsenduste määramine.
Lähtuda keskkonnaministri 16.12.1996 määrusest nr 61 „Veehaarde sanitaarkaitseala
moodustamise ja projekteerimise kord ning sanitaarkaitsealata veevõtukoha hooldusnõuded
põhjavee kaitseks“

Kultuuripärandi käsitlemine

Planeeringu koostamisel tuleb mälestiste ja laiemalt pärandi teemat käsitleda lähtuvalt riikliku
kaitse all olevatest kultuurimälestistest ja nende kaitsevöönditest – täpne käsitlus- ja esitlusviis
määrata planeeringu koostamisel arvestades muinsuskaitseameti seisukohta.
Kuna Saarde valla territooriumile ei jää muinsuskaitsealasid, ei ole üldplaneeringule tarvis koostada
eraldi üldplaneeringu muinsuskaitse eritingimusi. Riiklike mälestiste ja muinsuskaitsealade
muutmiseks või kaitse alt välja arvamiseks üldplaneeringuga ettepanekuid teha ei saa, kuid
üldplaneeringu koostamisel on oluline neid käsitleda ja võimalusel anda piirkonna arengu huvidest
lähtuvad sisulised suunised. Üldplaneeringu koostamisel otsustada, kas kultuuripärandi riiklik
nimekiri esitada üldplaneeringu või mõjude hindamise teksti osas, üldplaneeringu joonisel esitada
riikliku kaitse all olevate kinnisobjektide asukohad.
Üldplaneeringu koostamisel ei tehta kultuuripärandi teemalisi uuringuid. Ehitus- ja
maakasutustingimuste määramisel tutvutakse maaehituspärandi, matmispaikade registri, muististe
ja pärimuspaikade ning 20. sajandi väärtusliku arhitektuuri andmekogudes toodut ja
võimalusel/sobivusel määratakse ehitus- ja maakasutustingimused vastavalt.

Looduskaitseliste väärtuste käsitlemine

Planeeringu koostamisel tuleb esitada LKS § 4 tähenduses kaitstavad loodusobjektid, sh tuua välja
üleeuroopalise kaitsealade võrgustiku Natura 2000 linnu- ja loodusalad. Üldplaneeringu
koostamisel otsustada, kas looduskaitse objektide nimekiri esitada üldplaneeringu või mõjude
hindamise teksti osas. Üldplaneeringu joonisel esitata riikliku kaitse all olevate loodusobjektide
asukohad, esitamisel märkida väljavõtte tegemise aeg. Planeeringu koostamisel otsustada, kuidas

11

esitada I ja II kaitsekategooria liike ja püsielupaikasid selliselt, et ei antaks piisavalt täpset infot
kaitseväärtuse asukoha kohta.

Üldplaneeringu vormistamine

Üldplaneering on konkreetse maa-ala kohta koostatav terviklik ruumilahendus, millega määratakse
seaduses sätestatud juhtudel maakasutus- ja ehitustingimused. Üldplaneering koosneb planeerimise
tulemusena valminud seletuskirjast ja joonistest, mis täiendavad üksteist ja moodustavad ühtse
terviku. Üldplaneeringu seletuskirjas esitatakse planeeringuala ja selle mõjuala analüüsil põhinevad
järeldused ja ruumilise arengu eesmärgid, nende saavutamiseks valitud planeeringulahenduse
kirjeldus ning valiku põhjendused.

Üldplaneering ja keskkonnamõju strateegilise hindamise aruanne esitatakse kolmes eksemplaris
paberkandjal ja elektrooniliselt pdf-formaadis. Seletuskiri tuleb esitada ka doc. formaadis.
Joonised esitada paberkandjal ning elektrooniliselt pdf- ja kihtide kaupa GIS süsteemis loetaval
kujul.
Linnalise või kompaktse hoonestusega alade põhijoonised esitatakse suuremas mõõtkavas.

Saarde valla üldplaneeringu seos teiste strateegiliste planeerimisdokumentidega

Moodustunud uue omavalitsusüksuse Saarde valla territooriumil kehtivad käesoleval ajal kahe
omavalitsuse üldplaneeringud - Saarde valla üldplaneering, kehtestatud Saarde Vallavolikogu
23.09.2009 otsusega nr 227 ja Surju valla üldplaneering, kehtestatud Surju Vallavolikogu
30.11.2007 otsusega nr 24.

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

Planeering kajastab erinevaid teemasid, käsitleb nii linnade kui maapiirkondade arengut. Tähtsaim
arengueesmärk on tagada head elamisvõimalused igas Eesti paigas, nagu näiteks kvaliteetne
elukeskkond ning hea taristusüsteem. Asustusstruktuuri arendamisel on peamisteks eesmärkideks
tagada parem töökohtade, hariduse ja erinevate teenuste kättesaadavus ning seda saab parandada
toimepiirkondade sisese ja omavahelise sidustamise kaudu.

Kilingi-Nõmme linnas tuleb keskenduda kvaliteetse, esteetiliselt ja arhitektuurselt nauditava ning
tiheda teeninduskohtade võrgustikuga avaliku linnaruumi väljakujundamisele. Maakohtade
planeerimisel meeles pidada, et sealne elanikkond tegeleb enamasti põllu- ja metsamajandusega.
Lisandväärtusena on juurde tekkinud teist tüüpi töökohti, nagu majutus-, toitlustus- ja
turismiteenused, erinevad suunitlusega talud; aina rohkem töötajaid osaleb igapäevases tööalases
pendelrändes linna ja maa vahel. Kuna maal elavad inimesed on üha enam linnastunud, siis tuleb
maapiirkondade planeerimisel arvestada uut tüüpi kogukondadega. Püsiasustuse hoidmiseks peab
kõigis maakohtades olema aastaringselt sõidukõlblik avalik teedevõrk, võimalus liituda mõistliku
hinna eest elektrivõrguga, kiire andmesidevõrguga ja saada puhast joogivett. Tehnoloogia kiire
areng ja lairiba andmeside levimine maapiirkondadesse võimaldab tööandjatel üha paindlikumat
töökorraldust. Kaugtöö tegemise võimalus aitab tööandjal leida ja hoida motiveeritud töötajaid.
Kaugtööga hoitakse kokku töötaja kui tööandja kulusid, lihtsustub töökohtade loomine
maapiirkondades ja paraneb vähenenud töövõimega inimeste aktiivsem kaasamine tööellu.

12

Inimene peab saama lähikonnast otstarbekal viisil esmatähtsaid teenuseid ning pääsema
ühissõidukiga iga päev maakonnakeskusse (Üleriigiline planeering Eesti 2030+).

Pärnu maakonnaplaneeringud
Pärnu maakonna planeeringus ruumilise arengu suunamisel on võetud aluseks põhimõtted, mis
tulenevad üleriigilisest planeeringust, maakonna arengustrateegiast, valdkondlikest
arengudokumentidest, maakonna ruumilise arengu analüüsist ja teistest asjakohastest materjalidest.
Asustuse arengu suunamisel on aluseks tugev keskusasulate võrgustik. Teenuste ja töökohtade
kättesaadavuse säilimiseks tagatakse optimaalsed ühistranspordiliinid keskuste ja maapiirkondade
ühendamisel, tolmuvabad teed vähemalt ühistranspordile.
Olulised on head ühendused nii Tallinna ja Riia kui ka Pärnumaa jaoks tähtsamate
naabermaakondade keskustega, eelkõige Lõuna-Eesti ja Lääne-Eesti suunal.
Toetatakse ettevõtlusalade arendamist suuremate keskusasulate mõjualades olevate ettevõtlusalade
baasil.
Tagatakse tõrgeteta elektrivarustus maakonnas ja vajalikud võimsused ettevõtluse arenguks
ettevõtlusaladel ning toetatakse innovatiivsete energiatootmise lahenduste rakendamist.
Tagatakse metsamaa ja väärtusliku põllumajandusmaa sihipärane kasutus.
Väärtuslikud maastikud ja roheline võrgustik on tähtsal kohal elukeskkonna kvaliteedi tagamisel.
Arvestatakse riigikaitse ja turvalisuse tagamise meetmetega.
Võetakse arvesse üleujutuste ja kliimamuutustega kaasnevaid aspekte.
Pärnu maakonna ruumilise arengu visioon: Pärnumaa on Euroopa ühes dünaamilisemas piirkonnas
(Läänemere ruumis) paiknev tuntud ja hinnatud regioon, mille edu põhineb haritud, ettevõtlikel,
tervist ja elukvaliteeti väärtustavatel elanikel. Maakond on kõrge elukvaliteediga parim paik
eneseteostuseks, elamiseks, õppimiseks, töötamiseks, laste kasvatamiseks ja puhkamiseks.

Pärnu maakonna planeeringus on esitatud tingimused üldplaneeringute koostamiseks, millest peab
lähtuma

Saarde valla osas kehtivad kaks Pärnu maakonnaplaneeringut, millega on kavandatud
kõrgepingeliini trassikoridori asukoht ja elektriraudtee trassikoridori asukoht. Need on
Teemaplaneering „Kilingi-Nõmme – Riia TEC-2 330 kV õhuliini trassi koridori asukoha
määramine Pärnu maakonnas“ ja Pärnu maakonnaplaneering „Rail Balticu raudtee trassi koridori
asukoha määramine“

Juhul, kui eelnevalt koostatud joonehitiste maakonnaplaneeringud ja teemaplaneeringud on endiselt
asjakohased, kantakse need kehtestatud kujul sisse koostatavasse üldplaneeringusse.

Soomaa piirkonna teemaplaneering. Soomaa piirkonna teemaplaneering koostati kehtivate Pärnu
ja Viljandi maakonnaplaneeringute täpsustamiseks, piirkonna erinevate arengudokumentide
sidumiseks ja vastuolude lahendamiseks ning ettepanekute tegemiseks kaitseala
kasutamistingimuste täpsustamiseks. Teemaplaneeringu üldeesmärgiks on mitmekülgse ja
valikvõimalusi pakkuva elukeskkonna kujundamine Soomaa piirkonnas. Soomaa Rahvuspargist ja
kontaktalast väljaspool asuvat lähiümbrust käsitletakse planeeringus mõjualana, mis hõlmab ka
Saarde valda.

Saarde valla visioon, missioon ja eesmärgid

Saarde vallas on kõik võimalused õnnelikuks eluks. Koos tegutsedes on loodud elanike
eneseteostust võimaldav majanduskeskkond, arengut toetav haridusruum ja tervist tugevdav
elukeskkond. Saarde vald on elanikule väärt elukoht ja omanäoline külastuse sihtkoht Pärnumaal,

13

kus hoitakse loodust, arendatakse ettevõtlust, austatakse pärandkultuuri ja hoolitakse kogukonna
liikmetest. See on paik, mis pakub aastaringset avastamisrõõmu.
Saarde valla missioon on tagada kvaliteetne kohalik elu- ja majanduskeskkond, elanikele vajalikud
ja kättesaadavad avalikud teenused ning olla koostöö ja partnerlussuhete tingimuste looja, toetaja
ning eestvedaja.
Tagada ühinenud valla elanikele kvaliteetsed ja ruumiliselt kättesaadavad, majanduslikult tõhusalt
korraldatud avalikud teenused.
Arendada välja teeninduskeskused ning kaasata kogukonda, et pakkuda elanikele vajalikke ja
kvaliteetseid igapäevateenuseid.
Suurendada ühinenud valla haldussuutlikkust ning tagada hea avaliku halduse parima praktika
juurutamine.
Ühendada valdade potentsiaal piirkonna parema arengu- ja konkurentsivõime saavutamiseks ning
ettevõtlusele soodsa arengukeskkonna loomiseks. Edendada kohalikku demokraatiat, stimuleerides
kodanikualgatust ning kodanikuühendusi (sh seltsitegevus, külaliikumine) senisest aktiivsemalt
kohalikust elust osa võtma.
Austada ja säilitada kohalikku ajaloolist identiteeti ja kultuuritraditsioone.

Üldplaneeringu keskkonnamõju strateegilise hindamise
väljatöötamise kavatsus

Keskkonnamõju strateegilise hindamise eesmärk ja ulatus

Lähtudes PlanS § 74 lõikest 4 ja KeHJS § 33 lõike 1 punktist 2 tuleb üldplaneeringu koostamisel
läbi viia KSH. Käesoleva KSH objektiks on Saarde valla üldplaneering. KSH aruanne valmib
paralleelselt planeeringu koostamisega ja see ei ole käsitletav eraldiseisva protsessina.
Üldplaneeringu ja KSH koostamise menetluse käigus avalikustatakse dokumendid samaaegselt.
KSH käigus hinnatakse teemasid ja muutusi, mida koostatav üldplaneering endaga kaasa võib tuua.
KSH on avalikkuse ja asjaomaste asutuste osalusel strateegilise planeerimisdokumendi
elluviimisega kaasneva olulise keskkonnamõju tuvastamiseks, alternatiivsete võimaluste
väljaselgitamiseks, ebasoodsat mõju leevendavate ning positiivset mõju võimendavate meetmete
leidmiseks korraldatav hindamine. KSH eesmärgiks on keskkonnakaalutlustega arvestamine
üldplaneeringu koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava
lahenduse leidmine. Keskkonnakaalutlustega arvestamine peab algama juba piirkonna peamiste
arengusuundade kavandamisel, sest KSH võimaldab ennetada hilisemaid probleeme ja võtta
keskkonnaküsimusi arvesse otsuse tegemise kõrgemal tasandil. KSH puhul mõistame keskkonda
laiemalt kui ainult looduskeskkond. Mõju tuleb hinnata nii loodus-, kultuurilise-, sotsiaal- kui ka
majanduskeskkonna aspektide seisukohast. Hindamise käigus selgitatakse välja, kirjeldatakse ja
hinnatakse planeeringu elluviimisel tekkida võivaid mõjusid keskkonnale, samuti keskkonnakaitse
tagamist ja säästva arengu printsiipide rakendamist planeeritaval alal. Pakutakse välja parim
võimalik lahendus ning vajadusel leevendus- või kompenseerimismeetmed. Vastavalt KeHJS on
strateegilise planeerimisdokumendi elluviimisega kaasneva KSH eesmärk arvestada
keskkonnakaalutlusi strateegilise planeerimisdokumendi koostamisel ja kehtestamisel, tagada
kõrgetasemeline keskkonnakaitse ning edendada säästvat arengut.
KSH käigus tuleb määratleda, kirjeldada ja hinnata kavandatava tegevuse negatiivset ja positiivset
mõju loodus-, tehis- ja sotsiaalmajanduslikule keskkonnale ning hinnata nende mõjude tõenäosust,
iseloomu, ulatust ja olulisust. KSH käigus tuleb analüüsida negatiivsete mõjude vältimise või
leevendamise võimalusi. Samavõrra tuleb tähelepanu pöörata ka võimalike positiivsete mõjude
võimendamisele. KSH peab tegema ettepanekuid sobivamate alternatiivide valikuks. Hindamisel

14

tuleb arvestada ka väljastpoolt planeeringuala tulenevate oluliste mõjudega ning mõjude
kumuleerumisega. Mõjude hindamisel tuleb jääda üldplaneeringu täpsusastmesse ning keskenduda
eelkõige olulistele kaasnevatele mõjudele ning teemadele, mida saab reguleerida üldplaneeringuga.
Pole ette näha, et planeeringu tulemusena muutuks kiiresti ja oluliselt Saarde valla ümbruse
keskkond (sh majanduslik ja sotsiaalne), seetõttu jääb hinnatav mõju peaasjalikult valla piiresse.
Arvestada tuleb võimalike (mõlema suunalisi) mõjusid vahetutele naabritele. Koostatava
üldplaneeringuga ei kavandata olulisi objekte või tegevusi, millega võib kaasneda oluline
negatiivne keskkonnamõju Läti Vabariigile. Kui üldplaneeringu koostamise käigus peaksid
ilmnema asjaolud, mis võivad kaasa tuua olulist keskkonnamõju teise riigi keskkonnale, siis
teavitatakse sellest Keskkonnaministeeriumi, kes edastab vastavasisulise teabe Läti Vabariigile.

Mõjutatava keskkonna ülevaade ja seos KSH-s käsitletavaga. Planeeringuala asukoht ja
paiknemine

Saarde vald paikneb Edela-Eestis, Pärnu maakonnas. Saarde vald moodustus 2017. aastal toimunud
haldusreformi tulemusel Saarde ja Surju valla ühinemisel.
Saarde valla naaberomavalitsused on idas Mulgi vald, kirdes Põhja-Sakala vald, põhjas Pärnu linn,
läänes Häädemeeste vald ning lõunas on ühine riigipiir Läti Vabariigiga.
Vallakeskuse Kilingi-Nõmme kaugus Tallinnast on ligikaudu 170 km. Maakonnakeskus Pärnu
jääb ~40 km kaugusele. Kilingi-Nõmme linna läbib Pärnu ja Kantsi tänav, mis ühendab
omavahel Valga¬-Uulu maantee ja Läti Vabariiki viiva Kilingi-Nõmme-Kiisa tee.

Valla territooriumil on 37 asustusüksust, nendest 1 vallasisene linn – Kilingi-Nõmme linn, 1 alevik-
Tihemetsa ja 35 küla. Valla keskus paikneb Kilingi-Nõmme linnas.

Joonis 1. Saarde valla paiknemine. (Allikas Maa-amet)

Looduskeskkond. Maastik

Saarde vald jääb läänes Liivi lahe rannikumadalikule, põhjas Soomaale, idas Sakala kõrgustiku
jalamile ja lõunas Metsepole madalikule. Liivi lahe rannikumadalik on maakerkel ja rannajoone

15

taandumisel kujunenud rannikuterass, mis ulatub Kilingi-Nõmmeni. Metsepole madalikule jääb 10-
20 km pikkune edelasuunaline soovöönd. Soomaa poolses osas on maastiku eripäraks järvedes
ladestunud setetest pinnakattega märgade rõhttasandike ja soode domineerimine. Reljeef on üldiselt
tasane ja suhteliselt ühetaoline ning tõuseb läänest ida suunas Sakala kõrgustiku edela osani.
Metsaääre külas on maapind merepinnast 5 m ja Leipste külas Pati voorel 80,9 m. Valla idaosas on
reljeef lainjam ja esineb väikeste jõgede orge. Huvipakkuvaks ja eripäraseks muudavad maastiku
suured metsamassiivid ning Reiu ja Halliste jõed oma lisajõgedega.

Maakasutus

Saarde valla pindala on maakatastri 30.04.2019 andmete seisuga 1064,8 km2, moodustades Pärnu
maakonnast tervikuna 19,7%. Sellest on maakatastris registreeritud 1062,5 km2. Enamuse valla
territooriumist moodustab metsamaa 74,2%, haritava maa osakaal on 11,5%, looduslik rohumaa 3,2%,
6,9% märgala, õuemaa 0,8% ja muu maa 3,4%.

Joonis 2. Saarde valla kõlvikuline jaotus. (Andmed Maa-amet, Statistikaamet 2019)

Geoloogia ja maavarad

Piirkonnas on geoloogiliseks aluspõhjaks devoni liivakivi, mis on kohati kaetud suhteliselt paksu savi-
või moreenikihiga. Pealiskihis domineerivad väheviljakad soostunud leedemullad ja turbamullad.
Kilingi-Nõmme linna ümbruses on peamised leostunud ja leetjad gleimullad ning madalsoomullad.
Saarde, Lodja ja Kalita küla ümbruses esineb leostunud ja leetjaid muldasid. Tihemetsa ümbruses on
õhukese (kohati < 2 m) pinnakattega ala. Ehitusgeoloogiliselt jääb Saarde vald C4 rajooni (Kõrg-Eesti
valdkond), mida iseloomustab Devoni platoo lainjas moreentasandik sellesse lõikunud ürgorgudega.

74%

12%

3%

7%
1%3%

Saarde valla kõlvikuline jaotus

Metsamaa

Haritav maa

Looduslik rohumaa

Märgala

Õuemaa

Muu maa

16

Esineb väiksemaid voorestikke ning mõhnastikke. Pinnakatte paksus on reeglina suur (välja arvatud
Tihemetsa ümbrus), domineerivaks pinnaseks on reeglina kivivaesem ning liivakam moreen. Liivade
levik on väiksem, soostunud alasid on vähe ning nõrku savipinnaseid esineb harva. Aluseks on 4-5 meetri
paksune moreen, orgudes kohati lammisetted ja nõrgad viirsavid. Pinnasevesi on tavaliselt 5-10 m
sügavusel, orgudes maapinna lähedal.

Saarde vallas leiduvateks maavaradeks on liiv, kruus ja turvas.

Nr Maardla
nimetus

Pindala ha Maavara

1 Kikepera
kruusakarjäär

6,68 ehituskruus

2 Taganõmme
liivakarjäär

13,02 ehitusliiv,
täiteliiv

3 Kamali III
liivakarjäär

13,36 ehitusliiv,
ehituskruus

4 Kamali II
liivakarjäär

14,57 ehitusliiv,
ehituskruus

5 Kamali
liivakarjäär

10 ehitusliiv,
täiteliiv,
ehituskruus

6 Lauri
liivakarjäär

5,59 täiteliiv

7 Riissselja II
kruusakarjäär

10,44 ehituskruus

8 Riisselja
kruusakarjäär

7,4 ehituskruus

9 Sigaste
kruusakarjäär

0,86 ehituskruus

10 Möksi
turbatootmisala

37,82 turvas

Tabel 1. Saarde valla kaevandamislubadega mäeeraldiste nimekiri. (Allikas Maa-ameti 2019)

KSH raames on soovituslik võtta keskkonnaregistrist maardlate nimistust ajakohane väljavõte.
Tuleb hinnata olemasolevate ja taotletavate karjääride mõju üldplaneeringuga kavandatud
maakasutusele ja kavandatavatele maakasutuse tingimustele, samuti inimeste heaolule ning varale.

17

Joonis 3. Mäeeraldised Saarde vallas. Punasega kasutatavad mäeeraldised ja sinisega taotletavad mäeeraldised.
(Allikas Maa-amet, Maardlate kaardikiht, mai 2019)

Radoon

Üldiselt ei ole Saarde vallas kõrge riskitasemega radoonialasid. Radoonitase on Saarde valla
keskmisest kõrgem Jäärja külas, vastu Läti Vabariigi piiri (Eesti Geoloogiakeskus. Eesti pinnase
radooniriski ja looduskiirguse atlas 2017). Saarde valla territoorium kuulub Keskkonnaministri
30.07.2018 määruse nr 28 „Tööruumide õhu radoonisisalduse viitetase, õhu radoonisisalduse
mõõtmise kord ja tööandja kohustused kõrgendatud radooniriskiga töökohtadel” kõrgendatud
radooniriskiga maa-alade loetellu.

Põhjavesi, põhjavee kaitstus

Pärnu maakonna hüdrogeoloogilises läbilõikes eraldatakse neli veekompleksi: Kesk-Alamdevoni,
Keskdevoni, Kesk-Alam-Devoni ja Siluri-Ordoviitsiumi. Valla veevarustuses tarbitakse peamiselt
Kesk-Alam-Devoni (D2-1) põhjavee kogumi vett, mis levivad Pärnu (D2pr) ja Rezekne (D1rz)
ning Tilže (D1tl) lademe peeneteralises nõrgalt tsementeerunud liivakivis ja aleuroliidis, milles
esineb savikaid ja dolomiitse tsemendiga liivakivi vahekihte.
Põhjavee kaitstuse all mõistetakse veekihi kaetust vett vähe läbilaskvate kivimikihtidega, mis
takistab reoainete imbumist põhjavette. Reostuskaitstus sõltub eeskätt katva pinnasekihi paksusest,
selle litoloogilisest koostisest, filtratsiooniomadustest ja aeratsioonivööndi paksusest ning

18

sorptsioonivõimest. Olulised on ka reoaine omadused – migreerumisvõime, keemiline püsivus,
sorbeerumus ja reaktsioon reoaine – kivim – põhjavesi. Loetletud tingimustest on olulisemateks
pinnakatte paksus ja litoloogiline koostis ning nendest tulenevad filtratsiooniomadused, seda nii
survelise kui ka surveta põhjavee puhul.
Saarde vallas on peamiselt tegemist keskmiselt (keskmine reostusohtlikkus) ja suhteliselt hästi
(madal reostusohtlikkus) kaitstud põhjaveega aladega. Tihemetsa alevikus võib teatud piirkondades
esineda ka nõrgalt kaitstud põhjaveega alasid, kus on kõrge reostusohtlikkus. Samuti on Kikepera
ümber ning Surju külast ida ja kirde poole põhjavesi nõrgalt kaitstud.

Joonis 4. Põhjavee kaitstus Saarde valla territooriumil. (Allikas Eesti põhjavee kaitstuse kaart, M
1:400000, OÜ EGK)

19

Pinnavesi ja vooluveekogud

Saarde vald paikneb peamiselt Pärnu jõe vesikonna alal, kus veekogusid on arvukalt.
Keskkonnaregistri andmeil asuvad osaliselt või täielikult Saarde valla territooriumil 108 veekogu:
11 jõge, 11 looduslikku järve, 5 tehisjärve, 23 paisjärve, 39 oja, 1 kanal (Timmkanal), 4 kraavi
(Marana, Peedi, Sillaotsa ja Soometsa kraav), 4 peakraavi (Järveotsa peakraav, Tuuliku peakraav
(Kodaja oja), Kikepera peakraav (Rabakraav) ja Ristiküla peakraav) ning 10 allikat.

Registrikood Veekogu nimi Registrikood Veekogu nimi

VEE1138400 Alva jõgi VEE1138700 Meuse oja (Meose oja)

VEE1136000 Halliste jõgi VEE1147900 Mudaoja (Kabli oja)

VEE1146400 Humalaste jõgi VEE1151200 Mustjõgi (Tolkuse oja)

VEE1144600 Kurina jõgi VEE1138900 Mõrdepera oja (Pääsmaa oja)

VEE1146800 Lähkma jõgi VEE1136001 Naritsaoja (Naaritsaoja)

VEE1137700 Pale jõgi (Palejõgi) VEE1137500 Neitsi oja

VEE1152700 Pužupe jõgi (Tuuliku jõgi) VEE1146403 Oraveski oja

VEE1150800 Rannametsa jõgi VEE1138401 Punapargi oja

VEE1145400 Reiu jõgi VEE1148200 Rae oja (Aruoja, Kõveri oja)

VEE1148100 Ura jõgi VEE1138200 Reangi oja (Vana-Kariste oja)

VEE1147600 Vaskjõgi VEE1137400 Rehemaa oja

VEE1151100 Timmkanal VEE1138300 Riimaru oja (Käänuoja)

VEE1146804 Kasemetsa kraav VEE1146700 Siiraku oja

VEE1146803 Kasemetsa kraav VEE1146600 Surju oja

VEE1146805 Koolikraav VEE1147000 Sutesoo oja

VEE1146802 Marana kraav VEE1137300 Tõlla jõgi (Tõlla oja)

VEE1145403 Peedi kraav VEE1136002 Tõõtsi oja (Tõõtsoja)

VEE1146404 Sillaotsa kraav VEE1147500 Vabriku oja

VEE1151300 Soometsa kraav VEE1147300 Valdimurru oja

VEE1138403 Tihemetsa kraav VEE1145500 Veelikse oja

VEE2097540 (Mõksi raba laugas) VEE1147200 Väikseküla oja

VEE2097550 (Mõksi raba laugas) VEE2078221 Grossi järv (Marina järv)

VEE2097580 (Rongu raba laugas) VEE2071230 Kamali järv (Kamali paisjärv)

VEE2097590 (Rongu raba laugas) VEE2096510 Kirikujärv (Saarde paisjärv)

VEE2097510 (Rongu raba laugas) VEE2078240 Kivilöövi paisjärv

VEE2097570 (Rongu raba laugas) VEE2096550 Kurgoja järv

VEE2097440 (Tõrga raba laugas) VEE2078230 Laiksaare järv

VEE2097430 (Tõrga raba laugas) VEE2096540 Lavi järv

VEE2097410 (Tõrga raba laugas) VEE2097470 Mägipõllu paisjärv

VEE2097520 Järveotsa järv VEE2096530 Oraveski järv (Orajärv)

VEE2089620 Valgeraba järv VEE2071150 Punapargi paisjärv

VEE1145800 Jurga oja VEE2078220 Rae järv (Rae paisjärv)

VEE1138500 Jutuse oja VEE2097420 Rahumeri (Rahujärv)

VEE1145700 Kaasiku oja (Räisa oja) VEE2071220 Sillaotsa järv

VEE1146000 Kaerasaadu oja VEE2075620 Surju järv (Surju paisjärv)

VEE1146200 Kalita oja VEE2075610 Surjupera järv

20

VEE1147100 Kaskealuse oja VEE2097480 Taltsi järv (Saarde paisjärv)

VEE1146300 Kauoja (Kaugoja) VEE2071110 Tihemetsa paisjärv

VEE1144700 Kivinina oja VEE2071240 Tõlla järv

VEE1146500 Kivioja (Sigaste oja) VEE2078210 Veelikse järv (Veelikse paisjärv)

VEE1146100 Koidu oja VEE2030610 Veneküla järv (Nõmme paisjärv)

VEE1146402 Kurgoja VEE2096520 Veskijärv (Sauna järv)

VEE1146900 Kutja oja VEE2096551 Väike-Kurgoja järv

VEE1138600 Kärsu oja VEE2096541 Väike-Lavi järv

VEE1145900 Külge oja VEE1152900 Järveotsa kraav (Jäärja peakraav)

VEE1147400 Lambaküla oja VEE1152800 Kodaja oja (Tuuliku peakraav)

VEE1145600 Lamboja VEE1139000 Rabakraav (Kikepera peakraav)

VEE1146401 Lavi oja VEE1148300 Ristiküla peakraav

VEE1138800 Maimoja (Mõimoja)
Tabel 2. Saarde valla veekogud. (Allikas Keskkonnaregister)

Saarde vallas ei ole Pärnu maakonnaplaneeringuga eraldi määratud üleujutusalasid. Reiu jõe
üleujutuse mõju on lokaalse iseloomuga ja puudutab peamiselt jõgede lammialadele jäävaid
asustusalasid. Suureneda võib mingil määral sademeveest tingitud üleujutuste arv talvisel ja
suvisel perioodil, kuid see on lühiajaline. Üleujutusohuga aladele on soovitatav uusi
elamualasid mitte kavandada. Kui asustust siiski kavandada, siis teadvustada üleujutusohtu ja
planeerida üldplaneeringuga ka meetmed kahjude vältimiseks. Vajadusel kavandada ennetus-
ja/või leevendusmeetmed üleujutusega toimetulekuks ka olemasoleva asustusega
üleujutusaladele, et vältida kahju varale, inimese tervisele ja keskkonnale.

Joonis 5. Saarde valla vooluveekogud ja järved. (Allikas EELIS infosüsteem)

21

Väärtuslikud maastikud

Pärnumaad iseloomustab maastikutüüpide rohkus ja vaheldumine. Maakond jääb põhiosas
Pärnu madalikule, millele annavad ilme suured metsad, jõed, sood ja rabad. Pärnu madalikul
moodustab Pärnu jõgi lisajõgedega tiheda vetevõrgu. Jõgede kallastel leidub viirsavidel kohati
väga viljakaid muldi, need alad on olnud aastasadu põldudeks haritud ja tihedama asustusega.
Jõgedest kaugemale jäävad metsad ja rabad. Üldnimetuse „väärtuslik maastik“ all käsitletakse
maakonnaplaneeringus väärtuslikke maastikke, kauneid tee- ja veeteelõike ning silmapaistvalt
ilusa vaatega kohti. Väärtuslike maastikena on määratud kuhjunud väärtustega maastikud, kus
maastikul on kultuurilis-ajalooline väärtus, looduslik väärtus, puhkeväärtus ja
turismipotentsiaal, identiteediväärtus ning esteetiline väärtus. Pärnumaal on määratud 33
väärtuslikku maastikku, sellest Saarde vallas Kilingi-Nõmme-Saarde kihelkonnakeskus ja seda
ümbritsev metsamaastik, Rannametsa – haarab peamiselt Rannametsa-Soometsa LKA (jääb
osaliselt endise Surju valla territooriumile) ning Põhja-Liivi märgala.
Lisaks on Surju valla üldplaneeringus nimetatud 5 väärtuslikku maastikuala:
Surju mõisa park, Lähkma jõgi Jaamakülast kuni suubumiseni Reiu jõkke, Reiu jõgi Viisireiust
Surjuni, Tõitoja käär, Timmi kitsarööpmelise raudteetammi tee.

Joonis 6. Pärnumaa väärtuslikud maastikud Saarde vallas. (Pärnu maakonnaplaneering 2018)

Roheline võrgustik

Rohelise võrgustiku eesmärgiks on tagada looduslikus seisundis aladest toimiv süsteem, et
seeläbi tagada koosluste ja liikide säilimine ning pehmendada ja korvata inimtekkelisi mõjusid.
Roheline võrgustik toetab stabiilse keskkonnaseisundi ja keskkonnavastupanuvõime säilimist,

22

hoiab alal inimesele elutähtsaid keskkonda kujundavaid protsesse (põhja- ja pinnavee teke, õhu
puhastumine, keemiliste elementide looduslikud ringed jne). Sellega tagatakse põhjendatum
ruumistruktuur, ökosüsteemide ja liikide säilimine ning keskkonna loodusliku iseregulatsiooni
säilitamine ka inimesele sobival tasemel.
Rohelise võrgustiku elemendid on tuumalad ja koridorid. Tuumalad on ümbritseva keskkonna
suhtes kõrgema väärtusega loodusalad, paljudele kaitsealustele liikidele olulised elupaigad või
kasvukohad, millele valdavalt võrgustiku funktsioneerimine toetub. Koridorid seovad tuumalad
ühtseks funktsioneerivaks tervikuks ja on liikide rände ja liikumisteedeks ühest tuumalast teise.
Koridorid on looduslike alade riba- ja joonstruktuurid (tuumaladest vähem massiivsed ja
kompaktsed ning ajas kiiremini muutuvad või muudetavad).
Saarde vallas kui valdavalt hajaasustusega piirkonnas on roheline võrgustik piisavalt tihe ja
toimib probleemideta. Rohelise võrgustiku tuumalade ja koridoride piiride määramisel lähtuda
Pärnu maakonnaplaneeringus esitatud arengusuundumustest. KSH raames tuleb hinnata
üldplaneeringuga kaasnevat mõju looduslike alade terviklikkuse ja bioloogilise mitmekesisuse
säilimisele. Tuleb hinnata rohevõrgustiku toimimist ning selle paigutust ning vajadusel teha
ettepanekuid rohevõrgustiku alade piiride ja funktsioonide ning kasutustingimuste
täpsustamiseks. Koostatava üldplaneeringu ning KSH raames on vajalik arvestada kaitstavate
loodusobjektidega ning hinnata kavandatava tegevuse võimalikku mõju neile.

Elukeskkonna kvaliteedi tõstmiseks on võimalik üldplaneeringuga täiendavalt määrata rohelise
võrgustiku kohalik tasand.
Rohelise võrgustiku toimimiseks on otstarbekas kasutada ehituskeeluvööndit järvede ja jõgede
ääres, kus rohelise võrgustiku koridori laiuseks on ehituskeeluvööndi ulatus. Rohelise
võrgustiku koridorina toimivad vooluveekogud on Rannametsa jõgi ja Reiu jõgi.

Joonis 7. Pärnu maakonnaplaneeringu roheline võrgustik Saarde vallas. (Allikas Pärnu maakonnaplaneering
2018)

23

Väärtuslikud põllumajandusmaad

Väärtusliku põllumajandusmaa iseloomustamisel on lähtutud mullaviljakusest, mida väljendatakse
erinevaid mullaparameetreid kompleksselt käsitleva mulla boniteediga. Maakonnaplaneeringus
väärtuslike põllumajandusmaade määratlemise üldiseks aluseks on võetud Maaeluministeeriumi
koostatud aruanne. Selle kohaselt on väärtusliku põllumajandusmaa keskmise mulla boniteedi
väärtus maakondades erinev. Eesti põllumajandusmaa kaalutud keskmine mulla boniteet on 41
hindepunkti. Pärnumaa põllumajandusmaa kaalutud keskmine boniteet on Maaeluministeeriumi
arvutuste kohaselt 35 hindepunkti. Väärtuslike põllumajandusmaade väljaselgitamine ja neile
kasutustingimuste seadmine on vajalik selleks, et säiliks põllumajandus ja kohaliku toidu tootmine.
Maakonnaplaneeringuga loetakse väärtuslikuks põllumajandusmaaks küla või aleviku
territooriumil paiknev haritav maa, püsirohumaa ja püsikultuuride all oleva maa massiiv, mille
boniteet on võrdne või suurem Pärnumaa põllumajandusmaa kaalutud keskmisest boniteedist.
Lisaks sellele loetakse väärtuslikuks põllumajandusmaaks massiiv, mille boniteet on maakonna
põllumajandusmaa keskmisest boniteedist madalam, kuid millel paikneb maaparandussüsteem.
Maakonnaplaneeringuga ei ole määratletud väärtusliku põllumajandusmaa massiivi minimaalset
suurust.
Maaeluministri 20.05.2019 kiri nr 4.1-3/628 „Väärtusliku põllumajandusmaa kaitse- ja
kasutustingimuste käsitlemine kohaliku omavalitsuse üldplaneeringus“.

Joonis 8. Väärtuslikud põllumaad Saarde vallas. (Allikas Pärnu maakonnaplaneering 2018)

24

Mets

Saarde valla suurim loodusrikkus on mets. Metsamaa osakaal on maakatastri andmetel 74%. Seega
on Saarde vald Eesti kõige metsarikkam omavalitsus. Suurim metsaomanik on RMK.
Üldplaneeringus ja KSH-s käsitleda eraldi suuremaid asulaid ümbritsevaid metsamaid ning kaasata
metsaomanikud planeeringu protsessi.

Kaitstavad loodusobjektid ja muud loodusväärtused. Natura 2000 alad

Saarde valla haldusterritooriumile jääb 16 looduskaitseala, 3 maastikukaitseala, 14 hoiuala ning 4
kaitsealust parki või puistut ja teisi kaitsealuseid objekte. Lisaks eelnevale jäävad valla
territooriumile mitmed kaitsealuste liikide elupaigad/kasvukohad, püsielupaigad, kaitstavad
looduse üksikobjektid ja vääriselupaigad. Saarde valla pindalast moodustavad kaitstavad
loodusobjektid väga suure osa, kokku üle 26000 ha. Täpsemalt käsitletakse kaitstavaid
loodusobjekte ja vääriselupaikasid KSH aruandes.

Objekti nimetus Tüüp

Jäärja hoiuala hoiuala

Lanksaare-Veelikse hoiuala hoiuala

Luitemaa hoiuala hoiuala

Nepstemurru hoiuala hoiuala

Pihke hoiuala hoiuala

Reiu jõe hoiuala hoiuala

Valgeraba hoiuala hoiuala

Jäärja hoiuala hoiuala

Lanksaare-Veelikse hoiuala hoiuala

Luitemaa hoiuala hoiuala

Nepstemurru hoiuala hoiuala

Pihke hoiuala hoiuala

Reiu jõe hoiuala hoiuala

Valgeraba hoiuala hoiuala

A.Kurmi selektsiooniaed uuendamata piiridega park, puistu, arboreetum

Allikukivi maastikukaitseala maastikukaitseala

Järveotsa maastikukaitseala maastikukaitseala

Jäärja mõisa park kaitsealune park

Kahvena looduskaitseala looduskaitseala

Kalita looduskaitseala looduskaitseala

Karumölle soo looduskaitseala looduskaitseala

Kikepera looduskaitseala looduskaitseala

Kosemäe maastikukaitseala maastikukaitseala

Laiksaare looduskaitseala looduskaitseala

Luitemaa looduskaitseala looduskaitseala

Lähkma looduskaitseala looduskaitseala

Metsaääre looduskaitseala looduskaitseala

Mustraba-Ilvese looduskaitseala looduskaitseala

Nepste looduskaitseala looduskaitseala

25

Nigula looduskaitseala looduskaitseala

Rannametsa jõe lammimets puistu

Sanga looduskaitseala looduskaitseala

Siiraku looduskaitseala looduskaitseala

Sookuninga looduskaitseala looduskaitseala

Soo-otsa looduskaitseala looduskaitseala

Surju mõisa park kaitsealune park

Tali mõisa park kaitsealune park

Tolkuse looduskaitseala looduskaitseala
Vardja aluskivimi paljand; Vardja
kosk vana kaitsekorraga ala
Tabel 3. Saarde valla kaitsealad. (Allikas Eelis 2019)

Lisaks siseriiklikult kaitstavatele loodusobjektidele on Saarde vallas ka rahvusvahelise
kaitsealade võrgustiku Natura 2000 alasid. Natura 2000 on üleeuroopaline kaitstavate alade
võrgustik, mis koosneb loodusaladest ja linnualadest. Eesmärgiks on tagada haruldaste või
ohustatud lindude, loomade, taimede ja nende elupaikade ning kasvukohtade kaitse. Saarde
vallas on ka kolm Ramsari ala (Ramsari konventsioon on rahvusvaheline märgalade kaitset ja
kasutamist reguleeriv rahvusvaheline kokkulepe).

Objekti nimetus Tüüp

Alva-Kärsu loodusala Natura (loodusala)

Järveotsa loodusala Natura (loodusala)

Kahvena loodusala Natura (loodusala)

Kalita loodusala Natura (loodusala)

Kanaküla loodusala Natura (loodusala)

Kikepera linnuala Natura (linnuala)

Kosemäe loodusala Natura (loodusala)

Laiksaare loodusala Natura (loodusala)

Luitemaa Ramsari ala

Luitemaa linnuala Natura (linnuala)

Luitemaa loodusala Natura (loodusala)

Metsaääre loodusala Natura (loodusala)

Nigula loodusala Natura (loodusala)

Nigula looduskaitseala Ramsari ala

Põhja-Liivimaa linnuala Natura (linnuala)

Reiu jõe loodusala Natura (loodusala)

Sanga loodusala Natura (loodusala)

Saunametsa loodusala Natura (loodusala)

Siiraku loodusala Natura (loodusala)

Sookuninga loodusala Natura (loodusala)

Sookuninga looduskaitseala Ramsari ala

Tolkuse loodusala Natura (loodusala)

Valgeraba loodusala Natura (loodusala)

Tabel 4. Saarde valla Natura 2000 alad. (Allikas Eelis 2019)

26

KSH raames tuleb hinnata üldplaneeringuga kaasnevat mõju Natura 2000 aladele. KSH käigus
tuleb hinnata, kas kavandatava tegevusega võib kaasneda Natura 2000 aladele tõenäoliselt oluline
negatiivne mõju, lähtudes ala kaitse-eesmärkidest, struktuurist ja funktsioonist. Pakkuda välja
vajaduse korral leevendavad meetmed, mis tagaksid Natura 2000 ala kaitse-eesmärkide
saavutamise kavandatavast tegevusest hoolimata.

Joonis 9. Saarde valla kaitstavad loodusobjektid ja muud loodusväärtused. Natura 2000 alad. (Allikas EELIS
infosüsteem)

Sotsiaalmajanduslik keskkond

Vahetult pärast Surju ja Saarde valla liitumist oli valla elanike arv Rahvastikuregistri andmetel
01.01.2018 seisuga 4722. Ajavahemikul 01.01.2013-01.01.2019 on rahvastik vähenenud 716
inimese võrra ehk ligikaudu 13%.

Üldplaneeringu koostamise ning KSH käigus pöörata tähelepanu elukeskkonna parandamisele, et
pidurdada väljarännet ja suurendada tõenäosust sisserändeks. Saarde vallas tuleb säilitada ja

27

arendada sotsiaalset infrastruktuuri, arvestades elu- ja töökohtade praegust ning perspektiivset
paiknemist.

Joonis 10. Elanike arvu muutus Saarde vallas 2013-2019. (Allikas Statistikaamet, Saarde.ee 2019)

Sotsiaalne taristu

Sotsiaalse taristu alla kuuluvad valitsus- ja ametiasutused, haridus-, tervishoiu- ja
sotsiaalhoolekande asutused, esmatarbekaupade müük, panga- ja postiteenused, internetiühendus,
seltsi- ja kultuuritegevus, kultuuri- ja spordiasutused. Lisaks ka puhke- ja virgestusalad ning
rohealad kui igapäevaseid ökosüsteemi teenuseid osutav osa rohevõrgustikust.
Saarde valla piirkonda teenindavad kolm tervisekeskust, kaks neist asub valla territooriumil.
Kilingi-Nõmme Tervise- ja Hoolduskeskuses töötavad kaks perearsti koos pereõdedega. Surju
Tervisekeskuses töötab üks perearst koos kahe pereõega. Tervisekeskus asub ühes hoones
hooldekoduga „Videvik“, hoone teisel korrusel. Perearst on ka hooldekodu juhataja. Tali
teeninduspunktis asuvad Häädemeeste perearsti vastuvõturuumid, kus kahel korral nädalas
teenindatakse Tali piirkonna patsiente.
Kilingi-Nõmmes on kohapeal Pärnu Haigla SA kiirabiosakonna õebrigaad, kelle
teeninduspiirkonnaks on Kilingi-Nõmme ja Saarde vald. Kiirabiteenuse säilitamine piirkonnas on
vajalik, tagades piirkonna kiireima reageerimise hädaolukorras. Lähim järgmine kiirabiteenus asub
Kilingi-Nõmmest 40 km kaugusel ja Tali külast 60 km kaugusel.
Elanikele osutatakse hambaraviteenust, koduõendusteenust, ravimeid müüb Kilingi-Nõmme
Apteek OÜ asukohaga Kilingi-Nõmme linn ja OÜ Mai Apteegi Surju haruapteek.
Saarde vallas tegutsevad Kilingi-Nõmme Gümnaasium, Surju Põhikool, Kilingi-Nõmme Lasteaed
Krõll, Tali Lasteaed, Surju Lasteaed ning Kilingi-Nõmme Muusikakool.

2013 2014 2015 2016 2017 2018 2019

Elanike arv 5343 5138 4990 4927 4827 4722 4627

Vähenemine -205 -148 -63 -100 -105 -95

-250

750

1750

2750

3750

4750

Elanike arv ja vähenemine

28

Tehniline taristu
Vee- ja kanalisatsioonisüsteem

Kohaliku omavalitsuse korralduse seaduse § 6 lg 1 sätestab, et kohaliku omavalitsusüksuse
ülesandeks on korraldada oma halduspiirkonnas veevarustust ja kanalisatsiooni. Tulenevalt
ühisveevärgi ja –kanalisatsiooni seaduse § 4 lg 1 rajatakse ühisveevärk ja –kanalisatsioon kohaliku
omavalitsuse volikogu kinnitatud ühisveevärgi ja -kanalisatsiooni arendamise kava alusel. Saarde
valla ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2019-2030 kehtestati
23.01.2019.a. Saarde Vallavolikogu määrusega nr 2.
Saarde vallas haldab OÜ Saarde Kommunaal ühisveevärgi ja -kanalisatsioonisüsteeme Kilingi-
Nõmme linnas, Tihemetsa alevikus, Saarde, Surju, Tali, Tõlla, Veelikse, Kalita, Lodja, Jaamaküla
ja Rabaküla külades.
Suurim ühisveevärgi ja –kanalisatsiooni ala on Kilingi-Nõmme linn. 2018.a teostati SA KIK toel
Kilingi-Nõmme linna, Tihemetsa aleviku ja Saarde küla ühisveevärgi ja -kanalisatsioonisüsteemi
ning puhastusseadmete rekonstrueerimise suurprojektid.

Energia- ja jäätmemajandus

Sooja tootmine on Saarde valla maapiirkonnas asuvates korterelamutes ja munitsipaalomandisse
kuuluvates hoonetes lahendatud lokaalse küttesüsteemiga. Kaugkütte süsteemid puuduvad.
Probleeme on korterelamutel puiduvarude hoidmise ja kütteseadmete ohutusega. Mitmed
munitsipaalhooned on varustatud kergõlikütte kateldega, mis vajavad väljavahetamist.
Elektrivõrguga on liitunud Saarde vallas enamus majapidamisi. Elektrivõrgu arengus soovitab
üleriigiline planeering „Eesti 2030+“ keskenduda rohkem hajutatumale piirkondlikule energia
tootmisele, parandades sellega üldist energiajulgeolekut ja võimaldada paremini kasutada
kohalikke energeetilisi ressursse (päike, tuul, biokütus, biomass, maasoojus). Teemaplaneeringuga
on määratud Kilingi-Nõmme – Riia TEC-2 330 kV õhuliini trassikoridor. Liini valmimine tagab
parema varustuskindluse ja võimaldab võrguga liituda uutel kohalikel elektritootjatel, sh
keskkonnasõbralikel elektritootjatel ning hajutada Eesti-sisest energiatootmist.
Saarde vallas korraldab jäätmete vedu Ragn-Sells AS. Teenuste kontsessiooni kehtivuse esimeseks
päevaks oli 01.08.2017 ning viimaseks päevaks on 31.07.2022. Saarde valla jäätmehoolduseeskiri
on vastu võetud 25.08.2015 määrusega nr 9. Saarde valla jäätmekava 2018-2023 kehtestas Saarde
Vallavolikogu 28.11.2018 määrusega nr 32.
Lahuskogutud jäätmete äraandmiseks ja võimalikult suures ulatuses materjalina ringlusse
võtmiseks on vajalik Saarde valda rajada jäätmejaam. Jäätmejaama võimalik asukoht on Marana
külas asuv Heitveepuhasti kinnistu.

Teed ja tänavavalgustus

Saarde valla teedevõrk on üsna tihe ja ajalooliselt välja kujunenud. Saarde valla teede ja tänavate
kogupikkus seisuga 01. jaanuar 2018 on 216 km millest Kilingi-Nõmme linna tänavaid 27 km.
Suurima liiklussagedusega on Kilingi-Nõmme linna Pärnu ja Kantsi tänavad. Teede ja tänavakatete
üldine olukord on vallas paranenud. Mustkattega teede osakaal suureneb. Teehoiukava on ajas
muutuv ja täiendatav dokument, mida vaadatakse läbi vähemalt üks kord aastas ning viiakse
kooskõlla nii kehtivate arendusdokumentidega, kui ka kujunenud tegelike olukordade, vajaduste ja
võimalustega. Teehoiukava vaatab üks kord aastas läbi ja kinnitab Saarde Vallavolikogu.
Saarde valla teehoiu eeskiri on aegunud (2010) ja vajab uuendamist.
Tänavavalgustusvõrk katab Kilingi-Nõmme linna, Tihemetsa aleviku, Surju, Jaamaküla, Tali,
Tõlla, Allikukivi ja Veelikse külasid. Lisaks eelnevale, leidub üksikuid kasutusest väljas olevaid
amortiseerunud tänavavalgustuse poste ja laternaid. Kasutuses olevad tänavavalgustuse objektid ja

29

lõigud ei kata ühtlaselt kogu asulaid. Tänavate valgustamisel on järgitud kriitiliselt vajalikkuse ja
ökonoomsuse printsiipi. Tänavavalgustuse lampidest kasutatavad lambid on enamasti
naatriumlambid. Teostatud on iga-aastaseid väikesemahulisi remonttöid. Valgustuse juhtimiseks on
kasutusel kombineeritud lahendus kaughalduse baasil interneti vahendusel, programmkella ja
hämaraanduriga. Tänavavalgustuse juhtimissüsteem (sisse-välja lülitusaegade muudatused) on
automatiseeritud. Lülituste aega saab juhtida interneti brauseri vahendusel.

Joonis 11. Saarde valla teedevõrk. (Allikas Maa-amet 2019)

Andmeside

Saarde valda läbib suurematest asulatest (Kilingi-Nõmme, Tihemetsa, Tali, Surju) lairiba
fiiberoptiline kaabel, mis on rajatud Eesti Lairiba Arenduse Sihtasutuse poolt koordineeritud
projekti raames. Saarde valla elanikud elavad 1065 km2 alal valdavalt hõredalt asustatud külades,
kuhu 2018 aasta seisuga ei ulatu olemasolev ehitatud lairiba fiiberoptiline kaabel. Strateegiliselt
tähtsas Läti piiriäärses punktis Jäärja külas puudub kvaliteetne mobiil- ja andmeside.

30

Saarde valla kodanikud vajavad igapäevaselt kvaliteetset andmesidet samaväärselt suurte keskuste
võimalustega. Järjest rohkem meie igapäevasest suhtlusest, ärist, riigikorraldusest, avalikest
teenustest ja ka meelelahutusest ning televisioonipildi edastamisest toimub läbi lairibavõrkude.
Siiamaani kasutusel olnud tehnoloogiad ja võrgud ei tule lähitulevikus enam järjest kasvava
infohulga transportimisega toime.

Ühistransport

Ühistransporti korraldab 2015.a. Pärnumaa Omavalitsuste Liit koostöös MTÜ-ga Pärnumaa
Ühistranspordikeskus. Ühistranspordi sagedus sõltub reisijate arvust, mistõttu ühistranspordi liiklus
on harv ja äärelistel aladel puudub. Vallavalitsus kasutab kompenseerimiseks valla bussiliine,
eeskätt õpilaste veo korraldamiseks. Nii on see korraldatud Surju, Kanaküla, Laiksaare ja Jäärja
piirkonnas, kuhu ühistransport ei ulatu või on harv. Ühistranspordi taastamine, optimeerimine või
tihendamine on mitte ainult valla, vaid samavõrd riiklik küsimus.

Ettevõtluskeskkond

Saarde vallas tegutseb 01.01.2018 seisuga 4 aktsiaseltsi, osaühinguid on Äriregistri andmetel
registrisse kantud kokku 219 ja füüsilisest isikust ettevõtjaid 126, mittetulundusühinguid on 172,
sihtasutusi 2.
Elanikkonna vähenemine, vanuse tõttu tööjõuturult väljalangemine ja uute elanike tööjõuturule
suundumise vähenemine loomuliku iibe tulemusel loovad ettevõtjale raskendatud olukorra, kus
uute töötajate leidmine nii olemasolevate kui ka uute töökohtade täitmisel on raskendatud.
Kohalikeks olulisteks ressurssideks on metsa, põllumaa ja vastava tööjõu olemasolu. Valla
üldplaneeringus on reserveeritud maad ettevõtluse arendamiseks. Ettevõtlust soodustavateks
teguriteks on põllumaa, võimas metsaressurss ja kaunis loodus, Pärnu linna ja seega ka sadama
lähedus. Ettevõtluse arendamist ja mitmekesistamist takistavateks teguriteks on hõre asustus,
kvalifitseeritud tööjõu puudumine ning riiklikud loodus- ja keskkonnaalased kaitsepiirangud.
Valla eesmärgiks on soodsa ettevõtluskeskkonna loomine ja arengu toetamine, ettevõtluse
abistamine tugiraha saamiseks arendusprojektide kaudu. Väga oluline põllu- ja metsamajanduse
kõrval on väikeettevõtluse ja turismiettevõtete arendamine.

Turvalisus

Turvalisuse tagamisel on kogukondadel ja identiteedil samuti oluline roll. Seetõttu peetakse
vajalikuks nt naabrivalve tegevuse toetamist, turva- ja valvesüsteemide arendamist. Lahendamist
ootab päästekomando ja politsei konstaablipunkti uuele hoonele sobiva asukoha leidmine ja selle
ehitamine. Turvalisust lisab Kilingi-Nõmme linnas ühisvee ja –kanalisatsioonisüsteemide
rekonstrueerimise käigus paigaldatud tuletõrjehüdrandid.
Päästeamet tegi 12.11.2018 ettepaneku üldplaneeringu koostamisel käsitleda tuletõrje veevarustust,
määrata üldplaneeringu seletuskirjas ja joonistel tuletõrje veevõtukohtade asukohad, -juurdepääsud,
-tüübid, -kitsendused ja tingimused rajamise kohustuse kohta.

Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused

Saarde valla kultuuripärandi osaks on traditsiooniline elulaad ja seda võimaldav keskkond.
Kultuuripärandit kätkevad objektid, alad ja elulaad on oma unikaalsuses oluliseks kohatunde ja
paigaidentiteedi osaks.

31

Joonis 12. Muinsuskaitse objektid Saarde vallas. (Allikas KOV kehtivad üldplaneeringud)

Pärandkultuuriobjektideks on eelmiste põlvkondade elamisviisist jäänud nähtavad
kultuuriväärtuslikud objektid maastikus. Saarde vallas on keskkonnainfosüsteemi EELIS andmetel
926 pärandkultuuri objekti.
Üldplaneeringu ja KSH käigus on oluline hinnata, kuidas planeeringulahendus aitab kaasa
pärandkultuuri säilimisele.

32

Joonis 13 . Pärandkultuuriobjektide paiknemine Saarde vallas. (Allikas EELIS infosüsteem)

Saarde valla üldplaneeringu elluviimisega eeldatavalt kaasnev keskkonnamõju (sh
mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad)

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

PlanS § 80 lg 2 sätestab et, keskkonnamõju strateegilise hindamise väljatöötamise kavatsuses
märgitakse keskkonnamõju hindamise ulatus ja eeldatav ajakava ning üldplaneeringu
rakendamisega eeldatavalt kaasneda võiv oluline keskkonnamõju, sealhulgas mõju inimese

33

tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustiku
alale ja muu planeeringu koostamise korraldajale teadaolev asjasse puutuv teave.

Keskkonnamõju strateegilisel hindamisel lähtutakse üldplaneeringus käsitletavatest valdkondadest
ja nende üldistustasemest ning eelkõige hinnatakse nende valdkondadega seonduvaid mõjusid, mis
lahendatakse ära üldplaneeringu koostamise käigus (alade juhtotstarvete ja tingimuste
määratlemine või täpsustamine, nt rohevõrgustiku alade ja väärtuslike maastike piiride ja
kasutamistingimuste täpsustamine, maakasutuse ja selle tingimuste seadmine, ehituskeeluvööndi
täpsustamine jne). Keskkonnamõju strateegilise hindamise olulisimaks eesmärgiks on planeeringu
koostamisel leida sellised lahendused, mille puhul oleks võimalik vältida või maksimaalselt
vähendada ebasoodsat mõju inimese tervisele, elukeskkonnale ja looduskeskkonnale.
Planeeringulahenduse väljatöötamine ja keskkonnamõju strateegiline hindamine on omavahel
tihedalt seotud ning paralleelselt kulgevad protsessid.

Eeltoodust tulenevalt tuleb Saarde valla üldplaneeringu KSH läbiviimisel keskenduda järgmistele
planeeringulahenduse elluviimisega kaasnevatele ning kaasneda võivatele mõjudele:
1. Hinnata mõju inimese sotsiaalsetele vajadustele, sh hinnang, kas planeeringulahendus tagab
eeldused inimsõbraliku avaliku ruumi väljaarendamiseks ning kas planeeringulahendusega on
inimestele loodud eeldused vajalike teenuste osutamiseks (arstiabi, haridus, ühistransport, kultuur,
puhke- ja rekreatsioonivõimalused jne).
2. Hinnata teenustevõrgu optimaalsust, puhke- ja virgestusalade piisavust, ning kujundada
ühistegevust soosiv avalik ruum.
3. Määratleda tehnilise taristu arengusuundumused ning hinnata arendamisega kaasnevaid mõjusid
nii loodus- kui ka sotsiaalmajanduslikule keskkonnale. Lisaks käsitleda mõjude hindamisel
väärtuslikke põllumajandusmaid.
4. Hinnata ühisveevärgi ja -kanalisatsiooni arengu suundasid. Käsitleda hajaasustuses tarbevee
saamiseks puurkaevude ehitamise tingimusi ja reovee käitlemise võimalusi.
5. Hinnata, kas planeeringulahendus aitab kaasa funktsionaalse ruumi loomisele, et võimaldada
sotsiaalsete vajadustega arvestamist.
6. Hinnata üldplaneeringuga kavandatavate tegevuste mõju riigiteedele ning kohalikele teedele,
arvestada maakasutusel ja teedevõrgu kavandamisel avalduvat mõju liiklusohutusele.
7. Hinnata mõju inimese tervisele lähtudes joogi- ja suplusvee kvaliteedist, välisõhu seisundist ja
mürast, analüüsida Atmosfääriõhu kaitse § 63-st sätestatud mürakaardi koostamise vajadust ja
vajadusel koostada kaart.
8. Hinnata ioniseeriva kiirguse (sh radooni) mõju inimese tervisele. KSH aruandes tuleb käsitleda
kiirgusohutust (sh looduskiirgus ning pinnase ja ruumide siseõhu radoonisisaldus).
9. Hinnata mõju kultuuripärandile. Kultuuripärandi hoidmiseks on vajalik kaardistada kasutuseta
hooned, rajatised.
10. Kaardistada kasutuseta ja ohtlikud hooned, rajatised.
11. Hinnata mõju rohevõrgustikule. Teha ettepanekud rohealade eesmärkide saavutamiseks, sh
lähtuvalt konkreetsest rohealast ning ökoloogilise mitmekesisuse säilitamise ja puhkefunktsiooni
tasakaalustamise vajadusest. Rohealade eesmärkide määratlemine toimub koostöös planeerijaga
(rohealade liigitus, sellest tulenevad hooldusnõuded, võimalused maakasutuseks jne).
12. Hinnata mõju väärtuslikele maastikele. Teha ettepanekud väärtuslike maastike väärtuste
säilitamiseks ja kasutamiseks. Hinnata planeeringulahendusega kaasnevat mõju olemasolevatele
ning potentsiaalsetele miljööväärtuslikele aladele. Hinnata planeeringulahendusega kaasnevat mõju
väärtuslikele põllumajandusmaadele.
13. Hinnata sademevee immutamise mõju põhjavee ja joogivee kvaliteedile (sh salvkaevudele) ning
üleujutustele. Kaalutleda ja hinnata, kas ja kus on põhimõtteliselt mõistlikum sademevett
võimalikult palju immutada kohapeal või rajada sademevee kogumise süsteem.

34

14. Üldplaneeringu ja KSH koostamisel panustada sellesse, et planeeringu tulemus oleks piisavalt
ressursi- ja energiatõhus.
15. Teha ettepanekud kliimamuutustega kohanemiseks (sh võimalikud üleujutusalad,
tormikindlusega ja kuumalainetega arvestamine).
16. Leevendavate meetmete, sh positiivset mõju võimendavate meetmete soovitamine, et aidata
kaasa avaliku ruumi toimimisele elanike heaolu suurendava äri- ja elukeskkonnana ning
keskkonnasõbraliku linnakeskkonnana.
17. Pöörata tähelepanu hajaasutuse arengule eesmärgiga pidurdada ääremaastumist.
18. Analüüsida rahvusvaheliste transporditeede läheduse kasutamise võimalusi ja eeliseid
ettevõtluskeskkonna arendamisel.
19. Tähelepanu pöörata tööstusalade ja ettevõtluspiirkondade paiknemisele ning sellest tulenevatele
mõjudele.
20. Käsitleda elektritootmist (päikeseenergeetika ja tuul), ülekandevõrkude rajamist ja arendamist
ning hinnata nende võimalikku mõju.
21. Hinnata ehituskeeluvööndi vähendamise võimalusi. Maaküttesüsteemide rajamise tingimuste
määramine.
22. Asula ja ehitiste kaitseks õhusaaste, müra, tugeva tuule, lumetuisu eest või tuleohu
vähendamiseks, metsatulekahju leviku tõkestamiseks lageraie tegemisel langi suurusele ja
raievanusele piirangute seadmine, raieviisi määramine.
23. Maardlate paiknemine ja maavarade kaevandamise võimaluste, tingimuste ja kitsenduste
käsitlemine. Sh Rail Baltica mõju maavarade kaevandamisele.
24. Riigikaitselise otstarbega maa-alade kasutamine ja kavandamine.

Üldplaneeringu ja KSH koostamise protsessi käigus võib lisanduda mõjusid, mida tuleb töö käigus
hinnata.
Kui üldplaneeringu koostamise käigus ilmnevad asjaolud, mis võivad kaasa tuua olulise
keskkonnamõju teise riigi keskkonnale, siis teavitatakse sellest Keskkonnaministeeriumi, kes
informeerib sellest Läti Vabariiki.

 KSH metoodika

KSH käigus lähtutakse KeHJS ja PlanS nõuetest. Hindamine teostatakse üldplaneeringu
täpsusastmes ja keskendutakse teemadele, mille osas toimuvad muutused võrreldes hetkel kehtivate
üldplaneeringutega ning mida saab üldplaneeringuga reguleerida.
KSH viiakse läbi tihedas koostöös planeerimisega. Mõjude hindamine toimub jooksvalt koos
planeeringulahenduse väljatöötamisega. Alternatiivide moodustamine, hindamine, kaalumine ning
eelistamine toimub koostöös planeerijaga. Hindamisel ja kaalumisel arvestatakse ka planeerimisega
seotud kriteeriume ja tõekspidamisi.
Üldplaneeringu raames viiakse vajadusel läbi täiendavaid uuringuid, mis annavad sisendi ka KSH-
le. Keskkonnale avalduva mõju hindamiseks puudub hetkel vajadus täiendavate uuringute
läbiviimiseks. Mõju hindamine toimub eksperthinnangute ja olemasolevate andmete põhjal: Maa-
ameti Geoportaal, Keskkonnaregistri avalik teenus, EELIS, VEKA, planeeringualal eelnevalt
teostatud uuringud. Üldplaneeringu ning KSH koostamise käigus tutvutakse piirkonnaga kohapeal
ning viiakse läbi tööseminare. Vajadusel arvestatakse teaduskirjanduses avaldatud tulemusi ja
teaduslikult tõestatud kõige kaasaegsemat informatsiooni. Töö teostamisel tuleb analüüsida
avalikkuse ettepanekuid ning tuua välja nendega arvestamise või mittearvestamise põhjendused.
Kvalitatiivsete ja kvantitatiivsete hindamismeetodite valik toimub vastavalt andmete olemasolule
ja vajadusele. Väljatöötamise kavatsuse etapis ei ole selgunud ühtegi näitajat, mida kindlasti oleks
võimalik hinnata kvantitatiivselt.
Hindamisel lähtutakse Eestis ja Euroopa Liidus kehtivate asjakohaste õigusaktide nõuetest.

35

Koostöö ja kaasamine

Planeerimismenetlus on avalik. Planeerimisseaduse § 9 kohaselt tuleb planeerimisalase tegevuse
korraldajal avalikkust planeerimismenetlusest arusaadavalt teavitada, menetlusse piisavalt kaasata
ning korraldada planeeringu koostamise käigus planeeringu tutvustamiseks avalikke väljapanekuid
ja avalikke arutelusid. Üldplaneeringuga seonduvat teavet tuleb järjepidevalt kajastada Saarde valla
kodulehel.
Lähtudes Vabariigi Valitsuse 17.12.2015. a määrusest nr 133 Planeeringute kooskõlastamisel
koostöö tegemise kord ja planeeringute kooskõlastamise alused koostatakse üldplaneering koostöös
valitsusasutustega, kelle valitsemisalas olevaid küsimusi üldplaneering käsitleb, ja
planeeringualaga piirnevate kohaliku omavalitsustega.
Üldplaneeringu ja KSH koostamisse kaasatakse isikud, kelle õigusi ja huve planeering võib
mõjutada või kes on avaldanud soovi olla kaasatud. Lisaks kaasatakse asutusi, kellel võib olla
põhjendatud huvi eeldatavalt kaasneva olulise keskkonnamõju või planeeringuala ruumiliste
arengusuundumuste vastu.

Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib
eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi
vastu on esitatud (lähteseisukohtade ja keskkonnamõju strateegilise hindamise väljatöötamise
kavatsuse koostamise hetkel) tabelis 5.

Tabel 5. Üldplaneeringu koostamisel koostöö tegijad ja kaasatavad

Huvigrupp Asutus/isik kontakt

Naaber-omavalitsused
(koostöö tegijad)

Pärnu linn linnavalitsus@parnu.ee

Häädemeeste vald haademeeste@haademeeste.ee

Põhja-Sakala vald info@pohja-sakala.ee

Mulgi vald mulgi@mulgivald.ee

Ministeeriumid
(koostöö tegijad)

Kaitseministeerium info@kaitseministeerium.ee

Kultuuriministeerium min@kul.ee

Maaeluministeerium

info@agri.ee

Majandus- ja kommunikatsiooni-
ministeerium

info@mkm.ee

Rahandusministeerium info@rahandusministeerium.ee

Siseministeerium info@siseministeerium.ee

Haridus- ja Teadusministeerium hm@hm.ee

Sotsiaalministeerium info@sm.ee

Riigiametid
(koostöö tegijad)

Keskkonnaamet info@keskkonnaamet.ee

Lennuamet ecaa@ecaa.ee

Maa-amet maaamet@maaamet.ee

36

Riigiametid
(koostöö tegijad)

Maanteeamet info@mnt.ee

Muinsuskaitseamet info@muinsuskaitseamet.ee

Politsei- ja Piirivalveamet ppa@politsei.ee

Põllumajandusamet pma@pma.agri.ee

Päästeamet rescue@rescue.ee

Tarbijakaitse ja Tehnilise Järelevalve Amet info@ttja.ee

Terviseamet kesk@terviseamet.ee

Veterinaar- ja Toiduamet vet@vet.agri.ee

Ettevõtted ja
äriühingud

(kaasatavad)

Riigi Kinnisvara AS (soov olla kaasatud) info@rkas.ee

Eesti Energia Aktsiaselts info@energia.ee

Elering AS info@elering.ee

Elektrilevi OÜ elektrilevi@elektrilevi.ee

Eesti Lairiba Arenduse Sihtasutus info@elasa.ee

Luua Metsanduskool info@luua.ee

Riigimetsa Majandamise Keskus rmk@rmk.ee

Põllumajandusuuringute Keskus info@pmk.agri.ee

Rail Baltic Estonia OÜ info@rbe.ee

SA Pärnumaa Arenduskeskus info@parnumaa.ee

Telia Eesti AS info@telia.ee

Elisa Eesti AS elisa@elisa.ee

Tele2 Eesti Aktsiaselts tele2@tele2.ee

OÜ Metsagrupp info@metsagrupp.ee

Metsatervenduse OÜ kaja@eestimetsad.ee

Valga Puu OÜ info@valgapuu.ee

Karo Mets OÜ karomets@karomets.ee

AS Roger Puit info@rogerpuit.ee

Osaühing Weiss info@weiss.ee

Osaühing Surju PM surjupm@gmail.com

Osaühing Laanepuu kertjefimov@hot.ee

Aktsiaselts Preab info@preab.ee

OÜ Helmetal IMS info@hims.ee

Osaühing Metsis metsis@metsis.com

Osaühing Saarde Kommunaal kommunaal@saarde.ee

37

Kilingi-Nõmme Majandusühistu kilinginomme@hot.ee

Aktsiaselts Eesti Post info@omniva.ee

Stonemaster Group OÜ (soov olla kaasatud) orobko@gmail.com

MTÜ-d, seltsid
(kaasatavad)

MTÜ Eesti Erametsaliit erametsaliit@erametsaliit.ee

Eesti Keskkonnaühenduste Koda info@eko.org.ee

MTÜ Arendus- ja Innovatsioonikeskus
Livonia

eesi.kolla@gmail.com

MTÜ Marina Külakoda rlensment@hot.ee

MTÜ Külaselts Iiris tiina.kuum@gmail.com

Surju-Ilvese küla Selts kuuskmarianne@gmail.com

Lähkma-Saunametsa külaselts kadriaija@hot.ee

Ristiküla külaselts robi62@hot.ee

Metsaääre Küla Selts urmas@aph.ee

Kikepera selts kikepera@gmail.com

MTÜ Allikukivi Park railihein@gmail.com

MTÜ Kärsu Arendus katrin@metstetalu.ee

MTÜ Saarde Vabatahtlikud Pritsumehed saarde.pritsumehed@gmail.com

MTÜ Spordiklubi Saarde toivo@sksaarde.ee

MTÜ Tihemetsa Motoklubi vaino@tihemetsamoto.ee

Jahiselts „Nõmme“ rein.kohv@gmail.com

Tihemetsa Jahiselts vaino.lill@gmail.com

Jahiselts Ora inge.kekkonen@rmk.ee

MTÜ Kodukant Tali signe.post@mail.ee

Rohelise Jõemaa Koostöökogu info@joemaa.ee

MTÜ Ühinenud Metsaomanikud kadri-aija.viik@erametsaliit.ee

Koostöö tegijate ja kaasatavate isikute / asutuste nimekiri võib üldplaneeringu koostamise protsessi
ajal täieneda ja sel juhul tuleb vastava menetluse etapi ajal sellega arvestada.

38

Ajakava
Tabel 6

10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11

Algatamine

Lähteandmete kogumine,

analüüside koostamine/tellimine

ÜP lähteseisukohtade ja KSH

väljatöötamise kavatsuse

koostamine

ÜP lähteseisukohtade ja KSH

väljatöötamise kavatsuse eelnõu

avalikustamine, koostöö tegijatelt

ja kaasatavatelt isikutelt

ettepanekute küsimine

ÜP lähteseisukohtade ja KSH

väljatöötamise kavatsuse

täpsustamine ja avalikustamine

ÜP ja KSH aruande eelnõu

koostamine ja täiendamine

ÜP ja KSH aruande eelnõu

avalikustamine ja avalike arutelude

korraldamine

ÜP ja KSH aruande eelnõude

kooskõlastamine ja arvamuste

kohta seisukoha koostamine ja

esitamine

ÜP ja KSH aruande vastuvõtmine

ÜP avalikustamine ja avaliku

arutelu korraldamine

ÜP heakskiitmine, esitamine

järelevalvesse, järelevalve

Kehtestamine

2020 20212018 2019

PEAMISED ETAPID

