

Järva valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

KSH aruanne
Eelnõu
05.08.2020

**Planeerimisprotsessi
korraldaja:** Järva Vallavalitsus

Planeeringu koostaja:
AB Artes Terrae OÜ
Projektijuht, ruumilise keskkonna planeerija, volitatud maastikuarhitekt: Heiki Kalberg
Koostaja, ruumilise keskkonna planeerija: Jürgen Vahtra

KSH läbiviija: Alkranel OÜ
Juhtekspert: Alar Noorvee

Tartu 2019-2020

SISUKORD

SISSEJUHATUS.....	5
1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST.....	6
1.1 Üldplaneeringu KSH eesmärk ja sisu.....	6
1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest.....	6
2. ASJAKOHASED PLANEERIMISDOKUMENDID	8
2.1 Üleriigiline planeering „Eesti 2030+“	8
2.2 Järvamaa maakonnaplaneering 2030+.....	8
2.3 Järva maakonna arengustrateegia 2019-2035+.....	9
2.4 Järva valla arengukava 2018-2025	10
3. PLANEERINGUALA OLEMASOLEV OLUKORD JA PLANEERINGUGA KAASNEVAD MÕJUD	11
3.1 Planeeringuala asukoht ja paiknemine	11
3.2 Looduskeskkond	12
3.2.1 Maastik, geoloogia (sh radoon) ja maavarad.....	12
3.2.2 Pinnavesi (sh ehituskeeluvööndi vähendamine)	21
3.2.3 Rohevõrgustik	27
3.2.4 Väärtuslik põllumajandusmaa	30
3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused	33
3.2.6 Natura 2000 alad	37
3.3 Kultuuriline keskkond	45
3.3.1 Väärtuslikud maastikud.....	45
3.3.2 Kultuuriväärtused ja pärandkultuuriobjektid.....	51
3.4 Sotsiaal-majanduslik keskkond	61
3.4.1 Rahvastik ja asustus	61
3.4.2 Sotsiaalne taristu	63
3.4.3 Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet).....	66
3.4.4 Ettevõtluskeskkond	79
3.4.5 Riigikaitseelised ehitised.....	82
3.5 Tehniline taristu ja jäätmemajandus	83
3.5.1 Teed ja transport.....	83
3.5.2 Veevarustus ja kanalisatsioon	87
3.5.3 Energiamajandus	89
3.5.4 Jäätmemajandus	92
3.6 Muud valdkonnad	96

3.6.1	Kliimamuutustega kohanemine	96
3.6.2	Kumulatiivsed mõjud	97
3.6.3	Piiriülene mõju	97
4.	KESKKONNAMÕJU SEIREKS KAVANDATAVAD MEETMED JA MÕÕDETAVATE INDIKAATORITE KIRJELDUS.....	98
5.	ÜLEVAADE KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS ILMNENUD RASKUSTEST	99
	ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE	100
	KASUTATUD ALLIKAD.....	102
	LISAD	105

SISSEJUHATUS

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi nimetatud *KSH*) objektiks on Järva valla üldplaneering (edaspidi nimetatud *ÜP*). Järva vald on omavalitsusüksus Järva maakonnas, mis moodustus seitsme kohaliku omavalitsusüksuse ühinemisel.

KSH eesmärgiks on selgitada, kirjeldada ja hinnata ÜP elluviimisega kaasnevaid olulisi keskkonnamõjusid ja analüüsida nende mõjude vältimise või leevendamise võimalusi. KSH aruande koostamise aluseks on KSH väljatöötamise kavatsus koos ÜP lähteseisukohtadega, mis on esitatud aruande lisa 1.

Üldplaneeringu koostajaks on Järva Vallavalitsus koostöös AB Artes Terrae OÜ konsultantidega.

KSH viis läbi Alkranel OÜ (KSH juhtekspert Alar Noorvee). KSH töögrupi liikmed on esitatud punktis 1.2.

Üldplaneeringu koostamine on pikaajaline protsess, mille käigus planeeringulahendused pidevalt täienevad. KSH toimub samaaegselt üldplaneeringu koostamisega. KSH aruanne on üldplaneeringu juurde kuuluv lisa¹.

¹ Planeerimisseadus, RT I, 19.03.2019, 104.

1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST

1.1 Üldplaneeringu KSH eesmärk ja sisu

Käesoleva *KSH* objektiks on Järva valla üldplaneering. Järva vald on omavalitsus, mis moodustati 22. juunil 2017 määrusega nr 96 Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla, Koeru valla ning Koigi valla ühinemisel. Valla pindala on 1223 km².

Järva valla üldplaneeringu koostamine ja KSH algatati Järva Vallavolikogu 27.09.2018 otsusega nr 50 (KSH väljatöötamise kavatsus lisa 1 (edaspidi ka KSH VTK)). Üldplaneeringu alaks on Järva vald ning seosed valla lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine. KSH ala ühtib planeeringualaga, KSH viiakse läbi Järva valla haldusterritooriumi kohta.

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

Järva valla ÜP KSH peaesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine. Põhieesmärgi saavutamiseks on KSH alameesmärgid hinnata üldplaneeringu elluviimisega kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused, 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 kaalutusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel püstitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida.

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

KSH aruanne on üldplaneeringu juurde kuuluv lisa².

1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest

Käesolev keskkonnamõju strateegiline hindamine viidi läbi tuginedes üldplaneeringule ja Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele aluseks on võetud Järva Vallavolikogu poolt vastu võetud KSH algatamise otsus (27.09.2018 otsus nr 50; leitav KSH VTK lisa nr 1).

² Planeerimisseadus, RT I, 19.03.2019, 104.

KSH korraldusest protsessist ja avalikkuse kaasamisest annab ülevaate KSH VTK (vt Lisa 1). KSH läbiviimiseks moodustati Alkranel OÜ poolt ekspertrühm koosseisus:

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

Täiendavalt olid töögrupp kaasatud AB Artes Terrae OÜ planeerijad Heiki Kalberg ja Jürgen Vahtra.

Mõjude hindamise läbiviimisel lähtuti nii üldplaneeringu lahendusega kaasnevatest keskkonnamõjudest kui ka keskkonnakomponentidest tulenevatest mõjuteguritest. Mõjude hindamise lähtekohaks on üldplaneeringu kui strateegilise ruumilise arengudokumendi iseloom. Mõjude hindamisel püstitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida ning mis on konkreetse planeeringulahenduse puhul olulised. KSH koostamisel kasutati kaht peamist meetodilist lähenemist: vastavusanalüüs ja välismõjude analüüs. Nii mõjude hindamise kui üldplaneeringu koostamise käigus viidi läbi tööseminare, välitöid kohalike oludega tutvumiseks, analüüsiti olemasolevaid planeeringuid, arengukavasid ja alusuuringute dokumente. Muuhulgas kasutati mõjude hindamisel erinevate varem teostatud uuringute andmeid, analoogiaid, geoinfosüsteemide (GIS) rakendusi, erinevate riiklike andmebaaside andmeid (nt EELIS, Maaamet) ja muud asjakohast teavet või vahendit, mis võimaldas tagada KSH aruande järelduste adekvaatsuse (sh mõju ja olulise mõju eristamise).

Valla arengusuundumuste määramisel on lähtutud nii rahvastikuprognosis, kui Eesti väikeasulate uuringus esitatust. Üldplaneering arvestab kahanemise stsenaariumiga, kus põhifookuses on olemasolevate keskuste tihendamine ning jättes läbi paindlikuma maakasutuse käsitluse võimalusi arenguks hajaasustuses. Töökohtade loomiseks jätab üldplaneering suhteliselt vabad võimalused, kuid on põhimõte, et keskkonnahäiringuga tootmine peab olema ümbritsevatest elamutest ja puhkekohtadest piisavalt kaugel.

2. ASJAKOHASED PLANEERIMISDOKUMENDID

2.1 Üleriigiline planeering „Eesti 2030+“

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

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

Maa-asulate planeerimisel tuleb meeles pidada, et sealne elanikkond tegeleb enamasti põllu- ja metsamajandusega. Lisandväärtusena on juurde tekkinud teist tüüpi töökohti nagu majutus, toidlustus- ja turismiteenused, kaugtöö, erinevad ökotulud; aina rohkem töötajaid osaleb igapäevases tööalases pendelrändes linna ja maa vahel. Kuna maal elavad inimesed on üha enam linnastunud, siis tuleb maapiirkondade planeerimisel arvestama uut tüüpi kogukondadega. Püüasustuse hoidmiseks peab kõigis maakohtades olema aastaringselt sõidukõlblik avalik teede võrk, võimalus liituda mõistliku hinna eest elektrivõrguga, kiire andmesidevõrguga ja saada puhast joogivett. Inimene peab saama lähikonnast otstarbekal viisil esmatähtsaid teenuseid ning pääsena ühissõidukiga iga päev maakonnakeskusesse³.

Järva valla üldplaneeringus on üldjoontes üleriigilises planeeringus esitatud põhimõtetega arvestatud. Oluline on aga välja tuua, et lähtuvalt Järva valla asendist, on ühistranspordiühenduse arendamisel lisaks maakonnakeskusele oluline arvestada ka pealinn Tallinnaga ning regioonikeskus Tartuga. Üldplaneeringu suunaks võetud olemasolevate kompaktse hoonestusega alade ja tiheasustusalade tihendamine ning nn maalise asustuse säilimise võimaldamine. Järva vallas on olulisteks tõmbekeskustes Järva-Jaani alev ning Peetri, Koeru, Aravete ja Ambla alevikud, Imavere ja Koigi külad, mille sidususe säilimise aspektist on oluline aastaringselt korrashoitud avalikult kasutatavate teede olemasolu. Sisuliselt on tegemist olemasolevate teedega, mida üldplaneeringuga säilitatakse ning hooldatakse. Üldplaneeringuga on kavandatud kergliiklusteede võrk, mis seob valla alevi ja alevikud ümbritsevate piirkondadega.

2.2 Järvamaa maakonnaplaneering 2030+

Järva maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud tuginedes üleriigilisele planeeringule „Eesti 2030+“, seejuures on arvestatud maakonna eripäradega. Üleriigiline planeering „Eesti 2030+“ on maakonna tasandil ruumilise arengu planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele suunistele ja juhenditele.

³ Üleriigiline planeering „Eesti 2030+“.

Maakonna eripärage arvestamine võimaldab luua terviklikuma ja erinevaid valdkondi ühendava pikaajalise ruumilise lahenduse.

Järva maakonna ruumilise arengu visioon annab ülevaate olukorrast, mida maakonnaplaneeringuga saavutada soovitakse.

Visioon: Järvamaa on sidusa ruumistruktuuriga Eesti südameks olev maakond, kus väärtustatakse kvaliteetset ja mitmekesist elu- ja majanduskeskkonda ning mis loob eeldused paremaks elu- ja töökohtade kokku sobitamiseks, kohaliku majanduse elavdamiseks, laialdasemaks vaba aja veetmise ja õppimise võimalusteks. Järvamaal on head ja kiired ühendused nii maakonnasiseselt kui ka teiste maakondadega koondamaks üleriigiliselt äri- ja tootmistegevust ennekõike logistikasõlmedes asuvatesse maakondlikult olulistesse ettevõtluspiirkondadesse. Järvamaa üheks arengueeliseks on kiire ja hea ühendus Tallinnaga mööda Tallinn-Tartu-Võru-Luhamaa 2+2 sõidurajaga I klassi maanteed.⁴

Maakonnaplaneeringus on sätestatud Järvamaa arengueesmärgid ja põhiväärtused.

Arengueesmärgid:

- elanikkonna tööhõive on kõrge, töäjõud aktiivne, motiveeritud, haritud, kvalifitseeritud ning konkurentsivõimeline;
- inimeste tervena elatud iga on pikenenud ning vanaduspõlv väärkam ja õnnelikum;
- mainekas, atraktiivne, avatud ja arenev maakond, kus elavad ärksa meele ja positiivse hoiakuga inimesed, kes väärtustavad kogukondlikku mõtteviisi ning võtavad vastutuse oma elukeskkonna eest;
- mitmekesise majandusstruktuuriga, ettevõtjasõbralik ja tasuvaid töökohti pakkuv Kesk-Eesti maakond;
- heade ühenduste, kaasaegse infrastruktuuri ja puhta loodusega ning säästlikkust väärtustav maakond;
- Paide kui maakonnakeskus on kujunenud tugevaks tõmbekeskuseks ning teeninduskeskustes pakutakse kvaliteetseid avalikke teenuseid.

Põhiväärtused:

- inimeste väärtustamine ja tunnustamine –inimeste arengu ning muutumiste märkamise, kogukonda panustamise esiletõstmine;
- arenguvõime –inimeste õppimistahe ja võime muutustega kohaneda;
- kogukonna kokkukuuluvustunne ja koostöö – erinevate organisatsioonide ja huvirühmade pühendumine ühiste eesmärkide ja kokkulepete elluviimisele.

Järva valla üldplaneeringus on eeltoodud põhimõtetega arvestatud ning sõltuvalt temaatikast on maakonnaplaneeringus seatud tingimusi ning nendega arvestamise põhimõtteid käsitletud ka peatükis 3.

2.3 Järva maakonna arengustrateegia 2019-2035+

Järva maakonna arengustrateegias 2019-2035+ on esitatud maakonna visioon:

⁴ Järvamaa maakonnaplaneering 2030+

Järvamaa on ärksate eestimaalaste elu- ja kohtumispaik, kus katsetatakse ja luuakse uusi koostööformaate ja näidatakse selles osas teed tervele Eestile.

Arengustrateegias on esitatud peamised valdkondlikud väljakutsed ning võimalikud tegevused:

- **Rahvastiku vähenemine ja vananemine:**
 - o inimeste väärtustamine ning arengu- ja õppimisvõimaluste loomine;
 - o kogukondlikud sidemed ja suhted, sh kogukonnakeskused, mis aitaksid uutel inimestel kiiremini kohaneda;
 - o elamistingimused ja võimalus oma kodu luua. Seoses Järvamaa elamufondi vananemise ja kinnisvara arenduse puudumisega on noortel paiguti üüripindade leidmisel või kodu rajamisel probleeme. Kuidas seda olukorda muuta, on oluline strateegiline küsimus;
 - o noorte sidumine kogukondlike tegevustega, enne kui nad kõrgkooli lähevad. Juured tähendavad suhteid. Kui noortel puuduvad väljaspool kooli ja kodu täiskasvanutega suhted, siis ei soovi nad siia ka tagasi elama tulla.
- **Haridusuuenduste rakendamine:**
 - o **Tehnoloogia areng** - olemasoleva tehnoloogia ja digitarkuse rakendamine töökohtadel.
- **Uus majandus ja targad töökohad** – kuidas töö paindlikkust ja inimesekesksust arendada ja traditsioonilise lähenemisega tasakaalustada, on Järvamaa ettevõtluskeskkonna peamine arenguküsimus.
- **Asukoht** - kasutada ära soodsat asukohta, korraldada üle-eestilisi sündmusi ja külastusobjekte;
 - o ;
- **Maakonna identiteet ja lugu** – rikkalik ajalugu ja kultuuripärand. Kuidas see siduda üheks tervikuks maakonna identiteediks?

Lisaks väljakutsetele on arengustrateegias esitatud valdkonnaülesed eesmärgid, sõnastatud visioonid, millega on täpsemalt võimalik tutvuda Järva maakonna arengustrateegias 2019-2035+.

Järva valla üldplaneeringus on maakonnaplaneeringu arengustrateegias käsitletud eesmärkidega arvestatud ning sõltuvalt temaatikast ka käsitletud peatükis 3 (nt rahvastik ja asustus, inimeste tervis ja heaolu, infrastruktuur jt).

2.4 Järva valla arengukava 2018-2025

Järva valla arengukavas on esitatud kolmest komponendist koosnev raamistik, mis on vallaülese strateegia aluseks: visioon, strateegilised eesmärgid ja meetmed.

Visioon: Järva vald on tugev võrgustikupõhine maaomavalitsus, mis on strateegiliselt juhitud, tõhus ja konkurentsivõimeline. Kõigis valla piirkondades on puhas elukeskkond ning heal tasemel kohalikud teenused ja taristu, piirkonnad on omanäolised ja kutsuvad, vallaelanikud on oma elukohaga rahul. Järva vallas on sidusad ja koostööd tegevad kogukonnad⁵.

⁵ Järva valla arengukava 2018-2025.

Järgnevalt on esitatud arengukavas püstitatud kolm strateegilist eesmärki:

- strateegiline eesmärk 1: Järva vald on strateegiliselt juhitud ja võimekas võrgustikupõhine omavalitsus, kus rakendatakse parimaid praktikaid piirkonna konkurentsivõime ja tasakaalustatud arengu tagamiseks;
- strateegiline eesmärk 2: Kõigis Järva valla piirkondades on puhas elukeskkond ning heal tasemel kohalikud teenused ja taristu, valla piirkonnad on omanäolised ja kutsuvad, vallaelanikud on oma elukohaga rahul;
- strateegiline eesmärk 3: Järva vald on sidus ja koostööd tegev omavalitsus.⁶

Järva valla territooriumil moodustunud uues omavalitsusüksuses kehtivad käesoleval ajal seitse üldplaneeringut:

- Albu valla üldplaneering, kehtestatud 26.11.2015 otsus nr 48;
- Ambla valla üldplaneering, kehtestatud 28.05.2009.a otsus nr 25;
- Imavere valla üldplaneering, kehtestatud 19.06.2008.a otsusega nr 13;
- Järva-Jaani üldplaneering, kehtestatud 27.08.2009. a otsusega nr 29;
- Kareda valla üldplaneering, kehtestatud 22.09.2009. a otsusega nr 17;
- Koeru valla üldplaneering, kehtestatud 18.11.1999. a otsusega nr 20;
- Koigi valla üldplaneering, kehtestatud 13.10.2011 otsusega nr 58.

Üldplaneeringu kontekstist lähtuvalt on asjakohasemad järgmised arengukavas strateegilised eesmärgid ja meetmed:

Strateegiline eesmärk: Kõigis Järva valla piirkondades on puhas elukeskkond ning heal tasemel kohalikud teenused ja taristu, valla piirkonnad on omanäolised ja kutsuvad, vallaelanikud on oma elukohaga rahul.

Meede 1: Vajadusest lähtuv kaasaegne taristu ja avalik ruum.

Meede 2: Kohaliku eripära võimendamise ja ettevõtluskeskkonna arendamine

Seos: Üldplaneeringuga nähakse ette kergliiklusteede rajamine, määratletakse väärtuslikud maastikud, täpsustatakse väärtuslikud põllumajandusmaad, rohevõrgustik ning nähakse ette kultuuri- ja puhkerajatiste vajadus.

3. PLANEERINGUALA OLEMASOLEV OLUKORD JA PLANEERINGUGA KAASNEVAD MÕJUD

3.1 Planeeringuala asukoht ja paiknemine

Järva vald asub Järva maakonna ida-põhja osas. Põhjast piirneb vald Tapa, Anija, Kose valdadega, läänest Paide linna ja Türi vallaga, lõuna suunalt Põhja-Sakala ja Põltsamaa vallaga ning idast Jõgeva ja Väike-Maarja vallaga. Valla halduskeskus, Järva-Jaani alev, paikneb nii Tallinnast kui Tartust ca 100 km kaugusel ning maakonnakeskusest (Paide) ca 30 km kaugusel. Valla asendiplaan on esitatud joonisel (vt Joonis 3.1).

Omavalitsuses paikneb 1 alev (Järva-Jaani), 5 alevikku (Ambla, Aravete, Käreвете, Peetri, Koeru) ning 100 küla⁶.

⁶ Järva valla arengukava 2018-2025.

Joonis 3.1. Järva valla asendiplaan. (Alus: Maa-amet, 2019)

Järva valla eripäraks on suur territoorium ja hõre asustus. Järva maakonna kolmest omavalitsusest on Järva vald pindalalt suurim, moodustades kogu maakonnast 50%, rahvaarvult aga väikseim vald maakonnas.

3.2 Looduskeskkond

3.2.1 Maastik, geoloogia (sh radoon) ja maavarad

Järva vald paikneb nelja erineva maastikurajooni alal – põhjaosast Kõrvemaa ja Pandivere kõrgustiku aladel ning lõuna osa vallast Alutaguse madaliku ja Kesk-Eesti lavamaa aladel (vt Joonis 3.2).

Joonis 3.2. Järva valla maastikurajoonid (Alus: Maa-amet, 2019; Arold, 1999).

Iga maastikutüüpi iseloomustab kindel aspekt. Kõrvemaa maastiku eripäraks on ulatuslik soostumus ja metsade suur osatähtsus, mille tulemusena on asustus piirkonnas hõre. Pandivere kõrgustiku maastiku eripäraks on tasandikuline reljeef, õhuke aluspõhjakiivimite rähkne kollakas-hall liivsavine moreenkate, mille tulemusena on sademevesi aastatuhandeid valgunud lõhelistesse paekividesse. Viimase tulemusena on tekkinud Eesti suurim karstipiirkond, kus pole alalist vooluveestikku. Kesk-Eesti lavamaa maastiku eripäraks on moreentasandikud, millele soodsate maaviljeluslike eelduste tõttu on rajoon olnud põliseks põllumajandusalaks ja omandanud vastava maastikumustri. Alutaguse madaliku eripäraks loetakse (2005) asustamata metsaalade suurt osatähtsust ning tehnogeensete, rikutud pinnamoega kaevandusmaistud. Põllumajandusmaid on aga Alutaguse madaliku maastikurajoonis vähe, kõigest 8%.⁷

Kuna piirkonnad erinevad omavahel suurel määral, on neil ka erinevused aluspõhja vormides. Kuigi suurem osa Alutaguse madaliku aluspõhjast moodustavad ordoviitsiumi paekivid, moodustavad Mustveest kaugemal lääne pool (ÜP ala) aluspõhja pealisosa siluri ladestu Juuru ja Raikküla lademe detriitlubjakivim, savika lubjakivi, mergli ja domeriidi kihid. Üle poole valla haldusterritooriumist hõivab maastikuliselt Pandivere kõrgustik. Kõrgustiku kesk- ja lääneosas on siluri ladestu Juuru ja Raikküla lademe nii lubjakivide kui mergli ning domeriidi avamused. Valla lõunaosa maastikurajooniks on Kesk-Eesti lavatasandik, mille pealisosa moodustavad Kesk-Eestis alam-siluri Juuru, Raikküla ja Adavere lademe karbonaatkivimid, mis on andnud olulise osa neid katva karbonaatse moreeni kujunemiseks. Kõrvemaa

⁷ Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Epu-Kakerdi (Kakerdaja maardlaosa)	turvas	139	2440,54
Epu-Kakerdi (Hiripilli maardlaosa)	turvas	142	2325,41
Epu-Kakerdi (Laeksaare maardlaosa)	turvas	140	5117,34
Epu-Kakerdi (Tartussaare maardlaosa)	turvas	151	4426,7
Epu-Kakerdi (Hundisoo maardlaosa)	turvas	148	1266,92
Hällimäe	kruus	179	23,6
Jalgsema	kruus	502	9,51
Kareda	dolokivi	793	93,1
Karinu	lubjakivi	17	167,55
Koigi	dolokivi	676	629,05
Kuusna	lubjakivi	685	25,81
Kõrgemäe	kruus	752	11,87
Kõrveküla	kruus	504	20,89
Kõisi	turvas	642	767,71
Laimetsa	dolokivi	669	12,3
Liivaku	kruus	902	20,03
Metsataguse (Metstaguse)	dolokivi	698	8,7
Metsla	lubjakivi	58	45,82
Mägede	liiv	24	10,39
Neitla	liiv	23	17,65
Porissaare	turvas	347	392,46
Retla	turvas	76	655,85
Savalduma	turvas	414	384,89
Silmsi (Müüsleri, Linnuraba)	turvas	592	1460,06
Tori-Rikassaare	turvas	578	766,32
Vitsjärve-Jalametsa (Vistjärve-Jalametsa)	turvas	562	800,34
Ällimäe	kruus	505	9,19

Eesti pinnase radooniriski ja looduskiirguse atlases⁹ on esitatud Eesti pinnase Rn-sisalduste tasemed. Pinnaseõhu Rn-sisalduste tasemed on määratud lähtuvalt Eesti Standardist EVS 840:2017 *Juhised radoonikaitse meetmete kasutamiseks* ning jaotuvad järgmiselt:

- madal (< 10 kBq/m³);
- normaalne (10–50 kBq/m³),
- kõrge (50–250 kBq/m³);
- eriti kõrge (> 250 kBq/m³).

Lähtuvalt eelnevast ning esialgsest Eesti radooniriski levilate kaardist¹⁰, paikneb osa Järva valla maa-alast kõrge radooniriskiga alal (vt Joonis 3.4), küll aga ei kuulu valla haldusterritoorium keskkonnaministri 30.07.2018 määruse nr 28 „Tööruumide õhu radoonisisalduse viitetase, õhu

⁹ OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

¹⁰ OÜ Eesti Geoloogiakeskus, 2004. Eesti radooniriski levilate kaart. Tallinn.

radoonisisalduse mõõtmise kord ja tööandja kohustused kõrgendatud radooniriskiga töökohtadel“ kõrgendatud radooniriskiga maa-alade loetellu.

Eesti pinnase radooniriski ja looduskiirguse atlase¹¹ kohaselt soovitatakse, et aladel, kus Rn-sisaldus pinnaseõhus ületab 30 kBq/m³, on otstarbekas elamute, olme- ja teiste sarnaste hoonete projekteerimisel teha eelnevalt detailsemad uuringud. Maja asukoha pinnase kõrge Rn-sisalduse korral tuleb rakendada ehitamisel kehtestatud radoonikaitse nõudeid, et vähendada Rn-sisaldust majade siseõhus miinimumini.

¹¹ OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

Joonis 3.4. Radooniriski levik Järva valla piirkonnas. Sinise piirjoonega on tähistatud valla halduspiir. (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase radooniriski ja looduskiirguse atlas, 2017).

Keskkonnaminister kinnitas 6. aprillil 2006 käskkirjaga nr 407 Järva maakonna põhjaveevarud Järva vallas paiknevale Järva-Jaani alevikule (vt Tabel 3.2). Põhjaveevaru tuleb piirkonnas hinnata juhul, kui veehaarde tootlikkus on üle 500 m³ ööpäevas. 2017. aasta põhjaveevaru bilansi aruande kohaselt¹² on Järva-Jaani kinnitatud varu piirkonnas tarbitud 2017. aastal vett 0 m³/ööp (põhjaveekogumist Siluri-ordoviitsiumi Pandivere põhjaveekogumi Lääne-Eesti vesikonnas kokku 798 m³/ööp).

Tabel 3.2. Järva maakonna kinnitatud põhjaveevarud Järva vallas (Keskkonnaministeerium, 2020).

Põhjaveemaardla	Põhjaveemaardla piirkond	Veekihi geoloogiline indeks	Põhjaveevaru, m ³ /d	Varu kategooria ja otstarve	Kehtivuse lõpp
Järva-Jaani	Järva-Jaani	O	1200	T ₁ joogivesi	kuni 2033

Lähtuvalt Eesti Geoloogiakeskuse põhjavee kaitstuse kaardist (2001) paikneb valdav osa Järva valla haldusterritooriumist nõrgalt kaitstud põhjaveega alal (vt Joonis 3.5).

¹² Keskkonnaagentuur, 2018. 2017. aasta põhjaveevaru bilanss. [WWW] https://www.keskkonnaagentuur.ee/sites/default/files/pohjaveebilansi_aruanne_2017.pdf. Viimati vaadatud 30.03.2020.

Joonis 3.5. Põhjavee kaitstus Järva valla haldusterritooriumil (Alus: Eesti Geoloogiakeskus, 2001).

Keskkonnaregistri andmetel (seisuga 03.03.2020) ei jää valla territooriumile ühtegi avatud ega suletud prügilat, ühtlasi ei paikne valla haldusterritooriumil jääkreostusobjekte (seisuga 03.03.2020).

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei nähta ette uute mäetööstusmaade reserveerimist. Mäetööstusmaa juhtfunktsioon on määratud vaid hetkel kehtivatele mäeeraldistele ning nende teenindusmaadele. Olemasolevate maardlate (mh mäetööstusmaa juhtfunktsiooniga maa-alad) alad jäävad valdavalt tiheasustusega aladelt välja, välja arvatud Peetri alevikus, kus Kõisi (registrikaardi nr 647) turbamaardla (passiivne tarbevaru) kattub osaliselt ÜP-ga määratletud puhke- ja virgestusalaga. Lisaks kavandatakse valla territooriumil kergliiklusteid (olemasolevate maanteedel laiendusena), mis läbivad ka mäetööstusmaid.

Maapõueseaduse (MaaPS) §14 lõike 2 kohaselt võib ministri volitatud asutus lubada maapõue seisundit ja kasutamist mõjutavat tegevust üksnes juhul, kui:

1. kavandatav tegevus ei halvenda maavara kaevandamisväärsena säilimise või maavarale juurdepääsu olemasolevat olukorda;
2. halvendab maavarale juurdepääsu olemasolevat olukorda, kuid tegevus ei ole püsiva iseloomuga;
3. halvendab maavara kaevandamisväärsena säilimise või maavarale juurdepääsu olemasolevat olukorda, kuid tegemist on ülekaaluka avaliku huviga ehitise, sealhulgas tehnovõrgu, rajatise või ehitusseadustiku tähenduses riigikaitse ehitise ehitamisega, mille jaoks ei ole mõistlikku alternatiivset asukohta.

Maavaravarud jaotatakse ühelt poolt kasutamise võimalikkuse alusel aktiivseteks või passiivseteks, teisalt uurimise astme alusel tarbevaruks või reservvaruks või prognoosvaruks. Eelnimetatud maakasutuse kattuvused paiknevad peamiselt kas passiivsel tarbevarul või reservvarul. Seejuures loetakse passiivseks neid varusid, mida ei ole lubatud kaevandada keskkonkatselistel või mäetehnilistel põhjustel, aktiivseks aga neid varusid, mis on arvele võetud ja mille kaevandamine ei ole välistatud. Teisalt jaotatakse lisaks eelnevale maavaravarud ka tarbevaruks ja reservvaruks. Seejuures loetakse tarbevaruks geoloogilise uuringuga kindlaks tehtud maavara osa, mida on kaevandamisloa andmiseks piisavalt uuritud ning reservvaruks maavara, mis on piisavalt uuritud, et hinnata selle perspektiivi ja plaanida edasisi uuringuid. Erandkorras võib ka reservvaru kaevandada, kui see asub tarbevaru kõrval või kattub tarbevaruga (asub selle all/vahel/kohal).

Kavandatava maakasutuse (puhke- ja virgestusala, kergliiklusteed) kattumine maardlaga ei ole vastuolus MaaPS põhimõtetega.

Järva vald jääb suures osas kõrge **radoon**isisaldusega pinnase levialale. Radoon on looduslik radioaktiivne gaas, mis eraldab oma lagunemisel ioniseerivat α -kiirgust. Gaasiline olek soodustab radooni aatomite liikuvust pinnases ja ainete poorides. Maapinnast õhku väljunud radoon hajub atmosfääris kiiresti ja sellest tulenevalt on välisõhus radooni kontsentratsioon tavaliselt 10-30 Bq/m³. Siseõhus võib radooni kontsentratsioon olla mitu korda kõrgem ning ulatuda kuni mitmekümne tuhande Bq/m³¹³. Alfa-kiirgus neeldub mõne cm paksuses õhukihis ning ei suuda läbida paberit ega tungida läbi naha. Seega ei põhjusta radoon ohtu enne kui ta ei ole sattunud organismi. Õhuga sisse hingatav radoon ja tema tütarproduktide poolt kiiratud α -kiirgus suurendab kopsuvähki haigestumise riski¹³. WHO¹⁴ soovib eluruumide õhu radoonisisalduse tasemeks 100 Bq/m³, et võimalikke terviseriske minimeerida. Kui aga seda numbrit ei ole võimalik riigi iseärasuste tõttu saavutada, ei tohiks radoonisisalduse tase ületada 300 Bq/m³, mille puhul on tegemist juba kõrge radooniriskiga ning mis vajab radoonitõrje meetmete kasutusele võtmise kaalumist. Eesti pinnase radooniriski ja looduskiirguse¹⁵ kohaselt soovitatakse aladel, kus Rn-isisaldus pinnaseõhus ületab 30 kBq/m³, elamute, olme- ja teiste sarnaste hoonete projekteerimisel teha eelnevalt detailsemad uuringud. Arvestades, et Järva vallas on valdaval osal territooriumist pinnaseõhu radoonisisaldus kõrge (üle 30 kBq/m³), on detailsemate uuringute läbiviimine hoonete (regulaarselt inimeste poolt kasutatavad hooned, nt

¹³ Kiirguskeskus, 2008. Radooni kaardi lõpetamine – radoon hoonete siseõhus piirkondades, kus andmed radoonitasemete kohta puuduvad

¹⁴ WHO, 2009. WHO Handbook on Indoor Radon. A public health perspective.

¹⁵ OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

eluhooned, aga ka töökohad, tööruumid jms) projekteerimisel asjakohane. Kõrge radooniohuga alale ehitamisel tuleb rakendada hoonete projekteerimisel ja ehitamisel radooni tõkestamise meetmeid vastavalt standardile (EVS 840:2017 *Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes*). Radooniriskiga arvestamisel ei ole olulist ebasoodsat mõju piirkonna elanike tervisele ette näha.

Peamine arendustegevus on kavandatud olemasolevate keskuste tihendamise ja laiendamise teel. Seejuures on võimalik tihedama asustusega aladel tagada nõuetekohane joogiveevarustus ja reoveekäitlus ühiste teenuste baasil.

Arvestades asjaolu, et omavalitsuses on viimastel aastatel läbivaks probleemiks elanike arvu vähenemine, mida ilmestab viimase viie aasta jätkuv elanike arvu langus, siis ei ole ette näha negatiivseid mõjusid ka põhjaveevarudele ning üldplaneeringuga kavandatav maakasutus ei suurenda olulisel määral põhjaveekasutust.

Eelnevast lähtudes ei ole olulist ebasoodsat mõju põhjaveeseisundile, arvestades põhjavee kaitstust, ette näha. Joogivee varustuse ja reovee ning sademevee käitluse teematikat on käsitletud peatükis 3.5.2.

Leevendav meede:

- ✓ arvestades, et Järva vallas on valdaval osal territooriumist pinnaseõhu radoonisisaldus kõrge (üle 30 kBq/m³), on hoonete (regulaarselt inimeste poolt kasutatavad hooned, nt eluhooned, aga ka töökohad, tööruumid jms) projekteerimisel vajalik detailsemate radooniuringute läbiviimine. Kõrge radooniohuga alale ehitamisel tuleb rakendada hoonete projekteerimisel ja ehitamisel radooni tõkestamise meetmeid vastavalt standardile (EVS 840:2017 *Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes*).

3.2.2 Pinnavesi (sh ehituskeeluvööndi vähendamine)

Järva valla territooriumile jääb mitmeid voolu- ja seisuveekogusid. Suuremad, üle 100 km pikkused, vooluveekogud on Põltsamaa jõgi (VEE1030000), Jägala jõgi (VEE1083500) ja Navesti jõgi (VEE1131600). Alljärgnevas tabelis on esitatud suuremad vooluveekogud, mille pikkus lisaharudega on üle 10 km (vt Tabel 3.3). Valla vooluveekogud kuuluvad valdavalt Lääne-Eesti vesikonda, mõned ka Ida-Eesti vesikonda.

Tabel 3.3. Järva valla haldusterritooriumil paiknevad suuremad vooluveekogud (pikkus >10 km).

Registrikood	Veekogu nimi	Pikkus lisaharudega, km
VEE1030000	Põltsamaa jõgi	184,2
VEE1083500	Jägala jõgi (Kehra jõgi; ülemjooksul: Kiigumõisa jõgi, Kigumõisa jõgi)	119,0
VEE1131600	Navesti jõgi	110,6
VEE1087000	Soodla jõgi	84,7
VEE1031500	Preedi jõgi	32,6
VEE1085000	Jäni jõgi	32,4
VEE1084200	Ambla jõgi (Albu jõgi)	30,6

Registrikood	Veekogu nimi	Pikkus lisaharudega, km
VEE1085300	Tarvasjõgi	30,5
VEE1125700	Prandi jõgi	28,4
VEE1125900	Neeva kanal	28,0
VEE1124100	Esna jõgi	24,4
VEE1033400	Päinurme jõgi	17,0
VEE1085200	Liivoja	15,8
VEE1032100	Oostriku jõgi	15,4
VEE1032500	Völlinge oja (Võlingi oja)	15,3
VEE1132000	Räsna oja	14,8
VEE1084500	Sääsküla oja	12,0
VEE1126400	Sinika peakraav (Kondi oja)	11,0
VEE1124500	Suurpalu peakraav (Palu peakraav)	11,0
VEE1032700	Vaali peakraav	11,0
VEE1034000	Sepaoja (Sepa oja)	10,8
VEE1089900	Sae-Paunküla kanal	10,4

Suurima seisuveekogu veepeegli pindala on 36,8 ha, tegemist on loodusliku järvega – Väinjärv. Keskkonnaregistri andmetel on suuruselt teine seisuveekogu 14,5 hektarilise veepeegli pindalaga paisjärv – Eistvere järv (Eistvere paisjärv). Järva vallas paiknevad suuremad seisuveekogud on esitatud järgnevas tabelis (vt Tabel 3.4).

Tabel 3.4. Järva valla haldusterritooriumil paiknevad suuremad seisuveekogud (veepeegli pindala üle 10 ha).

Registrikood	Veekogu nimi	Tüüp	Veepeegli pindala, ha
VEE2050300	Väinjärv	looduslik järv	36,8
VEE2023410	Eistvere järv (Eistvere paisjärv)	paisjärv	14,5
VEE2042200	Tagajärv (Tartussaare Tagajärv)	looduslik järv	10,2

Keskkonnaministri 28.05.2004 määruse nr 58 „Suurte üleujutusalaadega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“ kohaselt, ei paikne Järva vallas suurte üleujutustega siseveekogusid. Ühtlasi puudub omavalitsusel merepiir. Eelnevast lähtuvalt ei määrata üldplaneeringuga üleujutusriskiga piirkondi.

Terviseameti 2018. aasta andmete kohaselt paikneb Järva vallas kolm avalikku supluskohta – Väinjärve rand, Järva-Jaani tehisjärve rand ning Rava paisjärve rand¹⁶.

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringu joonisele on kantud varasema detailplaneeringuga kehtestatud veekogu kalda **ehituskeeluvööndi vähendamine**. Varasemalt on detailplaneeringuga vähendatud ehituskeeluvööndis Vürmeri kinnistu detailplaneeringuga (Albu Vallavolikogu 09.12.2010 otsus nr 37), Albu külas.

¹⁶ Terviseamet, 2018. *Supluskohad ja suplusvee kvaliteet 2018. aastal*. [WWW] https://www.terviseamet.ee/sites/default/files/Keskkonnatervis/Suplusvesi/supluskohad_ja_suplusvee_kvaliteet_2018.pdf.

Vastavalt looduskaitseadusele (§ 38 lg 2) on lubatud tiheasustusala ehituskeeluvööndis varem väljakujunenud ehitusjoonest maismaa suunas olemasolevate ehitiste vahele uue ehitise püstitamine. Üldplaneering ei määratle joonega väljakujunenud ehitusjoont. Väljakujunenud ehitusjoon määratletakse ehitusteatiste, projekteerimistingimuste või detailplaneeringu menetluses. Hoonete ja rajatiste püstitamisel looduskaitseaduse tähenduses tiheasustusaladel, mis ei vaja teatise ega loamenetlust, tuleb lähtuda allpool esitatud põhimõtetest. Väljakujunenud ehitusjoone all mõistetakse olemasolevate ja seaduslikult püstitatud ehitiste veekogu (ehituskeeluvööndiga) poolseid (välis)piirdeid ning nende vahelist mõttelist sirgjoont. Hoonete kavandamisel järgitakse hoonete vahelist ning rajatiste puhul rajatiste vahelist väljakujunenud ehitusjoont.

Üldplaneeringu koostamise hetkel on Järva Vallavalitsuses menetluses kaks detailplaneeringut, milledest ühel on mh üheks põhieesmärgiks kalda ehituskeeluvööndi (EKV) vähendamine ning teisel EKV vähendamine, kui DP koostamisel selgub, et supelranna teenindamiseks mittevajalikud rajatised ulatuvad tehisjärve EKV vööndisse. Lähtuvalt eelnevast tehakse üldplaneeringuga ettepanek vähendada ehituskeeluvööndit järgmiste detailplaneeringute kehtestamisel:

- Järva valla tehisjärve detailplaneering, algatatud Järva Vallavolikogu 28.11.2019 otsusega nr 77 – Järve kinnistu (katastritunnus 25701:001:0107, sihtotstarve üldkasutatav maa 100%). Planeeringu eeldatava ajakava kohaselt koostatakse DP 2020. aasta juuniks ning kehtestatakse sama aasta septembris¹⁷;
- Lombi ja Jäägrivilla kinnistute detailplaneering, algatatud Järva Vallavolikogu 28.11.2019 otsusega nr 79 – Lombi kinnistu (katastritunnus 12901:001:0239, sihtotstarve maatulundusmaa 100%) ja Jäägrivilla kinnistu (katastritunnus 12901:003:0244, sihtotstarveärimaa 100%). Planeeringu eeldatava ajakava kohaselt koostatakse DP 2020. aasta novembriks ning kehtestatakse 2021. aasta aprillis¹⁸.

Looduskaitseaduse § 40 alusel võib kalda ehituskeeluvööndit vähendada, arvestades kalda kaitse eesmärgi ning lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest. *Looduskaitseaduse* § 34 kohaselt on kalda kaitse eesmärk kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine.

¹⁷ Lähteseisukohad detailplaneeringu koostamiseks. [WWW] https://jarvavald.kovtp.ee/documents/15467946/25909709/Lisa+1+Lahteseisukohad_Lombi+ja+J%C3%A4grivilla.pdf/ffb82f2-9d71-43f5-94f6-6ac6db7c92ce. Viimati vaadatud 13.04.2020.

¹⁸ Lähteseisukohad detailplaneeringu koostamiseks. [WWW] <https://jarvavald.kovtp.ee/documents/15467946/25909785/Lisa+1+DP+lahteulesanne+J%C3%A4rve+kinnistu.pdf/c38a7f6b-131e-44b6-a68a-36caf51fe0d0>. Viimati vaadatud 13.04.2020.

Joonis 3.6. Algatatud detailplaneeringud Järva vallas (tähistatud punase piirjoonega: vasakul DP Järva-Jaani alevis; paremal DP Albu külas). (Alus: Maa-amet, 2020).

Albu külas ehituskeeluvööndi vähendamine

Lombi kinnistul soovitakse laiendada veekogu Ambla jõe ehituskeeluvööndisse. Esialgul sooviti ehituskeeluvööndisse rajada ka avalikud pallimänguväljakud, kuid planeeringuala arendaja ja Järva Vallavalitsus saavutasid kokkuleppe ning pallimänguväljakud rajatakse Albu mõisapargi idapoolsesse osasse, kuhu oli endine Albu Vallavalitsus need planeerinud (projekt „Albu mõisapargi rekonstrueerimine“, töö nr 0269.01). Lombi ja Jäägrivilla kinnistud soovitakse ühendada omavahel kahe sillaga. Jäägrivilla kinnistule soovitakse ehituskeeluvööndisse ehitada grillmaja. Lisaks eelnevale määratletakse ära parkimisala, rannaala ning kämpinguhoonete ala. Üldplaneeringuga tehakse ettepanek algatatud DP-s kavandatud tegevustest lähtuvalt vähendada olemasolevat Albu jõe ehituskeeluvööndit (50 m^{19}) veekaitsevööndi piirini 10 m^{20} .

Kalda kaitse eesmärgid – kaldal asuvate taimestiku ja looduskoosluste säilitamine

EELISE (Eesti Looduse Infosüsteem – Keskkonnaregister): Keskkonnaagentuuri andmete (16.03.2020) alusel ei asu EKV vähendamist taotletavatel aladel kaitstavaid loodusobjekte. Albu külas algatatud DP-st ca 10 m lääne suunda jääb Albu mõisa park ning ca 30 m kaugusele läände (Albu mõisa pargi kaitsealale) III kaitsekategooria liigi kasvukoht – harilik kopsusamblik (*Lobaria pulmonaria*). Kinnistud on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohttaimestikuga, millel puudub kaitseväärtus. Lombi kinnistu kuulub valdavas osas rohevõrgustikku, kogu DP ala kuulub väärtuslike maastike hulka – Albu maastik. Maa-ameti kaardirakenduse (2020) alusel maaüksustel maaparandussüsteeme ei ole. Kogu DP ala paikneb nõrgalt kaitstud põhjaveega alal²¹. Albu jõgi ei kuulu suure üleujutusohuga veekogude hulka.

¹⁹ RT I, 22.02.2019, 21. Looduskaitseseadus § 38 lg 2.

²⁰ RT I, 21.12.2019, 17. Veeseadus § 118 lg 2 p 2.

²¹ Maa-ameti kaardirakendus, 2020. [WWW] https://xgis.maaamet.ee/xGIS/XGIS?app_id=SMA01&user_id=at&bbox=594546.912047255,6558338.66528625,594796.076037402,6558694.99658399&setlegend=HMAGAP_01=0,HMAGPVK_01=1&LANG=1. Viimati vaadatud 13.0.2020.

Kalda kaitse eesmärgid – inimtegevusest lähtuva kahjuliku mõju piiramine

Inimtegevusest tulenev kahjulik mõju võib lähtuda näiteks mittenormeeritud jäätmekäitlusest ja reoveenormatiivide rikkumisest. Nõuetekohase jäätme- ja reoveekäitluse korraldamisel inimtegevusest tulenevat kahjulikku mõju ei avaldu.

Kalda kaitse eesmärgid – kalda eripära arvestava asustuse suunamine

DP koostamisel suurendatakse ala väärtust ning kasutust puhkekohana. Sellegipoolest on vajalik arvestada kalda eripäraga.

Kalda kaitse eesmärgid – vaba liikumise ja juurdepääsu tagamine

Lombi kinnistu puhul on tegemist küllaltki soise ja võsastunud alaga, mida soovitakse korrastada ning luua avaliku kasutusega puhke- ja rekreatsiooniala. Keskkonnaseadustiku üldosa § 38 sätestab, et kallasrada on kaldariba avalikult kasutatava veekogu ääres veekogu avalikuks kasutamiseks ja selle ääres viibimiseks, sealhulgas selle kaldal liikumiseks. Kallasraja laius on mittelaevatavatel veekogudel neli meetrit. Ehituskeeluvööndit ei soovita vähendada veekaitsevööndisse, seega tagatakse vaba liikumine. Puhkeala rajamise eesmärgiks on suurendada vaba ligipääsu veekogudele, mistõttu koostatav DP loob paremad võimalused vabaks liikumiseks ning juurdepääsuks veekogudele.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Juurdepääs planeeritavale alale on mööda Kaalepi-Lehtmetsa kõrvalmaanteed ja kohalikke teid – Mikumärdi tee, Lubjaahju tee ja Kivisilla tee. Valdav osa DP alast jääb reoveekogumisalast välja.

Arvestades DP-ga kavandatava tegevuse iseloomu ja ulatust ei ole ehituskeeluvööndi vähendamine kalda kaitse eesmärkidega vastuolus. **Kokkuvõtvalt võib öelda, et kuna tegemist on puhkealadega, siis puhkeala tarbeks on ehituskeeluvööndi vähendamine põhjendatud.**

Järva-Jaani alevis algatatud detailplaneeringu peamiseks eesmärgiks on korrastada tehisjärve ümbrus ning muuta ranna-ala kompaktsemaks. Algatatud detailplaneeringuga soovitakse määrata üldplaneeringuga määratud miljöövärtuslik ala supelranna maa-alaks. Koostatava DP-ga kavandatakse mh järveäärset ala teenindavate ehitiste uuendamist, rahvaürituste ala loomist, ujumisala laiendamist, sissesõiduteede ja parkla rekonstrueerimist, ala sulgemist autodele, puurkaevu rajamist, käämpingu- ja telkimisala loomist ning promenaadi rajamist (koos valgustusega).

Kalda kaitse eesmärgid – kaldal asuvate taimestiku ja looduskoosluste säilitamine

EELISE (Eesti Looduse Infosüsteem – Keskkonnaregister): Keskkonnaagentuuri andmete (16.03.2020) alusel ei asu DP alal ega selle lähialal looduskaitseobjekte (ca 1 km kaugusel). Kinnistu on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohhtaimestikuga, millel puudub kaitseväärtus. Järve kinnistu ei kuulu rohevõrgustiku koosseisu. Maa-ameti kaardirakenduse (2020) alusel maaüksustel maaparandussüsteeme ei ole. Kogu DP ala paikneb nõrgalt kaitstud põhjaveega alal²². Järva-Jaani tehisjärv ei kuulu suure üleujutusohuga veekogude hulka.

²² Maa-ameti kaardirakendus, 2020. [WWW]
https://xgis.maaamet.ee/xGIS/XGIS?app_id=SMA01&user_id=at&bbox=594546.912047255,6558338.66528625,594796.076037402,6558694.99658399&setlegend=HMAGAP_01=0,HMAGPVK_01=1&LANG=1. Viimati vaadatud 13.0.2020.

DP alale on mh koostatud KSH eelhinnang, milles tuuakse välja: „/--/ 2011. aastal projekteerimisbüroo Maa ja Vesi AS poolt koostatud järve saneerimise projektis kirjeldatud III kaitsekategooriasse kuuluvate käpaliste esinemist (Järva Vallavalitsuse andmeil). Töös on toodud nõue, et enne tööde alustamist tuleb üles otsida kaitsealuste taimede kasvukohad ning need tähistada ja et nimetatud taimede kasvukohtades tuleb vältida taimkatte kahjustamist /--/“.

Kalda kaitse eesmärgid – inimtegevusest lähtuva kahjuliku mõju piiramine

Tehisjärv ning selle kalda ala on kasutuses supluskohana, kuhu on rajatud ka liivaga ranna-ala koos laste atraktsioonidega, ujumis- ja paadisild, võrkpalliplatsid, wc-d ja riietuskabiinid. Mistõttu ei ole kavandatava näol tegemist uue tegevusega vaid olemasoleva arendamisega. Inimtegevusest tulenev kahjulik mõju võib lähtuda näiteks mittenormeeritud jäätmekäitlusest ja reoveenormatiivide rikkumisest. Võimalikuks reostuse allikaks on karavanautode parkla kämpingu alal. Minimeerimaks pinnavee reostamist, tuleb karavanautode parkimiskoht kavandada kaldast vähemalt 25 m kaugusele. Nõuetekohase jäätme- ja reoveekäitluse korraldamisel inimtegevusest tulenevat kahjulikku mõju ei avaldu.

Kalda kaitse eesmärgid – kalda eripära arvestava asustuse suunamine

Detailplaneeringu eesmärgiks on suurendada järve ümbruse väärtust ja kasutust puhkekohana, mistõttu kavandatavad ehitised sulandatakse looduskeskkonnaga kokku²³.

Kalda kaitse eesmärgid – vaba liikumise ja juurdepääsu tagamine

Detailplaneeringu elluviimine soodustab vaba liikumist ja juurdepääsu järve kaldale ja järvele. Selles osas on kavandatu vastavuses kalda kaitse eesmärgiga²³.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Juurdepääs planeeritavale alale toimub mööda Seidla-Järva-Jaani kõrvalmaanteed (tee nr 15143) (Järva-Jaani alevikus Soo tänav), Pargi tänavat ja Niidu teed²⁴. DP ala jääb moodustatud reoveekogumisalast välja.

Arvestades DP-ga kavandatava tegevuse iseloomu ja ulatust ei ole ehituskeeluvööndi vähendamine kalda kaitse eesmärkidega vastuolus. **Kokkuvõtvalt võib öelda, et kuna tegemist on puhkealadega ja olemasolevate puhkealade korrastamisega, siis puhkeala tarbeks on ehituskeeluvööndi vähendamine põhjendatud.**

Järva valla territooriumil paiknevad **maaparandussüsteemid** on kantud ÜP joonisele, samuti on seatud maakasutustingimus, et maaparandussüsteemid tuleb hoida korras. Tingimuse täitmisel kaasneb pinnaveele (sh maaparandussüsteemide eesvooludele) soodne mõju.

Üldplaneeringus on kajastatud olemasolevad **supluskohad** ning määratletakse supelrannaalad. Ühtekokku määratletakse kuus suplusranna maakasutuse juhtotstarbega ala, neist kolm on olemasolevad avalikud supelrannad:

- 1) Järva-Jaani tehisjärve supluskoht (avalik supluskoht);
- 2) Väinjärve supluskoht (avalik supluskoht);

²³ AS Kobras. 2019. Järva-Jaani tehisjärve detailplaneeringu (algatamata) keskkonnamõju strateegilise hindamise eelhinnang. [WWW] https://jarvavald.kovtp.ee/documents/15467946/25909785/EELH_J%C3%A4rva-Jaani_j%C3%A4rv_10.10.2019.pdf/045da46c-34d7-49c0-9485-fa209ff25e3a. Viimati vaadatud 13.04.2020.

²⁴ Lähteseisukohad detailplaneeringu koostamiseks. [WWW] <https://jarvavald.kovtp.ee/documents/15467946/25909785/Lisa+1+DP+lahteulesanne+J%C3%A4rve+kinnistu.pdf/c38a7f6b-131e-44b6-a68a-36caf51fe0d0>. Viimati vaadatud 13.04.2020.

- 3) Eistvere supluskoht;
- 4) Rava supluskoht (avalik supluskoht);
- 5) Käravete supluskoht.

Avalikud supluskohad peavad vastama Vabariigi Valitsuse 3. aprilli 2008. a määruse nr 74 „Nõuded suplusveele ja supelrannale“ nõuetele. Määruse nõudeid kohaldatakse kõikidele supluskohtadele, kus käib ujumas suur hulk inimesi ning milles ei ole alaliselt keelatud või mille suhtes ei ole antud alalist soovitusi mitte supelda. Vastavalt Euroopa Liidu direktiivi nõuetele ja eeltoodud määruse §-le 5 korraldab supluskooha omanik või valdaja suplusvee seire vastavalt seirekalendrile ning andmed veekvaliteedi kohta kuuluvad avalikustamisele. Üldsusele ettenähtud teabe kättesaadavuse supluskoahas tagab supluskooha omanik või valdaja. Vastavalt looduskaitseaduse § 42 lõikele 3 kehtestab supelranna kasutamise ja hooldamise korra kohalik omavalitsus.

Eelnevast lähtudes, tuleb üldplaneeringus kavandatud supelrandades ja supluskohtades välja arendada avalikele supluskohtade vajalik taristu (parklad, teed, väliinventar), tagada, et rand on puhastatud ja korrastatud, et suplusvee seiret teostatakse regulaarselt ning sellekohane info on kättesaadav.

Nõuetele vastavalt rajatud ja hooldatud supluskohtade kasutamisega kaasneb soodne mõju piirkonna elanike heaolule ja tervisele ning nende kasutamisel ei ole ette näha ebasoodsat mõju veekogu seisundi säilimisele.

3.2.3 Rohevõrgustik

Rohevõrgustiku planeerimisjuhendi²⁵ kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna – looduslikke ja poollooduslikke alasid, sh kaitsealasid, märgalasid, jõekoridore, metsi, parke jt haljasalasid, aga ka põllumajandusmaid ning merealadega piirnevaid alasid, mis reguleerivad vee, õhu ja ökosüsteemide kvaliteeti, ning muid toetavaid tehnilisi rajatisi. Tugialad ja koridorid moodustavad roheline võrgustiku ühtseks tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega loodusalad, millele valdavalt tugineb roheline võrgustiku toimimine.

Üleriigilise planeeringu „Eesti 2030+“ kohaselt ei paikne Järva valla haldusterritooriumil olulisi üleriigilise tähtsusega tuumalasid ega rohekoridore. Planeeringus tuuakse aga välja, et näiteks Kesk-Eestis on rohevõrgustiku suurte struktuuride tihedus väiksem ja sidusus ohustatud, mistõttu tuleb neile piirkondadele erilist tähelepanu pöörata (nt hõlmata kohaliku tasandi rohevõrgustikku).

Järva valla roheline võrgustik on määratletud varem kehtinud maakonnaplaneeringu teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“. Varem kehtinud üldplaneeringutega on roheline võrgustiku piire täpsustatud (nt Albu ÜP-ga tehti ettepanek Järva-Madise küla juures oleva roheline võrgustiku tuumala ja koridori täpsustamiseks) ja selle sidusust parandatud täiendavate koridoride määramisega. Seejuures on arvestatud metsaribade ja vooluveekogude paiknemist ning metsloomade liikumisteid. Rohevõrgustiku paiknemine on esitatud järgneval joonisel (vt Joonis 3.7).

²⁵ Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.

Joonis 3.7. Järva valla haldusterritooriumil paiknevad rohevõrgustiku alad (Alus: Järvamaa maakonnaplaneering 2030+; Maa-amet, 2019).

Käesoleva KSH raames teostati valla haldusterritooriumi ulatuses roheline võrgustiku analüüs. Seejuures arvestati lisaks maakonnaplaneeringule ja varasemalt piirkonnas kehtestatud üldplaneeringutes toodud rohevõrgustiku paiknemisele ka Rohevõrgustiku planeerimisjuhendis²⁶ toodud põhimõtteid. Rohevõrgustiku aluseks on põhimahus maakonnaplaneeringus toodud rohevõrgustiku paiknemine, mida ÜP raames mõnevõrra lähtuvalt täpsusastmest korrigeeriti. Peamiselt lisati sidususe tagamiseks kohaliku tasandi koridore. Uute ühenduste määramisel ning olemasolevate täpsustamisel võeti senisest enam arvesse märgalasid, veekogusid ja püsirohumaad.

Lisaks arvestati Eesti riigimaanteed loomaohtlikkuse 2009-2018 kaardirakenduses²⁷ esitatud olulisemate loomaõnnetuste koondumiskohtade paiknemisega. Eesmärgiks võeti rohevõrgustiku ja maanteed ristumisel arvata rohevõrgustiku alade hulka vähemalt need loomaõnnetuste esinemise kohad, kus kaardirakenduses toodud klastrite tugevus on vähemalt 0,5.

Planeeringulahendus ja sellega kaasnev mõju rohevõrgustikule

ÜP-ga säilitatakse valla ja maakonna tasandil oluline rohevõrgustiku sidusus. ÜP-ga määratud tiheasustusalad ja kompaktse hoonestusega alad jäävad üldjuhul põhivõrgustikust välja,

²⁶ Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.

²⁷ Eesti riigimaanteed loomaohtlikkuse 2009-2018 kaardirakendus. 2020. <http://hendrikson.ee/maps/Loomaohklikkus/>. Viimati vaadatud 10.02.2020.

erandiks on mõningatel juhtudel servaalad, mis pakuvad lisaks elustiku elupaikadele ka inimestele puhkamis võimalusi. Enamus rohevõrgustikust paikneb hajaasustusega piirkonnas, kus on üldplaneeringuga seatud rohevõrgustiku toimimisele kaasa aitavad ehitus- ja kasutustingimused.

Rohevõrgustiku koridoride laiust on põhjalikult analüüsitud Kaupo Kohvi²⁸ töös. Seejuures tuuakse töös välja järgnev: *Uuringute tulemuste ja Eesti ekspertide hinnangute põhjal võib väita, et väikeimetajatele ja mitte metsasisestele elupaikadele spetsialiseerunud liikidele suunatud koridoride puhul peaks aitama 100 m laiusest loodusliku taimestikuga alast, millest vähemalt 50 m laiune riba peab olema katkematu. Lisaks peab koridori rajatud majade õuealade või kruntidele tehtud aedade vahekaugused olema vähemalt 200 meetrit. Suurulukitele ja metsasisestele elupaikadele spetsialiseerunud inimpeglিকেle ning aeglaselt levivatele liikidele on vaja minimaalselt 400 m laiust koridori. Sellistes koridorides ei tohiks majade õuealad või kruntidel rajatud aiad olla üksteisele lähemal kui 400 meetrit. Tegelikud laiused sõltuvad koridori koosluse iseloomust ja ümbritseva maastiku vaenulikkusest elustiku suhtes.*

Arvestades eelnevat ja asjaolu, et Järva vald on suures osas kaetud rohevõrgustikuga ning maastiku nõ vaenulikkus (sh arendussurve) ei ole suur, teeb KSH koostaja ettepaneku lisada üldplaneeringusse tingimus, et rohevõrgustiku koridoridele ehitamisel peab koridori alaga risti suunas säilima vähemalt 50 m laiune katkematu koridori riba. Teise tingimusena tehakse ettepanek, et rohevõrgustiku tuumalale ehitamisel peab tarastatud hoonete ja/või elamuhoonete teenindamiseks vajalike rajatiste vahele jääma vähemalt 100 m laiune katkematu ala. Kui konkreetse juhtumi korral on näha, et tingimust ei ole võimalik täita, tuleb teha kaalutusotsus kaasates otsuse tegemisse elustikueksperti(d). Rohevõrgustiku säilimise ja toimimise parandamise läbi kaasneb soodne elurikkusele.

Rohevõrgustikud koosnevad erinevatest ökosüsteemidest, üheks enamlevinumaks ökosüsteemiks Eestis on metsad. Metsad pakuvad väga erinevaid ökosüsteemi teenuseid, mille iseloom sõltub metsakoosluse liigilisest koosseisust, metsa vanusest, struktuurist ja majandamisest. Üheks olulisimaks metsade rolliks on liikidele elupaikade pakkumine ja nende vahelise sidususe tagamine, samal ajal omavad nad ka olulist tähtsust kliimamuutuste leevendamisel ja nendega kohanemisel.²⁹ Lisaks on metsad olulised asula või ehitise kaitseks õhusaaste, müra, tugeva tuule, lumetuisu eest või tuleohtu vähendamiseks. Eelnevast lähtuvalt on üldplaneeringuga tehtud täiendavad ettepanekud arvata kõrgendatud avaliku huviga metsade (KAH metsad) hulka kaheksa metsaala ning määratletud üldised põhimõtted nende majandamiseks. Ettepanekuna esitatud metsaala paiknevad valdavalt kompaktse hoonestusega alade lähedal, olles seeläbi kaitsepuhvriks lähedal asuva maantee ja elamuala ja/või puhkeala vahel. Selliste KAH metsade määratlemine aitab säilitada olemasolevat metsa ning selle poolt pakutavaid ökosüsteemiteenuseid.

Leevendavad meetmed:

- ✓ rohevõrgustiku koridoridele ja tugialadele ehitamisel peab koridori alaga risti suunas säilima vähemalt 50 m laiune katkematu koridori riba;

²⁸ Kohv, K., 2007. Harku valla rohevõrgustiku tuumalade ja koridoride uuring

²⁹ Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.

- ✓ rohevõrgustiku tuumalale ehitamisel peab tarastatud hoonete ja/ või elamuhoonete teenindamiseks vajalike rajatiste vahele jääma vähemalt 100 m katkematu ala;
- ✓ kui konkreetse juhtumi korral on näha, et tingimust ei ole võimalik täita, tuleb teha kaalutusotsus kaasates otsuse tegemisse elustikueksperdi(d).

3.2.4 Väärtuslik põllumajandusmaa

Põllumajanduse ja kalanduse valdkonna arengukava aastani 2030 (eelnoü seisuga november 2019; Maaeluministerium) toob välja: *Põllumajandusmaa ja muld on põllumajanduse peamine ressurss ja tootmise eeldus, mida tuleb hoida. Selleks et põllumajandustootmise potentsiaal tulevikus ei väheneks, vaid pigem suureneks, on vaja olemasolevat ressursi tõhusate ja asjakohaste meetmetega kaitsta. Eesti muldade saagitootmise võime säilitamiseks tuleks neid kaitsta liigse keskkonkakoormuse eest. Kasutusele tuleb võtta õiguslikud meetmed, mis kaitseksid väärtuslikku kõrge boniteediga põllumajandusmaad ja selle mullastikku, piirates kõrge viljelusväärtusega põllumajandusmaa hõlmamist ehitiste ja metsastamisega. Teisalt võiks maadele, millele traditsioonilises põllumajanduses kasutuspotentsiaali ei ole, leida uusi biomajanduslikke kasutusviise, mis toetavad looduskaitse eesmärkide täitmist või hoides neid liigirikaste rohumaadena.*

Väärtusliku põllumajandusmaa määramise peamised eesmärgid on³⁰:

- ✓ kaitsta kõrge viljelusväärtusega põllumajandusmaa mullastikku kui taastumatut ressursi;
- ✓ hoida väärtuslikku põllumajandusmaad võimalikult suures ulatuses ja üle-eestiliselt põllumajanduslikus kasutuses ja tagada selle kaudu riigi julgeolek toidu tootmisel;
- ✓ piirata väärtuslikule põllumajandusmaale ehitamist, selle metsastamist ning sihtotstarbe muutmist;
- ✓ tagada riigi poolt ülevaade põllumajandusmaa, seal hulgas väärtusliku põllumajandusmaa, üle;
- ✓ kajastada põllumajandusmaa (sh väärtusliku põllumajandusmaa) kaardil, kus andmed on usaldusväärsed ja avalikult kättesaadavad, teavet massiivide pindala ja väärtuslikkuse kohta.

Algatatud on seaduseelnõu (26.10.2018 nr 16-0960/18) „Maaelu ja põllumajandusturu korraldamise seaduse muutmise ning sellega seonduvalt teiste seaduste muutmise seadus“, mille kohaselt on väärtuslik põllumajandusmaa³¹:

- ✓ on vähemalt kahe hektari suurune massiiv, mis paikneb küla või aleviku territooriumil;
- ✓ mullastiku kaalutud keskmine boniteet on võrdne Eesti keskmise boniteediga või sellest suurem;
- ✓ mullastiku kaalutud keskmine boniteet on võrdne maakonna keskmise boniteediga või sellest suurem, kui massiiv asub maakonnas, mille keskmine boniteet on riigi keskmisest madalam.

³⁰ Hunt, H., 2019. Väärtuslikud põllumajandusmaad. Seminari „Ametkondadega koostöö üldplaneeringute koostamisel“ (07.05.2019) esitlusmaterjal.

³¹ Maaeluministerium, 2018. *Maaelu ja põllumajandusturu korraldamise seaduse ning sellega seonduvalt teiste seaduste muutmise seadus*. [WWW] <http://eelvoud.valitsus.ee/main/mount/docList/acc203df-f7d1-4b93-b50c-873cb618c2a7#EDOW8eMN>. Viimati vaadatud 30.03.2020.

Järva väärtuslikud põllumajandusmaad on kajastatud Järvamaa maakonnaplaneeringus 2030+, mille kohaselt on Järva maakonna mullastiku keskmine boniteet vähemalt Eesti keskmine ehk 40 hindepunkti. Põllumajandusuuringute keskus esitas 16.07.2019 kirjaga seisukohad ÜP lähteseisukohtadele ja KSH VTK-le ning tõi seejuures välja:

Tulenevalt väärtusliku põllumajandusmaa massiivi tunnustest on väärtusliku põllumajandusmaa massiivi moodustamisel kaalutud keskmise boniteedi lävend riigi ja maakondade põllumajandusmaa kaalutud keskmise boniteedi alusel Järva maakonnas 41 hindepunkti.

Põllumajandusuuringute keskuse poolt esitatud info on arvesse võetud.

Maakonnaplaneeringus on esitatud üldised soovitusel väärtuslike põllumajandusmaade säilitamiseks ja üldplaneeringute koostamiseks:

- Säilitada üldjuhul põllumajanduslik maakasutus. Välistada ei saa väärtuslike põllumajandusmaade all paiknevate keskkonnaregistris arvel olevate maavarade kaevandamist. Igakordsel kaevandamisloa taotluse menetlemisel tuleb anda hinnang mh väärtusliku põllumajandusmaa hävinemise olulisusele ja põhjendatusele;
- Vältida elektrituulikute ja päikesepaneeli parkide rajamist;
- Väärtuslikuks põllumajandusmaaks võib üld- või detailplaneeringuga määrata ka põllumajandusmaid, mis on alla Eesti keskmise mullaviljakuse boniteediga. Väärtuslike põllumajandusmaade säilimist tagavad üldpõhimõtted täpsustatakse üldplaneeringutega.

Planeeringulahenduse elluviimisega kaasnevad mõjud

ÜP-ga korrigeeriti maakonnaplaneeringus esitatud väärtusliku põllumajandusmaa kihti, lähtudes järgnevast:

- väärtuslik põllumajandusmaa on mõistliku suuruse (üle 2 ha) ja kompaktsusega põllumajandusmaa;
- kaalutud keskmine boniteet on võrdne või suurem kui 41.

Lähtuvalt eelnevast arvati alla 2 ha põllumassiivid ning kompaktse hoonestusega alad väärtusliku põllumajandusmaa hulgast välja, küll aga määratleti üldplaneeringuga täiendavalt väärtuslike põllumajandusmaaga alasid. Sellise korrigeerimise järel „vähenes“ maakonnaplaneeringus esitatud väärtuslike põllumajandusmaade pindala (46015,2 sh alla 2 ha põllumassiivid) 45436 hektarini. Üldplaneeringuga nähakse maakasutuse muutust ette kompaktse hoonestusega aladel, kus ÜP realiseerumisel väheneb väärtuslike põllumajandusmaade pindala u 290 ha võrra. Teisisõnu ÜP-ga kavandatava maakasutuse muutuse tulemusena väheneb Järva valla väärtuslike põllumajandusmaade tingimustele vastava põllumajandusmaa pindala u 0,6% (vt Joonis 3.8). Antud vähenemist võib pidada väheoluliseks ebasoodsaks mõjaks väärtuslike põllumajandusmaade säilimisele. Teisalt luuakse ÜP-ga võimalused kompaktsete ja multifunktsionaalsete keskuste loomiseks.

Legend

-
 Kompaktse hoonestusega alad
-
 ÜP määratud väärtuslik põllumajandusmaa
-
 Järva maakonnaplaneeringus määratud väärtuslik põllumajandusmaa
-
 Järva valla piir

Joonis 3.8. Väärtuslike põllumajandusmaade paiknemine.

Viimasel ajal on Eestis tervikuna hoogustunud päikesepaneelide paigaldamine nii hoonetele kui ka päikeseparkidena lagedatele põllu- ja heinamaadele. Kuna päikeseparkide rajamise käigus säilib ala mullastik ja mullakoostis, siis säilivad ka võimalused põllumajandustegevuse jätkamiseks nii päikeseparkide töötamise (heinamaana) ajal kui ka hilisemalt päikeseparkide likvideerimise järgselt. Antud asjaoluga on arvestatud ka väärtuslike põllumajandusmaade kaitse seaduse eelnõu väljatöötamise käigus ehk päikese- ja tuuleparkide rajamine väärtuslikule põllumajandusmaale on aktsepteeritav³². Seega ei ole päikeseparkide rajamisel ebasoodsa mõju esinemist väärtuslikele põllumajandusmaadele ette näha. Siiski tasuks võimalusel eelistada päikeseparkide rajamisel väheväärtuslikke põllu- ja heinamaid.

Leevendav meede:

- ✓ päikeseparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid.

3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Järva valla haldusterritooriumile jääb 10 looduskaitseala, 6 maastikukaitseala, 4 hoiuala, 1 puistu, 3 uuendamata piiridega parki ja 12 olemasolevat kaitsealust parki ning 4 planeeritavat kaitsealust parki (vt Tabel 3.5; Joonis 3.9). Lisaks kaitse- ja hoiualadele jäävad Järva valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad, püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad.

Tabel 3.5. Järva valla haldusterritooriumil paiknevad kaitse- ja hoiualad (v.a planeeritud) (Keskkonnaregister, 2019).

Registrikood	Objekti nimetus	Tüüp	Pindala kokku, ha
KLO1000265	Kõrvemaa maastikukaitseala	maastikukaitseala	20653,4
KLO1000174	Endla looduskaitseala	looduskaitseala	10161,1
KLO1000326	Prandi looduskaitseala	looduskaitseala	875,9
KLO1000186	Kareda looduskaitseala	looduskaitseala	362,8
KLO1000261	Esna maastikukaitseala	maastikukaitseala	226,4
KLO1000680	Lüsingumetsa looduskaitseala	looduskaitseala	188,5
KLO1000260	Kiigumõisa maastikukaitseala	maastikukaitseala	170,0
KLO1000187	Silmsi looduskaitseala	looduskaitseala	146,4
KLO1000679	Salutaguse looduskaitseala	looduskaitseala	137,6
KLO1000325	Lüsingu maastikukaitseala	maastikukaitseala	108,5
KLO1000678	Ravametsa looduskaitseala	looduskaitseala	107,4
KLO1000676	Kapu looduskaitseala	looduskaitseala	92,3
KLO1000693	Kurisoo metsa looduskaitseala	looduskaitseala	70,8
KLO2000120	Tudre hoiuala	hoiuala	59,5
KLO1000188	Kurisoo looduskaitseala	looduskaitseala	47,4
KLO2000118	Jalgsema hoiuala	hoiuala	41,3
KLO1200506	Norra mõisa park	kaitsealune park	21,6
KLO1200497	Huuksi mõisa park	kaitsealune park	20,2
KLO1000214	Rava maastikukaitseala	maastikukaitseala	16,3

³² Maaeluministeeriumist H. Hunti ettekanne 21.01.2020 Põlvas.

Registrikood	Objekti nimetus	Tüüp	Pindala kokku, ha
KLO1200501	Koigi mõisa park	kaitsealune park	15,4
KLO1000109	Vulbi maastikukaitseala	maastikukaitseala	11,0
KLO1200514	Väike-Kareda mõisa park	kaitsealune park	8,4
KLO1200287	Ervita park	uuendamata piiridega park, puistu, arboreetum	7,3
KLO1200494	Albu mõisa park	kaitsealune park	6,8
KLO1200318	Seidla park	uuendamata piiridega park, puistu, arboreetum	6,5
KLO1200496	Eistvere mõisa park	kaitsealune park	6,3
KLO1200160	Aruküla mõisa park	kaitsealune park	6,1
KLO1200495	Aravete kooli park	kaitsealune park	4,4
KLO1200503	Laimetsa mõisa park	kaitsealune park	4,0
KLO1200331	Väinjärve park	kaitsealune park	4,0
KLO1200295	Kuksema põlispuud	puistu	3,8
KLO1200293	Karinu park	uuendamata piiridega park, puistu, arboreetum	3,2
KLO2000026	Võlingi oja hoiuala	hoiuala	2,9
KLO1200512	Vao mõisa park	kaitsealune park	2,7
KLO1200502	Kuksema kabelipark	kaitsealune park	1,8
KLO2000024	Preedi jõe hoiuala	hoiuala	1,1

Joonis 3.9. Järva valla haldusterritooriumil paiknevad kaitse- ja hoiualad (EELIS, 2020; Maa-amet, 2020).

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringu lahenduse väljatöötamisel on üldjoontes arvestatud kaitstavate loodusobjektide paiknemisega. Samas tuuakse alljärgnevalt välja mõningad asjaolud, mis mõju hindamise käigus selgusid.

Üldplaneeringuga on kavandatud valla haldusterritooriumile 21 kergliiklusteed, seejuures on neist valdav osa kavandatud olemasolevate maanteede laiendusena. Erandiks on Järva-Jaani promenaad, mis on kavandatud Järva-Jaani alevisse Järva-Jaani järve äärde. Üldplaneeringuga ei määratleta millisel maantee poolel kergliiklustee paikneb. Kergliiklusteed on valdavalt kavandatud olemasolevate maanteede laiendusena ning viimased valdavalt ei läbi ühegi looduskaitse all oleva liigi leiukohta ega püsielupaika, küll aga kulgevad mitme looduskaitse objekti lähialalt. Välja arvatud Pärnu-Rakvere-Sõmeru mnt nr 5, mis ristub II kaitsekategooria liigi põldsiitsitaja (*Emberiza hortulana*) leiukohaga. Maanteele Tallinn-Tartu-Võru-Luhamaa nr 2 (E263) on kavandatud uus trassikoridor, millele on omakorda kavandatud kergliiklustee, viimased kulgevad nt Koigi külas Koigi mõisa pargi kaitseala kõrvalt ning III kaitsekategooria liigi (suurkoovitaja (*Numenius arquata*)) leiukoht. Samuti läbib kaitseala (Albu mõisa park) kõrvalmaantee nr 15141 Kaalepi-Lehtmetsa, millele on kavandatud kergliiklustee. Oluline on ka välja tuua, et vahetult maanteede kaitsevööndis esineb looduskaitse objekte (nt suurkoovitaja, aas-karukella, põdrajuure-soomukas). Kuna kavandavad kergliiklusteed (maanteed) piirnevad mitmete kaitsealadega, on võimalike negatiivsete mõjude leevendamiseks soovitatav kergliiklusteed projekteerida kaitsealade suhtes üle tee (olemasolev maantee jääb eraldama kaitseala ja kergliiklusteed). Arvestades kergliiklusteede iseloomu ja asjaolu, et need on kavandatud maanteede äärde (mis omavad keskkonnakaitsele objektidele mõningast mõju), siis ei ole kavandatava tegevusega ette näha olulist ebasoodsat mõju elupaikade (sh püsielupaiga) säilimisele ja kaitse- ning hoiualade kaitse eesmärkide täitmisele. Täpsem keskkonnamõju hindamine, vähemalt eelhindamise tasemel, tuleb läbi viia kergliiklusteede projekteerimise etapis

Endiste Albu ja Ambla valla territooriumidele on tulenevalt tehnilise eluea ja koormuskasvu prognoosile kavandatud kulgema 110 kW õhuliini trass Aravete ja perspektiivse Jäneda alajaama vahele. Viimase eesmärgiks on tagada elektrivõrgu varustuskindlus piirkonna hajaasustusega aladel. Planeeringule on kantud trassi esialgne koridor, mis kulgeb vahetult metsise püsielupaiga kõrvalt (valla haldusterritooriumil) ning läbib üht vääriselupaika ning III kaitsekategooriasse kuuluva taimeliigi (aas-karukell (*Pulsatilla pratensis*)) kasvukohta. Esialgne liinikoridor on kavandatud Aravete aleviku kompaktse hoonestuse alani. Tegemist on maakonnaplaneeringus esitatud projektiga (planeeritud peale 2030 aastat), millel tänaseks päevaks ei ole kehtivat ega koostatavat teema- ega eriplaneeringut, mistõttu ei ole teada projekti täpsemaid parameetreid, mh õhuliini mastide paiknemist. Eelnevalt lähtudes on vajalik teema-/eriplaneeringu koostamise etapis läbi viia keskkonnamõjude hindamine, hindamaks projektiga kaasuvaid võimalikke mõjusid.

Üldplaneeringuga laiendatakse 17 tänava kaitsevööndit kümnelt meetrilt 30 meetrini. Seejuures keskkonnakaitsele objektide vaatenurgast olulisim on osaline Kapu külas Mäeküla-Koeru-Kapu tee laiendus. Tee kaitsevööndis on keelatud paigaldada liiklejat häirivat valgustusseadet,

teabe- ja reklaamvideot, korraldada spordivõistlust või muud rahvaüritust, kaevandada maavara ja maa-ainest, teha metsa lageraiet või teha veerežiimi muutust põhjustavat maaparandustööd. Kapu külla jääva kaitsevööndi laiendus kattub osaliselt Kapu looduskaitseala ning Natura elupaigaga (9010 – vanad loodusmetsad). Teekaitsevööndi laiendamine kaitseb täiendavalt nimetatud looduskaitseobjekte.

Läbi endiste Koigi ja Imavere valdade haldusterritooriume on kavandatud kulgema perspektiivne põhimaantee nr 2 Tallinn-Tartu-Võru-Luhamaa (E263). Perspektiivse tee koridorides paikneb mitmeid looduskaitseobjekte – suurkoovitaja elupaik, Koigi mõisa park, Natura elupaigatüübid aas-rebasesaba ja ürt-punanupuga niidud (6510), liigirikkad niidud lubjavesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), Pillisaare rändrahn ning looduslikud niidud. Kuna maanteele ei ole koostatud ehitusprojekte, ei ole teada maantee lõikude täpseid parameetreid, mistõttu ei ole võimalik hinnata perspektiivse maantee rajamisega kaasnevat mõjusid. Eelnevalt lähtuvalt on vajalik järgmises projekteerimisetapis läbi viia keskkonnamõjude hindamine.

Varasemalt koostatud Järva-Jaani valla üldplaneeringuga reserveeriti Järva-Jaani alevi Kasekopli miljöövärtuslik ala (vt Joonis 3.10). Ala väärtuseks oli dokumendis määratletud põlispuud, millele määratleti säilituskohustus ja regulaarne hooldus. Käesoleva üldplaneeringu koostamise raames leiti, et vastav ala on hõlmatud väärtuslike maastike koosseisu (Järva-Jaani - Kuksema maastik, II väärtusklass), mistõttu selle täiendava miljööalana määratlemist peeti ebavajalikuks. Lähtuvalt eelnevalt arvatakse Järva valla üldplaneeringuga Järva-Jaani valla üldplaneeringus määratletud Kasekopli miljöövärtuslike alade hulgast välja. Alale omistatakse kõrgendatud avaliku huviga metsa (KAH mets) staatus, mis võimaldab muuhulgas säilitada alal kasvavaid põlispuid ning kaitsta alevikku võimaliku õhusaaste, müra, tugeva tuule, lumetuisu jms eest.

Joonis 3.10. Varem kehtinud Järva-Jaani valla ÜP-s määratletud miljööala. Tähistatud rohelise ruudustikuga (Alus: Maa-amet, 2020).

Kokkuvõtvalt ei ole ÜP realiseerumisel ette näha olulist ebasoodsat mõju kaitstavate loodusobjektide säilimisele või kaitse-eesmärkide täitmisele.

Leevendavad meetmed:

- kuna kavandatavad kergliiklusteed (maanteed) piirnevad mitmete kaitsealadega, on võimalike negatiivsete mõjude leevendamiseks soovitatav kergliiklusteed projekteerida kaitsealade suhtes üle tee (olemasolev maantee jääb eraldama kaitseala ja kergliiklusteed);
- Aravete-Jäneda õhuliini ja põhimaantee nr 2 perspektiivse maanteekoridori edasises planeerimise etapis (mil on selgunud täpsemad üksikasjad) viia läbi keskkonnamõju hindamine.

3.2.6 Natura 2000 alad

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mis koosneb loodusaladest ja linnualadest, mille eesmärgiks on tagada haruldaste või ohustatud lindude, loomade, taimede ja elupaikade ning kasvukohtade kaitse. Lisaks siseriiklikult kaitstavatele loodusobjektidele on Järva vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alad. Järva valla haldusterritooriumile jäävad täielikult või osaliselt 15 Natura loodusala ja 2 Natura linnuala (vt Tabel 3.6; Joonis 3.11).

Tabel 3.6. Natura 2000 alad Järva valla haldusterritooriumil. (Alus: keskkonnaregister, 2019).

Registrikood	Rahvusvaheline kood	Objekti nimetus	Tüüp
RAH0000101	EE0080172	Endla linnuala	Natura (linnuala)
RAH0000120	EE0060171	Kõrvemaa linnuala	Natura (linnuala)
RAH0000625	EE0080172	Endla loodusala	Natura (loodusala)
RAH0000380	EE0060101	Esna loodusala	Natura (loodusala)
RAH0000389	EE0060112	Jalgsema loodusala	Natura (loodusala)
RAH0000396	EE0060104	Kareda loodusala	Natura (loodusala)
RAH0000388	EE0060110	Kiigumõisa loodusala	Natura (loodusala)
RAH0000382	EE0060103	Kurisoo loodusala	Natura (loodusala)
RAH0000567	EE0060119	Kõrvemaa loodusala	Natura (loodusala)
RAH0000387	EE0060109	Lüsingu loodusala	Natura (loodusala)
RAH0000386	EE0060108	Prandi loodusala	Natura (loodusala)
RAH0000049	EE0060122	Preedi jõe loodusala	Natura (loodusala)
RAH0000383	EE0060105	Rava loodusala	Natura (loodusala)
RAH0000394	EE0060113	Silmsi soo loodusala	Natura (loodusala)
RAH0000384	EE0060106	Tudre loodusala	Natura (loodusala)
RAH0000385	EE0060107	Vulbi loodusala	Natura (loodusala)
RAH0000048	EE0060123	Võlingi oja loodusala	Natura (loodusala)

Joonis 3.11. Järva valla Natura 2000 alad (Allikas: EELIS, 2019).

Alljärgnevalt on esitatud Järva valda jäävate loodusalade nimekiri koos nende kaitse-eesmärkidega (vastavalt Vabariigi Valitsuse korraldusele 05.08.2004 nr 615 „Euroopa Komisjonile esitatavate Natura 2000 võrgustiku alade nimekiri“):

- Endla linnuala (EE0080172):

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on rästas-roolind (*Acrocephalus arundinaceus*), karvasjalg-kakk (*Aegolius funereus*), jäälind (*Alcedo atthis*), soopart e pahlsaba-part (*Anas acuta*), luitsnokk-part (*Anas clypeata*), piilpart (*Anas crecca*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*), rägapart (*Anas querquedula*), suur-laukhani (*Anser albifrons*), rabahani (*Anser fabalis*), kaljukotkas (*Aquila chrysaetos*), väike-konnakotkas (*Aquila pomarina*), hallhaigur (*Ardea cinerea*), punapea-vart (*Aythya farina*), tuttvart (*Aythya fuligula*), merivart (*Aythya marila*), laanepüü (*Bonasa bonasia*), hüüp (*Botaurus stellaris*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), mustviires (*Chlidonias niger*), must-toonekurg (*Ciconia nigra*), madukotkas (*Circaetus gallicus*), roo-loorkull (*Circus aeruginosus*), soo-loorkull (*Circus pygargus*), aul (*Clangula hyemalis*), rukkiräak (*Crex crex*), väikeluik (*Cygnus columbianus bewickii*), laululuik (*Cygnus cygnus*), kümnokk-luik (*Cygnus olor*), valgeselg-kirjurähn (*Dendrocopos leucotos*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), tuuletallaja (*Falco tinnunculus*), väike-kärbsenäpp (*Ficedula parva*), lauk (*Fulica atra*), järvekaur (*Gavia arctica*), punakurk-kaur (*Gavia stellata*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), merikotkas (*Haliaeetus albicilla*), väänkael (*Jynx torquilla*), punaselg-õgija (*Lanius collurio*), kalakajakas (*Larus canus*), väikekajakas (*Larus minutus*), naerukajakas (*Larus ridibundus*), nõmmelõoke (*Lullula arborea*), tõmmuvaeras (*Melanitta fusca*), väikekoskel (*Mergus albellus*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*), suurkoovitaja (*Numenius arquata*), väikekoovitaja (*Numenius phaeopus*), kalakotkas (*Pandion haliaetus*), herilaseviu (*Pernis apivorus*), veetallaja (*Phalaropus lobatus*), tutkas (*Philomachus pugnax*), laanerähn e kolmvarvas-rähn (*Picoides tridactylus*), hallpea-rähn e hallrähn (*Picus canus*), rüüt (*Pluvialis apricaria*), tuttpütt (*Podiceps cristatus*), hallpõsk-pütt (*Podiceps grisegena*), väikehuik (*Porzana parva*), täpikhuik (*Porzana porzana*), rooruik (*Rallus aquaticus*), jõgitiir (*Sterna hirundo*), händkakk (*Strix uralensis*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

- Kõrvemaa linnuala (EE0060171):

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on kanakull (*Accipiter gentilis*), piilpart (*Anas crecca*), sinikael-part (*Anas platyrhynchos*), kaljukotkas (*Aquila chrysaetos*), laanepüü (*Bonasa bonasia*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), must-toonekurg (*Ciconia nigra*), laululuik (*Cygnus cygnus*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), väike-kärbsenäpp (*Ficedula parva*), hallõgija (*Lanius excubitor*), rüüt (*Pluvialis apricaria*), sarvikpütt (*Podiceps auritus*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*) ja kiivitaja (*Vanellus vanellus*).

- Endla loodusala (EE0080172):

Kaitstavad elupaigatüübid on on vähe- kuni kesktoitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), jõed ja

ojad (3260), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on saarmas (*Lutra lutra*), tiigilendlane (*Myotis dasycneme*), harilik võldas (*Cottus gobio*), harilik vingerjas (*Misgurnus fossilis*), laiujur (*Dytiscus latissimus*), pronkskõrsik (*Sympecma paedisca*), rohe-vesihobu (*Ophiogomphus cecilia*), suur-kuldtiib (*Lycaena dispar*), suur-mosaiikliblikas (*Hypodryas maturna*), suur-rabakiil (*Leucorrhinia pectoralis*), teelehe-mosaiikliblikas (*Euphydryas aurinia*), tõmmuujur (*Graphoderus bilineatus*), kaunis kuldking (*Cypridium calceolus*), läikiv kurdsirbik (*Drepanocladus vernicosus*), soohiilakas (*Liparis loeselii*), nõtkke näkirohi (*Najas flexilis*) ja eesti soojumikas (*Saussurea alpina* ssp. *esthonica*).

- Esna loodusala (EE0060101):

Kaitstavad elupaigatüübid on kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), allikad ja allikasood (7160), liigirikkad madalsood (7230), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

- Jalgsema loodusala (EE0060112):

Kaitstavad elupaigatüübid on karstijärved ja -järvikud (*3180), liigirikkad niidud lubjavaesel mullal (*6270), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning puiskarjamaad (9070). Kaitstav liik, mille isendite elupaika kaitstakse, on harivesilik (*Trituruc cristatus*).

- Kareda loodusala (EE0060104):

Kaitstavad elupaigatüübid on lubjarikkad madalsood lääne-mõõkrohuga (*7210), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080).

- Kiigumõisa loodusala (EE0060110):

Kaitstavad elupaigatüübid on lamminiidud (6450), allikad ja allikasood (7160), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

- Kurisoo loodusala (EE0060103):

Kaitstavad elupaigatüübid on vanad loodusmetsad (*9010) ja rohunditerikkad kuusikud (9050).

- Kõrvemaa loodusala (EE0060119):

Kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktöitelised kalgiveelised järved (3140), huumustoitelised järved ja järvikud (3160), liigirikkad niidud lubjavaesel mullal (*6270), lamminiidud (6450), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Liigid, mille isendite elupaiku kaitstakse, on tõmmuujur (*Graphoderus bilineatus*); kaunis kuldking

(*Cypripedium calceolus*), palu-karukell (*Pulsatilla patens*), eesti soojumikas (*Saussurea alpina* ssp. *esthonica*) ja kollane kivirik (*Saxifraga hirculus*).

- Lüsiingu loodusala (EE0060109):

Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), niiskuslembesed kõrgrohustud (6430), allikad ja allikasood (7160), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050) ja puiskarjamaad (9070).

- Prandi loodusala (EE0060108):

Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), jõed ja ojad (3260), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), siirde- ja õõtsiksood (7140), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).

- Preedi jõe loodusala (EE0060122):

Kaitstav elupaigatüüp on jõed ja ojad (3260). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).

- Rava loodusala (EE0060105):

Kaitstavad elupaigatüübid on vanad laialehised metsad (*9020) ja rohunditerikkad kuusikud (9050). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on kaunis kuldking (*Cypripedium calceolus*) ja roheline kaksikhammas (*Dicranum viride*).

- Silmsi soo loodusala (EE0060113):

Kaitstavad elupaigatüübid on liigirikkad madalsood (7230) ja vanad loodusmetsad (*9010). Kaitstav liik, mille isendite elupaika kaitstakse, on eesti soojumikas (*Saussurea alpina* ssp. *esthonica*).

- Tudre loodusala (EE0060106):

Kaitstavad elupaigatüübid on karstijärved ja -järvikud (*3180) ning kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210).

- Vulbi loodusala (EE0060107):

Kaitstavad elupaigatüübid on okasmetsad oosidel ja moreenikuhjatistel (sürjametsad – 9060) ning soostuvad ja soo-lehtmetsad (*9080). Kaitstav liik, mille isendite elupaika kaitstakse, on palu-karukell (*Pulsatilla patens*).

- Võlingi oja loodusala (EE0060123):

Kaitstav elupaigatüüp on jõed ja ojad (3260). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).

3.2.6.1 Üldplaneeringu seos Natura-alade kaitsekorraldusega

Üldplaneeringuga kavandatav ei ole seotud Natura-alade kaitse korraldamisega.

3.2.6.2 Mõju hindamine Natura alade terviklikkusele ja kaitse-eesmärkide saavutamisele

Natura 2000 alade juures on oluline ala terviklikkuse säilitamine. Ala terviklikkuse ehk sidususe all mõistetakse eelkõige ala ökoloogiliste funktsioonide (liigisiseste ja -vaheliste suhete, toiduahela jt) toimimist viisil, mis tagab pikas perspektiivis liigi isendite piisava arvukuse neile sobivates elupaikades ning elupaigatüüpide normaalse suksessiooni, vastupidamise välistele mõjudele ja jätkuva uuenemise. Loodusliku elupaigatüübi seisund loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma levilapiires hõlmab, on muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane struktuur ja funktsioonid toimivad ning tõenäoliselt toimivad ka tulevikus ning elupaigale tüüpiliste liikide seisund on soodus.

Ala terviklikkuse olemasolu vaadeldakse kaitse-eesmärkide saavutamise seisukohast. Kaitse-eesmärgid on saavutatud, kui ala terviklikus on säilinud (liigid ja elupaigad on soodsas seisundis).

Järgnevalt hinnatakse ÜP-ga kavandatud tegevustega kaasnedavad võivad mõju planeeringualale jäävate ja potentsiaalselt mõjutatud Natura 2000 alade lõikes. Koondkokkuvõte on esitatud Tabel 3.7 (lk 45).

Rava loodusala

Rava loodusala piirneb põhjaküljest veekoguga, mille äärde on üldplaneeringuga määratletud avalik supluskoht (ca 280 m kaitstava elupaigatüübini 9020). Tegemist on olemasoleva supluskohaga, mida ei ole seni avalikuks määratletud. Loodusala kaitse-eesmärgiks on seatud vanad laialehised metsad (*9020) ja rohunditerikkad kuusikud (9050), ühtlasi on alal määratud kaitstavad liigid, mille isendite elupaiku kaitstakse, on kaunis kuldking (*Cypripedium calceolus*) ja roheline kaksikhammas (*Dicranum viride*).

Elupaigatüüp vanad laialehised metsad (*9020) paikneb loodusala põhjaosas, ca 280 m kaugusel määratletud avalikust supluskohast. Natura andmebaasi³³ kohaselt oli 15.03.2019 seisuga vanade laialehiste metsade elupaigatüübi leviku kogupindalaks 7 ha ning esinduslikkuseks „B“ (sama info ka EELIS, 2016. a inventuuri andmetes). Peamisteks ohuteguriteks on metsade lageraied, ehitustegevus elupaigatüübi alal ning veerežiimi muutumine.

Elupaigatüüp rohunditerikkad kuusikud (9050) paikneb loodusala loodenurgas, ca 360 m kaugusel määratletud avalikust supluskohast. Natura andmebaasi³³ kohaselt oli 15.03.2019 seisuga rohunditerikaste kuusikute elupaigatüübi leviku kogupindalaks 8 ha ning esinduslikkuseks „B“ (EELIS, 2016. a inventuuri andmetel „C“). Peamisteks ohuteguriteks, sarnaselt vanade laialehiste metsadega, on metsade lageraied, ehitustegevus elupaigatüübi alal ning veerežiimi muutumine.

³³ Natura andmebaas, 2019. <http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0060105> (15.03.2019).

Kaitsealune liik, mille elupaika kaitstakse, on kaunis kuldking (*Cypripedium calceolus*). Kaunis kuldking kuulub Eestis II kaitsekategooriasse³⁴, olles seejuures Eesti ohustatud liikide punase nimestiku³⁵ kohaselt ohulähedane. Ohulähedus on määratud tulenevalt registreeritud leiukohtade märgatavast vähenemisest³⁶. Kauni kuldkinga peamiseks ohuteguriteks loetakse kasvukohtade muutuseid ja hävimist, metsade lageraieid, kuivendus- ja ehitustegevust kasvukohtades või nende naabruses.

Teine kaitsealune liik, mille elupaika kaitstakse, on roheline kaksikhammas (*Dicranum viride*). Roheline kaksikhammas kuulub Eestis II kaitsekategooriasse³⁷, olles seejuures Eesti ohustatud liikide punase nimestiku³⁸ kohaselt ohulähedane. Ohulähedus on määratud tulenevalt registreeritud leiukohtade märgatavast vähenemisest³⁹. Rohelise kaksikhamba peamiseks ohuteguriteks loetakse lageraieid, puuliikide osakaalu muutmist metsades ning metsade vanuse muutumine, kuna sellisel juhul kaovad vanad metsad ja suured puud (liigi kasvukoht lehtpuu tüved).

³⁴ RTI 2004, 44, 313. *I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu*. [WWW] <https://www.riigiteataja.ee/akt/118062014020?leiaKehtiv>

³⁵ Eesti Punane raamat. 2008. [WWW] https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.pdf . Viimati vaadatud 05.03.2020.

³⁶ *Kauni kuldkinga (Cypripedium calceolus) kaitse tegevuskava*. 2015. [WWW] https://www.envir.ee/sites/default/files/kuldking_tk_2015.pdf . Viimati vaadatud 05.03.2020.

³⁷ RTI 2004, 44, 313. *I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu*. [WWW] <https://www.riigiteataja.ee/akt/118062014020?leiaKehtiv>

³⁸ Eesti Punane raamat. 2008. [WWW] https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.pdf

³⁹ *Kauni kuldkinga (Cypripedium calceolus) kaitse tegevuskava*. 2015. [WWW] https://www.envir.ee/sites/default/files/kuldking_tk_2015.pdf

Joonis 3.12. Rava loodusala paiknemine määratud suplusala suhtes. Avalik supluskoht märgitud küsimärgiga (väljavõte üldplaneeringust, 2020; Alus: EELIS, 2020; Maa-amet, 2019).

Määratletava supelranna näol on tegemist kasutuses oleva supelrannaga, mis määratletakse koostatavas üldplaneeringus avalikuks supelrannaks. Avaliku supelranna ala määratlemisega rakendub alal looduskaitseaduse säte (§ 38 lg 4 punkt 3), mille kohaselt ei laiene ranna või kalda ehituskeeluvöönd (§ 38 lg 1) supelranna teenindamiseks vajalikule rajatisele. Lähtuvalt supelranna teenindamiseks vajalike rajatiste iseloomust, on vähetõenäoline, et veekogu kaldale püstitatakse rajatis, mis mõjutab oluliselt veerežiimi ning mis omakorda võiks halvendada vastaskaldal paikneva loodusala niiskusrežiimi ning tuua kaasa negatiivse mõju sealsetele elupaigatüüpidele ning kaitsealustele liikidele.

Lähtuvalt eelnevast saab öelda, et ÜP realiseerumisel ei kaasne loodusalale olulisi negatiivseid mõjusid.

Tabel 3.7. Järva valla territooriumile jäävate ja ÜP tegevusest potentsiaalselt mõjutatud Natura 2000 loodus- ja linnualadel kaitstavad elupaigatüübid ja liigid ning nende avalduv mõju.

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
Rava loodusala				
1	vanad laialehised metsad (*9020)	ca 280 m määratletavast suplusalast	- metsade lageraied; - ehitustegevus elupaigatüübi alal;	Ebasoodsat mõju ei ole ette näha
2	rohunditerikkad kuusikud (9050)	ca 360 m määratletavast suplusalast	- veerežiimi muutumine	
3	kaunis kuldking (<i>Cypripedium calceolus</i>)	ca 150 m määratletavast suplusalast	- kasvukohtade muutused ja hävimine; - metsade lageraied; - kuivendus- ja ehitustegevus kasvukohtades või nende naabruses	Ebasoodsat mõju ei ole ette näha
4	roheline kaksikhammas (<i>Dicranum viride</i>)	ca 120 m määratletavast suplusalast	- lageraieid; - puuliikide osakaalu muutumine metsades; - metsade vanuse muutumine.	

3.2.6.3 Natura eelhindamise tulemused ja järeldused

Natura eelhindamise käigus jõuti järeldusele, et kuna ÜP-ga ei muudeta oluliselt senist maakasutust Natura 2000 aladel ja nende lähipiirkonnas, siis ei ole ebasoodsate mõjude esinemist loodus- või linnualade kaitse-eesmärkide täitmisele ning alade terviklikkuse säilimisele ette näha.

3.3 Kultuuriline keskkond

3.3.1 Väärtuslikud maastikud

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

Järvamaa maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse kolme klassi vastavalt nende väärtuslikkusele:

- I klassi alad on kõige väärtuslikumad maakondliku (võimaliku riikliku) tähtsusega alad;
- II klassi alad on väärtuslikud maakondliku tähtsusega alad;
- III klassi alad on väärtuslikud kohaliku tähtsusega alad.

Maakonnaplaneeringu kohaselt on reservalade hulka jäetud alad, mis on vaid ühest või mõnest aspektist väärtuslikud, kuid üldiselt madalalt hinnatud paigad.

Järva valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 7 I klaasi väärtusliku maastiku maa-ala ning 10 II klassi väärtusliku maastiku maa-ala ning 10 III väärtusklassi maa-ala. Tabel 3.8-s on esitatud Järva vallas paiknevad väärtuslikud maastikud koos kaitsetegevuste- ja kasutustingimustega. Joonis 3.13-1 on esitatud väärtusliku maastiku maa-alad Järva vallas, lisaks on joonisel välja toodud ilusad teelõigud.

Tabel 3.8. Järva vallas paiknevad väärtuslikud maa-alad koos arengusootustega (väljavõte Järvamaa maakonnaplaneeringu 2030+ Lisast nr 2).

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
1.	I	Jänijõe uhtlammimets	<ul style="list-style-type: none"> • paigaldada infoskeemid ja viidad • ehitada välja ja tähistada parkimis- ja puhkeplatsid 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks
2.	I	Kakerdaja raba	<ul style="list-style-type: none"> • paigaldada infoskeemid 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks
3.	I	Tammsaare väljamägi - Kodru raba	<ul style="list-style-type: none"> • planeerida ja hooldada kultuurihiis Tammsaare väljamäe jalamil ning paigaldada infotahvlid; • Simisalu silla juurde rajada puhkeplats matkajatele; • paigaldada infoskeemid ja tähistada objektid. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks
4.	I	Saarjõe maastik	<ul style="list-style-type: none"> • paigaldada infoskeemid; • tähistada parkimis- ja lõkkekohad; • ehitada välja matkarajad. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
5.	I	Kareda - Esna maastik	<ul style="list-style-type: none"> • taastada ja hooldada poollooduslikke kooslusi; 	<ul style="list-style-type: none"> • koostada Esna küla ehitus-ajalooline ülevaade ning viia läbi kultuurilooline uuring; • viia läbi ehitus- ja kultuurilooline uuring Kareda küla territooriumil.
6.	I	Norra - Oostriku allikate ala	<ul style="list-style-type: none"> • kaaluda Norra mõisa pargi kanalite süsteemi taastamist; • ehitada allikate alale täiendavaid laudradasid ja tähistada need 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootustete ja projektide tarbeks
7.	I	Mägede maastik	<ul style="list-style-type: none"> • puhkemajandust arendada ainult DP alusel, järgides maastikukaitseala eeskirju; • infoskeemid vajadusel uuendada; • avada vaateid. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootustete ja projektide tarbeks
8.	II	Albu maastik	<ul style="list-style-type: none"> • paigaldada alale infoskeemid. 	<ul style="list-style-type: none"> • viia läbi Albu kultuurilooline uuring.
9.	II	Järva-Madise maastik	<ul style="list-style-type: none"> • paigaldada alale infoskeemid; • leida võimalus värvida keskusala hooned; • kaaluda kõrtsihoone taastamist või selle varemete korrastamist ja eksponeerimist. 	<ul style="list-style-type: none"> • viia läbi Järva-Madise ehitus-kultuurilooline uuring.
10.	II	Kautla-Seli soode ala	<ul style="list-style-type: none"> • avada kauneid rabavaateid maastikukaitseala kaitse-eeskirjadest lähtuvalt; • rajada ja märgistada parkimis-, puhke- ja telkimiskohad. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootustete ja projektide tarbeks.
11.	II	Ambla alevik	<ul style="list-style-type: none"> • paigaldada ala infoskeemid ja tähistada tähtsamad objektid. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootustete ja projektide tarbeks.

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
12.	II	Käravete alevik	<ul style="list-style-type: none"> • korrastada Käravete mõisaansambel; • paigaldada infoskeemid ja tähistada olulisemad objektid. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
13.	II	Rava maastik	<ul style="list-style-type: none"> • korraldada Rava tammiku järjepidevat hooldust; • likvideerida pooleliolev sild paisjärvel. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
14.	II	Karinu maastik	<ul style="list-style-type: none"> • paigaldada ala infoskeemid ja tähistada tähtsamad objektid; • tähistada Karinu kultuurilooline matkarada; • korrastada ja eksponeerida paepaljand; • hooldada regulaarselt karstitiikide ümbrust. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
15.	II	Järva-Jaani - Kuksema maastik	<ul style="list-style-type: none"> • paigaldada infoskeemid; • leida vahendid veskihoone korrastamiseks; • heakorrastada aleviku Tamsalu-poolne sissesõidu ümbrus; • jätkata tehisjärve ümbritseva luhaniidu regulaarset hooldust; • korrastada ja tähistada Kuksema karstiala ning jätkata selle regulaarset hooldamist; • korrastada Koti allika ümbrus. 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
16.	II	Koeru-Väinjärve maastik	<ul style="list-style-type: none"> • rekultiveerida ammendatud karjäärid; 	<ul style="list-style-type: none"> • inventeerimine vajalik täpsemate

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
			<ul style="list-style-type: none"> • korrastada paepaljandid eksponeerimiseks; • ehitada välja ja tähistada kultuuriloolisi matkaradu; • paigaldada infoskeeme ning tähistada olulisemad objektid; • korraldada puisniitude regulaarset hooldamist. 	hooldussoovituste ja projektide tarbeks.
17.	II	Kiigumõisa - Kilingi maastik	<ul style="list-style-type: none"> • paigaldada ala infoskeemid; • rajada parkimis- ja puhkeplatse ning märgistada need; • korrastada endise saun-suvila ümbrus Kiigumõisa allikate läheduses; • tähistada matkarada ja objektid selle ääres. 	• inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
18.	III	Seidla mõis	<ul style="list-style-type: none"> • paigaldada infoskeemid ja tähistada objektid. 	• inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
19.	III	Vulbi oos	<ul style="list-style-type: none"> • paigaldada infotahvlid. 	• inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
20.	III	Aravete alevik	<ul style="list-style-type: none"> • korrastada endise KETE tööstusküla territoorium; • tähistada erinevate sipelgaliikide elupaigad ja tagada nende säilimine; • korrastada Sääsküla oja ja paisjärve ümbrus; • paigaldada ala infoskeemid ja viidad; 	• viia läbi Aravete kultuurilooline uuring.

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
			<ul style="list-style-type: none"> puhastada Aravete allikad 	
21.	III	Lüsiingu karstiala	<ul style="list-style-type: none"> korrastada karstiala ja allikad; avada vaateid karstialale ja Vanaveski järvele; paigaldada infoskeemid ja tähistada üksikobjektid. 	<ul style="list-style-type: none"> inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
22.	III	Eistvere - Pilstvere kirikutee	<ul style="list-style-type: none"> tähistada ja korrastada Pilstvere kirikutee; paigaldada infoskeemid. 	<ul style="list-style-type: none"> viia läbi Eistvere kultuurilooline uuring.
23.	III	Peetri alevik	<ul style="list-style-type: none"> paigaldada infoskeemid; korrastada lagunevad hooned; remontida vana pritsimaja hoone. 	<ul style="list-style-type: none"> inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
24.	III	Koigi mõis	<ul style="list-style-type: none"> korrastada mõisa ja maantee vaheline park; paigaldada infoskeemid. 	<ul style="list-style-type: none"> viia läbi Koigi kultuurilooline uuring.
25.	III	Prandi allikate ala	<ul style="list-style-type: none"> teha kujundusraiet ja avada vaateid allikajärve ümbruses ning korrastada park; niita regulaarselt jõeluhtasid; paigaldada infoskeemid. 	<ul style="list-style-type: none"> inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
26.	III	Salutaguse-Kuusna maastik	<ul style="list-style-type: none"> korrastada Kuusna lubjaahi eksponeerimiseks ning tähistada see; paigaldada infoskeemid ja tähistada objektid. 	<ul style="list-style-type: none"> inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.
27.	III	Ammuta maastik	<ul style="list-style-type: none"> korraldada niitude regulaarne hooldus; tähistada juurdepääs aheoloogilistele objektidele ning 	<ul style="list-style-type: none"> inventeerimine vajalik täpsemate hooldusootuste ja projektide tarbeks.

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusootused	Inventeerimisvajadused
			paigaldada infoskeemid.	

Joonis 3.13. Väärtusliku maastiku maa-alad ja ilusad teelõigud Järva valla haldusterritooriumil (Alus: Järvamaa Maakonnaplaneering; Maa-amet, 2019).

Planeeringulahendus ja sellega kaasnev mõju väärtuslikele maastikele

ÜP-s lähtutakse väärtuslike maastike määramisel maakonnaplaneeringus määratletud aladest, küll aga täpsustati neile seatud kaitse- ja kasutustingimusi. Lisaks täiendati väärtuslike maastike nimekirja endise Türi-Tamsalu raudteega, tegemist on looduses suuremas osas säilinud raudteetamm/-koridoriga, mis on ÜP koostamise hetkel kasutuses matkarajana.

ÜP-ga ei nähta ette väärtuslikel maastikel olulist senise maakasutuse muutust ehk väärtuslike maastike säilimine on tagatud ka ÜP realiseerumise järgselt. Seega kaasneb ÜP elluviimisega soodne mõju väärtuslike maastike säilimisele.

3.3.2 Kultuuriväärtused ja pärandkultuuriobjektid

Olulise osa kultuuripärandist moodustavad traditsiooniline elulaad ja seda võimaldav inimtekkeline keskkond, mille säilitamise eesmärgil on määratletud ka piirkonna väärtuslikud

Joonis 3.14. Muinsuskaitseobjektid Järva vallas (Kultuurimälestiste registri mälestiste kaardilt, seisuga 05.06.2020).

Tabel 3.9. Kinnismälestised Järva valla haldusterritooriumil (Kultuurimälestiste riiklik register, 2020).

Reg. nr	Nimi	Liik
27120	Vabadussõja mälestussammas	ajaloomälestis
27119	Vabadussõjas hukkunute matmispaik mälestussambaga	ajaloomälestis
27118	Vabadussõja mälestussammas	ajaloomälestis
27117	Vabadussõja mälestussammas	ajaloomälestis
4011	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4010	Koeru saksa erakooli hoone	ajaloomälestis
4009	Koeru kalmistu	ajaloomälestis
4007	1905. a. revolutsiooni monument	ajaloomälestis
4005	Vabadussõja Müüsleri lahingu mälestussammas	ajaloomälestis
4004	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4003	Kadastiku kalmistu	ajaloomälestis
4001	Ataste seminari hoone	ajaloomälestis
3999	Vabadussõjas langenute matmispaik	ajaloomälestis
3998	II maailmasõjas hukkunute ühishaud	ajaloomälestis
3996	Jaan Jungi kodukoht, Soo-otsa talu	ajaloomälestis
3995	II maailmasõjas hukkunute ühishaud	ajaloomälestis
3994	Imavere meierei hoone	ajaloomälestis
3993	II maailmasõjas hukkunute ühishaud	ajaloomälestis
3992	II maailmasõjas hukkunute ühishaud	ajaloomälestis
3989	Ahula, Albu ja Seidla mõisa piirikivi	ajaloomälestis
3987	Järva-Madise kalmistu	ajaloomälestis
3986	Järva-Madise vana kalmistu	ajaloomälestis
3985	II maailmasõjas hukkunute ühishaud	ajaloomälestis
3984	Anton Hansen-Tammsaare monument	ajaloomälestis
3990	Anton Hansen-Tammsaare sünnikoht, Tammsaare-Põhja talu	ajaloomälestis, ajaloomälestis
4008	Koeru kirikuaed	ajaloomälestis, arheoloogiamälestis, ehitismälestis
4002	Järva-Petri kirikuaed ja kalmistu	ajaloomälestis, arheoloogiamälestis, ehitismälestis
3997	Järva-Jaani kirikuaed	ajaloomälestis, arheoloogiamälestis, ehitismälestis
3991	Ambla kirikuaed ja kalmistu	ajaloomälestis, arheoloogiamälestis, ehitismälestis
3988	Järva-Madise kirikuaed	ajaloomälestis, arheoloogiamälestis, ehitismälestis
4006	Aruküla mõisa kabel	ajaloomälestis, ehitismälestis
9728	Pelgupaik "Linnamägi"	arheoloogiamälestis
9708	Kultusekivi	arheoloogiamälestis

Reg. nr	Nimi	Liik
9664	Kivikalme	arheoloogiamälestis
9663	Kivikalme	arheoloogiamälestis
9662	Kivikalme	arheoloogiamälestis
9661	Kivikalme	arheoloogiamälestis
9660	Asulakoht	arheoloogiamälestis
9659	Asulakoht	arheoloogiamälestis
9658	Kivikalme	arheoloogiamälestis
9657	Asulakoht	arheoloogiamälestis
9656	Kultusekivi	arheoloogiamälestis
9655	Kultusekivi	arheoloogiamälestis
9654	Linnus	arheoloogiamälestis
9653	Kivikalme	arheoloogiamälestis
9652	Kivikalme	arheoloogiamälestis
9651	Kivikalme	arheoloogiamälestis
9650	Kultusekivi	arheoloogiamälestis
9649	Kivikalme „Kärdumägi“	arheoloogiamälestis
9648	Kivikalme „Kuningamägi“	arheoloogiamälestis
9647	Kalmistu „Kullamägi“	arheoloogiamälestis
9646	Kivikalme "Kirikumägi"	arheoloogiamälestis
9645	Kalmistu "Surnumägi"	arheoloogiamälestis
9644	Asulakoht	arheoloogiamälestis
9643	Kultusekivi	arheoloogiamälestis
9642	Kivikalme	arheoloogiamälestis
9641	Kivikalme	arheoloogiamälestis
9640	Kivikalme	arheoloogiamälestis
9639	Kivikalme	arheoloogiamälestis
9638	Ohverdamiskoht "Hiimägi"	arheoloogiamälestis
9637	Kivikalme	arheoloogiamälestis
9636	Kivikalme	arheoloogiamälestis
9635	Kivikalme	arheoloogiamälestis
9634	Kivikalme	arheoloogiamälestis
9633	Kivikalme	arheoloogiamälestis
9632	Kivikalme	arheoloogiamälestis
9631	Kivikalme	arheoloogiamälestis
9630	Kivikalme	arheoloogiamälestis
9629	Kivikalme	arheoloogiamälestis
9608	Kultusekivi	arheoloogiamälestis
9607	Kivikalme	arheoloogiamälestis
9606	Kivikalme	arheoloogiamälestis
9605	Kivikalme	arheoloogiamälestis
9604	Kivikalme	arheoloogiamälestis
9603	Kivikalme	arheoloogiamälestis
9602	Linnus "Villismägi"	arheoloogiamälestis
9601	Kivikalme	arheoloogiamälestis
9600	Kivikalme	arheoloogiamälestis
9599	Rahvapärimestega seotud kivi "Vainukivi"	arheoloogiamälestis
9598	Kultusekivi	arheoloogiamälestis
9597	Kultusekivi	arheoloogiamälestis
9596	Kultusekivi	arheoloogiamälestis
9595	Kultusekivi	arheoloogiamälestis

Reg. nr	Nimi	Liik
9594	Kultusekivi	arheoloogiamälestis
9593	Kultusekivi	arheoloogiamälestis
9592	Kivikalme "Koigimägi"	arheoloogiamälestis
9591	Kivikalme	arheoloogiamälestis
9590	Kalmistu "Nurrumägi"	arheoloogiamälestis
9589	Asulakoht	arheoloogiamälestis
9580	Kultusekivi	arheoloogiamälestis
9579	Kivikalme	arheoloogiamälestis
9578	Kalmistu "Kaasikumägi"	arheoloogiamälestis
9577	Kultusekivi	arheoloogiamälestis
9576	Kultusekivi	arheoloogiamälestis
9575	Kultusekivi	arheoloogiamälestis
9574	Kultusekivi	arheoloogiamälestis
9573	Kultusekivi	arheoloogiamälestis
9572	Asulakoht	arheoloogiamälestis
9571	Asulakoht	arheoloogiamälestis
9570	Kultusekivi	arheoloogiamälestis
9569	Kultusekivi	arheoloogiamälestis
9568	Kultusekivi	arheoloogiamälestis
9567	Kultusekivi	arheoloogiamälestis
9566	Kivikalme	arheoloogiamälestis
9565	Kivikalme	arheoloogiamälestis
9564	Asulakoht	arheoloogiamälestis
9563	Kivikalme	arheoloogiamälestis
9562	Kivikalme	arheoloogiamälestis
9561	Kivikalme	arheoloogiamälestis
9560	Ohvrikivi	arheoloogiamälestis
9559	Kivikalme	arheoloogiamälestis
9558	Asulakoht	arheoloogiamälestis
9557	Kultusekivi	arheoloogiamälestis
9556	Kivikalme	arheoloogiamälestis
9555	Ohverdamiskoht „Nõiamägi"	arheoloogiamälestis
9554	Kultusekivi	arheoloogiamälestis
9553	Kultusekivi	arheoloogiamälestis
9552	Kivikalme	arheoloogiamälestis
9551	Kivikalme	arheoloogiamälestis
9550	Ohvrikivi	arheoloogiamälestis
9549	Kivikalme „Kilgimägi"	arheoloogiamälestis
9548	Kivikalme „Huntauugumägi"	arheoloogiamälestis
9547	Kivikalme	arheoloogiamälestis
9546	Asulakoht	arheoloogiamälestis
9545	Kultusekivi	arheoloogiamälestis
9544	Kultusekivi	arheoloogiamälestis
9543	Kultusekivi	arheoloogiamälestis
9542	Kultusekivi	arheoloogiamälestis
9541	Kultusekivi	arheoloogiamälestis
9540	Kultusekivi	arheoloogiamälestis
9539	Kultusekivi	arheoloogiamälestis
9538	Kultusekivi	arheoloogiamälestis
9537	Kultusekivi	arheoloogiamälestis

Reg. nr	Nimi	Liik
9536	Kultusekivi	arheoloogiamälestis
9535	Kultusekivi	arheoloogiamälestis
9534	Kivikalme "Tondimägi"	arheoloogiamälestis
9533	Kivikalme „Kõrtsiase"	arheoloogiamälestis
9532	Kivikalme „Koolmelageda"	arheoloogiamälestis
9531	Kivikalme	arheoloogiamälestis
9530	Kivikalme	arheoloogiamälestis
9529	Kivikalme	arheoloogiamälestis
9528	Kivikalme	arheoloogiamälestis
9527	Kivikalme	arheoloogiamälestis
9526	Asulakoht	arheoloogiamälestis
9525	Kultusekivi	arheoloogiamälestis
9524	Kultusekivi	arheoloogiamälestis
9523	Kultusekivi	arheoloogiamälestis
9522	Kultusekivi	arheoloogiamälestis
9521	Kultusekivi	arheoloogiamälestis
9520	Asulakoht	arheoloogiamälestis
9517	Kultusekivi	arheoloogiamälestis
9516	Kultusekivi	arheoloogiamälestis
9515	Kultusekivi	arheoloogiamälestis
9514	Kultusekivi	arheoloogiamälestis
9513	Kultusekivi	arheoloogiamälestis
9512	Kultusekivi	arheoloogiamälestis
9511	Kultusekivi	arheoloogiamälestis
9510	Kivikalme	arheoloogiamälestis
9509	Kivikalme	arheoloogiamälestis
9508	Pelgupaik "Kaalepi linnamägi"	arheoloogiamälestis
9507	Pelgupaik	arheoloogiamälestis
9506	Ohvrikivi "Miinakivi"	arheoloogiamälestis
9505	Kultusekivi	arheoloogiamälestis
9504	Kultusekivi	arheoloogiamälestis
9503	Kultusekivi	arheoloogiamälestis
9502	Kalmistu	arheoloogiamälestis
9501	Kalmistu "Kääpamägi"	arheoloogiamälestis
27858	Tammsaare-Lõuna talu laut	ehitismälestis
27857	Tammsaare-Lõuna talu meeaht	ehitismälestis
27856	Tammsaare-Lõuna talu aht	ehitismälestis
27855	Tammsaare-Lõuna talu elumaja	ehitismälestis
15038	Koigi mõisa sepikoda	ehitismälestis
15037	Koigi mõisa karjalaut	ehitismälestis
15036	Koigi mõisa meierei	ehitismälestis
15035	Koigi mõisa valitsejamaja	ehitismälestis
15034	Koigi mõisa tall	ehitismälestis
15033	Koigi mõisa aednikumaja	ehitismälestis
15032	Koigi mõisa pargi piirdemüürid	ehitismälestis
15031	Koigi mõisa allee	ehitismälestis
15030	Koigi mõisa park	ehitismälestis
15029	Koigi mõisa peahoone	ehitismälestis
15028	Ervita mõisa möldrimaja	ehitismälestis
15027	Ervita mõisa tuuleveski	ehitismälestis

Reg. nr	Nimi	Liik
15026	Ervita mõisa ait	ehitismälestis
15025	Ervita mõisa park	ehitismälestis
15024	Ervita mõisa peahoone	ehitismälestis
15023	Väinjärve mõisa moonakatemaja	ehitismälestis
15022	Väinjärve mõisa kuivati	ehitismälestis
15021	Väinjärve mõisa tall-tõllakuur	ehitismälestis
15020	Väinjärve mõisa ait-kuivati	ehitismälestis
15019	Väinjärve mõisa aednikumaja	ehitismälestis
15018	Väinjärve mõisa park	ehitismälestis
15017	Väinjärve mõisa peahoone	ehitismälestis
15016	Vao mõisa kuivati	ehitismälestis
15015	Vao mõisa park	ehitismälestis
15014	Vao mõisa peahoone	ehitismälestis
15013	Vao magasiait	ehitismälestis
15012	Norra mõisa park	ehitismälestis
15011	Norra mõisa peahoone	ehitismälestis
15010	Koeru kõrtsihoone	ehitismälestis
15009	Koeru kirikuaia kabel	ehitismälestis
15008	Koeru kirikuaia piirdemüür	ehitismälestis
15007	Koeru kirik	ehitismälestis
15006	Aruküla mõisa kelder	ehitismälestis
15005	Aruküla mõisa tõllakuur	ehitismälestis
15004	Aruküla mõisa ait	ehitismälestis
15003	Aruküla mõisa kaevumaja	ehitismälestis
15002	Aruküla mõisa pargi piirdemüür sepiväravaga	ehitismälestis
15001	Aruküla mõisa park	ehitismälestis
15000	Aruküla mõisa peahoone	ehitismälestis
14999	Kõisi tuuleveski	ehitismälestis
14998	Järva-Peetri kirikuaia kabel	ehitismälestis
14997	Järva-Peetri kirikuaia piirdemüür	ehitismälestis
14996	Järva-Peetri kirik	ehitismälestis
14985	Karinu mõisa küün	ehitismälestis
14984	Karinu mõisa kuivati	ehitismälestis
14983	Karinu mõisa pargi piirdemüür	ehitismälestis
14982	Karinu mõisa allee	ehitismälestis
14981	Karinu mõisa park	ehitismälestis
14980	Karinu mõisa peahoone	ehitismälestis
14979	Järva-Jaani kirikuaia piirdemüür	ehitismälestis
14978	Järva-Jaani kirik	ehitismälestis
14977	Kurisoo mõisa tuuleveski	ehitismälestis
14976	Kurisoo mõisa moonakatemaja	ehitismälestis
14975	Kurisoo mõisa ait	ehitismälestis
14974	Kurisoo mõisa park	ehitismälestis
14973	Kurisoo mõisa peahoone	ehitismälestis
14972	Käravete mõisa vesiveski	ehitismälestis
14971	Käravete mõisa karjakastell	ehitismälestis
14970	Käravete mõisa viinavabrik	ehitismälestis
14969	Käravete mõisa härjatal	ehitismälestis
14968	Käravete mõisa küün	ehitismälestis
14967	Käravete mõisa sild	ehitismälestis

Reg. nr	Nimi	Liik
14966	Käravete mõisa kelder	ehitismälestis
14965	Käravete mõisa aednikumaja	ehitismälestis
14964	Käravete mõisa koortemaja	ehitismälestis
14963	Käravete mõisa valitsejamaja	ehitismälestis
14962	Käravete mõisa tall-tõllakuur	ehitismälestis
14961	Käravete mõisa ait	ehitismälestis
14960	Käravete mõisa pargi - vaas 2	ehitismälestis
14959	Käravete mõisa pargi - vaas 1	ehitismälestis
14958	Käravete mõisa park	ehitismälestis
14957	Käravete mõisa peahoone	ehitismälestis
14956	Ambla vallamaja	ehitismälestis
14955	Ambla pastoraadi peahoone	ehitismälestis
14954	Ambla kirikuaia piirdemüür	ehitismälestis
14953	Ambla kirikuaia kabel	ehitismälestis
14952	Ambla kirik	ehitismälestis
14951	Albu mõisa ait	ehitismälestis
14950	Albu mõisa sild	ehitismälestis
14949	Albu mõisa park	ehitismälestis
14948	Albu mõisa peahoone	ehitismälestis
14947	Seidla mõisa tuuleveski	ehitismälestis
14946	Seidla mõisa munakivitee	ehitismälestis
14945	Seidla mõisa viinavabrik	ehitismälestis
14944	Seidla mõisa jääkelder	ehitismälestis
14943	Seidla mõisa ait	ehitismälestis
14942	Seidla mõisa tõllakuuri varemed	ehitismälestis
14941	Seidla mõisa pargi piirdemüür	ehitismälestis
14940	Seidla mõisa park	ehitismälestis
14939	Seidla mõisa peahoone	ehitismälestis
14938	Järva-Madise kirikuaia piirdemüür	ehitismälestis
14937	Järva-Madise kirikuaia kabel 2	ehitismälestis
14936	Järva-Madise kirikuaia kabel 1	ehitismälestis
14935	Järva-Madise kirik	ehitismälestis

Joonis 3.15. Järva valla haldusterritooriumil paiknevad pärandkultuuriobjektid.. Numbrid kaardil tähistavad pärandkultuuriobjektide arvu piirkonnas (Maa-ameti kaardirakendus, 2020).

Mõju hinnang

Üldplaneeringuga ei muudeta kultuurimälestiste asukohas või nende piiranguvööndis senist maakasutust. Võimalikud arendustegevuse laiendusala jäävad riiklikus registris arvel olevatest kultuurimälestistest eemale. Samas on Muinsuskaitseamet ÜP lähteseisukohtadele antud seisukohas täheldanud, et lisaks riigi kaitse all olevatele arheoloogiamälestistele on maastikul palju avastamata arheoloogiapärandit, millega arvestamine tagab kultuurimaastiku ajalise mitmekihilisuse säilimise. Arheoloogiapärandit kui inimtekkelisi või selge inimõjuga kohti võib olla kõikjal. Näiteks juba teada olevate muinas- või keskaegsete asustuskeskuste lähedalt või samatüübilistelt maastikelt on tõenäosus avastada varasemate inimeste elu- ja matmispaiku (nt järvede ja jõgede rannamoodustistelt kiviaegseid asulakohti, vanade külade lähedal liivastelt küngastelt külakalmistuid jne). Lisaks jäävad Järva valla territooriumile mitmed pärandkultuuriobjektid ning ajalooline asustusstruktuur ja ehitised moodustavad osa kohalikust (maakondlik, kihelkondlik, valla) kultuuripärandist. Üldplaneeringu seletuskirjas on esitatud kohaliku tähtsusega kultuuripärandi nimekiri ning nende iseloomustus. Arheoloogiapärandi seisundit ja säilimist mõjutab senise maakasutuse muutmine, eeskätt ehitus- ja kaevetööd. Arvestades eelnevat **on oluline ehitus- ja kaevetöödel kultuuriväärtusega leidude ja arheoloogilise kultuurikihi ilmsiks tulekul tööd katkestada, jätta leid leiukohta ning teavitada sellest Muinsuskaitseametit**. Sisuliselt on tegemist muinsuskaitseadusest tuleneva kohustusega.

Maakonnaplaneeringus on esitatud üldpõhimõtted kultuuriväärtuste säilimiseks ja vääruste suurendamiseks, mille kohaselt on üldplaneeringu koostamisel vajalik mh välja selgitada potentsiaalsed miljöövärtuslikud alad ning nende kaitse- ja kasutustingimused. Järva valla üldplaneeringu koostamisel määratleti 9 miljöövärtuslikku ala:

- Albu endine vallamaja ja selle ümbrus (Järva-Madise küla);
- Järva-Madise küla keskus;
- Ambla aleviku keskus (Ambla-Tamsalu tee äärne hoonestus);
- Albu ridaküla;
- Kullamäe perekonna matmispaik [asukoht vaja täpsustada ja hinnata, kas see on nn avalik ruum; vajadusel määrata kalmistu juhtfunktsioon - kui pole avalikkusele suunatud ruum, siis ettepanek välja arvata];
- Kareda küla miljöövärtuslik ala (ridaküla, avatud vaadete ja algupärase talukohtadega);
- Esna miljöövärtuslik ala (mitte likvideerida munakiviteed);
- Järva-Jaani alevi keskus;
- Koeru aleviku keskus.

Valdavalt kuuluvad määratletud miljöövärtuslikud alad väärtuslike maastike koosseisu, v.a Albu külas paiknev Albu ridaküla. ÜP seletuskirja peatükis 3.15 on määratletud nende kaitse- ja kasutustingimused.

Eelnevaid asjaolusid arvestades ei ole ette näha ebasoodsate mõjude ilmnemist seoses ÜP realiseerumisega, pigem kaasneb senise maakasutuse säilimisega kultuuriväärtustega alal soodne mõju väärtuste säilimisele ning uute miljöövärtuslike alade määratlemisega väärtuste suurendamine.

3.4 Sotsiaal-majanduslik keskkond

3.4.1 Rahvastik ja asustus

Järva vald on moodustatud 2017. aasta haldusreformi käigus seitsmest omavalitsusüksusest: Albu vald, Ambla vald, Imavere vald, Järva-Jaani vald, Kareda vald, Koeru vald ja Koigi vald. Enne liitumist kirjeldasid valda järgmised näitajad⁴¹:

- Albu –u 1100 elanikku, pindala 257 km², asustustihedus u 4 in/km²;
- Ambla –u 2000 elanikku, pindala 167 km², asustustihedus u 12 in/km²;
- Imavere –u 900 elanikku, pindala 140 km², asustustihedus u 6 in/km²;
- Järva-Jaani –u 1500 elanikku, pindala 127 km², asustustihedus u 12 in/km²;
- Kareda –u 600 elanikku, pindala 92 km², asustustihedus u 6 in/km²;
- Koeru -u 2100 elanikku, pindala 237 km², asustustihedus u 9 in/km²;
- Koigi -u 900 elanikku, pindala 204 km², asustustihedus u 4 in/km².

2017. aastal toimunud haldusreformi tulemusena on Järva valla halduskeskuseks Järva-Jaani alev⁴¹. 2017. aasta lõpus kehtestatud Järvamaa maakonnaplaneeringus on määratletud aga moodustatud valla hierarhia, mille kohaselt on moodustatud Järva vallas neli kohaliku tasandi keskust (Järva-Jaani alev, Koeru alevik, Aravete alevik ja Imavere küla) ning neli lähikeskust (Ambla ja Peetri alevikud, Koigi ja Albu külad).

Moodustatud Järva valla rahvaarv oli 01. jaanuari 2019. aasta seisuga 9028, maakonna elanike arv kokku ligi 30 687 elanikku (Siseministeerium, 2019). Valla arengukava kohaselt on Järva valla asustustihedus 7,5 in/km². Kõrvutades valla tihedust Eesti keskmisega (30,3 in/km²) ning maakonna keskmisega (11,5 in/km²) on märgata olulist erinevust.

Maakonnaplaneeringu kohaselt on valdav osa Järva valla territooriumist „ääreline ala“, st elanikest vaid kuni 15% on seotud maakondliku keskusega.

Statistikaameti andmetel on elanikkond vallas perioodil 2016-2020 vähenenud kokku 350 inimese võrra⁴².

Järva valla elanike loomulik- ja rändeiive oli perioodil 2013-2018 negatiivne, 2019. aastal oli aga rändeiive positiivne – valda lisandus statistikaameti andmetel⁴² 56 elanikku. Keskmiselt sündis ajaperioodil 2013-2017 valla haldusterritooriumil aastas 93 last ja suri 126 inimest, ehk loomuliku iibe tulemusena on rahvaarv vähenenud 27 elaniku võrra aastas. Rände tulemusena on perioodil 2013-2017 lahkunud aastas keskmiselt 160 inimest, seejuures on väljaränne kõrgeim nooremates vanusegruppides. Eakate (65+) vanuserühm on olnud ainus, mis on mõnevõrra kasvanud⁴¹. Loomuliku iibe ja rändesaldo näitajate alusel saab väita, et 2013-2016 oli rahvastiku vähenemise peamiseks põhjuseks väljaränne.

Valla elanikkonna vanusstruktuuri raskuskese langeb madala sündimuse ja väljarände tulemusena vanematesse vanuserühmadesse (alates 45-80+ eluaastast), viidates vananevale

⁴¹ Järva valla arengukava 2018-2025.

⁴² Statistikaamet, 2020.[WWW] <https://www.stat.ee/ppe-1167288>.

rahvastikule (vt Joonis 3.16). Viimasest lähtuvalt, on vallal vajalik enam tähelepanu pöörata teenuste osutamisele eakale elanikkonnale.

Joonis 3.16. Rahvastiku soolis-vanusealine koosseis Järva vallas seisuga 01.01.2019 (Allikas: Statistikaamet, 2019).

Planeeringulahendus ja sellega kaasnev mõju rahvastikule ja asustusele

Enamikele Eesti omavalitsustest on iseloomulik kahanev asustus, selgemini on see aga avaldunud mono-funktsionaalsetes (tööstus)asulates ja intensiivse põllumajandusega maapiirkondades. Kahanevat elanikkonda ja asustust näitavad ka statistikaameti prognoosid, mille kohaselt lähema 30 aasta jooksul väheneb kogu Eesti elanikkond ca 125 000 inimese võrra⁴³.

Kahanevate piirkondade atraktiivsemaks muutmise nimel on mujal maailmas näiteks taastatud hooneid; toetatud töökohtade loomist; korrastatud ajale jalgu jäänud/maha jäetud alasid; lammutatud seisma jäänud (maha jäetud ja lagunenu) hooneid; leitud uuenduslikke kasutusviise kasutusest väljalangenud maa-aladele – nt päikeseenergiapargid, kogukonnaaiad. Lisaks on ühele hoonele, rajatisele või maa-alale omistatud erinevaid otstarbeid, tõstmaks nende efektiivsust, hoides seejuures aga madalaid hoolduskulusid. Muuhulgas on oluline keskuste ühendamine tagamaaga nii ühistranspordi, nõudetranspordi kui ka kergliiklusteedega,

⁴³ Rahandusministeerium, 2015. *Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks.*

seejuures ka eri liikumisviiside omavaheline parem sidumine. Hästi planeeritud transpordiühendus tagab ligipääsu teenustele ja töökohtadele.⁴⁴

Järva vallas on tiheasustusalad ja/või kompaktse hoonestusega alad ehk keskused esindatud peamiselt valla kesk- ja põhjaosas, kus paiknevad ka peamised tõmbekeskused – Järva-Jaani alev ning Koeru, Aravete, Käravete ja Ambla alevikud. Üldplaneeringuga on kavandatud keskuste tihendamine, mis võimaldab kontsentreeritumalt pakkuda ühisteenusid, aga ka luua võimalused piirkonna multifunktsionaalseks kasutuseks. Teisalt on üldplaneeringuga väljaspool keskuseid reserveeritud maalise asustusega piirkonnad, kuhu soovi korral saavad elama asuda pigem privaatsust soovivad elanikud. Nende piirkondade paremaks sidumiseks keskustega on kavandatud nt kergliiklusteed. Arvestades piirkonna kahanevat ja vananevat elanikkonda võib eeltoodud planeerimislahendusega kaasnevat mõju pidada soodsaks.

Vananeva rahvastiku tingimustes on antud lahendus samuti positiivne. Kuigi vanemad inimesed eelistaksid sageli elada keskustest eemal privaatsemates piirkondades paiknevates kohtades, siis vanuse kasvades on tõenäoline, et üha enam vajatakse nõ abiteenusid, mida saaksid pakkuda keskusalad. Keskusalade arendamisel tuleks arvestada vananeva ühiskonnaga, kuna eakad toovad kaasa oma säästud, pensioni, soovides kasutada nt tervishoiuteenusid või kergesti ligipääsetavaid rohelisi puhkealaid⁴⁵.

3.4.2 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.

Järva vallas osutab alusharidusteenust seitse asutust kümnes tegevuskohas. Iseseisvate asutustena tegutsevad Imavere Lasteaed Mõmmi, Järva-Jaani Lasteaed Jaanilill ja Koeru Lasteaed Päikeseratas (lasteaiarühmad nii Koerus kui Vaol). Lisaks on neli lasteaeda, mis tegutsevad kooli juures: Albu Põhikool (lasteaiarühmad nii Ahulas kui ka Albus), Ambla–Aravete Kool (lasteaiarühmad nii Amblas kui Aravetel), Koigi Kool ja Peetri Kool. Üldhariduskoole on vallas üheksa. Neist kolm suuremat kooli - Aravete Keskkool, Järva-Jaani Gümnaasium ja Koeru Keskkool pakuvad ka gümnaasiumiharidust. Lisaks töötab Järva-Jaani Gümnaasiumi juures kaugõppeosakond, kus on võimalik õppida mittestatsionaarses õppevormis.

Põhiharidust on lisaks võimalik omandada Albu Põhikoolis, Ambla-Aravete Koolis, Imavere Põhikoolis, Koigi Koolis, Peetri Koolis ja Nurme Koolis. Viimane on Pänurme külas asuv

⁴⁴ Schetke, S. & Haase, D., 2008. Multi-criteria assessment of socio-environmental aspects in shrinking cities. Experiences from eastern Germany. Environmental Impact Assessment Review 28 (2008) 483–503

⁴⁵ Nefs, M., Alves, S., Zasada, I. & Haase, D., 2013. Shrinking cities as retirement cities? Opportunities for shrinking cities as green living environments for older individuals. Environment and Planning A 2013, volume 45, pages 1455 – 1473.

riigikool, mis pakub haridust hariduslike erivajadustega lastele. Kooli juurde kuulub ka õpilaskodu.

Koeru alevikus Aruküla mõisahoones asub Järva valla ainuke huvikool – Koeru Muusikakool. (haridusasutusi vt Tabel 3.10).

Tabel 3.10. Järva vallas paiknevad haridusasutused (Allikas: Järva valla koduleht, 2019).

Haridusasutus	Tüüp
Albu põhikool	lasteaed-põhikool
Aravete Keskkool	keskkool
Ambla-Aravete Kool	lasteaed-põhikool
Imavere põhikool	põhikool
Järva-Jaani Gümnaasium	keskkool
Koeru Keskkool	keskkool
Koeru Muusikakool	huvikool
Koigi Kool	lasteaed-põhikool
Nurme Kool	põhikool
Peetri Kool	lasteaed-põhikool
Koeru Lasteaed Päikeseratas (sh Vao tegevuskoht)	lasteaed
Järva-Jaani Lasteaed Jaanilill	lasteaed
Imavere Lasteaed Mõmmi	lasteaed

Kutseharidust on võimalik omandada väljaspool Järva valla haldusterritooriumi.

Järva vallas paikneb kokku 9 pere- ja/või arstikeskust, lisaks tegutseb vallas 3 hambaarsti. Lähim haigla paikneb Paides.

Omavalitsuse territooriumil paikneb 3 hoolekandetasutust: Ahula Sotsiaalne Varjupaik (Ahula küla), Aravete hooldekeskus (Aravete alevik) ja SA Koeru hooldekeskus (Koeru alevik). Lisaks pakub omavalitsus ka abivajavatele laste põhivajaduste rahuldamiseks asenduskoduteenust, mille abil luuakse lapsele turvaline ja arenguks soodne elukeskkond (Koeru perekodu, Koeru alevik).

Lisaks eelpool mainitutele paikneb vallas kolm päevakeskust – Imavere päevakeskus (Imavere küla), MTÜ Jaanilaia (Järva-Jaani alev) ja MTÜ Me hoolime Sinust (Koigi piirkond).

Alates 2020. aasta algusest tegutseb Järva vallas Järva Vallaraamatukogu, mille struktuuriüksused on :

1. Ahula raamatukogu (Ahula küla);
2. Albu raamatukogu (Albu alevik);
3. Ambla raamatukogu (Ambla alevik);
4. Aravete raamatukogu (Aravete alevik);
5. Ervita raamatukogu (Erita küla);
6. Imavere raamatukogu (Imavere küla);
7. Järva-Jaani raamatukogu (Järva-Jaani alev);
8. Karinu raamatukogu (Karinu küla);
9. Koeru raamatukogu (Koeru alevik);
10. Koigi raamatukogu (Koigi küla);
11. Käravete raamatukogu (Käravete alevik);
12. Käsukonna raamatukogu (Käsukonna küla);
13. Peetri raamatukogu (Peetri alevik);
14. Päinurme raamatukogu (Päinurme küla);
15. Vao raamatukogu (Vao küla).

Järva valla eri piirkondades on kokku 7 kultuuri- ja rahvamaja, 12 seltsi- ja külamaja ja 5 kirikut. Lisaks rikastab valla kultuurielu suur mõisate ning muuseumite arvukus. Vallas tegutsevad ka mitmed aktiivsed spordiklubid, kultuuriühendused ning eakate klubid. Vallas on mitmekesised sportimisvõimalused.

Vallas paikneb viis kirikut:

- Ambla kirik – EELK Ambla Maarja kogudus (Ambla alevik);
- Järva-Madise kirik – EELK Püha Matteuse Järva-Madise Kogudus (Järva-Madise küla);
- Ristija Johannese kirik – EELK Järva-Jaani Ristija Johannese Kogudus (Järva-Jaani alev);
- Järva-Peetri kirik – EELK Järva-Peetri Püha Peetruse Kogudus (Peetri alevik);
- Koeru kirik – EELK Koeru Maarja Magdaleena Kogudus (Koeru alevik).

Järva valla arengukava lisas 1 on välja toodud mitmeid valdkonna põhiseid väljakutseid, millele vald tulevikus tähelepanu peaks pöörama:

- objektide ja rajatiste kaasajastamine (sh varustus);
- optimaalse asutuste võrgu arendamine, vajadusel asutuste ühisele juhtimisele üleviimine;
- asutuste vahelise koostöö arendamine;
- piirkondade vahelise sidususe suurendamine, valla ühistunde loomine;
- aktiivse kogukonnaelu toetamine;
- valla ajaloo-, kultuuri-, arhitektuurimälestiste (kirikud, mõisad, kalmistud jne) kasutamine turismis ja piirkonna tutvustamisel.

Planeeringulahendus ja sellega kaasnev mõju sotsiaalsele taristule

Järvamaa maakonnaplaneeringu kohaselt on moodustatud Järva vallas neli kohaliku tasandi keskust (Järva-Jaani alev, Koeru alevik, Aravete alevik ja Imavere küla) ning neli lähikeskust (Ambla ja Peetri alevikud, Koigi ja Albu külad). Kohaliku tähtsusega keskuses peaksid olema esindatud järgmised teenused: lasteaed, algkool, põhikool, noortekeskus, rahvamaja, raamatukogu, välispordiväljak, spordisaal, päevakeskus, sotsiaaltöötaja ja politseiametniku vastuvõtukoht, vabatahtlik päästekomando, vallavalitsus, postipunkt või -kontor, sularahaautomaat, tankla, toidu- ja esmatarbekaupade kauplus. Lähtudes vananevast rahvastikust on oluline ka arstiabi kättesaadavus. Lähikeskuses peaksid olema esindatud era- ja kogukonnainitsiatiivil baseeruvad teenused, nt toidukaupade kauplus, seltsimaja jms. Ühtlasi on oluline säilitada ja parandada vallasest (ja väliste) keskuste ühendusi, seda ühelt poolt läbi kergliiklusteede arendamise kui ka

läbi maanteede korrashoiu ning korraldatud ühistranspordi. Üldplaneeringuga säilitatakse suures osas tiheasustusalade senine maakasutus, samas antakse võimalus ka maakasutuse mõningasele paindlikkusele (segahoonestusalade määratlemine), lisaks nähakse üldplaneeringuga ette kergliikluste rajamine ning täpsustatakse kompaktse hoonestusega alade piirid.

Kuna elanikkond vananeb on üha enam oluline tähelepanu pöörata ka tervishoiuküsimustele. Eesmärgiks võiks olla vähemalt kohaliku tasandi keskustes apteekide olemasolu ja ka perearsti/-õe teenuse kättesaadavus. Nimetatud tegevused sõltuvad valla üldistest arengueesmärkidest ega ole üldplaneeringu tasandil otseselt lahendatavad.

Üldise elukeskkonna loomisel on oluline nt rohealade (puhke- ja virgestusalad) kujundamisel arvestada võimalikult paljude vanusegruppidega. Lisaks noorematele (sh lastega peredele) tuleks arvestada ka eakamate inimeste vajadustega. Avalike rohealade puhul on eakate jaoks olulised peamiselt kolm põhilist kriteeriumi⁴⁷: juurdepääsetavus (jalgsi või ühistranspordiga), disain ja varustus (looduslikkus, head teed, atraktiivne ümbruskond, tualetid, poed jms), turvalisus ja asukoht ruumis (hooldatud alad, tänavavalgustus, politseipatrullid) ning kogukonnatunne (avalikus ruumis ja ürituste korraldamisel eakatega arvestamine, linnapeenramaad, kogukonnaaiamaad). Põhjalikke näpunäiteid eakate inimeste vajaduste ja soovidega haljasalade kujundamisest on toodud käsiraamatus „Placemaking for an aging population. Guidelines for senior-friendly parks“⁴⁶. Käsiraamatus toodu alusel eelistaksid eakamad inimesed ainult neile kujundatud haljasalaid. Samas usuvad käsiraamatu koostajad, et parke on võimalik kujundada ka erinevatele vanusegruppidele (eakad, lapsed jt) ühiselt, kui arvestatakse vanusegruppide eripärasid. Lisaks tavapärastele haljasaladele on eakamatele inimestele oluline aiandus ja põllundus. Selle tarbeks on võimalik kujundada elukohalähedasi peenramaid, mille hooldamine toimub kogukonna põhiselt või asula hõredama asustusega piirkondades suuremaid aia- ja põllumaid⁴⁷.

Kokkuvõttes sõltub teenuste kättesaadavus mitmetest teguritest ega ole otseselt ainult üldplaneeringuga määratletav. Küll aga saab üldplaneeringuga soosida, et keskustes oleks võimalused teenuste arendamiseks ning kujundada kompaktseid ja multifunktsionaalseid piirkondi. Nimetatud aspektidest on lähtunud ka Järva valla üldplaneeringu koostamisel ehk ÜP elluviimisel kaasneb soodne mõju.

3.4.3 Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet)

Inimeste heaolu ja tervist mõjutavad rohkemal või vähemal määral, otseselt või kaudselt kõik KSH-s käsitletud teemad, sh suplusvee kvaliteedi temaatikat on käsitletud peatükis 3.2.2 ja joogivee temaatikat peatükis 3.5.2 ja 3.2.1. Järgnevalt keskendutakse detailsemalt mürale ja välisõhu kvaliteedile.

⁴⁶ UCLA Luskin School of Public Affairs, 2014. [WWW] https://www.lewis.ucla.edu/wp-content/uploads/sites/2/2015/04/Seniors-and-Parks-8-28-Print_reduced.pdf.

⁴⁷ Nefs, M., Alves, S., Zasada, I. & Haase, D., 2013. Shrinking cities as retirement cities? Opportunities for shrinking cities as green living environments for older individuals. *Environment and Planning A* 2013, volume 45, pages 1455 – 1473.

Müra

Välisõhus leviv müra on inimtegevusest põhjustatud ning välisõhus leviv soovimatu või kahjulik heli, mille tekitavad paiksed või liikuvad allikad (atmosfääriõhu kaitse seadus § 55 lg 2). Müra on ka sotsiaalministri määruse nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“ § 2 lõike 2 kohaselt inimest häiriv või tema tervist ja heaolu kahjustav heli. Välisõhus leviva mürataseme mõõtmist, määramist ja hindamist on reguleeritud keskkonnaministri 16.12.2016 määrusega nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“.

Tootmis- ja tööstusettevõtetest lähtuv müra levik on otseselt seotud tootmise spetsiifikaga ning on igal konkreetsel juhtumil erinev. Siiski saab teatud üldistusi teha. Peamiselt on tootmisaladelt pärinev müra seotud hoonete ventilaatorite ja tootmisterritooriumil liikuva/töötava tehnika tegevusega.

Järva valda läbivad mitmed maanteed, mis on tootmis- ja tööstusettevõtete kõrval samuti olulisteks müraallikateks, mistõttu on oluline eelkõige põhi- ja tugimaanteede äärde elamualade kavandamisel arvestada võimaliku liiklusmüraga.

Järva valda jäävad ka mitmed riigikaitselased ehitised, millega seonduvat on käsitletud peatükis 3.4.6.

Välisõhu kvaliteet

Riikliku keskkonnaseire raames Järva vallas välisõhu kvaliteedi seiret ei teostata. Lokaalselt võivad välisõhu kvaliteeti mõjutada tootmisettevõtete tegevus. Keskkonnalubade registri (KOTKAS) andmetel on 09.03.2020 seisuga Järva vallas väljastatud (hetkel kehtivat) 55 keskkonnaluba (sh 23 välisõhusaaste luba). Tegemist on põhimahus jäätmekäitlus- ja tööstusettevõtetega (vt Tabel 3.11).

Tabel 3.11. Järva vallas väljastatud keskkonnaload (Kotkas, seisuga 09.03.2020).

Loa number	Seotud objekt	Objekti asukoht	Omaja
KKL/322053	Jalgsema veisefarm	Jalgsema küla	Paistevälja OÜ
KKL/319390	Risti veisefarm	Käsukonna küla	Risti Agro AS
KKL/318294	Ämbra veisefarm	Ämbra küla/ Embra küla	Peetri Põld ja Piim AS
KKL/318291	Metsla veisefarm	Metsla küla	Karinu PM OÜ
KKL/318288	Arumäe farm	Albu küla	Tammsaare OÜ
300433	Koigi suurfarm	Koigi küla	Koigi OÜ
206263	Kuksema veisefarm	Kuksema küla	Metstaguse Agro OÜ
195358	Mägise suurfarm	Mägise küla	Aravete Agro AS
171936	Laaneotsa farmid	Laaneotsa küla	Järva PM OÜ
L.VV/334065	Järvamaa, Järva vald, Jõgisoo ja Kurisoo küla	Aravete alevik	Aravete Agro AS
L.VV/333243	Järva maakond, Järva vald, Päinurme küla, Veskimäe farmi	Päinurme küla	VESKIMÄE AS

Loa number	Seotud objekt	Objekti asukoht	Omaja
	kinnistu (registriosia nr 1131536; katastritunnus 32502:002:0960)		
L.VV/329818	Järva maakond, Järva vald, Ämbra küla, Pulli kinnistu (katastritunnus 28801:001:0159)	Peetri alevik	Peetri Põld ja Piim AS
L.VV/329697	Järva maakond, Järva vald, Järva-Jaani alev, Karinu küla, Kuksema küla ja Jalgsema küla	Koeru alevik	Järva Haldus AS
L.VV/329060	Järva maakond, Järva vald (Albu, Ahula, Seidla ja Kaalepi küla)	Koeru alevik	Järva Haldus AS
L.VV/327188	Järva maakond, Järva vald (Koeru, Ervita, Vao)	Koeru alevik	Järva Haldus AS
L.VV/326310	Järva maakond, Järva vald, Säasküla küla	Järva-Jaani alev	Järva Vallavalitsus
L.VV/325410	Järva maakond, Järva-Jaani alev	Järva-Jaani alev	E-Piim Tootmine AS
L.VV/324793	Järva maakond, Järva vald, Mägede küla	Mägede küla	Valgehobusemäe Suusa- ja Puhkekeskus SA
L.ÕV.JÄ-186413	Imavere graanulitehas	Imavere küla	GRAANUL INVEST AS
L.ÕV/332841	Veskimäe suurfarm	Päinurme küla	VESKIMÄE AS
L.ÕV/330997	Osaühing Terasman	Aravete alevik	Terasman OÜ
L.ÕV/327479	Elen Puidutöötlemise OÜ	Koigi küla	Elen PT OÜ
L.ÕV/326748	Imavere KTJ	Imavere küla	Imavere Energia OÜ
L.ÕV/326392	Järva-Jaani meierei	Järva-Jaani alev	E-Piim Tootmine AS
L.ÕV/323956	Thermoarena	Koigi küla	Thermoarena OÜ
L.ÕV/322530	Kuivati	Kareda küla	Peetri Põld ja Piim AS
L.ÕV/322110	Katlamaja	Koeru alevik	Järva Haldus AS
L.ÕV/321445	NATURAL AS	Laaneotsa küla	NATURAL AS
L.ÕV/321130	Karinu PM OÜ	Karinu küla	Karinu PM OÜ
L.ÕV/320550	Imavere puidutööstus	Imavere küla	Stora Enso Eesti AS
L.ÕV/320152	Nordkalk AS	Karinu küla	Nordkalk AS
L.ÕV/319382	Järva-Jaani katlamaja	Järva-Jaani alev	N.R. Energy OÜ (<i>seoses katlamaja müügiga peatselt Järva Haldus AS</i>)
L.ÕV/317872	Koeru tehas	Koeru alevik	KONESKO AS
L.ÕV/317482	Imavere komponenditehas	Imavere küla	Stora Enso Eesti AS

Loa number	Seotud objekt	Objekti asukoht	Omaja
L.ÕV/300308	N.R. Energy Osühing	Koigi küla	N.R. Energy OÜ
L.JÄ/332046	Imavere koostootmisjaama tuha käitluskoht	Imavere küla	Imavere Energia OÜ
L.JÄ/329666	Koigi keskkonnajaam	Koigi küla	Väätsa Prügila AS
L.JÄ/329663	Koeru keskkonnajaam	Koeru alevik	Väätsa Prügila AS
L.JÄ/329660	Kareda keskkonnajaam	Peetri alevik	Väätsa Prügila AS
L.JÄ/329648	Järva-Jaani keskkonnajaam	Järva-Jaani alev	Väätsa Prügila AS
L.JÄ/329647	Imavere keskkonnajaam	Imavere küla	Väätsa Prügila AS
L.JÄ/329644	Aravete keskkonnajaam	Aravete alevik	Väätsa Prügila AS
L.JÄ/328657	Jäätmetekkekoht: Imavere saeveski	Imavere küla	Stora Enso Eesti AS
L.JÄ/326246	Päinurme vanarehvide käitluskoht	Päinurme küla	Prismaarendus OÜ
L.JÄ/326041	Käitluskoht: Lääne kinnistu tuhajäätmete käitluskoht	Ageri küla	Preesi OÜ
53988	Kuivsegutehas Optimix	Aravete alevik	Saint-Gobain Eesti AS
51057	Katlamaja	Koeru alevik	Järva Haldus AS
37037	Katlamaja	Imavere küla	Järva Haldus AS
187817	OÜ Vao Paas	Koigi küla	Vao Paas OÜ
165894	Koeru Hooldekeskus	Koeru alevik	SW ENERGIA OÜ
149951	Aravete katlamaja	Aravete alevik	N.R. Energy OÜ (<i>seoses katlamaja müügiga peatselt Järva Haldus AS</i>)
L.VV/333289	Järva maakond, Järva vald, Vetepere küla Otsa lauda kinnistu (registriosa nr 2158836, katastritunnus 12901:003:0146)	Albu küla	Tammsaare OÜ
KTL-505691/19	Hambaröntgenseadme kasutamine	Koigi küla	SH Hambaravi OÜ
15/068	Hambaröntgenseadme kasutamine	Järva-Jaani alev	Järva-Jaani Hambaravi OÜ
15/062	Hambaröntgenseadme kasutamine	Ambla alevik	Anne Heinsaar

Planeeringulahendus ja sellega kaasnev mõju

Müra

Planeerimisseaduse § 75 lg 1 punkti 22 kohaselt on üldplaneeringu ülesandeks mh müra normtasemete kategooriate määramine. Atmosfääriõhu kaitse seadus § 57 sätestab, et mürakategooriad määratakse vastavalt üldplaneeringu maakasutuse juhtotstarbele järgmiselt:

- 1) I kategooria – virgestusrajatise maa-alad ehk vaiksed alad;
- 2) II kategooria – haridusasutuse, tervishoiu- ja sotsiaalhoolekandeametuse ning elamu maa-alad, rohealad;
- 3) III kategooria – keskuse maa-alad;
- 4) IV kategooria – ühiskondliku hoone maa-alad;
- 5) V kategooria – tootmise maa-alad;
- 6) VI kategooria – liikluse maa-alad.

Kuigi atmosfääriõhu kaitse seaduses on määratletud kuus mürakategooriat, siis atmosfääriõhu kaitse seaduse alusel kehtestatud keskkonnaministri 16.12.2016 määrus nr 71 „Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid“ seab müra normatiivväärtused vaid loetelus toodud esimese nelja kategooria kohta. Keskkonnaministri määruse nr 71 seletuskirjas on selgitatud, et V mürakategoorias ehk tootmise maa-alal kehtivad töötervishoiu ja tööohutuse nõuded, mistõttu otsustati, et tootmise maa-alale määrusega normtasemeid ei kehtestata. Samuti ei ole otstarbekas müranorme määratleda liikluse maa-ala kohta. Seega tuleks ka üldplaneeringus keskenduda I-IV kategooria alade määratlemisele. Siinkohal tuleb veelkord vaadata keskkonnaministri määruse seletuskirja, mis selgitab, et IV mürakategooria ehk ühiskondliku hoone maa-alad on alad, kus leidub vaheldumisi teenindus- ning teatud mürahäiringut põhjustavaid tööstusettevõtteid (nt uued tööstuspargid), ent puuduvad elamud. Vastava mürakategooria nimetus on seejuures pigem eksitav, kuna teenindus- ja tööstusettevõtete puhul on tegemist pigem äri- ja tootmisettevõtete (ei ole müratundlikud objektid) kui ühiskondlike hoonetega (võivad olla müratundlikud objektid, nt koolid jms). Lisaks on müra normtasemed III ja IV kategooria puhul samad.

Keskkonnaministri määrust ei kohaldata alal, kuhu avalikkusel puudub juurdepääs ja kus ei ole püsivat asustust ning töökeskkonnas, kus kehtivad töötervishoidu ja tööohutust käsitlevad nõuded.

Müra normatiivide seadmine on vajalik eelkõige inimeste tervise seisukohast ja olukordades, kui inimesed viibivad pikemalt müraallika mõjualas. Normtasemete sätestamisel ei tehta vahet haja- ja tiheasustuspiirkonnal, sest inimese tervise kaitse vajadustele vastav normtaseme suurus peaks olema samasugune sõltumata sellest, kus inimene viibib.

Atmosfääriõhu kaitse seaduse kohastest mürakategooriatest katab üldplaneeringu mõistes enim maakasutuse juhtotstarbeid II kategooria ehk haridusasutuse, tervishoiu- ja sotsiaalhoolekandeametuse ning elamu maa-alad, rohealad. Üldiselt võib Järva valla puhul enamuse territooriumi maa-alast, kus paiknevad müratundlikud objektid (elamud, ühiskondlikud hooned, tervishoiuasutused jms) määratleda kui II kategooria ala. Lisaks on üldplaneeringus määratletud segahoonestusala juhtfunktsioon, mis vastab III mürakategooriale. Eraldi vajab käsitlust I kategooria ehk virgestusalad ehk vaiksed alad. I kategooria alade määratlemine on eelkõige vajalik tagamaks inimesetele võimalused nõ saada eemale mürarikkast keskkonnast. Sellisteks vaikseteks

aladeks on üldjuhul tiheasutusaladel suuremad haljasalad, kus on võimaldatud ka erinevad puhkamisvõimalused (matkarajad, terviserajad jms). Järva valla asustusstruktuuri ja tiheasutusalade suurust arvestades paiknevad peamised vaiksed alad maalise asutusega piirkonna metsades või veekogude (sh rannikul) ääres eemal põhi- ja tugimaanteedest. Järva valla puhul ei ole ette näha tugevat arendamissurvet, mis võiks oluliselt kahjustada vaiksete alade kättesaadavust ja muuta senist maakasutust. Eelnevat arvestades ei pea KSH koostaja vajalikuks määratleda Järva valla territooriumil I kategooria alasid. Seega **kokkuvõtvalt on Järva valla territoorium võimalik jagada kahe mürakategooria vahel – II ja III kategooria alad, kus paiknevad müratundlikud objektid.**

Kuna üldplaneering määrab maakasutuse juhtfunktsioonid ehk maakasutuse, mis võib kattuda olemasoleva maakasutusega kuid võib olla ka perspektiivselt maakasutust suunav, siis tuleb reaalsete mürakaebuste korral müra normatiivide määratlemisel lisaks üldplaneeringule arvestada ka reaalse konkreetse ajahetke maakasutusega ning kehtiva õigusruumiga.

ÜP-ga nähakse uusi elamualasid ette peamiselt olemasolevatel tiheasutusaladel või kompaktse hoonestusega aladel. Seejuures on arvestatud, et kavandatavad elamumaad moodustaksid loogilise terviku olemasolevatega. Lisaks on jäetud võimalus maalise asutusega piirkonnas uute elamute rajamiseks.

Võimalike mürahäiringute vähendamiseks on elamualade kavandamisel vajalik rajada need tootmisaladest võimalikult kaugemale või lubada elamualade lähipiirkonnas ainult sellist tootmist, mille puhul oluline keskkonnahäiring (nt ülenormatiivne müratase) ei jõuaks müratundlike objektideni (elamud, ühiskondlikud hooned, tervishoiuasutused). Üldiselt, kuna päevase aja müranormid on öise aja normidega võrreldes oluliselt leebemad, tekivad tootmisaladelt lähtuva müraga seotud põhilised häiringud piirkonna elanike hulgas just õhtusel ja öisel ajal toimuva tootmistegevuse korral. Alkranel OÜ tööstusmüra uuringute läbiviimise senisele praktikale (üle 10 erineva tootmisspetsiifikaga ettevõtte mürauuringu) tuginedes saab välja tuua, et päevase aja müra normtasemete ületamist esineb oluliselt harvem kui öisel ajal. Näiteks päevase aja II kategooria ala müra piirväärtus (60 dB) on sageli saavutatud alla 100 m kaugusel müraallikast, erandiks ei ole ka juhtumid, kus normikohane müratase saavutatakse tootmisterritooriumil. Seevastu öisel ajal on II kategooria müra piirväärtus (45 dB) saavutatud sageli alles enam kui 300–400 m kaugusel peamisest müraallikast. Öisel ajal lähtub peamine tootmisettevõtetega seotud müra erinevatest ventilaatoritest. Seejuures sõltub müra leviku kaugus lisaks ventilaatori helivõimsustasemele ka keskkonnatingimustest (nt müraallika kõrgus maapinnast, maastikus paiknevatest objektidest, ilmastikuoludest jpm). Eelnimetatud vahemaad on saadud arvestades reaalselt ümberkaudset maastikku ja nõ halbasid ilmastikuolusid (sh kerge allatuul).

Järgnevalt (vt Tabel 3.12) on analüüsitud olukordi, kus ÜP-ga on määratud elamumaad tootmiskaade lähedusse või vastupidi tootmiskaad elamumaade lähedusse (välja on jäetud need olukorrad, kus on tegemist juba olemasolevate elamute ja tootmiskaadega). Järgnevad olukorrad on kohalikule omavalitsusele suuniseks, milliseid olukordi tuleks vältida ja millele arendajatel keskenduda.

Tabel 3.12. Tootmistaade paiknemine elamumaade suhtes. Suunised maakasutuse arendamise osas.

Aravete alevik:	
	<p>Aleviku lõunaosa Kirjeldus: osaliselt olemasolev tootmistaade, piirkonnas valdavalt olemasoleva hoonestusega väikeelamu maa-ala.</p> <p>Ettepanek: a) tootmistaal võib rajada ainult mittehäirivat tootmistegevust; b) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).</p>
	<p>Aleviku põhjaosa Kirjeldus: osaliselt olemasolev tootmistaade. Maantee ehituskeeluvöönd seab mõningase puhvri elamualade ja tootmistaade vahele.</p> <p>Ettepanek: a) tootmistaal võib rajada ainult mittehäirivat tootmistegevust või b) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).</p>

Käravete alevik

Kirjeldus: Olemasolev tootmismaa, hoonestamata elamumaa.

Ettepanek: a) mitte kavandada tootmismaaga piirnevale elamualale elamumaad, vaid nt segahoonestus, aianduse maa või haljasala;
b) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Järva-Jaani alev

Kirjeldus: Kavandatav tootmise maa-ala paikneb tootmis- ja tööstushoonetega piirkonnas, piirneb osaliselt ühest küljest olemasoleva hoonestatud väike-elamu maa-alaga, teisest hoonestatud korterelamu maa-alaga.

Ettepanek: a) tootmismaale võib rajada ainult mittehäirivat tootmistegevust;
b) vältida tootmisala arendamist vahetult elamualade kõrvale ning määrata ala nt segahoonestusalaks.

Peetri alevik

Kirjeldus: olemasoleva hoonestuseta tootmis- ja väikeelamu maa-ala.

Ettepanek: a) tootmismaale võib rajada ainult mittehäirivat tootmistegevust;
b) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Koigi küla

Kirjeldus: Üp-ga määratletud olemasoleva hoonestuseta tootmis- ja väikeelamu maa-ala. Hetkel määratletud kui maatulundusmaa

Ettepanek: a) tootmismaale võib rajada ainult mittehäirivat tootmistegevust
b) vältida tootmisala arendamist vahetult elamualade kõrvale ning määrata ala nt segahoonestusalaks
c) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Kirjeldus: Elamumaaks kavandatud (kollane ala punase polügooni sees) tootmismaa sihtotstarbega krundi osa. Osaliselt on krunt hoonestatud ning sellel paikneb ettevõtte Elen Puidutöötlemise OÜ tootmisüksus.

Ettepanek:

- a) vältida tootmisala laiendamist ning elamuala arendamist olemasoleva, hoonestatud elamualade vahele jäävale alale, määrates see nt segahoonestusalaks;
- b) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Imavere küla

Kirjeldus: Osaliselt olemasoleva hoonestusega tootmis- ja väikeelamu maa-ala.

Ettepanek:

- a) tootmismaale võib rajada ainult mittehäirivat tootmistegevust;
- b) vältida tootmisala arendamist vahetult elamualade kõrvale ning määrata ala nt segahoonestusalaks;
- c) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Ambla alevik

Idaosa

Kirjeldus: Olemasoleva hoonestusega tootmise maa-ala ning osaliselt hoonestatud väikeelamu maa-ala.

Ettepanek: elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Lääneosa

Kirjeldus: Osaliselt olemasoleva hoonestusega tootmise maa-ala ning osaliselt hoonestatud väikeelamu maa-alad.

Ettepanek: a) tootmismaale võib rajada ainult mittehäirivat tootmistegevust;
b) vältida tootmisala laiendamist vahetult elamualade kõrvale ning määrata ala nt segahoonestusalaks;
c) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).

Koeru alevik	

	<p>Kirjeldus: Hetkel kehtestatud detailplaneeringu maa-alal on tegemist maatulundusmaa sihtotstarbega katastriüksustega, kuhu üldplaneeringu ning detailplaneeringu järgselt rajatakse 1 jäätmehoidla maa-ala ning 4 elamumaad.</p> <p>Ettepanek: a) uue jäätmehoidla maa-ala rajamisel tuleb muuhulgas arvestada jäätmekäitluseks kasutatava maa otstarvet, kuidas paikneb käitis arvestades valdavalt levivaid tuulesuundasid (lõhnahäiring); b) määratleda punase joonega ala segahoonestusalaks, piiramaks elamualade laiendamist lähemale jäätmehoidla maa-alale ning piiramaks jäätmehoidla maa-ala laiendamist; c) elamumaa välja arendamisel tuleb hoonete rajamisel võtta kasutusele leevendavaid meetmeid (nt tugevama müra summutusega akende paigaldamine).</p>

Eelnevat esitatud ettepanekutega arvestamisel vähendatakse elanike võimalikke häiringuid ja seetõttu kaebuste esitamise riski ehk kaasneb soodne mõju.

Riigimaanteede lähedusse suuremaid elamumaid ÜP-ga ei reserveerita. Pigem antakse võimalus olemasolevate elamumaade vahel elamute rajamiseks.

Järva vallale on koostatud „Järva valla välisõhu mürakaart“, mille koostamisel on arvesse võetud nii haldusterritooriumil paiknevaid kui selle lähialal paiknevaid tööstusmüraallikaid, lennuvälja, lasketiiru, krossi- ja kardiradu ning sõiduteid. Tuginedes koostatud mürakaardile, tehti

üldplaneeringus ettepanekuid leevendusmeetmeteks piirnorme ületavates kohtades. Leevendusmeetmetega kavandati müratõkkeid järgmistele kinnistutele:

- müratõke 1 – Imavere küla, Raukase kinnistu (katastrinumbr 23401:003:0561);
- müratõke 2 – Imavere ja Kiigevere küla piirimail, Kuusiku (katastrinumbr 23401:004:0026) ja Pendi kinnistu (katastrinumbr 23401:004:0025);
- müratõke 3 – Imavere küla, Käänu kinnistu (katastrinumbr 23401:004:0611);
- müratõke 4 – Järavere küla, Lauri kinnistu (katastrinumbr 23401:003:0056);
- müratõke 5 – Imavere küla, Kadastiku tee 3 (katastrinumbr 23401:005:0130) ja Kadastiku tee 1 (23401:005:0090);
- müratõke 6 ja kaitsehaljastus – Järva-Jaani alev, Heina tn 7 (katastritunnus 25701:001:1980) ning Pikk tn 16 (katastritunnus 25701:001:0220);
- kaitsehaljastus – Imavere küla, Kadastiku (katastritunnus 23401:005:0603) ja Järavere-Vanakooli (katastritunnus 23401:003:0863).

Kavandatud leevendusmeetmed on asjakohased ning vähendavad elamuteni leviva müra piirtaset.

Üldplaneeringuga ei ole ette näha tegevusi, mis võiksid põhjustada müraga sageli seonduvat vibratsiooni.

Välisõhu kvaliteet

Lokaalne välisõhusaaste on seotud erineva tootmistegevusega. Teisalt peab tootmisettevõtte tagama atmosfääriõhu kaitse seaduse kohaste saasteainete piirväärtuste täitmise väljaspool enda tootmisterritooriumi. Valdavalt ei reserveerita ÜP-ga täiendavaid elamumaid Järva vallas paiknevate ja keskkonna- või keskkonnakompleksluba omavate ettevõtete lähialale, v.a Koigi külas paiknevale katastritunnusega 32501:003:0028 kinnistule, kus osaliselt on olemasoleva tootmismaa alale kavandatud väike-elamu maa-ala. Ühtlasi on Koeru alevikus kehtestatud detailplaneering, mille eesmärgiks on jagada DP ala neljaks elamumaa ning üheks jäätmeoidla maa krundiks. Ettepanekud maakasutusele on esitatud Tabel 3.12-s.

Üldplaneeringuga on elamualade rajamine lubatud eelkõige maalise asutusega piirkondades, aga ka tiheasustusaladel olemasolevate elamute vahelisele alale. Sel juhul peab elamumaa rajamisel arvestama olemasoleva maakasutusega ning võimaliku tootmisala lähedusega.

Siinkohal saab tuua näiteid sobilikest vahemaadest, nt lõhnaäiringuid põhjustavatest farmidest. Võttes aluseks Saksamaa vastavad juhised⁴⁸ ning Ungaris teostatud uuringu⁴⁹ peaks sigalate ja linnufarmide kaugus elamualadest ja teistest inimasustuse lõhna suhtes tundlikest objektidest olema minimaalselt 200 m ja suuremate farmide puhul kuni 450 m. Veisefarmide puhul ning tapamajadel on sobilik kaugus 350 m (vt ka peatükk 3.5.4). Nimetatud kaugusi saab ja võib

⁴⁸ Erste Allgemeine Verwaltungsvorschrift zum Bundes-Immissionsschutzgesetz (Technische Anleitung zur Reinhaltung der Luft – TA Luft). Vom 24. Juli 2002.

⁴⁹ Cseh, M., Narai, K.F., Barcs, E., Szepesi, D.B., Szepesi, D.J., Dicke, J.L., 2010. Odor setback distance calculations around animal farms and solid waste landfills. Q. J. Hung. Meteorol. Serv. 114, 303-318.

vähendada, kui rakendatakse lõhna emissioone vähendavaid meetmeid või kui lõhna leviku modelleerimine näitab, et ebameeldiva lõhna häiringuid ei esine sellisel kaugusel.

Kuigi maanteeliiklusega seondub samuti õhusaaste on linnades (Tallinn, Tartu) tehtud õhusaaste mõõtmised ja modelleerimised on näidanud, et tänavate äärsed (ka magistraaltänavate) liiklusest tingitud saasteainete kontsentratsioonid jäävad lubatud piirväärtustest väiksemaks. Maanteede puhul on võrreldes linnatänavatega õhusaaste hajumise tingimused veelgi paremad. Seega ei ole kokkuvõtvalt üldplaneeringu ellu viimisega ette näha olulist ebasoodsat mõju välisõhu kvaliteedi säilimisele.

Leevendavad meetmed:

- ✓ kuna üldplaneering määrab maakasutuse juhtfunktsioonid ehk maakasutuse, mis võib kattuda olemasoleva maakasutusega kuid võib olla ka perspektiivselt maakasutust suunav, siis tuleb reaalsete mürakaebuste korral, müra normatiivide määratlemisel lisaks üldplaneeringule arvestada ka reaalse konkreetse ajahetke maakasutusega ning kehtiva õigusruumiga;
- ✓ tootmismaadelt lähtuda võiva mürahäiringu vähendamiseks on Tabel 3.12-s esitatud soovitused, millest lähtuda tootmisalade ja nende lähialade täpsemal kavandamisel;
- ✓ müratõkete rajamine üldplaneeringus sätestatud korras.

3.4.4 Ettevõtluskeskkond

Valla majanduskeskus on tervikuna orienteeritud turismisektorile, mistõttu valla pingutused Järva valla arengukava 2018-2025 kohaselt on valla haldusterritooriumil ettevõtteid kõige enam põllumajanduse, metsanduse ja kalapüügi kategoorias, millele järgnesid ehitus ning hulgi- ja jaekaubandus ning mootorsõidukite ja mootorrataste remondis tegutsevad ettevõtted (vt Joonis 3.17).

Joonis 3.17. Ettevõtete arv Järva vallas peamiste tegevusvaldkondade (EMTAK 2008) lõikes 2017. aastal (Väljavõte: Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018).

Suurimateks ettevõteteks on Järva vallas Koeru alevikus tegutsev AS Konesko ja SA Koeru Hooldekeskus. Imavere piirkonnas on olulise tähtsusega ettevõteteks AS Graanul Invest ning AS Stora Enso Eesti. Koigi piirkonnas on suurimateks ettevõteteks OÜ Thermoarena ja Elen Puidutöötlemine OÜ. Järva-Jaani piirkonna olulisemateks ettevõteteks on OÜ Karinu PM, OÜ Metsataguse Agro, OÜ Paistevälja. Samuti tegeleb Järva-Jaani alevis üks Eesti suurimaid juustu-, piimapulbri- ja võitootjaid E-piim. Albu piirkonna suurimad ettevõtted on OÜ Pakpoord, OÜ Tammsaare. Ambla piirkonnas OÜ Aravete Agro ja AS Aravete Saeveski ning Kareda piirkonnas AS Peetri Põld ja Piim⁵⁰.

Järva vald eristub paljudest Eesti piirkondadest oma muuseumirohkuse poolest. Tuntuim muuseum on A.H. Tammsaare muuseum Vargamäel, samuti asub piirkonnas Eesti piimanduse ajalugu tutvustav Eesti Piimandusmuuseum. Lisaks eelpool mainitutele paiknevad piirkonnas ka kinomuuseum, Järva-Jaani Tuletõrjemuuseum, Johan Pitka tubamuuseum aga ka kodukandi ajalugu tutvustavad muuseumid väiksemates asustusüksustes. Piirkonnas on ka kaks omanäolist objekti – Eesti üks väheseid, sisseseadega säilinud hollandi tüüpi tuulik (Seidla Tuulik) ning Järva-Jaani vanatehnika varjupaik, kuhu on huvilistele koondatud meie teedel lähiminevikus liikunud sõidukid, põllutehnika, teetöomasinad ning tuletõrjetehnika.

Lõbusat ajaviidet pakuvad ka Sassi talu jaanalinnufarm, Kilplaste teemapark, Eistvere jahimaja ja Jäägri villa⁵⁰.

⁵⁰ Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018

Järva valla üheks oluliseks vaba-aja veetmise kohaks on Valgehobusemäe suusa- ja puhkekeskus Mägede külas. Suusa- ja spordikeskuses on tegevusi erinevateks aastaegadeks – talvel teenindab keskus suusa- ja lumelauasportlaseid, suvel on võimalik kasutada looduskauneid liikumisradu jooksmiseks, orienteerumiseks või jalgrattaga sõitmiseks. Lisaks on Valgehobusemäel 25 m kõrgune vaatetorn.

Piirkonnas paikneb ka mitmeid looduskauneid kohti (mh ka Kakerdaja raba, Kõrvemaa maastikukaitseala, suur osa Endla looduskaitsealast jms).

Kuigi Statistikaameti kohaselt on turistide arv piirkonnas aasta-aastalt tõusnud, on tekkinud iga-aastaselt juurde ka majutuskohi, mistõttu on tubade täitumus siiski 9% madalam, kui see oli viis aastat tagasi⁵¹.

Lisaks eelnevale on Järva valla arengukavas 2018-2025 toodud välja ettevõtluse ja turismi arendamise peamised väljakutsed:

- valla turismiinfo koondamine, nii vallasisene kui ka väline koostöö ja turundamine;
- ettevõtluskeskkonna loomine;
- viidastamine, infostendide paigaldamine;
- munitsipaalalamute rajamine;
- alustavate ettevõtjate toetamine, sh üüripindade pakkumine;
- olemasolevate muuseumite jätkusuutlik arendamine;
- koostöö RMK-ga.

Järva vallas paikneb 4 ohtlikku ettevõtet:

- Vedelgaas OÜ Järva PM viljakuivati vedelgaasipaigaldis – Laaneotsa küla, ohuala raadius 387 m;
- Airok OÜ Mägede viljakuivati vedelgaasipaigaldis – Imavere küla, ohuala raadius 382 m;
- Airok OÜ Aravete Agro viljakuivati vedelgaasipaigaldis – Roosna küla, ohuala raadius 382 m;
- AS Johnny Paaristi tankla – Imavere küla, ohuala raadius 434 m.

Planeeringulahendus ja sellega kaasnev mõju

Järva vald on logistiliselt suhteliselt hea asukohaga paiknedes regioonikeskustest (Tallinn, Tartu, Pärnu, Jõhvi) ca 80-120 km kaugusel⁵². Head ühendust regioonikeskustega hoiavad olulised riigimaanteed Pärnu-Rakvere-Sõmeru (rahvusvaheline põhimaantee nr 5) ja Tallinn-Tartu-Luhamaa (rahvusvaheline põhimaantee nr 2). Ühtlasi kavandatakse üldplaneeringuga uusi kergliiklusteid, mille üheks eesmärgiks on parandada elanike pendelrände tingimusi haldusterritooriumi siseselt.

⁵¹ Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018.

⁵² Järva valla arengukava 2018-2025.

Üldplaneeringuga säilitatakse senised tootmisalad. Lisaks antakse võimalus soovi korral laiendada olemasolevaid tootmisettevõtteid eelkõige tihedama asustusega ja parema ühendusega piirkondades või nende lähedal (nt Järva-Jaani alevi põhjaosa).

Sisuliselt on ÜP-ga suuremates keskustes säilitatud võimalus ettevõtlusega tegelemiseks peamiselt kas tootmismaade või segahoonestusalade reserveerimise kaudu. Selline lahendus soodustab kodu ja töökohtade võimalikult lähedal paiknemist ning loob võimalused tervikliku ja multifunktsionaalsete keskuste kujunemiseks. Lisaks säilib maalises piirkonnas võimalus tegeleda turismindusega.

Ohtlike ettevõtete ohualas senist maakasutust ei muudeta. Seega ei ole ette näha ka võimalikku ebasoodsat mõju.

Eelnevaid asjaolusid arvestades loob ÜP võimalused mitmekülgse ettevõtluse säilimiseks ja arendamiseks ehk tegemist on soodsa mõjuga ettevõtluskeskkonnale.

3.4.5 Riigikaitse ehitised

Järva valla haldusterritooriumil paikneb osaliselt Kaitseliidu Nurmsi õppeväli piiranguvööndiga (2000 m riigikaitse kinnistu välispiirist). Ühtlasi ulatub Järva valla haldusterritooriumile Tapa lähiharjutusala riigikaitse ehitise piiranguvöönd (2000 m riigikaitse ehitise välispiirist) ning perspektiivne laiendus.

Riigikaitse ehitise töövõime tagamiseks vajalikud tingimused on sätestatud kaitseministri 26.06.2015 määruses nr 16 „Riigikaitse ehitise töövõime kriteeriumid, piirangute ruumiline ulatus ja andmed riigikaitse ehitise töövõimet mõjutavate ehitiste kohta“. Riigikaitse ehitise piiranguvööndisse püstitatav ehitise või piiranguvööndis asuva ehitise laiendamine või ümberehitamine ei tohi vähendada riigikaitse ehitise töövõimet ja suurendada ohtu riigikaitsele ehitisele. Määruses on mh toodud, et riigikaitse ehitise piiranguvööndis tohib ehitist püstitada, laiendada või ümber ehitada harjutusväljast, lasketiirust ja lennuväljast sellises kauguses, kus hoonestatud alale kehtestatud välismüra normtasemed on täidetud või kui ehitise püstitamise, laiendamise või ümberehitamise tõttu ei vähene riigikaitse ehitise töövõime.

Vastavalt atmosfääriõhu kaitse seadusele ei kuulu välisõhus leviva müra hulka riigikaitse tegevuse tulemusena tekitatud müra. Sisuliselt tähendab see, et militaarmüra reguleerimiseks puuduvad vastavad normid. Siiski on Kaitseministeerium vajalikuks pidanud koostada soovituslikud dokumendid Militaarmüra regulatsioon (2019), millest ka militaarmüra hindamisel lähtutakse.

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei muudeta senist maakasutust riigikaitse ehitise piiranguvööndis. Seega ei ole ÜP realiseerumisel ette näha olulist ebasoodsat mõju riigikaitse ehitise töövõime säilimisele

seoses maakasutuse muutusega ega ka vastupidi riigikaitse ehitise tegevusest tingitud müraga kaasnevat olulist ebasoodsat mõju piirkonna elanike heaolule ja tervisele.

3.5 Tehniline taristu ja jäätmemajandus

3.5.1 Teed ja transport

Eesti teedevõrk koosneb avalikest riigiteedest, avalikest kohalikest teedest, avalikest metsateedest, riigikaitse teedest, avalikkusele ligipääsetavast erateest ning erateedest, mis ei ole avalikult kasutatavad. Riigiteed jagunevad põhi, tugi ja kõrvalmaanteedeks. Järva vallas paikneb või seda läbib kokku kaks põhimaanteed, kolm tugimaanteed ning 59 kõrvalmaanteed (vt Tabel 3.13).

Tabel 3.13. Riigimaanteed Järva vallas⁵³.

Tee number	Nimetus	Terviktee pikkus	Tee liik
2	Tallinn - Tartu - Võru - Luhamaa	287814	põhimaantee
5	Pärnu - Rakvere - Sõmeru	184591	põhimaantee
13	Jägala - Käravete	52687	tugimaantee
25	Mäeküla - Koeru - Kapu	25318	tugimaantee
39	Tartu - Jõgeva - Aravete	108037	tugimaantee
11125	Perila - Jäneda	34832	kõrvalmaantee
15113	Väinjärve - Ervita - Rõhu	3426	kõrvalmaantee
15114	Koeru - Visusti	3592	kõrvalmaantee
15115	Rõhu - Norra	3724	kõrvalmaantee
15116	Vao kooli tee	1260	kõrvalmaantee
15117	Müüsleri - Ataste	2393	kõrvalmaantee
15118	Räsna - Ambla	1510	kõrvalmaantee
15119	Jalalõpe - Rava	10357	kõrvalmaantee
15120	Roosna-Alliku - Järva-Jaani	10755	kõrvalmaantee
15124	Kapu - Rakke - Paasvere	41344	kõrvalmaantee
15126	Ambla - Tamsalu	16786	kõrvalmaantee
15127	Järva-Jaani - Pikevere - Ebavere	23118	kõrvalmaantee
15128	Järva-Jaani - Tamsalu - Kullenga	30885	kõrvalmaantee
15131	Albu tee	2170	kõrvalmaantee
15132	Seidla - Kaalepi	879	kõrvalmaantee
15133	Käravete - Aravete	4155	kõrvalmaantee
15141	Kaalepi - Lehtmetsa	16832	kõrvalmaantee
15142	Järva-Madise - Simisalu	7536	kõrvalmaantee
15143	Seidla - Järva-Jaani	13879	kõrvalmaantee
15144	Järva-Madise - Ahula - Orgmetsa	7807	kõrvalmaantee
15145	Aravete - Järva-Madise	6320	kõrvalmaantee
15146	Ambla - Käravete - Albu	12127	kõrvalmaantee

⁵³ Teeregister, 2020. [WWW] <https://teeregister.mnt.ee/reet/search>. Viimati vaadatud 09.03.2020.

Tee number	Nimetus	Terviktee pikkus	Tee liik
15150	Ambla - Rava	12680	kõrvalmaantee
15151	Jootme - Koeru	28558	kõrvalmaantee
15152	Kalitsa - Koeru - Udeva - Preedi	21660	kõrvalmaantee
15153	Peetri - Järva-Jaani	11261	kõrvalmaantee
15154	Järva-Jaani - Kodasema	9160	kõrvalmaantee
15155	Peetri - Roosna-Alliku	12208	kõrvalmaantee
15156	Anna - Peetri - Huuksi	30292	kõrvalmaantee
15157	Vodja - Esna	11143	kõrvalmaantee
15160	Kõisi - Koigi	8768	kõrvalmaantee
15161	Vao - Päänurme - Sulustvere	35523	kõrvalmaantee
15162	Koigi - Päänurme	15292	kõrvalmaantee
15164	Imavere - Kiigevere	4253	kõrvalmaantee
15166	Eistvere tee	3567	kõrvalmaantee
15167	Koigi - Laimetsa - Käsukonna	10747	kõrvalmaantee
15168	Laimetsa tee	714	kõrvalmaantee
15182	Mäe - Prandi	3365	kõrvalmaantee
15184	Kareda - Ammuta	3483	kõrvalmaantee
15185	Tammiku - Kalitsa	3420	kõrvalmaantee
15186	Vao - Kalitsa	3105	kõrvalmaantee
15187	Ervita - Liusvere	1325	kõrvalmaantee
15188	Vahuküla - Väinjärve	2804	kõrvalmaantee
15189	Kuusna - Tudre - Visusti	5307	kõrvalmaantee
15190	Kagavere - Illevere	2960	kõrvalmaantee
15191	Seliküla - Paistevälja	3173	kõrvalmaantee
15192	Rava - Roosna	3679	kõrvalmaantee
15193	Reinevere - Koigi	1941	kõrvalmaantee
15194	Ambla - Jõgisoo	1164	kõrvalmaantee
15195	Sipelga surnuaia tee	1881	kõrvalmaantee
15199	Eero - Napu	5528	kõrvalmaantee
15200	Aravete - Orgmetsa	2039	kõrvalmaantee
15201	Aravete - Maarjamõisa	1642	kõrvalmaantee
15202	Aravete - Aniste	4510	kõrvalmaantee
15203	Aravete - Vistla	3005	kõrvalmaantee
15204	Käravete - Raka	3593	kõrvalmaantee
15205	Kukevere - Käravete	2382	kõrvalmaantee
17112	Piibe - Preedi - Koeru	12144	kõrvalmaantee
24101	Pilistvere - Imavere	8196	kõrvalmaantee

Graafilise ülevaate Järva valla riigimaanteedel liiklussagedusest annab järgnev joonis (Joonis 3.18).

Joonis 3.18. Järva valla riigimaanteed liiklussagedused. (Alus: Maa-amet; Maanteeamet, 2020).

Järva valla tähtsamatest ühendusteedest läbivad valla haldusterritooriumi Tallinn-Tartu-Võru-Luhamaa (põhimaantee nr 2) ja Pärnu-Rakvere-Sõmeru maanteed (põhimaantee nr 5).

Teeregistri andmebaasi põhjal on Järva vallas kohalikke teid ja avaliku kasutusega erateid 02.12.2019 seisuga kokku 577,26 km, seejuures on eraomandis olevate teede kogupikkus suurem omavalitsuse omandis olevate teede kogupikkusest⁵⁴. Teehoiukava alusel on neist kruusateega kaetud 80% ning tiheda asfaltbetooniga 9% (ülejäänud 11% jaotub pinnatud, pinnatud kruusatee, mustkatte, muu ning teadmata teekatete vahel).

⁵⁴ Järva valla teehoiukava 2020-2024.

Peamistele liikumisteedele nii riigimaantee ääres kui ka suuremates asulates on rajatud ka kergliiklusteed.

Järvamaa maakonnaplaneeringus⁵⁵ on esitatud perspektiivsed tolmukatendiga teelõigud, mis on maakonna arengu tagamise olulisusest lähtuvalt määratud kolme kategooriasse. Järva valla haldusterritooriumile jäävad perspektiivse tolmukatendiga teelõigud on esitatud järgnevas tabelis (vt Tabel 3.14).

Tabel 3.14. Perspektiivse tolmuvaba katendiga teelõigud Järva vallas⁵⁵.

Nr	Nimi	Pikkus (km)	Tee nr	Kategooria
1	Seidla - Järva-Jaani	6,6	15143	I
2	Jootme - Koeru	1,3	15151	I
3	Vao – Pänurme – Sulustvere	13,3	15161	I
4	Piibe - Preedi – Koeru	3,6	17112	I
5	Köisi – Koigi	8,7	15160	I
6	Anna - Peetri –Huuksi	5,9	15156	I
7	Ambla – Rava	10,4	15150	II
8	Aravete –Vistla	2,2	15203	II
9	Koigi -Laimetsa –Käsukonna	9	15167	II
10	Jootme –Koeru	4,9	15151	II
11	Seliküla –Paistevälja	3	15191	II
12	Kareda –Ammuta	3,1	15184	II
13	Kuusna -Tudre –Visusti	4,4	15189	II
14	Kalista -Koeru -Udeva –Preedi	20,3	15152	II
15	Valgehobusemäe	2,5	1290035	III
16	Kaalepi külatee	2,1	1290001	III
17	Aravete -Järva-Madise	5	15145	III
28	Eistvere tee	2,6	15166	III
19	Pilistvere –Imavere	4,7	24101	III
20	Kareda tee	1,2	2880006	III
21	Mäe –Prandi	3,4	15182	III
22	Adavere –Rutikvere	0,8	14163	III

Lisaks on maakonnaplaneeringus määratletud perspektiivsed trassikoridorid. Trassikoridor on maantee ja selle teenindamiseks vajalike rajatiste ehitamise maa-ala. Koostatud on ka maakonnaplaneeringu teemaplaneering, mis hõlmab lisaks Järvamaale ka Jõgevamaa ja Tartumaa maakonnaplaneeringuid. Maakonnaplaneeringuid täpsustav teemaplaneering "Põhimaantee nr 2 (E263) Tallinn-Tartu-Võru-Luhamaa trassi asukoha täpsustamine km 92,0 -183,0" käsitleb ka Järva valda läbivat põhimaanteed. Planeering on koostatud lõigule Mäo-Imavere. Antud lõigus kehtivad maakasutuse ning planeerimis- ja ehitustegevuse tingimused. Reserveeritud trassikoridor on sätestatud teemaplaneeringus.

⁵⁵ Järvamaa maakonnaplaneering 2030+.

Raudteeühendus Järva vallal puudub. Planeeringualal paikneb osaliselt Koigi lennuväli.

Planeeringulahendus ja sellega kaasnev mõju

ÜPga säilitatakse olemasolev teedevõrk. Järvamaa maakonnaplaneeringu teemaplaneeringus Põhimaantee nr 2 (E263) Tallinn-Tartu-Võru-Luhamaa trassi asukoha täpsustamine km 92,0-183,0 on täpsustatud riigi põhimaantee koridor, mille tulemusena rajatakse 2+2 sõiduradadega trassikoridor. Teemaplaneeringuga on kavandatud maanteele Imavere ümbersõidu lahendus, mida üldplaneeringuga Järva valda ette ei nähta. Viimasest lähtuvalt tehakse ettepanek muuta maakonnaplaneeringu teemaplaneeringut ning säilitada olemasolev läbisõit.

Teise olulise muudatusena tehakse üldplaneeringuga ettepanek suunata 2+2 sõiduradadega maantee ümber Järva-Jaani, kuna tegemist on endise Järva-Jaani valla üldplaneeringus kaalutletud tegevusega, kuid mida hetkel kehtivas maakonnaplaneeringus kajastatud ei ole. ÜP-ga tehakse ettepanek viia maakonnaplaneeringusse sisse Järva-Jaani alevi ümbersõit ning reserveeritakse perspektiivne trassikoridor (trassikoridoris ei ole lubatud püsivate hoonete ja rajatiste ehitamine).

Lisaks nähakse üldplaneeringuga ette kergliiklusteede rajamine, mille tulemusena seotakse keskuspiirkonnad lähiümbrusega. Seejuures on üldplaneeringus kergliiklusteede asukohtade määramisel arvestatud maakonnaplaneeringuga kavandatavat kergliiklusteede võrku ja ka juba olemasolevate kergliiklusteede asukohti. Eelnevat arvestades võib olemasolevat ja kavandatavat teede (sh kergliiklusteede) võrku pidada piisavaks, et oleks loodud võimalused piirkonna arengu edendamiseks, teisisõnu kaasneks kavandatavate tegevustega soodne mõju. Kergliiklusteid ja nendega kaasnevaid mõjusid kaitstavatele loodusobjektidele on käsitletud ka peatükis 3.2.5.

3.5.2 Veevarustus ja kanalisatsioon

Keskkonnaministri 06.04.2006 käskkirjaga nr 407 kinnitati Järva maakonna põhjaveevarud, neist Järva vallas Järva-Jaani põhjaveemaardla (Ordoviitsiumi põhjaveekogumist: 1200 m³/ööp, aastani 2033)⁵⁶.

Keskkonnaregistri andmetel teenindab moodustatud Järva valla haldusterritooriumit on kokku 16 reoveekogumisala⁵⁷:

- Vao (RKA0510167) – tüüp alla 2000 ie; piirkond: Vao küla;
- Päinurme (RKA0510164) – tüüp alla 2000 ie; piirkond: Päinurme küla;
- Peetri (RKA0510169) – tüüp alla 2000 ie; piirkond: Peetri alevik, Ämbra küla;
- Käsukonna (RKA0510178) – tüüp alla 2000 ie; piirkond: Hermani küla, Käsukonna küla.
- Käravete (RKA0510181) – tüüp alla 2000 ie; piirkond: Käravete alevik, Märjandi küla;
- Koigi (RKA0510163) – tüüp alla 2000 ie; piirkond: Koigi küla;

⁵⁶ Keskkonnaministri 06.04.2006 käskkiri nr 407. [WWW] https://www.envir.ee/sites/default/files/2006_kk_jarvamaa.pdf. Viimati vaadatud 02.03.2020.

⁵⁷ Keskkonnaregister, 2020. [WWW] <http://register.keskkonnainfo.ee/envreg/main#HTTTPYY1YxQefSuM4b0ZdkF4fd2H5kTGMC1>. Viimati vaadatud 10.03.2020.

- Koeru (RKA0510168) – tüüp alla 2000 ie; piirkond: Koeru alevik, Aruküla, Kapu, Laaneotsa, Santovi külad;
- Karinu (RKA0510176) – tüüp alla 2000 ie; piirkond Karinu küla;
- Kaalepi (RKA0510599) – tüüp alla 2000 ie; piirkond: Kaalepi küla;
- Järva-Jaani (RKA0510177) – tüüp alla 2000 ie; piirkond: Järva-Jaani alev, Kuksema küla;
- Imavere (RKA0510179) – tüüp alla 2000 ie; piirkond: Imavere küla;
- Ervita (RKA0510165) – tüüp alla 2000 ie; piirkond: Ervita küla;
- Aravete (RKA0510180) – tüüp alla 2000 ie; piirkond: Aravete, Kurisoo, Mägise külad;
- Ambla (RKA0510182) – tüüp alla 2000 ie; piirkond: Ambla alevik, Jõgisoo, Raka külad;
- Albu (RKA0510184) – tüüp alla 2000 ie; piirkond: Albu küla;
- Ahula (RKA0510185) – tüüp alla 2000 ie; piirkond: Ahula küla.

Reoveekogumisalade moodustamise eesmärk on määrata alad, kus lähtuvalt asustuse tihedusest, sellega seotud reostuskoormuse suurusest ning põhjavee kaitstusest on keskkonnakaitse eesmärkide tagamiseks tarvis reovesi kokku koguda ja puhastada⁵⁸.

Järva vald paikneb valdavalt nõrgalt kaitstud või kaitsmata põhjaveega aladel, lähtuvalt veeseaduse § 101 lõikest 1 tuleb nõrgalt kaitstud või kaitsmata põhjaveega piirkonnas moodustada reoveekogumisala, kui ühe hektari kohta tekkiv koormus on kümme inimekvivalenti või suurem⁵⁹.

Järva valla toimekeskkonna lühiülevaate kohaselt on omavalitsuse haldusterritooriumil osa ühisveevärgi- ja kanalisatsioonisüsteemidest rekonstrueeritud, kuid mitmed puhastid, pumplad ja torustikud vajavad veel uuendamist⁶⁰.

Vee- ja kommunaalteenuseid pakuvad moodustatud valla haldusterritooriumil AS Paide Vesi (Ambla piirkond, Imavere piirkond, Kareda piirkond, Koigi piirkond) ja AS Järva Haldus (Koeru piirkond, Järva-Jaani piirkond, Albu piirkond). Oma veevõtu- ja puhastussüsteemid on ka mitmel suuremal tootmis- ja põllumajandusettevõttel. Hajaasustuses kasutatakse põhjavett (valla territooriumil on ligi 500 registreeritud puurkaevu) või muid lokaalseid lahendusi. Vald osaleb hajaasustuse programmis⁶⁰.

ÜP ja KSH aruande koostamise ajal koostatakse muuhulgas ka uut Järva valla ühisveevärgi ja –kanalisatsiooni arendamise kava. Uue kava vastuvõtmiseni kehtivad endiste omavalitsuste ühisveevärgi ja –kanalisatsiooni arendamise kavad:

- Ambla valla ühisveevärgi ja -kanalisatsiooni arengukava 2008-2020;
- Imavere ühisveevärgi ja -kanalisatsiooni arendamise kava 2013 -2024;
- Järva-Jaani ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2012-2023;
- Kareda ühisveevärgi ja -kanalisatsiooni arendamise kava 2014-2026;
- Koeru ühisveevärgi ja -kanalisatsiooni arendamise kava 2016-2028;

⁵⁸ Keskkonnaministeerium. [WWW] <https://www.envir.ee/et/reovesi-ja-reoveekogumisalad>. Viimati vaadatud 14.01.2020.

⁵⁹ RT I, 22.02.2019, 1. Vastu võetud 30.01.2019. [WWW] <https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv>. Viimati vaadatud 14.01.2020.

⁶⁰ Järva valla arengukava. Lisa 1. Järva valla toimekeskkonna lühiülevaade.

- Koigi ühisveevärgi ja -kanalisatsiooni arendamise kava 2015-2027.

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringualal on valdavalt tegemist hajaasustusalaga, kus elanikud saavad enda joogivee salv- või puurkaevudest ning kus reoveekäitluseks on kasutusel kogumismahutid või kohtpuhastid ja imbväljakud.

Üldplaneeringuga ei määrata reoveekogumisalade piire ja uusi reoveekogumisaladid – reoveekogumisalade ja nende piiride määramine toimub tulevikus koostatavate ÜVK-dega. Üldplaneeringuga on peamine arendustegevus kavandatud olemasolevatele kompaktsel hoonestusega keskusaladele või nende laiendusena. Suur osa kompaktsel hoonestusega aladest on ühtlasi (vähemalt osaliselt) arvatud reoveekogumisalade hulka. Nimetatud piirkondades toimib ühisveevarustuse ja -kanalisatsiooniteenus, millega on võimalik liituda ka uutel majapidamistel.

Koostatud „Järva valla ühisveevärgi ja -kanalisatsiooni arendamise kavas aastateks 2020-2030“ uusi reoveekogumise alad ei määratleta, küll aga on arengukavas esitatud olemasolevate alade piirid ning kanalisatsiooni ja veevarustuse põhiprobleemid (sh piirkonnad, kus on vajalik laiendada olemasolevat kanalisatsioonivõrku). Ühiskanalisatsiooni seisukohalt esineb valla territooriumil paiknevatel reoveekogumisaladel piirkondi, kus elanikel puudub võimalus liituda ühiskanalisatsiooni võrguga. Viimasest lähtuvalt on arendamise kavas toodud välja ühiskanalisatsiooni võrgu laiendamise vajadused. Lisaks on arendamise kavas esitatud piirkonnad, kus olemasolev võrgustik on amortiseerunud ning vajab rekonstrueerimist⁶¹

„Järva valla ühisveevärgi ja -kanalisatsiooni arendamise kavas aastateks 2020-2030“ kohaselt on valla haldusterritooriumil paikneva veevõrgu tehniline seisukord valdavalt hea, sellegipoolest on mõnes piirkonnas rajatud võrgustik amortiseerunud ning vajab rekonstrueerimist. Sarnaselt kanalisatsioonivõrguga, esineb ka ühisveevärgi puhul olukordi, kus veevärgiga liitumine pole tagatud kogu reoveekogumisala ulatuses, mistõttu on perspektiivselt vajalik ka veevõrgu laiendamine⁶¹.

Reoveekogumisaladest välja jäävatel hajaasustusaladel, mis ei asu ka perspektiivsetel ühiskanalisatsiooniga kaetavatel aladel, ei ole majanduslikult mõistlik ühiskanalisatsiooni väljaehitamine. Sellistes piirkondades tuleks tekkiv olmereovesi koguda kinnistesse mahutitesse, mida vastavalt vajadusele regulaarselt tühjendatakse.

Ühiskanalisatsiooniga kaetavatest aladest väljapoole jäävatel aladel, tuleb lähtuvalt planeeringuala põhjaveekaitstusest tekkiv olmereovesi koguda kinnistesse mahutitesse, mida vastavalt täitumisele tühjendatakse. Reovee omapuhastussüsteemide ja heitvee pinnasesse immutamine on nõrgalt kaitstud ja kaitsmata põhjaveega aladel keskkonna ja tervise kaalutlustele tuginedes keelatud.

3.5.3 Energiamaajandus

⁶¹ Järva valla ühisveevärgi ja -kanalisatsiooni arendamise kavas aastateks 2020-2030, 2020. Dokument ei ole 25.05.2020 seisuga veel kehtestatud. Seiskohtade küsimisel.

Soojusmajandus

Valla arengukava kohaselt on valla haldusterritooriumil kokku kuus kaugküttepiirkonda⁶²:

- Aravete alevik (biogaas) – teenuspakkujaks Aravete Agro OÜ;
- Järva-Jaani alevi lõunapiirkond, Aravete alevik (hakkepuit) – teenuspakkujaks Järva Haldus AS;
- Koigi küla (hakkepuit) – teenuspakkujaks N.R. Energy OÜ;
- Järva-Jaani alevi põhjapiirkond (hakkepuit) – teenuspakkuja E-Piim AS;
- Imavere küla (hakkepuit) – teenuspakkuja Järva Haldus AS;
- Koeru alevik (hakkepuit/reservkatlamaja põlevkivi) – teenuspakkuja Järva Haldus AS (kaks katlamaja);
- Peetri alevik (hakkepuit) – teenuspakkuja SW Energy OÜ;

Koigi Vallavolikogu 10.10.2013 määruse nr 30 „Koigi valla kaugküttepiirkonna piiride määramine“ kohaselt on endise omavalitsuse territooriumil kaugküttepiirkonda määratud lisaks Koigi külale veel Päinurme küla.

Oma katlamaja omavad veel mitmed ettevõtted - Natural AS (Laaneotsa küla), E-Piim AS (Järva-Jaani alev), Karinu PM OÜ (Karinu küla) ja Koeru hooldekeskus⁶².

Täpsemalt on võimalik kaugkütte piirkondade soojusvarustuse kohta lugeda soojusmajanduse arengukavadest. Järva valla haldusterritooriumil kehtivad hetkel endiste omavalitsuste soojusmajanduse arengukavad:

- Aravete aleviku kaugküttepiirkonna soojusmajanduse arengukava 2015-2020;
- Järva-Jaani energeetika arengukava Järva-Jaani alevi soojamajanduse arengukava aastateks 2016-2026;
- Koigi ja Päinurme külade soojusmajanduse arengukavad aastateks 2016-2026;

Taastuenergia (tuule- ja päikeseenergia)

Arengukava lühiülevaates on esitatud, et majanduslikul tasuvusel on jätkuvalt eesmärgiks taastuenergia kasutamisele üleminek vallale kuuluvatel objektidel. Sellest lähtuvalt on osa valla hooneid läbi aastate läbinud rekonstrueeritud energiatõhusamaks. Küll on aga suur osa vallas asuvatest korterelamutest renoveerimata ning nende energiatõhusus madal, selle põhjuseks on korteriühistute mitte toimimine mitmes piirkonnas⁶².

Planeeringulahendus ja sellega kaasnev mõju

Soojusmajandus

Kaugküte on soojuse tootmine ja võrgu kaudu jaotamine tarbijate varustamiseks soojusega kaugküttesüsteemi kaudu⁶³.

Üldplaneeringuga määratletakse viis kaugküttepiirkonda:

- Järva-Jaani kaugküttepiirkond (põhjapoolne ja lõunapoolne kaugküttepiirkond);

⁶² Järva valla arengukava. Lisa 1. Järva valla toimekeskkonna lühiülevaade.

⁶³ Kaugkütteseadus. RT I, 03.03.2017, 12

- Aravete kaugküttepiirkond;
- Imavere kaugküttepiirkond;
- Koigi kaugküttepiirkond;
- Koeru kaugküttepiirkond.

Seoses vähenenud tarbimisega on loobutud Koigi Vallavolikogu 10.10.2013 määruses nr 30 „Koigi valla kaugküttepiirkonna piiride määramine“ Päinurme küla kaugküttepiirkonnast.

Olemasolevate keskuste (sh tiheasustusalade ja kompaktsed hoonestusega alade) arendamine loob soodsamad võimalused kaugkütte arendamiseks ning säilitamiseks. Ühtlasi on kaugküttepiirkonda uute hoonete rajamisel nende liitmine kaugküttevõrguga võimalik suhteliselt lihtsalt. Lisaks on uuringud näidanud, et keskkütte madalam CO₂ emissioonide efekt võrreldes lokaalküttega esineb ainult tihedasti asustatud aladel, kus trassikaod on väiksemad (Rezaie & Rosen, 2012). Seega on kaugkütte kasutamine tihedama asustusega piirkonnas eelistatum võrreldes lokaalküttega. Positiivseks saab lugeda ka asjaolu, et enamuse Järva valla kaugküttepiirkonna katlamajadest kasutavad taastuvat kütust (hakkpuitu) või on kavas selle kasutusele võtmine. Hõredama asustusega piirkonnas on võimalus alternatiivse kütteviisi (nt maakütte, päikeseenergia vms) kasutusele võtmine.

Taastuenergia (tuule- ja päikeseenergia)

Üldplaneeringuga ei ole Järva valla haldusterritooriumile tööstuslikke tuulikuparke kavandatud. Küll aga on seatud mõned tingimused üksikute väiketuulikute püstitamiseks:

- väljapoole kompaktsed hoonestusega alasid on ühe majapidamise tarbeks lubatud püstitada väiketuulik kogukõrgusega kuni 30 m (olemasolevast maapinnast);
- kui väiketuulik soovitakse püstitada elu- või ühiskondlikule hoonele lähemale kui 250 m, tuleb tuuliku püstitajal hankida nende hoonete omanike nõusolekud. Järva valda tohib püstitada ainult uusi väiketuulikuid.

Lisaks on Järva vald, lähtuvalt oma asukohast, majandus- ja kommunikatsiooniministeeriumi poolt 07.01.2020 kirjaga nr 17-7/2019/112 esitatud info kohaselt riigikaitse eelhoiatusüsteemide paiknemisest sõltuvalt, ebasobilik tuulikuparkide arendamiseks maismaal, seda ka juhul, kui otsustatakse rahastada riigikaitse eelhoiatusüsteemide parendamist aastaks 2025.

Küll aga tasub kaaluda päikeseenergia ja päikeseküttelehenduste arendamise soodustamine alternatiivse energiaallikana. Üldplaneeringuga eristatakse tööstusliku (koguvõimsus enam kui kahekordne kinnistu enda tarbeks vajalik võimsus) ja mikrotootmisega (kuni kahekordne kinnistu enda tarbeks vajalik koguvõimsus) päikesepaneelide rajamist. Seejuures on mikrotootmise kavandamiseks seatud tingimused vaid väärtuslikule maastikule ja väärtuslikule põllumajandusmaale rajamisel ning tuuakse välja vajadus arvestada naaberkiinnistu õigustega, mis puudutavad ehitiste ehitamist ning kõrghaljastuse istutamist (võimalik varjude teke paneelidele). Tööstuslikku päikeseparki on hajaasustuses lubatud rajada ka väljaspool määratud tootmise maa-ala, kui päikeseпарк ja selleks vajaminev taristu jääb väljaspoole planeeringuga määratud väärtuslikku maastikku, eelistada tuleks väheväärtuslikemaid põllu- ja heinamaid, samas ei välistata ka päikeseparkide neile rajamist (vt täpsemalt peatükk 3.2.3) ning kui sellest tulenevad mõjutused (peegeldus, varjamine) ei vähenda liiklusohutust.

Päikesepaneele (sh päikeseparke) võib paigaldada erinevatele pindadele – katustele, hoonetele seintele, maapinnale jms. Maapinnale paigaldatav päikeseelektriijaam koosneb enamasti neljast komponendist⁶⁴:

- päikesepaneelid;
- võrguinventer;
- tootmisandmete kajastamine portaalis;
- päikesepaneelide paigaldamise raam.

Päikesepaneelide paigaldamisel maapinnale ei ole vajalik pinnase eemaldamine, vajalikuks võib osutuda vaid taimestiku niitmine. Maapinnale paigaldatavad päikesepaneelid koosnevad tehasetootelistest detailidest, mis kinnitatakse teraskonstruksioonile, viimane ankurdatakse omakorda maapinda. Sellisel moel ei kaasu tegevusega olulist ebasoodsat mõju pinnasele ega loodusvaradele (olulist ehitustegevust ei kaasne). Kuna päikesepargi rajamisega ei kaasne pöördumatut mõju maale ega mullastikule, on võimalik peale päikesepargi eluea lõppu päikesepaneelid ja nende tugistruktuurid demonteerida ning taastada varasem maakasutus.

Arvestades, et päikeseenergia kasutamise osakaalu suurendamine on sätestatud mh ka Energiamaajanduse arengukavas aastani 2030 (2017), kaasneb päikeseparkide rajamise ja päikesepaneelide kasutamiseiga soodne mõju piirkonna energiamaajandusele.

3.5.4 Jäätmemajandus

Alates 01.03.2020 on kogu Järva valla haldusterritooriumil korraldatud jäätmeveo teenuse osutajaks AS Eesti Keskkonnateenused.

Järva vallas paikneb kuus keskkonnajaama. Järgnevas tabelis on esitatud keskkonnajaamad ning neis vastuvõetavad jäätmed (vt Tabel 3.15).

Tabel 3.15. Järva valla haldusterritooriumil paiknevad keskkonnajaamad ja neis vastu võetavad jäätmed (Järva valla koduleht, Järva valla jäätmekava 2018-2023).

Üleantavad jäätmed	Keskkonnajaam					
	Aravete	Imavere	Järva-Jaani	Peetri	Koeru	Koigi
Paberi- ja pakendi-jäätmed	+	+	+	+	+	+
Pakendi-jäätmed					+	+

⁶⁴ Taastuvenergia, 2018. [WWW] <http://www.taastuvenergia.ee/paikeselektriijaam-maapinnal.html>. Viimati vaadatud 21.01.2020.

Segapakendi- jätmed	+	+	+	+	+	+
Ohtlikud jätmed	+	+	+	+	+	+
Elektroonika -jätmed	+	+	+	+	+	+
Vanarehvid		+	+	+	+	+
Tekstiiljät med		+				
Suurjätmed		+	+	+	+	+
Aknaklaas		+			+	+

Jäätmekava kohaselt ei ole biolagunevate köögi- ja sööklajajätmete eraldi kogumist valla haldusterritooriumil toimunud. Küll aga on propageeritud koduaedades tekkivate haljastusjätmete kohapealset kompostimist. Järva valla haldusterritooriumil paikneb üks nõuetekohane haljastusjätmete kompostimisväljak – Järva-Jaani reoveepuhasti juures olev kompostimisväljak. Täpsemalt on jäätmehoolduse hetkeseisu ja arengut kirjeldatud Järva valla jäätmekavas 2018-2023.

Keskkonnaregistri andmetel paikneb Järva vallas 13 töötavat jäätmekäitluskohta (vt Tabel 3.16), oluline on seejuures märkida, et vastavad jäätmekäitluskohad ei ole kõik tavainimestele jätmete üleandmiseks avatud ning osad käitluskohad võivad käidelda vaid iseenda tegevuses tekkinud jätmeid.

Tabel 3.16. Töötavad jäätmekäitluskohad Järva vallas. Poolpaksus kirjas on märgitud teiste isikute tekitatud jätmete käitluskohad. (Keskkonnaregister, seisuga 10.03.2020).

Registrikood	Nimetus	Tegevuse liik
JKK5100024	Risti suurfarm	muu tegevus
JKK5100028	Päinurme vanarehvide käitluskoht	vanarehvide käitluskoht
JKK5100087	Põllu 17 kompostimisväljak	bioloogiline töötlus
JKK5100061	Peetri suurfarm	bioloogiline töötlus
JKK5100020	Lääne kinnistu tuhajätmete käitluskoht	tavajätmete käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100050	Koigi keskkonnajaam	jätmejaam, ohtlike jätmete käitluskoht, elektroonikaromude käitluskoht, tavajätmete käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100027	Koeru trasside täitmine	muu tegevus
JKK5100067	Koeru tee 17A puidujätmete põletamine	koospõletustehas
JKK5100051	Koeru keskkonnajaam	jätmejaam, ohtlike jätmete käitluskoht, elektroonikaromude käitluskoht, vanarehvide käitluskoht, tavajätmete

		käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100052	Kareda keskkonnajaam	jäätmejaam, ohtlike jäätmete käitluskoht, elektroonikaromude käitluskoht, tavajäätmete käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100053	Järva- Jaani keskkonnajaam	jäätmejaam, ohtlike jäätmete käitluskoht, elektroonikaromude käitluskoht, tavajäätmete käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100055	Imavere keskkonnajaam	jäätmejaam, ohtlike jäätmete käitluskoht, elektroonikaromude käitluskoht, tavajäätmete käitluskoht, ümberlaadimisjaam, vaheladu
JKK5100056	Aravete keskkonnajaam	jäätmejaam, ohtlike jäätmete käitluskoht, elektroonikaromude käitluskoht, tavajäätmete käitluskoht, ümberlaadimisjaam, vaheladu

Planeeringulahendus ja sellega kaasnev mõju

Üldplaneeringuga ei kavandata uusi jäätmekäitluskohti. Küll on aga jäätmekavas välja toodud vajadus vähendada biolagunevate jäätmete hulka segaolmejäätmetes ning vajaduse ilmnemisel kompostimisväljaku rajamine ning Järva-Jaani keskkonnajaamast jäätmejaama arendamine. Kompostimisega kaasneb vähemal või rohkemal määral (sõltuvalt kompostimise viisist) ebameeldiva lõhna teke. Seejuures kaasneb ebameeldivat lõhna vähem biolagunevate aia- ja haljastusjäätmete kompostimisel, kui näiteks reoveesette ja biolagunevate köögi- ja sööklajäätmete kompostimisel. Sellegipoolest ei saa lõhna teket täielikult välistada. Uute kompostimisplatside asukohti ei ole üldplaneeringus esitatud, küll aga tuleks kompostimisplatsi asukoha valikul võimalusel eelistada nt jäätmejaamade või reoveepuhastite territooriumi lähedust. Samuti arvestada võimalusel, et kompostimisplatsist, arvestades valdavaid tuulesuundi, allatuult ei jääks suuremaid elamupiirkondi.

Saksamaal on kehtestatud erinevat tüüpi lõhnaäiringut või muudest õhusaastet puudutavatest objektidest minimaalsed kaugused lõhna või õhusaaste osas tundlikest objektidest. Erinevate lõhnaäiringuid põhjustavate objektide osas on kehtestatud minimaalsed kaugused elamualadest või muudest tundlikke inimasustuse objektidest, millega peab arvestama vastavaid objekte kavandades või ka vastavate objektide lähedusse uusi ehitusalasid kavandades. Minimaalseid kauguseid saab vähendada vastava modelleerimisega, mis tõestab, et häiring ei ulatu nii kaugele, kui on kehtestatud vähim kaugus⁶⁵. Järgnevas tabelis on esitatud Saksamaal kehtestatud minimaalsed kaugused elamualadest ja muudest tundlikest inimeasustuse objektidest, seda lähtuvalt lõhnaäiringuid põhjustavatest objektidest (vt Tabel 3.17)⁶⁵, millest lähtuda kompostimisplatsi asukoha valikul ning projekteerimistingimuste väljastamisel.

⁶⁵ Erste Allgemeine Verwaltungsvorschrift zum Bundes-Immissionsschutzgesetz (Technische Anleitung zur Reinhaltung der Luft – TA Luft). Vom 24. Juli 2002. [WWW] https://www.umweltbundesamt.de/sites/default/files/medien/1/dokumente/taluft_stand_200207241.pdf. Viimati vaadatud 01.04.2020.

Tabel 3.17. Lõhna- või õhusaaste osas häiringuid põhjustavate objektide kaugus elamualadest ja muudest tundlikest objektidest Saksamaal.⁶⁵

Häiringut põhjustav objekt	Kaugus elamualadest või muudest tundlikest inimasustuse objektidest, m
Sigala kuni 50 loomühikut ¹	190
Sigala kuni 100 loomühikut	225
Sigala kuni 200 loomühikut	290
Sigala kuni 300 loomühikut	325
Sigala kuni 400 loomühikut	355
Sigala kuni 500 loomühikut	390
Sigala kuni 600 loomühiku	410
Sigala kuni 700 loomühikut	430
Linnufarm kuni 50 loomühikut	200
Linnufarm kuni 100 loomühikut	245
Linnufarm kuni 200 loomühikut	305
Linnufarm kuni 300 loomühikut	350
Linnufarm kuni 400 loomühikut	390
Linnufarm kuni 500 loomühikut	415
Linnufarm kuni 600 loomühiku	460
Linnufarm kuni 700 loomühikut	495
Tapamajad	350 ²
Sõnniku kuivatamise käitised ³	500
Rohelise toidu kuivatamise käitised ⁴	500
Kinnised biojätmete kompostimiskäitised (alates jätmete mahust 3000 t/aastas) ⁴	300
Avatud biojätmete kompostimiskäitised (alates jätmete mahust 3000 t/aastas) ⁴	500
Biojätmete kääritusjaamad koos kinnise järelkompostimisega alates jätmete kogusest 10 t/päevas ⁴	300
Biojätmete kääritusjaamad koos avatud järelkompostimisega alates jätmete kogusest 10 t/päevas ⁴	500
Jätmete kuivatamise käitised (nt jäätmekütuse tootmine) ⁴	300
Vedelsõnniku hoiustamise käitised sõltumata loomühikutest ⁴	300

¹Saksamaal arvestatakse 1 loomühikuks üks täiskasvanud veis eluskaalus 500 kg.

²Kaugust võib vähendada, kui rakendatakse lõhnaheidet vähendavaid püüdeseadmeid.

³Sõnniku kuivatust kasutatakse eeskätt linnusõnniku kuivatamiseks ja sellest väetise tootmiseks. Kaugust võib vähendada, kui kasutatakse lõhna vähendavaid püüdeseadmeid või muid lõhna emissioone vähendavaid meetmeid.

⁴Kaugust võib vähendada, kui kasutatakse lõhna vähendavaid püüdeseadmeid või muid lõhna emissioone vähendavaid meetmeid.

Jäätmekäitluse maa-ala tarbeks ei reserveerita üldplaneeringuga uusi alasid, mistõttu ei kaasne planeeringulahendusega negatiivseid mõjusid.

3.6 Muud valdkonnad

3.6.1 Kliimamuutustega kohanemine

Kliimamuutustega kohanemise arengukava aastani 2030⁶⁶ kohaselt ei ole Eestis kliimamuutused nii äärmuslikud kui paljudes teistes maailma ja Euroopa Liidu (EL) riikides. Samas võib ka meil prognooside alusel 21. sajandi jooksul oodata järgmisi muutusi:

- ✓ temperatuuritõus, mis on Eestis 20. sajandi teises pooles olnud kiirem kui maailmas keskmiselt, sellest tulenevad jää- ja lumikatte vähenemine; kuuma- ja põuaperioodid; muutused taimekasvus; võõrliikide, sh uute taimekahjurite ja haigustekitajate levik, külmumata ja liigniiske metsamaa, mis piirab raievõimalusi, sesoonsete energiatarbimistippude muutused; elanike terviseprobleemide sagenemine jms;
- ✓ sademete hulga suurenemine eriti talveperioodil ja sellest tulenevad üleujutused, kuivenduskraavide ja -süsteemide ning paisude hoolduse mahu suurenemine, jõgede kaldaerosiooni ja sellest tuleneva kaldakindlustamise mahu suurenemine, surve elamute/rajatiste ümberpaigutamiseks, kaevandusvete pumpamismahu suurenemine jms;
- ✓ merepinna tõus ja sellest tulenev kaldaerosioon, oht kaldarajatistele, surve ehitiste ümberpaigutamiseks jms;
- ✓ tormide sagenemine ning sellest tulenevad nõuded taristu ja ehitiste vastupidavusele ja tormitagajärgede likvideerimise võimele.

Asustust mõjutavad tormikahjud avalduvad üle Eesti üsna juhuslikult, sõltudes pigem võimenduvast juhuste kokkusattumisest, puudulikust ehituskvaliteedist või ohtude ignoreerimisest. Järva valla asukohast tingituna on ulatuslike tormikahjude tekke võimalus madal. Siiski ei ole suuremate tormide esinemine välistatud. Tormikahjustused võivad kaasneda eelkõige kasutuseta ja halvas seisus olevatele hoonetele. Seejuures võib tugeva tuule korral kasutuseta hoone küljest lahti rebitav detail (katuseplaadid vms) kujutada ohtu ümberkaudsetele elanikele või nende varale. Seega saab positiivseks lugeda üldplaneeringuga kavandatavat kasutuseta seisvatele aladele uute kasutusfunktsioonide andmist (nt tootmishoonete maale segahoonestusala juhtotstarbe määramine) ning KAH metsade määratlemist. Viimased kaitsevad asulaid ja ehitisi muuhulgas tugevate tuulte eest (sh lumetuisk).

Maa-ameti üleujutusosalade kaardirakenduse⁶⁷ kohaselt ei jää Järva vald üleujutusohuga seotud riskipiirkonda. Samuti ei paikne Järva vallas suurte üleujutustega siseveekogusid⁶⁸. Vaatamata eelnevale võib tugevate tormide korral esineda lokaalseid üleujutusi. Viimase vältimiseks on oluline olemasolevate maaparandussüsteemide töökindluse tagamine.

Sademeveekäitlusega seotud temaatikat on käsitletud peatükis 3.5.2. Seejuures on analüüsitud lahendusi tulvavete aegsete tippvooluhulkade puhverdamiseks, vett läbilaskvate pinnasekatete

⁶⁶ Keskkonnaministeerium, 2017. Kliimamuutustega kohanemise arengukava aastani 2030.

⁶⁷ Maa-ameti Üleujutusosalade kaardirakendus, 2019. [WWW] <https://xgis.maaamet.ee/xgis2/page/app/yua>. Viimati vaadatud 01.03.2020.

⁶⁸ Keskkonnaministri 28.05.2004 määrus nr 58 „Suurte üleujutusosaladega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“

kasutamist ja ka haljaskatuste rajamist. Kõik nimetatud lahendused on olulised ka kliimamuutustega arvestamisel.

Kokkuvõtvalt võib öelda, et Järva valla üldplaneering on üldjoontes arvestanud kliimamuutustest tulenevate mõjudega ning astub tulevikus vastavaid samme (uuringud).

3.6.2 Kumulatiivsed mõjud

Kumulatiivsed mõjud on seotud eelkõige üldplaneeringu eesmärgiga eelisarendada valla suuremaid keskuseid. Keskuste multifunktsionaalne maakasutus soodustab teenuste tarbimist ja töökohtade loomist elukoha läheduses. Nimetatu vähendab vajadust autoga liiklemiseks ehk soodustab jalgsi ja jalgratta ning ühistranspordiga liiklemist. Positiivseks on seejuures ka kergliiklusteede kavandamine. Asjaolu avaldab soodsat kumuleeruvat mõju õhukvaliteedile ja piirkonna müra olukorrale. Ka inimeste tervise ja heaolu seisukohast on jalgsi ja jalgrattaga liiklemine positiivne. Samuti avaldab soodsat kumuleeruvat mõju õhukvaliteedile kaugkütte ja keskkonnasäästlike energialahenduste kasutamise eelistamine.

Teisalt suuremate keskuste eelisarendamisega kaasneb ebasoodne mõju eelkõige väiksemate keskuste ja hajaasustuspriirkonnas elavatele elanikele ning seda tulenevalt nt asjaolust, et ühissüsteemide (ühisveevärk ja –kanalisatsioon, ühistransport jms) käigus hoidmine nendes piirkondades võib pikas perspektiivis muutuda majanduslikult ebaotstarbekaks.

3.6.3 Piiriülene mõju

Lähtuvalt Järva valla paiknemisest ning üldplaneeringuga kavandatavatest tegevustest, ei ole Järva valla üldplaneeringu rakendumisel ette näha piiriülese mõju teket.

4. KESKKONNAMÕJU SEIREKS KAVANDATAVAD MEETMED JA MÕÕDETAVATE INDIKAATORITE KIRJELDUS

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 42 lg 10 kohaselt on seiremeetmete kinnitamise eesmärk teha varakult kindlaks strateegilise planeerimisdokumendi elluviimisega kaasnev oluline ebasoodne keskkonnamõju ja rakendada seda mõju ennetavaid ning leevendavaid meetmeid. Planeeringu elluviimisest tulenevate mõjude seiret korraldab kohalik omavalitsus.

Järva valla üldplaneeringu KSH käigus ei tuvastatud olulist ebasoodsat keskkonnamõju, mis kindlasti vajaks seiramist. Teisalt üldplaneeringuga kavandatava tegevuse elluviimisega kaasneva keskkonnamõju seire tuleb ühitada teiste planeeringute ja arengukavadega kavandatava tegevusega rakendatava seiresüsteemiga. Seejuures on oluline erinevate strateegilise (sh ruumilise) planeerimise dokumentide KSH-des kavandatud seiremeetmete ja mõõdetavate indikaatorite omavaheline kooskõla ja seiremeetmete mõõtmise sagedus.

Lisaks paiknevad valla territooriumil keskkonnaluba omavad ettevõtted, kes peavad teostama enda tegevuse osas seiret vastavalt loas sätestatud tingimustele. Bioloogilise mitmekesisuse ja veekogude seisundi seiret tehakse riiklikul tasandil. Nimetatud seireandmete tulemusi saab kasutada edasisel maakasutuse planeerimisel.

Oluline keskkonnaseire meede omavalitsuse tasandil on planeeringute regulaarne ülevaatamine vastavalt planeerimisseadusele. Kehtestatud planeeringu vaatab üle kohalik omavalitsus pärast volikogu korralisi valimisi. Antud meede loob võimaluse analüüsida planeeringute elluviimisega kaasnevaid mõjusid ja kavandada ilmnenud ebakõladele (sh ÜP muutvad detailplaneeringud) uute planeeringutega leevendavaid meetmeid.

Mõõtmise sagedus: 4 aastat (KOV valimisperiood).

5. ÜLEVAADE KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS ILMNENUD RASKUSTEST

Üldplaneeringu koostamine ja KSH algatati Järva Vallavolikogu 27.09.2018 otsusega nr 50. Algamisest teavitati väljaandes *Ametlikud Teadaanded*, ajalehes *Järva Valla Leht* ja valla veebilehel. Üldplaneeringu koostamise korraldaja on Järva Vallavalitsus ja koostaja on Artes Terrae OÜ ning KSH koostaja on OÜ Alkranel.

ÜP ja KSH koostamise esmase etapina koostati KSH väljatöötamise kavatsus ning täiendati ÜP lähteseisukohti. Nimetatud dokumentidele küsis Järva Vallavalitsus seisukohti asjaomastelt asutustelt. Saabunud seisukohtade alusel tehti vajalikud täiendused. Täiendatud lähteseisukohad ja KSH väljatöötamise kavatsus avalikustati valla veebilehel.

Olulisi raskusi töö tegemise käigus ei ilmnenu. Tekkinud küsimused arutati läbi ja lahendati koostöös planeeringu koostaja ning kohaliku omavalitsusega.

ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE

Käesoleva keskkonnamõju strateegilise hindamise objektiks on Järva valla üldplaneering. Järva vald on omavalitsusüksus Järva maakonnas, mis moodustati 22. juunil 2017 määrusega nr 96 Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla, Koeru valla ning Koigi valla ühinemisel. Järva valla üldplaneeringu koostamine ja KSH algatati Järva Vallavolikogu 27.09.2018 otsusega nr 50.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse kohaselt on KSH eesmärgiks üldplaneeringu elluviimisega kaasnevate võimalike oluliste keskkonnamõjude väljaselgitamine, mõjude olulisuse ja ulatuse hindamine ning ebasoodsatele mõjudele vajalike leevendavate meetmete ning vajadusel soodsate mõjude suurendamise meetmete, võimalike alternatiivsete lahenduste ja keskkonnamõju seiremeetmete väljapakumine. KSH üheks olulisimaks eesmärgiks on planeeringu koostamisel leida sellised lahendused, mille puhul oleks võimalik vältida või maksimaalselt vähendada ebasoodsat mõju inimese tervisele, elukeskkonnale ja looduskeskkonnale.

Käesoleva KSH peaesmärgiks oli keskkonnakaalutlustega arvestamine üldplaneeringu koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine. Mõjude hindamisel keskenduti teemadele, mida saab üldplaneeringuga reguleerida.

Mõjude hindamisel lähtuti nii keskkonnakomponendi kesksest lähenemisest (üldplaneeringu mõju keskkonnale) kui ka hinnati keskkonnast enesest tulenevaid mõjusid. Sisuliselt kasutati KSH koostamisel kahte peamist meetodilist lähenemist: välismõjude analüüs ja vastavusanalüüs. KSH käigus käsitleti ka konkreetse asukoha maakasutuse alternatiive.

Mõju hindamise tulemusena ei tuvastatud vastavusanalüüsi käigus vastuolusid teiste strateegiliste planeerimisdokumentidega. Välismõjude analüüsis tulemusena saab tõdeda, et üldiselt kaasnevad üldplaneeringuga soodsad pikaajalised mõjud.

Peamised ebasoodsad keskkonnamõjud võivad kaasneda uute tootmis- ja väikeelamualade kõrvuti kavandamisel. Negatiivsete mõjude maandamiseks on peatükis 3 iga teemavaldkonna kohta esitatud leevendavad meetmed. Teiseks olulisemaks mõjuallikaks võib lugeda kavandatavaid tegevusi (nt kergliiklusteed), millel ei ole üldplaneeringuga määratletud täpseid asukohti ega ka parameetreid, mistõttu ei olnud selliste objektide puhul realselt ilmnevate mõjude hindamine võimalik. Selliste tegevuste puhul on oluline viia läbi täiendavad keskkonnamõju hindamised projekteerimise/planeerimise etappides.

Lähtuvalt viimaste aastate tendentsist, mis näitab, et rahvastiku vähenemine on enam mõjutanud negatiivsest loomulikust iibest, võeti peamiseks arengustsenaariumiks kahaneva rahvastiku stsenaarium.

Üldplaneeringus on arvestatud kõigi oluliste keskkonnaaspektidega. Kokkuvõtvalt võib öelda, et Järva valla üldplaneeringuga ei ole ette näha oluliste ebasoodsate keskkonna- ja sotsiaalsete mõjude esinemist. Järva valla üldplaneering omab positiivset mõju piirkonna elukeskkonna arengule.

Järgnevalt on esitatud leevendavate meetmete koondloetelu (konkreetsete tingimustena väljendatavad meetmed on kajastatud ka vastavas teemapeatükis):

- ✓ arvestades, et Järva vallas on valdaval osal territooriumist pinnaseõhu radoonisisaldus kõrge (üle 30 kBq/m³), on hoonete (regulaarselt inimeste poolt kasutatavad hooned, nt eluhooned, aga ka töökohad, tööruumid jms) projekteerimisel vajalik detailsemate radooniuuringute läbiviimine. Kõrge radooniohuga alale ehitamisel tuleb rakendada hoonete projekteerimisel ja ehitamisel radooni tõkestamise meetmeid vastavalt standardile (EVS 840:2017 Juhised radoonikaitse meetmete kasutamiseks uutes ja olemasolevates hoonetes);
- ✓ kuna üldplaneering määrab maakasutuse juhtfunktsioonid ehk maakasutuse, mis võib kattuda olemasoleva maakasutusega kuid võib olla ka perspektiivselt maakasutust suunav, siis tuleb reaalsete mürakaebuste korral, müra normatiivide määratlemisel lisaks üldplaneeringule arvestada ka reaalse konkreetse ajahetke maakasutusega ning kehtiva õigusruumiga;
- ✓ tootmismaadelt lähtuda võiva mürahäiringu vähendamiseks on peatükis 3.4.3 (vt Tabel 3.12) esitatud soovitusel, millest lähtuda tootmisalade ja nende lähialade täpsemal kavandamisel;
- ✓ müratõkete rajamine üldplaneeringus sätestatud korras;
- ✓ rohevõrgustiku koridoridele ja tugialadele ehitamisel peab koridori alaga risti suunas säilima vähemalt 50 m laiune katkematu koridori riba;
- ✓ rohevõrgustiku tuumalale ehitamisel peab tarastatud hoonete ja/või elamuhoonete teenindamiseks vajalike rajatiste vahele jääma vähemalt 100 m katkematu ala;
- ✓ kui konkreetse juhtumi korral on näha, et tingimust ei ole võimalik täita, tuleb teha kaalutusotsus kaasates otsuse tegemisse elustikueksperdi(d);
- ✓ päikeseparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid;
- ✓ reovee omapuhastussüsteemide ja heitvee pinnasesse immutamine on nõrgalt kaitstud ja kaitsmata põhjaveega aladel keskkonna ja tervise kaalutlustele tuginedes keelatud;
- ✓ kuna kavandatavad kergliiklusteed (maanteed) piirnevad mitmete kaitsealadega, on võimalike negatiivsete mõjude leevendamiseks soovitatav kergliiklusteed projekteerida kaitsealade suhtes üle tee (olemasolev maantee jääb eraldama kaitseala ja kergliiklusteed);
- ✓ Aravete-Jäneda õhuliini ja põhimaantee nr 2 perspektiivse maanteekoridori edasises planeerimise etapis (mil on selgunud täpsemad üksikasjad) viia läbi keskkonnamõju hindamine;
- ✓ ehitus- ja kaevetöödel kultuuriväärtusega leidude ja arheoloogilise kultuurikihi ilmsiks tulekul tööd katkestada, jätta leid leiukohta ning teavitada sellest Muinsuskaitseametit.

KASUTATUD ALLIKAD

- Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.
- Cseh, M., Narai, K.F., Barcs, E., Szepesi, D.B., Szepesi, D.J., Dicke, J.L., 2010. Odor setback distance calculations around animal farms and solid waste landfills. Q. J. Hung. Meteorol. Serv. 114, 303-318.
- Eesti Punane raamat. 2008. [WWW] https://www.envir.ee/sites/default/files/elfinder/article_files/eesti_punane_raamat_2008.pdf . Viimati vaadatud 05.03.2020.
- Eesti riigimaanteede loomaohtrikkuse 2009-2018 kaardirakendus. 2020. <http://hendrikson.ee/maps/Loomaohtrikkus/>. Viimati vaadatud 10.02.2020.
- Erste Allgemeine Verwaltungsvorschrift zum Bundes-Immissionsschutzgesetz (Technische Anleitung zur Reinhaltung der Luft – TA Luft). Vom 24. Juli 2002.
- Hunt, H., 2019. Väärtuslikud põllumajandusmaad. Seminari „Ametkondadega koostöö üldplaneeringute koostamisel“ (07.05.2019) esitlusmaterjal.
- Järvamaa maakonnaplaneering 2030+
- Järva valla arengukava 2018-2025.
- Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018
- Järva valla teehoiukava 2020-2024. Eelnõu seisuga 05.08.2020.
- Järva valla ühisveevärgi ja -kanalisatsiooni arendamise kavas aastateks 2020-2030, 2020. Dokument ei ole 25.05.2020 seisuga veel kehtestatud. Seiskohtade küsimisel.
- Kaitseministeerium, 2019. Militaarmüra regulatsioon.
- Kauni kuldkinga (Cypripedium calceolus) kaitse tegevuskava. 2015. [WWW] https://www.envir.ee/sites/default/files/kuldkinga_tk_2015.pdf . Viimati vaadatud 05.03.2020.
- Keskkonnaagentuur, 2018. 2017. aasta põhjaveevaru bilanss. [WWW] https://www.keskkonnaagentuur.ee/sites/default/files/pohjaveebilansi_aruanne_2017.pdf. Viimati vaadatud 30.03.2020.
- Keskkonnaministeerium, 2017. Kliimamuutustega kohanemise arengukava aastani 2030.
- Keskkonnaministeerium. [WWW] <https://www.envir.ee/et/reovesi-ja-reoveekogumisalad>. Viimati vaadatud 14.01.2020.
- Keskkonnaministri 06.04.2006 käskkiri nr 407. [WWW] https://www.envir.ee/sites/default/files/2006_kk_jarvamaa.pdf. Viimati vaadatud 02.03.2020.
- Keskkonnaministri 28.05.2004 määrus nr 58 „Suurte ülejutusosaladega siseveekogude nimistu ja nendel siseveekogudel kõrgveepiiri määramise kord“
- Keskkonnaregister, 2020. [WWW] <http://register.keskkonnainfo.ee/envreg/main#HTTPTY1YxQefSuM4b0ZdkF4fd2H5kTGMC1>. Viimati vaadatud 10.03.2020.
- Kiirguskeskus, 2008. Radooni kaardi lõpetamine – radoon hoonete siseõhus piirkondades, kus andmed radoonitasemetega kohta puuduvad

- Kobras AS; 2019. Järva-Jaani tehisjärve detailplaneeringu (algatamata) keskkonnamõjustrateegilise hindamise eelhindang. [WWW] https://jarvavald.kovtp.ee/documents/15467946/25909785/EELH_J%C3%A4rva-Jaani_j%C3%A4rv_10.10.2019.pdf/045da46c-34d7-49c0-9485-fa209ff25e3a. Viimati vaadatud 13.04.2020.
- Kohv, K., 2007. Harku valla rohevõrgustiku tuumalade ja koridoride uuring
- Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. Rohevõrgustiku planeerimisjuhend, 2018.
- Lähteseisukohad detailplaneeringu koostamiseks. [WWW] https://jarvavald.kovtp.ee/documents/15467946/25909709/Lisa+1+Lahteseisukohad_Lombi+ja+J%C3%A4%C3%A4grivilla.pdf/fffb82f2-9d71-43f5-94f6-6ac6db7c92ce. Viimati vaadatud 13.04.2020.
- Lähteseisukohad detailplaneeringu koostamiseks. [WWW] <https://jarvavald.kovtp.ee/documents/15467946/25909785/Lisa+1+DP+lahteulesanne+J%C3%A4rve+kinnistu.pdf/c38a7f6b-131e-44b6-a68a-36caf51fe0d0>. Viimati vaadatud 13.04.2020.
- Maa-ameti kaardirakendus, 2020. [WWW] https://xgis.maaamet.ee/xGIS/XGis?app_id=SMA01&user_id=at&bbox=594546.912047255,6558338.66528625,594796.076037402,6558694.99658399&setlegend=HMAGAP_01=0,HMAGPVK_01=1&LANG=1. Viimati vaadatud 13.0.2020.
- Maa-ameti Ülejuutuslade kaardirakendus, 2019. [WWW] <https://xgis.maaamet.ee/xgis2/page/app/yua>. Viimati vaadatud 01.03.2020.
- Maaeluministeriumist H. Hunti ettekanne 21.01.2020 Põlvas.
- Maaeluministerium, 2018. Maaelu ja põllumajandusturu korraldamise seaduse ning sellega seonduvalt teiste seaduste muutmise seadus. [WWW] <http://eelnoud.valitsus.ee/main/mount/docList/acc203df-f7d1-4b93-b50c-873cb618c2a7#EDOW8eMN>. Viimati vaadatud 30.03.2020.
- Natura andmebaas, 2019. <http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0060105> (15.03.2019).
- Nefs, M., Alves, S., Zasada, I. & Haase, D., 2013. Shrinking cities as retirement cities? Opportunities for shrinking cities as green living environments for older individuals. Environment and Planning A 2013, volume 45, pages 1455 – 1473.
- OÜ Eesti Geoloogiakeskus, 2004. Eesti radooniriski levilate kaart. Tallinn.
- OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.
- Rahandusministerium, 2015. Suunised kahanevate piirkondade säästlikuks ruumiliseks planeerimiseks.
- Kaugkütteseadus (03.03.2017, 12.). Riigi Teataja I. [WWW] <https://www.riigiteataja.ee/akt/103032017012?leiaKehtiv>. Viimati vaadatud 14.04.2020.
- Planeerimisseadu (19.03.2019, 104). Riigi Teataja I. [WWW] <https://www.riigiteataja.ee/akt/119032019104?leiaKehtiv>. Viimati vaadatud 14.04.2020.

- Veeseadus (21.12.2019, 17). Riigi Teataja I. [WWW] <https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv>. Viimati vaadatud 14.04.2020.
- Looduskaitseadus (22.02.2019, 21). Riigi Teataja I. [WWW] <https://www.riigiteataja.ee/akt/122022019021?leiaKehtiv>. Viimati vaadatud 14.04.2020.
- I ja II kaitsekategooriana kaitse alla võetavate liikide loetelu (2004, 44, 313). Riigi Teataja I. [WWW]. [WWW] <https://www.riigiteataja.ee/akt/118062014020?leiaKehtiv>. Viimati vaadatud 14.04.2020.
- Schetke, S. & Haase, D., 2008. Multi-criteria assessment of socio-environmental aspects in shrinking cities. Experiences from eastern Germany. Environmental Impact Assessment Review 28 (2008) 483–503
- Taastuenergia, 2018. [WWW] <http://www.taastuenergia.ee/paikeselektrijaamaapinnal.html>. Viimati vaadatud 21.01.2020.
- Teeregister, 2020. [WWW] <https://teeregister.mnt.ee/reet/search>. Viimati vaadatud 09.03.2020.
- Terviseamet, 2018. Supluskohad ja suplusvee kvaliteet 2018. aastal. [WWW] https://www.terviseamet.ee/sites/default/files/Keskkonnatervis/Suplusvesi/supluskohad_ja_suplusvee_kvaliteet_2018.pdf. Viimati vaadatud 21.01.2020.
- UCLA Luskin School of Public Affairs, 2014. [WWW] https://www.lewis.ucla.edu/wp-content/uploads/sites/2/2015/04/Seniors-and-Parks-8-28-Print_reduced.pdf. Viimati vaadatud 21.01.2020.
- Üleriigiline planeering „Eesti 2030+“.
- WHO, 2009. WHO Handbook on Indoor Radon. A public health perspective;

LISAD

Lisa 1. Järva valla üldplaneeringu väljatöötamise kavatsus

Lisa 2. Järva valla üldplaneeringu ja KSH aruande avaliku arutelu protokoll */lisatakse peale avalikku arutelu/*

Lisa 3. Asutuste ja isikute ettepanekud ja vastuväited */lisatakse peale avalikku arutelu/*

Järva valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

KSH väljatöötamise kavatsus VTK
03.09.2019

**Planeerimisprotsessi
korraldaja:** Järva Vallavalitsus

Planeeringu koostaja: AB Artes Terrae OÜ

KSH läbiviija: Alkranel OÜ

Juhtekspert: Alar Noorvee

2019

SISUKORD

1.	Üldist	5
2.	KSH objekt, ulatus ja eesmärk	6
3.	Mõjutatava keskkonna ülevaade ja seos KSH-s käsitletavaga	7
3.1	Planeeringuala asukoht ja paiknemine	7
3.2	Looduskeskkond	7
3.2.1	Maastik, geoloogia (sh radoon) ja maavarad	7
3.2.2	Pinnavesi (veekogud)	13
3.2.3	Väärtuslikud maastikud	14
3.2.4	Rohevõrgustik	18
3.2.5	Kaitstavad loodusobjektid ja muud loodusväärtused	19
3.2.6	Natura 2000 alad	20
3.3	Sotsiaal-majanduslik keskkond	24
3.3.1	Rahvastik ja asustus	24
3.3.2	Sotsiaalne taristu	26
3.3.3	Tehniline taristu	27
3.3.4	Ettevõtluskeskkond	30
3.3.5	Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused	31
4	Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega	33
5	Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju (sh mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad) ning KSH sisu	36
5.1	Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad	36
5.2	KSH sisu	38
5.3	KSH hindamismetoodika ja kirjeldus	39
6	Koostöö ja kaasamine	41
7	Protsessi eeldatav ajakava	46
8	Strateegilise planeerimisdokumendi ja KSH osapooled	48
9	KSH väljatöötamise kavatsuse (VTK) lisad	50

1. Üldist

Planeerimisseaduse (PlanS) § 80 lg 2 kohaselt on keskkonnamõju strateegilise hindamise (edaspidi: KSH) väljatöötamise kavatsus (edaspidi: VTK) dokument, milles märgitakse keskkonnamõju strateegilise hindamise ulatus, sisu ja eeldatav ajakava ning üldplaneeringu (edaspidi: ÜP) 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. KSH VTK on alusdokumendiks KSH läbiviimisel ja aruande eelnõu koostamisel (PlanS § 80 lõige 3).

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

2. KSH objekt, ulatus ja eesmärk

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka *KSH*) objektiks on Järva valla üldplaneering. Järva vald on omavalitsus, mis moodustati 22. juunil 2017. a määrusega nr 96 Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla, Koeru valla ning Koigi valla ühinemisel. Valla pindala on 1223 km².

Järva valla üldplaneeringu koostamine ja KSH algatati Järva Vallavolikogu 27.09.2018 otsusega nr 50 (lisa 1). Üldplaneeringu alaks on Järva vald ning seosed valla lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine. KSH ala ühtib planeeringualaga: KSH viiakse läbi Järva valla haldusterritooriumi kohta.

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

Järva valla üldplaneeringu KSH peaesmärk on keskkonnakaalutlustega arvestamine üldplaneeringu koostamisel ning seeläbi inim- ja looduskeskkonna mõjusid tasakaalustava lahenduse leidmine. Põhieesmärgi saavutamiseks on KSH alameesmärgid hinnata üldplaneeringu elluviimisega kaasnevat olulist keskkonnamõju, selgitada välja alternatiivsete lahenduste võimalused, 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 kaalutusprotsessi jooksul valikute tegemine ja otsusteni jõudmine. Mõjude hindamisel püstitakse üldplaneeringu täpsusastmes ja keskendutakse teemadele, mida saab üldplaneeringuga reguleerida.

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

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

3. Mõjutatava keskkonna ülevaade ja seos KSH-s käsitletavaga

3.1 Planeeringuala asukoht ja paiknemine

Järva vald asub Järva maakonna ida-põhja osas. Põhjast piirneb vald Tapa, Anija, Kose valdadega, läänest Paide linna ja Türi vallaga, lõuna suunalt Põhja-Sakala ja Põltsamaa vallaga ning idast Jõgeva ja Väike-Maarja vallaga. Valla halduskeskus, Järva-Jaani alev, paikneb nii Tallinnast kui Tartust ca 100 km kaugusel ning maakonnakeskusest (Paide) ca 30 km kaugusel. Valla asendiplaan on esitatud joonisel (vt Joonis 3.1).

Omavalitsuses paikneb 1 alev (Järva-Jaani), 5 alevikku (Ambla, Aravete, Käravete, Peetri, Koeru) ning 100 küla. (*Järva valla arengukava 2018-2025*).

Joonis 3.1 Järva valla asendiplaan. Alus: Maa-amet, 2019.

Järva valla eripäraks on suur territoorium ja hõre asustus. Järva maakonna kolmest omavalitsusest on Järva pindalalt suurim, moodustades kogu maakonnast 50%, rahvaarvult on aga vald väikseim.

3.2 Looduskeskkond

3.2.1 Maastik, geoloogia (sh radoon) ja maavarad

Järva vald paikneb 4 erineva maastikurajooni alal – põhjaosast Kõrvemaa ja Pandivere kõrgustiku aladel ning lõuna osa vallast Alutaguse madaliku ja Kesk-Eesti lavamaa aladel (vt Joonis 3.2).

Joonis 3.2. Järva valla maastikurajoonid (Alus: Maa-amet, 2019; Arold, 1999).

Iga maastikutüüpi iseloomustab kindel aspekt. Kõrvemaa maastiku eripäraks on ulatuslik soostumus ja metsade suur osatähtsus, mille tulemusena on asustus piirkonnas hõre. Pandivere kõrgustiku maastiku eripäraks on tasandikuline reljeef, õhuke aluspõhjakiivimitest rähkne kollakas-hall liivsavine moreenkate, mille tulemusena on sademevesi aastatuhandeid valgunud lõhelistesse paekividesse. Viimase tulemusena on tekkinud Eesti suurim karstipiirkond, kus pole alalist vooluveestikku. Kesk-Eesti lavamaa maastiku eripäraks on moreentasandikud, millele soodsate maaviljeluslike eelduste tõttu on rajoon olnud põliseks põllumajandusalaks ja omandanud vastava maastikumustri. Alutaguse madaliku eripäraks loetakse (2005) asustamata metsaalade suurt osatähtsust ning tehnogeensete, rikutud pinnamoega kaevandusmaistud. Põllumajandusmaid on aga Alutaguse madaliku maastikurajoonis vähe, kõigest 8% (Arold, 2005).

Kuna piirkonnad erinevad omavahel suurel määral, on neil ka erinevused aluspõhja vormides. Kuigi suurem osa Alutaguse madaliku aluspõhjast moodustavad Ordoviitsiumi paekivid, moodustavad Mustveest kaugemal lääne pool (ÜP ala) aluspõhja pealisosa Siluri ladestu Juuru ja Raikküla lademe detriitlubjakivim, savika lubjakivi, mergli ja domeriidi kihid. Üle poole valla haldusterritooriumist hõivab maastikuliselt Pandivere kõrgustik. Kõrgustiku kesk- ja lääneosas on Siluri ladestu Juuru ja Raikküla lademe nii lubjakivide kui mergli ning domeriidi avamused. Valla lõunaosa maastikurajooniks on Kesk-Eesti lavatasandik, mille pealisosa moodustavad Kesk-Eestis Alam-Siluri Juuru, Raikküla ja Adavere lademe karbonaatkivimid, mis on andnud olulise osa neid katva karbonaatse moreeni kujunemiseks. Kõrvemaa maastikurajoon asub paljude karbonaatkivimite avamusel, seda oma pika edelasuunalise ulatuse tõttu. Enamiku Kõrvemaa alast (sh ÜP ala) katab üsna paks pinnakate. (Arold, 2005)

Maavaradest on Järva vallas esindatud dolokivi, kruus, liiv, lubjakivi ja turvas (vt Tabel 3.1). Järva valla maardlate asukohad on esitatud joonisel (vt Joonis 3.3).

Joonis 3.3. Järva vallas olevate maardlate asukohad (Kollase viirutusega on tähistatud Järva vald, roosa joonega on tähistatud maardlate piirid, punase joonega on tähistatud mäeeraldiste piirid) (Allikas: Maa-amet, Maardlate kaardirakendus, 2019).

Tabel 3.1. Järva vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019. Seisuga 27.08.2019).

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Eistvere	turvas	561	161,38
Endla	turvas	219	17606,3
Epa-Vassaare	turvas	93	1365,57
Epu-Kakerdi (Kakerdaja maardlaosa)	turvas	139	2440,54

Epu-Kakerdi (Hiripilli maardlaosa)	turvas	142	2325,41
Epu-Kakerdi (Laeksaare maardlaosa)	turvas	140	5117,34
Epu-Kakerdi (Tartussaare maardlaosa)	turvas	151	4426,7
Epu-Kakerdi (Hundisoo maardlaosa)	turvas	148	1266,92
Hällimäe	kruus	179	23,6
Jalgsema	kruus	502	9,51
Kareda	dolokivi	793	93,1
Karinu	lubjakivi	17	167,55
Koigi	dolokivi	676	629,05
Kuusna	lubjakivi	685	25,81
Kõrgemäe	kruus	752	11,87
Kõrveküla	kruus	504	20,89
Köisi	turvas	642	767,71
Laimetsa	dolokivi	669	12,3
Liivaku	kruus	902	20,03
Metsataguse (Metstaguse)	dolokivi	698	8,7
Metsla	lubjakivi	58	45,82
Mägede	liiv	24	10,39
Neitla	liiv	23	17,65
Porissaare	turvas	347	392,46
Retla	turvas	76	655,85
Savalduma	turvas	414	384,89
Silmsi (Müüsleri, Linnuraba)	turvas	592	1460,06
Tori-Rikassaare	turvas	578	766,32
Vitsjärve-Jalametsa (Vistjärve-Jalametsa)	turvas	562	800,34
Ällimäe	kruus	505	9,19

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

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

Lähtuvalt eelnevast ning esialgselt Eesti radooniriski levilate kaardist (OÜ Eesti Geoloogiakeskus, 2004), paikneb osa Järva valla maa-alast kõrge radooniriskiga alal (vt Joonis 3.4), küll aga ei kuulu valla haldusterritoorium keskkonnaministri 30.07.2018 määruse nr 28

Tööruumide õhu radoonisisalduse viitetase, õhu radoonisisalduse mõõtmise kord ja tööandja kohustused kõrgendatud radooniriskiga töökohtadel kõrgendatud radooniriskiga maa-alade loetellu.

Eesti pinnase radooniriski ja looduskiirguse atlase (Eesti Geoloogiakeskus, 2017) kohaselt soovitatakse, et aladel, kus Rn-sisaldus pinnaseõhus ületab 30 kBq/m³, on otstarbekas elamute, olme- ja teiste sarnaste hoonete projekteerimisel teha eelnevalt detailsemad uuringud. Maja asukoha pinnase kõrge Rn-sisalduse korral tuleb rakendada ehitamisel kehtestatud radoonikaitse nõudeid, et vähendada Rn-sisaldust majade siseõhus miinimumini.

Eesti Geoloogiakeskus (2017) alusel on Järva vallas radooni tase pinnaseõhus enamikul haldusterritooriumil kuni 50-100 kBq/m³ (vt Joonis 3.4). Seega, olenemata asjaolust, et Järva vald ei kuulu Keskkonnaministri määruses nr 28 esitatud kõrgendatud radooniriskiga maa-alade loetellu, on antud alal otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.

Joonis 3.4. Radooniriski levik Järva valla piirkonnas. Sinise piirjoonega on tähistatud valla halduspiir. (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase radooniriski ja looduskiirguse atlas, 2017).

3.2.2 Pinnavesi (veekogud)

Järva valla territooriumile jääb mitmeid voolu- ja seisuveekogusid. Suuremad, üle 100 km pikkused, vooluveekogud on Põltsamaa jõgi (VEE1030000), Jägala jõgi (VEE1083500) ja Navesti jõgi (VEE1131600). Alljärgnevas tabelis on esitatud suuremad vooluveekogud, mille pikkus lisaharudega on üle 10 km (vt Tabel 3.2). Valla vooluveekogud kuuluvad valdavalt Lääne-Eesti vesikonda, mõned ka Ida-Eesti vesikonda.

Tabel 3.2. Järva valla haldusterritooriumil paiknevad suuremad vooluveekogud (pikkus >10 km).

Registrikood	Veekogu nimi	Pikkus lisaharudega, km
VEE1030000	Põltsamaa jõgi	184,2
VEE1083500	Jägala jõgi (Kehra jõgi; ülemjooksul: Kiigumõisa jõgi, Kigumõisa jõgi)	119,0
VEE1131600	Navesti jõgi	110,6
VEE1087000	Soodla jõgi	84,7
VEE1031500	Preedi jõgi	32,6
VEE1085000	Jänijõgi	32,4
VEE1084200	Ambla jõgi (Albu jõgi)	30,6
VEE1085300	Tarvasjõgi	30,5
VEE1125700	Prandi jõgi	28,4
VEE1125900	Neeva kanal	28,0
VEE1124100	Esna jõgi	24,4
VEE1033400	Päinurme jõgi	17,0
VEE1085200	Liivoja	15,8
VEE1032100	Oostriku jõgi	15,4
VEE1032500	Võllinge oja (Võlingi oja)	15,3
VEE1132000	Räsna oja	14,8
VEE1084500	Sääsküla oja	12,0
VEE1126400	Sinika peakraav (Kondi oja)	11,0
VEE1124500	Suurpalu peakraav (Palu peakraav)	11,0
VEE1032700	Vaali peakraav	11,0
VEE1034000	Sepaoja (Sepa oja)	10,8
VEE1089900	Sae - Paunküla kanal	10,4

Suurima seisuveekogu veepeegli pindala on 36,8 ha, tegemist on loodusliku järvega – Väinjärv. Keskkonnaregistri andmetel on suuruselt teine seisuveekogu 14,5 hektarilise veepeegli pindalaga paisjärv – Eistvere järv (Eistvere paisjärv). Järva vallas paiknevad suuremad seisuveekogud on esitatud Tabel 3.3.

Tabel 3.3. Järva valla haldusterritooriumil paiknevad suuremad seisuveekogud (veepeegli pindala üle 10 ha).

Registrikood	Veekogu nimi	Tüüp	Veepeegli pindala, ha
VEE2050300	Väinjärv	Looduslik järv	36,8
VEE2023410	Eistvere järv (Eistvere paisjärv)	Paisjärv	14,5
VEE2042200	Tagajärv (Tartussaare Tagajärv)	Looduslik järv	10,2

3.2.3 Väärtuslikud maastikud

Väärtuslikud maastikud on alad, millel on tulenevalt kultuurilis-ajaloolisest taustast, reljeefist ja looduslikest iseärasustest ning puhkeväärtustest suurem väärtus kui ümbritsevatel aladel. Seetõttu väärtuvad need alad ka suuremat tähelepanu, säilimist ja hooldamist. Järva maakonnaplaneeringu töö „Järvamaa väärtuslikud maastikud, ilusa vaatega teelõigud ning vaateornid ja vaatekohad“ raames on Järvamaa maakonnaplaneeringu „Asustust ja maakasutust suunavad keskkonnatingimused“ üle vaadatud ja osaliselt kaasajastatud.

Järva maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse kolme klassi vastavalt nende väärtuslikkusele:

- I klassi alad on kõige väärtuslikumad maakondliku (võimaliku riikliku) tähtsusega alad;
- II klassi alad on väärtuslikud maakondliku tähtsusega alad;
- III klassi alad on väärtuslikud kohaliku tähtsusega alad.

Maakonnaplaneeringu kohaselt on reservalade hulka jäetud alad, mis on vaid ühest või mõnest aspektist väärtuslikud, kuid üldiselt madalalt hinnatud paigad.

Järva valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 7 I klassi väärtusliku maastiku maa-ala ning 10 II klassi väärtusliku maastiku maa-ala ning 10 III väärtusklassi maa-ala. Tabel 3.4 on esitatud Järva vallas paiknevad väärtuslikud maastikud koos kaitsetegevuste- ja kasutustingimustega. Joonis 3.5 on esitatud väärtusliku maastiku maa-alad Järva vallas, lisaks on joonisel välja toodud ilusad teelõigud.

Tabel 3.4. Järva vallas paiknevad väärtuslikud maa-alad koos arengusoovitustega (väljavõte Järva maakonnaplaneeringu 2030+ Lisast nr 2).

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Arengusoovitused	Inventeerimisvajadused
1.	I	Jäniõie uhtlammimets	<ul style="list-style-type: none"> • Paigaldada infoskeemid ja viidad • Ehitada välja ja tähistada parkimis- ja puhkeplatsid 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks
2.	I	Kakerdaja raba	<ul style="list-style-type: none"> • Paigaldada infoskeemid 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks
3.	I	Tammsaare väljamägi - Kodru raba	<ul style="list-style-type: none"> • Planeerida ja hooldada kultuurihiiis Tammsaare väljamäe jalamil ning paigaldada infotahvlid; • Simisalu silla juurde rajada puhkeplats matkajatele; • paigaldada infoskeemid ja tähistada objektid. 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks
4.	I	Saarjõe maastik	<ul style="list-style-type: none"> • Paigaldada infoskeemid; • tähistada parkimis- ja lõkkekohad; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks

			<ul style="list-style-type: none"> ehitada välja matkarajad. 	
5.	I	Kareda - Esna maastik	<ul style="list-style-type: none"> Taastada ja hooldada poollooduslikke kooslusi; 	<ul style="list-style-type: none"> Koostada Esna küla ehitus-ajalooline ülevaade ning viia läbi kultuurilooline uuring; viia läbi ehitus- ja kultuurilooline uuring Kareda küla territooriumil.
6.	I	Norra - Oostriku allikate ala	<ul style="list-style-type: none"> kaaluda Norra mõisa pargi kanalite süsteemi taastamist; ehitada allikate alale täiendavaid laudradasid ja tähistada need 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks
7.	I	Mägede maastik	<ul style="list-style-type: none"> Puhkemajandust arendada ainult DP alusel, järgides maastikukaitseala eeskirju; infoskeemid vajadusel uuendada; avada vaateid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks
8.	II	Albu maastik	<ul style="list-style-type: none"> Paigaldada alale infoskeemid. 	<ul style="list-style-type: none"> Viia läbi Albu kultuurilooline uuring.
9.	II	Järva-Madise maastik	<ul style="list-style-type: none"> Paigaldada alale infoskeemid; leida võimalus värvida keskusala hooned; kaaluda kõrtsihoone taastamist või selle varemete korrastamist ja eksponeerimist. 	<ul style="list-style-type: none"> Viia läbi Järva-Madise ehitus-kultuurilooline uuring.
10.	II	Kautla-Seli soode ala	<ul style="list-style-type: none"> Avada kauneid rabavaateid maastikukaitseala kaitse-eeskirjadest lähtuvalt; rajada ja märgistada parkimis-, puhke- ja telkimiskohad. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
11.	II	Ambla alevik	<ul style="list-style-type: none"> Paigaldada ala infoskeemid ja tähistada tähtsamad objektid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
12.	II	Käravete alevik	<ul style="list-style-type: none"> Korrastada Käravete mõisaansambel; paigaldada infoskeemid ja tähistada olulisemad objektid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.

13.	II	Rava maastik	<ul style="list-style-type: none"> • Korraldada Rava tammiku järjepidevat hooldust; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • likvideerida pooleliolev sild paisjärvel. 	
14.	II	Karinu maastik	<ul style="list-style-type: none"> • Paigaldada ala infoskeemid ja tähistada tähtsamad objektid; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • tähistada Karinu kultuurilooline matkarada; 	
			<ul style="list-style-type: none"> • korrastada ja eksponeerida paepaljand; 	
			<ul style="list-style-type: none"> • hooldada regulaarselt karstitiikide ümbrust. 	
15.	II	Järva-Jaani - Kuksema maastik	<ul style="list-style-type: none"> • Paigaldada infoskeemid; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • leida vahendid veskihoone korrastamiseks; 	
			<ul style="list-style-type: none"> • heakorrastada aleviku Tamsalu-poolne sissesõidu ümbrus; 	
			<ul style="list-style-type: none"> • jätkata tehisjärve ümbritseva luhaniidu regulaarset hooldust; 	
			<ul style="list-style-type: none"> • korrastada ja tähistada Kuksema karstiala ning jätkata selle regulaarset hooldamist; 	
			<ul style="list-style-type: none"> • korrastada Koti allika ümbrus. 	
16.	II	Koeru-Väinjärve maastik	<ul style="list-style-type: none"> • Rekultiveerida ammendatud karjäärid; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • korrastada paepaljandid eksponeerimiseks; 	
			<ul style="list-style-type: none"> • ehitada välja ja tähistada kultuuriloolisi matkaradu; 	
			<ul style="list-style-type: none"> • paigaldada infoskeeme ning tähistada olulisemad objektid; 	
			<ul style="list-style-type: none"> • korraldada puisniitude regulaarset hooldamist. 	
17.	II	Kiigumõisa - Kilingi maastik	<ul style="list-style-type: none"> • Paigaldada ala infoskeemid; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • rajada parkimis- ja puhkeplatse ning märgistada need; 	
			<ul style="list-style-type: none"> • korrastada endise saun-suvila ümbrus 	

			Kiigumõisa allikate läheduses;	
			<ul style="list-style-type: none"> tähistada matkarada ja objektid selle ääres. 	
18.	III	Seidla mõis	<ul style="list-style-type: none"> Paigaldada infoskeemid ja tähistada objektid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
19.	III	Vulbi oos	<ul style="list-style-type: none"> Paigaldada infotahvlid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
20.	III	Aravete alevik	<ul style="list-style-type: none"> Korrastada endise KETE tööstusküla territoorium; tähistada erinevate sipelgaliikide elupaigad ja tagada nende säilimine; korrastada Sääsküla oja ja paisjärve ümbrus; paigaldada ala infoskeemid ja viidad; puhastada Aravete allikad 	<ul style="list-style-type: none"> Viia läbi Aravete kultuurilooline uuring.
21.	III	Lüsingu karstiala	<ul style="list-style-type: none"> Korrastada karstiala ja allikad; avada vaateid karstialale ja Vanaveski järvele; paigaldada infoskeemid ja tähistada üksikobjektid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
22.	III	Eistvere - Pilstivere kirikutee	<ul style="list-style-type: none"> Tähistada ja korrastada Pilstivere kirikutee; paigaldada infoskeemid. 	<ul style="list-style-type: none"> Viia läbi Eistvere kultuurilooline uuring.
23.	III	Peetri alevik	<ul style="list-style-type: none"> Paigaldada infoskeemid; korrastada lagunevad hooned; remontida vana pitsimaja hoone. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
24.	III	Koigi mõis	<ul style="list-style-type: none"> Korrastadamõisa ja maantee vaheline park; paigaldada infoskeemid. 	<ul style="list-style-type: none"> Viia läbi Koigi kultuurilooline uuring.
25.	III	Prandi allikate ala	<ul style="list-style-type: none"> Teha kujundusraiet ja avada vaateid allikajärve ümbruses ning korrastada park; niita regulaarselt jõeluhtasid; paigaldada infoskeemid. 	<ul style="list-style-type: none"> Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.

26.	III	Salutaguse-Kuusna maastik	<ul style="list-style-type: none"> • Korrastada Kuusna lubjaahi eksponeerimiseks ning tähistada see; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • paigaldada infokeemid ja tähistada objektid. 	
27.	III	Ammuta maastik	<ul style="list-style-type: none"> • Korraldada niitude regulaarne hooldus; 	<ul style="list-style-type: none"> • Inventeerimine vajalik täpsemate hooldussoovituste ja projektide tarbeks.
			<ul style="list-style-type: none"> • tähistada juurdepääs aheoloogilistele objektidele ning paigaldada infokeemid. 	

Joonis 3.5. Väärtusliku maastiku maa-alad ja ilusad teelõigud Järva valla haldusterritooriumil (Alus: Maakonnaplaneering; Maa-amet, 2019).

3.2.4 Rohevõrgustik

Kutsar jt (2017) kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna – looduslikke ja poollooduslikke alasid, sh kaitsealasid, märgalasid, jõekoridore, metsi, parke jt haljasalasid, aga ka põllumajandusmaid ning merealadega piirnevaid alasid, mis reguleerivad vee, õhu ja ökosüsteemide kvaliteeti, ning muid toetavaid tehnilisi rajatise. Tugialad ja koridorid moodustavad rohelse võrgustiku ühtseks tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega looduslad, millele valdavalt tugineb rohelse võrgustiku toimimine.

Järva valla roheline võrgustik on määratletud varem kehtinud maakonnaplaneeringu teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“. Varem kehtinud üldplaneeringutega on roheline võrgustiku piire täpsustatud (nt Albu ÜP-ga tehti ettepanek Järva-Madise küla juures oleva roheline võrgustiku tuumala ja koridori täpsustamiseks) ja selle sidusust parandatud täiendavate koridoride määramisega. Seejuures on arvestatud metsaribade ja vooluveekogude paiknemist ning metsloomade liikumisteid. Rohevõrgustiku paiknemine on esitatud järgneval joonisel (vt Joonis 3.6).

Joonis 3.6. Järva valla haldusterritooriumil paiknevad rohevõrgustiku alad (Alus: Järva maakonnaplaneering 2030+; Maa-amet, 2019).

3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Järva valla haldusterritooriumile jääb 10 looduskaitseala, 6 maastikukaitseala, 4 hoiuala, 1 puistu, 3 uuendamata piiridega parki ja 12 olemasolevat kaitsealust parki ning 4 planeeritavat kaitsealust parki (vt Tabel 3.5). Lisaks kaitse- ja hoiualadele jäävad Järva valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad, püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad. Täpsemalt käsitletakse kaitstavaid loodusobjekte ja vääriselupaiku KSH aruandes.

Tabel 3.5. Järva valla haldusterritooriumil paiknevad kaitse- ja hoiualad (v.a planeeritud) (Keskkonnaregister, 2019).

Registrikood	Objekti nimetus	Tüüp	Pindala kokku, ha
KLO1000265	Kõrvemaa maastikukaitseala	Maastikukaitseala	20653,4
KLO1000174	Endla looduskaitseala	Looduskaitseala	10161,1

KLO1000326	Prandi looduskaitseala	Looduskaitseala	875,9
KLO1000186	Kareda looduskaitseala	Looduskaitseala	362,8
KLO1000261	Esna maastikukaitseala	Maastikukaitseala	226,4
KLO1000680	Lüsingumetsa looduskaitseala	Looduskaitseala	188,5
KLO1000260	Kiigumõisa maastikukaitseala	Maastikukaitseala	170,0
KLO1000187	Silmsi looduskaitseala	Looduskaitseala	146,4
KLO1000679	Salutaguse looduskaitseala	Looduskaitseala	137,6
KLO1000325	Lüsingu maastikukaitseala	Maastikukaitseala	108,5
KLO1000678	Ravametsa looduskaitseala	Looduskaitseala	107,4
KLO1000676	Kapu looduskaitseala	Looduskaitseala	92,3
KLO1000693	Kurisoo metsa looduskaitseala	Looduskaitseala	70,8
KLO2000120	Tudre hoiuala	Hoiuala	59,5
KLO1000188	Kurisoo looduskaitseala	Looduskaitseala	47,4
KLO2000118	Jalgsema hoiuala	Hoiuala	41,3
KLO1200506	Norra mõisa park	Kaitsealune park	21,6
KLO1200497	Huuksi mõisa park	Kaitsealune park	20,2
KLO1000214	Rava maastikukaitseala	Maastikukaitseala	16,3
KLO1200501	Koigi mõisa park	Kaitsealune park	15,4
KLO1000109	Vulbi maastikukaitseala	Maastikukaitseala	11,0
KLO1200514	Väike-Kareda mõisa park	Kaitsealune park	8,4
KLO1200287	Ervita park	Uuendamata piiridega park, puistu, arboreetum	7,3
KLO1200494	Albu mõisa park	Kaitsealune park	6,8
KLO1200318	Seidla park	Uuendamata piiridega park, puistu, arboreetum	6,5
KLO1200496	Eistvere mõisa park	Kaitsealune park	6,3
KLO1200160	Aruküla mõisa park	Kaitsealune park	6,1
KLO1200495	Aravete kooli park	Kaitsealune park	4,4
KLO1200503	Laimetsa mõisa park	Kaitsealune park	4,0
KLO1200331	Väinjärve park	Kaitsealune park	4,0
KLO1200295	Kuksema põlispuud	Puistu	3,8
KLO1200293	Karinu park	Uuendamata piiridega park, puistu, arboreetum	3,2
KLO2000026	Võlingi oja hoiuala	Hoiuala	2,9
KLO1200512	Vao mõisa park	Kaitsealune park	2,7
KLO1200502	Kuksema kabelipark	Kaitsealune park	1,8
KLO2000024	Preedi jõe hoiuala	Hoiuala	1,1

3.2.6 Natura 2000 alad

Natura 2000 on üleeuroopaline kaitstavate alade võrgustik, mis koosneb loodusaladest ja linnualadest, mille eesmärgiks on tagada haruldaste või ohustatud lindude, loomade, taimede ja elupaikade ning kasvukohtade kaitse. Lisaks siseriiklikult kaitstavatele loodusobjektidele on Järva vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alasid. Järva valla haldusterritooriumile jäävad täielikult või osaliselt 15 Natura loodusala ja 2 Natura linnuala (vt Tabel 3.6; Joonis 3.7).

Tabel 3.6. Natura 2000 alad Järva valla haldusterritooriumil. (Alus: keskkonnaregister, 2019).

Registrikood	Rahvusvaheline kood	Objekti nimetus	Tüüp
RAH0000101	EE0080172	Endla linnuala	Natura (linnuala)
RAH0000120	EE0060171	Kõrvemaa linnuala	Natura (linnuala)
RAH0000625	EE0080172	Endla loodusala	Natura (loodusala)
RAH0000380	EE0060101	Esna loodusala	Natura (loodusala)

RAH0000389	EE0060112	Jalgsema loodusala	Natura (loodusala)
RAH0000396	EE0060104	Kareda loodusala	Natura (loodusala)
RAH0000388	EE0060110	Kiigumõisa loodusala	Natura (loodusala)
RAH0000382	EE0060103	Kurisoo loodusala	Natura (loodusala)
RAH0000567	EE0060119	Kõrvemaa loodusala	Natura (loodusala)
RAH0000387	EE0060109	Lüsiingu loodusala	Natura (loodusala)
RAH0000386	EE0060108	Prandi loodusala	Natura (loodusala)
RAH0000049	EE0060122	Preedi jõe loodusala	Natura (loodusala)
RAH0000383	EE0060105	Rava loodusala	Natura (loodusala)
RAH0000394	EE0060113	Silmsi soo loodusala	Natura (loodusala)
RAH0000384	EE0060106	Tudre loodusala	Natura (loodusala)
RAH0000385	EE0060107	Vulbi loodusala	Natura (loodusala)
RAH0000048	EE0060123	Võlingi oja loodusala	Natura (loodusala)

Joonis 3.7. Järva valla Natura 2000 alad (Allikas: Eelis, 2019).

Alljärgnevalt on esitatud Järva valda jäävate loodusalade nimekiri koos nende kaitse-eesmärkidega (vastavalt Vabariigi Valitsuse korraldusele 05.08.2004 nr 615 „Euroopa Komisjonile esitatavate Natura 2000 võrgustiku alade nimekiri“):

- Endla linnuala (EE0080172) Järve maakonnas:

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on rästas-roolind (*Acrocephalus arundinaceus*), karvasjalg-kakk (*Aegolius funereus*), jäälinde (*Alcedo atthis*), soopart e pahlsaba-part (*Anas acuta*), luitsnokk-part (*Anas clypeata*), piilpart (*Anas crecca*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*), rägapart (*Anas querquedula*), suur-

laukhani (*Anser albifrons*), rabahani (*Anser fabalis*), kaljukotkas (*Aquila chrysaetos*), väikekonnakotkas (*Aquila pomarina*), hallhaigur (*Ardea cinerea*), punapea-vart (*Aythya farina*), tuttvart (*Aythya fuligula*), merivart (*Aythya marila*), laanepüü (*Bonasa bonasia*), hüüp (*Botaurus stellaris*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), mustviires (*Chlidonias niger*), must-toonekurg (*Ciconia nigra*), madukotkas (*Circaetus gallicus*), roo-loorkull (*Circus aeruginosus*), soo-loorkull (*Circus pygargus*), aul (*Clangula hyemalis*), rukkirääk (*Crex crex*), väikeluik (*Cygnus columbianus bewickii*), laululuik (*Cygnus cygnus*), kühmnokk-luik (*Cygnus olor*), valgeselg-kirjurähn (*Dendrocopos leucotos*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), tuuletallaja (*Falco tinnunculus*), väike-kärbsenäpp (*Ficedula parva*), lauk (*Fulica atra*), järvekaur (*Gavia arctica*), punakurk-kaur (*Gavia stellata*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), merikotkas (*Haliaeetus albicilla*), väänkael (*Jynx torquilla*), punaselg-õgija (*Lanius collurio*), kalakajakas (*Larus canus*), väikekajakas (*Larus minutus*), naerukajakas (*Larus ridibundus*), nõmmelõoke (*Lullula arborea*), tõmmuvaeras (*Melanitta fusca*), väikekoskel (*Mergus albellus*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*), suurkoovitaja (*Numenius arquata*), väikekoovitaja (*Numenius phaeopus*), kalakotkas (*Pandion haliaetus*), herilaseviu (*Pernis apivorus*), veetallaja (*Phalaropus lobatus*), tutkas (*Philomachus pugnax*), laanerähn e kolmvarvas-rähn (*Picoides tridactylus*), hallpea-rähn e hallrähn (*Picus canus*), rüüt (*Pluvialis apricaria*), tuttpütt (*Podiceps cristatus*), hallpõsk-pütt (*Podiceps grisegena*), väikehuik (*Porzana parva*), täpikhuik (*Porzana porzana*), rooruik (*Rallus aquaticus*), jõgitiir (*Sterna hirundo*), händkakk (*Strix uralensis*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

- Kõrvemaa linnuala (EE0060171) Järva maakonnas:

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on kanakull (*Accipiter gentilis*), piilpart (*Anas crecca*), sinikael-part (*Anas platyrhynchos*), kaljukotkas (*Aquila chrysaetos*), laanepüü (*Bonasa bonasia*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), must-toonekurg (*Ciconia nigra*), laululuik (*Cygnus cygnus*), musträhn (*Dryocopus martius*), väikepistrik (*Falco columbarius*), väike-kärbsenäpp (*Ficedula parva*), hallõgija (*Lanius excubitor*), rüüt (*Pluvialis apricaria*), sarvikpütt (*Podiceps auritus*), teder (*Tetrao tetrix*), metsis (*Tetrao urogallus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*) ja kiivitaja (*Vanellus vanellus*).

- Endla loodusala (EE0080172) Järva maakonnas:

Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on saarmas (*Lutra lutra*), tiigilendlane (*Myotis dasycneme*), harilik võldas (*Cottus gobio*), harilik vingerjas (*Misgurnus fossilis*), laiujur (*Dytiscus latissimus*), rohe-vesihobu (*Ophiogomphus cecilia*), suur-kuldtiib (*Lycaena dispar*), suur-mosaiikliblikas (*Euphydryas maturna*), suur-rabakiil (*Leucorrhinia pectoralis*), teelehe-mosaiikliblikas (*Euphydryas aurinia*), tõmmuujur (*Graphoderus bilineatus*), kaunis kuldking (*Cypridium calceolus*), läikiv kurdsirbik (*Drepanocladus vernicosus*), soohilakas (*Liparis loeselii*), nõtke näkirohi (*Najas flexilis*) ja eesti soojumikas (*Saussurea alpina* ssp. *esthonica*).

- Esna loodusala (EE0060101) Järva maakonnas:
Kaitstavad elupaigatüübid on kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), allikad ja allikasood (7160), liigirikkad madalsood (7230), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).
- Jalgsema loodusala (EE0060112) Järva maakonnas:
Kaitstavad elupaigatüübid on karstijärved ja -järvikud (*3180), liigirikkad niidud lubjavaesel mullal (*6270), aas-rebasesaba ja ürt-punanupuga niidud (6510) ning puiskarjamaad (9070). Kaitstav liik, mille isendite elupaika kaitstakse, on harivesilik (*Trituruc cristatus*).
- Kareda loodusala (EE0060104) Järva maakonnas:
Kaitstavad elupaigatüübid on lubjarikkad madalsood lääne-mõõkrohuga (*7210), vanad looduspõõsad (*9010), rohunditerikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080).
- Kiigumõisa loodusala (EE0060110) Järva maakonnas:
Kaitstavad elupaigatüübid on lamminiidud (6450), allikad ja allikasood (7160), nõrglubja-allikad (*7220), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).
- Kurisoo loodusala (EE0060103) Järva maakonnas:
Kaitstavad elupaigatüübid on vanad looduspõõsad (*9010) ja rohunditerikkad kuusikud (9050).
- Kõrvemaa loodusala (EE0060119) Järva maakonnas:
Kaitstavad elupaigatüübid on liiva-alade vähetoitelised järved (3110), vähe- kuni kesktoitelised kalgiveelised järved (3140), huumustoitelised järved ja järvikud (3160), liigirikkad niidud lubjavaesel mullal (*6270), lamminiidud (6450), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), nõrglubja-allikad (*7220), vanad looduspõõsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0); II lisas nimetatud liigid, mille isendite elupaiku kaitstakse, on tõmmuujur (*Graphoderus bilineatus*); kaunis kuldking (*Cypripedium calceolus*), palu-karukell (*Pulsatilla patens*), eesti soojumikas (*Saussurea alpina* ssp. *esthonica*) ja kollane kivirik (*Saxifraga hirculus*).
- Lüsiingu loodusala (EE0060109) Järva maakonnas:
Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), niiskuslembesed kõrgrohustud (6430), allikad ja allikasood (7160), vanad looduspõõsad (*9010), rohunditerikkad kuusikud (9050) ja puiskarjamaad (9070).
- Prandi loodusala (EE0060108) Järva maakonnas:
Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), jõed ja ojad (3260), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), siirde- ja õõtsiksood (7140), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad looduspõõsad (*9010), rohunditerikkad kuusikud (9050) ning soostuvad ja soo-lehtmetsad (*9080). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).
- Preedi jõe loodusala (EE0060122) Järva maakonnas:

Kaitstav elupaigatüüp on jõed ja ojad (3260). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).

- Rava loodusala (EE0060105) Järva maakonnas:

Kaitstavad elupaigatüübid on vanad laialehised metsad (*9020) ja rohunditerikkad kuusikud (9050). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on kaunis kuldking (*Cypripedium calceolus*) ja roheline kaksikhammas (*Dicranum viride*).

- Silmsi soo loodusala (EE0060113) Järva maakonnas:

Kaitstavad elupaigatüübid on liigirikkad madalsood (7230) ja vanad loodusemetsad (*9010). Kaitstav liik, mille isendite elupaika kaitstakse, on eesti soojumikas (*Saussurea alpina* ssp. *esthonica*).

- Tudre loodusala (EE0060106) Järva maakonnas:

Kaitstavad elupaigatüübid on karstijärved ja -järvikud (*3180) ning kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210).

- Vulbi loodusala (EE0060107) Järva maakonnas:

Kaitstavad elupaigatüübid on okasmetsad oosidel ja moreenikuhjatistel (sürjametsad – 9060) ning soostuvad ja soo-lehtmetsad (*9080). Kaitstav liik, mille isendite elupaika kaitstakse, on palu-karukell (*Pulsatilla patens*).

- Võlingi oja loodusala (EE0060123) Järva maakonnas:

Kaitstav elupaigatüüp on jõed ja ojad (3260). Kaitstav liik, mille isendite elupaika kaitstakse, on harilik võldas (*Cottus gobio*).

3.3 Sotsiaal-majanduslik keskkond

3.3.1 Rahvastik ja asustus

Järva vald on moodustatud 2017. aasta haldusreformi käigus seitsmest omavalitsusüksusest: Albu vald, Ambla vald, Imavere vald, Järva-Jaani vald, Kareda vald, Koeru vald ja Koigi vald. Enne liitumist kirjeldasid valda järgmised näitajad (*Järva valla arengukava 2018-2025, 2018*):

- Albu –u 1100 elanikku, pindala 257 km², asustustihedus u 4 in/km²;
- Ambla –u 2000 elanikku, pindala 167 km², asustustihedus u 12 in/km²;
- Imavere –u 900 elanikku, pindala 140 km², asustustihedus u 6 in/km²;
- Järva-Jaani –u 1500 elanikku, pindala 127 km², asustustihedus u 12 in/km²;
- Kareda –u 600 elanikku, pindala 92 km², asustustihedus u 6 in/km²;
- Koeru -u 2100 elanikku, pindala 237 km², asustustihedus u 9 in/km²;
- Koigi -u 900 elanikku, pindala 204 km², asustustihedus u 4 in/km².

2017. aastal toimunud haldusreformi tulemusena on Järva valla halduskeskuseks on Järva-Jaani alev (*Järva valla arengukava 2018-2025, 2018*). 2017. aasta lõpus kehtestatud Järva maakonnaplaneeringus on määratletud aga moodustatud valla hierarhia, mille kohaselt on moodustatud Järva vallas neli kohaliku tasandi keskust (Järva-Jaani alev, Koeru alevik, Aravete alevik ja Imavere küla) ning neli lähikeskust (Ambla ja Peetri alevikud, Koigi ja Albu külad).

Moodustatud Järva valla rahvaarv oli 01. jaanuari 2019. aasta seisuga 9028, maakonna elanike arv kokku ligi 30 687 elanikku (Siseministerium, 2019). Valla arengukava kohaselt on Järva

valla asustustihedus 7,5 in/km². Kõrvutades valla tihedust Eesti keskmisega (30,3 in/km²) ning maakonna keskmisega (11,5 in/km²) on märgata olulist erinevust.

Maakonnaplaneeringu kohaselt on valdav osa Järva valla territooriumist „ääreline ala“, st elanikest vaid kuni 15% on seotud maakondliku keskusega.

Rahvastikuregistri andmetel on elanikkond vallas perioodil 2003-2018 vähenenud kokku 2678 inimese võrra (*Järva valla arengukava 2018-2025*).

Järva valla elanike loomulik- ja rändeiive oli perioodil 2013-2017 negatiivne. Keskmiselt sündis ajaperioodil 2013-2017 valla haldusterritooriumil aastas 93 last ja suri 126 inimest, ehk loomuliku iibe tulemusena on rahvaarv vähenenud 27 elaniku võrra aastas. Rände tulemusena on perioodil 2013-2017 lahkunud aastas keskmiselt 160 inimest, seejuures on väljaränne kõrgeim nooremates vanusegruppides. Eakate (65+) vanuserühm on olnud ainus, mis on mõnevõrra kasvanud (*Järva valla arengukava 2018-2025*, 2018). Loomuliku iibe ja rändesaldo näitajate alusel saab väita, et 2013-2016 oli rahvastiku vähenemise peamiseks põhjuseks väljaränne.

Valla elanikkonna vanusstruktuuri raskuskese langeb madala sündimuse ja väljarände tulemusena vanematesse vanuserühmadesse (alates 45-80+ eluaastast), viidates vananevale rahvastikule (vt Joonis 3.8). Viimasest lähtuvalt, on vallas vajalik enam tähelepanu pöörata teenuste osutamisele eakale elanikkonnale.

Joonis 3.8 Rahvastiku soolis-vanuseline koosseis Järva vallas seisuga 01.01.2019 (Allikas: Statistikaamet, 2019).

3.3.2 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.

Omavalitsuse haldusüksuses paikneb 10 kooli, neist 1 on võimalik omandada vaid põhiharidust, kolmes gümnaasiumi haridust, ühes vaid huviharidust ning neli kooli toimivad lasteaed-põhikoolidena. Lisaks paikneb omavalitsuses 3 lasteaeda (vt Tabel 3.7).

Tabel 3.7. Järva vallas paiknevad haridusasutused (Allikas: Järva valla koduleht, 2019).

Haridusasutus	Tüüp
Albu põhikool	Lasteaed-Põhikool
Aravete Keskkool	Keskkool
Ambla-Aravete Kool	Lasteaed-Põhikool
Imavere põhikool	Põhikool
Järva-Jaani Gümnaasium	Keskkool
Koeru Keskkool	Keskkool
Koeru Muusikakool	Huvikool
Koigi Kool	Lasteaed-Põhikool
Nurme Kool	Põhikool
Peetri Kool	Lasteaed-Põhikool
Koeru Lasteaed Päikeseratas	Lasteaed
Järva-Jaani Lasteaed Jaanilill	Lasteaed
Imavere Lasteaed Mõmmi	Lasteaed

Järva vallas paikneb kokku 9 pere- ja/või arstikeskust, kus pakuvad perearsti teenuseid erinevad perearstid. Lisaks tegutseb vallas 3 hambaarsti. Lähim haigla paikneb Paides.

Omavalitsuse territooriumil paikneb 3 hoolekandeaasutust: Ahula Sotsiaalne Varjupaik (Ahula küla), Aravete hooldekeskus (Aravete alevik), SA Koeru hooldekeskus (Koeru alevik). Lisaks pakub omavalitsus ka abi vajavatele laste põhivajaduste rahuldamiseks asenduskoduteenust, mille abil luuakse lapsele turvaline ja arenguks soodne elukeskkond, samuti paikneb vallas perekodu (Koeru perekodu, Koeru alevik). Lisaks on loodud Eluliini Järva Naiste Tugikeskus-varjupaik, mis pakub turvalist ajutist majutust ohvrile ja tema lastele, esmast kriisinõustamist ning juhtumipõhist nõustamist (vajadusel ka psühholoogilist ja juriidilist nõustamist).

Lisaks eelpool mainitutele paikneb vallas kolm päevakeskust – Imavere päevakeskus (Imavere küla) ja MTÜ Jaanilaia (Järva-Jaani alev), MTÜ Me Hoolime sinust (Koigi piirkond).

Vald osaleb ka Euroopa Regionaalarengu Fondist toetava meetme tegevuse „Puuetega inimeste eluaseme füüsiline kohandamine“ projektis, mille abil on võimalik toetada puuetega inimeste eluruumide kohandamisi.

Omavalitsuses tegutseb 15 raamatukogu:

1. Ahula Raamatukogu (Ahula küla);
2. Albu Raamatukogu (Albu alevik);
3. Ambla raamatukogu (Ambla alevik);

- | | |
|--|---|
| 4. Aravete Raamatukogu (Aravete alevik); | 10. Koeru Raamatukogu (Koeru alevik); |
| 5. Ervita Raamatukogu (Erita küla); | 11. Koigi Raamatukogu (Koigi küla); |
| 6. Imavere Raamatukogu (Imavere küla); | 12. Käravete Raamatukogu (Käravete alevik); |
| 7. Järva-Jaani Raamatukogu (Järva-Jaani alev); | 13. Käsukonna Külaraamatukogu (Käsukonna küla); |
| 8. Kareda Raamatukogu (Peetri alevik); | 14. Päinurme Raamatukogu (Päinurme küla); |
| 9. Karinu Raamatukogu (Karinu küla); | 15. Vao Raamatukogu (Vao küla). |

Järva vallas paikneb 1 kultuurikeskus, 4 kultuurimaja, 2 külamaja 5 rahvamaja. Spordirajatistest paikneb vallas 2 spordi- ja/või mänguväljakut, 2 spordihoonet, spordisaalid (avatud Ahula Rahvamaja juures ning Koeru alevikus - Koeru Valla Maja spordisaalid), 3 võimlat ning 7 spordiklubi. Samuti on loodud mitmeid erinevaid vaba aja veetmise võimalusi erinevate huviringide ja spordirajatiste (nt kardi- ja vabaajakeskus, suusa- ja terviserajad) näol.

Vallas paikneb viis kirikut:

- Ambla kirik – EELK Ambla Maarja kogudus (Ambla alevik);
- Järva-Madise kirik – EELK Püha Matteuse Järva-Madise Kogudus (Järva-Madise küla);
- Ristija Johannese kirik - EELK Järva-Jaani Ristija Johannese Kogudus (Järva-Jaani alev);
- Järva-Peetri kirik - EELK Järva-Peetri Püha Peetruse Kogudus (Peetri alevik);
- Koeru kirik - EELK Koeru Maarja Magdaleena Kogudus (Koeru alevik).

Järva valla arengukava Lisas 1 on välja toodud mitmeid valdkonna põhiseid väljakutseid, millele vald tulevikus tähelepanu peaks pöörama:

- objektide ja rajatiste kaasajastamine (sh varustus);
- optimaalse asutuste võrgu arendamine, vajadusel asutuste ühisele juhtimisele üleviimine;
- asutustevahelise koostöö arendamine;
- piirkondadevahelise sidususe suurendamine, valla ühistunde loomine;
- aktiivse kogukonnaelu toetamine;
- valla ajaloo-, kultuuri-, arhitektuurimälestiste (kirikud, mõisad, kalmistud jne) kasutamine turismis ja piirkonna tutvustamisel.

3.3.3 Tehniline taristu

Järva valda läbivad olulised riigiteed, mis ühendavad valla suuremate Eesti linnadega:

- põhimaantee nr. 2 Tallinn -Tartu -Võru –Luhamaa;
- põhimaantee nr. 5 Pärnu –Rakvere –Sõmeru;
- tugimaantee nr 39 Tartu -Jõgeva –Aravete;
- tugimaantee nr 49 Imavere -Viljandi -Karksi-Nuia;
- tugimaantee nr 25 Mäeküla -Koeru –Kapu;
- tugimaantee nr 13 Jägala –Käravete;
- mitmed kõrvalmaanteed.

Kohalikke teid, mis kuuluvad vallale või mille osas on vald sõlminud eraomanikega avalik kasutuse lepingud on vallas kokku 573 km. Arengukava kohaselt on neist kõvakattega kaetud

kokku 14% (10% maanteedest ning 65% tänavatest). Tänavavalgustus on olemas valla halduskeskuses, alevikes ja suuremates külates. Küll aga on olemasolev tänavavalgustus amortiseerunud ning vajab kaasajastamist.

Peamistele liikumisteedele nii riigimaantee ääres kui ka suuremates asulates on rajatud ka kergliiklusteed.

Järva maakonnaplaneeringus on esitatud perspektiivsed tolmukatendiga teelõigud, mis on maakonna arengu tagamise olulisusest lähtuvalt määratud kolme kategooriasse. Järva valla haldusterritooriumile jäävad perspektiivse tolmukatendiga teelõigud on esitatud järgnevas tabelis (vt Tabel 3.8).

Tabel 3.8. Perspektiivse tolmuvaba katendiga teelõigud Järva vallas (Järva maakonnaplaneering, 2017).

Nr	Nimi	Pikkus (km)	Tee nr	Kategooria
1	Seidla - Järva-Jaani	6,6	15143	I
2	Jootme - Koeru	1,3	15151	I
3	Vao – Päinurme – Sulustvere	13,3	15161	I
4	Piibe - Preedi – Koeru	3,6	17112	I
5	Kõisi – Koigi	8,7	15160	I
6	Anna - Peetri –Huuksi	5,9	15156	I
7	Ambla – Rava	10,4	15150	II
8	Aravete –Vistla	2,2	15203	II
9	Koigi -Laimetsa –Käsukonna	9	15167	II
10	Jootme –Koeru	4,9	15151	II
11	Seliküla –Paistevälja	3	15191	II
12	Kareda –Ammuta	3,1	15184	II
13	Kuusna -Tudre –Visusti	4,4	15189	II
14	Kalista -Koeru -Udeva –Preedi	20,3	15152	II
15	Valgehobusemäe	2,5	1290035	III
16	Kaalepi külatee	2,1	1290001	III
17	Aravete -Järva-Madise	5	15145	III
28	Eistvere tee	2,6	15166	III
19	Pilistvere –Imavere	4,7	24101	III
20	Kareda tee	1,2	2880006	III
21	Mäe –Prandi	3,4	15182	III
22	Adavere –Rutikvere	0,8	14163	III

Lisaks on maakonnaplaneeringus määratletud perspektiivsed trassikoridorid. Trassikoridor on maantee ja selle teenindamiseks vajalike rajatiste ehitamise maa-ala. Koostatud on ka maakonnaplaneeringu teemaplaneering, mis hõlmab lisaks Järvamaale ka Jõgevamaa ja Tartumaa maakonnaplaneeringuid. Maakonnaplaneeringuid täpsustav teemaplaneering "Põhimaantee nr 2 (E263) Tallinn- Tartu- Võru- Luhamaa trassi asukoha täpsustamine km 92,0 -183,0" käsitleb ka Järva valda läbivat põhimaanteed. Planeering on koostatud lõigule Mäo-Imavere. Antud lõigus kehtivad maakasutuse ning planeerimis- ja ehitustegevuse tingimused. Reserveeritud trassikoridor on sätestatud teemaplaneeringus.

Valla arengukava kohaselt pakuvad valla haldusterritooriumil kaugküttepiirkonnad 6 asustusüksust:

- Aravete alevik – teenuspakkujaks Aravete Agro OÜ (biogaas);
- Järva-Jaani alevi lõunapiirkond, Aravete alevik – teenuspakkujaks Järva Haldus AS;

- Koigi küla – teenuspakkujaks N.R. Energy OÜ;
- Järva-Jaani alevi põhjapiirkond – teenuspakkuja E-Piim AS;
- Imavere küla – teenuspakkuja Järva Haldus AS;
- Koeru alevik – teenuspakkuja Järva Haldus AS (kaks katlamaja);
- Peetri alevik – teenuspakkuja SW Energy OÜ;

Oma katlamaja omavad lisaks veel Natural AS (Laaneotsa küla), E-Piim AS (Järva-Jaani alevis), Karinu PM OÜ (Karinu külas) ja Koeru hooldekeskus (*Järva valla arengukava 2018-2025, 2018*). Täpsemalt kaugkütte piirkondade soojusvarustuse kohta on võimalik lugeda soojusmajanduse arengukavadest. Järva valla haldusterritooriumil kehtivad hetkel endiste omavalitsuste soojusmajanduse arengukavad:

- *Aravete aleviku kaugküttepiirkonna soojusmajanduse arengukava dokument;*
- *Järva-Jaani energeetika arengukava Järva-Jaani alevi soojamajanduse arengukava aastateks 2016-2026;*
- *Koigi ja Päinurme külade soojusmajanduse arengukavad aastateks 2016-2026.*

Arengukava lühiülevaates (2018) on esitatud, et majanduslikul tasuvusel on taastuenergia kasutamisele üleminek vallale kuuluvatel objektidel jätkuvalt eesmärgiks. Sellest lähtuvalt on osa vallahooneid läbi aastate läbinud rekonstrueeritud energiatõhusamaks. Küll on aga suur osa vallas asuvatest korterelamutest renoveerimata ning energiatõhusus madal, selle põhjuseks on korteriühistute mitte toimimine mitmes piirkonnas.

Keskkonnaregistri andmetel teenindab moodustatud Järva valla haldusterritooriumit 16 reoveekogumisala:

- Vao (RKA0510167) – Vao küla;
- Päinurme (RKA0510164) – Päinurme küla;
- Peetri (RKA0510169) – Ämbra küla, Peetri alevik;
- Käsukonna (RKA05101789) – (Käsukonna küla, Hermani küla);
- Käravete (RKA0510181) – Käravete küla, Märjandi küla;
- Koigi (RKA0510163) – Koigi küla;
- Koeru küla (RKA0510168) – Laaneotsa küla, Koeru alevik, Aruküla küla, Kapu küla, Santovi küla;
- Karinu (RKA0510176) – Karinu küla;
- Kaalepi (RKA0510599) – Kaalepi küla;
- Järva-Jaani (RKA0510177) – Järva-Jaani alev, Kuksema küla;
- Imavere (RKA0510179) – Imavere küla;
- Ervita (RKA0510165) – Ervita küla;
- Aravete (RKA0510180) – Aravete alevik, Mägise küla;
- Ambla (RKA0510182) – Ambla alevik, Raka küla, Jõgisoo küla;
- Albu (RKA0510184) – Albu küla;
- Ahula (RKA0510185) – Ahula küla.

Vee- ja kommunaalteenuseid pakuvad moodustatud valla haldusterritooriumil AS Paide Vesi (Ambla piirkond, Imavere piirkond, Kareda piirkond, Koigi piirkond), AS Järva Haldus (Koeru, Järva-Jaani piirkond, Albu piirkond).

Järva valla haldusterritooriumil kehtivad hetkel endiste omavalitsuste ühisveevärgi ja -kanalisatsiooni arengukavad:

- *Ambla valla ÜVKA kava 2016-2028;*

- *Imavere ühisveevärgi ja -kanalisatsiooni arendamise kava 2013-2024;*
- *Järva-Jaani ühisveevärgi ja -kanalisatsiooni arendamise kava aastateks 2012-2023;*
- *Kareda ühisveevärgi ja -kanalisatsiooni arendamise kava 2014-2026;*
- *Koeru ühisveevärgi ja -kanalisatsiooni arendamise kava 2016-2028;*
- *Koigi ühisveevärgi ja -kanalisatsiooni arendamise kava 2015-2027.*

2018. aastal koostatud arengukavas on välja toodud, et valdavalt valla korraldatud jäätmeveo teenuse osutaja on AS Eesti Keskkonnateenused, endise Albu valla territooriumil kehtib aga vabaturu piirkond. Täpsemalt on jäätmehoolduse hetkeseisu ja arengut kirjeldatud *Järva valla jäätmekavas 2018-2023*.

Järva valla territooriumile jääb osaliselt riigikaitse ehitis Kaitseliidu Nurmsi/Koigi õppeväli.

3.3.4 Ettevõtluskeskkond

Järva valla arengukava (2018) kohaselt on valla haldusterritooriumil ettevõtteid kõige enam põllumajanduse, metsanduse ja kalapüügi kategoorias, millele järgnesid ehitus ning hulgi- ja jaekaubandus ning mootorsõidukite ja mootorrataste remondis tegutsevad ettevõtted (vt Joonis 3.9).

Joonis 3.9. Ettevõtete arv Järva vallas peamiste tegevusvaldkondade (EMTAK 2008) lõikes 2017. aastal. (Väljavõte: Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018)

Suurimateks ettevõteteks on Järva vallas Koeru alevikus tegutsev AS Konesko ja SA Koeru Hooldekeskus. Imavere piirkonnas on olulise tähtsusega ettevõteteks AS Graanul Invest ning AS Stora Enso Eesti. Koigi piirkonnas on suurimateks ettevõteteks OÜ Thermoarena ja Elen Puidutöötlemine OÜ. Järva-Jaani piirkonna olulisemateks ettevõteteks on OÜ Karinu PM, OÜ Metsataguse Agro, OÜ Paistevälja. Samuti tegeleb Järva-Jaani alevis üks Eesti suurimaid juustu-, piimapulbri- ja võitootjaid E-piim. Albu piirkonna suurimad ettevõtted on OÜ

Pakpoord, OÜ Tammsaare. Ambla piirkonnas OÜ Aravete Agro ja AS Aravete Saeveski ning Kareda piirkonnas AS Peetri Põld ja Piim (*Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018*).

Järva vald eristub paljudest Eesti piirkondadest oma muuseumirohkuse poolest. Tuntuim muuseum on A.H. Tammsaare muuseum Vargamäel, samuti asub piirkonnas Eesti piimanduse ajalugu tutvustav Eesti Piimandusmuuseum. Lisaks eelpool mainitutele paiknevad piirkonnas ka kinomuuseum, Järva-Jaani Tuletõrjemuuseum, Johan Pitka tubamuuseum aga ka kodukandi ajalugu tutvustavad muuseumid väiksemates asustusüksustes. Piirkonnas on ka kaks omanäolist objekti – Eesti üks väheseid, sisseseadega säilinud hollandi tüüpi tuulik (Seidla Tuulik) ning Järva-Jaani vanatehnika varjupaik, kuhu on huvilistele koondatud meie teedel lähiminevikus liikunud sõidukid, põllutehnika, teetöömasinad ning tuletõrjetehnika.

Lõbusat ajaviidet pakuvad ka Sassi talu jaanalinnufarm, Kilplaste teemapark, Eistvere jahimaja ja Jäägri villa (*Järva valla arengukava 2018-2025. Lisa 1. Järva valla toimekeskkonna lühiülevaade, 2018*).

Järva valla üheks oluliseks vaba-aja veetmise kohaks on ka Valgehobusemäe suusa- ja puhkekeskus Mägede külas. Suusa- ja spordikeskuses on tegevusi erinevateks aastaaegadeks – talvel teenindab keskus suusa- ja lumelauasportlaseid, suvel on võimalik kasutada looduskauneid liikumisradu jooksmiseks, orienteerumiseks või jalgrattaga sõitmiseks. Lisaks on Valgehobusemäel 25 m kõrgune Vaatetorn.

Piirkonnas paikneb ka mitmeid looduskauneid kohti (mh ka Kakerdaja raba, Kõrvemaa maastikukaitseala, suur osa Endla looduskaitsealast jms).

Kuigi Statistikaameti kohaselt on turistide arv piirkonnas aasta-aastalt tõusnud, on tekkinud iga-aastaselt juurde ka majutuskohti, mistõttu on tubade täitumis siiski 9% madalam, kui see oli viis aastat tagasi (*Järva valla arengukava 2018-2025. Lisa 1 Järva valla toimekeskkonna lühiülevaade, 2018*).

Lisaks eelnevale on *Järva valla arengukavas 2018-2025* toodud välja ettevõtluse ja turismi arendamise peamised väljakutsed:

- valla turismiinfo koondamine, nii vallasisene kui ka väline koostöö ja turundamine;
- ettevõtluskeskkonna loomine;
- viidastamine, infostendide paigaldamine;
- munitsipaalalamute rajamine;
- alustavate ettevõtjate toetamine, sh üüripindade pakkumine;
- olemasolevate muuseumite jätkusuutlik arendamine;
- koostöö RMK-ga.

3.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused

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

Kultuurimälestiste registri (2019) andmetel paikneb Järva valla haldusterritooriumil kokku 31 ajaloomälestist, 143 arheoloogiamälestist, 103 ehitismälestist ja 177 kunstimälestist (vt Joonis 3.10). Lisaks paiknevad valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte.

Joonis 3.10. Muinsuskaitseobjektid Järva vallas (Alus: Maa-amet, 2019; EELIS, 2019).

4 Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega

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.

Eesti 2030+ täpsustab ja arendab edasi varasemas üleriigilises planeeringus võetud ruumilise arengu suundi. Planeering kajastab erinevaid teemasid, näiteks territoriaalseid ja ka merealasid ning 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.

Maa kohtade planeerimisel tuleb meeles pidada, et sealne elanikkond tegeleb enamasti põllu- ja metsamajandusega. Lisandväärtusena on juurde tekkinud teist tüüpi töökohti, nagu majutus-, toitlustus- ja turismiteenused, kaugtöö, erinevad ökotalud; aina rohkem töötajaid osaleb igapäevases tööalases pendelrändes linna ja maa vahel. Kuna maal elavad inimesed on üha enam linnastunud, siis tuleb maapiirkondade planeerimisel arvestama uut tüüpi kogukondadega. Püüasustuse hoidmiseks peab kõigis maakohtades olema aastaringselt sõidukõlblik avalik teedevõrk, võimalus liituda mõistliku hinna eest elektrivõrguga, kiire andmesidevõrguga ja saada puhast joogivett. Inimene peab saama lähikonnast otstarbekal viisil esmatähtsaid teenuseid ning pääsema ühissõidukiga iga päev maakonnakeskusesse (Üleriigiline planeering Eesti 2030+).

Järva maakonnaplaneering 2030+

Järva maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud tuginedes üleriigilisele planeeringule „Eesti 2030+”, seejuures on arvestatud maakonna eripäradega. Üleriigiline planeering „Eesti 2030+“ on maakonna tasandil ruumilise arengu planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele suunistele ja juhenditele. Maakonna eripäraga arvestamine võimaldab luua terviklikuma ja erinevaid valdkondi ühendava pikaajalise ruumilise lahenduse.

Järva maakonna ruumilise arengu visioon annab ülevaate olukorrast, mida maakonnaplaneeringuga saavutada soovitakse.

Visioon: Järvamaa on sidusa ruumistruktuuriga Eesti südameks olev maakond, kus väärtustatakse kvaliteetsset ja mitmekesist elu- ja majanduskeskkonda ning mis loob eeldused paremaks elu- ja töökohtade kokku sobitamiseks, kohaliku majanduse elavdamiseks, laialdasemaks vaba aja veetmise ja õppimise võimalusteks. Järvamaal on head ja kiired ühendused nii maakonnasiseselt kui ka teiste maakondadega koondamaks üleriigiliselt äri- ja tootmistegevust ennekõike logistikasõlmedes asuvatesse maakondlikult olulistesse ettevõtluspiirkondadesse. Järvamaa üheks arengueeliseks on kiire ja hea ühendus Tallinnaga mööda Tallinn-Tartu-Võru-Luhamaa 2+2 sõidurajaga I klassi maanteed (*Järva maakonnaplaneering 2030+*).

Maakonnaplaneeringus on sätestatud Järvamaa arengueesmärgid ja põhiväärtused.

Arengueesmärgid:

- elanikkonna tööhõive on kõrge, tööjõud aktiivne, motiveeritud, haritud, kvalifitseeritud ning konkurentsivõimeline;
- inimeste tervena elatud iga on pikenenud ning vanaduspõlv väarikam ja õnnelikum;
- mainekas, atraktiivne, avatud ja arenev maakond, kus elavad ärksa meele ja positiivse hoiakuga inimesed, kes väärtustavad kogukondlikku mõtteviisi ning võtavad vastutuse oma elukeskkonna eest;
- mitmekesise majandusstruktuuriga, ettevõtjasõbralik ja tasuvaid töökohti pakkuv Kesk-Eesti maakond;
- heade ühenduste, kaasaegse infrastruktuuri ja puhta loodusega ning säästlikkust väärtustav maakond;
- Paide kui maakonnakeskus on kujunenud tugevaks tõmbekeskuseks ning teeninduskeskustes pakutakse kvaliteetseid avalikke teenuseid.

Põhiväärtused:

- inimeste väärtustamine ja tunnustamine –inimeste arengu ning muutumiste märkamine, kogukonda panustamise esiletõstmine;
- arenguvõime –inimeste õppimistahe ja võime muutustega kohaneda;
- kogukonna kokkukuuluvustunne ja koostöö –erinevate organisatsioonide ja huvirühmade pühendumine ühiste eesmärkide ja kokkulepete elluviimisele.

Järva valla arengukava 2018-2025

Järva valla arengukavas on esitatud kolmest komponendist koosnev raamistik, mis on vallaülese strateegia aluseks: Visioon, strateegilised eesmärgid ja meetmed.

Visioon: Järva vald on tugev võrgustikupõhine maaomavalitsus, mis on strateegiliselt juhitud, tõhus ja konkurentsivõimeline. Kõigis valla piirkondades on puhas elukeskkond ning heal tasemel kohalikud teenused ja taristu, piirkonnad on omanäolised ja kutsuvad, vallaelanikud on oma elukohaga rahul. Järva vallas on sidusad ja koostööd tegevad kogukonnad. (*Järva valla arengukava 2018-2025*).

Järgnevalt on esitatud arengukavas püstitatud kolm strateegilist eesmärki:

- Strateegiline eesmärk 1: Järva vald on strateegiliselt juhitud ja võimekas võrgustikupõhine omavalitsus, kus rakendatakse parimaid praktikaid piirkonna konkurentsivõime ja tasakaalustatud arengu tagamiseks;
- Strateegiline eesmärk 2: Kõigis Järva valla piirkondades on puhas elukeskkond ning heal tasemel kohalikud teenused ja taristu, valla piirkonnad on omanäolised ja kutsuvad, vallaelanikud on oma elukohaga rahul;
- Strateegiline eesmärk 3: Järva vald on sidus ja koostööd tegev omavalitsus.

Iga strateegilise eesmärgi elluviimist toetavad meetmed, milledest lähtub ka valla tegevuskava.

Tabel 4.1 Järva valla strateegilised eesmärgid ja neid toetavad meetmed (Järva valla arengukava 2018-2025).

Strateegiline eesmärk	Meetmed
Strateegiline eesmärk 1	Pädev ja motiveeritud meeskond
	Optimaalselt korraldatud, tõhus ja kaasav juhtimine
Strateegiline eesmärk 2	Heal tasemel ja optimaalselt korraldatud kohalikud avalikud teenused
	Vajadusest lähtuv kaasaegne taristu ja avalik ruum
	Kohaliku eripära võimendamine ja ettevõtluskeskkonna arendamine
Strateegiline eesmärk 3	Piirkondade vaheline koostöö ja sidusus
	Koostöö teiste omavalitsusüksuste partneritega

Moodustunud uue omavalitsusüksuse Järva valla territooriumil kehtivad käesoleval ajal 7 üldplaneeringut:

- Albu valla üldplaneering, kehtestatud 26.11.2015 otsus nr 48;
- Ambla valla üldplaneering, kehtestatud 28.05.2009.a otsus nr 25;
- Imavere valla üldplaneering, kehtestatud 19.06.2008.a otsusega nr 13;
- Järva-Jaani üldplaneering, kehtestatud 27.08.2009. a otsusega nr 29;
- Kareda valla üldplaneering, kehtestatud 22.09.2009. a otsusega nr 17;
- Koeru valla üldplaneering, kehtestatud 18.11.1999. a otsusega nr 20;
- Koigi valla üldplaneering, kehtestatud 13.10.2011 otsusega nr 58.

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

5.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad

KSH aruanne peab käsitlema KeHJS § 40 nimetatud teemasid, arvestades seejuures üldplaneeringu 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 lõige 2 sätestab KSH väljatöötamise kavatsuse sisu järgmiselt: „Keskkonnamõju strateegilise hindamise väljatöötamise kavatsuses märgitakse keskkonnamõju hindamise ulatus ja eeldatav ajakava ning üldplaneeringu rakendamisega eeldatavalt kaasneda võiv oluline keskkonnamõju, sealhulgas mõju inimese tervisele, piiriülese keskkonnamõju esinemise võimalikkus, võimalik mõju Natura 2000 võrgustiku alale ja muu planeeringu koostamise korraldajale teadaolev asjasse puutuv teave“.

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

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

- maa- ja veealade planeeritav kasutamine (sh planeeritavad elamualad, tööstusalad, tuuleenergia tootmisalad, puhke- ja virgestusalad jt maakasutuse juhtfuntsioonid);
- maardlate ja maavaravaru kaevandamisest mõjutatud alade kavandatav kasutamine;
- ÜP-ga määratavad tehnorajatised;
- ühisveevärgi veehaarded, kalmistud, reoveekogumise alad jms, mis võivad mõjutada asustuse ja maakasutuse suunamist;
- rohevõrgustiku elemendid, väärtuslikud maastikud, väärtuslikud põllumajandusmaad, kaitsealused loodusobjektid (nt Matsalu rahvuspark jt) jms, mis võivad mõjutada asustuse ja maakasutuse suunamist;
- riigikaitse otstarbega maa-alad ja nendest lähtuvad piirangud.

Üldplaneeringu elluviimisel mõjutatavad keskkonnamelemendid:

- Looduskeskkond:
 - o loodusvarad: põhjavesi, pinnavesi, mets, maavarad jms;
 - o kaitsealused loodusobjektid, sh Natura 2000 alad;
 - o roheline võrgustik;
 - o muud väärtuslikud looduskooslused (niidualad, märgalad, vääriselupaigad jmt);
 - o taimestik ja loomastik ning bioloogiline mitmekesisus;
 - o väärtuslikud maastikud;
 - o mõju kliimamuutustele.

- Kultuuriline keskkond:
 - o piirkonna identiteet (traditsiooniline elulaad) ja kultuuripärand;
 - o miljööväärtuslikud alad;
 - o kultuurimälestised;
 - o pärandkultuuriobjektid.

- Sotsiaalne keskkond:
 - o inimese tervis ja heaolu (lähtudes joogi- ja suplusvee kvaliteedist, välisõhu seisundist, lõhnaäringust, radooniriskist ja müra);
 - o tööhõive ja töökohtade kättesaadavus;
 - o teenuste kättesaadavus (arstiabi, haridus, ühistransport, kultuur, puhke- ja rekreatsioonivõimalused jms).

- Majanduslik keskkond:
 - o põllumajanduslik tootmine ja väärtuslikud põllumajandusmaad;
 - o maaparandussüsteemid;
 - o metsandus;
 - o tööstuslik tootmine ja väiketootmine;
 - o turism (sh kultuuripärandiga seotud);
 - o teenindussektor;
 - o taristu kättesaadavus (sh liikluskorraldus, ühistransport, elektrivarustus jm).

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

Käesoleva üldplaneeringu koostamisel peab hindama võimalikku mõju Natura 2000 loodus- ja linnualadele. Kuivõrd üldplaneeringu koostamise algfaasis ei ole veel selge kas ja milliseid Natura 2000 võrgustiku alasid võidakse mõjutada, siis täpsustakse seda KSH aruande koostamise ja üldplaneeringu koostamise faasis. **Eeldatavalt ei kaasne üldplaneeringuga olulist mõju Natura 2000 alade kaitse-eesmärkidele, kuna tuleb välja töötada selline planeeringulahendus, mis arvestab Natura 2000 alade kaitse-eesmärke.**

Arvestades Järva valla paiknemist, siis ei ole ette näha (riigi)piiriülese mõju esinemist. Üldplaneeringu ja KSH koostamise protsessi käigus võib lisanduda teemasid, mille mõjusid tuleb töö käigus hinnata.

5.2 KSH sisu

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

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

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

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

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

- 1) üldplaneeringu sisu ja peamiste eesmärkide iseloomustus;
- 2) üldplaneeringu seos asjakohaste strateegiliste planeerimisdokumentidega;
- 3) eeldatavalt oluliselt mõjutatava keskkonna kirjeldus;
- 4) hindamismetoodika kirjeldus;
- 5) alternatiivsete arengustsenaariumite kirjeldus (sh ülevaade põhjustest, mille alusel valiti alternatiivsed arengustsenaariumid; käsitletakse eeskätt nn objektipõhiseid ja maakasutuse alternatiivseid lahendusi);
- 6) alternatiivsete arengustsenaariumite võrdlus (ülevaade sellest, kuidas saadi parim alternatiivne arengustsenaarium; käsitletakse eeskätt nn objektipõhiseid ja maakasutuse alternatiivseid lahendusi);
- 7) üldplaneeringu jaoks olulised rahvusvahelised, Euroopa Liidu või riiklikud keskkonnakaitse eesmärgid ja kirjeldus, kuidas neid eesmärke ja muid keskkonnakaalutlusi on strateegilise planeerimisdokumendi koostamisel arvesse võetud (vastavusanalüüs);
- 8) hinnang eeldatavalt olulise vahetu, kaudse, kumulatiivse, sünergilise, lühi- ja pikaajalise, soodsa ja ebasoodsa mõju kohta keskkonnale, sealhulgas inimese tervisele ning sotsiaalsetele vajadustele ja varale, bioloogilisele mitmekesisusele, populatsioonidele, taimedele, loomadele, pinnasele, vee ja õhu kvaliteedile, kliimamuutustele, kultuuripärandile ja maastikele, hinnangut jäätmetekke võimaluste kohta (sh erinevate mõjude omavahelised seosed ja üldplaneeringu elluviimisest

- lähtuvad keskkonnaprobleemid, eelkõige, mis on seotud kaitstavate loodusobjektidega, sealhulgas Natura 2000 võrgustiku aladega);
- 9) üldplaneeringu elluviimisega kaasneva olulise ebasoodsa keskkonnamõju vältimiseks ja leevendamiseks kavandatud meetmed ning nende meetmete eeldatava tõhususe hinnang;
 - 10) ülevaade üldplaneeringu elluviimisega kaasneva keskkonnamõju strateegilise hindamise korraldamise, avalikkuse kaasamise tulemuste kohta;
 - 11) ülevaadet raskustest, mis ilmnesid keskkonnamõju strateegilise hindamise aruande koostamisel;
 - 12) üldplaneeringu elluviimisega kaasneva olulise keskkonnamõju seireks kavandatud meetmete ja mõõdetavate indikaatorite kirjeldust;
 - 13) KSH kokkuvõtte;
 - 14) Avalike arutelude protokollid ja KSH muud lisad;
 - 15) Asutuste ja isikute ettepanekud, vastuväited ja küsimused ning ülevaade nende arvestamisest või arvestamata jätmise põhjendustest.

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

5.3 KSH hindamismetoodika ja kirjeldus

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

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

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

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

1. Tugiteenused - teenused nagu aineringe, mullateke, fotosüntees, elupaigad.
2. Reguleerivad teenused - teenused, mis mõjutavad kliimat, vee-, õhu- ja mullakvaliteeti, veevarusid, üleujutusi, samuti tolmeldamine.
3. Varustusteenused, ka tootvad teenused - teenused, mida inimene saab ökosüsteemilt, näiteks toidu, vee, puidu jm materjalidena.

4. Kultuuriteenused, ka rekreatiivsed teenused - teenused, millega loodus pakub esteetilist ja vaimset naudingut, mis on lõõgastumise koht ja uute teaduslike teadmiste allikas.

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

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

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

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

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

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

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

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

6 Koostöö ja kaasamine

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

Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu on esitatud (lähteseisukohtade ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse koostamise hetkel) esitatud alljärgnevas Tabel 6.1. Strateegilise planeerimisdokumendi alusel kavandatavast huvitatud isikud ja asutused.

Tabel 6.1. Strateegilise planeerimisdokumendi alusel kavandatavast huvitatud isikud ja asutused.

Huvi-grupp	Asutus / isik
Naaberomavalitsused (koostöö tegijad ja hilisemad kooskõlastajad)	
	Paide linn
	Türi vald
	Põltsamaa vald
	Põhja-Sakala vald
	Jõgeva vald
	Väike-Maarja vald
	Tapa vald
	Anija vald
	Kose vald
Ministeeriumid (koostöö tegijad ja hilisemad kooskõlastajad)	
	Rahandusministeerium
	Kaitseministeerium
	Keskkonnaministeerium
	Majandus- ja Kommunikatsiooniministeerium
	Siseministeerium
	Maaeluministeerium
Ametid ja riigiasutused (koostöö tegijad ja hilisemad kooskõlastajad)	
	Keskkonnaamet
	Lennuamet
	Maa-amet
	Maanteeamet
	Muinsuskaitseamet
	Päästeamet
	Politsei-ja piirivalveamet
	Põllumajandusamet
	Põllumajandusuuringute Keskus
	Terviseamet

	Tehnilise Järelevalve Amet
	Veterinaar- ja Toiduamet
	Kaitseliit
Äriühingud ja ettevõtted (kaastavad)	
	Riigimetsa Majandamise Keskus
	Eesti Keskkonnaühenduste Koda
	Elektrilevi OÜ
	Eesti Lairiba Arenduse Sihtasutus
	Elering AS
	Telia Eesti AS
	MTÜ Eesti Erametsaliit
	AS Gaasivõrgud
	SA Järvamaa Arenduskeskus
	MTÜ Järvamaa Omavalitsuste Liit
	AS Järva Haldus
	AS E-Piim Tootmine
	OÜ Metstaguse Agro
	OÜ Paistevälja
	OÜ Karinu PM
	OÜ Arctic Finland House
	AS Peetri Põld ja Piim
	Olsson&Nielsen Nordic OÜ
	A&D Invest OÜ
	OÜ Kalamatsi Meierei
	Saint-Gobain Ehitustooted AS
	Tammsaare OÜ
	AS Aravete Agro
	OÜ Terasman
	Camelat OÜ
	OÜ Preesi
	Aravete Metallitööde OÜ
	AS Natural
	AS Konesko
	OÜ Fineltec Baltic
	Tammelaks OÜ
	OÜ Järva PM
	Abaja Farm OÜ
	Lynx OÜ
	SA Koeru Hooldekeskus
	Sirloin OÜ
	Brommont OÜ
	Stora Enso Eesti OÜ
	AS Risti Agro
	AS Graanul Invest
	OÜ Koigi

OÜ Sõrandu Farm
AS Veskimäe
OÜ Thermoarena
Lapavira OÜ
Marrek Puit OÜ
Elen PT OÜ
AS Roger Puit
OÜ Valga Puu
OÜ Tarmo Vara
PTP Mets TÜH
OÜ Metsagrupp
OÜ Karo Mets
OÜ Eremka
Metsatervenduse OÜ
Kogukonnad, ühendused, seltsid (kaasatavad)
MTÜ Eistvere Küla Selts
MTÜ Imavere Sotsiaalkapital
MTÜ Imavere Kultuuriselts
Hermanni seltsing
SA Eesti Piimandusmuuseum
MTÜ Koigi Kultuuriselts
MTÜ Päinurme Külaselts
MTÜ Prandi Küla ja Allikad
MTÜ Sõrandu Külaselts
MTÜ Viru Küla Selts
MTÜ Karessen
MTÜ Esna Selts
MTÜ Esna küla selts
MTÜ Energia- ja Tervisekeskus
MTÜ Müüsleri ja Köisi Küla Selts
MTÜ Järva-Jaani Tuletõrje Selts
MTÜ Jürimardi Talumuuseum
MTÜ KARAME
MTÜ Seliküla Jalgsema Külaselts
MTÜ Kuksema Ühendus
MTÜ Salutaguse Nelja Küla Selts
MTÜ Ervita Külaselts
MTÜ Vao Külaselts
MTÜ Säasküla Külaselts
MTÜ Kangrumäe Külakultuuri Edendamise Selts
MTÜ Käravete Küla Selts
SA Valgehobusemäe Suusa- ja Puhkekeskus
SA A.H. Tammsaare Muuseum Vargamäel
MTÜ Albu valla külade selts
Kaalepi Küla Seltsing

MTÜ Järva-Madise Külaselts
MTÜ Metsaõpe
MTÜ Türi-Tamsalu Matkatee
EELK Järva-Jaani Ristija Johannese Kogudus
EELK Püha Matteuse Järva-Madise Kogudus
EELK Järva-Peetri Püha Peetruse Kogudus
EELK Ambla Maarja Kogudus
EELK Koeru Maarja-Magdaleena Kogudus
Järva valla hallatavad asutused (kaasatavad)
Albu Põhikool
Albu Rahvamajad
Albu Raamatukogu
Ahula Raamatukogu
Albu Noortekeskus
Ahula Sotsiaalne Varjupaik
Aravete Keskkool
Ambla-Aravete Kool
Ambla Kultuurikeskus
Ambla Raamatukogu
Aravete Raamatukogu
Käravete Raamatukogu
Aravete Hooldekeskus
Aravete Spordi- ja Tervisekeskus
Imavere Põhikool
Imavere Lasteaed Mõmmi
Imavere Rahvamaja
Imavere Raamatukogu
Kärukonna Külaraamatukogu
Imavere Valla Avatud Noortekeskus
Imavere Päevakeskus
Koigi Kool
Koigi Raamatukogu
Päinurme Raamatukogu
Koigi Noortekeskus
Päinurme Rahvamaja
Järva-Jaani Gümnaasium
Järva-Jaani Lasteaed Jaanilill
Järva-Jaani Kultuurimaja
Järva-Jaani Raamatukogu
Karinu Raamatukogu
Järva-Jaani Valla Avatud Noortekeskus
Peetri Kool ja Lasteaed
Peetri Rahvamaja
Kareda Raamatukogu
Koeru Keskkool

	Koeru Muusikakool
	Koeru Lasteaed Päikeseratas
	Koeru Kultuurimaja
	Koeru Raamatukogu
	Koeru Perekodu
	Koeru Noortemaja
Soov olla kaasatud (kaasatavad)	
	Raivo Agu
	Ülle Läll
	Tarmo Läll
	... lisanduvad töö käigus

Koostatud KSH VTK-le ja LS-le esitasid seisukohti ja avaldasid arvamust kokku 29 isikut ja asutust:

- | | |
|---------------------------------------|--|
| 1. Põllumajandusuuringute Keskus; | 18. Tarbijakaitse ja Tehnilise Järelevalve Amet; |
| 2. Lennuamet; | 19. Elektrilevi OÜ; |
| 3. Maaeluministeerium; | 20. EELK Järva-Peetri Püha Peetruse Kogudus; |
| 4. Rahandusministeerium; | 21. Terviseamet; |
| 5. Veeteede Amet; | 22. MTÜ Karessen; |
| 6. Eesti Tuuleenergia Assotsiatsioon; | 23. MTÜ Tamsalu Matkatee; |
| 7. Karo Mets OÜ, Eremka OÜ; | 24. Anija Vallavalitsus; |
| 8. Kose vallavalitsus; | 25. Siseministeerium; |
| 9. Maa-amet; | 26. Keskkonnaamet; |
| 10. Tapa vallavalitsus; | 27. Kaitseministeerium; |
| 11. Muinsuskaitseamet; | 28. Paide Linnavalitsus; |
| 12. Päästeameti Lääne pääste-keskus; | 29. Majandus- ja Kommunikatsiooniministeerium. |
| 13. Riigimetsa Majandamise Keskus; | |
| 14. Põllumajandusamet; | |
| 15. Maanteeamet; | |
| 16. Koigi Raamatukogu; | |
| 17. Politsei- ja Piirivalveamet; | |

Esitatud ettepanekute ja valla seisukohaga on võimalik tutvuda Järva valla üldplaneeringu lähteseisukohtade peatükis 6.

7 Protsessi eeldatav ajakava

Protsessi läbiviimise orienteeruv ajakava on toodud Tabel 7.1. Eeldatav ajakava.. Juhul kui ilmnevad vastavasisulised asjaolud (täiendavate uuringute läbiviimise vajalikkus vms aspekt) võib ajakava muutuda.

Tabel 7.1. Eeldatav ajakava.

Etapp	Toimumise aeg
Üldplaneeringu ja KSH algatamine (Järva Vallavolikogu 27. september 2018 otsus nr 50 „Järva valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamine“)	27. september 2018
1. etapp ÜP koostamise ja KSH eeltööd	mai 2019 – september 2019
1.1. ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse koostamine (ÜP ja KSH koostamiseks vajalike alusandmete kogumine ja analüüsimine. ÜP lähteseisukohtade täiendamiseks ja täpsustamiseks vallale ettepanekute tegemine ning ÜP lähteseisukohtade põhjal KSH väljatöötamise kavatsuse koostamine)	mai – juuni 2019
1.2. ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse esitamine ettepanekute saamiseks	juuli 2019
1.3. Ettepanekute alusel ÜP lähteseisukohtades ja KSH väljatöötamise kavatsuses muudatuste tegemine	august 2019
1.4. ÜP lähteseisukohtade ja KSH väljatöötamise kavatsuse avalikustamine koos ettepanekutega	september 2019
2. etapp ÜP eskiisi ja KSH aruande eelnõu koostamine	september 2019 – juuli 2020
2.1. ÜP eskiisi koostamine ja KSH aruande eelnõu koostamine	september 2019 – märts 2020
2.2. ÜP eskiisi ja KSH aruande eelnõu tutvustamine volikogule	märts 2020
2.3. ÜP eskiisi ja KSH aruande eelnõu avalikust väljapanekust teatamine ja avalik väljapanek, kirjalikele arvamustele põhjendatud seisukoha teatamine	aprill – mai 2020
2.4. ÜP eskiisi ja KSH aruande eelnõu avaliku väljapaneku tulemuste avalik arutelu	juuni 2020

2.5. Avaliku väljapaneku ja avaliku arutelu tulemuste alusel muudatuste sisseviimine	juuni - juuli 2020
3. etapp ÜP ja KSH aruande eelnõu koostamine	juuli 2020 – detsember 2020
3.1. ÜP ja KSH aruande eelnõu koostamine	juuli – september 2020
3.2. ÜP ja KSH aruande eelnõu kooskõlastamine ja arvamuse küsimine	oktoober – november 2020
3.3. Kooskõlastamise tulemuste analüüs ja ettepanekute sisseviimine - vajadusel uuesti kooskõlastamiseks esitamine. KSH aruande tulemuste lisamine ÜP-sse.	november - detsember 2020
4. etapp ÜP ja KSH aruande vastuvõtmine	jaanuar 2021
4.1. ÜP ja KSH aruande esitamine volikogule vastuvõtmiseks	jaanuar 2021
4.2. ÜP avalik väljapanek, kirjalikele arvamustele põhjendatud seisukoha teatamine	veebruari – märts 2021
4.3. Avaliku väljapaneku tulemuste avalik arutelu	mai 2021
4.4. ÜP täiendamine avaliku väljapaneku ja avaliku arutelu tulemuste põhjal	juuni 2021
5. etapp ÜP heakskiitmine	juuni – september 2021
6. etapp ÜP kehtestamine	oktoober 2021
6.1. ÜP esitamine volikogule kehtestamiseks	oktoober 2021
6.2. ÜP kehtestamisest teavitamine	oktoober 2021

8 Strateegilise planeerimisdokumendi ja KSH osapooled

Teave ÜP ja KSH protsessis osalevate osapoolte kohta on toodud Tabel 8.1.

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

ÜP koostamise konsultant	ÜP koostamise korraldaja	ÜP kehtestaja	KSH läbiviija
AB Artes Terrae OÜ	Järva Vallavalitsus	Järva Vallavolikogu	OÜ Alkranel
Heiki Kalberg, juhtiv planeerimis-spetsialist	Mari Maltis, planeeringute spetsialist	Jüri Ellram, volikogu esimees	Alar Noorvee, KSH juhtekspert
Küütri tn 14, 51007 Tartu	Pikk 56, Järva-Jaani alev, Järva vald	Pikk 56, Järva-Jaani alev, Järva vald	Riia 15B, 51010 Tartu
Tel: 742 0218, 509 1874	Tel: 5346 7235, 386 3377	Tel:-	Tel: 736 6676, 554 0579
E-post: artes@artes.ee	E-post: info@jarva.ee	E-post: jyri.ellram@jarva.ee	info@alkranel.ee

KSH ekspertgrupi koosseis:

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

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

- ✓ On omandanud kõrghariduse keskkonnatehnoloogias (doktorikraad, PhD) Tartu Ülikoolis
- ✓ Omab enam kui 5-aastast töökogemust keskkonnamõju hindamiste ja keskkonnamõju strateegiliste hindamiste juhtekspertina. Omab keskkonnaalast töökogemust alates 2000. aastast.
- ✓ On läbinud MTÜ Keskkonnamõju Hindajate Ühing poolt läbiviidud Keskkonnamõju strateegilise hindamise koolituse 60 tunni mahus (2016. aastal).
- ✓ On juhtekspertina läbi viinud mitmed üldplaneeringute keskkonnamõju strateegilised hindamised.
- ✓ On läbinud juhtimisalase koolituse enam kui 60 tunni mahus Estonian Business Schoolis - Projektijuhtimise meistriklass (3 EAP; 1 EAP = 26 tundi maht, vastavalt 3EAP = 78 tundi).
- ✓ Ekspert tunneb keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri ja hindamisega seotud õigusakte ning on keskkonnamõju strateegilisel hindamisel erapooletu ja objektiivne.
- ✓ Kasutatavad meetodilised juhendmaterjalid:
 - Therivel, R. „Strategic Environmental Assessment in Action“ London, 2004.

- „Sustainability Appraisal of Regional Spatial Strategies and Local Development Documents“ Office of Deputy Prime Minister, London 2005.
- Commission's Guidance on the implementation of Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment.
- Keskkonnamõju strateegilise hindamise menetluse läbiviimise juhend (PlanS-i kohane menetlus)
(http://www.envir.ee/sites/default/files/ksh_juhend_plans_0307.pdf)
- Peterson, K., Kutsar, R., Metspalu, P., Vahtrus, S. ja Kalle, H. 2017. Keskkonnamõju strateegilise hindamise käsiraamat (2017)
(http://www.envir.ee/sites/default/files/raamat_2017_final.pdf)

9 KSH väljatöötamise kavatsuse (VTK) lisad

KSH VTK lisa 1. ÜP koostamise ja KSH algatamise otsus

JÄRVA VALLAVOLIKOGU

OTSUS

Järva valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamine

Aravete

27. september 2018 nr 50

Otsus võetakse vastu kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 31, Eesti territooriumi haldusjaotuse seaduse § 14¹ lõike 11, planeerimisseaduse § 74 lõike 4, § 77 lõigete 1 ja 4, § 80 lõike 1, keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punkti 2, § 35 lõigete 2, 5 ja 6, Järva Vallavolikogu 25.01.2018 määruse nr 3 „Ehitus- ja planeerimisvaldkonna ülesannete täitmine Järva vallas“ § 5 lõike 1 alusel.

Järva valla üldplaneering koostatakse Järva valla haldusterritooriumi kohta.

Üldplaneeringu koostamise eesmärgiks on valla territooriumi ruumilise arengu põhimõtete ja suundumuste määramine. Üldplaneeringuga luuakse eeldused kasutajasõbraliku ning turvalise elukeskkonna ning kogukondlike väärtusi kandva ruumilise struktuuri olemasoluks ja säilitamiseks.

Üldplaneeringu koostamisel lahendatakse planeerimisseaduse § 75 lõikes 1 sätestatud ülesanded.

Üldplaneeringuga täpsustatakse asustuse arengut suunavad tingimused, kavandatakse maakasutuse arengut, sotsiaalsed taristud, tehnilist taristut ning rohevõrgustikku. Üldplaneeringuga määratakse muuhulgas detailplaneeringu koostamise kohustusega alad või juhud, planeeringuala üldised kasutus- ja ehitustingimused, sealhulgas projekteerimistingimuste andmise aluseks olevad tingimused, maakasutuse juhtotstarbed, maksimaalsed ehitusmahud, hoonestuse kõrguspiirangud ja haljastusnõuded, krundi minimaalsuurused. Samuti määratakse väärtuslikud põllumajandusmaad, rohealad, maastikud, looduskooslused, seatakse nende kaitse- ja kasutustingimused. Maad reserveeritakse nii puhke- ja virgestusaladeks, kui ka äri- ja tootmisaladeks. Üldplaneeringuga määratletakse tiheasustusalad, suurendatakse või vähendatakse ranna ja kalda ehituskeeluvööndit, määratakse maardlatest ja kaevandamistest mõjutatud aladest tekkivad kitsendused, miljööväärtuslikud alad ja väärtuslikud üksikobjektid ning seatakse nende kaitse- ja kasutustingimused. Eesmärk on soodustada keskkonnasäästlike ja energiatõhusaid lahendusi, eelistades olemasoleva hoonestatud keskkonna laiendamist või tihendamist, varem kasutuses olnud või ebapiisavalt kasutatud alade otstarbekamat kasutamist.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punkti 2 kohaselt tuleb algatada keskkonnamõju strateegiline hindamine, kui strateegiline planeerimisdokument on üldplaneering.

Järva valla üldplaneeringu koostamise algataja ja kehtestaja on Järva Vallavolikogu ning koostaja ja koostamise korraldaja on Järva Vallavalitsus (aadress: Pikk tn 56, Järva-Jaani alev, Järva vald, 73301 Järva maakond; e-post: info@jarva.ee; telefon: 386 3377, 5341 3625).

Üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamise otsusega saab tutvuda Järva valla veebilehel <http://jarvavald.kovtp.ee/uldplaneering> ja tööpäeviti (E-N kell 8.00-17.00, R 8.00-14.00) Järva valla teeninduskeskustes ja teeninduspunktis:

- Järva-Jaani teeninduskeskuses (Pikk tn 56, Järva-Jaani alev, Järva vald);
- Ambla teeninduspunktis (Lai tn 22, Ambla alevik, Järva vald);
- Aravete teeninduskeskuses (Piibe mnt 21, Aravete alevik, Järva vald);
- Imavere teeninduskeskuses (Viljandi mnt 11, Imavere küla, Järva vald);
- Kareda teeninduskeskuses (Kesktee 11, Pectri alevik, Järva vald);
- Koeru teeninduskeskuses (Paide tee 5, Koeru alevik, Järva vald);
- Koigi teeninduskeskuses (Mõisavahe tee 9, Koigi küla, Järva vald).

1. Algatada Järva valla üldplaneeringu koostamine ja keskkonnamõju strateegiline hindamine.
2. Järva Vallavalitsusel koostada Järva valla üldplaneeringu lähtesisukohad ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsus.
3. Järva Vallavalitsusel korraldada hange üldplaneeringu ja keskkonnamõju strateegilise hindamise koostajate leidmiseks.
4. Järva Vallavalitsusel avaldada teade Järva valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamise kohta Ametlikes Teadaannetes ja Järva valla veebilehel.
5. Järva Vallavalitsusel teavitada Järva valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamisest ajalehtedes Järva Valla Leht ja Järva Teataja.
6. Otsus jõustub teatavakstegemisest.

Jüri Ellram
Vallavolikogu esimees