

Lääne-Nigula valla üldplaneeringu keskkonnamõju strateegilise hindamise aruanne

KSH aruanne
Eelnõu

27.07.2020

Planeerimisprotsessi

korraldaja: Lääne-Nigula 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.....	7
1.1 Üldplaneeringu KSH eesmärk ja sisu.....	7
1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest.....	8
2. ASJAKOHASED PLANEERIMISDOKUMENDID	9
2.1 Üleriigiline planeering Eesti 2030+.....	9
2.2 Lääne maakonnaplaneering 2030+	9
2.3 Harju maakonnaplaneering 2030+.....	10
2.4 Lääne-Maakonna arengustrateegia 2035+.....	12
2.5 Lääne-Nigula valla arengukava 2018-2026.....	12
2.6 Harku-Lihula-Sindi 330/110 kV elektriliini trassi asukoha määramine.....	13
2.7 Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine.....	14
3. PLANEERINGUALA OLEMASOLEV OLUKORD JA PLANEERINGUGA KAASNEVAD MÕJUD	15
3.1 Asukoht ja üldandmed	15
3.2 Looduskeskkond	16
3.2.1 Maastik, mullastik, geoloogia (sh radoon), maavarad ja põhjavee kaitstus	16
3.2.2 Pinnavesi (veekogud, sh ehituskeeluvööndi vähendamine).....	22
3.2.3 Väärtuslik põllumajandusmaa	34
3.2.4 Rohevõrgustik	42
3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused	45
3.2.6 Natura 2000 võrgustiku alad ja Natura asjakohane hindamine	54
3.3 Kultuuriline Keskkond	84
3.3.1 Väärtuslikud maastikud.....	84
3.3.2 Kultuuriväärtused ja pärandkultuuriobjektid.....	86
3.4 Tehniline taristu ja jäätmemajandus	97
3.4.1 Teed ja transport.....	97
3.4.2 Energia- ja soojamajandus, kaugküte.....	100
3.4.3 Ühisveevärk ja- kanalisatsioon.....	104
3.4.4 Jäätmemajandus ja jääkreostusobjektid	106
3.4.5 Ohtlikud ja suurõnnetusohuga ettevõtted ning objektid.....	112
3.5 Sotsiaalmajanduslik keskkond.....	112
3.5.1 Rahvastik ja asustus	112

3.5.2	Sotsiaalne taristu	116
3.5.3	Inimeste tervis ja heaolu (sh müra ja välisõhu kvaliteet)	119
3.5.4	Ettevõtluskeskkond, sh turism.....	130
3.5.5	Riigikaitse ehitised.....	131
3.6	Muud valdkonnad	132
3.6.1	Kliimamuutustega kohanemine	132
3.6.2	Kumulatiivsed mõjud	133
3.6.3	Piiriülene mõju	134
4.	KESKKONNAMÕJU SEIREKS KAVANDATAVAD MEETMED JA MÕÕDETAVATE INDIKAATORITE KIRJELDUS.....	135
5.	ÜLEVAADE KESKKONNAMÕJU STRATEEGILISE HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS ILMNENUD RASKUSTEST	136
	ARUANDE JA HINDAMISTULEMUSTE KOKKUVÕTE, sh leevendavad meetmed.....	137
	KASUTATUD ALLIKAD.....	141
	LISAD	145

SISSEJUHATUS

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka *KSH*) objektiks on Lääne-Nigula valla üldplaneering (edaspidi ka *ÜP*). Lääne-Nigula vald on omavalitsusüksus Lääne maakonnas, mis moodustati 21. oktoobril 2017 Kullamaa valla, Lääne-Nigula valla (ühinenud Oru, Taebla ja Risti vallad), Martna valla, Noarootsi valla ja Nõva valla ning Nissi valla Rehemäe küla ühinemise tulemusena.

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 lisas 1.

Üldplaneeringu koostajaks on Lääne-Nigula Vallavalitsus koostöös AB Artes Terrae OÜ konsultantidega.

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

Üldplaneeringu koostamine on pikaajaline protsess, mille käigus planeeringulahendused pidevalt täienevad. KSH toimub samaaegselt üldplaneeringu koostamisega. KSH aruanne on ka üldplaneeringu juurde kuuluv lisa (planeerimisseadus § 3 lõige 4).

1. ÜLEVAADE PLANEERINGUST JA KESKKONNAMÕJU STRATEEGILISEST HINDAMISEST

1.1 Üldplaneeringu KSH eesmärk ja sisu

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka *KSH*) objektiks on Lääne-Nigula valla üldplaneering. Lääne-Nigula vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kullamaa valla, Lääne-Nigula valla (ühinenud Oru, Taebla ja Risti vallad), Martna valla, Noarootsi valla ja Nõva valla ning Nissi valla Rehemäe küla ühinemisel. Valla pindala on 1448,8 km², mis teeb sellest Eesti pindalalt 3. omavalitsusüksuse, pindala poolest on suuremad vaid Saaremaa ja Alutaguse vallad.

Lääne-Nigula valla üldplaneeringu koostamine ja KSH algatati Lääne-Nigula Vallavolikogu 20.09.2018 otsusega nr 79 (vt Lisa 1. KSH VTK lisa 1). Üldplaneeringu alaks on Lääne-Nigula vald ning seosed valla lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine. KSH ala ühtib planeeringualaga: KSH viiakse läbi Lääne-Nigula 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.

Lääne-Nigula valla 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).

1.2 Ülevaade keskkonnamõju strateegilise hindamise korraldusest

Käesolev keskkonnamõju strateegiline hindamine viidi läbi tuginedes üldplaneeringule ja *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele (edaspidi KeHJS)*, aluseks on võetud Lääne-Nigula Vallavolikogu poolt vastu võetud KSH algatamise otsus (20.09.2018 otsus nr 79; leitav VTK lisa nr 1).

KSH korraldusest protsessist ja avalikkuse kaasamisest annab ülevaate KSH programm (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 töögruppiga 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 püsitakse 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, erinevaid 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 arengusuundumuse (arengustsenaarium) määramisel on lähtutud Lääne-Nigula valla arengukavas esitatud elanike arvu prognoosist¹ ja selles esitatud stsenaariumitest. Üldplaneeringu koostamisel on Lääne-Nigula vald valinud rändestsenaariumi, mida toetaks puhas rahulik ja ilus looduskeskkond. Töökohtade loomiseks jätab üldplaneering suhteliselt vabad võimalused, kuid on põhimõtte, et keskkonnahäiringuga tootmine peab olema ümbritsevatest elamutest ja puhkekohtadest piisavalt kaugel.

¹ Lääne-Nigula arengukava 2018-2026.

2. ASJAKOHASED PLANEERIMISDOKUMENDID

2.1 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 merealaseid 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 ökotallid; 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. Püsiasustuse 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 pääsena ühissõidukiga iga päev maakonnakeskusesse².

Lääne-Nigula valla puhul on eelnevate põhimõtetega arvestatud. Seejuures on üldplaneeringu ruumilise arengu suunaks võetud valla 8 keskuse arendamine, tagades kõigis keskustes vajalike avalike teenuste pakett. Lääne-Nigula vallas keskusteks on Kullamaa küla (Kullamaa osavald), Martna küla (Martna osavald), Pürksi küla / Birkas (Noarootsi osavald), Nõva küla (Nõva osavald), Linnamäe küla (Oru piirkond), Palivere alevik (Palivere piirkond), Risti alevik (Risti piirkond), Taebla alevik (Taebla piirkond). Püsiasustuse 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 pääsena ühissõidukiga iga päev maakonna-, ja vallakeskustesse. Sisuliselt tagavad viimase olemasolev teedevõrk, mida üldplaneeringuga säilitatakse ning hooldatakse. Üldplaneeringuga on kavandatud kergliiklusteede võrk, mis seob valla alevid ja alevikud ümbritsevate piirkondadega.

2.2 Lääne maakonnaplaneering 2030+

Lääne maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud tuginedes üleriigilisele planeeringule „Eesti 2030+“, mis on maakonna tasandil ruumilise arengu planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele suunistele ja juhenditele. Maakonna ruumilise arengu põhimõtete määratlemisel on sisendiks võetud *Lääne*

² Üleriigiline planeering Eesti 2030+.

maakonna arengustrateegia 2020+. Maakonna eripäraga arvestamine võimaldab luua terviklikuma ja erinevaid valdkondi ühendava pikaajalise ruumilise lahenduse.

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

Visioon: *Lääne maakond on mitmekesise loodusega ning omanäolise kultuuripärandiga meeldiv ja jätkusuutlik elukeskkond, kus hinnatakse inimese ja looduse vahelist tasakaalu. Majandusliku heaolu ja konkurentsivõime aluseks on motiveeritud ja ettevõtlikud inimesed ning majandustegevust toetav innovatiivne kohalikel ressurssidel baseeruv ettevõtluskeskkond. Lääne maakond on kaasaegse jätkusuutliku infrastruktuuriga kiirete maismaa ja mereühendustega maakond. Igale läänemaa elanikule on kättesaadavad tema vajadustest lähtuvad teenused ja eneseteostust pakkuvad töökohad. Väärtustatakse omanäolise kultuuripärandi ja traditsioonide säilimist, looduslikku mitmekesisust ja avatust merele³.*

Arengu edendamiseks soodustab Lääne maakonnaplaneering järgmist:

- määrab maakonna keskuste võrgu ja annab aluse selle tugevdamiseks;
- rõhutab vajadust tagada hajaasustuses elamisväärne elukeskkond läbi teenuste paindlike lahenduste ja liikuvusvõimaluste tagamise;
- leevendab oluliselt suuniseid detailplaneeringu koostamise kohustuse osas (varasemalt kehtestatud maakonnaplaneeringu teemaplaneeringu "Asustust ja maakasutust suunavad keskkonnatingimused" tingimuste leevendamise läbi);
- koondab kokku varasemad teemaplaneeringud ja ametkondlikud suunised;
- võimaldab leida tasakaalu erinevate maakasutuste vahel ja teha põhjendatud täiendus/ muudatusettepanekuid õigusaktidele (seadused, määrused, kaitsekorralduskavad jm);
- toob välja maanteed ja kergliiklusteede ühenduste vajadused, millega saab riigitasandil arvestada edasiste elluviimiskavade koostamisel;
- pöörab enam tähelepanu kokkuhoidlikumale ja efektiivsemale ressursikasutusele, mis tõstab erinevate piirkondade konkurentsivõimet ning kohalike omavalitsuste haldussuutlikkust;
- toob välja piirkondade arengueeldused ja -võimalused, mis pikaajaliselt aitavad teadlikult tegeleda piirkondade positiivse kuvandi loomisega.

Tasakaalustatud ja läbimõeldud ruumilise arengu saavutamisel on olulised varasemalt koostatud teemaplaneeringud. Eraldi köitena on kehtestatud maakonnaplaneeringu juurde integreeritud varem kehtestatud maakonnaplaneeringu teemaplaneeringute osad, mis käsitlevad teatud temavaldkondi detailsemalt.

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

2.3 Harju maakonnaplaneering 2030+

Harju maakonnaplaneering on Lääne-Nigula vallaga seotud läbi haldusreformi tulemuse, mil Läänemaa koosseisu arvati endise Nissi valla osa - endine Rehemäe, nüüdsed Rehemäe ja Kuke külad.

³ Lääne maakonnaplaneering 2030+

Harju maakonnaplaneeringu ruumilise arengu põhimõtted ja suundumused on välja töötatud erinevate väliste sisendite toel – kohaliku tasandi (avalik protsess, töörühmad), maakondliku (arengustrateegia, MP lähteseisukohad, kaardiinfo, keskuste uuring), muude huvigruppide (kirjalikud seisukohad) ja riikliku tasandi (üleriigiline planeering, arengukavad, strateegiad, juhendid, institutsioonide esitatud vajadused).

Harju maakonna ruumilise arengu visioon:

Harju maakond on Eesti arengu vedaja rolli teadvustav, kuid samas tasakaalustatud ruumilise arengu kursil arenev maakond. Lisaks Tallinnale on tagatud oluliste keskuste toimimine ja kompaktsus ning linnalise ja maapiirkonnale omase ruumi selge eristumine ka ülejäänud maakonnas. Rahvusvaheliselt ja üleriigiliselt olulise taristute ja majandustegevuse arendamise kõrval on säilinud loodusväärtused ning atraktiivne elukeskkond nii linnades kui maapiirkondades. Elanike igapäevaelu toimimine tugineb mugavatel ühendustel oluliste keskustega ning innovatiivsete ja paindlike lahenduste rakendamisel ääremaalistel aladel. Nii on tagatud kvaliteetsed elutingimused erinevates Harju maakonna piirkondades.⁴

Harju maakonnas paiknenud Nissi valla osa, Rehemäe küla, kuulus maalise piirkonna alla. Planeeringus on esitatud üldised tingimused maalisa piirkonna üldplaneeringu koostamisel:

1. Üldplaneeringu koostamisel tuleb vältida valglinnastumise tunnustele vastava asustuse, sh monofunktsionaalsete elamualade, kavandamist, millele on iseloomulik:
 - a. Ligipääsu sõltuvus isiklikust transpordist, paiknemine reisirongi- ja bussipeatusest eemal.
 - b. Avaliketeenuste puudumine või nende vähesus.
 - c. Kaubanduse areng ribaliste vormidena piki suuremaid maanteid, toetades logistilist mugavust, kuid eirates elanikkonna väljakujunenud, igapäevaselt toimivaid liikumistrajekte.
2. Kehtivate detailplaneeringute puhul, mis jäävad väljapoole maakonna-planeeringus määratud linnalise asustusega ala ning vastavad valglinnastumisele iseloomuliku asustuse tunnustele (vt eelnevad punktid) on kohustus kaaluda nende kehtetuks tunnistamise vajadust;
3. Pinna- ja põhjavee kaitseks tuleb hajaasustuses, kus puudub võimalus ühiskanalisatsiooniga liitumiseks, eelistada reoveekäitlemiseks nõuetekohaseid reoveepuhasteid;
4. Liigniisketel aladel ei ole otstarbekas kavandada uusi hoonestusalasid;
5. Asustuse kavandamisel maalises piirkonnas tuleb arvestada roheline võrgustiku, väärtusliku põllumajandusmaa ja maardlate paiknemisega seotud maakasutuslike piirangutega ja rahvastikuprognosidest tulenevate tulevikuperspektiiviga;
6. Üleujutusladel on soovitatav ehitustegevust vältida. Kui see ei ole võimalik, peavad ehitustegevusele eelnema edasistes planeerimis- ja projek-teerimisetappides läbiviidavad vajalikud uuringud ning meetmete väljatöötamine, et tagada nii ehitise püsivus kui ka looduslike protsesside jätkumine;
7. Elamualasid ei planeerita üldjuhul maanteede lähedusse ja kaitsevää harjutusväljade ja lasketiirude piiranguvööndisse vältimaks negatiivseid keskkonnamõjusid (müra, tolm, ja heitgaasid). Juhul kui huvitatud isik soovib planeerida elamualasid maanteede ja raudteede lähedusse, peab ta ühtlasi rakendama negatiivset mõju leevendavaid meetmeid;

⁴ Harju maakonnaplaneering 2030+.

8. Hoonete projekteerimisel ja ehitamisel tuleb järgida radooniohtlikes piirkondades Kiirguskeskuse väljaantud soovitusi radooniohutu hoone kavandamiseks ja kehtivaid standardeid.⁵

Lääne-Nigula valla üldplaneeringus on sarnaselt *Lääne maakonnaplaneeringus 2030+* esitatud põhimõtetega arvestatud ning sõltuvalt temaatikast on maakonnaplaneeringutes seatud tingimusi ning nendega arvestamise põhimõtteid käsitletud ka peatükis 3.

2.4 Lääne-Maakonna arengustrateegia 2035+

Lääne maakonnastrateegia sisendiks on Lääne maakonnaplaneering 2030+, kohalike omavalitsuste (KOV) ning maakonnatasandi valdkondlikud arengukavad. Arengustrateegias on esitatud maakonna visioon ja strateegilised eesmärgid aastaks 2035+⁶:

- 1) maakonna elatustase on kõrgem Eesti keskmisest;
- 2) igal läänlasel on töökoha- ja eneseteostusvõimalus Läänemaal;
- 3) elanike arvu muutus on positiivsem võrreldes Eesti keskmisega;
- 4) maakonnas on igapäevaeluks vajalikud teenused kättesaadavad ja kvaliteetsed;
- 5) maakonnas on võimalik omandada heatasemelist üld-, kutse- ja kõrgharidust;
- 6) Läänemaal on väga hea ja kiire ühendus pealinna regiooniga;
- 7) head maakonnasisesed transpordiühendused;
- 8) Läänemaa on turvalise ja tervisliku elukeskkonnaga maakond;
- 9) Läänemaa on atraktiivne ja tuntud kultuuri- ja turismisihtkoht.

Lisaks strateegilistele eesmärkidele on arengustrateegias välja toodud ka valdkondlikud väljakutsed ning võimalused.

Lääne-Nigula 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).

2.5 Lääne-Nigula valla arengukava 2018-2026

Lääne-Nigula valla arengukavas esitletud visiooni elluviimiseks on strateegias püstitatud neli valdkonnaülest eesmärki, mida toetavad valdkondlikud eesmärgid. Lisaks püstitatud eesmärkidele on arengukavas esitatud tegevussuunad, mis aitavad püstitatud eesmärkide täitmisele kaasa. Eesmärkide täitmise saavutamine eeldab tõhusat koostööd valla kõigi institutsioonide ja elanikega, samuti naaberomavalitsuste ja strateegiliste partneritega, kes on huvitatud Lääne-Nigula valla heast käekäigust.

Järgnevalt on esitatud arengukavas püstitatud valdkonnaülelised eesmärgid:

- Lääne-Nigula vald on atraktiivne elu- ja töökeskkond luues eeldusi elanike arvu suurenemiseks;
- ettevõtjasõbralik, kõrge tööhõive ja tasuvate töökohtadega omavalitsus;
- hästi toimivad ning vajadustele vastavad taristud;
- avatud, innovaatiline ja kogukonda kaasav juhtimine.

⁵ Standard EVS 840:2009 „Radooniohutu hoone projekteerimine“.

⁶ Lääne maakonna arengustrateegia 2035+.

Visioon: *Lääne-Nigula vald on head elu- ja töökeskkonda pakkuv ettevõtjasõbralik kohalik omavalitsus, kus on ühtehoidvad ja väärtustatud kogukonnad, rikkalik kultuuri- ja looduspärand ning paiknevad kogu Läänemaa elanikele tööhõivet pakkuvad puhke- ja tootmisalad ning ettevõtted.*

Näeme tulevikus Haapsalu linna, Vormsi valla ja Lääne-Nigula valla ühinemist Läänemaa vallaks.⁷

Moodustunud uue omavalitsusüksuse Lääne-Nigula valla territooriumil kehtivad käesoleval ajal 5 (Kullamaa, Nõva, Martna, Noarootsi, Taebla, Oru, Risti) valla üldplaneeringud:

- Kullamaa valla üldplaneering, kehtestatud 23.11.2007 määrusega nr 80;
- Martna valla üldplaneering, kehtestatud 19.12.2007.a määrusega nr 13;
- Nõva valla üldplaneering, kehtestatud 25.03.2011.a otsusega nr 5;
- Noarootsi valla üldplaneering, kehtestatud 09.07.2003.a määrusega nr 22;
 - Noarootsi rannaalade teemaplaneering (2006)
 - Noarootsi miljööväärtuslike hoonestusalade teemaplaneering (2007)
 - Aulepa tuulepargi teemaplaneering (2007)
 - Noarootsi elamualade teemaplaneering (2009)
- Lääne-Nigula valla:
 - Risti valla üldplaneering, kehtestatud 7.11.2007.a määrusega nr 12;
 - Oru valla üldplaneering, kehtestatud 11.12.2008. a otsusega nr 195;
 - Oru valla Kirimäe üldplaneering, kehtestatud 26.03.1997. a otsusega nr 27;
 - Taebla valla üldplaneering, kehtestatud 19.02.2009.a otsusega nr 209.

Lisaks Nissi valla üldplaneeringust Rehemäe küla osa.

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

Strateegilised eesmärgid: 1. Lääne-Nigula vald on atraktiivne elu- ja töökeskkond luues eeldusi elanike arvu suurenemiseks. 2. Ettevõtjasõbralik, kõrge tööhõive ja tasuvate töökohtadega omavalitsus. 3. Hästi toimivad ning vajadustele vastavad taristud.

Meede: Taristu ja kommunaalmajanduse arendamine.

Seos: Üldplaneeringuga nähakse ette kergliiklusteede rajamine, kavandatakse Vormsi-Noarootsi ühendusteel, maakasutusfunktsioonide määramine, luues võimalused ettevõtlustegevuseks.

2.6 Harku-Lihula-Sindi 330/110 kV elektriliini trassi asukoha määramine

Teemaplaneeringu eesmärgiks on Harku-Lihula-Sindi 330/110 kV elektriliini trassi asukoha määramine ja olemasoleva Harku-Lihula-Sindi 110 kV õhuliini trassi viimine vastavusse 330 kV pingeklassiga õhuliini trassi nõuetega. Teiseks eesmärgiks on tehniliselt amortiseerunud Harku-Lihula-Sindi 110 kV ühenduse üle viimine 330/110 kV pingele, et vastavalt võrgueeskirja varustuskindluse miinimumnõudele N-1 luua Pärnu piirkonnale alternatiivne 330 kV tõte ühendus, tagada Lääne-Eesti ja Tallinna piirkonna varustuskindlus Narva toitepunktidest sõltumatult ning luua uued võimalused tootmisvõimsuste liitmiseks

⁷ Lääne-Nigula valla arengukava 2018-2026.

elektrisüsteemiga terves Lääne-Eesti regioonis. Kavandatud lõik on osa 330 kV ühendustest marsruudil Tartu – Pärnu – Tallinn, mis suurendab kogu Eesti varustuskindlust ning mille valmimisel on Eesti mandriosa kaetud 330 kV võrguga⁸.

Harku-Lihula-Sindi 330/110 kV elektriliini ehitus on üks suurematest siseriiklikest infrastruktuuri projektidest – elektriliin läbib kolme maakonda ning 11 valda. Elektriliini trassikoridori asukoht on määratud alates Harku alajaamast, läbides Lihula alajaama ja lõpetades Sindi alajaamas. Planeeritava trassikoridori kogupikkus on ca 173,1 km⁸.

Teemaplaneeringuga tagatakse Lääne-Nigula elanikele püsiv elektrisüsteem. Üldplaneeringu koostamisel arvestati teemaplaneeringus esitatuga, üldplaneeringusse kanti kavandatavate trasside asukohad. Täiendavaid mõjuhindamisi teemaplaneeringu osas koostatava üldplaneeringu raames läbi ei viidud.

2.7 Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine

Teemaplaneeringu peamiseks eesmärgiks on paremate eelduste loomine Lääne maakonna sotsiaalmajanduslikuks arenguks läbi kiire, kaasaegse ja keskkonnasäästliku rongiliikluse elu-, töö- ja teeninduskohtade ning haridusasutuste vahel⁹.

Teemaplaneering täpsustab Lääne-Nigula ja Ridala valla ning Haapsalu linna kehtestatud(osa)üldplaneeringuid raudteetrassikoridori osas. Uute üld- ja detailplaneeringute koostamisel, projekteerimistingimuste ja ehituslubade väljastamisel ning ehitusteatiste ülevaatamisel tuleb lisaks trassikoridorile arvestada ka väljapoole trassikoridori jäävate veoalajaamade ühenduste, ümberehitatavate/uute teede ning peatuskohtasid teenindavate parklate võimalike asukohtadega⁹.

Teemaplaneeringuga tagatakse Lääne-Nigula elanikele paremad eeldused sotsiaalmajanduslikuks arenguks, muuhulgas tagatakse kaasaegne ja keskkonnasäästlik rongiliiklus elu-, töö- ja teeninduskohtade ning haridusasutuste vahel. Üldplaneeringu koostamisel arvestati teemaplaneeringus esitatuga, üldplaneeringusse kanti kavandatavate trasside asukohad. Täiendavaid mõjuhindamisi teemaplaneeringu osas koostatava üldplaneeringu raames läbi ei viidud.

⁸ Lääne maakonnaplaneeringut täpsustav teemaplaneering Harku-Lihula-Sindi 330/110 kv elektriliini trassi asukoha määramine

⁹ Lääne maakonnaplaneeringut täpsustav teemaplaneering Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine

3. PLANEERINGUALA OLEMASOLEV OLUKORD JA PLANEERINGUGA KAASNEVAD MÕJUD

3.1 Asukoht ja üldandmed

Lääne-Nigula vald (vt Joonis 3.1) asub Lääne maakonna põhja osas, olles põhjast piiritletud Soome lahega, ida suunalt Märjamaa valla, Saue valla ning Lääne-Harju vallaga, lääne suunalt osaliselt Väinamere ning osaliselt Haapsalu linnaga, lähipiirkonda kuulub ka Vormsi vald. Lõuna suunalt piirneb Lääne-Nigula vald Lääneranna vallaga. Valla koosseisu kuulub ka Osmussaar ning mitmed väiksemad saared Soome lahes ja Väinameres.

Omavalitsuses paikneb 3 alevikku (Taebla, Palivere ja Risti) ning 115 küla. Külad on suure poolest väga mitmekesised- alates mitmesaja elanikuga Linnamäe, Kullamaa, Koluvere, Pürksi / Birkase küladest ja lõpetades alla kümne elanikuga väikeküladega. Suurimaks asulaks on Taebla alevik¹⁰.

Vald jaguneb viieks suuremaks piirkonnaks: Kullamaa osavald, Lääne-Nigula, Martna osavald, Noarootsi osavald, Nõva osavald, mis omakorda jagunevad 22 kandiks.

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

¹⁰Lääne-Nigula valla arengukava 2018-2026.

3.2 Looduskeskkond

3.2.1 Maastik, mullastik, geoloogia (sh radoon), maavarad ja põhjavee kaitstus

Lääne-Nigula vald paikneb Lääne-Eesti madalikul, mis on Eesti tasandikualadel kujunenutest kõige suurem ja mitmekesisemate loodusoludega maastikurajoon. Lääne-Eesti tasandiku eripäraks on väga pikk rannavöönd, millest suurem osa jääb moodustatud Lääne-Nigula valla haldusterritooriumile. Pikka rannavööndit iseloomustavad erinevad rannatüübid, mille kujunemine on alguse saanud liustikujää lõuna-kagusihilisel liikumisel tekkinud kulutusnõud. Samasihilised on ka Haapsalu lahest ida-kagu suunas voorelaadsed madalad künnised. Üldisele tasasele reljeefile vaheldust pakkuvateks pinnavormideks on Kuijõe barr, Palivere-Risti-Ellamaa vallseljandik ning Kaasiku-Palivere-Keedika rannavall¹¹.

Aluspõhjas avanevad peamiselt ordoviitsiumi, siluri lademe karbonaatkivimid. Valdava osa Lääne-Nigula valla paigastike tüüpidest moodustavad madalsootasandikud ehk madalsood, rabatasandikud ehk rabad, karbonaadi vaese kattega järveveetasandikud ning karbonaatse kattega uhutud moreentasandikud. Piirkonna muldkatte moodustavad peamiselt glei- ja turvastunud mullad, st märjad mineraalmullad ja soomullad¹².

Maavaradest on Lääne-Nigula vallas esindatud kruus, liiv, lubjakivi, savi, turvas. Lääne-Nigula valla maardlate asukohad on esitatud järgnevalt (vt Joonis 3.2).

¹¹ Lääne-Nigula valla arengukava 2014-2022.

¹² Arold, I. 2005. Eesti maastikud. Tartu Ülikooli Kirjastus, Tartu.

Joonis 3.2. Lääne-Nigula vallas olevate maardlate asukohad (Kollase viirutusega on tähistatud Lääne-Nigula vald, roosa joonega on tähistatud maardlate piirid, punase joonega on tähistatud mäeeraldiste piirid; Allikas: Maa-amet, Maardlate kaardirakendus, 2019).

Tabel 3.1. Lääne-Nigula vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019).

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Tuksi	Liiv	185	40,0
Variku	Liiv	453	108,9
Suursoo	Turvas	532	11223,68
Saunamäe	Liiv	184	16,4
Leidisoo	Turvas	582	3968,87
Hindaste	Liiv	573	123,02
Sutlepa (Aulepa)	Lubjakivi	686	184,95
Nõmmküla	Lubjakivi	682	30,83

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Niibi	Turvas	101	760,59
Keedika	Kruus	104	21,13
Küünimäe	Liiv	890	9,38
Lakenõmme	Liiv	473	78,83
Palivere	Turvas	640	707,84
Luigu	Liiv	452	4,6
Risti-Muru	Liiv	575	86,06
Turvalepa	Turvas	103	210,37
Kaopalu	Kruus	317	37,64
Jaakna	Kruus	316	38,47
Õmma	Turvas	188	2613,91
Väike-Lähtru	Liiv	183	9,95
Kullamaa	Savi	716	7,54
Laiküla	Turvas	214	4870,31
Einbi	Liiv	559	43,03
Ense	Lubjakivi	681	12,21
Palivere	Liiv	574	19,68

Esialgse Eesti radooniriski levilate kaardi¹³ ning Eesti pinnase radooniriski ja looduskiirguse atlase¹⁴ alusel on Lääne-Nigula vallas esindatud madala ja normaalse radooniriskiga alad (vt ka joonis 3.3), mistõttu ei kuulu valla haldusterritorium ka 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 atlase¹⁴ 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 Geoloogiakeskus¹⁴ alusel on Lääne-Nigula vallas radoon pinnaseõhus praktiliselt kõikjal olnud alla 30 kBq/m³. Vaid Haapsalu linna lähedasel alal on see üle 30 kBq/m³ (vt Joonis 3.3). Seega on antud alal otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.

¹³ OÜ Eesti Geoloogiakeskus, 2004. Eesti radooniriski levilate kaart. Tallinn.

¹⁴ OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

Joonis 3.3. Radooniriski levik Lääne-Nigula valla piirkonnas (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase radooniriski ja looduskiirguse atlas, 2017).

Lääne-Nigula vald paikneb Lääne-Eesti vesikonnas, Matsalu ja Harju alamvesikondades. Valla haldusterritooriumil levib põhjavesi neljas veehorisondis – Kvaternaari, Siluri-Ordoviitsiumi (S-O), Ordoviitsium-Kambriumi (O-Cm) ja Kambrium-vendi (Cm-V) veekompleksides.

Keskkonnaminister kinnitas 6.aprillil 2006. aastal käskkirjaga nr 410 Lääne maakonna põhjaveevarud Lääne-Nigula vallas paiknevale Taebla alevikule. Vastavatele põhjaveevarude tarbimisele kehtestatud tähtaeg kaotas kehtivuse 2016. aastal. Järgnevas tabelis on esitatud 2016. aastani kehtinud kinnitatud põhjaveevarud Lääne-Nigula vallas. Põhjaveevaru tuleb piirkonnas hinnata juhul, kui veehaarde tootlikkus on üle 500 m³ ööpäevas. 2017. a põhjaveevaru bilanssi aruande kohaselt¹⁵ (Keskkonnaagentuur, 2018) on Taebla kinnitatud varu piirkonnas tarbitud 2017. a vett 402 m³/ööp.

Tabel 3.2. Lääne maakonna kinnitatud põhjaveevarud Lääne-Nigula vallas (Keskkonnaministeerium, 2019).

Põhjaveemaardla	Põhjaveemaardla piirkond	Veekihi geoloogiline indeks	Põhjaveevaru, m ³ /d	Varu kategooria ja otstarve	Kehtivuse lõpp
Taebla	Taebla	O	1600	T1 joogivesi	Kuni 2016
	Taebla	O-C	800	T1 joogivesi	Kuni 2016
	Taebla	O-C	800	T2 joogivesi	Kuni 2016

Lääne-Nigula vallas on vee-ettevõtjaks määratud Haapsalu Veevärk AS, kes opereerib järgmistes asulates: Taebla, Palivere, Risti alevik, Linnamäe, Piirsalu, Nõva, Variku, Rannaküla, Pürksi / Birkas ja Sutlepa / Sutlep külad. Lisaks on vee-ettevõtjaks Mellson Grupp

¹⁵ Keskkonnaagentuur, 2018. 2017. aasta põhjaveevaru bilanss. [WWW] https://www.keskkonnaagentuur.ee/sites/default/files/pohjaveebilansi_aruanne_2017.pdf. Viimati vaadatud 30.03.2020.

OÜ, kes opereerib Dirhami / Derhamni küla ning Matsalu Veevärk AS, kes opereerib Kullamaa küla, Liivi küla, Üdruma küla, Koluvere küla, Martna küla ja Rõude küla.

Arvestades asjaolu, et omavalitsuses on viimastel aastatel läbivaks probleemiks elanike arvu vähenemine, mida ilmestab viimase 8 aasta jätkuv elanike arvu langus, siis ei ole ette näha negatiivseid mõjusid ka põhjaveevarudele ning üldplaneeringuga kavandatav maakasutus ei suurenda olulisel määral põhjaveekasutust.

Olenemata asjaolust, et Matsalu alamvesikonna piires on põhjaveekogumite seisund hea, lasub vald põhjavee loodusliku kaitstuse seisukohalt valdavalt nõrgalt, keskmiselt või suhteliselt kaitstud alal (vt Joonis 3.4).

Joonis 3.4. Põhjavee kaitstus Lääne-Nigula valla haldusterritooriumil (Eesti Geoloogiakeskus, 2001).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Üldplaneeringuga ei nähta ette uute mäetööstusmaade reserveerimist. Mäetööstusmaa juhtfunktsioon on määratud vaid hetkel kehtivatele mäeeraldistele ning nende teenindusmaadele. Olemasolevate maardlatega (mh mäetööstusmaa juhtfunktsiooniga maa-alad) alad kattuvad aga mitmel pool erinevate üldplaneeringuga määratud või juba olemasoleva maakaustustega:

- Variku külas kattub Hindaste liivamaardla (aktiivne reservvaru) olemasoleva tootmise maa-alaga;

- Palivere alevikus kattub Palivere liivamaardla (aktiivne reservvaru) olemasolevate sihtotstarbeta ja maatulundusmaa maakasutusega aladega (kavandatavad rohealad) ning osaliselt olemasoleva transpordimaa ning väikeelamumaa sihtotstarbega alaga;
- Rehemäe külas kattub Õmma turbamaardla (passiivne reservvaru) olemasoleva maatulundusmaaga (kavandatava tootmise maa-alaga);
- Kabeli, Keskvere ja Männiku külas kattub Laiküla turbamaardlaga (aktiivne reservvaru) olemasolev riigikaitsemaa;
- Allikmaa, Vanaküla, Rõuma, Variku, Hindaste, Niibi, Keedika, Üdruma, Laiküla, Keskvere, Turvalepa külades paiknevad maardlad veekogu maa-alaga.

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 uurituse astme alusel tarbevaruks, reservvaruks või prognoosvaruks. Eelnimetatud maakasutuse kattuvused paiknevad kas maavara passiivsel või aktiivsel reservvarul või passiivsel tarbevarul. Seejuures loetakse passiivseks neid varusid, mida ei ole lubatud kaevandada keskkonnakaitsealadel või mäetehnilistel põhjustel, aktiivseks aga neid varusid, mis on arvele võetud ja mille kaevandamine ei ole välistatud. Aktiivse maavara kaevandamiseks tuleb esitada kaevandamisloa taotlus Keskkonnaametile. 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).

Erinevate kavandatavate ja olemasolevate maakasutustega kattuvad maardlad on valdavalt aktiivsed reservvarud. Kattumised Variku, Rehemäe, Kabeli, Keskvere ja Männiku on väheolulised ning määratletud maakasutuse sihtotstarbed maavaradele juurdepääsu olulisel määral ei mõjuta.

Palivere liivamaardlaga kattub tiheasustusala - Palivere alevik. Alevikus on suurelt osalt välja arenenud asustus (sh eluhooned), ühtlasi on välja arendatud taristu ja ühisteenused, seega on elamualade arendamine tiheasustusaladel ning kompaktse hoonestusega aladel majanduslikult otstarbekas. Viimasest lähtub mh ka Lääne-Nigula valla põhimõte: *asustuse suunamisel lähtutakse eelkõige suuremate asulate tihendamise põhimõttest*. Suur osa alevikus paiknevast maardlast on määratletud kui roheala, väiksem osa sellest on aga määratletud väikeelamumaana. Rohealana määratlemine ei takista maardla varudele ligipääsu, küll aga võivad kaasneda tiheasustusalal karjääri avamisega erinevad häiringud ning negatiivsed mõjud inimese tervisele ja heaolule (nt müra ja tolmuasaaste). **Eelnevat arvesse võttes teeb KSH koostaja**

ettepaneku üldplaneeringu protsessist eraldiseisvalt alustada kohalikul omavalitsusel Palivere aleviku maardla aladest välja arvamise protseduuriga.

Lääne-Nigula valla haldusterritooriumil paikneb suurel hulgal erinevaid kaitsealuselisi objekte, mis kattuvad suurel osal ka haldusterritooriumil paiknevate maardlatega. **Eelnevast lähtudes on karjäärade avamisel oluline hinnata võimalike mõjude esinemist looduskaitsealsetele objektidele.**

Eesti Geoloogiakeskuse¹⁶ alusel on Lääne-Nigula vallas radoon pinnaseõhus praktiliselt kõikjal olnud alla 30 kBq/m³. Vaid Haapsalu linna lähedasel alal (Saunja, Kadarpiku, Kirimäe, Nihka Pälli küla ja Taebla alevik) on see üle 30 kBq/m³. Vastavates piirkondades on määratletud nii väikeelamu maa-alasid kui ka tootmise maa-alasid (olemasolevad), kuid milledele ei ole veel hoonestust välja arendatud. **Seega on antud aladele hoonestuse kavandamisel otstarbekas kaaluda detailsemate radooniriski uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.**

Põhjavee kaitstust arvestades ei ole ette näha üldplaneeringuga kavandatava maakasutusega seoses võimalikku ebasoodsat mõju põhjaveeseisundile, kui rakendatakse ka korrektset reovee- ja jäätmekäitlust. Reovee käitluse temaatikat on käsitletud peatükis 3.4.3.

3.2.2 Pinnavesi (veekogud, sh ehituskeeluvööndi vähendamine)

Lääne-Nigula valla territooriumile jääb mitmeid voolu- ja seisuveekogusid. Suuremad vooluveekogud on Kasari jõgi (VEE1107000), Vihterpalu jõgi (VEE1101700), Liivi jõgi (VEE1116600), Taebla jõgi (VEE1104700), Allika jõgi (ka Allikujõgi; VEE1115900), Rannamõisa jõgi (VEE1106100), Nõva jõgi (VEE1103700), Piirsalu jõgi (VEE1102100) (vt Tabel 3.3). Valla jõed kuuluvad Lääne-Eesti vesikonda, eelpool esitatutest jõgedest kuuluvad Vihterpalu ja Piirsalu jõed omakorda Harju alamvesikonda ning Taebla ja Rannamõisa (ka Salajõgi) jõed Matsalu alamvesikonda.

Tabel 3.3. Lääne-Nigula valla haldusterritooriumil paiknevad suuremad vooluveekogud (Allikas: Keskkonnaregister, 2019. Seisuga 11.11.2019).

Registrikood	Veekogu nimi	Pikkus lisaharudega, km
VEE1107000	Kasari jõgi	134,5
VEE1101700	Vihterpalu jõgi	54,1
VEE1116600	Liivi jõgi	51,1
VEE1104700	Taebla jõgi	33,5
VEE1115900	Allika jõgi (Allikujõgi)	27,8
VEE1106100	Rannamõisa jõgi	26,4
VEE1103700	Nõva jõgi	24,7
VEE1102100	Piirsalu jõgi	21,3

Suuremad seisuveekogud, Sutlepa meri ja Veskijärv, küündivad 185 hektarilise veepeegli pindalani. Suuremad seisuveekogud on esitatud järgnevalt (vt Tabel 3.4).

Tabel 3.4. Lääne-Nigula valla haldusterritooriumil paiknevad suuremad seisuveekogud (Allikas: Keskkonnaregister, 2019. Seisuga 11.11.2019).

¹⁶ OÜ Eesti geoloogiakeskus, 2017. Eesti pinnase radooniriski ja looduskiirguse atlas. Tallinn.

Registrikood	Veekogu nimi	Tüüp	Veepeegli pindala, ha
VEE2039710	Sutlepa meri / Sutlepsjön	Looduslik järv	185,5
VEE2028400	Veskijärv (Nõva Veskijärv) (Tamra järv, Tamre järv)	Looduslik järv	185,2
VEE2038300	Vööla meri / Bysholmsvike (Vööle meri, Vööla meri)	Looduslik järv	67,7
VEE2028600	Hindaste järv	Looduslik järv	56,6
VEE2038350	Saaremõisa laht	Looduslik järv	41,8
VEE2039000	Karjatse meri / Bäckesjoen	Looduslik järv	33,2
VEE2019500	Pikane järv	Looduslik järv	20,2
VEE2018600	Lepaauk	Looduslik järv	19,2
VEE2018500	Inahamne	Looduslik järv	13,9
VEE2029000	Valgejärv (Turvaste Valgejärv)	Looduslik järv	10,9

Lääne-Nigula vald piirneb Soome lahe ja Väinameriga, millede rannajoon on tugevasti liigendatud, moodustades mitmeid lahesoppe. Lahesopid on aga maakerke tõttu kinni kasvava iseloomuga.

Keskkonnaministri 28.05.2004 määrusega 58 kehtestati *Suurte üleujutusala*dega siseveekogude nimistu ja nende siseveekogudel kõrgveepiiri määramise kord, mille kohaselt kuulub Lääne-Nigula valla haldusterritooriumil kulgev Kasari jõgi suurte üleujutusala dega siseveekogude nimistusse.

Maa-ameti üleujutusala de kaardirakenduse kohaselt (vt Joonis 3.5) paikneb üleujutusala ka Lääne-Nigula valla haldusterritooriumil ka Haapsalu ja Tagalahe ümbruses.

Joonis 3.5. Lääne-Nigula valla ja selle ümbruses üleujutatavad alad 1% tõenäosuse korral ehk selline üleujutus esineb üks kord 100 aasta jooksul. Allikas: Maa-amet, 2019.

Planeeringulahenduse elluviimisega kaasnevad mõjud

Üleujutus võib põhjustada tõsiseid tagajärgi: kahjustada keskkonda, ohustada inimeste vara ja tervist ning seada riski alla majandustegevust. Üleujutuste tõenäosuse ja negatiivsete mõjude suurenemisele annavad tõuke inimasulate ja majandustegevuste kasv mererannikul ja jõgede lammialadel kui ka loodusliku vee äravoolu tõkestamine kas inimtegevuse tulemusena, nt veevoolu takistamine maakasutuse tõttu, või mõnel muul moel¹⁷. *Kliimamuutustega kohanemise arengukava aastani 2030*¹⁸ kohaselt on üleujutustega kaasnevad probleemid seostatavad ka kliimamuutustega, kuigi võrreldes rannikualadega hinnatakse siseveekogude üleujutusrisiki oluliselt madalamaks. Seoses üleujutuste direktiivi 2007/60/EÜ rakendamisega on hinnatud Eestis aset leidnud üleujutusi, millega eristati olulise kahjuliku mõjuga üleujutused ning keskkonnaministri 17. jaanuari 2012. a käskkirjaga nr 75 määrati 20 üleujutusohuga seotud riskipiirkonda. Lääne-Nigula valda nimetatud riskipiirkondi ei jää.

Looduskaitseaduse kohaselt ei loeta automaatselt kõikjal rannikul olevaid alasid korduvalt üleujutatavateks aladeks, vaid lähtutakse reaalsest olukorrast looduses. Korduvalt üleujutatav ala on ala, mille puhul on eelkõige mullastikust (ranniku sooldunud mullad, peamiselt Ar, ArG, Ar(G), Arv, Arg) ja taimestikust (nt roostikud, madalamad rannaniidud) võimalik järelada, et

¹⁷ Keskkonnaministeerium. 2016. *Lääne-Eesti vesikonna üleujutusohuga seotud riskide maandamiskava*. https://www.envir.ee/sites/default/files/laane-estesti_maandamiskava.pdf. Viimati vaadatud 06.02.2020.

¹⁸ Keskkonnaministeerium, 2017. *Kliimamuutustega kohanemise arengukava aastani 2030*.

tegemist on pidevalt teatud kindlate perioodide järel üleujutatava alaga. Korduva üleujutusega alade hulka ei arvestata alasid, mis võivad olla üle ujutatud erakordsete tormide või muude ebatavaliste juhtude puhul. Maa-ameti mullakaardi¹⁹ alusel levivad Lääne-Nigula vallas sooldunud rannikumullad kuni maapinna abs kõrguseni 1,5 m, valdavalt jääb siiski leviala maapinna abs kõrgusest 1,0 m madalamale. Teisalt esineb ka maapinna abs kõrguse 1 m juures paiguti muldi, mis ei ole sooldunud rannikumullad. Oluline on märkida, et olemaoslev mullastiku andmestik ja Eesti mullastiku kaart on koostatud perioodil 1997-2001, mis tähendab, et andmestik ei arvesta viimase 19 aasta jooskul toimunud muutustega mullastikus. Eelnevast lähtudes, ei ole 2001. aastal koostatud mullastiku kaardi alusel võimalik teha lõplikke järeldusi üleujutatavate alade ulatuse osas. Mullastike alusel tehtavate järelduste tarbeks on vajalik viia läbi täiendavaid uuringuid. Mullastik ei ole aga ainukene aspekt, millega tuleb arvestada korduvalt üleujutatava ala ulatuse määramisel. Arvestada tuleb ka nt tuultele avatuse ja tuulesuundadega. Keskkonnaagentuuri²⁰ töös on esitatud Eesti rannikujaamades perioodil 2009-2018 mõõdetud maksimaalsed veetasemed. Rannikujaamades paiknes Lääne-Nigulas Dirhami rannikujaam ning lähim väljapool valla haldusterritooriumi paiknev Haapsalus. Keskkonnaagentuuri andmetel mõõdeti Dirhamis maksimaalseks veetasemeks kõrgussüsteemis EH2000 (Amsterdami null) 122,2 cm, vanas kõrgussüsteemis 98,2 cm ning Haapsalus vastavalt uue kõrgussüsteemi (EH2000) kohaselt 157,6 cm ning vana kõrgussüsteemi (BK77) kohaselt 134,6 cm. Keskkonnaagentuuri töös on arvatud ka korduvad maksimaalsed veetasemed (arvestab maksimumveetasemete varieeruvust), mis olid kõnealusel perioodil Dirhamis 90,16 cm (BK77 kõrgussüsteemis- 66,2 cm) ning Haapsalus 97,15 cm (BK77 kõrgussüsteemis- 74,1 cm) üle Amsterdami nulli (EH2000).

Eelnevat arvestades ulatub korduvalt üleujutatav ala kuni 1 m abs kõrgusele maapinnast ning arvestades ka sooldunud rannikumuldade levikut ja maksimaalseid mõõdetud veetasemeid võib korduvalt üleujutatavaks alaks lugeda kuni 1 m abs maapinna kõrgust. Siiski ei ole tegemist lausalise määratlusega ning paiguti võib esineda olukordi, kus ranniku iseärasustest tingituna ei ulatu üleujutus üle maapinna abs kõrguse 0,5-1 m.

Üldplaneeringus on korduva üleujutusohuga alaks mererannal (va Matsalu laht) määratud maapinna abs kõrgusest 1m (BK77 kõrgussüsteemis) ning Matsalu lahega piirnevas vallaosas korduva üleujutusohuga ala piiriks 1,5 m (EH2000 järgi). Kuivõrd korduv üleujutusala mererannal ning kõrgveepiir Kasari jõel on aluseks ehituskeeluvööndi piiri määratlemisel, siis on üldplaneeringu koostamisel olnud vajalik määratleda tinglik Matsalu lahe ja Kasari jõe üleminekukoht, kus merepool lähtutakse merele seatud korduvast üleujutusosalast (millele liidetakse mere ehituskeeluvööndi ulatus) ja sisemaa pool lähtunud määratud Kasari jõe kõrgveepiirist (millele liidetakse Kasari jõe ehituskeeluvööndi ulatus). Üldplaneeringus valiti selleks kohaks Rõude külas paiknev Matsalu rahvuspark 137 kinnistu läänepoolne piir, kuna piirkonnas on alad, mis jäävad merepinna suhtes alla 1,5 m (EH2000 järgi) ning seega loetakse neid enim mere suhtes mõjutatavaks (rannamärgalad)²¹. Keskkonnaagentuuri töös on välja toodud, et Matsalu lahe Kasari jõe suudmealal, oli suurvee olukorras vee ulatus rannikul oluliselt kaugemal 1 m samakõrgusjoonest (BK77 järgi), st oluliselt üle 120 cm (EH2000 järgi). Nimetatud suurvesi oli põhjustatud eelkõige vooluhulga tõusust jões, mitte meretaseme tõusust.

¹⁹ Maa-ameti mullakaart, 2020.

https://xgis.maaamet.ee/maps/XGis?app_id=MA29&user_id=at&LANG=1&WIDTH=1620&HEIGHT=944&zl_evel=5,470572.74946874,6540262.8380979 . Viimati vaadatud 06.02.2020.

²⁰ Keskkonnaagentuur, 2019. Suurte üleujutusosaladega siseveekogude ja mererannikul korduva kõrgvee taseme poolt mõjutatud alade määramine.

²¹ Koostatava Lääne-Nigula valla üldplaneeringu seletuskiri.

Eelnevat arvestades võib pidada üldplaneeringus määratud korduva üleujutusohuga alaks määratud maapinnakõrguseid sobilikuks.

Consultare OÜ poolt koostatud *Matsalu rahvuspargi ja Kasari jõe lähialade uuring* (2020) käsitleb kogu Lääne-Nigula valla Matsalu lahega piirnevat valla osa kui Kasari jõe kõrgveepiiri, kuid üldplaneeringus on võetud ehituskeeluvööndi määramisel arvesse kõrgveepiir Rõude küla Matsalu rahvuspark 124 kinnistust ülesvoolu jääval osal. Sellest merepoole jäävatel aladel on lähtunud korduvalt üleujutatavast alast (1,5 m (EH2000) ning mereranna ehituskeeluvööndist (100 m korduvalt üleujutatavast alast).

Üleujutustega kaasnevate ebasoodsate mõjude ennetamiseks või vähendamiseks on vesikondade lõikes koostatud vastavad üleujutusohuga seotud riskide maandamiskavad, milles esitatakse meetmed ja tegevused. Üldplaneeringu seisukohast on olulised eelkõige need meetmed, mis seostuvad uute objektide rajamise ja ehitamise piiramisega üleujutusohulikel aladel või sademevee käitluse temaatikaga. Üleujutusriskide hindamine lähtub üleujutuste esinemise tõenäosustest. Lääne-Eesti vesikonna üleujutusohuga seotud riskide maandamiskavas¹⁷ on meetmete määramisel lähtunud põhimahus 1% üleujutuse esinemise tõenäosusest ehk vastava ulatusega üleujutus võib esineda üks kord 100 aasta jooksul. 1% tõenäosusstsenaarium vastaks üleujutuste direktiivis toodud soovituslikest üleujutuse ulatuse määramise tõenäosuskategoriatest „keskmise esinemise“ tõenäosusele, vastav ulatus kataks ühtlasi ka „suure esinemise“ tõenäosusega (10%, 50%) üleujutatavad alad.

Keskkonnaregistrisse kantud veekogude ranna ja kalda **ehituskeeluvööndi** ulatust arvestatakse üldjuhul Eesti põhikaardile kantud veekogu veepiirist. Seega on ehituskeeluvööndi arvestamise lähtejoon, sõltuvalt põhikaardi ajakohastamisest ajas muutuv. Looduskaitseaduses on sätestatud, et üldplaneeringuga tuleb määrata korduva üleujutusega ala piir mererannal. LKS § 35 lõige 4 kohaselt koosnevad korduva üleujutusega veekogude ranna või kalda piiranguvöönd, veekaitsevöönd ja ehituskeeluvöönd üleujutatavast alast ja käesoleva seaduse §-des 37–39 sätestatud vööndi laiusest. Seega tuleb ehituskeeluvööndi arvestamise lähtejoonena (tavapärase veekogu veepiiri asemel) arvestada korduva üleujutusega ala piiri või suurte üleujutusalaadega siseveekogudel kõrgveepiiri. Antud seaduse punkti osas on olnud erinevaid seisukohti, kas selline lähenemine on õigustatud. Õiguskantsler (30.11.2017 kiri nr 7-5/171251/1705491) on avaldanud seisukoha, et *LKS § 35 lõike 2 järgi arvestatakse nii piiranguvööndi, ehituskeeluvööndi kui ka veekaitsevööndi laiust põhikaardile kantud veekogu piirist. See tähendab, et erinevate vööndite üksteisele liitmist seadus ette ei näe. Üleujutusala ja ehituskeeluvööndi üksteisele liitmisel oleks ehituspiirangutega ala seaduses sätestatust oluliselt laiem.* Samas Keskkonnaministeerium (22.02.2018 kiri nr 8-2/18/360-2) kui LKS väljatöötaja on avaldanud seisukoha ja *peab põhjendatuks, et ehituskeeluvööndi laius liidetakse üleujutatava ala laiusele. Lauged perioodiliselt üleujutatavad kaldaalad vajavad lisapuhvrit, et oleks täidetud nende kaitse eesmärgid. Ühtlasi on tegemist omandi täiendava kaitsega üleujutuste eest, mis esinevad äärmuslike ilmastikutingimustega.* Sarnast seisukohta on Keskkonnaministeerium avaldanud ka varem (nt 6.10.2016 kiri nr 8-2/16/6610-6). Küsimusi on tekitanud ka asjaolu, et kas vööndite liitmine kehtib ainult korduva üleujutusega alal mererannal. Samas on siin nii Õiguskantsler (30.11.2017 kiri nr 7-5/171251/1705491) kui Keskkonnaministeerium (22.02.2018 kiri nr 8-2/18/360-2) olnud seisukohal, et vastav põhimõte rakendub ka suurte üleujutusalaadega siseveekogude puhul. Täiendavalt on LKS-s (§ 35 lõige 5) toodud säte, et üle viie meetri kõrgusel ja Eesti topograafia andmekogu põhikaardile kantud veekogu veepiirile lähemal kui 200 meetrit oleval kaldaastangul koosnevad ranna või

kalda piiranguvöönd, veekaitsevöönd ja ehituskeeluvöönd kaldaastangu alla kuni veepiirini jäävast alast ja käesoleva seaduse §-des 37–39 sätestatud vööndi laiuusest. LKS kohaselt on mererannal ehituskeeluvööndi ulatuseks 100 m (lisandub metsamaa erisus, kus ehituskeeluvöönd kehtib piiranguvööndi piirini ehk mererannal 200 m). Üldplaneeringus on määratud järgnevad ehituskeeluvööndid:

- Mererannal 1m + 100 m;
- Matsalu lahega piirneval alal 1,5 m + 100 m;
- Osmussaarel 1,5 m + 100m;
- Kasari jõe suudmes paiknevatel ülejutatavatel aladel siseveekogu kõrgveepiir (lähtuvalt Consultare, 2019 töös toodust) + 50 m.

Üldplaneeringu kehtestamisel kaotavad kehtivuse varasemates üldplaneeringutes kehtestatud EKV vähendused, lähtudes asjaolust, et sisuliselt on tegemist samade aladega ning muutunud on vaid EKV määramise õiguslik taust, esitatakse varasemad kehtestamised koostatava ÜP seletuskirjas. Varasemad EKV vähendamise ettepanekud puuduvad 8 asukohas – Dirhami / Derhamni külas, Telise / Tällnäs, Kasari, Paslepa / Pasklep, Tahu ning Rannakülas. Järgnevalt on käsitletud varasemate vähendusteta alasid.

Looduskaitseseaduse § 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. Looduskaitseseaduse § 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.

Dirhami / Derhamni küla (ÜP kaardil EKV vähendamise ala nr 5). Ehituskeeluvööndi vähendamise ettepanek puudutab Lääne-Nigula Vallavalitsuse 03.07.2018 korraldusega nr 395 kehtestatud Dirhami sadama ja lähiala detailplaneeringut. Detailplaneeringuga soovitakse muuta katastriüksuste piire, tootmismaa ja ärimaa sihtotstarvete osakaalu, ehitada kuni 5 korruselise hotell ning kuni 2 spordihoonet.

Kalda kaitse eesmärgid – kaldal asuvate taimestiku ja looduskoosluste säilitamine

DP ala kattub kattub Nõva-Osmussaare linnualaga rannikuääre loodepoolisel osal, seejuures ei paikne alal ühtegi kaitse-eesmärkides esitatud looduskaitse objekt. Kuigi DP kehtestamise korralduse kohaselt puuduvad alal looduskaitse piirangud, paikneb EELISE (2020) kohaselt DP alal põldtsiitsitaja leiukoht (II kaitsekategooria), nõmmelõokese ja liivatüllil leiukohad (III kaitsekategooria). EELISE (2020) andmetel toimus viimane kinnitatud vaatlus 2014. aastal, mille tulemusena paiknes leiukohal 1 isend. Põldtsiitsitaja eelistab oma elupaiku, mis on päikesele avatud ning väheste sademetega. Seejuures on Eestis eelistatud elupaigaks puudega lage kuiv kultuurmaastik liivasel või paesel pinnasel, kus pesitsed põlluservade väikestes puutukkades ja teeäärsetel jäätmaadel jne²². Lähtuvalt põldtsiitsitaja elupaiga eelistustest, asjaolust, et kavandatava tegevusega kinnistud on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohttaimestikuga, millel puudub kaitseväärtus ning EELISE andmetest, mille kohaselt leiti 2014. aastal läbiviidud vaatluse käigus alalt 1 liigi isend, ei pea KSH

²² Põldtsiitsitaja (*Emberiza hortulana*) kaitse tegevuskava.

https://www.envir.ee/sites/default/files/poldtsiitsitaja_2014.pdf. Viimati vaadatud 20.02.2020.

koostaja vastavat ala sobivaks liigi elupaigaks ning peab vaatlusel leitud üksikisendit pigem erandiks - „alale eksinud isendiks“. Lähtuvalt eelnevast leiab KSH koostaja, et kavandatava tegevusega ei ohustata looduskaitse objekt. Liivatülli ja nõmmelõokese viimased kinnitatud vaatlused leidsid EELISE kohaselt aset vastavalt 2011. ja 2012. aastal, mõlema liigi puhul täheldati 2 paari olemasolu. Hilisemad vaatlusandmed aladelt puuduvad. EKV vähendamise ettepanekuga alal ei paikne ühtegi kaitsealuse taimeliigi leiukohta. Ala ei kuulu rohevõrgustiku koosseisu ega ka väärtuslike maastike koosseisu. Samuti ei paikne Maa-ameti kaardirakenduse (2020) kohaselt alal maaparandussüsteeme. Kogu ala paikneb keskmiselt kaitstud põhjaveega alal.

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, luues laiemad võimalused sportimiseks ning kasutuseks puhkekohana. Sellegipoolest on vajalik arvestada kalda eripäraga.

Kalda kaitse eesmärgid – vaba liikumise ja juurdepääsu tagamine

Valdav osa sadama ja selle lähialast on kaetud kõrghaljastuse ja võsastunud alaga, mida soovitakse korrastada ja rajada hotell ning 2 spordihoonet. 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 laevatatavatel veekogudel on kümme meetrit, kallasrada puudub avalikult kasutatava veekogu sadamas, küll aga tuleb tagada ligipääs kallasrajale sadama lähialal. Ligipääs kallasrajale kulgeb EKV vähendamise ettepanekuga alast paremalt (vt joonis Joonis 3.6).

Joonis 3.6. Kavandatud juurdepääs kallasrajale (tähistatud roosa joonega). Punane viirutus – EKV vähendmaise ala; punane joon – seadusest tulenev EKV joon.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Planeeringuala suurusega ca 3,4 ha hõlmab Dirhami külas / Derhamnis Mellson Grupp OÜ-le kuuluvaid järgmisi katastriüksusi: Kalda katastriüksus (tunnusega 52001:001:2860, kinnistusregistri registriosa nr 415932, pindala 1,06 ha, maakasutuse sihtotstarve tootmismaa), Kaldaliiva (tunnusega 52001:001:0797, kinnistusregistri registriosa nr 415932, pindala 3289 m², maakasutuse sihtotstarve tootmismaa), Töökoja (tunnusega 52001:001:4100, kinnistusregistri registriosa nr 800232, pindala 0,34 ha, maakasutuse sihtotstarve tootmismaa), Tankla (tunnusega 52001:001:0139, kinnistusregistri registriosa nr 1533032, pindala 0,02 ha, maakasutuse sihtotstarve ärimaa) ja ligikaudu 1,7 ha osas Dirhami sadam (tunnusega 52001:001:4070, kinnistusregistri registriosa nr 1118532, pindala 4,4 ha, maakasutuse sihtotstarve 70% tootmismaa ja 30% ärimaa). Juurdepääs planeeringualale toimub mööda kõrvalmaanteed nr 16127 Riguldi-Dirhami. Kogu DP ala jääb reoveekogumisalast välja. Vajalikud kommunikatsioonid lahendatakse olemasolevate baasil.

Arvestades DPga kavandatava tegevuse iseloomu, ulatust, looduskaitselisi piiranguid ja nende iseloomu ning kavandatava tegevuse seotust piirkonna arengueesmärkidega, ei näe KSH koostaja, et ehituskeeluvööndi vähendamine oleks kalda kaitse eesmärkidega vastuolus.

Sellegipooldest soovitab KSH koostaja Dp edasises, projekteerimise etapis läbi viia keskkonnamõjude eelhindang, sh linnustikuinventuur, selgitamaks välja alale jäävate linnuliikide leiukohtade seisukord ning nendest tulenevad võimalikud piirangud. **Kokkuvõtvalt võib öelda, et eelpool toodud leevendavate meetmete kasutusele võtul olulised ebasoodsad mõjud puuduvad.**

Telise küla / Tällnäs (ÜP kaardil EKV vähendamise ala nr 7). Telise külas olev EKV vähendamise ettepanekuga ala aluseks on olemasolevad, kehtestatud detailplaneeringud (Serviku DP, Riisika DP), kuid milledel puuduvad keskkonnaameti ja/ või keskkonnaministeeriumi poolsed EKV vähendamise otsused. Detailplaneeringutega antakse vastavale alale hoonestusõigus.

Kalda kaitse eesmärgid – kaldal asuvate taimestiku ja looduskoosluste säilitamine

EELISE (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnaagentuur andmete (02.07.2020. a) alusel ei asu EKV vähendamist taotletavatel aladel kaitstavaid loodusobjekte. Telise külas paiknevast EKV vähendamise alast 100 m kagu suunda jääb merikotka leiukoht, ca 15 m edelasuunda jääb natura elupaigatüüp 1630*, seejuures lähim Natura ala ca 100 m edelasuunas – Väinamere loodus- ja linnuala. Kinnistud on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohttaimestikuga, milledel puudub kaitseväärtus. Ala ei paike väärtuslikul maastikul ega põllumajandusmaal. Samuti ei ole ala hõlmatud rohevõrgustiku koosseisu.

Kalda kaitse eesmärgid – inimtegevusest lähtuva kahjuliku mõju piiramine

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

Kalda kaitse eesmärgid – kalda eripära arvestava asustuse suunamine

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 laevatatavatel veekogudel kümme meetrit. Ehituskeeluvööndit ei soovita vähendada veekaitsevööndisse, seega tagatakse vaba liikumine.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

EKV vähendamise alale, DP alale, puudub olemasolev juurdepääs. Juurdepääs tuleb rajada kohalikult teelt – Telise tee. Alal ei paikne reoveekogumisala, samuti ei paikne alal maaparandussüsteeme.

Arvestades DPga kavandatava tegevuse iseloomu ja ulatust ei ole ehituskeeluvööndi vähendamine kalda kaitse eesmärkidega vastuolus. **Kokkuvõtvalt võib öelda, et kuna tegemist on elamuala arendusalaga, siis ei ole selle nõuetekohasel rajamisel näha ebasoodsa mõju kaasnemist kalda kaitse-eesmärkidele ning EKV vähendamine on põhjendatud.**

Paslepa küla / Pasklep (ÜP kaardil EKV vähendamise ala nr 25). Kavandatud EKV vähenduse eesmärgiks on luua võimlaus sadama-ala mitmekülgses arenguks. Ranna- ja kalda EKV vähendamisel võimalik sadama-alale rajada ehitisi, mis ei ole seotud ranna

kindlustusrajatistega, piirivalve ega ka supelranna teenindamiseks vajalike ehitistega, näiteks laevaprandustöökoda, kalakasvatusehitised jms.

Kalda kaitse eesmärgid – kaldal asuvate taimestiku ja looduskoosluste säilitamine

EELISe (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnaagentuur andmete (02.07.2020. a) alusel kattub EKV vähendamist taotletav sadama-piirkond osaluselt Väinamere loodus- ja linnualaga ning Väinamere hoiualaga ning Natura ala kaitse-eesmärgiks oleva elupaigatüübiga liivased ja mudased pagurannad (1140). Kaitse-eesmärgiks olev elupaigatüüp paikneb kõige laiemast kohast ca 30 m ulatuses EKV vähendmaise alale. Selle elupaigatüübi all käsitletakse merede ja/või ookeanide mõõnaga paljanduvaid liiva ja mudarandu. Eestis on loodete ulatused vaid mõned sentimeetrid, enam põhjustavad rannikumeres veetaseme tõusu läänekaarte tuuled ning alanemist idakaare tuuled. Alal ei kasva soontaimi, tavaliselt leidub seal sinikuid ja ränivetikaid, aga ka meriheina. Üldiselt peetakse neid enamasti üsna rikkaliku taimestikuga aladeks, mis on heaks toitumisalaks paljudele lindudele²³. EELIS-e andmetel kaitsealasil, kaitsealuseid taime-, looma- ega seeneliike EKV vähenduse alal ei paikne. EKV ala on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohhtaimestikuga, millel puudub kaitseväärtus. Ala ei paika väärtuslikul maastikul ega põllumajandusmaal. Samuti ei ole ala hõlmatud rohevõrgustiku koosseisu.

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

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 laevatatavatel veekogudel on kümme meetrit, kallasrada puudub avalikult kasutatava veekogu sadamas, küll aga tuleb tagada ligipääs kallasrajale sadama lähialal. Ligipääs kallasrajale on tagatud mööda kavandatava EKV vähendamise ala lõunapiiri, kus paikneb olemasolev muu, kruusakattega, tee.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Juurdepääs EKV vähendamise alale on kavandatud mööda olemasolevat kõrvalmaanteed – pasleparanna tee, tee nr 16124. Alal ei paikne reoveekogumisala, samuti ei paikne alal maaparandussüsteeme.

Arvestades DPga kavandatava tegevuse iseloomu ning asjaolu, et käesoleval hetkel alal DP puudub, ei ole võimalik anda lõpliku hinnangut alal paikneva elupaigatüübi säilimisele. **Lähtuvalt eelnevast on vajalik ala DP/ projekti koostamisel vajalik läbi viia täiendav Natura eelhindamine ning vajadusel ka asjakohane hindamine.**

Tahu küla (ÜP kaardil EKV vähendamise ala nr 12; 13). EELISe (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnaagentuur andmete (02.07.2020. a) EKV vähendamise aladel ei paika Natura loodus- ega linnualasid, kaitsealuseid looma-, taime- ega

²³ Paal, J. 2007. *Loodusdirektiivi elupaigatüüpde käsiraamat*.

ka seeneliike, vääriselupaiku. EKV vähendamise ettepanekuga alad on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohttaimestikuga, millel puudub kaitseväärtus. Alal paikneb olemasolev hoonestus ning vähendamise ettepanek tugineb kehtival Rannaalade teemaplaneeringul. Ala ei paika väärtuslikul maastikul ega põllumajandusmaal. Samuti ei ole ala hõlmatud rohevõrgustiku koosseisu. EKV vähendamise ala näol on tegemist aladega, kus väljakujunenud hoonestus järgib rannikumere vee üleujutusala ulatusest, mis tuleneb ajalooliselt kogutud kohalike elanike teadmistest. EKV vähendamisega antakse võimalus olemasoleva ala tihendamiseks ja laiendamiseks.

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

Keskonnaseadustiku üldosa § 38 sätestab, et kallasrada on kaldariba avalikult kasutatava veekogu ääres veekogu avalikuks kasutamiseks ja selle ääres viibimiseks, sealhulgas selle kaldal liikumiseks. Kallasraja laius laevatatavatel veekogudel on kümme meetrit. Ehituskeeluvööndit ei soovita vähendada veekaitsevööndisse, seega tagatakse vaba liikumine.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Juurdepäas EKV vähendamise alale on kavandatud mööda olemasolevat kohalikku Tahu teed (tee nr 1), millelt viivad EKV vähendamise aladele kõvakatteta muud teed. Alal ei paikne reoveekogumisala, samuti ei paikne alal maaparandussüsteeme.

Arvestades DPga kavandatava tegevuse iseloomu ja ulatust, ei ole ehituskeeluvööndi vähendamine kalda kaitse eesmärkidega vastuolus. **Kokkuvõtvalt võib öelda, et kuna tegemist on olemasoleva hoonestusega ala tihendamise ning laiendamisega, siis ei ole selle nõuetekohasel arendamisel ette näha ebasoodsa mõju kaasnemist kalda kaitse-eesmärkidele ning EKV vähendamine on põhjendatud.**

Rannaküla (ÜP kaardil EKV vähendamise ala nr 3 ja 1). EELISE (Eesti Looduse Infosüsteem - Keskkonnaregister): Keskkonnaagentuur andmete (02.07.2020. a) EKV vähendamise aladel ei paika Natura loodus- ega linnualasid, kaitsealuseid looma-, taime- ega ka seeneliike, vääriselupaiku. EKV vähendamise ettepanekuga alad on osaliselt kõrghaljastatud ja kaetud laialtlevinud rohttaimestikuga, millel puudub kaitseväärtus. Alal paikneb olemasolev hoonestus ning vähendamise ettepanek tugineb kehtival Rannaalade teemaplaneeringul. Ala ei paikne väärtuslikul põllumajandusmaal, küll aga paikneb see täielikult Lepajõe – Nõva – Peraküla – Dirhami väärtuslikul maastikul, mis kuulub I väärtuslikklassi maastike hulka. Ala ei ole hõlmatud rohevõrgustiku koosseisu. EKV vähendamise ala näol on tegemist aladega, kus väljakujunenud hoonestus järgib rannikumere vee üleujutusala ulatusest (st ei ole üleujutusohuga alade hulgas), mis tuleneb ajalooliselt kogutud kohalike elanike teadmistest. EKV vähendamisega antakse võimalus olemasoleva ala tihendamiseks ja laiendamiseks.

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

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 laevatatavatel veekogudel on kümme meetrit. EKV vähendamise ala nr 1 juures soovitakse EKV vähendada ka veekaitsevööndisse, mille korral jääb EKV vähendamise ala ja veepiiri vahele ca 4 meetrit (veekaitsevöönd Läänemerel 20 m). EKV vähendamise ala nr 3 ei soovita vähendada veekaitsevööndisse, mis tähendab et juurdepääs kallasrajale on tagatud.

Kinnisasjade piirid, olemasolevad teed ja tehnovõrgud ja väljakujunenud asustus

Juurdepääs EKV vähendamise alale (nr 1) on kavandatud mööda olemasolevat kruusakattega teed. Alal ei paikne reoveekogumisala, samuti ei paikne alal maaparandussüsteeme. EKV vähendamise alale nr 3 aga mahasõitudega kõrvalmaanteelt nr 16129 Nõva – Rannaküla.

Arvestades DPga kavandatava tegevuse iseloomu ja ulatust, ei ole ehituskeeluvööndi vähendamine kalda kaitse eesmärkidega vastuolus. **Kokkuvõtvalt võib öelda, et kuna EKV vähendamise põhjuseks/sooviks on olemasoleva hoonestusega ala tihendamise ning laiendamisega, siis ei ole selle nõuetekohasel arendamisel ebasoodsa mõju kaasnemist kalda kaitse-eesmärkidele üldjuhul ette näha ning EKV vähendamine on põhjendatud, erandiks on seejuures EKV vähendamise ala nr 1, mille puhul teeb KSH koostaja ettepaneku vähendada EKV vähendamise ala veekaitsevööndini (20 m veepiirist) või määrata juurdepääsutee kaldaribale.**

Kasari küla (ÜP kaardil EKV vähendamise ala nr 24). Üldplaneeringuga tehakse muuhulgas ettepanek vähendada ranna- ja kalda ehituskeeluvööndit Kasari küla Jõekalda maaüksusel (katastri nr: 45201:001:0479) Kasari Jõe kaldal, eesmärgiga paatide sildumiskoha ja vajamineva taristu kavandamiseks. Mh on 2020. aastal läbi viidud *Matsalu rahvuspargi ja kasari jõe lähialade kasutuse uuring*-us²⁴ tehtud ettepanek rajada EKV vähendusega alale parkla ning pääs kallasrajale. Planeeringu koostamise hetkel on maaüksusel elumumaa sihtotstarve ning sellel paikneb üks ehitis, valdavat osa kinnistust katab mets. Kasari jõgi on II ja III kaitsekategooria loomaliikide tõugjas (*Aspius aspius*) ja hink (*Cobitis taenia*) elupaigaks. *Looduskaitseaduse* § 40 lg 1 kohaselt võib ranna- ja kalda ehituskeeluvööndit vähendada arvestades ranna või kalda kaitse eesmärgid ning lähtudes taimestikust, reljeefist, kõlvikute ja kinnisasjade piiridest, olemasolevast teede- ja tehnovõrgust ning väljakujunenud asustusest, lg 3 kohaselt võib vähendamine toimuda Keskkonnaameti nõusolekul. Ühtlasi sätestab *Looduskaitseaduse* § 38 lg 5, et ehituskeeld ei laiene mh detail- või üldplaneeringuga kavandatud sadamaehitistele, veeliiklusrajatistele, tehnovõrgule- ja rajatisele ning avalikult kasutatavale teele, mh sama paragrahvi lg 6 sätestab, et lautrit ja paadisilda tohib rannale või kaldale rajada, kui see ei ole vastuolus ranna ja kalda kaitse-eesmärkidega. EKV vähendamise alal ei paikne keskkonnakaitsepiiranguid. Lähtudes eelnevast ei ole vajalik EKV vähendamine, kuna paatide sildumisrajatise kavandamisega ei nähta ette olulise ebasoodsa

²⁴ Consultare OÜ, 2020. Matsalu rahvuspargi ja kasari jõe lähialade kasutuse uuring.

mõju avaldumist kalda-kaitseesmärkidele. Ettepanekuna esitatud parkla näol on tegemist veeliiklusrajatise (paadisilla) teenindamiseks rajatava objektiga. Parkla rajamiseks on vajalik EKV vähendamine, seejuures tuleks parkla rajamisel eelistada pindamata, piiratud parklat. Sellisel juhul minimeeritakse eluskooslustele avaldatavat ebasoodsat mõju. **Kokkuvõtvalt võib öelda, et paadisilla ja parkla rajamisel on vajalik EKV vähendamine, seejuures ei avaldata tegevusega negatiivset mõju kalda-kaitseesmärkidele ning EKV vähendamine on põhjendatud. Vaid paadisilla rajamisel ei pea KSH koostaja EKV vähendamist põhjendatuks, kuna LKS § 38 lg 6 kohaselt tohib rannale või kaldale paadisilda rajada, kui see ei ole vastuolus ranna ja kalda kaitse eesmärkidega.**

Muuhulgas määratletakse koostatavas üldplaneeringus täiendav üleujutusohust tulenev piiranguvöönd rannikujärvede (Vööla meri, Sutlepa meri jne) piirkonnas, seejuures on oluline märkida, et kitsendus ei kuulu LKS sätestatud ehituskeeluvööndi alla. Kitsenduse määramise põhjuseks on asjaolu, rannikujärvere piirkonnas esineb sarnaselt mererannaga üleujutusohu, seejuures on vajalik aga säilitada paindlikud võimalused puhkerajatiste (vaatetornid, laudteed, pingid, varjualused jms) ja väikeste suvemajade püstitamiseks. Täiendava piirangu kohaselt ei tohi 1,5 m (EH2000) kõrgusjoonest madalamale püstitada üle 20 m² aluspinnaga hooneid. Vastav piirangujoon on kajastatud ÜP eskiisjoonisel. Rajatiste ja väiksemate hoonete puhul on lubatud nende püstitamine ja seejuures kehtib seaduses määratud ehituskeeluvööndi ulatus veepiirist (üldjuhul 50 m). Teiste veekogude puhul lähtutakse seaduses toodud vööndi laiusest, mida arvestatakse veekogu veepiirist. Samuti jäävad kehtima kõik seaduses toodu erandid (nt. tiheasustusaladel arvestatakse väljakujunenud ehitusjoont, veekogu piiranguvööndis asuv mets on ehituskeeluvöönd). Sellisel käitlusel piiratakse küll ehitus- ja arendustegevust, samal ajal käitub see aga elanike ja valla kinnisvara ja looduskeskkonna kaitsetegevusena, luues seejuures laiemad võimalused puhkerajatiste püstitamiseks ja seeläbi elanikkonna elukeskkonna parendamiseks.

3.2.3 Väärtuslik põllumajandusmaa

Põllumajanduse ja kalanduse valdkonna arengukava aastani 2030 (eelnõu seisuga november 2019; Maaeluministerium) toob välja: *Põllumajandusmaa ja muld on põllumajanduse peamine ressurs 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 keskkonnakoormuse 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 määratlemise peamised eesmärgid on²⁵:

- ✓ kaitsta kõrge viljelusväärtusega põllumajandusmaa mullastikku kui taastumatut ressursi;

²⁵ Hunt, H., 2019. Väärtuslikud põllumajandusmaad. Seminari „Ametkondadega koostöö üldplaneeringute koostamisel“ (07.05.2019) esitlusmaterjal.

- ✓ 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, seal hulgas väärtuslik põllumajandusmaa, kaardil, kus andmed on usaldusväärsed ja avalikult kättesaadavad, sisaldades 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 põllumajandusmaa²⁶²⁷:

- ✓ 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.

Lääne-Nigula valla väärtuslikud põllumajandusmaad on kajastatud Lääne maakonnaplaneeringus 2030+, mille kohaselt on Lääne maakonna mullastiku keskmine reaaloniteet on 33. *Maaelu ja põllumajandusturu korraldamise seaduse muutmise ning sellega seonduvalt teiste seaduste muutmise seaduse eelnõu* juurde kuuluvas seletuskirjas²⁸ on välja toodud § 35⁴, milles sätestatakse Eesti põllumajandusmaa, sealhulgas maakonna põllumajandusmaa kaalutud keskmise boniteedi määramise alused. Muuhulgas on seletuskirjas esitatud Põllumajandusuuringute Keskuse poolt välja töötatud esialgse põllumajandusmaa massiivide kaardilt lähtuvate andmete alusel (aluseks on võetud kõik küla ja aleviku territooriumil asuvad kahe hektari suurused või suuremad põllumajandusmaa massiivid) esialgne Eesti põllumajandusmaa kaalutud keskmine boniteet 41 hindepunkti ning Lääne maakonnas keskmiseks põllumajandusmaa boniteediks 34.

Maakonnaplaneeringus on esitatud üldised põhimõtted väärtuslike põllumajandusmaade kasutamiseks ja üldplaneeringute koostamiseks:

- väärtuslikku põllumajandusmaad kasutatakse üldjuhul üksnes põllumajanduslikuks tegevuseks;
- maardlate kasutuselevõtul vältida võimaluse korral alasid, mis asuvad väärtuslikel põllumajandusmaadel. Juhul, kui nimetatud aladel on kaevandamine majanduslikult otstarbekas, tuleb kaaluda eelnevalt kaasnevaid mõjusid väärtuslikule põllumajandusmaale;

²⁶ Maaeluministeerium, 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.

²⁷ Hunt, H., 2019. Väärtuslikud põllumajandusmaad. Seminar „Ametkondadega koostöö üldplaneeringute koostamisel“ (07.05.2019) esitlusmaterjal.

²⁸ *Seletuskiri maaelu ja põllumajandusturu korraldamise seaduse muutmise ning sellega seonduvalt teiste seaduste muutmise seaduse eelnõu juurde*. [WWW] <https://www.koda.ee/sites/default/files/content-type/content/2019-01/SELETUSKIRI.pdf>. Viimati vaadatud 28.05.2020.

- väärtusliku põllumajandusmaa võimalikult suures ulatuses säilitamise vajadusega tuleb arvestada kaevandamisloale tingimuste seadmisel, korrastamistingimuste andmisel ja nende alusel korrastamisprojekti koostamisel. Vajadusel tuleb lisada kaevandamisloale tingimused leevendavate meetmete rakendamiseks;
- väärtuslikku põllumajandusmaad on võimalik vajadusel kasutada riigikaitsealises eesmärgil;
- üldplaneeringuga võib määrata täiendavalt väärtuslikke põllumajandusmaid;
- üldplaneeringute raames tuleb täpsustada väärtuslike põllumajandusmaade kaitse- ja kasutustingimusi ning alade piire (nt arvata väärtuslikud põllumajandusmaad välja linnalise asustusega aladelt, üldplaneeringuga reserveeritud elamu- ning äri- ja tootmismaadelt, kehtivate ja taotletavate mäeeraldiste teenindusmaadelt ning riigimaanteede planeeritavatest trassikorridoridest).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Üldplaneeringuga korrigeeriti maakonnaplaneeringus esitatud väärtusliku põllumajandusmaa kihti, mille tulemusena määratakse Lääne-Nigula üldplaneeringus väärtuslikuks põllumajandusmaaks mõistliku suurusega (üle 2 ha) ja kompaktsusega põllumajandusmaad, mis jäävad maatulundusmaa sihtotstarbega katastriüksusele, mille kaalutud keskmine boniteet on võrdne või suurem kui 33 hindepunkti (maakonna keskmine kaalutud boniteet) ning mis ei jää planeeringuga määratud tiheasustusalale. Sellise korrigeerimise järel „väheneb“ maakonnaplaneeringus esitatud väärtuslike põllumajandusmaade pindala (20 003,5 ha, v.a alla 2 ha põllumassiivid) 19 012,8 hektarini.

Martna, Kasari, Üdruma, Leila, Väike-Nõmmküla, Linnamäe, Piirsalu, Pälli, Koela, Kirna, Niinja ja Leedi külades esineb mõningane kattuvus väärtusliku põllumajandusmaa ning valdavalt olemasolevate tootmise, kalmistu, roheala ning puhke- ja virgestuse maa-aladega (vt Tabel 3.5).

Tabel 3.5. Olulisema maakasutusliku juhtfunktsiooni muudatusega väärtuslike põllumajandusmaade paiknemine üldplaneeringualal. Rohelise viirutusega ala tähistab üldplaneeringuga kehtestatavat väärtuslike põllumajandusmaade ala, punasega alasid pindalaga alla 2 ha ning kollasega maakonnaplaneeringu kohased väärtusliku põllumajandusmaaga alad.

Ala	Planeeritud maakasutus
<p data-bbox="199 365 351 392">Martna küla</p>
	<p data-bbox="901 398 1394 629">Valdavalt on tegemist olemasoleva tootmise maa-alaga. Üldplaneeringus on kavandatud tootmise maa-ala laiendamise väärtusliku põllumajandusmaaga aladele (olemasolev maatulundusmaa) sihtotstarve.</p> <p data-bbox="901 667 1394 763">Viimase tulemusena väheneks ÜP määratletud väärtuslike põllumajandusmaade pindala ca 2,3 ha.</p> <p data-bbox="901 801 1394 898">Virgestusmaa määramisel ei ole ette näha olulist ebasoodsat mõju väärtuslikule põllumajandusmaale.</p>
<p data-bbox="199 1008 359 1034">Üdruma küla</p>
	<p data-bbox="901 1041 1394 1137">Kavandatav tootmise maa-ala, olemasolev maatulundusmaa sihtotstarbega hoonestusala.</p> <p data-bbox="901 1176 1394 1301">Tootmisalaks määratlemise tulemusena väheneks ÜP määratletud väärtuslike põllumajandusmaade pindala ca 0,081 ha.</p>

Ala	Planeeritud maakasutus
<p>Piirsalu küla</p>
	<p>Olemasolev tootmisala, määratletud kui maatulundusmaa. ÜP-ga soovitakse määratleda tootmise maa-alaks.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP määratletud väärtuslike põllumajandusmaade pindala ca 0,08 ha.</p>
<p>Leila küla</p>
	<p>Osaliselt olemasolev tootmismaa.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP määratletud väärtuslike põllumajandusmaade pindala ca 0,56 ha.</p>
<p>Väike-Nõmmküla/Persäker</p>
	<p>Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 5,7 ha.</p>

Ala	Planeeritud maakasutus
<p data-bbox="199 226 383 257">Linnamäe küla</p>
	<p data-bbox="901 257 1388 369">Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 1,3 ha.</p>

<p>Koela ja Pälli küla</p>
	<p>Osaliselt olemasolev tootmismaa.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 3,439 ha.</p>
<p>Leedi küla</p>
	<p>Olemasolevad tootmismaa-alad. Kalmistu maa-ala määratletud kui üldkasutatav maa.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 1,5 ha.</p> <p>Kalmistumaaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 1,15 ha.</p> <p>Kokku väheneks väärtuslike põllumajandusmaade osakaal ca 2,6 ha.</p>
<p>Niinja küla</p>
	<p>Osaliselt maatulundusmaa, osaliselt olemasolev tootmismaa.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 2,4 ha.</p>

<p>Hindaste</p>
	<p>Üldplaneeringuga täiendavalt väärtuslike põllumajandusmaade hulka arvestatav maa. Olemasolev tootmismaa, osaliselt maatulundusmaa sihtotstarbega alal. ÜP-ga määratlus – tootmisala.</p> <p>Tootmisalaks määratlemise tulemusena väheneks ÜP-ga määratletud väärtuslike põllumajandusmaade pindala ca 0,186 ha.</p>
---	--

Eelnevast lähtuvalt väheneks maakasutuslike juhtotstarvete määramisel väärtuslike põllumajandusmaade pindala kokku ca 18,7 ha, mis moodustaks kogu planeeringuga määratletud väärtuslikest põllumajandusmaadest kokku alla 0,1%.

Eelpool kirjeldatud vähenemist võib pidada väheoluliseks ebasoodsaks mõjuks väärtuslike põllumajandusmaade säilimisele. Kuigi väärtuslike põllumajandusmaade osakaal vähesel määral väheneb, ei saa kõrvale jätta positiivseid sotsiaalmajanduslikke mõjusid, mis kaasuvad kui luuakse ja säilitatakse võimalused kompaksete ja multifunktsionaalsete keskuste loomiseks. Oluliseks aspektiks on ka majanduslik tasuvus - olemasolevate tootmismaade laiendamine alal, kus läheduses on olemas vajalik taristu (elektrivarustus, veevõrk ja kanalisatsioon, teedevõrk), on otstarbekam, kui uute tootmisalade kasutuselevõtt taristu objektidest eemal. Seetõttu on käesoleva KSH koostaja hinnangul antud asukohtades väärtusliku põllumajandusmaa mõningane vähendamine põhjendatud, et laiendada võimalusi ka muu tootmistegevuse arendamiseks piirkonnas.

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 (ei toimu kasvukihi koorimist ega eemaldamist), siis säilivad ka võimalused põllumajandustegevuse jätkamiseks nii päikeseparkide töötamise ajal (võimalik nt teatud juhul lammaste karjatamine), kui ka hilisemalt päikeseparkide likvideerimise järgselt (päikeseparkide ehitamis-, käitamis- ning likvideerimisega kaasnevaid mõjusid on käsitletud peatükis 3.4.2). Antud asjaoluga on arvestatud ka väärtuslike põllumajandusmaade kaitse seaduse eelnõu väljatöötamise käigus ehk päikese- ja tuuleparkide rajamine väärtuslikule põllumajandusmaale on aktsepteeritav²⁹. Seega ei ole päikeseparkide rajamisel ebasoodsa mõju esinemist väärtuslikele põllumajandusmaadele ette näha. Siiski tasuks võimalusel eelistada päikeseparkide rajamisel väheväärtuslikke põllu- ja heinamaid.

Lisaks päikeseparkide arendamisele on vallal huvi arendada ka tuulikuparke. Üks vallapoolse huviga tuulepargi arendamise ala (Ala Piirsalu, Jaakna, Luigu, Vidruka ja Seljakülas) paikneb

²⁹ Maaeluministeriumist H. Hunti ettekanne 21.01.2020 Põlvas.

osaliselt väärtusliku põllumajandusega maade alal (Lääne-Nigula Vallavolikogu 17.10.2019 otsusega nr 54 algatati eriplaneering „Kohaliku omavalitsuse eriplaneeringu ja keskkonnamõju strateegilise hindamise algatamine“). Kuigi tuulikute rajamisel hõivataks täielikult tuulikutorni alla jääv maa-ala, paigutatakse tuulikud teineteisest enam kui 500 m kaugusele, mis tähendab, et tuulikute ümber on võimalik säilitada maa-ala põllumajandusliku kasutuse. Sellegipoolest tasub võimalusel eelistada tuulikuparkide rajamisel väheväärtuslikke põllu- ja heinamaid.

Leevendav meede:

- ✓ Päikeseparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid. Rajades päikeseparke väärtuslikule põllumajandusmaadele tuleb tagada viljaka mullaressursi säilimine maa-alal (vältida kasvupinnase koorimist ja eemaldamist);
- ✓ Tuulikuparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid.

3.2.4 Rohevõrgustik

*Rohevõrgustiku planeerimisjuhendi*³⁰ kohaselt hõlmab rohevõrgustik nn rohelist (veeökosüsteemide iseloomustamisel ka sinist) ruumi ehk rohetaristut tervikuna – looduslike ja poollooduslike 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 on üheks roheline võrgustiku tuumalaks (riigi tasandi suur tuumala T1) Lääne-Eesti madalik, mis paikneb käesoleva KSH mõjupiirkonnas. Tuumalad koosnevad tugialadest ja neid siduvatest rohekoridoridest, moodustades suure võrgustiku ehk tuumala. Rahvusvahelise ja riikliku tähtsusega tugialad Lääne-Nigula vallas on Haapsalu laht Noarootsi poolsaarega (ning Vormsi saarega) ja Nõva piirkond. Maakondliku tähtsusega suuremad tugialad moodustuvad Nõva piirkonnast lõunas ja Noarootsi piirkonnast idas (Suursoo, Leidissoo), Paliverest lõuna suunas (Marimetsa raba). Rohevõrgustiku paiknemine on esitatud järgnevalt - Joonis 3.7.

³⁰ Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.

Joonis 3.7. Lääne-Nigula valla haldusterritooriumil paiknevad rohevõrgustikud (tähistatud rohelise viirutusega)(Alus: Maa-amet, 2020; Lääne maakonnaplaneering 2030+).

Käesoleva KSH raames teostati Lääne-Nigula valla haldusterritooriumi ulatuses rohelise võrgustiku analüüs. Seejuures arvestati lisaks maakonnaplaneeringule ja varasemalt piirkonnas kehtestatud üldplaneeringutes toodud rohevõrgustiku paiknemisele ka *Rohevõrgustiku*

*planeerimisjuhendis*³¹ toodud põhimõtteid. Rohevõrgustiku aluseks on põhimahus maakonnaplaneeringus toodud rohevõrgustiku paiknemine, mida ÜP raames mõnevõrra lähtuvalt täpsusastmest korrigeeriti. Peamiselt lisati sidususe tagamiseks kohaliku tasandi koridore. Lisaks arvestati Eesti riigimaanteede loomaohhtlikkuse 2009-2018 kaardirakenduses³² esitatud olulisemate loomaõnnetuste koondumiskohtade paiknemisega. Eesmärgiks võeti rohevõrgustiku ja maanteede ristumisel arvata rohevõrgustiku alade hulka need loomaõnnetuste esinemise kohad, kus kaardirakenduses toodud klastri tugevus on vähemalt 0,5.

Planeeringulahenduse elluviimisega kaasnevad mõjud

ÜP-ga säilitatakse valla ja maakonna tasandil oluline rohevõrgustiku sidususe. ÜP-ga määratud tiheasustusalad ja kompaktse hoonestusega alad jäävad üldjuhul põhvõrgustikust välja, erandiks on mõningatel juhtudel servaalad, mis pakuvad lisaks elustiku elupaikadele ka inimestele puhkevõimalusi. Enamus rohevõrgustikust paikneb hajaasustusega piirkonnas, ehitamisel on üldplaneeringuga seatud rohevõrgustiku toimimisele kaasa aitavad ehitus- ja kasutustingimused.

Rohevõrgustiku koridoride laiust on põhjalikult analüüsitud Kohv³³ 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 50m 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 inimpelglikele ning aeglaselt levivatele liikidele on vaja minimaalselt 400m 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 Lääne-Nigula vald on suures osas kaetud rohevõrgustikuga ning maastiku nõ vaenulikkus, sh arendussurve ei ole suur (arendussurve peamiselt Noarootsi piirkonnas), teeb KSH koostaja ettepaneku lisada tingimusena, 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 mõju.

Leevendav meede:

- ✓ 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 laiematu ala;

³¹ Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.

³² Eesti riigimaanteede loomaohhtlikkuse 2009-2018 kaardirakendus. 2020. <http://hendrikson.ee/maps/Loomaohhtlikkus/>. Viimati vaadatud 10.02.2020.

³³Kohv, K., 2007. Harku valla rohevõrgustiku tuumalade ja koridoride uuring

- ✓ Kui konkreetse juhtumi korral on näha, et tingimust ei ole võimalik täita, tuleb teha kaalutusotsus kaasates otsuse tegemisse elustikueksperdi(d).

3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Lääne-Nigula valla haldusterritooriumile jääb 5 looduskaitseala ja 4 projekteeritavat looduskaitseala, 4 maastikukaitseala, 11 hoiuala, 1 rahvuspark, 1 projekteeritav rahvuspark ja 5 kaitsealust parki (vt Tabel 3.6;). Lisaks kaitse- ja hoiualadele jäävad Lääne-Nigula valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad, püsielupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad. Samuti jäävad planeeringualale mitmed projekteeritavad üksikobjektid ja püsielupaigad.

Tabel 3.6. Lääne-Nigula valla haldusterritooriumil paiknevad kaitse- ja hoiualad. (Allikas: Keskkonnaregister, 2020. Seisuga 31.03.2020).

Registrikood	Objekti nimetus	Tüüp	Pindala kokku, ha
PLO1001317	Käntu-Kastja looduskaitseala	looduskaitseala	3081,5
PLO1001031	Leidissoo metsa looduskaitseala	looduskaitseala	18,5
PLO1000854	Neugrundi looduskaitseala	looduskaitseala	2152,3
PLO1000685	Aamse looduskaitseala	looduskaitseala	117,2
KLO1000674	Apollo meremadaliku looduskaitseala	looduskaitseala	5216,8
KLO1000660	Nõva looduskaitseala	looduskaitseala	2390,1
KLO1000263	Leidissoo looduskaitseala	looduskaitseala	8221,4
KLO1000215	Marimetsa looduskaitseala	looduskaitseala	5082,7
KLO1000197	Silma looduskaitseala	looduskaitseala	6695,4
KLO1200523	Pürksi mõisa park	kaitsealune park	3
KLO1200522	Palivere mõisa park	kaitsealune park	5
KLO1200519	Liivi mõisa park	kaitsealune park	4,2
KLO1200518	Koluvere mõisa park	kaitsealune park	13,7
KLO1200516	Ants Laikmaa kodupark	kaitsealune park	8,4
KLO1000558	Osmussaare maastikukaitseala	maastikukaitseala	489,2
KLO1000262	Salajõe maastikukaitseala	maastikukaitseala	16,3
KLO1000142	Valgejärve maastikukaitseala	maastikukaitseala	723,3
KLO1000124	Läänemaa Suursoo maastikukaitseala	maastikukaitseala	10304,3
PLO1001212	Matsalu rahvuspark	rahvuspark	48939,6
KLO1000300	Matsalu rahvuspark	rahvuspark	48860,3
KLO2000272	Österbi hoiuala	hoiuala	14,9
KLO2000257	Käntu-Kastja hoiuala (Läänemaa)	hoiuala	2178,2
KLO2000256	Karjatsimere hoiuala	hoiuala	87,5
KLO2000241	Väinamere hoiuala (Läänemaa)	hoiuala	66311,7
KLO2000166	Nõva-Osmussaare hoiuala (Läänemaa)	hoiuala	22081,6
KLO2000154	Suursoo-Leidissoo hoiuala (Läänemaa)	hoiuala	1085,3
KLO2000152	Mustjärve raba hoiuala	hoiuala	303,7
KLO2000151	Marimetsa-Õmma hoiuala (Läänemaa)	hoiuala	796,9
KLO2000150	Luiste hoiuala (Lääne)	hoiuala	67,1
KLO2000149	Laiküla hoiuala	hoiuala	1091,2
KLO2000146	Ehmja-Turvalepa hoiuala	hoiuala	2126,4

Joonis 3.8. Lääne-Nigula valla haldusterritooriumil paiknevad kaitse- ja hoiualad sh projekteeritavad kaitstavad loodusobjektid (Keskkonnaregister, 2020; EELIS, 2020).

Planeeringulahenduse elluviimisega kaasnevad mõjud

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

Kergliiklusteed on kavandatud olemasolevate maanteedel laiendusena. Üldplaneeringuga ei ole määratletud, millisel maantee poolel kavandatav kergliiklustee paikneb. Täpsem asukoht on määratletud Linnamäe ning Nõva külates paiknevate kergliiklusteede (kokku 3 tk) osas. Saunja külast on kavandatud läbi kulgema Linnamäe-Taebla (ühendus) kergliiklustee, mis kulgeb paralleelselt Väinamere loodus ja linnualaga. Ühtlasi kulgeb Piirsalu-Risti kavandatud kergliiklustee paralleelselt Marimetsa-Õmma loodus- ja linnualaga. Kergliiklusteedega võimalikku kaasnevat mõju on käsitletud peatükis 3.2.6. Kergliiklusteed kulgevad mitmetes kohtades kas üle kaitstavate loomaliikide elupaikade (nt harilik käoraamat, ahtalehine ängelhein) või nende läheduses (nt võldas, hink). Arvestades kergliiklusteede iseloomu ja asjaolu, et need on kavandatud maanteedel äärde, siis ei ole olulist ebasoodsat mõju elupaikade (sh püsielupaiga) säilimisele ja kaitse- ning hoiualade kaitse eesmärkide täitmisele ette näha. Täpsem mõju hindamine, vähemalt eelhindamise tasemel tuleb läbi viia kergliiklusteede projekteerimise etapis.

Matsalu rahvuspargi kaitse-eeskirja (Vabariigi Valitsuse 05.05.1997 määrus nr 94) kohaselt on rahvuspargi ala jagatud loodusreservaadiks, sihtkaitse- ja piiranguvööndiks, kus on keelatud ja lubatud erinevad tegevused. Üldistades saab välja tuua, et loodusreservaadis on keelatud igasugune inimtegevus ja sihtkaitsevööndis on keelatud majandustegevus ja uute ehitiste püstitamine (esineb paar erandit). Ülejäänud rahvuspargi alal, mis on määratletud kui piiranguvöönd kehtivad majandustegevusele ja ehitiste rajamisele konkreetset reeglid. Rahvuspargi alal paiknevad olemasoleva hoonestusega krundid, rahvuspargi Lääne-Nigula valla haldusterritooriumil paikneval äärealal on määratletud üks kompaktse hoonestusega ala, kuhu on moodustatud ka reoveekogumisala. Valdav osa Matsalu rahvuspargist on analüüsi tulemusena märgistatud korduva üleujutusohuga alaks. Matsalu rahvuspargi aladele on kavandatud 2 täiendavat veevõtukohta, millega tagatakse nõuetekohane veevõtutaristu. Üldplaneeringuga ei ole kavandatud uusi arendusalasid ega olulise negatiivse mõjuga objekte, mistõttu ei ole üldplaneeringu jõustumisel ette näha negatiivseid mõjusid Matsalu Rahvuspargile. Rahvuspark kuulub täielikult Väinamere linnu- ja loodusala koosseisu. Natura 2000 võrgustikku kuuluvaid looduskaitseobjekte on käsitletud peatükis 3.2.6.

Maakonnaplaneeringu teemaplaneeringuga kavandatav raudtee trass kulgeb mööda mitmete looduskaitseobjektide vahetuslähedusest (nt metsise püsielupaik, harilik käoraamat, kahelehine käoheel jt). Maakonnaplaneeringu elektrivõrku kavandava teemaplaneeringuga kavandatav elektrivõrgu trass möödub sarnaselt raudteega, mitme looduskaitseobjekti vahetuslähedusest (nt mustsaba-vigle). Käesolevas üldplaneeringu KSH-s ei käsitleta täpsemalt maakonnaplaneeringu teemaplaneeringutes³⁴ KSH-s käsitletut.

Lääne-Nigula valla haldusterritooriumil paikneb 6 sadamat, millest Dirhami sadam pakub ka reisisadama teenuseid ning kala- ja kaubasadama teenuseid (veesõidukite lastimine ja lossimine) olenemata veesõiduki suurusest. Teised sadamad pakuvad väikesadamatele omaseid teenuseid. Paslepa-Viigi, Nõva ja Osmussaare sadamates tasulisi sadamateenuseid ei osutata. Uusi sadamaalasid Lääne-Nigula valla haldusterritooriumile ei ole kavandatud, küll aga on väljastatud detailplaneering Dirhami sadama ala laiendamiseks, viimane kattub III kaitsekategooria liikide – nõmmelõokese (*Lullula arborea*) ja liivatüll (*Charadrius hiaticula*) elupaigaga ning II kaitsekategooriasse kuuluva põldsiitsitaja (*Emberiza hortulana*) elupaigaga. Lisaks on kehtestatud detailplaneering, mis käsitleb Nõva sadama piirkonna arendamist nõuetele vastavaks külustussadamaks, koos sinna juurde kuuluva teeninduse ja taristuga. EELIS-e infosüsteemi kohaselt Nõva sadama DP alal ei paikne ühtegi looduskaitseobjekti, küll aga piirneb sadama ala Natura 2000 võrgustikku kuuluva Nõva-Osmussaare loodus- ja linnualaga. Lähtuvalt eelnevast on **Nõva sadama ala ja Dirhami sadama laienduse projekteerimise etapis on vajalik läbi viia täiendav keskkonnamõjude hindamine ning vajadusel keskkonnaseire, hindamaks pesitsevate liikide olemasolu**. Planeeringusse on kantud 11 kasutuses olevat lautrikohta ning üks kavandatav lautrikoht Kasari külas.

2020. aastal koostas Consultare OÜ uuringu, mille eesmärgiks oli saada sisend üldplaneeringutega kavandatavate avalike juurdepääsude, parklate jm taristu planeerimiseks Matsalu rahvuspargi ja Kasari jõe lähialadel, samuti ehituskeeluvööndi ning kõrgveepiiri määramiseks Kasari jõe piirkonnas. Käesolevas KSH-s analüüsiti uuringus esitatud ettepanekute paiknemist ning suhestumist looduskaitseobjektidega, mis on esitatud ka järgmises tabelis (Tabel 3.7). Tabelist nähtub, et uuringu ettepanekutes esitatud objektidest suur

³⁴ Lääne maakonnaplaneeringut täpsustav teemaplaneering Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine

osa ei paikne looduskaitseliste piirangutega aladel. Küll aga paiknevad mõned objektid Natura aladel, seejuures ei paikne aga nende kaitse-eesmärkides esitatud liikide või elupaigatüüpidel, st ei omata kaitse-eesmärkidele ebasoodsat mõju. Erandiks on seejuures nt Kasari vana sild, kus tehti ettepanek viidastada avalik juurdepääs. Antud objekti asukoht paikneb Väinamere loodusala kaitse-eesmärkides esitatud elupaigatüübi alal. Arvestades ettepanekus esitatud objekti iseloomu ning paiknemist looduses (viit (post) maa sees), ei ole viida rajamisega olulist ebasoodsat mõju elupaigatüübile ette näha. Uuringus on esitatud, et „*tundlikel aladel saab lubada vaid jalgsi ja jalgrattaga liikumist igapäevase alusel. Jalgsi ligipääsetavate objektide puhul peaks olema võimalus jätta sõiduk avalikku parklasse. Sarnased kohad tuleb samuti selgelt tähistada ja viidastada, sh teavitada inimesi liikumiskiirangutest*“. Lähtuvalt eelnevast on vajalik ettepanekute arvestamisel antud asjaoluga arvestada.

Tabel 3.7. Consultare 2020 läbiviidud uuringust tulenevad ettepanekud. Tabelis on esitatud Lääne-Nigula valda puudutavad ettepanekud

Ettepanek	Asukoht	Looduskaitseala	Natura ala	Looduskaitse objekt
17. Laastre – rajada parkla	Kastja küla	Käntu-Kastja hoiuala	Käntu-Kastja loodus- ja linnuala	Ei ole
17. Laastre – rajada puhkekoht	Kastja küla	Käntu-Kastja hoiuala	Käntu-Kastja loodus- ja linnuala	Ei ole
17. Laastre – rekonstrueerida puidust sild	Kastja küla	Käntu-Kastja hoiuala	Käntu-Kastja loodus- ja linnuala	Ei ole
17. Laastre – tagada juurdepääs	Kastja küla	Käntu-Kastja hoiuala	Käntu-Kastja loodus- ja linnuala	Ei ole
18. Pörja-Torja – rajada parkimisala	Kastja küla	Ei ole	Ei ole	Ei ole
18. Pörja-Torja – rajada puhkekoht	Kastja küla	Ei ole	Ei ole	Ei ole
18. Pörja-Torja – rajada sild	Kastja küla	Ei ole	Ei ole	Ei ole
19. Tamme/Mulgi – rajada parkimisala	Keskküla	Ei ole	Ei ole	Ei ole
20. Kurgemaa – rajada parkimisala	Kasari küla	Ei ole	Ei ole	Ei ole
21. Kasari vana sild – korraldada parkimine	Keskküla	Ei ole	Ei ole	Ei ole
21. Kasari vana sild – viidastada	Keskküla	Ei ole	Ei ole	6430

Ettepanek	Asukoht	Looduskaitseala	Natura ala	Looduskaitsealine objekt
avalik juurdepääs				
22. Vana-Maia	Allikotsa küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450
24. Kahuta – rajada parkimisala	Allikotsa küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450*; punaselg-õgija (<i>Lanius collurio</i>)
24. Kahuta – tagada juurdepääs	Allikotsa küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450*; punaselg-õgija (<i>Lanius collurio</i>)
25. Kiisaoja – võimaldada luhaheina ladustusplatsil ka parkimine	Allikotsa küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	Ei ole
26. Karjamaa auk – rajada parkimisala kavandatava tee lõppu	Rõude küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450*; rohunepp (<i>Gallinago media</i>)
26. Karjamaa auk – rajada slipp	Rõude küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450*; rohunepp (<i>Gallinago media</i>)
26. Karjamaa auk – tee rajamine	Rõude küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450*; rohunepp (<i>Gallinago media</i>)
29. Keravere	Rannajõe / Keravere küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450
29. Keravere – rajada tee ja truubid	Rannajõe / Keravere küla	Matsalu rahvuspark	Väinamere loodus- ja linnuala	6450
31. Jõekalda – Rajada parkimisala	Kasari küla	Ei ole	Ei ole	Ei ole
31. Jõekalda – rajada slipp	Kasari küla	Ei ole	Ei ole	Ei ole
31. Jõekalda – tee rajamine	Kasari küla	Ei ole	Ei ole	6450

Vaadeldes ÜP-ga kavandatavat maakasutust, on oluline KSH raames välja tuua Palivere alevikus paiknev kavandatav tootmise maa-ala sihtotstarbega katastriüksus (vt Joonis 3.9). Joonisel on näha, et kavandataval tootmisalal paiknevad III kaitsekategooria taimeliikide (vööthuul-sõrmkäpp, kuradi-sõrmkäpp, soo-neiuwap) kasvukohad. Maa-ameti andmetel on tegemist olemasoleva maatulundusmaaga, mis ei välista tootmise arendamist katastriüksusel. Arvestades piirkonna olemasolevat olukorda, mil ümbruses paikneb üks suur ning mõned väiksemad tootmisüksused, ei muudaks vastav tootmisala oluliselt piirkonna maastikupilti. Küll

aga on oluline reaalse tootmise kavandamisel arvestada piirkonnas leiduvate kaitsealuse taimeliikidega ning vältida ohutegurite ilmnamist. Orhideeliste põhilisteks ohuteguriteks on niiskusrežiimi muutumine ning tallamine. **Seega tuleb ala arendamisel arvestada kaitsealuste taimeliikide kasvukohtade paiknemisega ning säilitada maa-ala sees kasvukohad või tagada kaitsealuste liikide isendite ümberistutamine.**

Joonis 3.9. Palivere alevikus paiknev ÜP-ga määratletav tootmise maa-ala ning selle seos olemasoleva kaitsealuse liigiga (Alus: Maa-amet, 2020; Eelis, 2020).

Dirhami tiheasustusosalal paikneb II kaitsekategooriasse kuuluva liigi - põldtsiitsitaja (*Emberiza hortulana*) leiukoht. KSH aruande avalikus versioonis ei ole lähtuvalt LKS § 53 lg 1 esitatud täpset põldtsiitsitaja (*Emberiza hortulana*) asukohta. Lisaks põldtsiitsitaja elupaigale, kattub Dirhami küla veel liivatüll (*Charadrius hiaticula*) ja nõmmelõokese (*Lullula arborea*) elupaigaga. Liikide leiukohad on esitatud Joonis 3.10-1. Dirhami küla on sadamaküla, mis on muuhulgas üheks suuremaks arendussurvega piirkonnaks. Koostatava üldplaneeringu eesmärgiks on tihendada olemasoleva asustusega piirkondi, sh alasid, kus võib paikneda looduskaitsealuste objektide leiukohti. Lähtuvalt põldtsiitsitaja (*Emberiza hortulana*) kaitse tegevuskavast³⁵ on liigi üheks suureks ohuteguriks inimtekkeline elupaikade hävimine ja degradeerumine. Läänemaad loetakse aga üheks sobivate elutingimustega, püsivalt põldtsiitsitajate poolt asustatud alaks, mida on vajalik säilitada. **Lähtuvalt eelnevast teeb KSH koostaja ettepaneku põldtsiitsitaja leiukoht arvestada väikeelamu alade ning sadama maa-alade hulgast välja või rakendada asustuse arendamisel (uute elamumaade rajamisel) rohevõrgustikus sätestatud nõudeid.**

³⁵Põldtsiitsitaja (*Emberiza hortulana*) kaitse tegevuskava. https://www.envir.ee/sites/default/files/poldtsiitsitaja_2014.pdf. Viimati vaadatud 20.02.2020.

Joonis 3.10. Looduskaitsealuste liikide leiukohad Dirhami küla kompaktses hoonestuses alal (Alus: EELIS, 2020; Maa-amet, 2020).

Valdaval osal Pürksi tiheasustusalal paiknevad looduskaitseobjektid. Järgnevas tabelis on esitatud enam tähelepanu vajavad alad.

Tabel 3.8. Looduskaitsete objektide paiknemine Pürksi külas ja selle konfliktalad seoses maakasutusega.

Planeeringuala	Kirjeldus

	<p>Kompakte hoonestusega ala lõunaosa.</p> <p>Rohelisega on tähistatud looduskaitsete objektide leiukoht.</p> <p>Lähtuvalt eelnevast teeb töökoostaja ettepaneku punase ringiga tähistatud alad muuta üldplaneeringus rohealaks või määratleda hoonestusõigus väljapoole rohelisega tähistatud alasid.</p>

	<p>Lõunaosa.</p> <p>Rohelisega on tähistatud looduskaitsete objektide leiukoht.</p> <p>Tumerohelisega tähistatud alal paikneb kaitseala – Pürksi mõisa park.</p> <p>Punasega tähistatud ringides paiknevad katastriüksused on ÜP-s määratletud kui väikeelamumaad, Maa-ameti kohaselt on maakasutuse sihtotstarve neil kruntidel 100% tootmismaa, kuid mis ei ole sihtotstarbeliselt kasutuses.</p> <p>Kinnistute väike-elamumaadeks määramise tulemusena kaasneb võimalike negatiivsete mõjude esinemine kaitsealustele objektidele.</p>

Olulise ruumilise mõjuga ehitisteks on omavalitsuse huvideks arendada tuulikuparke. Lähtuvalt viimasest on üldplaneeringus välja toodud kolm võimalikku ala, mis on esitatud järgnevas loetelus:

- Maakonnaplaneeringus tähisatud L1 ala – Tusari küla;
- Höbringi küla / Höbring;

- Ala Piirsalu, Jaakna, Luigu, Vidruka ja Seljakülas.

Maakonnaplaneeringu kohane **tuulikute** arendusala Tusari külas paikneb eemal looduskaitsealadest objektidest.

Omavalitsusüksusel on lisaks huvi arendada tuulikuparke veel kahes asukohas - Höbringi külas / Höbring ja Vidruka, Piirsalu, Jaakna, Luigu ja Seljaküla piirkonnas. Alad kattuvad mitmete kaitsealuste objektidega, millega tuleb arendusalade planeerimisel arvestada ning vajadusel läbi viia täiendavaid uuringuid. Lääne-Nigula Vallavolikogu algatas 17.10.2019 otsusega nr 54 eriplaneeringu „Kohaliku omavalitsuse eriplaneeringu ja keskkonnamõju strateegilise hindamise algatamine“ tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks.

Üldplaneeringus on märgitud Vidruka, Piirsalu, Jaakna, Luigu ja Seljaküla piirkonda tuulepargi rajamise huvi (ORME ala³⁶). Mainitud piirkond kattub osaliselt metsise leiukohaga, ühtlasi paikneb ala lähialal (ca 100 m) väike-konnakotka (*Aquila pomarina*) leiukoht, lisaks kulgeb vahetult ala kõrvalt Natura 2000 võrgustikku kuuluv linnuala – Suursoo-Leidissoo linnuala. Lähtuvalt Lääne maakonnaplaneeringu 2030+ teemaplaneeringu *Tuuleenergeetika* KSH-st tuleks tuulikuparkide arendamisel lähtuda põhimõttest, kus Natura 2000 võrgustiku linnualade suhtes hoitakse puhverala 600 m, kotka, must-toonekure leiukohtadest 2 km/ 3km, kassikaku ja kanakulli leiukohtadest 600 m ning ülejäänud linnu ja nahkhiire liikide leiukohtadest 150 m. Liibanonis läbiviidud uuringu kohaselt võib tuulikute tulenev häiring tuua kaasa linnuliikide elupaikade hävimise (linnud kolivad ümber) kuni 800 m raadiuses.³⁷ Lääne-Nigula Vallavolikogu algatas 17.10.2019 Lääne-Nigula valla eriplaneeringu tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks ning planeeringu keskkonnamõju strateegiline hindamine. Viimane käsitleb ÜPs esitatud ORME alasid. Eriplaneeringu koostamise käigus hinnatakse alade sobivust ning nende arendamisel kaasneda võivaid mõjusid, mistõttu võivad vastavad ORME alade mõõtmised ning asukoht muutuda.

Hästiarenenud kuulmismeel on lindudel tihedalt seotud nende akustilise suhtlemisega. Linnud kasutavad rikast helideskaalat suhtlemisel, paariliste leidmisel, territoriaalse hõivatuse väljendamisel ning teiste sotsiaalsete käitumismallide puhul. Uurimaks ümbritsevat keskkonda kasutavad linnud heli, et analüüsida seda, mida Bregman³⁸ nimetas „akustiliseks areeniks“. Akustiline areen on helide hulk keskkonnas, mida tekitavad bioloogilised või mittebioloogilised allikad, nagu kiskjate liikumine või puude helid tuule käes. See hõlmab kogu ala linnu ümber ja see on öösel sama rikas kui päeval. Seega on nii keskkonna- kui ka suhtlemishelid lindude elus olulised. Kui müra segab linnul keskkonna tunnetamist ja seoste uurimist heliallikate ja keskkonna vahel, on linnu ohus³⁹.

³⁶ Lääne-Nigula vallavolikogu poolt algatati 17.10.2019 otsusega nr 54 eriplaneering tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks. Eriplaneeringu perspektiivsed tuuleparkide arendusalad märgitud ÜPs ORME aladena.

³⁷ G. Al Zohbi, P. Hendrick, Ph. Bouillard. *Evaluation of the impact of wind farms on birds: The Case study of Lebanon*. - *Renewable Energy*, 2015, 80, 682-689.

³⁸ Bregman, A.S., 1991. *Auditory Scene Analysis: The Perceptual Organization of Sound*.

³⁹ Dooling, J.R., Popper, N.A., 2007. *The Effects of Highway Noise on Birds*.

Linnud reageerivad erinevalt erinevat tüüpi häiringutele, ent see sõltub samuti häiringute intensiivsusest, kestusest, sagedusest, distantsist ning erinevate häiringuallikate kombineerumisest neile oluiste pesitsus-, toitumis- ja puhkealade kasutamisel⁴⁰.

Lindude suhtlemist võib varjutama hakata pidev müratase vahemikus 50 – 60 dB(A)³⁹. Dooling & Popper³⁹ uuringu näol on tegemist maanteemüra käsitleva uuringuga ja maanteemüra näol on tegemist pideva ja igapäevase müraga, nagu seda on ka tuulikute tekitatav müra.

Riskide maandamiseks linnustikule soovitame arvestada linnustiku puhul müratasemega 40 dB(A) ning häiringute suhtes pelglikumate liikide (kotkaliigid ning must-toonekurg) osas müratasemest 35 dB(A). Seega, kui tuulikupargi mürataseme modelleerimine näitab, et selline müratase on saavutatav väiksematel kaugustel, kui eelpool nimetatud puhvrid, siis võib ka antud puhvreid vähendada.

Mõju linnustikule ei piirdu aga vaid müra ja vibratsiooni elupaikadele ja pesitsuskohtadele. Tuulikuparkide rajamisel tuleb arvestada mõjude hindamisel lisaks elupaikadele ja pesitsuskohtadele ka rändedeedele ning toitumisaladele avaldatavate mõjudega - sh tuulikute ja lindude kokkupõrke riskidega (nt toidu jahtimine, rändelindude ära- ja tagasilend). Kuigi on leidnud, et ca 90% rändelindudest suudavad tuulikutega kokkupõrkeid vältida⁴¹, on siiski näiteks toitumisaladel kokkupõrke risk olemas ning vajalik vastavaid mõjusid hindamisel arvestada.

Kokkuvõtvalt võib öelda, et ÜP realiseerumisel ei ole ette näha olulist ebasoodsat kaitstavate loodusobjektide säilimisele või kaitse-eesmärkide täitmisele. Seejuures on aga vajalik arvestada leevendavate meetmetega. Üldplaneeringus esitatud ORME alade sobivust ning kaasnevat mõju hinnatakse algatatud eriplaneeringus.

Leevendavad meetmed:

- Dirhami sadama laienduse projekteerimise etapis on vajalik läbi viia täiendav keskkonnamõjude hindamine ning vajadusel linnustiku inventuur, hindamaks pesitsevate liikide olemasolu;
- Võtta arvesse Tabel 3.8-s esitatud ettepanekud.

3.2.6 Natura 2000 võrgustiku alad ja Natura asjakohane hindamine

3.2.6.1 Üldteave

Natura 2000 on üle-euroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud lindude, loomade ja taimede ning nende elupaikade kaitse. Natura 2000 loodusalad ja linnualad on moodustatud tuginedes Euroopa Nõukogu direktiividele 92/43/EMÜ (loodusdirektiiv) ja 79/409/EMÜ (linnudirektiiv).

⁴⁰ Kose, M., 2014. *Põhja-Tallinna üldplaneeringu Natura-hindamine*.

⁴¹ Desholm, M., 2006. Wind Farm Related Mortality Among Avian Migrants – A Remote Sensing Study and Model Analysis. Dissertation Univ., Copenhagen. Viidatud läbi Liechti, F., Guélat, J., Komenda-Zehnder, Susanna. *Modelling the spatial concentrations of bird migration to assess conflicts with wind turbiines*. Biological observation 2013, Volume 162, pages 24-32.

Natura 2000 ala eelhindamine (edaspidi *Natura hindamine*) viiakse läbi vastavalt loodusdirektiivi artiklile 6. Natura 2000 aladele ja nende kaitseväärtustele avalduvate mõjude hindamisel on meetodilisteks aluseks juhendmaterjal *Juhised Natura hindamise läbiviimiseks loodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis* (MTÜ Eesti Keskkonnamõju Hindajate Ühing, 2016). Täiendavalt on Natura hindamises kasutatud liigikaitse tegevuskavasid, kaitsekorralduskavasid jms asjakohast materjali.

Natura hindamisel on kriteeriumiks ala kaitse-eesmärgid, st tõenäoliselt avalduvat ebasoodsat mõju hinnatakse ala kaitse-eesmärkidest lähtuvalt. Kavandatava tegevuse mõjud loetakse oluliseks, kui tegevuse elluviimise tulemusena kaitse-eesmärkide seisund halveneb või tegevuse elluviimise tulemusena ei ole võimalik kaitse-eesmärke saavutada.

Natura hindamise protsessi põhimõtteline skeem on toodud järgnevalt (vt Joonis 3.11).

Joonis 3.11. Natura 2000 alasid mõjutavate kavade või projektide kaalumise skeem (allikas: Eesti Keskkonnamõju Hindajate Ühingu MTÜ, 2016).

Natura hindamise läbiviijateks on Alar Noorvee (OÜ Alkranel keskkonnaekspert, KMH0098) ja Terje Liblik.

3.2.6.2 Planeeringualale jäävad Natura 2000 alad ja ÜP tegevused

Lääne-Nigula valla haldusterritooriumile jäävad täielikult või osaliselt 5 Natura linnuala ning 11 Natura loodusala (vt Tabel 3.9; Joonis 3.12).

Tabel 3.9. Natura 2000 alad Lääne-Nigula haldusterritooriumil. (Alus: Keskkonnaregister, 2019. Seisuga 11.11.2019).

Registrikood	Rahvusvaheline kood	Objekti nimetus	Tüüp
RAH0000478	EE0040204	Ehmja-Turvalepa loodusala	Natura (loodusala)
RAH0000667	EE0040215	Einbi loodusala	Natura (loodusala)
RAH0000529	EE0040209	Käntu-Kastja loodusala	Natura (loodusala)
RAH0000474	EE0040211	Laiküla loodusala	Natura (loodusala)
RAH0000357	EE0040210	Luiste loodusala	Natura (loodusala)
RAH0000589	EE0040203	Marimetsa-Õmma loodusala	Natura (loodusala)
RAH0000479	EE0040212	Mustjärve raba loodusala	Natura (loodusala)
RAH0000480	EE0040201	Nõva-Osmussaare loodusala	Natura (loodusala)
RAH0000578	EE0040202	Suursoo-Leidissoo loodusala	Natura (loodusala)
RAH0000444	EE0010121	Valgejärve loodusala	Natura (loodusala)
RAH0000605	EE0040002	Väinamere loodusala	Natura (loodusala)
RAH0000099	EE0040209	Käntu-Kastja linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000113	EE0040203	Marimetsa-Õmma linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000100	EE0040201	Nõva-Osmussaare linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000124	EE0040202	Suursoo-Leidissoo linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000133	EE0040001	Väinamere linnuala	Natura (linnuala), ühtlasi ka IBA ala

Joonis 3.12. Lääne-Nigula vallas täielikult või osaliselt paiknevad Natura 2000 võrgustikku kuuluvad alad (Allikas, Eelis, 2019).

Järgnevalt on esitatud info kaitstavate looduskaitsete objektide (elupaigatüübi, liigid) kohta kogu Natura 2000 ala lõikes (sh planeeringu alast välja jäävatel alade osas)⁴².

- **Ehmja-Turvalepa loodusala (EE0040204)**

Kaitstavad elupaigatüübid on kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0);

Kaitstavad liigid, mille isendite elupaiku kaitstakse, on saarmas (*Lutra lutra*) ja eesti soojumikas (*Saussurea alpina ssp. esthonica*).

⁴²

Keskkonnaregister, 2020. [WWW] <http://register.keskkonnainfo.ee/envreg/main#HTTPDBCigQikOY0B1plDHhtfCAQmoeoGpW>. Viimati vaadatud 20.03.2020.

Üldplaneeringuga ei kavandata senise maakasutuse muutust Ehmja-Turvalepa looduslal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Einbi loodusala (EE0040215)**

Kaitstavad elupaigatüübid on vanad loodumetsad (*9010) ning soostuvad ja soo-lehtmetsad (*9080).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Einbi looduslal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Käntu-Kastja loodusala (EE0040209)**

Kaitstavad elupaigatüübid on jõed ja ojad (3260), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), vanad loodumetsad (*9010), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Isendid kelle elupaiku kaitstakse, on saarmas (*Lutra lutra*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*) ja paksukojaline jõekarp (*Unio crassus*).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Käntu-Kastja looduslal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Laiküla loodusala (EE0040211)**

Kaitstavad elupaigatüübid on niiskuslembesed kõrgrohustud (6430), puisniidud (*6530), siirde- ja õõtsiksood (7140), liigirikkad madalsood (7230), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Isendid, kelle elupaiku kaitstakse, on saarmas (*Lutra lutra*) ja kaunis kuldking (*Cypripedium calceolus*).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Laiküla looduslal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Luiste loodusala (EE0040210)**

Kaitstavad elupaigatüübid on jõed ja ojad (3260), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), liigirikkad madalsood (7230), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Laiküla looduslal, sellele lähimad tegevused paiknevad ca 1 km kaugusel (kehtestatud detailplaneeringud olemasolevatele elamumaadele, võimalik arendusala). Lähtuvalt tegevuse iseloomust ja kaugusest ei ole ette näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Marimetsa-Õmma loodusala (EE0040203)**

Kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad - 9060), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Isendid, mille elupaiku kaitstakse, on teelehe-mosaiikliblikas (*Euphydryas aurinia*), suur-mosaiikliblikas (*Hypodryas maturna*) ja eesti soojumikas (*Saussurea alpina ssp. esthonica*).

Üldplaneeringuga reserveeritakse looduslal paiknevates Kullamaa ja Allikmaa külates puhke- ja virgestusala (hetkel olemasolev roheala). Kullamaa külas reserveeritavale alale on mh kehtestatud järve- ja puhkeala detailplaneering. Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringu Harku-Lihula-Sindi 330/110 kV elektriliini trass, mis läbib osaliselt ka Marimetsa-Õmma loodusala. Ühtlasi on ÜPga kavandatud Risti aleviku poolsele küljele kergliiklustee.

- **Mustjärve raba loodusala (EE0040212)**

Kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud (3160), rabad (*7110), nokkheinakooslused (7150), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad – 9060), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Mustjärve raba looduslal. Küll aga on vahetult Mustjärve raba kõrvale kavandatud Riisipere-Haapsalu-Rohuküla raudtee.

- **Nõva-Osmussaare loodusala (EE0040201)**

Kaitstavad elupaigatüübid on veealused liivamadala (1110), liivased ja mudased pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), eelluited (2110), valged luited (liikuvad rannikuluided - 2120), hallid luited (kinnistunud rannikuluided -*2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), luidetevahelised niisked nõod (2190), vähe- kuni keskoitelised kalgiveelised järved (3140), jõed ja ojad (3260), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), siirde- ja õõtsiksood (7140), lubjarikkad madalsood

lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), soostuvad ja soo-lehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammilodumetsad (*91E0).

Isendid, mille elupaiku kaitstakse, on saarmas (*Lutra lutra*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*) ja nõmmnelk (*Dianthus arenarius subsp. Arenarius*).

Rannakülas on kehtestatud Nõva sadama arendamise detailplaneering, mis piirneb muuhulgas Nõva-Osmussaare loodusala. Tegemist on olemasoleva kolhoosiaegse sadama-alaga, mida soovitakse rekonstrueerida kõigile nõuetele vastavaks külastussadamaks koos sinna juurde kuuluva teeninduse ja taristuga.

Üldplaneeringuga reserveeritakse Riguldi külas / Rickul-is supelranna maa-ala, tegemist on suures osas olemasoleva rannaalaga, kus paikneb muuhulgas ka telkimisplats. Lisaks Riguldi küla / Rickul-lile reserveeritakse supelranna maa-ala ka järgmistes külates: Dirhami küla / Derhamn, Rooslepa küla / Roslep, Elbiku küla / Ölbäck. Tegemist on suures osas olemasolevate rannaaladega, millele üldplaneeringuga omistatakse supelranna maa-ala maakasutus. Üldplaneeringuga ei kavandata sisuliselt maakasutuse muutust looduslal, vaid märgitakse ära olemasolevad rannaalad.

- **Suursoo-Leidissoo loodusala (EE0040202)**

Kaitstavad elupaigatüübid on metsastunud luided (2180), luidetevahelised niisked nõod (2190), liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), niiskuslembesed kõrgrohustud (6430), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhatistel (sürjametsad - 9060), soostuvad ja soo-lehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0).

Isendid, mille elupaika kaitstakse, on saarmas (*Lutra lutra*).

Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringuga *Tuuleenergeetika* kavandatud võimalik tuulikupargi ala, mis jääb linnualast ca 1 km kaugusele. Teemaplaneeringu raames koostatud KSH aruandes on esitatud:

Natura loodusalasid, mis ei asu arenduspiirkondadega kattuvalt, tuuleenergeetika arendamine arenduspiirkondades ei mõjuta ning edaspidine Natura hindamine KSH/KMH raames ei ole vajalik.

Lähtuvalt *Tuuleenergeetika* teemaplaneeringu KSH-st⁴³, võib tuulikuparke kavandada 600 m kaugusele Natura loodusaladest. Antud juhul ca 1 km kaugusel paiknevalt tuulepargi alalt ei lähtu olulisi negatiivseid mõjusid loodusalale, kuna sellisel kaugusel ei mõjutata ala

⁴³ OÜ Hendrikson & Ko, 2012. *Saare, Hiiu, Lääne ja Pärnu maakonnaplaneeringute tuuleenergeetika teemaplaneering. Olemasoleva olukorra analüüs ja teemaplaneeringu protsess ning KSH aruanne.* [WWW] <https://maakonnaplaneering.ee/documents/2845826/18637010/KSH+aruanne.pdf/61300e11-5a94-46bc-aa20-8c29e39ad234>. Viimati vaadatud 20.04.2020.

niiskusrežiimi, ühtlasi ei põhjustata mürast lähtuvaid häiringuid loodusala kaitse-eesmärkides nimetatud liikidele. Lähtuvalt üldplaneeringuga kavandatava tegevuse iseloomust ning maakonnaplaneeringust üle toodud infost, ei ole ette näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

Üldplaneeringus on esitatud lisaks eelpool nimetatud teemaplaneeringu tuulepargi alale kaks olulise ruumilise mõjuga objekti (ORME) – kaks perspektiivset tuulepargi ala, neist üks jääb Suursoo-Leidissoo loodusala lähialale (ca 200 m kaugusele) ning teine osaliselt loodusalale. Määratletud ORME alad on seotud Lääne-Nigula Vallavolikogu 17.10.2019 otsusega nr 54, milles algatati *Lääne-Nigula valla eriplaneering tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks ning planeeringu keskkonnamõju strateegiline hindamine*. Eriplaneeringuga kavandataud tegevuse mõju hinnatakse eriplaneeringu KSH raames.

- **Valgejärve loodusala (EE0010121)**

Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), lubjarikkad madalsood lääne-mõõkrohuga (*7210), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Valgejärve loodusalal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Väinamere loodusala (EE0040002)**

Kaitstavad elupaigatüübid on veealused liivamadalad (1110), jõgede lehtersuudmed (1130), liivased ja mudased pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), soolakulised muda- ja liivarannad (1310), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), jõed ja ojad (3260), kuivad nõmmed (4030), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), allikad ja allikasood (7160), lubjarikkad madalsood lääne-mõõkrohuga (*7210), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), lubjakivipaljandid (8210), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080), rusukallete ja jäärakute metsad (pangametsad - *9180), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0).

Isendid, mille elupaiku kaitstakse, on hallhüljes (*Halichoerus grypus*), saarmas (*Lutra lutra*), tiigilendlane (*Myotis dasycneme*), viigerhüljes (*Phoca hispida bottnica*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*), harilik vingerjas (*Misgurnus fossilis*), emaputk (*Angelica palustris*), kaunis kuldking (*Cypripedium calceolus*), nõmmnelk (*Dianthus arenarius subsp. arenarius*), roheline kaksikhammas (*Dicranum viride*), könt-tanukas (*Encalypta mutica*), soohiilakas (*Liparis loeselii*), madal unilook (*Sisymbrium supinum*), püst-linalehik (*Thesium ebracteatum*), jäik keerdsammal (*Tortella rigens*), teelehe-

mosaiikliblikas (*Euphydryas aurinia*), suur-mosaiikliblikas (*Hypodryas maturna*), paksukojaline jõekarp (*Unio crassus*), vasakkeermene pisitigu (*Vertigo angustior*), väike pisitigu (*Vertigo genesii*) ja luha-pisitigu (*Vertigo geyeri*).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Väinamere looduslal, küll aga on alale kehtestatud mitmed detailplaneeringud (peamiselt rannikupiirkonnas). Ühtlasi on ÜP-ga võimaldatud loodusala kõrvale Salajõe külas olemasoleva tootmisala laiendamine.

- **Käntu-Kastja linnuala (EE0040209)**

Liigid, mille isendite elupaiku kaitstakse, on suur-konnakotkas (*Aquila clanga*) ja rohunepp (*Gallinago media*).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Käntu-Kastja linnualal ega selle läheduses (vähemalt 1 km raadiuses). Ette ei ole näha ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele.

- **Marimetsa-Õmma linnuala (EE0040203)**

Isendid, mille elupaiku kaitstakse, on kaljukotkas (*Aquila chrysaetos*), sooräts (*Asio flammeus*), must-toonekurg (*Ciconia nigra*), mustsaba-vigle (*Limosa limosa*), väikekoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis apricaria*), mudatilder (*Tringa glareola*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

Üldplaneeringuga reserveeritakse linnualal paiknevates Kullamaa ja Allikmaa külades puhke- ja virgestusala Kullamaa, millede puhul on tegemist rohealadega. Kullamaa külas reserveeritavale alale on kehtestatud järve- ja puhkeala detailplaneering. Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringu *Harku-Lihula-Sindi 330/110 kV elektriliini trass*, mis läbib osaliselt ka Marimetsa-Õmma loodusala. Ühtlasi on ÜPga kavandatud Risti aleviku poolsele küljele kergliiklustee.

- **Nõva-Osmussaare linnuala (EE0040201)**

Isendid, mille elupaiku kaitstakse, on nõmmekiur (*Anthus campestris*), merivart (*Aythya marila*), laanepüü (*Bonasa bonasia*), mustlagle (*Branta bernicla*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), must-toonekurg (*Ciconia nigra*), soo-loorkull (*Circus pygargus*), aul (*Clangula hyemalis*), merikotkas (*Haliaeetus albicilla*), nõmmelõoke (*Lullula arborea*), tõmmuvaeras (*Melanitta fusca*), mustvaeras (*Melanitta nigra*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*) ja hahk (*Somateria mollissima*).

Rannakülas on kehtestatud Nõva sadama arendamise detailplaneering, mis piirneb muuhulgas Nõva-Osmussaare linnusalaga. Tegemist on olemasoleva kolhoosiaegse sadama-alaga, mida soovitakse rekonstrueerida kõigile nõuetele vastavaks külastussadamaks koos sinna juurde kuuluva teeninduse ja taristuga.

Üldplaneeringuga reserveeritakse Riguldi külas / Rickul-is supelranna maa-ala, tegemist on suures osas olemasoleva rannaalaga, kus paikneb muuhulgas ka telkimisplats. Lisaks Riguldi küla / Rickul-lile reserveeritakse supelranna maa-ala ka järgmistes külades: Dirhami küla / Derhamn, Rooslepa küla/Roslep, Elbiku küla / Ölbäck. Tegemist on suures osas olemasolevate rannaaladega, millele üldplaneeringuga omistatakse supelranna maa-ala maakasutus.

Üldplaneeringuga ei kavandata sisuliselt maakasutuse muutust linnualal, vaid märgitakse ära olemasolevad rannaalad.

- **Suursoo-Leidissoo linnuala (EE0040202)**

Isendid, mille elupaiku kaitstakse, on kaljukotkas (*Aquila chrysaetos*), must-toonekurg (*Ciconia nigra*), soo-loorkull (*Circus pygargus*), väikepistrik (*Falco columbarius*), sookurg (*Grus grus*), punaselg-õgija (*Lanius collurio*), teder (*Tetrao tetrix*), väikekoovitaja (*Numenius phaeopus*) ja rabapüü (*Lagopus lagopus*).

Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringuga *Tuuleenergeetika* kavandatud võimalik tuulikupargi ala, mis jääb linnualast ca 1 km kaugusele. Teemaplaneeringu raames koostatud KSH aruandes on esitatud:

Natura loodusalasid, mis ei asu arenduspiirkondadega kattuvalt, tuuleenergeetika arendamine arenduspiirkondades ei mõjuta ning edaspidine Natura hindamine KSH/KMH raames ei ole vajalik.

Üldplaneeringus on muuhulgas esitatud kaks olulise ruumilise mõjuga objekti (ORME) – kaks tuulepargiala, neist üks jääb Suursoo-Leidissoo linnuala lähialale (ca 200 m kaugusele) ning teine osaliselt linnualale. Määratletud ORME alad on seotud Lääne-Nigula Vallavolikogu 17.10.2019 otsusega nr 54, milles algatati *Lääne-Nigula valla eriplaneering tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks ning planeeringu keskkonnamõju strateegiline hindamine*. Eriplaneeringuga kavandataud tegvuse mõju hinnatakse eriplaneeringu KSH raames.

- **Väinamere linnuala (EE0040001)**

Isendid, mille elupaiku kaitstakse, on soopart e pahlsaba-part (*Anas acuta*), luitsnokk-part (*Anas clypeata*), piilpart (*Anas crecca*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*), rägapart (*Anas querquedula*), rääkspart (*Anas strepera*), suur-laukhani (*Anser albifrons*), hallhani e roohani (*Anser anser*), väike-laukhani (*Anser erythropus*), rabahani (*Anser fabalis*), hallhaigur (*Ardea cinerea*), kivirullija (*Arenaria interpres*), sooräts (*Asio flammeus*), punapea-vart (*Aythya ferina*), tuttvart (*Aythya fuligula*), merivart (*Aythya marila*), hüüp (*Botaurus stellaris*), mustlagle (*Branta bernicla*), valgepõsk-lagle (*Branta leucopsis*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), niidurisla e rüdi e niidurüdi (*Calidris alpina schinzii*), suurrüdi e rüdi e suurrisla (*Calidris canutus*), väiketüll (*Charadrius dubius*), liivatüll (*Charadrius hiaticula*), mustviires (*Chlidonias niger*), valge-toonekurg (*Ciconia ciconia*), roo-loorkull (*Circus aeruginosus*), välja-loorkull (*Circus cyaneus*), aul (*Clangula hyemalis*), rukkirääk (*Crex crex*), väikeluik (*Cygnus columbianus bewickii*), laululuik (*Cygnus cygnus*), kühmnokk-luik (*Cygnus olor*), valgeselg-kirjurähn (*Dendrocopos leucotos*), põldtsiitsitaja (*Emberiza hortulana*), lauk (*Fulica atra*), rohunepp (*Gallinago media*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), merikotkas (*Haliaeetus albicilla*), punaselg-õgija (*Lanius collurio*), kalakajakas (*Larus canus*), tõmmukajakas (*Larus fuscus*), naerukajakas (*Larus ridibundus*), plütt (*Limicola falcinellus*), vöötsaba-vigle (*Limosa lapponica*), mustsaba-vigle (*Limosa limosa*), tõmmuvaeras (*Melanitta fusca*), mustvaeras (*Melanitta nigra*), väikekoskel (*Mergus albellus*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*), suurkoovitaja (*Numenius arquata*), kormoran e karbas (*Phalacrocorax carbo*), tutkas (*Philomachus pugnax*), hallpea-rähn e hallrähn (*Picus canus*), plüü (*Pluvialis squatarola*), tuttpütt (*Podiceps cristatus*),

väikehuik (*Porzana parva*), täpikhuik (*Porzana porzana*), naaskelnokk (*Recurvirostra avosetta*), hahk (*Somateria mollissima*), väiketiir (*Sterna albifrons*), räusktiir e räusk (*Sterna caspia*), jõgitiir (*Sterna hirundo*), randtiir (*Sterna paradisaea*), tutt-tiir (*Sterna sandvicensis*), vööt-põõsalind (*Sylvia nisoria*), teder (*Tetrao tetrix*), tumetilder (*Tringa erythropus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

Üldplaneeringuga ei kavandata senise maakasutuse muutust Väinamere linnualal, küll aga on alale kehtestatud mitmed detailplaneeringud (peamiselt rannikupiirkonnas). Ühtlasi on ÜP-ga võimaldatud linnuala kõrvale Salajõe külas olemasoleva tootmisala laiendamine.

3.2.6.3 Üldplaneeringu seos Natura-alade kaitsekorraldusega

Üldplaneeringuga kavandatav ei ole seotud Natura-alade kaitse korraldamisega.

3.2.6.4 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 funktsioonide) 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 kaasneda võivat mõju planeeringualale jäävate ja potentsiaalselt mõjutatud Natura 2000 alade lõikes. Koondkokkuvõtte on esitatud Tabel 3.10.

Marimetsa-Õmma loodus- ja linnuala. Üldplaneeringuga reserveeritakse looduslale paiknevas Kullamaa ja Allikmaa külades puhke- ja virgestusala Kullamaa, millele puhul on tegemist rohealadega. Kullamaa külas reserveeritavale alale on kehtestatud järve- ja puhkeala detailplaneering. Tegemist on kavandatava puhkepiirkonnaga, mille ehitus- ja arendustegevusel tuleb lähtuda Marimetsa looduskaitseala, Marimetsa-Õmma hoiuala, Tõlva kaljukotka püsielupaiga ja Õmma metsise püsielupaiga kaitsekorralduskavast. **Nõuete kohaselt võimaliku arendustegevuse ellu viimisel ei ole ebasoodsat mõju loodusala kaitse-eesmärkide täitmisele ette näha.**

Mustjärve raba loodusala. Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringus *Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine* esitatud raudteetrass, mis kulgeb loodusala kõrvalt ning mille kaitsevöönd (30 m äärmise

rööpme teljest) kattub osaliselt loodusala territooriumiga. Teemaplaneeringu keskkonnamõju hindamise⁴⁴ raames viidi läbi ka Natura eelhindamine, mille tulemusena leiti, et kavandataval tegevusel puudub mõju Natura aladele, kui kasutatakse leevendavaid meetmeid, seejuures toodi leevendavate meetmetena välja järgmine:

- raudteetrassi servas oleva kraavi puhastamisel tuleb väljakaevatav pinnas laotada kraavi metsapoolsele kaldale ning tasandada, et vähendada pinnasevee äravoolu loodusala servas asuvatest soovikumetsadest;
- Olemasolevat raudteetrassi (st. väljaspool tulevast raudteemaad, tänasel hetkel reformimata riigimaad) ei tohi laiemaks raadata.

Vastavate leevendusmeetmete rakendamisel mõju Natura alale puudub.

Mustjärve looduslal on kehtestatud kaitsevää ja kaitseliidu Piirsalu baasi ala detailplaneering. Detailplaneeringu raames viidi läbi ka KSH hindamine, millele Keskkonnaamet andis heakskiidu oma otsusega nr 6-5/16/81-4 ja Lääne maavanem planeeringule korraldusega nr 1-1/16/32. Lähtuvalt eelnevast ei käsitleta detailplaneeringuga kaasnevaid mõjusid käesoleva ÜP KSH raames.

Nõva-Osmussaare loodus- ja linnuala. Rannakülas on kehtestatud detailplaneering, mis käsitleb Nõva sadama rekonstrueerimist kaasaegseks külastussadamaks koos sinna juurde kuuluva teeninduse ja taristuga, muuhulgas soovitakse vähendada kehtivat ehituskeeluvööndit. Lähtuvalt asjaolust, et tegemist on olemasoleva kolhoosiaegse sadamaalaga, ei ole tegemist uue tegevusega antud piirkonnas, vaid olemasoleva rekonstrueerimise ning mõningase laiendamisega, mistõttu ei ole piirkonna keskkonnale, loodus – ja linnuala kaitse-eesmärkidele säilimisele nii olulise mõjuga, et nende tegemisest tuleks loobuda. Üldplaneeringuga reserveeritakse supelranna maa-ala järgmistes külates: Dirhami küla / Derhamn, Rooslepa küla / Roslep, Elbiku küla / Ölbäck. Tegemist on suures osas olemasolevate rannaaladega, millele üldplaneeringuga omistatakse supelranna maa-ala maakasutus. Üldplaneeringuga ei kavandata sisuliselt maakasutuse muutust loodus- ega linnualal, vaid märgitakse ära olemasolevad rannaalad.

Suursoo-Leidisoo linnuala. Üldplaneeringusse on kantud maakonnaplaneeringu teemaplaneeringuga *Tuuleenergeetika* kavandatud võimalik tuulikupargi ala, mis jääb linnualast ca 1 km kaugusele. Saare, Hiiu, Lääne ja Pärnu maakonnaplaneeringute tuuleenergeetika teemaplaneeringu KSH-s esitatust võib tuulikuparke rajada kotkaste ja must-toonekure püsielupaigast või pesapuust 5 km kaugusele. EELISE andmete kohaselt jääb kaitstava kaljukotka (*Aquila chrysaetos*) ja must-toonekure (*Ciconia nigra*) elupaigad enam kui 6 km kaugusele. Ülejäänud kaitstavad linnuliigid jäävad enam kui 600 m kaugusele. Eelnevast lähtuvalt ei ole näha, et kavandatud tuulepargi alalt lähtuks negatiivseid mõjusid Natura linnualale.

Üldplaneeringus on muuhulgas esitatud kaks olulise ruumilise mõjuga objekti (ORME) – kaks tuulepargi ala, mida täpsustatakse Lääne-Nigula Vallavolikogu poolt 17.10.2019 otsusega nr

⁴⁴ Maves AS, 2016. *Lääne maakonnaplaneeringu teemaplaneeringu „Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine” keskkonnamõju strateegiline hindamine.* [WWW] <https://maakonnaplaneering.ee/documents/2845826/18637015/KSH+aruanne.pdf/eccae947-b4e9-435b-82a8-df53852fcf92>. Viimati vaadatud 20.20.2020.

54, algatatud eriplaneeringus *Lääne-Nigula valla eriplaneering tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks ning planeeringu keskkonnamõju strateegiline hindamine*. Esitatud ORME aladest üks jääb Suursoo-Leidisoo loodusala lähialale (ca 200 m kaugusele). Kaitstavate liikide kaljukotkas (*Aquila chrysaetos*) ja must-toonekure (*Ciconia nigra*) elupaigad ja püsielupaigad jäävad aga vastavalt ca 6 km ja ca 4,5 km kaugusele. Ülejäänud kaitstavad linnuliigid aga ca 200 m kaugusele. Drewitt ja Langston (2006) *Assessing the Impacts of wind farms on birds* toovad oma artiklis välja, et vaatluste tulemusena on tehtud kindlaks, et linnustiku arvukus väheneb kaugusel 0-800 m tuulikuparkidest. Seejuures tuuakse aga välja, et 600 m on usaldusväärne maksimum kaugus, millest alates lindude häirimise võib lugeda väheoluliseks. Percival (2003) *Birds and Wind Farms in Ireland* kohaselt on võimalik maksimaalne häiringu ala lindude pesitsemisele 300 m tuuleparkidest (va arvatud liikidel, kellel on suurem nn kodupiirkond (nt toitumisala), kelle puhul võib häiringu ala ulatuda 1-2 km-ni). Lähtuvalt viimasest tuleb esitatud ORME ala algatatud eriplaneeringus hinnata kaasnevaid mõjusid ning algseid ala mõõtmeid vähendada või viia läbi linnustiku- ja/ mürauuringuid, mis võimaldaksid tuulepargi ala rajamist Natura linnualale lähemale kui 600 m. Teine ORME ala kattub vähesel määral määratletud loodus- ja linnualaga. Kaitstav lähim kaljukotkas (*Aquila chrysaetos*) jääb enam kui 8 km kaugusele ning must-toonekurg (*Ciconia nigra*) veelgi kaugemale. Suursoo-Leidisoo loodusala ja Suursoo-Leidisoo linnuala piiresse ei tohi tuuleparki planeerida, eriplaneeringu KSH raames on vajalik hinnata kavandatava tegevusega kaasnevaid ebasoodsaid mõjusid.

Väinamere loodus- ja linnuala. Üldplaneeringuga kavandatakse kergliiklustee, mis ühendab Taebla aleviku, Kadarbiku, Saunja, Kärbla ning Linnamäe külad. Kavandatav kergliiklustee on kavandatud olemasoleva maantee laiendusena ning kulgeks Saunja külas paralleelselt Väinamere loodus- ja linnualaga. Üldplaneeringu koostamise etapis ei ole teada kavandatava kergliiklustee täpsemaid parameetreid (sh kummal pool maanteed kergliiklustee kulgema hakkab).

Käesoleva KSH koostaja teeb ettepaneku negatiivsete mõjude leevendamiseks projekteerida kavandatav kergliiklustee Natura ala suhtes teisele poole olemasolevat maanteed (olemasolev maantee jääb eraldama Natura ala ja kavandatavat kergliiklusteed), sellisel juhul ei ole kavandatava tegevusega negatiivseid mõjusid Natura alale ette näha. Sellegipoolest on vajalik kergliiklustee projekteerimise etapis läbi viia Natura eelhindamine.

Üldplaneeringuga võimaldatakse Salajõe külas olemasoleva tootmisala laiendamist. Olemasolev tootmisala ja selle võimalik laiendus jääb vahetult Väinamere loodusala kõrvale. Tootmisala laiendus piirneb Natura elupaigatüübiga kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210). Üldplaneeringu staadiumis ei ole teada, milline tootmistegevus võiks tulevikus alal paikneda. Võimaliku kahjuliku välismõjuta (häiringuteta) tootmistegevuse korral ei ole ebasoodsat mõju Väinamere loodus- ja linnuala kaitse-eesmärkide täitmisele ette näha. Kuivõrd võimalik mõju saab elupaigale olla seotud eeskätt niiskusrežiimi muutustega, siis peab arvestama sellega, et niiskusrežiimi kavandatava tegevusega ei muudetak. Eelduslikult on võimalik tootmisala arendada selliselt, et elupaiga 6210 niiskusrežiimi ei muudeta. Sõltuvalt tootmise iseloomust tuleb lahendada reovee- ja sademevee käitlus. **Seega arvestades eelnevat tuleb detailplaneeringu koostamise või projekteerimise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura**

asjakohane hindamine selgitamaks välja konkreetse tootmistegevuse mõju Väinamere loodus- ja linnuala kaitse-eesmärkide täitmise võimalikkusele.

Tabel 3.10. Lääne-Nigula 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
Marimetsa-Õmma loodusala				
1	3160), jõed ja ojad (3260), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodusmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad - 9060), puiskarjamaad (9070), soostuvad ja soolehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0)	Elupaigad jäävad valdavalt ÜP-ga reserveeritava puhke- ja virgestusalast eemale. Järgnevalt on esitatud lähimad: - elupaigatüüp 6210 – ca 20m; - elupaigatüüp 7230 – ca 150m; - elupaigatüüp 9060 – Allikmaa külas osaliselt kavandataval alal; - elupaigatüüp *9080 – ca 100m.	Niiskusrežiimi muutus; Ehitustegevus elupaigatüübi alal.	Lähutvalt ÜPga kavandatava tegevuse iseloomust (maakasutuse määratlemine) ei ole ebasoodsat mõju ette näha. Puhke- ja virgestusalale ehitiste ja rajatiste püstitamise kavandamisel on vajalik läbi viia täiendav Natura eelhindamine ning vajaduse ilmnemisel ka Natura asjakohane hindamine. Ehitisi ja rajatise ei tohi kavandada kaitse-eesmärkides nimetatud elupaiga piiresse.
2	Teelehe-mosaiikliblikas (<i>Euphydryas aurinia</i>), suur-mosaiikliblikas (<i>Hypodryas maturna</i>) ja eesti soojumikas	Kaitse-eesmärkides nimetatud liikide teelehe-mosaiikliblikas (<i>Euphydryas aurinia</i>), suur-mosaiikliblikas	Ehitustegevus elupaigatüübi alal; Elupaigatüübi hävimine.	Lähutvalt ÜPga kavandatava tegevuse iseloomust (maakasutuse määratlemine) ei ole

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	<i>(Saussurea alpina ssp. esthonica)</i>	<i>(Hypodryas maturna)</i> elupaigad jäävad osaliselt ÜPga kavandatava maakasutuse muutusega alale (Allikmaa külas)		<p>ebasoodsat mõju ette näha.</p> <p>Puhke- ja virgestusalale ehitiste ja rajatiste kavandamisel on vajalik läbi viia täiendav Natura eelhindamine ning vajaduse ilmnemisel ka Natura asjakohane hindamine.</p> <p>Ehitisi ja rajatise ei tohi kavandada kaitse-eesmärkides nimetatud elupaiga piiresse.</p>
Marimetsa-Õmma linnuala				
1	Kaljukotkas (<i>Aquila chrysaetos</i>), sooräts (<i>Asio flammeus</i>), musttoonekurg (<i>Ciconia nigra</i>), mustsaba-vigle (<i>Limosa limosa</i>), väikekoovitaja (<i>Numenius phaeopus</i>), rüüt (<i>Pluvialis apricaria</i>), mudatilder (<i>Tringa glareola</i>), punajalg-tilder (<i>Tringa totanus</i>) ja kiivitaja (<i>Vanellus vanellus</i>)	Jäävad ÜPga kavandatava maakasutuse muutusega aladest enam kui 1 km kaugusele.	Ei ole asjakohased.	Ebasoodsat mõju ei ole ette näha.
Mustjärve raba loodusala.				
1	Huumustoitelised järved ja järvikud (3160), rabad (*7110), nokkheinakooslused (7150), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad – 9060), soostuvad ja soolehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0)	<p>Loodusala piirneb MP teemaplaneeringus kavandatava raudteetrassiga, samuti on looduslal kehtestatud kaitsevää ja kaitseliidu Piirsalu baasi ala DP.</p> <p>Järgnevalt on esitatud kavandatavatele tegevustele (raudtee trass) lähimad:</p> <ul style="list-style-type: none"> - elupaigatüüp 9010 – ca 20 m kaugusel; 	Metsaraie; Tallamine; Niiskusrežiimi muutmine.	<p>ÜP-ga säilitatakse elupaigatüüpidel senine maakasutus.</p> <p>Ehitustegevust, sh tallamist ja metsaraie elupaigatüüpidel ette näha ei ole.</p> <p>Elupaigatüüpide lähialale on kavandatud raudteetrass, mille määramise planeeringus ja selle</p>

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
		- elupaigatüüp 91D0 – ca 150 m kaugusel		KSH-s on esitatud meetmed, mida tuleb rakendada, et hoida ära niiskusrežiimi muutmine.
Nõva-Osmussaare loodusala				
1	<p>Veealused liivamadalaad (1110), liivased ja mudased pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), eelluited (2110), valged luited (liikuvad rannikuluided - 2120), hallid luited (kinnistunud rannikuluided -*2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), luidetevahelised niisked nõod (2190), vähe- kuni kesktoitelised kalgiveelised järved (3140), jõed ja ojad (3260), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), siirde- ja õõtsiksood (7140), lubjarikkad madalsood lääne-</p>	<p>Jäävad määratletava maakasutusega aladele:</p> <ul style="list-style-type: none"> - elupaigatüüp 1140 (Elbiku küla / Ölbäck); - elupaigatüüp 2180 (Rooslepa küla / Roslep); - elupaigatüüp 1640 (Dirhami küla/ Derman). <p>Jäävad lähialale:</p> <ul style="list-style-type: none"> - elupaigatüüp 9080* - ca 2 m; - elupaigatüüp 9010* - ca 20 m; - elupaigatüüp 2180 – ca 30 m; - elupaigatüüp 1210 – ca 5 m; <p>Kehtestatud detailplaneeringu lähialale (veepiirist merepoole):</p> <ul style="list-style-type: none"> - elupaigatüüp 1110 – piirneb arendusalaga. 	<p>Tallamine ja mootorsõidukitega sõitmine;</p> <p>Pinnamoe tasandamine rekreatiivsetel kaalutlustel kaalutlustel (ka taimestikust puhastamine suplusranna aladel);</p> <p>Niiskusrežiimi muutus;</p> <p>Metsade lageraied;</p> <p>Ehitustegevus elupaigatüübi alal.</p>	<p>Kuna tegemist on olemasolevate rannaaladega, ei ole supelranna maa-ala määratlemisega ebasoodsat mõju ette näha.</p> <p>Supelranna teenindamiseks vajalike rajatiste projekteerimisel on vajalik läbi viia Natura eelhindamine ning vajadusel ka Natura asjakohane hindamine.</p> <p>Tegemist on Nõva sadama piirkonna rekonstrueerimisega, st tegemist on olemasoleva sadama-alaga, mida kehtestatud detailplaneeringu alusel soovitakse rekonstrueerida. Lähtuvalt eelnevast ei ole ette näha olulisi uute ebasoodsate mõjude kaasnemist, sellegipoolest on projekteerimise etapis vajalik läbi viia täiendav Natura eelhindamine.</p> <p>Pinnamoodi muutvad tegevused ei ole elupaikadel lubatud.</p> <p>Ehitisi ja rajatise ei tohi kavandada</p>

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	mõõkrohuga (*7210), liigirikkad madalood (7230), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), soostuvad ja soo-lehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammilodumetsad (*91E0)			kaitse-eesmärkides nimetatud elupaiga piiresse.
2	Saarmas (<i>Lutra lutra</i>), harilik võldas (<i>Cottus gobio</i>), jõesilm (<i>Lampetra fluviatilis</i>) ja nõmmnelk (<i>Dianthus arenarius subsp. Arenarius</i>)	Jäävad määratletavatest supelranna aladest eemale.	Ei ole asjakohane.	Ebasoodsat mõju ei ole ette näha.
Nõva-Osmussaare linnuala				
1	Nõmmekiur (<i>Anthus campestris</i>), merivart (<i>Aythya marila</i>), laanepüü (<i>Bonasa bonasia</i>), mustlagle (<i>Branta bernicla</i>), kassikakk (<i>Bubo bubo</i>), sõtkas (<i>Bucephala clangula</i>), öösorr (<i>Caprimulgus europaeus</i>), musttoonekurg (<i>Ciconia nigra</i>), soo-loorkull (<i>Circus pygargus</i>), aul (<i>Clangula hyemalis</i>), merikotkas (<i>Haliaeetus albicilla</i>), nõmmelõoke (<i>Lullula arborea</i>), tõmmuvaeras (<i>Melanitta fusca</i>), mustvaeras (<i>Melanitta nigra</i>), jääkoskel (<i>Mergus merganser</i>), rohukoskel (<i>Mergus serrator</i>) ja hahk (<i>Somateria mollissima</i>)	Jäävad määratletava maakasutusega aladele: - nõmmelõoke (<i>Lullula arborea</i>). Lähim kotka püsielupaik Elbiku külas / Ölbäck enam kui 1 km kaugusel.	Elupaiga hävimine; Häirimine.	Tegemist on olemasolevate rannaaladega, mida inimesed on juba aastaid kasutanud. Eelnevast lähtudes ei ole muuda supelranna ala määratlemine olemasolevat maakasutust, mistõttu ei ole (uut) ebasoodsat mõju ette näha. Sellegipoolest on supelranna teenindamiseks vajalike rajatiste projekteerimisel vajalik läbi viia Natura eelhindamine ning vajadusel ka Natura asjakohane hindamine. Ehitisi ja rajatisi ei tohi kavandada kaitse-eesmärkides nimetatud liikide elupaiga piiresse.
Suursoo-Leidissoo loodusala				

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
1	Metsastunud luided (2180), luidetevahelised niisked nõod (2190), liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), niiskuslembesed kõrgrohustud (6430), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), lubjarikkad madalsood läänemõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad - 9060), soostuvad ja soolehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0)	Järgnevalt käsitletakse lähimaid alasid. MP Tuuleenergeetika teemaplaneeringus määratletud alast lähimad: - elupaigatüüp 91D0 - ca 800 m; - elupaigatüüp 9010 – ca 1 km kaugusel. Määratletud ORME: - elupaigatüüp 9010 – ca 300m.	Ehitustegevus elupaigatüübi alal; Niiskusrežiimi muutused.	Ebasoodne mõju puudub, kuna tuulikute rajamisega ei mõjutata ei elupaikade pinnamoodi ega niiskusrežiimi.
2	Saarmas (<i>Lutra lutra</i>)	Ei ole leiukohti arendusaladele lähemal kui 1 km.	Ei ole asjakohane	Ebasoodne mõju puudub
Suursoo-Leidissoo linnuala				
1	Kaljukotkas (<i>Aquila chrysaetos</i>), must-toonekurg (<i>Ciconia nigra</i>), soo-loorkull (<i>Circus pygargus</i>), väikepistrik (<i>Falco columbarius</i>), sookurg (<i>Grus grus</i>), punaselgõgija (<i>Lanius collurio</i>), teder (<i>Tetrao tetrix</i>), väikekoovitaja (<i>Numenius phaeopus</i>) ja rabapüü (<i>Lagopus lagopus</i>).	MP teemaplaneeringus määratletud tuulepargi alast: - kaitstava kaljukotka (<i>Aquila chrysaetos</i>) ja must-toonekure (<i>Ciconia nigra</i>) elupaigad enam kui 6 km kaugusele; - Ülejäänud kaitstavad linnuliigid jäävad	Elupaiga hävimine; Elupaiga häirimine; Ehitustegevus elupaigal.	Linnualaga kaitstavatele kotka ja must-toonekure elupaikadele mõju puudub. Ülejäänud kaitstavatele linnuliikidele (lähemal kui 600 m) võib tuulikupargi arendamisel avalduda negatiivne

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
		<p>enam kui 600 m kaugusele.</p> <p>Lähimad kaitstavad liigid jäävad ORME alast Höbringi külas :</p> <ul style="list-style-type: none"> - kaljukotkas (<i>Aquila chrysaetos</i>) ja must-toonekure (<i>Ciconia nigra</i>) elupaigad ja püsielupaigad jäävad aga vastavalt ca 6 km ja ca 4,5 km kaugusele; - Ülejäänud kaitstavad linnuliigud ca 200 m kaugusele (teder ca 200 m, ülejäänud kaugemal). <p>Teisel ORME alal (Ala Piirsalu, Jaakna, Luigu, Vidruka ja Seljakülas):</p> <ul style="list-style-type: none"> - Kaitstav lähim kaljukotkas (<i>Aquila chrysaetos</i>) jääb enam kui 8 km kaugusele ning must-toonekurg (<i>Ciconia nigra</i>) veelgi kaugemale; - Ülejäänud kaitstavad linnuliigid enam kui 4 km kaugusele (väikepistrik – ca 4 km; teder ca 4km; ülejäänud kaugemal). 		<p>mõju vibratsiooni ja müra näol.</p> <p>ORME aladel on vajalik täiendavaid uuringud.</p> <p>Projekteerimise etapis vajalik läbi viia linnustiku uuring ja/või mürauuring. Kui lähemal kui 600 m on võimalik saavutada <40 dB müratase on võimalik lubada arendustegevust lähemale kui 600 m.</p>
Väinamere loodusala				
1	Veealused liivamadala (1110), jõgede lehtersuudmed (1130), liivased ja mudased	Kavandatavale kergliiklusteele lähimad:	Tallamine ja mootorsõidukitega sõitmine;	Negatiivsete mõjude leevendamiseks projekteerida kavandatav

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	<p>pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), soolakulised muda- ja liivarannad (1310), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), jõed ja ojad (3260), kuivad nõmmed (4030), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), allikad ja allikasood (7160), lubjarikkad madalsood läänemõõkrohuga (*7210), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), lubjakivipaljandid (8210), vanad loodsmetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soolehtmetsad (*9080), rusukallete ja jäärakute</p>	<p>- Elupaigatüüp 6430 – ca 10 m; projekteerides teisele poole maanteed ca 20 m; - Elupaigatüüp 9020 – ca 10 m; projekteerides teisele poole maanteed ca 30 m.</p> <p>Tootmisala laiendusele lähimad: - Elupaigatüüp 6210 – vahetult loodusala kõrval.</p>	<p>Niiskusrežiimi muutus;</p> <p>Metsade lageraied;</p> <p>Ehitustegevus elupaigatüübi alal.</p>	<p>kergliiklustee Natura ala suhtes teisele poole olemasolevat maanteed (olemasolev maantee jääb eraldama Natura ala ja kavandatavat kergliiklusteed), sellisel juhul ei ole kavandatava tegevusega negatiivseid mõjusid Natura alale ette näha. Sellegipoolest on vajalik kergliiklustee projekteerimise etapis läbi viia Natura eelhindamine.</p> <p>Eelduslikult on võimalik tootmisala arendada selliselt, et elupaiga 6210 niiskusrežiimi ei muudeta. Muud ohutegurid tootmisala arendamisega ei avaldu. Seega ebasoodsad mõjud puuduvad.</p> <p>Tootmisala laienduse detailplaneeringu koostamise või projekteerimise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamiseks välja konkreetse tootmistegevuse mõju Väinamere loodus kaitse-eesmärkide täitmise võimalikkusele.</p>

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	metsad (pangametsad - *9180), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0)			
2	Hallhüljes (<i>Halichoerus grypus</i>), saarmas (<i>Lutra lutra</i>), tiigilendlane (<i>Myotis dasycneme</i>), viigerhüljes (<i>Phoca hispida bottnica</i>), harilik hink (<i>Cobitis taenia</i>), harilik võldas (<i>Cottus gobio</i>), jõesilm (<i>Lampetra fluviatilis</i>), harilik vingerjas (<i>Misgurnus fossilis</i>), emaputk (<i>Angelica palustris</i>), kaunis kuldking (<i>Cypripedium calceolus</i>), nõmmnelk (<i>Dianthus arenarius subsp. arenarius</i>), roheline kaksikhammas (<i>Dicranum viride</i>), kõnt-tanukas (<i>Encalypta mutica</i>), soohiilakas (<i>Liparis loeselii</i>), madal unilook (<i>Sisymbrium supinum</i>), püst-linalehik (<i>Thesium ebracteatum</i>), jäik keerdsammal (<i>Tortella rigens</i>), teelehe-mosaiikliblikas (<i>Euphydrias aurinia</i>), suur-mosaiikliblikas (<i>Hypodryas maturna</i>), paksukojaline jõekarp (<i>Unio crassus</i>), vasakkeermene pisitigu (<i>Vertigo angustior</i>), väike pisitigu (<i>Vertigo genesii</i>) ja luha-pisitigu (<i>Vertigo geyeri</i>)	Kavandatava tegevusele (kergliiklustee) lähim kaitstav liik: - emaputk (<i>Angelica palustris</i>) – ca 600 m.	Niiskusrežiimi muutus; Ehitustegevus leiukohal; Kasvukoha hävimine.	Lähtuvalt kavandatava tegevuse iseloomust ja kaugusest, ei ole ette näha ebasoodsa mõju ilmnemist.
Väinamere linnuala				
1	Sooart e pahlsaba-part (<i>Anas acuta</i>), luitsnokk-part (<i>Anas clypeata</i>), piilpart (<i>Anas crecca</i>), viupart (<i>Anas penelope</i>), sinikael-part (<i>Anas platyrhynchos</i>),	Kavandatava tegevusele (kergliiklustee) lähim kaitstav liik: - merikotkas- ca 500 m;	Elupaiga hävimine; Pesitsusaegne häirumine.	Arvestades kavandatava tegevuse iseloomu ei ole ette näha võimaliku negatiivse mõju ilmnemist

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	<p>rägapart (<i>Anas querquedula</i>), rääkspart (<i>Anas strepera</i>), suur-laukhani (<i>Anser albifrons</i>), hallhani e roohani (<i>Anser anser</i>), väike-laukhani (<i>Anser erythropus</i>), rabahani (<i>Anser fabalis</i>), hallhaigur (<i>Ardea cinerea</i>), kivirullija (<i>Arenaria interpres</i>), sooräts (<i>Asio flammeus</i>), punapeavart (<i>Aythya ferina</i>), tuttvart (<i>Aythya fuligula</i>), merivart (<i>Aythya marila</i>), hüüp (<i>Botaurus stellaris</i>), mustlagle (<i>Branta bernicla</i>), valgepõsklagle (<i>Branta leucopsis</i>), kassikakk (<i>Bubo bubo</i>), sõtkas (<i>Bucephala clangula</i>), niidurisla e rüdi e niidurüdi (<i>Calidris alpina schinzii</i>), suurrüdi e rüdi e suurrisla (<i>Calidris canutus</i>), väiketüll (<i>Charadrius dubius</i>), liivatüll (<i>Charadrius hiaticula</i>), mustviires (<i>Chlidonias niger</i>), valge-toonekurg (<i>Ciconia ciconia</i>), roo-loorkull (<i>Circus aeruginosus</i>), välja-loorkull (<i>Circus cyaneus</i>), aul (<i>Clangula hyemalis</i>), rukkirääk (<i>Crex crex</i>), väikeluik (<i>Cygnus columbianus bewickii</i>), laululuik (<i>Cygnus cygnus</i>), kühmnohk-luik (<i>Cygnus olor</i>), valgeselg-kirjurähn (<i>Dendrocopos leucotos</i>), põldtsiitsitaja (<i>Emberiza hortulana</i>), lauk (<i>Fulica atra</i>),</p>	<p>- niidurüdi – ca 800 m.</p> <p>Teised kaitstavad liigid paiknevad kavandatava tegevusega aladest kaugemal.</p>		<p>sellistel kaugustel olevatele liikidele.</p> <p>Sellegipoolest teeb KSH koostaja ettepaneku projekteerida kergliiklustee Natura ala suhtes üle olemasoleva maantee (loodusala suhtes maantee vastasküljele).</p> <p>Sellise meetme kasutusele võtmisel ei ole näha negatiivseid mõjusid Natura ala kaitse-eesmärkidele.</p>

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	rohunepp (<i>Gallinago media</i>), värbkakk (<i>Glaucidium passerinum</i>), sookurg (<i>Grus grus</i>), merikotkas (<i>Haliaeetus albicilla</i>), punaselg-õgija (<i>Lanius collurio</i>), kalakajakas (<i>Larus canus</i>), tõmmukajakas (<i>Larus fuscus</i>), naerukajakas (<i>Larus ridibundus</i>), plütt (<i>Limicola falcinellus</i>), vöötsaba-vigle (<i>Limosa lapponica</i>), mustsaba-vigle (<i>Limosa limosa</i>), tõmmuvaeras (<i>Melanitta fusca</i>), mustvaeras (<i>Melanitta nigra</i>), väikekoskel (<i>Mergus albellus</i>), jääkoskel (<i>Mergus merganser</i>), rohukoskel (<i>Mergus serrator</i>), suurkoovitaja (<i>Numenius arquata</i>), kormoran e karbas (<i>Phalacrocorax carbo</i>), tutkas (<i>Philomachus pugnax</i>), hallpea-rähn e hallrähn (<i>Picus canus</i>), plüü (<i>Pluvialis squatarola</i>), tuttpütt (<i>Podiceps cristatus</i>), väikehuik (<i>Porzana parva</i>), täpikhuik (<i>Porzana porzana</i>), naaskelnokk (<i>Recurvirostra avosetta</i>), hahk (<i>Somateria mollissima</i>), väiketiir (<i>Sterna albifrons</i>), räusktiir e räusk (<i>Sterna caspia</i>), jõgitiir (<i>Sterna hirundo</i>), randtiir (<i>Sterna paradisaea</i>), tutt-tiir (<i>Sterna sandvicensis</i>), vöötpõõsalind (<i>Sylvia nisoria</i>), teder (<i>Tetrao</i>			

Nr	Elupaigatüübi nimetus (kood) või liigi nimetus	Asukoht või kaugus ÜPga kavandatavast tegevusest ¹⁾	Peamised ohutegurid	Võimalik mõju
	tetrix), tumetilder (<i>Tringa erythropus</i>), mudatilder (<i>Tringa glareola</i>), heletilder (<i>Tringa nebularia</i>), punajalg-tilder (<i>Tringa totanus</i>) ja kiivitaja (<i>Vanellus vanellus</i>)			

3.2.6.5 Leevendavad meetmed ja nende tõhusus Natura-alade terviklikkuse säilimise ja kaitse-eesmärkide saavutamise ning kaitsekorralduslikult oluliste liikide soodsa seisundi tagamise seisukohast

Üldplaneeringuga kavandatava tegevuse ellu viimisel on Lääne-Nigula valla territooriumile jäävate loodus- ja linnualade soodsa seisundi säilimisele ja kaitse-eesmärkide täitmisele avalduda võivat ebasoodsat mõju vältida rakendades järgmisi leevendavaid meetmeid:

- Kavandatavad kergliiklusteed projekteerida järgmises planeerimisetapis Natura alade suhtes olemasolevate maanteedega vastasküljele;
- Arvestada MP teemaplaneeringu keskkonnamõju hindamise⁴⁵ raames läbi viidud Natura eelhindamise tulemustes esitatud leevendavaid meetmeid:
 - o raudteetrassi servas oleva kraavi puhastamisel tuleb väljakaevatav pinnas laotada kraavi metsapoolsele kaldale ning tasandada, et vähendada pinnasevee äravoolu loodusala servas asuvatest soovikumetsadest;
 - o Olemasolevat raudteetrassi (st. väljaspool tulevast raudteemaad, tänasel hetkel reformimata riigimaad) ei tohi laiemaks raadata.
- Salajõe külas kavandatava tootmisala laienduse DP koostamise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamiseks välja konkreetse tootmistegevuse mõju Väinamere loodus- ja linnuala kaitse-eesmärkide täitmise võimalikkusele;
- Kehtestatud Nõva sadama piirkonna detailplaneeringu projekteerimise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine, selgitamiseks välja konkreetsete tegevustega kaasnev mõju Nõva-Osmussaare loodusalale;
- ÜPs on esitatud Höbringi küla alale omavalitsuse huvist lähtudes olulise ruumilise mõjuga ehitise ala (ORME) võimaliku tuulikupargi arendamiseks. Esialgelt määratletud ala suhtes jäävad kaljukotka (*Aquila chrysaetos*) ja must-toonekure (*Ciconia nigra*) elupaigad ja püsielupaigad vastavalt ca 6 km ja ca 4,5 km kaugusele ning ülejäänud kaitstavad linnuliigid ca 200 m kaugusele (teder ca 200 m, ülejäänud kaugemal). Lähtuvalt eelnevast on vajalik läbi viia täiendavad linnustiku ja/või mürauringud, hindamiseks võimalikult

⁴⁵ Maves AS, 2016. Lääne maakonnaplaneeringu teemaplaneeringu „Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine“ keskkonnamõju strateegiline hindamine. [WWW] <https://maakonnaplaneering.ee/documents/2845826/18637015/KSH+aruanne.pdf/eccae947-b4e9-435b-82a8-df53852fcf92>. Viimati vaadatud 20.20.2020.

arengualalt lähtuvaid negatiivseid mõjusid (müra, vibratsioon) ning täpsustada võimaliku arendusala mõõtmed.

- Kullamaa ja Allikmaa külades puhke- ja virgestusalale ehitiste ja rajatiste kavandamisel vajalik läbi viia Natura asjakohane hindamine. ÜP raames määratletud maakasutusega ei kaasne negatiivset mõju Natura alale.

Leevendavate meetmete kasutusele võtmise korral leevendatakse võimalikke ebasoodsaid mõjusid ning tagatakse pikaajaliselt Natura 2000 alade terviklikkus ja kaitsekorralduslikult oluliste liikide ning elupaigatüüpide soodne seisund. Teadaolevalt ei ole leevendavate meetmete mitte toimimine tõenäoline. Leevendavate meetmete tõhusust on käsitletud ning nende rakendamise kava on esitatud Tabel 3.11.

Tabel 3.11. Ebasoodsa mõju leevendusmeetmed, nende tõhusus ja rakendamise aeg.

Etapp	Ebasoodsa mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele (väga tõhus; tõhus; vähetõhus; tõhusus ebaselge).	Selgitus	Rakendamise aeg
Planeerimise etapp	Kavandatav kergliiklustee	Väinamere loodus- ja linnuala. Elupaigatüüp 6430 – ca 10 m; projekteerides teisele poole maanteed ca 20 m; elupaigatüüp 9020 – ca 10 m; projekteerides teisele poole maanteed ca 30 m.	Projekteerida kavandatav kergliiklustee Natura ala suhtes teisele poole olemasolevat maanteed (olemasolev maantee jääb eraldama Nautra ala ja kavandatavat kergliiklusteed), sellisel juhul ei ole kavandatava tegevusega negatiivseid mõjusid Natura alale ette näha. Sellegipoolest on vajalik kergliiklustee projekteerimise etapis läbi viia Natura eelhindamine.	Väga tõhus	Tagab, et ei halveneks elupaigatüüpide seisukord.	Projekteerimine ja ehitustegevus
	Puhke- ja Virgestusala määratlemine	Marimetsa-Õmma loodusala: elupaigatüüp 6210 – ca 20m; elupaigatüüp 7230 – ca 150m; elupaigatüüp 9060 – Allikmaa külas osaliselt kavandataval alal; elupaigatüüp *9080 – ca 100m; mosaiikliblikas (<i>Euphydryas aurinia</i>), suur-mosaiikliblikas (<i>Hypodryas maturna</i>).	Lähutvalt ÜPga kavandatava tegevuse iseloomust (maakasutuse määratlemine) ei ole ebasoodsat mõju ette näha. Puhke- ja virgestusalale ehitiste ja rajatiste püstitamisel on vajalik läbi viia täiendav Natura eelhindamine ning vajaduse ilmnemisel ka Natura asjakohane hindamine. Ehitisi ja rajatisi ei tohi kavandada kaitse-eesmärkides nimetatud liikide elupaiga piiresse.	Väga tõhus	Tagab, et ei halveneks elupaigatüüpide ja kaitstavate liikide leiukohtade seisund.	DP koostamine või projekteerimine ja ehitustegevus

Etapp	Ebasoodsa mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele (väga tõhus; tõhus; vähetõhus; tõhusus ebaselge).	Selgitus	Rakendamise aeg
	Raudteetrassi määratlemine ja arendamine	Mustjärve raba loodusala. elupaigatüüp 9010 – ca 20 m kaugusel; elupaigatüüp 91D0 – ca 150 m kaugusel	Elupaigatüüpide lähialale on kavandatud raudteetrass, mille määramise planeeringus ja selle KSH-s on esitatud meetmed, mida tuleb rakendada, et hoida ära niiskusrežiimi muutmine.	Väga tõhus	Tagab, et ei halveneks elupaigatüüpide seisund.	DP koostamine /projekti koostamine
	Supelranna alade määratlemine	Nõva-Osmussaare loodusala. Jäävad määratletava maakasutusega aladele: elupaigatüüp 1140 (Elbiku küla / Ölbäck); elupaigatüüp 2180 (Rooslepa küla / Roslep); elupaigatüüp 1640 (Dirhami küla/ Derhamn). Jäävad lähialale: elupaigatüüp 9080* - ca 2 m; elupaigatüüp 9010* - ca 20 m; elupaigatüüp 2180 – ca 30 m; elupaigatüüp 1210 – ca 5 m;	Supelranna teenindamiseks vajalike rajatiste projekteerimisel on vajalik läbi viia Natura eelhindamine ning vajadusel ka Natura asjakohane hindamine. Pinnamoodi muutvad tegevused ei ole elupaikadel lubatud. Ehitisi ja rajatisi ei tohi kavandada kaitse-eesmärkides nimetatud elupaiga piiresse.	Väga tõhus	Tagab, et ei halveneks elupaigatüüpide seisund.	DP koostamine /projekti koostamine
	ORME (tuulikupargi ala)	Suur-Leidissoo linnuala. Höbringi külas: kaljukotkas (Aquila	Ülejäänud kaitstavatele linnuliikidele (lähemal kui 600 m) võib tuulikupargi arendamisel avalduda	Väga tõhus	Tagab, et ei hävineks kaitse-eesmärkides	DP koostamine /projekti koostamine

Etapp	Ebasoodsa mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele (väga tõhus; tõhus; vähetõhus; tõhusus ebaselge).	Selgitus	Rakendamise aeg
		chrysaetos) ja must-toonekure (Ciconia nigra) elupaigad ja püsielupaigad jäävad aga vastavalt ca 6 km ja ca 4,5 km kaugusele; ülejäänud kaitstavad linnuliigid ca 200 m kaugusele (teder ca 200 m, ülejäänud kaugemal).	negatiivne mõju vibratsiooni ja müra näol. ORME ala vajalik vähendada. Projekteerimise etapis vajalik läbi viia linnustiku uuring ja/või mürauuring. Kui lähemal kui 600 m on võimalik saavutada 40 dB müratase on võimalik lubada arendustegevust lähemale kui 600 m.		toodud liikide leiukohad ja ei halveneks seisund	
	Tootmisala laiendamine	Väinamere loodusala. Salajõe küla. Elupaigatüüp 6210 – vahetult loodusala kõrval.	Eelduslikult on võimalik tootmisala arendada selliselt, et elupaiga 6210 niiskusrežiimi ei muudeta. Muud ohutegurid tootmisala arendamisega ei avaldu. DP koostamise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamiseks välja konkreetse tootmistegevuse mõju Väinamere loodus- ja linnuala kaitse-eesmärkide täitmise võimalikkusele.	Väga tõhus	Tagab, et ei halveneks elupaigatüübi seisund.	DP koostamine /projekti koostamine
	Nõva sadama piirkonna arendamine	Nõva-Osmussaare loodusala. Rannaküla. Elupaigatüüp 1110 –	Projekteerimise koostamise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt	Väga tõhus	Tagab, et ei halveneks	Projekti koostamine

Etapp	Ebasoodsa mõjuga tegevus	Liigid ja elupaigatüübid, keda kahjustatakse	Leevendav meede	Hinnang tõhususele (väga tõhus; tõhus; vähetõhus; tõhusus ebaselge).	Selgitus	Rakendamise aeg
		vahetult loodusala kõrval.	vajadusel ka Natura asjakohane hindamine selgitamiseks välja konkreetse tegevuse mõju Nõva-Osmussaare loodus- ja linnuala kaitse-eesmärkide täitmise võimalikkusele.		elupaigatüübi seisund.	

3.2.6.6 Natura hindamise kokkuvõte

Kokkuvõtliku ülevaate Natura hindamisest annab Tabel 3.12, mis on koostatud vastavalt Natura hindamise protseduurile⁴⁶.

Natura hindamise käigus jõuti järeldusele, et ÜP-ga kavandatav on realiseeritav kui arvestada leevendavaid meetmeid.

Peamised ÜPga kavandatavad tegevused, millega võib kaasneda **leevendavate meetmete mitte rakendamisel** negatiivne mõju:

- Kergliiklusteede rajamine;
- Nõva sadama piirkonna arendamine;
- ORME alade välja arendamine algsel kujul;
- MP teemaplaneeringu *Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine* rakendamine ja välja arendamine.

Tabel 3.12. Kokkuvõte Natura hindamisest.

Kas projekt või kava võib:	Jah/ Ei	Selgitus
Aeglustada ala kaitse-eesmärkide saavutamist?	Ei	Juhul kui arvestatakse leevendavaid meetmeid, ei ole ebasoodsat mõju ette näha.
Katkestada ala kaitse-eesmärkide suunas liikumise?	Ei	
Takistada selliste tegurite toimimist, mis aitavad säilitada ala soodsat seisundit?	Ei	Leevendavate meetmete rakendamisel ei ole takistamist ette näha.
Häirida ala soodsa seisundi indikaatoritena kasutatavate võtmeliikide tasakaalu, levikut ja asustustihedust?	Ei	Leevendavate meetmete rakendamisel ei ole häirimist ette näha.
Põhjustada muutusi kriitilise tähtsusega, ala olemust määravates aspektides (nt toitainete tasakaal), millest sõltub ala toimimine elupaiga või ökosüsteemina?	Ei	Leevendavate meetmete rakendamisel ei ole ebasoodsaid mõjusid ette näha.
Muuta ala struktuuri ja/või funktsiooni määravate seoste (nt pinnase ja vee või taimede ja loomade vaheliste seoste) dünaamikat?	Ei	
Mõjutada alal prognooside järgi või eeldatavalt toimuvaid looduslikke muutusi (nagu näiteks veedünaamika või keemiline koostis)?	Ei	
Vähendada esmatahtsate elupaigatüüpide pindala?	Ei	
Vähendada esmatahtsate liikide või linnudirektiivi I lisa IBA liikide arvukust?	Ei	Leevendavate meetmete rakendamisel ei ole ebasoodsaid mõjusid ette näha.
Muuta esmatahtsate liikide või linnudirektiivi I lisa IBA liikide vahelist tasakaalu?	Ei	
Vähendada ala mitmekesisust?	Ei	

⁴⁶ MTÜ Eesti Keskkonnamõju Hindajate Ühing, 2016. *Juhised Natura hindamise läbiviimiseksloodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis.* [WWW] https://www.keskkonnaamet.ee/sites/default/files/KMH/natura_m6ju_hindamis_juhis_2017-lopp.pdf. Viimati vaadatud 03.04.2020.

Kas projekt või kava võib:	Jah/ Ei	Selgitus
Põhjustada häirimist, mis võib mõjutada asurkondade suurust või esmatähtsate liikide vahelist tasakaalu või asustustihedust?	Ei	Leevendavate meetmete rakendamisel ei ole ebasoodsaid mõjusid ette näha.
Põhjustada killustatust?	Ei	
Põhjustada peamiste tunnuste (nt puistaimkate, loodetele avatus, iga-aastased üleujutused jne) vähenemist või hävimist?	Ei	

3.3 Kultuuriline Keskkond

3.3.1 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. Lääne maakonnas tervikuna on hästi säilinud nii looduslikult mitmekesise taimestikuga maastikud kui ka traditsioonilised külamaastikud. *Läänemaa maakonnaplaneering 2030+* planeeringulahendus peab oluliseks maakasutuse planeerimisel arvestada piirkonna maastikulise eripäraga, mis aitab kaasa mitmekesise ökoloogilise kui kultuurilise keskkonna säilimisele ning suurendab seeläbi elukeskkonna atraktiivsust.

Maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse kahte klassi vastavalt nende väärtuslikkusele:

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

Lääne-Nigula valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 3 I klassi väärtusliku maastiku maa-ala ning 5 II klassi väärtusliku maastiku maa-ala. Tabel 3.13-s on esitatud Lääne-Nigula vallas paiknevad väärtuslikud maastikud koos kaitsetegevuste- ja kasutustingimustega.

Tabel 3.13. Lääne-Nigula vallas paiknevad väärtuslikud maa-alad koos kaitsetegevuste- ja kasutustingimustega (väljavõtte Läänemaa maakonnaplaneeringu 2030+ planeeringulahendusest).

Jrjk nr	Klass	Väärtuslikud kultuur-loodusmaastikud ja	Kaitsetegevused- ja kasutustingimused
1.	I	Neugrundi madalik	<ul style="list-style-type: none"> • Kaatri võimalike vaatekohtade tähistamine Osmussaare ja Nõva rannikul.
2.	I	Osmussaar	<ul style="list-style-type: none"> • sadama arendamine; • järjepidev niitmine ja karjatamine, et vältida saare võsastumist; • matkaradade korrastamine ja tähistamine.
3.	I	Lepajõe-Nõva-Peraküla-Dirhami	<ul style="list-style-type: none"> • Nõva ja Põõsaspea vahelisele kaunile rannamaastikule parema juurdepääsu tagamine Nõva vallas; • matkaradade ja ilusate vaatekohtade tähistamine.
4.	II	Ramsi-Einbi	<ul style="list-style-type: none"> • kohalike teede hooldamine ja rannikualale juurdepääsude tagamine läbi avalike teede;

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Kaitsetegevused- ja kasutustingimused
			<ul style="list-style-type: none"> • perspektiivse Vormsi-Noarootsi püsiühendusega arvestamine; • uute elamualade kavandamisel rannakülade taastamise eelistamine; • pärandmaastikena väärtuslike poollooduslike koosluste (loopealsete ja puisniitude) kinnikasvamise vältimine.
5.	II	Kadarpiku-Saunja-Saare	<ul style="list-style-type: none"> • ehitustegevuse vältimine rannaalal Saunja külast kuni Sutlepa mereni; • järjepidev rannaalade niitmine ja 44karjatamine, et vältida kinnikasvamist; • juurdepääsu parandamine Haapsalu Tagalahe rannaaladele ja sealsetele linnutornidele Oru valla Saunja küla kaudu.
6.	II	Palivere	<ul style="list-style-type: none"> • tervisespordikeskuse välja arendamine; • ehitustegevuse vältimine Taebla jõe kallastele; • pidev maastikuhooldamine Kuliste aasa ja tervisespordiradade (suusa-, ja orienteerumisrajad) väljaehitamiseks ja korrashoiuks
7.	II	Kuijõe–Keedika–Uugla–Taebla–Kirimäe–Võnnu–Ridala	<ul style="list-style-type: none"> • asustuse kavandamine ajalooliste külade piires või nende lähiümbruses; • hooldusega vaadete avamine teeäärsetele huviväärsetele objektidele ning teeäärte võsastumise ära hoidmine.
8.	II	Koluvere-Kullamaa	<ul style="list-style-type: none"> • äri- ja puhkemajanduse arendamine (Koluvere loss koos lossiaiaga); • teenuste kättesaadavuse suurendamine Kullamaal ja Koluveres, eelkõige saarte suunalise liiklustiheduse kasvuga.

Planeeringulahenduse elluviimisega kaasnevad mõjud

Lääne maakonna, sh Lääne-Nigula valla väärtuslikud maastikud on määratletud maakonnaplaneeringu teemaplaneeringus *Asustust ja maakasutust suunavad keskkonnatingimused* ning täpsustatud *Lääne maakonnaplaneeringus 2030+*. Lääne-Nigula valla üldplaneeringusse on maakondlikes strateegilistes dokumentides esitatud väärtuslikud maastikud kantud muutmata kujul.

Planeerimisseaduse § 75 lg 1 p 14 kohaselt on üldplaneeringu üheks ülesandeks määratleda väärtuslike maastike ning seada neile kaitse- ja kasutustingimusi. Lähtuvalt eelnevast, soovitakse üldplaneeringuga arvata väärtuslike maastike hulka Noarootsi piirkonnas paiknevat Riguldi rannakadastikku, määratledes selle III väärtusklassiks, kui väärtuslik kohaliku tasandi maastik. Riguldi rannakadastikku loetakse üheks Riguldi vaatamisväärsuseks koos Riguldi mõisa pargiga, viimane kuulub seejuures ka muinsuskaitse objektide hulka.

Ühtlasi täpsustati üldplaneeringus maakonnatasandi strateegilistes dokumentides seatud tingimusi, näiteks täpsustati punkti, mis hõlmas elukoha valikul eelistatavaid alasid –

maakonnaplaneeringus esitatu kohaselt tuleb eelistada ajalooliste külade taastamist ja nende mõningast laiendamist, koostatavas üldplaneeringus täpsustati punkti järgmiselt *elamualade asukoha valikul tuleb eelistada ajalooliste talukohtade taastamist.*

ÜP-ga ei nähta ette väärtuslikel maastikel olulist senise maakasutuse muutust ehk väärtuslike maastike säilimine on tagatud ka ÜP realiseerumise järgselt. Lähtudes eelpool esitatust kaasneb ÜP ellu viimisega 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 maastikud (vt ptk 3.3.1). Merelisest asukohast tingituna on oluliseks piirkonnaks Lääne-Nigula vallas rannikuala (sh rannarootsiala ja kultuur).

Kultuurimälestiste registri (2020) andmetel paikneb Lääne-Nigula valla haldusterritooriumil kokku 29 ajaloomälestist, 161 arheoloogiamälestist, 86 ehitismälestist ja 198 kunstimälestist (vt Joonis 3.13; Tabel 3.14 – esitatud kinnisasjad). Lisaks paikneb valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte (vt Joonis 3.14).

Joonis 3.13. Muinsuskaitseobjektid Lääne-Nigula vallas (Alus: Maa-amet, 2019; EELIS, 2019. Seisuga 11.11.2019).

Tabel 3.14. Muinsuskaitse all olevad kinnismälestised Lääne-Nigula valla haldusterritooriumil (Kultuurimälestiste riiklik register, 2020).

Reg. nr	Nimi	Liik
30399	Taebla koolihoone	ehitismälestis
30230	Osmussaare kalmistu ja kabel	ajaloomälestis
27240	Telisna liitsihi alumine päevamärk	ehitismälestis
27239	Telisna liitsihi ülemine päevamärk	ehitismälestis
27142	Vabadussõja mälestussammas	ajaloomälestis
27141	Vabadussõja mälestussammas	ajaloomälestis
27140	Vabadussõja mälestussammas	ajaloomälestis
27139	Vabadussõja mälestussammas	ajaloomälestis
27137	Vabadussõja mälestussammas	ajaloomälestis
15597	Lääne-Nigula pastoraadi peahoone	ehitismälestis
15596	Lääne-Nigula kirikuaia piirdemüür	ehitismälestis
15595	Lääne-Nigula kirikuaia kabel	ehitismälestis
15594	Lääne-Nigula kirik	ehitismälestis
15583	Räägu mõisa ait	ehitismälestis
15582	Räägu mõisa vesiveski	ehitismälestis
15581	Räägu mõisa kaev	ehitismälestis
15580	Räägu mõisa kelder	ehitismälestis
15579	Räägu mõisa tall-tõllakuur	ehitismälestis
15578	Räägu mõisa ait-kuivati	ehitismälestis
15577	Räägu mõisa park	ehitismälestis
15576	Räägu mõisa peahoone	ehitismälestis
15575	Saare mõisa kaev	ehitismälestis
15574	Saare mõisa tõllakuur	ehitismälestis
15573	Saare mõisa tall	ehitismälestis
15572	Saare mõisa park	ehitismälestis
15571	Saare mõisa peahoone varemed	ehitismälestis
15570	Riguldi mõisa kuivati	ehitismälestis
15569	Riguldi mõisa piirdemüürid	ehitismälestis
15568	Riguldi mõisa sepikoda	ehitismälestis
15567	Riguldi mõisa kelder	ehitismälestis
15566	Riguldi mõisa tõllakuuri varemed	ehitismälestis
15565	Riguldi mõisa ait	ehitismälestis
15564	Riguldi mõisa park	ehitismälestis
15563	Riguldi mõisa peahoone	ehitismälestis
15562	Pürksi mõisa ait-kelder	ehitismälestis
15561	Pürksi mõisa ait	ehitismälestis
15560	Pürksi mõisa kaev	ehitismälestis
15559	Pürksi mõisa park	ehitismälestis
15558	Pürksi mõisa peahoone	ehitismälestis
15557	Noarootsi pastoraadi kelder	ehitismälestis
15556	Noarootsi pastoraadi rehi	ehitismälestis
15555	Noarootsi pastoraadi ait	ehitismälestis

Reg. nr	Nimi	Liik
15554	Noarootsi pastoraadi tall	ehitismälestis
15553	Noarootsi pastoraadi leerimaja	ehitismälestis
15552	Noarootsi pastoraadi kaev	ehitismälestis
15551	Noarootsi pastoraadi park	ehitismälestis
15550	Noarootsi pastoraadi peahoone	ehitismälestis
15549	Noarootsi kirikuaia piirdemüür	ehitismälestis
15548	Noarootsi kirikuaia kabel	ehitismälestis
15547	Noarootsi kirik	ehitismälestis
15546	Väike-Lähtru õigeusu kirik	ehitismälestis
15545	Suure-Lähtru mõisa tuuleveski	ehitismälestis
15544	Suure-Lähtru mõisa meierei	ehitismälestis
15543	Suure-Lähtru mõisa kuivati	ehitismälestis
15542	Suure-Lähtru mõisa pargi piirdemüür	ehitismälestis
15541	Suure-Lähtru mõisa park	ehitismälestis
15540	Suure-Lähtru mõisa peahoone	ehitismälestis
15539	Väike-Rõude mõisa peahoone varemed	ehitismälestis
15538	Suure-Rõude mõisa peahoone	ehitismälestis
15537	Martna kirikuaia piirdemüür	ehitismälestis
15536	Martna kirikuaia kabel	ehitismälestis
15535	Martna kirik	ehitismälestis
15534	Keskvere mõisa ait	ehitismälestis
15533	Keskvere mõisa park	ehitismälestis
15532	Keskvere mõisa peahoone	ehitismälestis
15472	Vaikna mõisa sild	ehitismälestis
15471	Kullamaa vesiveski	ehitismälestis
15470	Kullamaa pastoraadi saun	ehitismälestis
15469	Kullamaa pastoraadi ait	ehitismälestis
15468	Kullamaa pastoraadi peahoone	ehitismälestis
15467	Kullamaa kirikuaia kabel	ehitismälestis
15466	Kullamaa kirikuaia piirdemüür	ehitismälestis
15465	Kullamaa kirik	ehitismälestis
15464	Koluvete mõisa moonakatemaja	ehitismälestis
15463	Koluvete mõisa kartulihoidla	ehitismälestis
15462	Koluvete mõisa viinavabrik	ehitismälestis
15461	Koluvete mõisa turbiinihoone	ehitismälestis
15460	Koluvete mõisa kivisild 2	ehitismälestis
15459	Koluvete mõisa kivisild 1	ehitismälestis
15458	Koluvete mõisa väravatorn-majandushoone	ehitismälestis
15457	Koluvete mõisa koeramonument	ehitismälestis
15456	Koluvete mõisa pargipaviljon	ehitismälestis
15455	Koluvete mõisa pargi piirdemüür	ehitismälestis
15454	Koluvete mõisa park	ehitismälestis
15453	Koluvete linnus vallikraaviga	ehitismälestis
15452	Jõgeva kõrtsi kivisild 2	ehitismälestis

Reg. nr	Nimi	Liik
15451	Jõgeva kõrtsi kivisild 1	ehitismälestis
15450	Jõgeva kõrtsihoone	ehitismälestis
10184	Kultusekivi	arheoloogiamälestis
10183	Asulakoht	arheoloogiamälestis
10182	Kivikalme	arheoloogiamälestis
10181	Kivikalme	arheoloogiamälestis
10180	Kivikalme	arheoloogiamälestis
10179	Kalmistu	arheoloogiamälestis
10178	Asulakoht	arheoloogiamälestis
10177	Asulakoht	arheoloogiamälestis
10176	Asulakoht	arheoloogiamälestis
10175	Kultusekivi	arheoloogiamälestis
10174	Kultusekivi	arheoloogiamälestis
10173	Kivikalme	arheoloogiamälestis
10172	Asulakoht	arheoloogiamälestis
10171	Asulakoht	arheoloogiamälestis
10170	Asulakoht	arheoloogiamälestis
10169	Ohvriallikas	arheoloogiamälestis
10168	Kultusekivi	arheoloogiamälestis
10167	Linnus	arheoloogiamälestis
10166	Kalmistu	arheoloogiamälestis
10165	Kalmistu	arheoloogiamälestis
10164	Linnus	arheoloogiamälestis
10163	Asulakoht	arheoloogiamälestis
10162	Muistsed põllud	arheoloogiamälestis
10161	Kultusekivi	arheoloogiamälestis
10160	Kultusekivi	arheoloogiamälestis
10159	Kultusekivi	arheoloogiamälestis
10158	Kultusekivi	arheoloogiamälestis
10157	Kultusekivi	arheoloogiamälestis
10156	Kivikalme	arheoloogiamälestis
10155	Asulakoht "Varetemägi"	arheoloogiamälestis
10154	Asulakoht	arheoloogiamälestis
10153	Asulakoht	arheoloogiamälestis
10152	Muistsed põllud	arheoloogiamälestis
10151	Muistsed põllud	arheoloogiamälestis
10150	Kivikalme	arheoloogiamälestis
10149	Kalmistu	arheoloogiamälestis
10148	Asulakoht "Rui mägi"	arheoloogiamälestis
10147	Asulakoht	arheoloogiamälestis
10146	Asulakoht	arheoloogiamälestis
10145	Asulakoht	arheoloogiamälestis
10144	Asulakoht	arheoloogiamälestis
10143	Kultusekivi	arheoloogiamälestis

Reg. nr	Nimi	Liik
10142	Kivikalme	arheoloogiamälestis
10141	Kivikalme	arheoloogiamälestis
10140	Asulakoht	arheoloogiamälestis
10139	Hiekünnapuu	arheoloogiamälestis
10138	Asulakoht	arheoloogiamälestis
10137	Asulakoht	arheoloogiamälestis
10136	Kivikalme	arheoloogiamälestis
10135	Asulakoht	arheoloogiamälestis
10134	Ohvriallikas	arheoloogiamälestis
10133	Asulakoht	arheoloogiamälestis
10094	Ohvrikivi	arheoloogiamälestis
10093	Kivikalme	arheoloogiamälestis
10092	Kalmistu	arheoloogiamälestis
10091	Rauasulatuskoht	arheoloogiamälestis
10090	Ohvrikivi	arheoloogiamälestis
10089	Kultusekivi	arheoloogiamälestis
10088	Kivikalme	arheoloogiamälestis
10087	Kivikalme	arheoloogiamälestis
10086	Kivikalme	arheoloogiamälestis
10085	Kivikalme	arheoloogiamälestis
10084	Kivikalme	arheoloogiamälestis
10083	Kivikalme	arheoloogiamälestis
10082	Kivikalme	arheoloogiamälestis
10081	Asulakoht	arheoloogiamälestis
10080	Asulakoht	arheoloogiamälestis
10079	Kalmistu "Kabelimägi"	arheoloogiamälestis
10078	Ohvrikivi	arheoloogiamälestis
10077	Muistsed põllud	arheoloogiamälestis
10076	Ohvrikivi	arheoloogiamälestis
10074	Muistsed põllud	arheoloogiamälestis
10073	Muistsed põllud	arheoloogiamälestis
10072	Kalmistu	arheoloogiamälestis
10071	Ohvriallikas	arheoloogiamälestis
10070	Ohvriallikas	arheoloogiamälestis
10069	Linnus	arheoloogiamälestis
10068	Pelgupaik	arheoloogiamälestis
10067	Kalmistu	arheoloogiamälestis
10066	Ohvritammed "Hiietammed"	arheoloogiamälestis
10065	Kultusekivi	arheoloogiamälestis
10064	Kultusekivi	arheoloogiamälestis
10063	Kalmistu	arheoloogiamälestis
10062	Kultusekivi	arheoloogiamälestis
10061	Kultusekivi	arheoloogiamälestis
10060	Kivikalme	arheoloogiamälestis

Reg. nr	Nimi	Liik
10059	Kalmistu	arheoloogiamälestis
10058	Kalmistu	arheoloogiamälestis
10057	Kalmistu	arheoloogiamälestis
10056	Pelgupaik	arheoloogiamälestis
10055	Pakktee	arheoloogiamälestis
10054	Ohvrikivi	arheoloogiamälestis
10053	Kalmistu	arheoloogiamälestis
10052	Kalmistu	arheoloogiamälestis
10051	Asulakoht	arheoloogiamälestis
10050	Kalmistu	arheoloogiamälestis
10049	Asulakoht	arheoloogiamälestis
10048	Asulakoht	arheoloogiamälestis
10047	Ohvrikivi	arheoloogiamälestis
10046	Ohvriallikas	arheoloogiamälestis
10044	Ohvrikivi	arheoloogiamälestis
10043	Ohvrikivi	arheoloogiamälestis
10042	Ohvrikivi	arheoloogiamälestis
10041	Ohvrikivi	arheoloogiamälestis
10040	Kivikalme	arheoloogiamälestis
10039	Asulakoht	arheoloogiamälestis
10038	Pelgupaik "Pärnimägi"	arheoloogiamälestis
10037	Ohverdamiskoht	arheoloogiamälestis
10036	Asulakoht	arheoloogiamälestis
10035	Ohvrikivi	arheoloogiamälestis
10034	Ohvrikivi	arheoloogiamälestis
10033	Kalmistu	arheoloogiamälestis
10032	Asulakoht	arheoloogiamälestis
10031	Kivikalme	arheoloogiamälestis
10030	Kivikalme	arheoloogiamälestis
10029	Kivikalme	arheoloogiamälestis
10028	Asulakoht	arheoloogiamälestis
10027	Asulakoht	arheoloogiamälestis
10026	Kivikalme	arheoloogiamälestis
10025	Asulakoht	arheoloogiamälestis
10024	Kalmistu	arheoloogiamälestis
10023	Linnus	arheoloogiamälestis
10022	Kivikalme	arheoloogiamälestis
10021	Kalmistu	arheoloogiamälestis
10020	Asulakoht	arheoloogiamälestis
10019	Asulakoht	arheoloogiamälestis
10018	Asulakoht	arheoloogiamälestis
10017	Asulakoht	arheoloogiamälestis
9951	Kivikalme	arheoloogiamälestis
9950	Kivikalme	arheoloogiamälestis

Reg. nr	Nimi	Liik
9949	Kivikalme	arheoloogiamälestis
9948	Kivikalme	arheoloogiamälestis
9947	Kivikalme	arheoloogiamälestis
9946	Kivikalme	arheoloogiamälestis
9945	Kivikalme	arheoloogiamälestis
9944	Kivikalme	arheoloogiamälestis
9943	Asulakoht	arheoloogiamälestis
9942	Asulakoht	arheoloogiamälestis
9941	Ohvrikivi	arheoloogiamälestis
9940	Asulakoht	arheoloogiamälestis
9939	Ohvrikivi	arheoloogiamälestis
9938	Ohvriallikas "Silmaallikas"	arheoloogiamälestis
9937	Ohvriallikas "Hiieallikas"	arheoloogiamälestis
9936	Kalmistu "Surnumägi"	arheoloogiamälestis
9935	Hiiepärn	arheoloogiamälestis
9934	Asulakoht	arheoloogiamälestis
9933	Asulakoht	arheoloogiamälestis
9932	Asulakoht	arheoloogiamälestis
9931	Pelgupaik	arheoloogiamälestis
9930	Ohverdamiskoht	arheoloogiamälestis
9929	Kivikalme	arheoloogiamälestis
9928	Linnus	arheoloogiamälestis
9927	Kalmistu	arheoloogiamälestis
9926	Asulakoht	arheoloogiamälestis
9925	Kivikalme	arheoloogiamälestis
9924	Kivikalme	arheoloogiamälestis
9923	Asulakoht	arheoloogiamälestis
9922	Asulakoht	arheoloogiamälestis
9921	Ohvrikivi	arheoloogiamälestis
4094	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4093	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4092	Lääne-Nigula kirikuaed	ajaloomälestis, ehitismälestis
4091	Lääne-Nigula (Koela) kalmistu	ajaloomälestis
4090	Ants Laikmaa (1886-1942) haud	ajaloomälestis
4089	Ants Laikmaa kodukoht, Laipmani talu	ajaloomälestis
4088	Piirsalu uus kalmistu	ajaloomälestis
4087	Piirsalu vana kalmistu	ajaloomälestis
4086	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4085	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4084	Koht, kus 18. saj. asus klaasikoda	ajaloomälestis
4080	Vedra kalmistu	ajaloomälestis
4079	II maailmasõjas hukkunute ühishaud	ajaloomälestis
4078	Nõva kirikuaed	ajaloomälestis
4077	Sutlepa kalmistu	ajaloomälestis

Reg. nr	Nimi	Liik
4076	Rooslepa kalmistu	ajaloomälestis
4075	Noarootsi vana (Hosby) kalmistu	ajaloomälestis
4074	Noarootsi kirikuaed ja kalmistu	ajaloomälestis, ehitismälestis
4073	Rõude kalmistu	ajaloomälestis
4072	Martna kirikuaed ja kalmistu	ajaloomälestis, ehitismälestis
4071	Väike-Lähtru kooli hoone	ajaloomälestis
4060	Rudolf Tobiasi (1873-1918) haud	ajaloomälestis
4059	Kullamaa kirikuaed ja kalmistu	ajaloomälestis, ehitismälestis

Joonis 3.14. Pärandkultuuriobjektide paiknemine Lääne-Nigula valla haldusterritooriumil (Alus: Maa-ameti Pärandkultuuri kaardirakendus, 2020).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Üldplaneeringuga määratletakse 15 miljöövärtuslikku- ja/ või hoonestusala, millele on määratletud maakasutus- ja maastikuhooldustingimused. Järgnevas tabelis on esitatud ÜP-s määratletavad miljöövärtuslikud alad. Vastavad alad on määratletud ühtseks Lääne-Nigula vallaks ühinenud omavalitsuste üldplaneeringutes.

Tabel 3.15. Üldplaneeringuga määratletavad miljöövärtuslikud alad Lääne-Nigula valla piirkondades.

Asukoht	Väärtus/ eripära
Hara / Harga	Ajalooline ahelküla – hoonestusala paikneb valdavalt kahe tee ääres, mille vahel on avatud maastik. Säilinud on vana hoonestust ning omapäraseid kiviaedasid.
Rooslepa / Roslep	Ajalooline rootsi asustusega küla – hooned paiknevad õuealal ringis (tekib siseõu), suur hoonete arv, kuna erineva kasutusotstarbega ruumid on eraldi hoonetes. Tüüpiline sumbküla – õuealad paiknevad nii teede kui ka üksteise suhtes ebakorrapäraselt. Säilinud vana teedevõrk, vana hoonestus.
Suur-Nõmmküla / Klottorp	Tüüpiline sumbküla - õuealad paiknevad nii teede kui ka üksteise suhtes ebakorrapäraselt. Ümber külasüdame on avatud maastik (põllumaa). Õuede vahel kulgeb looklev, mitmes suunas hargnev teedevõrk. Külateid ääristab hästi säilinud kiviaedade võrgustik.
Österby küla	Tüüpiline ahelküla – õued paiknevad kahel pool küla läbivat riigimaanteed (Nõmmküla–Aulepa–Österby). Österbi sadamast algab talvine üle Haapsalu Tagalahe kulgev jäätee. Raudkividest laotud sadamamuul.
Peraküla	Külamiljöö
Variku küla	Külamiljöö
Vaisi	Külamiljöö
Raudtee kompleks	Endised raudteehooned, rajatised
Kedre küla keskus	Omapärane hoonestusala
Palivere raudteejaama piirkond	Endised raudteehooned, rajatised
Kalju küla	Omapärane hoonestusala
Jõgisoo küla	Omapärane hoonestusala
Silla küla	Omapärane hoonestusala

Mõju mälestistele

Üldplaneeringuga ei muudeta kultuurimälestiste asukohas või nende piiranguvööndis senist maakasutust. Võimalikud arendustegevuse laiendusala jäävad riiklikus registris arvel olevatest kultuurimälestistest eemale. Lisaks miljöövärtuslikele aladele ja muinsuskaitseobjektidele, paiknevad valla haldusterritooriumil ka mitmed pärandkultuuriobjektid ning ajalooline asustusstruktuur ning ehitised, mis moodustavad osa kohalikust (maakondlik, kihelkondlik,

valla) kultuuripärandist. Arheoloogiapärandi seisundit ja säilimist mõjutab senise maakasutuse muutmine, eeskätt ehitus- ja kaevetööd. Seega eelnevat arvestades **on oluline ehitus- ja kaevetöödel kultuuriväärtusega leidude ja arheoloogilise kultuurikihi ilmsiks tulekul tööd katkestada, jätta leid leiukohta ning teavitada sellest Muinsuskaitseametit**. Sisuliselt on tegemist muinsuskaitseseadusest tuleneva kohustusega. **Eelnevaid asjaolusid arvestades ei ole ette näha ebasoodsate mõjude ilmnemist seoses ÜP realiseerumisega, pigem kaasneb senise maakasutuse säilimise ning uute miljööväärtuslike alade määratlemisel soodne mõju väärtuste säilimisele.**

3.4 Tehniline taristu ja jäätmemajandus

3.4.1 Teed ja transport

Lääne-Nigula valla arengukavas 2018-2026 on välja toodud haldusreformi järgselt liidetud omavalitsuste ühinemise taristut puudutavad kaks eesmärki, mis on sätestatud ühinemislepingus:

- Terviklik ja loogiliselt hästi toimiv, erinevate piirkondlike keskuste tasakaalustatud arengul põhinev, sotsiaalselt, majanduslikult ja territoriaalselt sidus omavalitsusüksus, mis võtab arvesse ajaloolist asustust, inimeste igapäevaliikumisi ja pikaajalisi kultuuritraditsioone;
- kõigile elanikele kvaliteetsete ja mitmekesiste avalike teenuste osutamine lähtuvalt nende õigustatud vajadustest ja võimalikult kodulähedal.

Arengukavas on esitatud, et omavalitsust arendatakse 8 keskuse põhiselt, lähtudes seejuures keskuste arengueeldustest. Kaheksaks omavalitsuse keskuseks on:

- 1) Kullamaa küla – keskuseks Kullamaa, Koluvere, Liivi ja Üdruma kandile;
- 2) Martna küla – keskuseks Martna, Lähtru, Rõude, Kasari, Oonga kandile;
- 3) Pürksi küla – keskuseks Pürksi / Birkas, Riguldi, Osmussaar ja Sutlepa kandile;
- 4) Nõva küla – keskuseks Nõva ja Variku kandile;
- 5) Linnamäe küla – keskuseks Oru ja Jalukse kandile;
- 6) Palivere alevik – keskuseks Palivere kandile;
- 7) Risti alevik – keskuseks Risti, Piirsalu, Kuijõe kandile;
- 8) Taebla alevik – keskuseks Taebla kandile.

Igal piirkonnal on välja kujunenud põhilised tegevusharud ja identiteet ning väljakutsed, millest arengul lähtuda tuleb. Lääne-Nigula valla arengukava ptk 3 on esitatud iga piirkonna väljakutsed, kuid kõigi ühisnäitajaks on „teede olukord hajaasustusaladel“, lisaks vastavalt piirkondadele – Taebla, Risti, Palivere piirkonnas Riisipere-Haapsalu-Rohuküla raudtee väljaehitamine, mis loob elanikele paremad liiklemisvõimalused maakonnakeskustesse; Nõva piirkonnas sadama rekonstrueerimine; Noarootsi piirkonnas Hara, Osmussaare ja Österby sadamate arendamine, ligipääsu tagamine merele. Lisaks eelpool esitatud väljakutsetele on valla sooviks arendada kergliiklusteede võrgustikku ning arendada olemasolevat ühistransporti, kuna teatud piirkondades ühistransport puudub või on halb.

Eesti teedevõrk koosneb avalikest riigiteedest, avalikest kohalikest teedest, avalikest metsateedest, riigikaitsealistest teedest, avalikkusele ligipääsetavast erateest ning erateedest, mis ei ole avalikult kasutatavad. Riigiteed jagunevad põhi, tugi ja kõrvalmaanteedeks. Lääne-

Nigula vallas paikneb või seda läbib kokku kaks põhimaanteed, kaks tugimaanteed ning 56 kõrvalmaanteed (vt Tabel 3.16).

Tabel 3.16. Osaliselt või täielikult Lääne-Nigula vallas paiknevad või seda läbivad riigimaanteed⁴⁷.

Tee nr	Nimetus	Terviktee pikkus	Tee liik
9	Ääsmäe - Haapsalu - Rohuküla	80470	Põhimaantee
10	Risti - Virtsu - Kuivastu - Kuressaare	143719	Põhimaantee
17	Keila - Haapsalu	68671	Tugimaantee
31	Haapsalu - Laiküla	35955	Tugimaantee
1690	Risti ringi põik	135	Kõrvalmaantee
11167	Ellamaa - Koluvere	20416	Kõrvalmaantee
11230	Harju-Risti - Riguldi - Võntküla	75544	Kõrvalmaantee
16102	Oru - Tagavere	4302	Kõrvalmaantee
16103	Ridala - Nigula	13796	Kõrvalmaantee
16105	Tagavere - Vidruka	5408	Kõrvalmaantee
16106	A. Laikmaa muuseumi tee	1293	Kõrvalmaantee
16109	Saanika - Martna	10692	Kõrvalmaantee
16122	Nõmmküla - Aulepa - Österby	19536	Kõrvalmaantee
16123	Hosby - Einbi	5208	Kõrvalmaantee
16124	Pasleparanna tee	1784	Kõrvalmaantee
16125	Hara - Kudani	4047	Kõrvalmaantee
16126	Hara tee	1915	Kõrvalmaantee
16127	Riguldi - Dirhami	9671	Kõrvalmaantee
16128	Tuksi - Spithami	6334	Kõrvalmaantee
16129	Nõva - Rannaküla	3281	Kõrvalmaantee
16133	Pürksi - Paslepa	3268	Kõrvalmaantee
16134	Oru - Soolu - Jalukse	12263	Kõrvalmaantee
16135	Saunja tee	4193	Kõrvalmaantee
16136	Taebla - Kullamaa	29602	Kõrvalmaantee
16150	Vaisi - Kuijõe	21508	Kõrvalmaantee
16151	Risti - Kuijõe	12234	Kõrvalmaantee
16152	Risti jaama tee	520	Kõrvalmaantee
16153	Risti tee	1974	Kõrvalmaantee
16154	Kullamaa - Silla	883	Kõrvalmaantee
16155	Silla - Jädivere	30047	Kõrvalmaantee
16156	Lemmikküla - Jõgisoo	5256	Kõrvalmaantee
16158	Kaasiku - Liivi	10449	Kõrvalmaantee
16159	Ehmja - Martna - Kurevere	9218	Kõrvalmaantee
16160	Palivere - Oonga	20782	Kõrvalmaantee
16161	Palivere - Keedika	9146	Kõrvalmaantee
16162	Ollimäe - Koluvere	6455	Kõrvalmaantee
16163	Liivi - Üdruma	8641	Kõrvalmaantee
16164	Tabra - Maalse	3503	Kõrvalmaantee

⁴⁷ Teeregister, 2020. [WWW] <https://teeregister.mnt.ee/reet/search>. Viimati vaadatud 10.03.2020.

Graafilise ülevaate Lääne-Nigula valla riigimaanteede liiklussagedusest annab Joonis 3.15.

Joonis 3.15. Lääne-Nigula valla riigimaanteede liiklussagedus (Alus: Maa-amet; Maanteeamet, 2020).

Lääne-Nigula valla tähtsamatest ühendusteedest läbib valla haldusterritooriumi Ääsmäe - Haapsalu – Rohuküla (põhimaantee nr 9) ning Risti - Virtsu - Kuivastu - Kuressaare (põhimaantee nr 10).

Lääne maakonnaplaneeringus on välja toodud perspektiivsed ühenduse vajadused Läänemaal, neist Lääne-Nigula vallas:

- Haapsalu linnastu ja Pürksi vaheline ühendustee;
- Vormsi-Noarootsi vaheline ühendustee.

Kesk-Läänemaa maanteede võrgustikku iseloomustavad kitsad, kurvilised teed, mistõttu on maakonnaplaneeringus esitatud ettepanek olemasolevate maanteede õgvendamiseks, nt Taebla-Kullamaa mnt.

Lääne-Nigula vald koosneb lisaks mandriosale ka Osmussaare saarest, millede vahel toimuvad reisijate veod kommertsalustel vastavalt nõudlusele. Kokku paikneb valla haldusterritooriumil 6 sadamat – Dirhami, Hara, Nõva, Osmussaare, Paslepa-Viigi, Österby; ning 11 lautrikohta (Nõva, Rooslep, Riguldi külades 2 tk; Telise, Sutlepa, Hara, Spithami, Einbi külades 1 tk).

Lääne-Nigula vallas, Saare külas paikneb ka murukattega Lyckholmi (väike)lennuväli, mis seab kitsendusi lähiümbruse planeerimisel (maksimaalsed hoonete kõrgused on esitatud Maa-ameti geoportaali lennunduskaardi rakenduses).

Planeeringulahenduse elluviimisega kaasnevad mõjud

ÜPga säilitatakse olemasolev teedevõrk. Üldplaneeringus on arvestatud Läänemaa maakonnaplaneeringu teemaplaeeringuga *Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine*. Teemaplaneeringu kohaselt on kavandatud maade võõrandamine maa-aladel, mis jäävad arendatava trassikoridori keskteljest kuni 10 m (mõnel juhul ka 15-20m) kaugusele. Valdavalt on alad juba määratletud „raudteetammi“ katastriüksustena. Täpne raudtee paiknemine ja maade võõrandamise vajadus pannakse aga paika tehnilises projektis. Täna on alustatud Turba-Rohuküla tehnilise projekti ja KSH koostamist.

Üldplaneeringusse on oluliselt muudetava ühendusena kantud Haapsalu-Noarootsi silla eskiislahenduses esitatud trass. Trassiga seonduvale maa-alale üldplaneeringuga täiendavaid kitsendusi seatud ei ole.

Kergliiklusteed (jalgratta- ja jalgteed) on oluliseks teedevõrgustiku osaks, kuna suurendavad liiklusohutust nõrgemate liiklejate jaoks nii linnalises kui maalises piirkonnas. Kergliiklusteede võrgustiku võtmerolliks peetakse keskuslinnade ja linna lähivööndi töö- ja õpirände ning teenuste tarbimise toetamisel, kuna see on sobivaks kasutuseks kõikidele vanusgruppidele. Õigetes kohtadesse planeeritud kergliiklusteed motiveerivad ka mootorsõidukite kasutajaid eelistama jalgsi ja/ või jalgrattaga liikumist. Näiteks leiavad enam kaustust kergliiklusteed, mida mööda on võimalik liikuda nii kooli, tööle, kui ka kauplusesse.

Üldplaneeringus kavandatud kergliiklusteede asukohtade määramisel on 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.

3.4.2 Energia- ja soojamajandus, kaugküte

Elektri-, gaasi- ja soojusenergia

Koostatava üldplaneeringuga uuendati ja ajakohastati Lääne-Nigula valla haldusterritooriumi (kaardi)andmestikku elektri-, gaasi ja soojusvõrgu osas. Elektrienergiat tarnib Lääne-Nigula vallas Imatra Elekter AS (jaotusvõrk) ja Elektrilevi OÜ (ülekanaliinide võrk). Läbi Lääne-Nigula valla on kavandatud uue Harku- Lihula-Sindi 330/110 kV elektriliini rajamine, mistõttu kanti planeeringusse ehitamisel oleva elektriliini trassikoridor. Üldplaneeringus tõstatatakse Palivere piirkonna varustuskindluse parandamiseks Haapsalu-Risti kõrgepingeliini rajamisvajadus, viimane on esitatud ka maakonnaplaneeringus määratletud perspektiivse kõrgepingeliini koridorina.

Lisaks eelpool mainitule, on üldplaneeringusse kantud ka rajatava raudtee veoalajaamad (Risti, Kadarpiku külades), koos võimalike ühendusliinidega. Veoalajaam on rajatis, millega tagatakse elektrivarustus raudteel. Veoalajaamad ei kulge üle looduskaitsete objektide.

Lääne-Nigula valla haldusterritooriumil on kokku kuus kaugküttepiirkonda: Palivere alevik, Taebla alevik, Pälli küla Jõe tänava piirkond, Linnamäe küla, Pürksi küla / Birkas ja Martna küla.

Taastuenergeetika

Olemasolevad tuulepargid asuvad Aulepa külas/ Dirslätt (Eesti Energia AS; 16 tuulikut, 48MW) ja Vanakülas / Gambyn-is (Nelja Energia AS, 3 tuulikut, 9MW).

2017. aastal avalikustati *Loode-Eesti rannikumere tuulepargi keskkonnamõju hindamise aruanne*, milles hinnati Nelja Energia AS (alates 03.04.2019 Enefit Green AS) Loode-Eesti rannikumere võimaliku rajatava tuulepargi (võimsusega kuni 1100 MW, ca 166 tuulikut) rajamisel kaasnevaid mõjusid. Tuulepargi rajamise üheks tööprotsessiks on merekaablite paigaldamine elektrivõrguga liitumiseks. Uuringus *Loode-Eesti avamere tuulepargi liitumine põhivõrguga*⁴⁸ on esitatud võimalikud variandid tuulepargi liitumiseks Eesti põhivõrguga. Kuna mõlemad lahendused nõuavad mandriühendust, on selleks sobivaimaks leitud Lääne-Nigula vallas paiknev Aulepa piirkond. Kaabelliini ühendamisel mandriga, läbi Aulepa alajaama, ei ole ette näha negatiivsete keskkonna- ega sotsiaalsete mõjude kaasumist Lääne-Nigula valla elanikele ega selle keskkonnale, kuna see ühendatakse olemasolevasse alajaama ning sellega täiendavaid ehitustegevusi ei kaasne.

Lääne maakonnaplaneeringu teemaplaneeringus *Tuuleenergeetika* on välja selgitatud elektrituulikute arenduspiirkonnad ja arendusalad, kuhu edasiste täpsemate planeeringute realiseerimisel on eeldatavasti võimalik elektrituulikute püstitamine. Teemaplaneeringu kohaselt jääb Lääne-Nigula valla haldusterritooriumile üks võimalik arendusala Tusari külla (vt Joonis 3.16).

⁴⁸ Empower AS, 2015. *Loode-Eesti avamere tuulepargi liitumine põhivõrguga*. [WWW] http://media.voog.com/0000/0039/7997/files/Hiiumaa%20TP_aruanne_5.03.2015.pdf. Viimati vaadatud 02.01.2020.

Joonis 3.16. Teemaplaneeringu kohane tuuleenergeetika arenduspiirkond L1.

Lääne-Nigula valla arengukavas on mitmes asustusüksuses (Taebla, Oru, Risti jt) tegevussuundadena välja toodud taastuveneergeetika lahenduste välja arendamine (teatud hoonekomplekside juures).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Elektri-, gaasi- ja soojusenergia

Üldplaneeringuga säilitatakse senised kaugküttepiirkonnad ning ühtlasi seatakse eesmärgiks tagada kaugküttepiirkondade jätkusuutlikkus ja kaasajastamine, mille eelduseks on piisava hulga tarbijate olemasolu. Olemasolevate keskuste (sh tiheasustusalade ja kompaktse 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 väiksemad⁴⁹. Seega on kaugkütte kasutamine tihedama asustusega piirkonnas eelistatum võrreldes lokaalküttega. Hõredama asustusega piirkonnas on võimalus alternatiivse kütteviisi (nt maakütte, päikeseenergia vms) kasutusele võtmine.

⁴⁹ Rezaie, B. & Rosen, M. A., 2012. District heating and cooling: Review of technology and potential enhancements. Applied Energy, 93, 2-10.

Taastuenergia

Tuuleenergiat ei ole võimalik, ega ka majanduslikult kasulik arendada igal pool. Arendusalade väljaselgitamisel on oluline arvestada looduskaitseliste objektide kaugust, kaugust elamutest ja tiheasustusega aladest, kaugus infrastruktuuri objektidest jms.

Üldplaneeringu koostamise ajal edastati omavalitsustele majandus- ja kommunikatsiooniministeeriumi poolt 07.01.2020 ühiskiri (kiri nr 17-7/2019/112), milles märgiti:

- riigikaitsele ebasobivad alad;
- alad, kuhu on võimalik tuulikuid kavandada, kui rahastatakse riigikaitsele eelhoiatussüsteemide parendamist;
- alad, kuhu on juba täna võimalik tuulikuid kavandada riigikaitsele konfliktaladeta.

Lähtuvalt edastatud kirjast, on Lääne-Nigula vald (selle maismaa osa) riigikaitsele kaalutlustel ebasobilik piirkond tuulikuparkide arendamiseks. Teiselt on Lääne-Nigula vald tuuleatlaste^{50 51} kohaselt üheks perspektiivikamaks tuuleenergia arenduse alaks.

Koostatava üldplaneeringuga ei kavandata uusi tuuleenergia alasid, küll on aga üldplaneeringusse kantud maakonnaplaneeringu teemaplaneeringus *Tuuleenergeetika*⁵² esitatud võimalik tuuleenergia arendusala L1, mis paikneb Nõva osavalla territooriumil. Teemaplaneeringust lähtub, et olulisi looduskaitsele piiranguid alale ei esine, küll aga paikneb must-toonetkure püsielupaik alale lähemal kui 5 km ning tedre elupaik 10 m kaugusel arendusala piirist. Teemaplaneeringus on välja toodud, et vajalik on täpsustada piirkonna olulisust rändelindude ning L1 ala väljaarendamise ja olemasolevate tuuleparkide võimalikku kumulatiivset mõju. Lisaks on üldplaneeringus määratletud kaks ala, kuhu on vallapoolne huvi arendada tuulepargi ala (17.20.2019 otsusega nr 54 algatatud eriplaneering):

- Höbringi küla / Höbring;
- Ala Piirsalu, Jaakna, Luigu, Vidruka ja Seljakülas.

Täpsemalt on käsitletud tuuleparkide arendamisega kaasnevaid võimalikke mõjusid ning sobivust lähtuvalt looduskaitsele objektidest peatükis 3.2.5.

Lääne-Nigula Vallavolikogu algatas 17.20.2019 otsusega nr 54 kohaliku omavalitsuse eriplaneeringu ja keskkonnamõju strateegilise hindamise tuulepargi ja selle toimimiseks vajaliku taristu kavandamiseks. Eriplaneering, selles käsitletav ala, on jaotatud mitmesse etappi. Eelvaliku etapis on eriplaneeringu alaks kogu valla territoorium, milles selgitatakse välja potentsiaalselt sobivad alad. Asukoha eelvalikus määratlevate alade selgumisel otsustatakse koostöös valitsusasutuste, ettevõtjate ja kohaliku kogukonnaga, kas üldse ja millised eelvalikus selgitatud aladest lisada üldplaneeringu eelnõusse/vastu võetud lahendusse/kehtestatavasse planeeringusse, kui perspektiivse tuuleparkide arendusalad.

⁵⁰ Global Wind Atlas, 2019. [WWW] <https://globalwindatlas.info/>. Viimati vaadatud 21.02.2020.

⁵¹ Tuuleenergia Assotsiatsioon, 2020. *Tuuleatlas*. [WWW] <http://www.tuuleenergia.ee/about/statistika/tuuleatlas/>. Viimati vaadatud 21.02.2020.

⁵² Lääne maakonnaplaneeringu teemaplaneering *Tuuleenergeetika*. 2013. [WWW] <https://maakonnaplaneering.ee/documents/2845826/19049969/Lisa+5.+Tuuleenergeetika.pdf/b9ad3305-0d9c-40f8-a07a-30ba4d03dc8f>. Viimati vaadatud 21.01.2020.

Tuuleenergia kõrval tasub aga kaalumist ka päikeseenergia ja päikeseküttelahenduste arendamine, ning selle 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 naaberkinnistu 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 päikesepark 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 ptk 3.2.3) ning kui sellest tulenevad mõjutused (peegeldus, varjamine) ei vähenda liiklusohutust.

Päikesepaneeli (sh päikeseparke) võib paigaldada erinevatele pindadele – katustele, hoonetele seintele, maapinnale jms. Maapinnale paigaldatav päikeseelektrijaam koosneb enamasti neljast komponendist⁵³:

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

Päikesepaneelide paigaldamisel maapinnale ei ole vajalik pinnase eemaldamine, vajalikuks võib osutada vaid taimestiku niitmine. Maapinnale paigaldatavad päikesepaneelid koosnevad tehasetootelistest detailidest, mis kinnitatakse teraskonstruktsioonile, 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 *Energiamajanduse arengukavas aastani 2030 (2017)*, siis kaasneb päikeseparkide rajamise ja päikesepaneelide kasutamisega soodne mõju piirkonna energiamajandusele.

3.4.3 Ühisveevärk ja- kanalisatsioon

Keskkonnaminister kinnitas 6.aprillil 2006. aastal käskkirjaga nr 410 Lääne maakonna põhjaveevarud Lääne-Nigula vallas paiknevale Taebla alevikule. Vastavatele põhjaveevarude tarbimisele kehtestatud tähtaeg kaotas kehtivuse 2016. aastal. Täpsem varudega seotud info on esitatud peatükis 3.2.1.

Keskkonnaregistri andmetel teenindab moodustatud Lääne-Nigula valla haldusterritooriumit on kokku 14 reoveekogumisala⁵⁴:

⁵³ Taastuenergia, 2018. [WWW] <http://www.taastuenergia.ee/paikeseelektrijaam-maapinnal.html>. Viimati vaadatud 21.01.2020.

⁵⁴ Keskkonnaregister, 2020. [WWW] <http://register.keskkonnainfo.ee/envreg/main#HTTTPFPXBi5AyfwXstwWn7YP3rVAOcbnicx>. Viimati vaadatud 15.03.2020.

- Taebbla (RKA0570188) – tüüp alla 2000ie; piirkond: Pälli küla, Kadarpiku küla; Taebbla alevik;
- Sutlepa (RKA0570196) - tüüp alla 2000ie; piirkond: Sutlepa küla;
- Rõude (RKA0570199) - tüüp alla 2000ie; piirkond: Rõude küla;
- Risti (RKA0570192) - tüüp alla 2000ie; piirkond: Rõuma küla, Risti alevik;
- Pürksi (RKA057019) - tüüp alla 2000ie; piirkond: Pürksi küla / Birkas, Österby küla;
- Piirsalu (RKA0570191) - tüüp alla 2000ie; piirkond: Piirsalu küla;
- Palivere (RKA0570187) - tüüp alla 2000ie; piirkond: Palivere alevik, Luigu küla, Allikmaa küla;
- Nõva (RKA0570195) - tüüp alla 2000ie; piirkond: Nõva küla;
- Nigula (RKA0570189) - tüüp alla 2000ie; piirkond: Nigula küla;
- Martna (RKA0570200) - tüüp alla 2000ie; piirkond: Kuluse küla, Martna küla;
- Linnamäe (RKA0570194) - tüüp alla 2000ie; piirkond: Linnamäe küla;
- Liivi (RKA0570206) - tüüp alla 2000ie; piirkond: Liivi küla;
- Kullamaa (RKA0570207) - tüüp alla 2000ie; piirkond: Kullamaa küla;
- Koluvere (RKA0570205) - tüüp alla 2000ie; piirkond: Koluvere 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 puhastada⁵⁵.

Lääne-Nigula vald lasub põhjavee loodusliku kaitstuse seisukohalt valdavalt nõrgalt, keskmiselt või suhteliselt kaitstud alal. Lähtuvalt *Veeseaduse* §101 tuleb keskmiselt põhjaveega piirkonnas moodustada reoveekogumisala, kui ühe hektaari kohta tekkiv koormus on 15 inimkvivalenti või rohkem, suhteliselt kaitstud või kaitstud põhjaveega piirkonnas, kui ühe hektari koda tekkiv koormus on 20 ie või rohkem ning nõrgalt kaitstud või kaitsmata põhjaveega piirkonnas, kui ühe hektari kohta tekkiv koormus on kümme inimekvivalenti või suurem⁵⁶.

Lääne-Nigula valla arengukava 2018-2026 kohaselt vajab olemasolev vee- ja kanalisatsioonisüsteem uuenduskuuri, kuna:

- veevarustusseadmete ja reoveepuhastite puudumine ja olemasolevate kaevude halb joogivee kvaliteet hajaasustusaladel;
- ühisveevärgi- ja kanalisatsioonisüsteemi (sh pumplad, reoveepuhastid) puudumine või kehv seisukord mõnes piirkonnas.

Lääne-Nigula vallas osutavad veeteenust kolm ettevõtjat, kes tegutsevad järgmistes piirkondades (Lääne-Nigula valla koduleht, ühisveevärgi- ja kanalisatsiooni arengukavad) 2019):

- 1) Haapsalu Veevärk AS – Taebbla, Palivere, Risti alevik, Linnamäe, Piirsalu, Nõva, Variku, Rannaküla, Pürksi / Birkas ja Sutlepa / Sutlep külad;
- 2) Mellson Grupp OÜ – Dirhami / Derhamni küla;
- 3) Matsalu Veevärk AS – Kullamaa küla, Liivi küla, Üdruma küla, Koluvere küla, Martna küla, Rõude küla .

⁵⁵ Keskkonnaministeerium. [WWW] <https://www.envir.ee/et/reovesi-ja-reoveekogumisalad>. Viimati vaadatud 14.01.2020.

⁵⁶ RT I, 22.02.2019, 1. Vastu võetud 30.01.2019. [WWW] <https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv>. Viimati vaadatud 14.01.2020.

Planeeringulahenduse elluviimisega kaasnevad mõjud

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 reoveekogumisalaid – 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 alasid on ühtlasi (vähemalt osaliselt) arvatud reoveekogumisalade hulka. Nimetatud piirkondades toimib ühisveevarustuse ja -kanalisatsiooniteenus, millega on võimalik liituda ka uutel majapidamistel.

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.

3.4.4 Jäätmemajandus ja jääkreostusobjektid

Lääne-Nigula valla haldusterritooriumil on üks jäätmekäitluskoht Noarootsi piirkonnas, Pürksi / Birkas külas, kuhu saab füüsiline isik tasuta üle anda ohtlikke jäätmeid ning tasu eest ka suuremõtmelisi jäätmeid ning elektroonikajäätmeid. Hetkel kehib Lääne-Nigula valla haldusterritooriumil 2015. aastal koostatud *Läänemaa omavalitsuste ühtne jäätmekava 2016-2020*, mille kohaselt ei ole antud perioodil uusi jäätmekäitluskohti kavandatud. Lääne-Nigula valla elanikel on võimalik ohtlikke jäätmeid lisaks Pürki / Birkas külas olevale jäätmekogumiskohale üle anda ka Läänemaa jäätmejaama (Pullapää küla).

Korraldatud jäätmeveoga on haaratud olmejäätmed, paber- ja kartongjäätmed ning biolagunevad jäätmed.

Jäätmekäitluse osas on enam arenguruumi biolagunevate jäätmete kompostimisel. Sageli on aia- ja haljastusjäätmete käitlemine otstarbekas ja mõistlik tekkekohale lähedal, seega on vajalik kompostimisväljakute tihendamise valla territooriumil. Biolagunevate jäätmete käitlemiseks võib olla otstarbekas rajada biogaasijaam. Samas võib olla lihtsaks lahenduseks ka kiirkompostrid, mida juba Pürksi korrusmajade piirkonnas kasutatakse ning mis võimaldab kogutavate jäätmete hulka vähendada.

Keskkonnaregistri andmetel on Lääne-Nigula vallas 12 töötavad jäätmekäitluskohta (vt Tabel 3.17). Oluline on seejuures märkida, et Keskkonnaregistris esitatud jäätmekäitluskohad ei ole kõik tavainimestele jäätmete üleandmiseks avatud, andmebaas edastab info ka ettevõtte enda tegevuse käigus tekkivate jäätmete käitluskohad.

Tabel 3.17. Töötavad jäätmekäitluskohad Lääne-Nigula vallas. (Keskkonnaregister, seisuga 28.05.2020; täpsustatud valla andmetel).

Käitaja	Asukoht	Tegevuse liik
Vinkel SV OÜ	Läänemaa, Lääne-Nigula vald, Taebla alevik	Koospõletustehas
Fintrade OÜ	Läänemaa, Lääne-Nigula vald, Tagavere küla	Koospõletustehas
Servik OÜ	Läänemaa, Lääne-Nigula vald, Taebla alevik	Muu komplekstegevus, Ohtlike jäätmete käitluskoht, Metallijäätmete käitluskoht, Autolammutuskoda, Ümberlaadimisjaam, vaheladu
Parmel Farm OÜ	Läänemaa, Lääne-Nigula vald, Liivi küla	Vanarehvide käitluskoht
Piirsalu POÜ	Läänemaa, Lääne-Nigula vald, Piirsalu küla	Vanarehvide käitluskoht
Lääne Teed OÜ	Läänemaa, Lääne-Nigula vald, Saunja küla	Tavajäätmete käitluskoht, Ümberlaadimisjaam, vaheladu
Lääne-Nigula Vallavalitsus	Läänemaa, Lääne-Nigula vald, Pürksi küla / Birkas	Jäätmejaam, Elektroonikaromude käitluskoht, Tavajäätmete käitluskoht, Ümberlaadimisjaam, vaheladu
Epler & Lorenz AS	Läänemaa, Lääne-Nigula vald, Pürksi küla / Birkas	Jäätmejaam, Ohtlike jäätmete käitluskoht, Ümberlaadimisjaam, vaheladu
Olev Orgmetsa Aiandusäri	Läänemaa, Lääne-Nigula vald, Risti alevik	Muu tegevus
Nigula Piim OÜ	Läänemaa, Lääne-Nigula vald, Leediküla	Vanarehvide käitluskoht
Piirsalu POÜ	Läänemaa, Lääne-Nigula vald, Piirsalu küla	Vanarehvide käitluskoht

Keskkonnaregistri andmetel paikneb Lääne-Nigula valla haldusterritooriumil 7 jääkreostusobjekti (vt Tabel 3.18). Neist 6 asuvad tööstustsoonis ning üks elutsoonis (JRA0000214). Ühe jääkreostusobjekti alal (JRA0000201) on kehtiv detailplaneering – Kaitseväge ja kaitseliidu Piirsalu ala detailplaneering.

Tabel 3.18. Jääkreostusobjektid Lääne-Nigula valla haldusterritooriumil (Keskkonnaregister, seisuga 27.02.2020).

Registrikood	Objekti nimetus	Asukoht	Objekti staatus
JRA0000214	Väike-Nõmmküla mürgiladu	Läänemaa, Lääne-Nigula vald, Väike-Nõmmküla	Kohalik
JRA0000215	Sutlepa väetiseladu	Läänemaa, Lääne-Nigula vald, Väike-Nõmmküla	Kohalik
JRA0000049	Risti teemeistri ABT	Läänemaa, Lääne-Nigula vald, Risti alevik	Riiklik
JRA0000201	Piirsalu raketibaas	Läänemaa, Lääne-Nigula vald, Piirsalu küla	Kohalik

Registrikood	Objekti nimetus	Asukoht	Objekti staatus
JRA0000216	Paslepa väetiseladu	Läänemaa, Lääne-Nigula vald, Paslepa küla / Pasklep	Kohalik
JRA0000197	Osmussaare lokaatorjaam	Läänemaa, Lääne-Nigula vald, Osmussaare küla / Odensholm	Kohalik
JRA0000202	Kirimäe endise piimatööstuse katlamaja masuudihoidla	Läänemaa, Lääne-Nigula vald, Kirimäe küla	Kohalik

Planeeringulahenduse elluviimisega kaasnevad mõjud

Lääne-Nigula valla haldusterritooriumil, Pürksi / Birkas külas, paiknev jäätmekogumispunkt paikneb kohalikest ja lähikeskustest kuni 50 minuti kaugusel. Lisaks on Lääne-Nigula elanikel võimalik ohtlike jäätmeid ja aia- ja haljastusjäätmeid üle anda Haapsalu linnas, Pullapää külas paiknevasse jäätmekogumispunkti. Vallasiseses, Pürksi / Birkase külas, paiknev jäätmekogumispunkt jääb kohalikest ja lähikeskustest kuni 50 min kaugusele, Haapsalu linnas paiknev Pullapää jäätmekogumispunkt aga kaugemale. Olemasolevate jäätmekogumispunktide asukohta arvestades on need kergemini ligipääsetavad valla läänepoolses osas elavatele elanikele. Eelnevast lähtudes võib öelda, et hetkel kättesaadavate jäätmekogumispunktide asukohad ei ole kõigile valla elanikele optimaalsetes asukohtades. Praktika on näidanud, et sobivate jäätmekäitluskeskuste ja kogumispunktide puudumine võib kaasa tuua suurenenud ulaladestamise⁵⁷. Ulaladestamist vähendab toimiv jäätmekäitlus, sh korraldatud jäätmevedu (Lääne-Nigula vallas hõlmatud olme-, paber- ja kartong- ning biolagunevad jäätmed) ning kord aastas korraldatav jäätmete kogumisring (Lääne-Nigula vallas hõlmatud elektroonikajäätmed, ohtlikud jäätmed)⁵⁸.

Omavalitsuse haldusterritooriumil on puudulik aia- ja haljastusjäätmete ja biolagunevate jäätmete käitlus (nt kompostimine, biogaasi tootmine). Läänemaa omavalitsuste ühtses jäätmekavas⁵⁸ on esitatud: *Biolagunevate jäätmete liigiti kogumise arendamiseks tuleb rajada kompostimisväljakuid, kaaluda korteriühistutele kompostrite või biolagunevate jäätmete mahutite paigaldamise korrumajade juurde kohustuslikuks tegemist (juhul kui biojäätmete edasine käitlemine on korraldatud), propageerida kompostimist oma kinnistu territooriumil, koolitada inimesi jäätmeidkompostima, tõsta inimeste teadlikkust jäätmete liigiti kogumisest, kaaluda biojäätmete liitmisekorraldatud jäätmeveoga, kus liigiti kogutud biojäätmete vedu oleks oluliselt odavamsegaolmejäätmete veost, motiveerides nii inimesi jäätmeid kohapeal sorteerima, parandada järevalvet jäätmehoolduse üle. Aastaks 2020 tuleb saavutada biojäätmete ringlussevõtuosakaal 13%-ni olmejäätmete kogumassist.*

Kompostimisega kaasneb vähemal või rohkemal määral (sõltuvalt kompostimise viisist) ebameeldiva lõhna teke. Seejuures kaasneb ebameeldivat lõhna vähem biolagunevate aia- ja haljastusjäätmete kompostimisel, kui näiteks reoveesete ja biolagunevate köögi- ja sööklajajäätmete kompostimisel. Sellegipoolest ei saa lõhna teket täielikult välistada. **Kompostimisplatsi asukoha valikul tuleks võimalusel eelistada nt jäätmejaamade või reoveepuhastite territooriumi lähedust. Samuti arvestada võimalusel, et kompostimisplatsist allatuult (valdavad tuulesuunad on edela- ja lõunatuuled) ei jääks suuremaid elumupiirkondi.**

⁵⁷Ulaladestamine – isetekkelised prügilad. Keskkonnaministeerium

⁵⁸Läänemaa omavalitsuste ühtne jäätmekava 2016-2020. [WWW] <https://www.riigiteataja.ee/aktiivisa/4220/6201/6026/jaatemekava.pdf#>. Viimati vaadatud 02.03.2020.

Saksamaal on kehtestatud erinevat tüüpi lõhnahäiringut või muudest õhusaastet puudutavatest objektide minimaalsed kaugused lõhna või õhusaaste osas tundlikest objektides. Erinevate lõhnahäiringuid põhjustavate objektide osas on kehtestatud minimaalsed kaugused elamualadest või muudest tundlikkest 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 kaugus⁵⁹. Järgnevas tabelis on esitatud Saksamaal kehtestatud minimaalsed kaugused elamualadest ja muudest tundlikest inimeasustuse objektidest, seda lähtuvalt lõhnahäiringuid põhjustavatest objektidest (vt Joonis 3.17)⁵⁹.

Joonis 3.17. Lõhna- või õhusaaste osas häiringuid põhjustavate objektide kaugus elamualadest ja muudest tundlikest objektidest Saksamaal⁵⁹.

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

⁵⁹ 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.

Häiringut põhjustav objekt	Kaugus elamualadest või muudest tundlikest inimasustuse objektidest, m
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

Üldplaneeringu koostamise käigus määratleti koostöös kohaliku omavalitsusega 10 perspektiivset kompostimisväljaku asukohta, neist ükski ei paikne siseriikliku või rahvusvahelise tähtsusega looduskaitsealal. Järgnevas tabelis on analüüsitud võimalike asukohtade sobivust.

Tabel 3.19. Üldplaneeringuga kavandatavate kompostimisplatside asukohad, vajadus ja sobivus.

Asukoht	Vajadus	Asukoha kirjeldus ja sobivus
Kullamaa kompostimisväljak		Kavandatud ala ümbruses paiknevad hoonestatud õuealad. Mõnevõrra eemal paikneb tiheasustusega ala (lääne-loode suunas). Kavandatud ala paikneb liigniisketel muldadel (Kg, Gk). Võimalusel kaaluda alternatiivseid asukohti.
Pürksi küla/ Birkas	Jäätmekogumispunkti lähiste planeeritav kompostimisväljak.	Mõnevõrra eemal paikneb tiheasustusala. Paikneb olemasoleva jäätmekogumispunkti territooriumil. Olemas detailplaneering. Asukoht sobilik.
Palivere alevik	Puhasti lähedus.	Eemal paikneb tiheasustusala. Lähedal puhasti, puhvrina töötab mets. Levivad gleimullad. Ala sobilik.
Taebla	Puhasti lähedus, hea ligipääsetavus, tiheasustusala.	Taebla reoveepuhasti lähedus. Tiheasustusalal, eemal elamuhoonetest. Ala sobilik.
Linnamäe küla	Puhasti lähedus. Läheduses tiheasustusalad, pargid ja haljasalad.	Paikneks reoveepuhasti läheduses, olemasolevast tihedamast hoonestusalast mõnevõrra eemal. Arvestades valdavate tuulte suunda, ei ole ette näha olulise ebameeldiva lõhna levikut elamualadele. Asukoht sobilik.
Nõva küla	Kalmistu territoorium, biolagunevad aia- ja haljastusjätmed (sh kalmistujätmed)	Paikneb kalmistu territooriumil läheduses hoonestamata elamumaa sihtotstarbega krunt.

Asukoht	Vajadus	Asukoha kirjeldus ja sobivus
		Lähtuvalt kompostimisväljakul kompostitavate jäätmete iseloomust: -vaid aia- ja haljastusjäätmete kompostimisel on ala kompostimiseks sobilik ka elamuala välja arendamisel (üldiselt kaasub vähem ebameeldivat lõhna); -kui kompostimisprotsessile lisatakse ka köögi- ja sööklajajäätmeid, võib kaasuda lähtuvalt valdavate tuulte suunast ebameeldiva lõhna levik elamualadele.
Koluvvere küla	Jäätmeoidla maa.	Eemal tiheasustusalast (sh elamualadest). Jäätmeoidla maa, tehnoehitiste maa-ala. Asukoht sobilik.
Liivi küla	Puhasti lähedus. Läheduses tiheasustusalad, pargid ja haljasalad.	Veidi eemal väikeelamu maa-aladest. Paikneb tootmismaa-alal. Alternatiivse asukohana pakub KSH koostaja kinnistut 34201:001:0268, millel paikneb Selja laut. Ühtlasi paikneks kompostimisväljak teiselpool tiheasustusalal (lähtuvalt valdavatest tuultest ei kanduks võimalik ebameeldiv lõhn elamualadele). Hea ligipääsetavus.
Martna küla	Kompostimisplats, biogaasi tootmine	Eemal tiheasustusalal elamualadest, tootmismaa, hea ligipääsetavus, läheduses tiheasustusalal (haljasalad, pargid), ümberringi väärtuslik põllumajandusmaa. Asukoht sobilik.
Rõuma küla	Võimalik maa-ala puhasti ja kavandatava veoalajaama vahel	Tiheasustusalal lähedus, pargid, haljasalad. Lähtuvalt valdavate tuulte suunast, ei kanduks kompostimisalal tekkiv ebameeldiv lõhn elamualadele. Asukoht sobilik.

Kokkuvõtvalt kaasneb ÜP elluviimisega soodne mõju. Seejuures aitaks mõju suurendada leevendavate meetmete rakendamine.

Leevendavad meetmed:

- ✓ Kaaluda Tabel 3.19 tehtud ettepanekuid kompostimisplatside vajalikkuse osas;

- ✓ Biolagunevate jäätmete käitluskoha rajamisel (kääritus, kompostimine) arvestada tabelis 3.16 esitatud kauguseid. Seejuures võib kauguseid vähendada, kui kasutatakse lõhna vähendavaid püüdesaadmeid või muid lõhna emissioone vähendavaid meetmeid.

3.4.5 Ohtlikud ja suurõnnetusohuga ettevõtted ning objektid

Lääne-Nigula vallas paikneb üks lennuliiklusradar (Martna lennuliiklusradar), millega tuleb arvestada nii hoonete kõrguspiirangute seadmisel kui ka maapinnast üle 21,7 ja merepinnast üle 34,6 m kõrguseid objektide (sh tuulikute ja tuuleparkide) planeerimisel. Lisaks on vajalik arvestada lennuliiklusradari poolt seatavaid muid piiranguid (sanitaarkaitsevöönd raadiusega 60 m, piiranguvöönd raadiusega 500 m). Seejuures ei tohi piiranguvööndisse planeerida maapinnast üle 21,7 ja merepinnast üle 34,6 m kõrguseid objekte ega kasutada suuri metallpindu, plekk-katuseid, -seinu. Eelpool nimetatud objektid võivad põhjustada häireid radari töös ning mõjutada lennuohutust. Lennuameti kohaselt on soovituslik piiranguvöönd vahemikus 500 m kuni 15 000 m radarist, kuhu ei tohiks planeerida kõrgemaid objekte kui 86 m maapinnast. Oluline on märkida, et kiirguse tõttu võib radarist 60 m raadiuses viibimine (elamine) mõjuda tervist kahjustavalt. Ajutine viibimine viidatud alas ei ole ohtlik.

Maa-ameti kaardirakenduse⁶⁰ kohaselt paikneb Lääne-Nigula valla haldusterritooriumil neli ohtlikku ettevõtet: Cipax Eesti AS (ohualaga 362 m), Adven Eesti AS Rannarootsi lihatööstus vedelgaasipaigaldis (ohualaga 427 m), Airok OÜ Lähtru MÜ viljakuivati vedelgaasipaigaldis (ohualaga 382 m) ning Alexela AS Österby viljakuivati gaasipaigaldis (ohualaga 427 m).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Martna Lennuliiklusradari lähialale ei ole üldplaneeringuga kavandatud uusi arendusalasid ega puhkealasid. Ühtlasi ei muudeta senist maakasutust ohtlike ettevõtete ohualas. Seega ei ole ette näha ka võimalikke ebasoodsat mõju.

3.5 Sotsiaalmajanduslik keskkond

3.5.1 Rahvastik ja asustus

Lääne-Nigula valla rahvaarv oli 01.jaanuari 2020. aasta seisuga 7153, maakonna elanike arv kokku ligi 20 724 elanikku⁶¹. Lääne-Nigula arengukava 2018-2026 kohaselt on omavalitsuses viimastel aastatel läbivaks probleemiks ja väljakutseks elanike arvu järjekindel vähenemine ning rahvastiku vananemine, mida ilmestab viimase 8 aasta jätkuv elanike arvu langus. Rahvastikuregistri andmetel on elanikkond vähenenud perioodil 2010-2017 viies kohalikus omavalitsuses kokku 822 inimese võrra ehk 10,2% (keskmise vähenemine aastas 1,5%)⁶².

⁶⁰ Maa-ameti kaardirakendus, 2020. *Ohtlikud ettevõtted ja vesivarustus*. [WWW] https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1620&HEIGHT=908&zlevel=2,498000,6534812.5. Viimati vaadatud 12.03.2020.

⁶¹ Siseministeerium, 2020. *Rahvastikustatistika seisuga 01.01.2020*. [WWW] https://www.siseministeerium.ee/sites/default/files/dokumentid/Rahvastiku-statistika/eesti_elanike_arv_kovide_loikes_seisuga_01.01.2020.pdf. Viimati vaadatud 21.02.2020.

⁶² Lääne-Nigula valla arengukava 2018-2026.

Elanike loomulik iive oli perioodil 2010-2015 kõikides osavaldades negatiivne. Keskmiselt sündis ajaperioodil 2010-2015 viies omavalitsusüksuses kokku igal aastal 61 ja suri 108 inimest. Rände osas on vaadeldaval ajavahemikul viies omavalitsuses väljaränne pidevalt vähenenud (vt Joonis 3.18). 2014. aastal oli omavalitsuste summaarne rändesaldo positiivne: viies omavalitsuses kokku oli sisseränne 222 ja väljaränne 192 inimest (saldo +30). 2015. aastal oli omavalitsuste summaarne rändsaldo siiski taas negatiivne (-33 inimest). Arengukavas analüüsiti ka rahvastiku vähenemise põhjuseid piirkonnas aastatel 2010-2015. Analüüsi tulemusena toodi välja, et loomuliku iibe ja rändesaldo näitajate alusel saab väita, et kui 2010-2012 oli rahvastiku vähenemise peamiseks põhjuseks väljaränne, siis alates 2013. aastast on rändesaldo vähenenud ja rahvastiku vähenemist on enam mõjutanud negatiivne loomulik iive⁶².

Joonis 3.18. Rändesaldo ja loomulik iive, viie omavalitsuse summeeritud näitajad 2010-2015. Väljavõte Lääne-Nigula valla arengukavast 2018-2026.

Valla elanikkonna vanusstruktuuri raskuskese langeb madala sündimuse ja väljarände tulemusena vanematesse vanuserühmadesse (alates 45-80+ eluaastast), viidates vananevale rahvastikule (vt Joonis 3.19). Viimasest lähtuvalt, on vallal vajalik enam tähelepanu pöörata teenuste osutamisele eakale elanikkonnale.

Allikas: Statistikaamet

Joonis 3.19. Rahvastiku soolis-vanusealine koosseis Lääne-Nigula vallas seisuga 01.01.2019 (Allikas: Statistikaamet, 2019).

Kehtestatud teemaplaneeringus *Lääne maakonna sotsiaalne infrastruktuur 2008-2015* olid varasemad viis omavalitsust jagatud 22 kandidiks (vt Tabel 3.20), mida kasutatakse Lääne-Nigula valla arendamisel ka tänasel ajahetkel.

Tabel 3.20. Lääne-Nigula valla jagunemine kantideks (Alus: *Lääne maakonna sotsiaalne infrastruktuur 2008-2015*).

Piirkond	Kandi nimi	Kandi tüüp
Kullamaa osavald	Koluvere kant	Maaline kant
	Kullamaa kant	Maaline keskuskant
	Liivi kant	Ääremaaline kant
	Üdruma kant	Ääremaaline kant
Lääne-Nigula	Jalukse kant	Ääremaaline kant
	Kuijõe kant	Ääremaaline kant
	Linnamäe kant	Linnalähedane keskuskant
	Palivere kant	Maaline keskuskant
	Piirsalu kant	Maaline kant
	Risti kant	Maaline keskuskant
	Taebla kant	Linnalähedane keskuskant
Martna osavald	Kasari kant	Ääremaaline kant
	Lähtru kant	Maaline kant
	Martna kant	Maaline kant

	Oonga kant	Ääremaaline kant
	Rõude kant	Maaline kant
Noarootsi osavald	Osmussaare kant	Ääremaaline kant
	Pürksi kant	Maaline keskuskant
	Riguldi kant	Maaline kant
	Sutlepa kant	Maaline kant
Nõva osavald	Nõva kant	Maaline keskuskant
	Variku kant	Ääremaaline kant

Eesti keskmine rahvastiku tihedus on 30,3 in/km², Läänemaa keskmine rahvastiku tihedus moodustab aga sellest ca kolmandiku – 10,2 in/km². Sarnaselt Läänemaa madala keskmise rahvastiku tihedusega, on tihedus väike ka Lääne-Nigula valla kantides, kus 50% kantides elab vähem kui 200 inimest. Vaid kolmes piirkonna kandis (Taebia, Palivere, Risti) on rahvastiku tihedus suurem kui Läänemaal keskmiselt (vt Joonis 3.20).

Joonis 3.20. Lääne-Nigula valla kandi ning rahvastiku jagunemine, 2017 aasta andmetel (Lääne-Nigula valla arengukava 2018-2026).

Planeeringulahenduse elluviimisega kaasnevad mõjud

Kahanevate piirkondade atraktiivsemaks muutmise nimel on mujal maailmas näiteks taastatud hooneid; toetatud töökohtade loomist; korrastatud ajale jalgu jäänud/ maha jäetud alasad; lammutatud seisma jäänud (maha jäetud ja lagunenud) hooneid; leitud uuenduslike kasutusviise kasutusest väljalangenud maa-aladele – nt päikeseenergiapargid, kogukonnaaiad; ühe hoone, rajatise või maa-ala kasutamine erinevatel otstarvetel, et tõsta efektiivsust ja hoida madalal kulusid; keskuste ühendamine tagamaaga nii ühistranspordi, nõudetranspordi kui ka kergliiklusteedega, et võimaldada ligipääs teenustele ja töökohtadele; eri liikumisviiside omavaheline parem sidumine; multimodaalsus jne⁶³.

Lääne-Nigula vallas on tiheasustusalad ja/või kompaktse hoonestusega alad esindatud peamiselt valla kesk- ja lõunaosas. Valdav osa elanikkonnast on koondunud Taebla, Palivere ning Risti alevike lähialale. Lähtuvalt viimasel kümnendil kavandatud elamukruntidest ning väljastatud ehitus- ja kasutuslubadest, on näha, et peamine arendussurve on rannikuäärsetel (puhke-)aladel valla põhjaosas. Eelnevalt lähtuvalt ei ole ülejäänud valla territooriumil aktiivsemat elamuarendust aset leidnud, vaatamata asjaolule, et varasemates üldplaneeringutes määratud ulatuslikke elamumaa reservmaad alasad.

Üldplaneeringuga on kavandatud keskuste tihendamine, mis võimaldab kontsentreeritumalt pakkuda ühisteenuseid, 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 nõu abiteenuseid, mida saaksid pakkuda keskusalad. Keskusalade arendamisel tuleks arvestada vananeva ühiskonnaga, kuna eakad toovad kaasa oma säästud, pensioni, soovides kasutada nt tervishoiuteenuseid või kergesti ligipääsetavaid rohelisi puhkealasad⁶⁴.

3.5.2 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.

⁶³ 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

⁶⁴ 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.

Omavalitsuse haldusüksuses paikneb 9 kooli, neist 7 on võimalik omandada põhiharidust, ühes lisaks gümnaasiumi haridust ning ühes üksuses vaid gümnaasiumiharidust. Lisaks paikneb omavalitsuses 8 lasteaeda, neist 6 on iseseisvad asutused, kahes lasteaias tegutsevad ühendatud lasteaed-põhikool (vt Tabel 3.21).

Tabel 3.21. Lääne-Nigula vallas paiknevad haridusasutused (Allikas: Lääne-Nigula valla koduleht, 2019).

Haridusasutus	Omandatav haridustase
Kullamaa lasteaed	Alusharidus
Linnamäe lasteaed	Alusharidus
Martna lasteaed	Alusharidus
Noarootsi kool	Alusharidus, põhiharidus
Nõva kool	Alusharidus, põhiharidus
Palivere lasteaed	Alusharidus
Risti lasteaed	Alusharidus
Taebla lasteaed	Alusharidus
Noarootsi Gümnaasium	Ainult keskharidus
Oru kool	Põhiharidus
Taebla kool	Põhiharidus
Risti põhikool	Põhiharidus
Palivere põhikool	Põhiharidus
Martna põhikool	Põhiharidus
Kullamaa keskkool	Keskharidus

Lääne-Nigula vallas paikneb kokku 4 perearsti, kes pakuvad perearsti teenuseid erinevates asustusüksustes. Vallas paikneb 2 hambaarstikeskust ja 2 apteeki. Lähim haigla paikneb Haapsalus.

Omavalitsuses paikneb ka 3 hoolekandeaustust – Koluvere hooldekodu, Risti Hooldekodu (Risti alevik) ning Oru hooldekodu (Linnamäe küla).

Omavalitsusüksus osutab või korraldab ka mitmeid sotsiaalteenuseid, nt osutab vald koduteenust, mille eesmärgiks on inimeste abistamine igapäevastes kodustes toimingutes, mida terviseseisundist või tegevusvõimest tulenevalt ei suudeta kõrvalise abita teha, kuid mis on vajalikud kodus elamiseks; isikliku abistaja teenust, tugiisikuteenust, sotsiaaltransporditeenust, eluasemeteenust, üldhooldusteenust. Vajadusel korraldab vald häirenuputeenuse (tegemist on sotsiaalteenusega, mille osutamisel aidatakse kaasa isiku turvalisuse tagamisele tema harjumuspärasel keskkonnas, isiku eluruumi paigaldamiseks kahepoolset side võimaldav hädaabisüsteem), lapsehoiuteenuse, võlanõustamisteenuse, asendushooldusteenuse, järelhooldusteenuse.

Omavalitsuses paikneb piirkonniti kokku 11 raamatukogu:

- Lääne-Nigula valla raamatukogu Taeblas;
- Risti haruraamatukogu;
- Palivere haruraamatukogu;
- Oru haruraamatukogu;
- Nõva haruraamatukogu;
- Kullamaa raamatukogu;
- Liivi raamatukogu;

- Martna raamatukogu;
- Rõude haruraamatukogu;
- Noarootsi raamatukogu;
- Sutlepa haruraamatukogu.

Lääne-Nigula vallas tegutsevad mitmed muuseumid –Ants Laikmaa muuseum Kadarpiku külas, Koela Talumuuseum Koela külas, Liiva talumuuseum Piirsalu külas, Kullamaa kihelkonnamuuseum Kullamaa külas, Põlluotsa talumuuseum Perakülas, Lyckholmi muuseum Saare / Lyckholmi külas, Rõude muuseum Rõude külas.

Kultuurimajad kui valla hallatavad asutused töötavad Kullamaal ja Pürksis. Lisaks toimuvad suuremad kultuurisündmused ja huvitegevuslikud harrastused Koluvere külamajas, Üdruma külamajas, Kullametsa külamajas, Goldenbeckis, Kullamaa käsitöömajas, Liivi seltsimajas, Rõude külamajas, Piirsalu rahvamajas, Risti multifunktsionaalses keskus, Võntküla külamajas, Taebla kultuuri- ja spordikompeksis, Linnamäe tegevus- ja teenuskeskuses, Sutlepa vabaaja keskus ja Variku külamajas. 2020. lõpus valmib Oru Kultuurisaal Linnamäel. Suveperioodil tegeleb professionaalse teatrikunstiga Ohtla külas asuv Saueaugu teatritalu.

Spordi- ja liikumisharrastuseks on piirkonniti erinevaid spordi- ja liikumisharrastuse rajatisi, neist kõige mitmekesisemaid võimalusi pakub Palivere turismi- ja tervisespordikeskus. Koolide juures olevad spordihooned on harrastajatele avatud ka koolivälisel ajal.

Planeeringulahenduse elluviimisega kaasnevad mõjud

Lääne maakonnaplaneeringu kohaselt on Lääne-Nigula valla kohalikeks keskusteks Taebla, Risti ja Kullamaa, saarelisteks keskusteks Nõva ja Pürksi ning lähikeskusteks Linnamäe, Martna ja Palivere. Seejuures moodustavad Taebla, Palivere ja Risti ühtselt toimiva koostoimepiirkonna.

Kohaliku tähtsusega keskus 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 vallasisesete (ja väliste) keskuste ühendusi, seda ühelt poolt läbi kergliiklusteede arendamise kui ka läbi maanteede korrashoiu ning korraldatud ühistranspordi. Üldplaneeringuga säilitatakse suures osas tiheasustusala senine maakasutus, samas antakse võimalus ka maakasutuse mõningasele paindlikkusele (segahoonestusala määratlemine), lisaks nähakse üldplaneeringuga ette kergliiklusteede rajamine ning täpsustatakse kompaktse hoonestusega alade piirid.

Kuna elanikkond vananeb on üha enam oluline tähelepanu pöörata ka tervishoiuküsimustele. Eesmärgiks võiks olla vähemalt kohalikes 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 kriteeriumi⁶⁶: 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*⁶⁵. Käsiraamatus toodu alusel eelistaksid eakamad inimesed ainult neile kujundatud haljasalasid. 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 põllumaid⁶⁶.

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 lähtutud ka Lääne-Nigula valla üldplaneeringu koostamisel ehk ÜP ellu viimisel kaasneb soodne mõju.

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

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

Planeeringulahenduse elluviimisega kaasnevad mõjud

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 lõige 2 kohaselt inimest häiriv või tema tervist ja heaolu kahjustav heli. Välisõhus leviv müra on reguleeritud keskkonnaministri 16.12.2016 määrusega nr 71 *Välisõhus leviva müra normtasemed ja mürataseme mõõtmise, määramise ja hindamise meetodid*.

⁶⁵ 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.

⁶⁶ 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.

Maantee- ja raudteeliiklus on samuti müraallikaks. Kuigi Maa-ameti Müra kaardirakenduse (2019) alusel ei ole Lääne-Nigula valla piires liiklusrüra strateegilist kaarti koostatud, võib paiguti suuremate põhi- ja tugimaanteede ääres müra normtasemetega ületamisi siiski esineda. Oluline on eelkõige põhi- ja tugimaanteede aga ka raudtee äärde elamualade kavandamisel võimaliku liiklusrüraga arvestada.

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.

Lääne-Nigula valda jäävad ka riigikaitseelised ehitised, millega seonduvat on käsitletud peatükis 3.5.5.

Välisõhu kvaliteet

Riikliku keskkonnaseire raames Lääne-Nigula vallas välisõhu kvaliteedi seiret ei teostata. Samas puuduvad piirkonnas ka olulised saasteallikad. Lokaalselt võivad välisõhu kvaliteeti mõjutada tootmisettevõtete tegevus. Keskkonnalubade registri (KOTKAS) andmetel (20.03.2020 seisuga) on Lääne-Nigula vallas keskkonnaluba (sh välisõhusaaste luba) väljastatud 19 ettevõttele (vt Tabel 3.22).

Tabel 3.22. Kehtivat keskkonna- või keskkonnakompleksluba omavad ettevõtted Lääne-Nigula vallas. (Allikas: kotkas.envir.ee, 20.03.2020).

Jrjk nr	Loa nr	Seotud objekt	Asukoht	Omaja
1	L.VV/333263	Lääne maakond, Lääne-Nigula vald, Hara küla, Hara sadam, Sadam kinnistuga (katastri tunnus 52001:003:0083; registriosa nr 2290632) ja Muuli kinnistuga (katastri tunnus 52001:003:0084; registriosa nr 2290632) piirnev mereala	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	Noarootsi Osavalla Valitsus
2	L.VV/332484	Läänemaa, Lääne-Nigula vald, Kastja küla, Hansu-Kalda kinnistu (katastritunnus 34202:002:0363) ja Kala kinnistu (katastritunnus 34202:002:0223).	Kastja küla, Lääne-Nigula vald, Lääne maakond	Tenno Laanemets
3	L.VV/332120	Läänemaa, Lääne-Nigula vald, Rõude küla, Virtsa maaüksus	Martna küla, Lääne-Nigula vald, Lääne maakond	Lääne-Nigula Vallavalitsus
4	L.VV/330584	Läänemaa, Lääne-Nigula vald, Pürksi küla / Birkas, Farmi kinnistul (katastritunnus 52001:005:0059)	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	ÜLLAR NEEMRAND`i FARM

Jrjk nr	Loa nr	Seotud objekt	Asukoht	Omaja
5	L.VV/329962	Vesiveski kinnistu (kat. tunnus 34202:001:0052) Kullamaa pais (keskkonnaregistri kood PAIS014730) Lääne-Nigula vallas, Läänemaal	Kullamaa küla, Lääne-Nigula vald, Lääne maakond	Heino Priimägi
6	L.VV/329627	Lääne maakonnas, Martna vallas, Ehmja külas, Ehmja Suurfarmi kinnistu	Ehmja küla, Lääne-Nigula vald, Lääne maakond	Ohtla Lihaveis OÜ
7	L.VV/329374	Läänemaa, Kullamaa vald, Liivi küla, Selja I kinnistu (34201:001:0268).	Liivi küla, Lääne-Nigula vald, Lääne maakond	Parmel Farm OÜ
8	L.VV/328019	Hara sadam, Hara lahes Läänemaal Noarootsi vallas Hara külas (kinnistu katastritunnus 52001:003:0083).	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	Noarootsi Vallavalitsus
9	L.VV/327599	Österby sadam, asub Haapsalu lahe põhjarannikul, Läänemaal, Lääne-Nigula vallas, Österby külas, Österby sadama kinnistul katastritunnusega 52001:005:0108.	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	Noarootsi Vallavalitsus
10	L.VV/326367	Roosta puhkeküla, Elbiku küla / Ölback, Noarootsi vald, Läänemaa	Elbiku küla / Ölback küla, Lääne-Nigula vald, Lääne maakond	SWEDEST MOTEL GROUP AS
11	L.VV/325717	Läänemaa, Lääne-Nigula vald, Nõva, Variku ja Rannaküla	Nõva küla, Lääne-Nigula vald, Lääne maakond	Haapsalu Veevärk AS
12	L.VV/325394	Läänemaa, Lääne-Nigula vald, Väike-Lähtru küla	Väike-Lähtru küla, Lääne-Nigula vald, Lääne maakond	Ovolex OÜ
13	L.ÕV/326877	Ovolex linnufarm	Väike-Lähtru küla, Lääne-Nigula vald, Lääne maakond	Ovolex OÜ
14	L.ÕV/323764	Koluvete katlamaja	Koluvete küla, Lääne-Nigula vald, Lääne maakond	SW ENERGIA OÜ
15	L.ÕV/318340	Pürksi katlamaja	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	NOAROOTSI SOOJUS OÜ
16	.MK/321488	Küünimäe liivamaardla Küünimäe liivakarjäär	Vaisi küla, Lääne-Nigula vald, Lääne maakond	Variku Liiv OÜ
17	L.JÄ/330783	Noarootsi jäätmejaam	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	Epler Lorenz AS
18	L.JÄ/328177	Pürksi jäätmekeskus	Pürksi küla / Birkas, Lääne-Nigula vald, Lääne maakond	Lääne-Nigula Vallavalitsus
19	KKL/317499	Leediküla veisefarm	Leedi küla, Lääne-Nigula vald, Lääne maakond	Nigula Piim OÜ

Planeeringulahenduse elluviimisega kaasnevad mõjud

Müra

Planeerimisseaduse § 75 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 eelnõukohase 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 tiheasustuspõhise piirkonnal, 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 Lääne-Nigula 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 käsitlemist 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 tiheasustusaladel suuremad haljasalad, kus on võimaldatud ka erinevad puhkamisvõimalused (matkarajad, terviserajad jms). Lääne-Nigula valla asustusstruktuuri ja tiheasustusalade suurst arvestades paiknevad peamised vaiksed alad maalise asutusega piirkonna metsades või veekogude ääres eemal põhi- ja tugimaanteedest. Lääne-Nigula valla puhul ei ole valdavalt ette näha tugevat arendussurvet, mis võiks oluliselt kahjustada vaiksede alade kättesaadavust ja muuta senist maakasutust. Põhiline arendussurve langeb rannikuäärsele (puhke)piirkonnale. Kuigi arendussurve lasub rannikuäärsetel aladel, on need endiselt hajaasustatud, mõne üksiku kompaktse hoonestusalaga. Nimetatud piirkonnas, aga ka Lääne-Nigula vallas üldiselt, on mitmeid vaikseid alasid matka- ja terviseradade ning siseveekogude, mere ja metsa poolt pakutavate puhkamisvõimaluste näol. Piirkond on kaetud mitmete kaitse- ja hoiualadega, mis seavad omakorda täiendavad piirangud uutele arendustele.

Eelnevat arvestades ei pea KSH koostaja vajalikuks määratleda Lääne-Nigula valla territooriumil I kategooria alasid. Seega **kokkuvõtvalt on Lääne-Nigula 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 tiheasustusaladel 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 kaugele 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 öhtusel ja öisel ajal toimuva tootmistegevuse korral. Alkranel OÜ tööstusmüra uuringute läbiviimise senisele praktikale (üle 10 erineva tootmisspetsiifikaga ettevõtte mürauringu) 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 tootmisettevõtete 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 3.23) on analüüsitud olukordi, kus ÜPga on määratud elamumaad tootmismaade lähedusse või vastupidi tootmismaad elamumaade lähedusse (välja on jätud need olukorrad, kus on tegemist juba olemasolevate elamute ja tootmismaadega).

Tabel 3.23. Tootmismaade paiknemine elamumaade suhtes. Ettepanekud maakasutuse osas.

Asukoht	Kirjeldus
<p>Rõude küla</p>
	<p>Osaliselt olemasolev tootmismaa (läänepoolne kavandatav), kollased alad määratletud kui maatulundusmaa (ÜPga kavandatavad elumumaad).</p> <p>Ettepanek: a) tootmismaal võib rajada ainult mittehäirivat tootmistegevust või b) vältida tootmisala laiendamist ja määrata ala nt segahoonestusalaks; c) mitte kavandada kogu alale elumumaad, vaid nt segahoonestus, aianduse maa või haljasala tootmismaa ja kavandatava elumumaa vahele.</p>
Risti alevik	

Asukoht	Kirjeldus

	<p>Olemasolev tootismaa (osaliselt hoonestamata), olemasolevad elumumaa.</p> <p>Ettepanek: a) tootismaal võib rajada ainult mittehäirivat tootmistegevust või b) vältida tootmisala laiendamist ja määrata ala nt segahoonestusalaks.</p>
<p>Palivere</p>
	<p>Asukoht märgitud punase ringiga. Määratletav elumumaa, olemasolev üldkasutatav maa. Olemasolev, hoonestatud tootismaa.</p> <p>Ettepanek: mitte kavandada alale elumumaad, vaid nt segahoonestus, aianduse maa või haljasala.</p>
Nõva küla	

Asukoht	Kirjeldus

	<p>Kavandatav väikeelamu ala. Tootmise maa-alal (tähistatud lillaga) paikneb elektri alajaam, mistõttu ei ole ette näha ebameeldiva müra teket kavandatavale elamualale</p> <p>Ettepanek: Sellegipoolest tehakse soovitus määrata tootmismaa segahoonestusalaks, tehnorajatiselise maa-alaks või lähtuda tulevikus ilmnevatel juhtudel järgmisest: - tootmismaal võib rajada ainult mittehäirivat tootmistegevust.</p>
Martna küla – kompaktse hoonestusala edelapoolne nurk.	

	<p>Määratletav elamumaa ning olemasolev, hoonestatud tootmismaa.</p> <p>Ettepanek: mitte kavandada alale elamumaad, vaid nt segahoonestus, aianduse maa või haljasala.</p>
Martna küla - keskosa	

Asukoht	Kirjeldus

	<p>Määratletav elumaa ning olemasolev, hoonestatud tootmismaa.</p> <p>Ettepanek: a) mitte kavandada punase ringiga tähistatud alale elumumaad, vaid nt segahoonestus, aianduse maa või haljasala; b) vältida tootmisala laiendamist elamu maa-ala suunas.</p>
Linnamäe küla – põhjaosa.	

	<p>Määratletav elumaa ning olemasolev, hoonestatud tootmismaa ning sellega külgnev maatulundusmaa (määratletav tootmismaa)</p> <p>Ettepanek: a) tootmismaal võib rajada ainult mittehäirivat tootmistegevust või b) vältida tootmisala laiendamist ja määrata ala nt segahoonestusalaks; c) mitte kavandada tootmisala põhja- ja kaguküljest piirnevale alale elumumaid, vaid segahoonestusala, haljasala või aiamaa.</p>

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

Riigimaanteedes lähedusse suuremaid elamumaid ÜP-ga ei reserveerita. Pigem antakse võimalus olemasolevate elamumaade vahel elumute rajamiseks. Erandiks on siinkohal Nõva küla keskus, kus Nõva-Rannaküla kõrvalmaantee äärde on kavandatud elamualad. Maa-ameti Maanteeameti kaardirakenduse⁶⁷ alusel on antud lõigul Nõva-Rannaküla kõrvalmaantee aasta keskmine ööpäevane liiklussagedus 227 sõidukit. Kiiruspiirangud kavandatava elamualade lähedalt kulgeval kergliiklusteedel on 90 km/h. Vähendades piirkiirust asulasisesse piirkiiruseni (50 km/h) väheneks müratase u 3 dB võrra. Kiiruspiirangu vähendamisel ei ole ette näha, et selliste liiklussageduste juures esineks müra normasemete ületamist.

Teiseks võimalikuks elamuala arendusala kohaks on nt Koluvere küla (vt Joonis 3.21), mille Kullamaa poolses küljes on kehtestatud ühele alale kaks detailplaneeringut, kus on 9 elamumaa sihtotstarbega kinnistut. Kehtestatud detailplaneeringu alad paiknevad Risti - Virtsu - Kuivastu - Kuressaare (põhimaantee nr 10) kõrval, kus Maanteeameti kaardirakenduse⁶⁷ kohaselt on aasta keskmine liiklussagedus selles lõigus 2168 autot/ööpäevas. Kiiruspiirang antud lõigus on 90 km/h.

Joonis 3.21. Kehtestatud detailplaneeringud põhimaantee ääres, Koluvere külas.

Valda läbivatest teedest on suurim liiklussagedus Ääsmäe - Haapsalu – Rohuküla maanteel (põhimaantee nr 9), kus Taeblast Haapsalu poole jääval lõigul on liiklussagedus kuni 4353

⁶⁷ Maanteeameti kaardirakendus, 2020. [WWW] <https://xgis.maaamet.ee/xgis2/page/app/maainfo>. 20.20.2020.

sõidukit/ööpäevas. Ülejäänud maantee osal, mis jääb Lääne-Nigula valda, jääb liiklussagedus aga alla 4353 sõiduki/ööpäevas. Nimetatud liiklussageduse (4000 sõidukit/ööpäevas) korral on kavandavate elamumaade (II kategooria ala) puhul päevase aja liiklusrõhu sihtväärtus (rakendub väljaspool tiheasustusala või kompaktse hoonestusega ala uue müratundliku ala kavandamisel) 55 dB saavutatud ilma müratõketeta u 75 m kaugusel maanteest⁶⁸. Seega kokkuvõtvalt tuleb kavandavate elamualade puhul detailplaneeringute koostamisel või projekteerimistingimuste väljastamisel anda hinnang maanteeliiklusest tingitud müratasemete normidele vastavuse kohta Lääne-Nigula valda läbiva Ääsmäe - Haapsalu – Rohuküla põhimaantee korral (kuni 4000 sõidukit/ööpäevas) ca 75 m kaugusel maanteest ning tugimaanteede korral (kuni 2000 sõidukit/ööpäevas) kuni 50 m kaugusel maanteest. Hinnangu tulemustest lähtuvalt tuleb vajadusel kasutusele võtta müra leevendavad meetmed.

Kokkuvõtvalt ei nähta ÜP-ga ette tegevusi, mis võiks, lähtuvalt müra kaasa tuua olulise ebasoodsa mõju inimeste heaolule ja tervisele. Võimalike mürahäiringuid on võimalik vähendada leevendavate meetmete rakendamisega. Üldplaneeringuga ei ole ette näha ka tegevusi, mis võiksid põhjustada müraga sageli seonduvat vibratsiooni.

Välisõhu kvaliteet

Lokaalne välisõhusaaste on seotud erineva tootmistevõimega. Teisalt peab tootmisettevõtte tagama atmosfääriõhu kaitse seaduse kohaste saasteainete piirväärtuste täitmise väljaspool enda tootmisterritooriumi. ÜP-ga ei reserveerita täiendavaid elamumaid Lääne-Nigula vallas paiknevate ja keskkonna- või keskkonnakompleksluba omavate ettevõtete lähialale. Siiski on eelkõige maalise asutusega piirkondades, aga ka tiheasustusaladel olemasolevate elamute vahelisele alale elamute rajamine lubatud. Sel juhul peab elamumaa rajamisel arvestama olemasoleva maakasutusega ning võimaliku tootmisala lähedusega.

Kuigi maanteeliiklusega seonduv 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 3.22 tehtud ettepanekud tootmisalade lähiala maakasutuse osas;
- ✓ kavandavate elamualade puhul detailplaneeringute koostamisel või projekteerimistingimuste väljastamisel anda hinnang maanteeliiklusest tingitud müratasemete normidele vastavuse kohta Lääne-Nigula valda läbiva Ääsmäe - Haapsalu

⁶⁸ Alkranel OÜ, 2018. Jõhvi vallas Tammiku alevikus asuva Pupi talu kinnistu ja lähiala detailplaneeringu alale jõudva liiklusrõhu modelleerimine.

– Rohuküla põhimaantee korral (kuni 4000 sõidukit/ööpäevas) ca 75 m kaugusel maanteest ning tugimaanteede korral (kuni 2000 sõidukit/ööpäevas) kuni 50 m kaugusel maanteest. Hinnangu tulemustest lähtuvalt tuleb vajadusel kasutusele võtta müravähendavad meetmed.

3.5.4 Ettevõtluskeskkond, sh turism

Mitmekesise looduse, rikkaliku kultuuri- ja ajalooväärtuste valiku tõttu on vald rikas huvi- ja vaatamisväärsuste poolest (kirikud, rabad, muuseumid jne). Turismi ja suvituspiirkonnana on tuntud enam valla põhjaosa.

Omavalitsuse suuremad ettevõtlus- ja tootmisalad asuvad Risti, Taebla ja Palivere alevikus, ettevõtlus ja tootmisalad on Risti alevikus, Linnamäel, Nigula, Kullamaa, Kirimäe, Niibi, Variku, Dirhami / Derhamni külade kompaktse hoonestusega aladel.

Lääne-Nigula vald on logistiliselt hea asukohaga, olles ühenduses oluliste riigimaanteedega – Haapsalu-Laiküla (tee nr 31), Risti-Virtsu-Kuivastu-Kuressaare (tee nr 10) maanteedega ja Keila-Haapsalu (tee nr 17). Küll on aga arengukavas välja toodud, et ettevõtlusalade infrastruktuur on amortiseerunud või puudulik.

Lääne-Nigula valla arengukavas 2018-2026 on esitatud, et peamisteks väljakutseteks ettevõtlusvaldkonnas on elanike arvu vähenemine, vananemine ning väljaränne, millega kaasneb tööjõupuudus. Samuti on oluliseks väljakutseks elanike madal ettevõtlusaktiivsus. Eelnevast lähtudes on oluline, et saavutatakse elanike arvu stabiliseerumine ning positiivse stsenaariumi korral ka elanike arvu kasv ning luuakse soodsad tingimused ettevõtluskeskkonna arenguks.

Planeeringulahenduse elluviimisega kaasnevad mõjud

Arengukavas on kokku esitatud 19 tegevussuunda ettevõtluskeskkonna arendamiseks ja valdkondlike väljakutsete lahendamiseks, neist 8 kuuluvad ÜP vastutusalasse:

- Üldplaneeringus ettevõtluseks vajalike alade määratlemine;
- Taebla tootmisala arendamine-Nurme, Veo ja Tööstuse tänava rekonstrueerimine koos kergliiklustee ja tänavavalgustuse välja ehitamisega 2019. Turbali kinnistu DP koostamine tootmisala laiendamiseks ja vastavate arendustegevuste läbiviimine;
- Palivere tootmisala arendamine-koostöös riigi ja võrguettevõtjatega vajaliku elektrivõimsuse tagamine, juurdepääsutee rekonstrueerimine, kiire interneti ühendus, ühisveevärgi ja kanalisatsiooni ja tuletõrjevee küsimused;
- Palivere-Allikmaa ettevõtlusala arendamine-juurdepääsuteede rekonstrueerimine, tuletõrjevee küsimuse lahendamine;
- Kirimäe tootmisala arendamine-vajaliku elektrivõimsuse tagamine;
- Pürksi tootmisala arendamine-kommunikatsioonide ja juurdepääsuteede rajamine;
- Linnamäe tootmisala arendamine-kommunikatsioonide ja juurdepääsuteede rajamine;
- Kullamaa tootmisala arendamine-kommunikatsioonide ja juurdepääsuteede rajamine.

Koostatava üldplaneeringuga säilitatakse senised tootmisalad. Lisaks aga antakse võimalus soovi korral laiendada olemasolevaid tootmisettevõtteid, seda eelkõige tihedama asustusega ja parema ühendusega piirkondades või nende lähedal.

Sisuliselt on ÜP-ga suuremates keskustes säilitatud võimalus ettevõtlusega tegelemiseks peamiselt kas tootmiskaade 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.

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

3.5.5 Riigikaitse ehitised

Maakonnaplaneeringu kohaselt paikneb Lääne-Nigula valla haldusterritooriumil viis riigikaitse otstarbega objekti:

- Kaitseleidi (KL) Lääne maleva 50 m ohualata Ronja lasketiir Keskvere külas, piiranguvööndi ulatus kuni 2000 m kinnisasja välispiirist;
- Kaitseväe Piirsalu linnak Piirsalu külas, piiranguvööndi ulatus kuni 2000 m kinnisasja välispiirist;
- Lääne maleva Piirsalu lasketiir (300 m täisohualaga) Piirsalu külas, piiranguvööndi ulatus kuni 2000 m kinnisasja välispiirist;
- Kaitseväe riigikaitse eripiirkonnad 1A ja 1B (merele orienteeritud harjutusalala ja mereharjutusalala) Perakülas;
- Lääne maakonna territooriumile, Lääne-Nigula valda, ulatub Nissi vallas (Harju maakond) paiknev Kaitseväe Lintsi linnaku piiranguvöönd, mille ulatuses tuleb kõik planeeringud ning projekteerimistingimused või nende puudumisel ehitusloa eelnõu või ehitusteatis kooskõlastada Kaitseministeeriumiga.

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 sellisel juhul, 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

ÜP-ga ei muudeta oluliselt senist maakasutust riigikaitse ehitiste piiranguvööndis. Üldplaneeringuga on määratletud Piirsalu park (kat. Nr: 68001:003:0226; 100% üldkasutatav maa) puhke- ja virgestusmaaks ning katastriüksuse 68001:003:0214 (100% tootmismaa) maakasutuse juhtotstarve segahoonestusega maa-alaks. Ühtlasi kattub vähesel määral Piirsalu küla tiheasustusala riigikaitse objekti piiranguvööndiga, oluline on märkida, et kattuva ala puhul on tegemist juba olemasoleva hoonestusega ning planeeringu kohaselt uute hoonetega krunte riigikaitse piiranguvööndiga kattuvale tiheasustusalale kavandatud ei ole.

Muuhulgas määratletakse planeeringuga riigikaitse maa-aladena:

- Kaitseliidu Lääne maleva Ronja lasketiiru Keskvere külas Ronja maaüksusel (45203:002:0186)- piiranguvöönd välispiirist 2000 m;
- Kaitseväge Piirsalu linnaku Piirsalu külas Kõuemaru maaüksusel (68001:003:0278) piiranguvöönd välispiirist 2000 m;
- Kaitseliidu Lääne maleva Piirsalu lasketiiru Piirsalu külas Tormimaru maaüksusel (68001:003:0277) piiranguvöönd välispiirist 2000 m;
- Osmussaare küla/ Odensholm Saare maaüksuse (52001:001:0988).

Määratletavate maa-alade lähedusse ei ole kavandatud olemasoleva maakasutuse muudatusi (sh uusi elamualasid). Eelnevat arvestades ei ole ÜP realiseerumisel ette näha olulist ebasoodsat mõju riigikaitse ehitiste töövõime säilimisele seoses maakasutuse muutusega ega ka vastupidi riigikaitse ehitise tegevusest tingitud müraga kaasnevat olulist ebasoodsat mõju piirkonna elanike heaolule ja tervisele.

3.6 Muud valdkonnad

3.6.1 Kliimamuutustega kohanemine

*Kliimamuutustega kohanemise arengukava aastani 2030*⁶⁹ 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

⁶⁹ Keskkonnaministeerium, 2017. *Kliimamuutustega kohanemise arengukava aastani 2030*.

ignoreerimisest. Lääne-Nigula asukohast tingituna (rannik) on ulatuslike tormikahjude tekke võimalus olemas ning võivad kaasnedagi kasutuseta ja halas seisus olevatele hoonetele, kui ka korralikele kasutuses olevatele eluhoonetele. Rannikul tekkivate tulevate tuulte tagajärjel võivad hoonete küljest lahti rebitavad detailid (nt katuseplaadid) kujutada ohtu ümberkaudsetele elanikele ning nende varale. Ühtlasi võib tugevate tuultega kaasnedagi elektri- ja veevarustuse katkestusi. Üldplaneeringuga saab eelkõige positiivseks mõjuks lugeda kasutuseta hoonetega aladele kasutusfunktsioonide määramist (nt tootmishoonete maale segahoonestusala juhtotstarbe määramine). Kriisiplaanide määratlemine ei ole aga üldplaneeringu vastutusallas.

Üldplaneeringuga määratleti korduva üleujutusohuga rannikualad, ühtlasi paikneb Lääne-Nigula vallas üks suure üleujutusega siseveekogu – Kasari jõgi. Täpsem teema käsitus ja ka ettepanekud üleujutustega kohanemiseks on esitatud ptk-s 3.2.2.

Lisaks on ÜPs ja KSHs käsitletud keskkonnasäästlike energialahendusi. Ka *kliimamuutustega kohanemise arengukavas aastani 2030* on tõdetud, et tõhus ehk säästev energiakasutus aitab vähendada riski, et äärmuslikest ilmastikunähtustest tulenev lisakoormus avaldab energiataristule ja -süsteemile kahjulikku mõju

Kliimamuutustega seonduvalt avaldab inimeste tervisele ja heaolule kõige otsesemat mõju õhutemperatuuri tõus ja kuumalainete sagenemine. Kõrgem õhutemperatuur võib küll soodustada nt turismi (oluline ka Lääne-Nigula vallas), kuid teisalt võivad kuumalained avaldada ebasoodsat mõju inimeste tervisele. Kuumalained võimenduvad eelkõige linnades, aga ka tihedama asustusega aladel (alevikud, alevid) soojussaare efektina, mille suhtes on eriti tundlikud kroonilised haiged, väikelapsed ja eakam elanikkond, kelle seas suureneb haigestumise ja suremuse risk. Lääne-Nigula vallas on suur haljastuse osakaal ja seda ka suuremates keskustes ning võimalikke soojussaarte tekkimise risk kuumalainete ajal on väike.

Kokkuvõtvalt on nii üldplaneeringu kui KSH koostamisel arvestatud ka kliimamuutustega kaasnevate teguritega.

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 hajaasustuspiirkonnas 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 üldplaneeringuga kavandatavast tegevusest, ei ole Lääne-Nigula üldplaneeringuga ette näha olulise negatiivse 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.

Lääne-Nigula 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 ilmnunud ebakõladele (sh ÜP muutvad detailplaneeringud) uute planeeringutega leevendavaid meetmeid.

Mõõtmise sagedus: 4 aastat (KOV valimisperiod).

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

Üldplaneeringu koostamine ja KSH algatati Lääne-Nigula Vallavolikogu 20.09.2018 otsusega nr 79. Algamisest teavitati väljaandes *Ametlikud Teadaanded*, ajalehes *Lääne-Nigula Valla ajaleht* ja valla veebilehel. Üldplaneeringu koostamise korraldaja on Lääne-Nigula 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 KOV 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, sh leevendavad meetmed

Käesoleva keskkonnamõju strateegilise hindamise (edaspidi ka *KSH*) objektiks on Lääne-Nigula valla üldplaneering. Lääne-Nigula vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kullamaa valla, Lääne-Nigula valla (ühinenud Oru, Taebla ja Risti vallad), Martna valla, Noarootsi valla ja Nõva valla ning Nissi valla Rehemäe küla ühinemisel. Lääne-Nigula valla üldplaneeringu koostamine ja KSH algatati Lääne-Nigula Vallavolikogu 20.09.2018 otsusega nr 79.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) 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 alternatiivi.

Mõju hindamise tulemusena ei tuvastatud vastavusanalüüsi käigus vastuolusid teiste strateegiliste planeerimisdokumentidega. Välismõjude analüüsis tulemusena saab tõdeda, et üldiselt kaasnevad üldplaneeringuga soodsad pikaajalised mõjud. Järgnevalt on esitatud olulisemad tähelepanekud ja leevendavad meetmed:

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 oli realselt ilmnevate mõjude hindamine selliste objektide puhul võimatu. Selliste tegevuste puhul on oluline viia läbi täiendavad mõju hindamised projekteerimise järgmistes etappides.

Lähtuvalt viimaste aastate tendentsist, mis näitab, et rahvastiku vähenemine on enam mõjutanud negatiivsest loomulikust iibest, võeti peamiseks arengutsenaariumiks rändestsenaarium.

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

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

- on Lääne-Nigula vallas radoon pinnaseõhus praktiliselt kõikjal olnud alla 30 kBq/m³. Vaid Haapsalu linna lähedasel alal (Saunja, Kadarpiku, Kirimäe, Nihka Pälli küla ja Taebla alevik) on see üle 30 kBq/m³. Vastavates piirkondades on määratletud nii väikeelamu maa-alasid kui ka tootmise maa-alasid (olemasolevad), kuid milledele ei ole veel hoonestust välja arendatud. Seega on antud aladele hoonestuse kavandamisel otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist;
- uute karjääride avamisel oluline hinnata võimalike mõjude esinemist looduskaitsele objektidele;
- päikeseparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid;
- tuulikuparkide rajamisel tuleks eelistada väheväärtuslikemaid põllu- ja heinamaid, mitte väärtuslike põllumajandusmaadena käsitletavaid alasid;
- 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 laiematu ala;
- kui konkreetse juhtumi korral on näha, et tingimust ei ole võimalik täita, tuleb teha kaalutlusotsus kaasates otsuse tegemisse elustikueksperdi(d);
- Dirhami sadama laienduse projekteerimise etapis on vajalik läbi viia täiendav keskkonnamõjude hindamine ning vajadusel keskkonnaseire, hindamiseks pesitsevate liikide olemasolu;
- Võtta arvesse Tabel 3.8-s esitatud ettepanekud;
- Kavandatavad kergliiklusteed projekteerida järgmises planeerimisetapis Natura alade suhtes olemasolevate maanteede vastasküljele;
- Arvestada MP teemaplaneeringu keskkonnamõju hindamise raames läbi viidud Natura eelhindamise tulemustes esitatud leevendavaid meetmeid:
 - o raudteetrassi servas oleva kraavi puhastamisel tuleb väljakaevatav pinnas laotada kraavi metsapoolsele kaldale ning tasandada, et vähendada pinnasevee äravoolu loodusala servas asuvatest soovikumetsadest;
 - o Olemasolevat raudteetrassi (st. väljaspool tulevast raudteemaad, tänasel hetkel reformimata riigimaad) ei tohi laiemaks raadata.
- Salajõe külas kavandatava tootmisala laienduse DP koostamise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine selgitamiseks välja konkreetse tootmistegevuse mõju Väinamere loodus- ja linnuala kaitse-eesmärkide täitmise võimalikkusele;
- Kehtestatud Nõva sadama piirkonna detailplaneeringu projekteerimise etapis viia läbi Natura eelhindamine ja eelhindamise tulemustest lähtuvalt vajadusel ka Natura asjakohane hindamine, selgitamiseks välja konkreetsete tegevustega kaasnev mõju Nõva-Osmussaare loodusalale;

- ÜP-ga määratleti Höbringi küla alale omavalitsuse huvist lähtudes olulise ruumilise mõjuga ehitise ala (ORME) võimaliku tuulikupargi arendamiseks. Määratletud ala suhts jäävad kaljukotkas (*Aquila chrysaetos*) ja must-toonekure (*Ciconia nigra*) elupaigad ja püsielupaigad jäävad aga vastavalt ca 6 km ja ca 4,5 km kaugusele ning ülejäänud kaitstavad linnuliigid ca 200 m kaugusele (teder ca 200 m, ülejäänud kaugemal). Lähtuvalt eelnevast on vajalik läbi viia täiendavad linnustiku ja/või mürauuringud, hindamaks võimalikult arengualalt lähtuvaid negatiivseid mõjusid (müra, vibratsioon) ning täpsustada võimaliku arendusala mõõtmed.
- Kullamaa ja Allikmaa külades puhke- ja virgestusalale ehitiste ja rajatiste kavandamisel vajalik läbi viia Natura asjakohane hindamine. ÜP raames määratletud maakasutusega ei kaasne negatiivset mõju Natura alale.
- ehitus- ja kaevetöödel kultuuriväärtusega leidude ja arheoloogilise kultuurikihi ilmsiks tulekul tööd katkestada, jätta leid leiukohta ning teavitada sellest Muinsuskaitseametit;
- kompostimisplatsi asukoha valikul tuleks võimalusel eelistada nt jäätmejaamade või reoveepuhastite territooriumi lähedust. Samuti arvestada võimalusel, et kompostimisplatsist allatuult (valdavad tuulesuunad on edela- ja lõunatuuled) ei jääks suuremaid elamupiirkondi. Kaaluda Tabel 3.14 tehtud ettepanekuid kompostimisplatside vajalikkuse osas;
- biolagunevate jäätmete käitluskoha rajamisel (kääritus, kompostimine) arvestada tabelis 3.16 esitatud kauguseid. Seejuures võib kauguseid vähendada, kui kasutatakse lõhna vähendavaid püüdeseadmeid või muid lõhna emissioone vähendavaid meetmeid.
- 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 3.17 tehtud ettepanekud tootmisalade lähiala maakasutuse osas;
- kavandatavate elamualade puhul detailplaneeringute koostamisel või projekteerimistingimuste väljastamisel anda hinnang maanteeliiklusest tingitud müratasemete normidele vastavuse kohta Lääne-Nigula valda läbiva Ääsmäe - Haapsalu – Rohuküla põhimaantee korral (kuni 4000 sõidukit/ööpäevas) ca 75 m kaugusel maanteest ning tugimaanteede korral (kuni 2000 sõidukit/ööpäevas) kuni 50 m kaugusel maanteest. Hinnangu tulemustest lähtuvalt tuleb vajadusel kasutusele võtta müra leevendavad meetmed.

KASUTATUD ALLIKAD

- Alkranel OÜ, 2018. *Jõhvi vallas Tammiku alevikus asuva Pupi talu kinnistu ja lähiala detailplaneeringu alale jõudva liiklusmüra modelleerimine.*
- Arold, I. 2005. *Eesti maastikud.* Tartu Ülikooli Kirjastus, Tartu.
- Bregman, A.S., 1991. *Auditory Scene Analysis: The Perceptual Organization of Sound.*
- Drewitt, A., L., Langston, R., H., W., 2006. *Assessing the Impacts of wind farms on birds.* British Ornithologists' Union, Volume 148, 29–42. [WWW] <https://onlinelibrary.wiley.com/doi/full/10.1111/j.1474-919X.2006.00516.x>. Viimati vaadatud 08.04.2020.
- Dooling, J.R., Popper, N.A., 2007. *The Effects of Highway Noise on Birds.*
- Consultare OÜ, 2020. Matsalu rahvusparki ja kasari jõe lähialade kasutuse uuring.
- Consultare OÜ, 2019. Suurte üleujutusosaladega siseveekogude ja mererannikul korduva kõrgvee taseme poolt mõjutatud alade määramine.
- Eesti riigimaanteede loomaohklike 2009-2018 kaardirakendus. 2020. <http://hendrikson.ee/maps/Loomaohklikkus/>. Viimati vaadatud 10.02.2020.
- Empower AS, 2015. *Loode-Eesti avamere tuulepargi liitumine põhivõrguga.* [WWW] http://media.voog.com/0000/0039/7997/files/Hiiumaa%20TP_aruanne_5.03.2015.pdf. Viimati vaadatud 02.01.2020.
- 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.
- Desholm, M., 2006. *Wind Farm Related Mortality Among Avian Migrants – A Remote Sensing Study and Model Analysis.* Dissertation Univ., Copenhagen. Viidatud läbi Liechti, F., Guélat, J., Komenda-Zehnder, Susanna. *Modelling The Spatial Concentrations of Bird Migration to Assess Conflicts with Wind Turbines.* Biological observation 2013, Volume 162, pages 24-32.
- G. Al Zohbi, P. Hendrick, Ph. Bouillard. *Evaluation of the impact of wind farms on birds: The Case study of Lebanon.* - Renewable Energy, 2015, 80, 682-689.
- Global Wind Atlas, 2019. [WWW] <https://globalwindatlas.info/>. Viimati vaadatud 21.02.2020.
- Harju maakonnaplaneering 2030+.
- Hunt, H., 2019. Väärtuslikud põllumajandusmaad. Seminari „Ametkondadega koostöö üldplaneeringute koostamisel“ (07.05.2019) esitlusmaterjal.
- Kaitseministeerium, 2019. Militaarmüra regulatsioon.
- Keskkonnaagentuur, 2018. 2017. aasta põhjaveevaru bilanss. [WWW] https://www.keskkonnaagentuur.ee/sites/default/files/pohjaveebilansi_aruanne_2017.pdf. Viimati vaadatud 30.03.2020.
- Keskkonnaagentuur, 2019. Suurte üleujutusosaladega siseveekogude ja mererannikul korduva kõrgvee taseme poolt mõjutatud alade määramine.
- Keskkonnaministeerium, 2017. Kliimamuutustega kohanemise arengukava aastani 2030.
- Keskkonnaministeerium. [WWW] <https://www.envir.ee/et/reovesi-ja-reoveekogumisalad>. Viimati vaadatud 14.01.2020.
- Keskkonnaministeerium. 2016. Lääne-Eesti vesikonna üleujutusohuga seotud riskide maandamiskava. [WWW] https://www.envir.ee/sites/default/files/laane-eesi_maandamiskava.pdf. Viimati vaadatud 06.02.2020.
- Keskkonnaregister, 2020. [WWW] <http://register.keskkonnainfo.ee/envreg/main#HTTDPBCigQikOY0BlpIDHhtfCAQmoeoGpW>. Viimati vaadatud 20.03.2020.

- Keskkonnaregister, 2020. [WWW]
<http://register.keskkonnainfo.ee/envreg/main#HTTTPFPXBi5AyfwXstwWn7YP3rVAOcbn icx>. Viimati vaadatud 15.03.2020.
- Kohv, K., 2007. *Harku valla rohevõrgustiku tuumalade ja koridoride uuring*.
- Kose, M., 2014. *Põhja-Tallinna üldplaneeringu Natura-hindamine*.
- Kutsar, R., Metspalu, P., Escbaum, K., Vahtrus, S., Sepp, K. *Rohevõrgustiku planeerimisjuhend*, 2018.
- Lääne maakonna arengustrateegia 2035+.
- Lääne maakonnaplaneering 2030+.
- Lääne maakonnaplaneeringu teemaplaneering *Tuuleenergeetika*. 2013. [WWW]
<https://maakonnaplaneering.ee/documents/2845826/19049969/Lisa+5.+Tuuleenergeetika.pdf/b9ad3305-0d9c-40f8-a07a-30ba4d03dc8f>. Viimati vaadatud 21.01.2020.
- Lääne maakonnaplaneeringut täpsustav teemaplaneering Harku-Lihula-Sindi 330/110 kv elektriliini trassi asukoha määramine.
- Lääne maakonnaplaneeringut täpsustav teemaplaneering Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine
- Lääne maakonnaplaneeringut täpsustav teemaplaneering Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine.
- Läänemaa omavalitsuste ühtne jäätmekava 2016-2020. [WWW]
<https://www.riigiteataja.ee/aktiilisa/4220/6201/6026/jaatmekava.pdf#>. Viimati vaadatud 02.03.2020.
- Lääne-Nigula valla arengukava 2014-2022.
- Lääne-Nigula valla arengukava 2018-2026.
- Maa-ameti kaardirakendus, 2020. Ohtlikud ettevõtted ja vesivarustus. [WWW]
https://xgis.maaamet.ee/maps/XGis?app_id=MA11AH5&user_id=at&LANG=1&WIDTH=1620&HEIGHT=908&zlevel=2,498000,6534812.5. Viimati vaadatud 12.03.2020.
- Maa-ameti mullakaart, 2020. [WWW]
https://xgis.maaamet.ee/maps/XGis?app_id=MA29&user_id=at&LANG=1&WIDTH=1620&HEIGHT=944&zlevel=5,470572.74946874,6540262.8380979 . Viimati vaadatud 06.02.2020.
- 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.
- Maaeluministeriumist H. Hunti ettekanne 21.01.2020 Põlvas.
- Maanteeameti kaardirakendus, 2020. [WWW]
<https://xgis.maaamet.ee/xgis2/page/app/maainfo>. 20.20.2020.
- Maves AS, 2016. Lääne maakonnaplaneeringu teemaplaneeringu „Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine” keskkonnamõju strateegiline hindamine. [WWW]
<https://maakonnaplaneering.ee/documents/2845826/18637015/KSH+aruanne.pdf/eccae947-b4e9-435b-82a8-df53852fcf92>. Viimati vaadatud 20.20.2020.
- Maves AS, 2016. Lääne maakonnaplaneeringu teemaplaneeringu *Riisipere-Haapsalu-Rohuküla raudteetrassi koridori asukoha määramine* keskkonnamõju strateegiline hindamine. [WWW]
<https://maakonnaplaneering.ee/documents/2845826/18637015/KSH+aruanne.pdf/eccae947-b4e9-435b-82a8-df53852fcf92>. Viimati vaadatud 20.20.2020.
- MTÜ Eesti Keskkonnamõju Hindajate Ühing, 2016. Juhised Natura hindamise läbiviimiseksloodusdirektiivi artikli 6 lõike 3 rakendamisel Eestis. [WWW]

- https://www.keskkonnaamet.ee/sites/default/files/KMH/natura_m6ju_hindamis_juhis_2017-lopp.pdf. Viimati vaadatud 03.04.2020.
- 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.
 - OÜ Hendrikson & Ko, 2012. *Saare, Hiiu, Lääne ja Pärnu maakonnaplaneeringute tuuleenergeetika teemaplaneering. Olemasoleva olukorra analüüs ja teemaplaneeringu protsess ning KSH aruanne*. [WWW] <https://maakonnaplaneering.ee/documents/2845826/18637010/KSH+aruanne.pdf/61300e11-5a94-46bc-aa20-8c29e39ad234>. Viimati vaadatud 20.04.2020.
 - Percival, S., M., 2003. *Birds and Wind Farms in Ireland: A Review of Potential Issues and Impact Assessment*.
 - Põldtiitsitaja (Emberiza hortulana) kaitse tegevuskava. https://www.envir.ee/sites/default/files/poldtsiitsitaja_2014.pdf. Viimati vaadatud 20.02.2020.
 - Rezaie, B. & Rosen, M. A., 2012. *District Heating and Cooling: Review of Technology And Potential Enhancements*. Applied Energy, 93, 2-10.
 - RT I, 22.02.2019, 1. Vastu võetud 30.01.2019. [WWW] <https://www.riigiteataja.ee/akt/121122019017?leiaKehtiv>. Viimati vaadatud 14.01.2020.
 - 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
 - Siseministeerium, 2020. Rahvastikustatistika seisuga 01.01.2020. [WWW] https://www.siseministeerium.ee/sites/default/files/dokumendid/Rahvastikustatistika/eesti_elanike_arv_kov-ide_loikes_seisuga_01.01.2020.pdf. Viimati vaadatud 21.02.2020.
 - Standard EVS 840:2009 *Radooniohutu hoone projekteerimine*.
 - Taastuvenergia, 2018. [WWW] <http://www.taastuvenergia.ee/paikeselektrijaam-maapinnal.html>. Viimati vaadatud 21.01.2020.
 - Teeregister, 2020. [WWW] <https://teeregister.mnt.ee/reet/search>. Viimati vaadatud 10.03.2020.
 - Tuuleenergia Assotsiatsioon, 2020. Tuuleatlas. [WWW] <http://www.tuuleenergia.ee/about/statistika/tuuleatlas/>. Viimati vaadatud 21.02.2020.
 - 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.
 - Üleriigiline planeering Eesti 2030+.

LISAD

Lisa 1. Lääne-Nigula valla üldplaneeringu keskkonnamõju strateegilise hindamise väljatöötamise kavatsus

Lisa 2. Lääne-Nigula valla üldplaneeringu ja KSH aruande avaliku arutelu protokoll
/lisatakse peale avalikku arutelu/

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

Lisa 1. Lääne-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamise
väljatöötamise kavatsus

Lääne-Nigula valla üldplaneeringu keskkonnamõju strateegiline hindamine (KSH)

KSH väljatöötamise kavatsus (VTK)
12.11.2019

Planeerimisprotsessi

korraldaja: Lääne-Nigula 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 KSHs 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)	12
3.2.3 Väärtuslikud maastikud.....	12
3.2.4 Rohevõrgustikud	14
3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused	15
3.2.6 Natura 2000 alad	16
3.3 Sotsiaal-majanduslik keskkond	21
3.3.1 Rahvastik ja asustus	21
3.3.2 Sotsiaalne taristu	23
3.3.3 Tehniline taristu.....	25
3.3.4 Ettevõtluskeskkond	26
3.3.5 Ajaloolis-kultuuriline keskkond, sh kultuuriväärtused	27
4. Strateegilise planeerimisdokumendi seos strateegiliste planeerimisdokumentidega	29
5. Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju (sh mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad) ning KSH sisu.....	32
5.1 Eeldatavalt kaasnev keskkonnamõju, mõjutatavad keskkonnaelemendid ja eeldatavad mõjuallikad.....	32
5.2 KSH sisu	33
5.3 KSH hindamismetoodika ja kirjeldus.....	35
6. Koostöö ja kaasamine.....	37
7. Protsessi eeldatav ajakava	40
8. Strateegilise planeerimisdokumendi ja KSH osapooled	42
KSH väljatöötamise kavatsuse (VTK) lisad.....	44

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 Lääne-Nigula valla üldplaneering. Lääne-Nigula vald on omavalitsus, mis moodustati 21. oktoobril 2017 Kullamaa valla, Lääne-Nigula valla (endised Oru, Taebla ja Risti vallad), Martna valla, Noarootsi valla ja Nõva valla ning Nissi valla Rehemäe küla ühinemisel. Valla pindala on 1448,8 km², mis teeb sellest Eesti pindalalt 3. omavalitsusüksuse, pindala poolest on suuremad vaid Saaremaa ja Alutaguse vallad.

Lääne-Nigula valla üldplaneeringu koostamine ja KSH algatati Lääne-Nigula Vallavolikogu 20.09.2018 otsusega nr 79 (lisa 1). Üldplaneeringu alaks on Lääne-Nigula vald ning seosed valla lähiümbrusega (naaberomavalitsustega), et tagada sidusate võrgustike (taristud, roheline võrgustik) toimimine. KSH ala ühtib planeeringualaga: KSH viiakse läbi Lääne-Nigula 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.

Lääne-Nigula valla 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 KSHs käsitletavaga

3.1 Planeeringuala asukoht ja paiknemine

Lääne-Nigula vald asub Lääne maakonna põhja osas, olles põhjast piiritletud Soome lahega, ida suunalt Märjamaa valla, Saue valla ning Lääne-Harju vallaga, lääne suunalt osaliselt Väinamere ning osaliselt Haapsalu linnaga, lähipiirkonda kuulub ka Vormsi vald. Lõuna suunalt piirneb Lääne-Nigula vald Lääneranna vallaga. Valla koosseisu kuulub ka Osmussaar ning mitmed väiksemad saared Soome lahes ja Väinameres.

Omavalitsuses paikneb 3 alevikku (Taebla, Palivere ja Risti) ning 115 küla. Külad on suuruse poolest väga mitmekesised- alates mitmesaja elanikuga Linnamäe, Kullamaa, Koluvere, Pürksi / Birkase küladest ja lõpetades alla kümne elanikuga väikeküladega. Suurimaks asulaks on Taebla alevik (*Lääne-Nigula valla arengukava 2018-2026*).

Vald jaguneb viieks suuremaks piirkonnaks: Kullamaa osavald, Lääne-Nigula, Martna osavald, Noarootsi osavald, Nõva osavald ning 22 kandiks.

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

3.2 Looduskeskkond

3.2.1 Maastik, geoloogia (sh radoon) ja maavarad

Lääne-Nigula vald paikneb Lääne-Eesti madalikul, mis on Eesti tasandikualadel kujunenutest kõige suurem ja mitmekesisemate loodusoludega maastikurajoon. Lääne-Eesti tasandiku

eripäraks on väga pikk rannavöönd, millest suurem osa jääb moodustatud Lääne-Nigula valla haldusterritooriumile. Pikka rannavööndit iseloomustavad erinevad rannatüübid, mille kujunemine on alguse saanud liustikujää lõuna-kagusihilisel liikumisel tekkinud kulutusnõud. Samasihilised on ka Haapsalu lahest ida-kagu suunas voorelaadsed madalad künnised. Üldisele tasasele reljееfile vaheldust pakkuvateks pinnavormideks on Kuijõe barr, Palivere-Risti-Ellamaa vallseljandik ning Kaasiku-Palivere-Keedika rannavall (*Lääne-Nigula valla arengukava 2014-2022*).

Aluspõhjas avanevad peamiselt ordoviitsiumi, siluri lademe karbonaatkivimid. Valdava osa Lääne-Nigula valla paigastike tüüpidest moodustavad madalsootasandikud ehk madalsood, rabatasandikud ehk rabad, karbonaadi vaese kattega järveveetasandikud ning karbonaatse kattega uhutud moreentasandikud. Piirkonna muldkatte moodustavad peamiselt glei- ja turvastunud mullad, st märjad mineraalmullad ja soomullad (Arold, 2005).

Maavaradest on Lääne-Nigula vallas esindatud kruus, liiv, lubjakivi, savi, turvas (vt tabel 3.1). Lääne-Nigula valla maardlate asukohad on esitatud joonisel 3.2.

Joonis 3.2. Lääne-Nigula vallas olevate maardlate asukohad (Kollase viirutusega on tähistatud Lääne-Nigula vald, roosa joonega on tähistatud maardlate piirid, punase joonega on tähistatud mäeeraldiste piirid; Allikas: Maa-amet, Maardlate kaardirakendus, 2019. Seisuga 11.11.2019).

Tabel 3.1. Lääne-Nigula vallas asuvad maardlad (Allikas: Maa-amet, Maardlate kaardirakendus, 2019. Seisuga 11.11.2019)

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Tuksi	Liiv	185	40,0
Variku	Liiv	453	108,9
Suursoo	Turvas	532	11223,68
Saunamäe	Liiv	184	16,4
Leidisoo	Turvas	582	3968,87
Hindaste	Liiv	573	123,02
Sutlepa (Aulepa)	Lubjakivi	686	184,95
Nõmmküla	Lubjakivi	682	30,83

Maardla nimetus	Maavara nimetus	Registrikaardi nr	Pindala (ha)
Niibi	Turvas	101	760,59
Keedika	Kruus	104	21,13
Küünimäe	Liiv	890	9,38
Lakenõmme	Liiv	473	78,83
Palivere	Turvas	640	707,84
Luigu	Liiv	452	4,6
Risti-Muru	Liiv	575	86,06
Turvalepa	Turvas	103	210,37
Kaopalu	Kruus	317	37,64
Jaakna	Kruus	316	38,47
Õmma	Turvas	188	2613,91
Väike-Lähtru	Liiv	183	9,95
Kullamaa	Savi	716	7,54
Laiküla	Turvas	214	4870,31
Einbi	Liiv	559	43,03
Ense	Lubjakivi	681	12,21
Palivere	Liiv	574	19,68

Esialgse Eesti radooniriski levilate kaardi (OÜ Eesti Geoloogiakeskus, 2004) ning Eesti pinnase radooniriski ja looduskiirguse atlase (OÜ Eesti Geoloogiakeskus, 2017) alusel on Lääne-Nigula vallas esindatud madala ja normaalse radooniriskiga alad (vt ka joonis 3.3), mistõttu ei kuulu valla haldusterritoorium ka 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 soovitakse, 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 Lääne-Nigula vallas radoon pinnaseõhus praktiliselt kõikjal olnud alla 30 kBq/m³. Vaid Haapsalu linna lähedasel alal on see üle 30 kBq/m³ (vt joonis 3.3). Seega on antud alal otstarbekas kaaluda detailsemate uuringute tegemist ning vajadusel hoonete radoonikaitse meetmete rakendamist.

Joonis 3.3. Radooniriski levik Lääne-Nigula valla piirkonnas (Alus: Maa-Amet, 2019; Allikas: Eesti pinnase radooniriski ja looduskiirguse atlas, 2017).

3.2.2 Pinnavesi (veekogud)

Lääne-Nigula valla territooriumile jääb mitmeid voolu- ja seisuveekogusid. Suuremad vooluveekogud on Kasari jõgi (VEE1107000), Vihterpalu jõgi (VEE1101700), Liivi jõgi (VEE1116600), Taebla jõgi (VEE1104700), Allika jõgi (ka Allikujõgi; VEE1115900), Rannamõisa jõgi (VEE1106100), Nõva jõgi (VEE1103700), Piirsalu jõgi (VEE1102100) (vt tabel 3.2). Valla jõed kuuluvad Lääne-Eesti vesikonda, eelpool esitatutest jõgedest kuuluvad Vihterpalu ja Piirsalu jõed omakorda Harju alamvesikonda ning Taebla ja Rannamõisa (ka Salajõgi) jõed Matsalu alamvesikonda.

Tabel 3.2. Lääne-Nigula valla haldusterritooriumil paiknevad suuremad vooluveekogud (Allikas: Keskkonnaregister, 2019. Seisuga 11.11.2019).

Registrikoode	Veekogu nimi	Pikkus lisaharudega, km
VEE1107000	Kasari jõgi	134,5
VEE1101700	Vihterpalu jõgi	54,1
VEE1116600	Liivi jõgi	51,1
VEE1104700	Taebla jõgi	33,5
VEE1115900	Allika jõgi (Allikujõgi)	27,8
VEE1106100	Rannamõisa jõgi	26,4
VEE1103700	Nõva jõgi	24,7
VEE1102100	Piirsalu jõgi	21,3

Suuremad seisuveekogud, Sutlepa meri ja Veskijärv, küündivad 185 hektarilise veepeegli pindalani. Suuremad seisuveekogud on esitatud tabelis 3.3.

Tabel 3.3. Lääne-Nigula valla haldusterritooriumil paiknevad suuremad seisuveekogud (Allikas: Keskkonnaregister, 2019. Seisuga 11.11.2019).

Registrikoode	Veekogu nimi	Tüüp	Veepeegli pindala, ha
VEE2039710	Sutlepa meri / Sutlepsjön	Looduslik järv	185,5
VEE2028400	Veskijärv (Nõva Veskijärv) (Tamra järv, Tamre järv)	Looduslik järv	185,2
VEE2038300	Vööla meri / Bysholmsvike (Vööle meri, Vööla meri)	Looduslik järv	67,7
VEE2028600	Hindaste järv	Looduslik järv	56,6
VEE2038350	Saaremõisa laht	Looduslik järv	41,8
VEE2039000	Karjatse meri / Bäckesjoen	Looduslik järv	33,2
VEE2019500	Pikane järv	Looduslik järv	20,2
VEE2018600	Lepaauk	Looduslik järv	19,2
VEE2018500	Inahamne	Looduslik järv	13,9
VEE2029000	Valgejärv (Turvaste Valgejärv)	Looduslik järv	10,9

Lääne-Nigula vald piirneb Soome lahe ja Väinameriga, millede rannajoon on tugevasti liigendatud, moodustades mitmeid lahesoppe. Lahesopid on aga maakerke tõttu kinnikasvava iseloomuga.

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 väärivad need alad ka suuremat tähelepanu, säilimist ja hooldamist. Lääne maakonnas tervikuna on hästi säilinud nii looduslikult mitmekesise taimestikuga maastikud kui ka traditsioonilised külamaastikud. *Läänemaa maakonnaplaneering 2030+* planeeringulahendus peab oluliseks maakasutuse planeerimisel arvestada piirkonna maastikulise eripäraga, mis aitab

kaasa mitmekesise ökoloogilise kui kultuurilise keskkonna säilimisele ning suurendab seeläbi elukeskkonna atraktiivsust (2018).

Maakonnaplaneeringus on sätestatud, et väärtusliku maastikuga alad jaotatakse kahte klassi vastavalt nende väärtuslikkusele:

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

Lääne-Nigula valla haldusterritooriumil paikneb maakonnaplaneeringu kohaselt 3 I klassi väärtusliku maastiku maa-ala ning 5 II klassi väärtusliku maastiku maa-ala. Tabelis 3.4 on esitatud Lääne-Nigula vallas paiknevad väärtuslikud maastikud koos kaitsetegevuste- ja kasutustingimustega. Joonisel 3.4 on esitatud väärtusliku maastiku maa-alad Lääne-Nigula vallas.

Tabel 3.4. Lääne-Nigula vallas paiknevad väärtuslikud maa-alad koos kaitsetegevuste- ja kasutustingimustega (väljavõte *Läänemaa maakonnaplaneeringu 2030+ planeeringulahendusest*).

Jrjk nr	Klass	Väärtuslikud kultuur- ja loodusmaastikud	Kaitsetegevused- ja kasutustingimused
1.	I	Neugrundi madalik	<ul style="list-style-type: none"> • Kaatri võimalike vaatekohtade tähistamine Osmussaare ja Nõva rannikul.
2.	I	Osmussaar	<ul style="list-style-type: none"> • sadama arendamine; • järjepidev niitmine ja karjatamine, et vältida saare võsastumist; • matkaradade korrastamine ja tähistamine.
3.	I	Lepajõe-Nõva-Peraküla-Dirhami	<ul style="list-style-type: none"> • Nõva ja Põõsaspea vahelisele kaunile rannamaastikule parema juurdepääsu tagamine Nõva vallast; • matkaradade ja ilusate vaatekohtade tähistamine.
4.	II	Ramsi-Einbi	<ul style="list-style-type: none"> • kohalike teede hooldamine ja rannikualale juurdepääsude tagamine läbi avalike teede; • perspektiivse Vormsi-Noarootsi püsiühendusega arvestamine; • uute elamualade kavandamisel rannakülade taastamise eelistamine; • pärandmaastikena väärtuslike poollooduslike koosluste (loopealsete ja puisniitude) kinnikasvamise vältimine.
5.	II	Kadarpiku-Saunja-Saare	<ul style="list-style-type: none"> • ehitustegevuse vältimine rannaalal Saunja külast kuni Sutlepa mereni; • järjepidev rannaalade niitmine ja 44karjatamine, et vältida kinnikasvamist; • juurdepääsu parandamine Haapsalu Tagalahe rannaaladele ja sealsetele linnutornidele Oru valla Saunja küla kaudu.
6.	II	Palivere	<ul style="list-style-type: none"> • tervisespordikeskuse välja arendamine; • ehitustegevuse vältimine Taebla jõe kallastele; • pidev maastikuhooldamine Kuliste aasa ja tervisespordiradade (suusa-, ja orienteerumisrajad) väljaehitamiseks ja korrashoiuks
7.	II	Kuijõe-Keedika-Uugla-Taebla-Kirimäe-Võnnu-Ridala	<ul style="list-style-type: none"> • asustuse kavandamine ajalooliste külade piires või nende lähiümbruses; • hooldusega vaadete avamine teeäärsetele huviväärsetele objektidele ning teeäärte võsastumise ära hoidmine.

8.	II	Koluvere-Kullamaa	<ul style="list-style-type: none"> • äri- ja puhkemajanduse arendamine (Koluvere loss koos lossiaiaga); • teenuste kättesaadavuse suurendamine Kullamaal ja Koluveres, eelkõige saarte suunalise liiklustiheduse kasvuga.
----	----	-------------------	---

Joonis 3.4. Väärtusliku maastiku maa-alad Lääne-Nigula valla haldusterritooriumil (Alus: Maakonnaplaneering; Maa-amet, 2019).

3.2.4 Rohevõrgustikud

Kutsar jt (2018) 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 rohelse võrgustiku ühtseks tervikuks. Tugialad on ümbritseva keskkonna suhtes kõrgema väärtusega looduslad, millele valdavalt tugineb rohelse võrgustiku toimimine.

Üleriigilise planeeringu *Eesti 2030+* kohaselt on üheks rohelse võrgustiku tuumalaks Lääne-Eesti madalik, mis paikneb käesoleva KSH mõjupiirkonnas. Tuumalad koosnevad tugialadest ja neid siduvatest rohekoridoridest, moodustades suure võrgustiku ehk tuumala. Rahvusvahelise ja riikliku tähtsusega tugialad Lääne-Nigula vallas on Haapsalu laht Noarootsi poolsaarega (ning Vormsi saarega) ja Nõva piirkond. Maakondliku tähtsusega suuremad tugialad moodustuvad Nõva piirkonnast lõunas ja Noarootsi piirkonnast idas (Suursoo, Leidissoo), Paliverest lõuna suunas (Marimetsa raba). Rohevõrgustiku paiknemine on esitatud joonisel 3.5.

Joonis 3.5. Lääne-Nigula valla haldusterritooriumil paiknevad rohevõrgustikud (Alus: Maaamet, Planeeringute kaardirakendus 2019).

3.2.5 Kaitstavad loodusobjektid ja muud loodusväärtused

Lääne-Nigula valla haldusterritooriumile jääb 5 looduskaitseala ja 3 projekteeritavat looduskaitseala, 4 maastikukaitseala, 11 hoiuala, 1 rahvuspark, 1 projekteeritav rahvuspark ja 5 kaitsealust parki (vt tabel 3.5 ja joonis 3.6). Lisaks kaitse- ja hoiualadele jäävad Lääne-Nigula valla haldusterritooriumile ka mitmete kaitsealuste liikide elupaigad ja/või kasvukohad, püselupaigad, kaitstavad looduse üksikobjektid ja vääriselupaigad. Täpsemalt käsitletakse kaitstavaid loodusobjekte ja vääriselupaiku KSH aruandes.

Tabel 3.5. Lääne-Nigula valla haldusterritooriumil paiknevad kaitse- ja hoiualad. (Allikas: Keskkonnaregister, 2019. Seisuga 11.11.2019)

Registrikood	Objekti nimetus	Tüüp	Pindala kokku, ha
PLO1000685	Aamse looduskaitseala	Projekteeritav looduskaitseala	117,2
KLO1000263	Leidissoo looduskaitseala	looduskaitseala	8221,4
PLO1001031	Leidissoo metsa looduskaitseala	Projekteeritav looduskaitseala	18,5
KLO1000215	Marimetsa looduskaitseala	looduskaitseala	5082,7
PLO1000854	Neugrundi looduskaitseala	Projekteeritav looduskaitseala	2152,3
KLO1000660	Nõva looduskaitseala	Looduskaitseala	2390,1
KLO1000197	Silma looduskaitseala	Looduskaitseala	6695,4
KLO1000674	Apollo meremadaliku looduskaitseala	Looduskaitseala	5216,8
KLO1000124	Läänemaa Suursoo maastikukaitseala	Maastikukaitseala	10304,3
KLO1000558	Omussaare maastikukaitseala	Maastikukaitseala	489,2

KLO1000262	Salajõe maastikukaitseala	Maastikukaitseala	16,3
KLO1000142	Valgejärve maastikukaitseala	Maastikukaitseala	723,3
KLO1200516	Ants Laikmaa kodupark	Kaitsealune park	8,4
KLO1200518	Koluvere mõisa park	Kaitsealune park	13,7
KLO1200519	Liivi mõisa park	Kaitsealune park	4,2
KLO1200522	Palivere mõisa park	Kaitsealune park	5,0
KLO1200523	Pürksi mõisa park	Kaitsealune park	3,0
KLO1000300	Matsalu rahvuspark	Rahvuspark	48860,3
PLO1001212	Matsalu rahvuspark	Projekteeritav rahvuspark	48939,6
KLO2000146	Ehmja-Turvalepa hoiuala	hoiuala	2126,4
KLO2000256	Karjatsimere hoiuala	hoiuala	87,5
KLO2000257	Käntu-Kastja hoiuala (Läänemaa)	hoiuala	2178,2
KLO2000149	Laiküla hoiuala	hoiuala	1091,2
KLO2000150	Luiste hoiuala (Lääne)	hoiuala	67,1
KLO2000151	Marimetsa-Õmma hoiuala (Läänemaa)	hoiuala	796,9
KLO2000152	Mustjärve raba hoiuala	hoiuala	303,7
KLO2000166	Nõva-Osmussaare hoiuala (Läänemaa)	hoiuala	22081,6
KLO2000154	Suursoo-Leidissoo hoiuala (Läänemaa)	hoiuala	1085,3
KLO2000241	Väinamere hoiuala (Läänemaa)	hoiuala	66311,7
KLO2000272	Österbi hoiuala	hoiuala	14,9

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 Lääne-Nigula vallas ka rahvusvahelise kaitsealade võrgustiku Natura 2000 alad. Lääne-Nigula valla haldusterritooriumile jäävad täielikult või osaliselt 5 Natura linnuala ning 11 Natura loodusala (vt tabel 3.6).

Tabel 3.6. Natura 2000 alad Lääne-Nigula haldusterritooriumil. (Alus: Keskkonnaregister, 2019. Seisuga 11.11.2019).

Registrikood	Rahvusvaheline kood	Objekti nimetus	Tüüp
RAH0000478	EE0040204	Ehmja-Turvalepa loodusala	Natura (loodusala)
RAH0000667	EE0040215	Einbi loodusala	Natura (loodusala)
RAH0000529	EE0040209	Käntu-Kastja loodusala	Natura (loodusala)
RAH0000474	EE0040211	Laiküla loodusala	Natura (loodusala)
RAH0000357	EE0040210	Luiste loodusala	Natura (loodusala)
RAH0000589	EE0040203	Marimetsa-Õmma loodusala	Natura (loodusala)
RAH0000479	EE0040212	Mustjärve raba loodusala	Natura (loodusala)
RAH0000480	EE0040201	Nõva-Osmussaare loodusala	Natura (loodusala)
RAH0000578	EE0040202	Suursoo-Leidissoo loodusala	Natura (loodusala)
RAH0000444	EE0010121	Valgejärve loodusala	Natura (loodusala)
RAH0000605	EE0040002	Väinamere loodusala	Natura (loodusala)
RAH0000099	EE0040209	Käntu-Kastja linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000113	EE0040203	Marimetsa-Õmma linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000100	EE0040201	Nõva-Osmussaare linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000124	EE0040202	Suursoo-Leidissoo linnuala	Natura (linnuala), ühtlasi ka IBA ala
RAH0000133	EE0040001	Väinamere linnuala	Natura (linnuala), ühtlasi ka IBA ala

Joonis 3.6. Lääne-Nigula valla Natura 2000 alad (Allikas: Eelis, 2019)

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

- Ehmja-Turvalepa loodusala (EE0040204)

Kaitstavad elupaigatüübid on kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad – 6210), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad looduspõõsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Kaitstavad liigid, kelle elupaiku kaitstakse on saarmas (*Lutra lutra*), eesti soojumikas (*Saussurea alpina ssp. Esthonica*).

- Einbi loodusala (EE0040215)

Kaitstavad elupaigatüübid on vanad looduspõõsad (*9010) ning soostuvad ja soo-lehtmetsad (*9080).

- Käntu-Kastja loodusala (EE0040209)

Kaitstavad elupaigatüübid on jõed ja ojad (3260), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), vanad looduspõõsad (*9010), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Kaitstavad liigid, mille

elupaiku kaitstakse on saarmas (*Lutra lutra*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*) ja paksukojaline jõekarp (*Unio crassus*).

- Laiküla loodusala (EE0040211)

Kaitstavad elupaigatüübid on niiskuslembedes kõrgrohustud (6430), puisniidud (*6530), siirde- ja õõtsiksood (7140), liigirikkad madalood (7230), 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*) ja kaunis kuldking (*Cypridium calceolus*).

- Luiste loodusala (EE0040210)

Kaitstavad elupaigatüübid on jõed ja ojad (3260), sinihelmikakooslused (6410), niiskuslembedes kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), liigirikkad madalood (7230), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

- Marimetsa-Õmma loodusala (EE0040203)

Kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud (3160), jõed ja ojad (3260), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), niiskuslembedes kõrgrohustud (6430), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), allikad ja allikasood (7160), lubjarikkad madalood lääne-mõõkrohuga (*7210), liigirikkad madalood (7230), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad - 9060), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on teelehe-mosaiikliblikas (*Euphydryas aurinia*), suur-mosaiikliblikas (*Hypodryas maturna*) ja eesti soojumikas (*Saussurea alpina ssp. esthonica*);

- Mustjärve raba loodusala (EE0040212)

Kaitstavad elupaigatüübid on huumustoitelised järved ja järvikud (3160), rabad (*7110), nokkheinakooslused (7150), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhjatistel (sürjametsad - 9060), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

- Nõva-Osmussaare loodusala (EE0040201)

Kaitstavad elupaigatüübid on veealused liivamadalad (1110), liivased ja mudased pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), eellited (2110), valged luited (liikuvad rannikulited - 2120), hallid luited (kinnistunud rannikulited - *2130), rusked luited kukemarjaga (*2140), metsastunud luited (2180), luidetevahelised niisked nõod (2190), vähe- kuni kesktoitelised kalgiveelised järved (3140), jõed ja ojad (3260), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembedes kõrgrohustud (6430), siirde- ja õõtsiksood (7140), lubjarikkad madalood lääne-mõõkrohuga (*7210), liigirikkad madalood (7230), vanad loodumetsad (*9010), vanad

laialehised metsad (*9020), soostuvad ja soo-lehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammilodumetsad (*91E0). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on saarmas (*Lutra lutra*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*) ja nõmmnelk (*Dianthus arenarius subsp. Arenarius*);

- Suursoo-Leidissoo loodusala (EE0040202)

Kaitstavad elupaigatüübid on metsastunud luided (2180), luidetevahelised niisked nõod (2190), liiva-alade vähetoitelised järved (3110), looduslikult rohketoitelised järved (3150), huumustoitelised järved ja järvikud (3160), niiskuslembesed kõrgrohustud (6430), rabad (*7110), rikutud, kuid taastumisvõimelised rabad (7120), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), lubjarikkad madalsood lääne-mõõkrohuga (*7210), liigirikkad madalsood (7230), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), okasmetsad oosidel ja moreenikuhatistel (sürjametsad - 9060), soostuvad ja soo-lehtmetsad (*9080), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0). Kaitstav liik, mille isendite elupaika kaitstakse, on saarmas (*Lutra lutra*).

- Valgejärve loodusala (EE0010121)

Kaitstavad elupaigatüübid on vähe- kuni kesktoitelised kalgiveelised järved (3140), rabad (*7110), siirde- ja õõtsiksood (7140), nokkheinakooslused (7150), lubjarikkad madalsood lääne-mõõkrohuga (*7210), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), vanad loodumetsad (*9010), rohunditerikkad kuusikud (9050), soostuvad ja soo-lehtmetsad (*9080) ning siirdesoo- ja rabametsad (*91D0).

- Väinamere loodusala (EE0040002)

Kaitstavad elupaigatüübid on veealused liivamadalad (1110), jõgede lehtersuudmed (1130), liivased ja mudased pagurannad (1140), rannikulõukad (*1150), laiad madalad lahed (1160), karid (1170), esmased rannavallid (1210), püsitaimestuga kivirannad (1220), merele avatud pankrannad (1230), soolakulised muda- ja liivarannad (1310), väikesaared ning laiud (1620), rannaniidud (*1630), püsitaimestuga liivarannad (1640), jõed ja ojad (3260), kuivad nõmmed (4030), kadastikud (5130), kuivad niidud lubjarikkal mullal (*olulised orhideede kasvualad - 6210), liigirikkad niidud lubjavaesel mullal (*6270), lood (alvarid - *6280), sinihelmikakooslused (6410), niiskuslembesed kõrgrohustud (6430), lamminiidud (6450), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (*6530), rabad (*7110), allikad ja allikasood (7160), lubjarikkad madalsood lääne-mõõkrohuga (*7210), nõrglubja-allikad (*7220), liigirikkad madalsood (7230), lubjakivipaljandid (8210), vanad loodumetsad (*9010), vanad laialehised metsad (*9020), rohunditerikkad kuusikud (9050), puiskarjamaad (9070), soostuvad ja soo-lehtmetsad (*9080), rusukallete ja jäärakute metsad (pangametsad - *9180), siirdesoo- ja rabametsad (*91D0) ning lammi-lodumetsad (*91E0). Kaitstavad liigid, mille isendite elupaiku kaitstakse, on hallhüljes (*Halichoerus grypus*), saarmas (*Lutra lutra*), tiigilendlane (*Myotis dasycneme*), viigerhüljes (*Phoca hispida bottnica*), harilik hink (*Cobitis taenia*), harilik võldas (*Cottus gobio*), jõesilm (*Lampetra fluviatilis*), harilik vingerjas (*Misgurnus fossilis*), emaputk (*Angelica palustris*), kaunis kuldking (*Cyripedium calceolus*), nõmmnelk (*Dianthus arenarius subsp. arenarius*), roheline kaksikhammas (*Dicranum viride*), könt-tanukas (*Encalypta mutica*), soohiilakas (*Liparis loeselii*), madal unilook (*Sisymbrium supinum*), püst-linalehik (*Thesium ebracteatum*), jäik keerdsammal (*Tortella rigens*), teelehe-mosaiikliblikas (*Euphydryas aurinia*), suur-mosaiikliblikas (*Hypodryas maturna*), paksukojaline jõekarp (*Unio crassus*), vasakkeermene pisitigu (*Vertigo angustior*), väike pisitigu (*Vertigo genesii*) ja luha-pisitigu (*Vertigo geyeri*).

- Käntu-Kastja linnuala (EE0040209)

Liigid, mille isendite elupaiku kaitstakse, on suur-konnakotkas (*Aquila clanga*) ja rohunepp (*Gallinago media*).

- Marimetsa-Õmma linnuala (EE0040203)

Liigid, mille isendite elupaiku kaitstakse, on kaljukotkas (*Aquila chrysaetos*), sooräts (*Asio flammeus*), must-toonekurg (*Ciconia nigra*), mustsaba-vigle (*Limosa limosa*), väikekoovitaja (*Numenius phaeopus*), rüüt (*Pluvialis apricaria*), mudatilder (*Tringa glareola*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

- Nõva-Osmussaare linnuala (EE0040201)

Liigid, mille isendite elupaiku kaitstakse, on nõmmekiur (*Anthus campestris*), merivart (*Aythya marila*), laanepüü (*Bonasa bonasia*), mustlagle (*Branta bernicla*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), öösorr (*Caprimulgus europaeus*), must-toonekurg (*Ciconia nigra*), soo-loorkull (*Circus pygargus*), aul (*Clangula hyemalis*), merikotkas (*Haliaeetus albicilla*), nõmmelõoke (*Lullula arborea*), tõmmuvaeras (*Melanitta fusca*), mustvaeras (*Melanitta nigra*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*) ja hahk (*Somateria mollissima*).

- Suursoo-Leidissoo linnuala (EE0040202)

Liigid, mille isendite elupaiku kaitstakse, on kaljukotkas (*Aquila chrysaetos*), must-toonekurg (*Ciconia nigra*), soo-loorkull (*Circus pygargus*), väikepistrik (*Falco columbarius*), sookurg (*Grus grus*), punaselg-õgija (*Lanius collurio*), teder (*Tetrao tetrix*), väikekoovitaja (*Numenius phaeopus*) ja rabapüü (*Lagopus lagopus*).

- Väinamere linnuala (EE0040001)

Liigid, mille isendite elupaiku kaitstakse, on soopart e pahlsaba-part (*Anas acuta*), luitsnokk-part (*Anas clypeata*), piilpart (*Anas crecca*), viupart (*Anas penelope*), sinikael-part (*Anas platyrhynchos*), rägapart (*Anas querquedula*), rääkspart (*Anas strepera*), suur-laukhani (*Anser albifrons*), hallhani e roohani (*Anser anser*), väike-laukhani (*Anser erythropus*), rabahani (*Anser fabalis*), hallhaigur (*Ardea cinerea*), kivirullija (*Arenaria interpres*), sooräts (*Asio flammeus*), punapea-vart (*Aythya ferina*), tuttvart (*Aythya fuligula*), merivart (*Aythya marila*), hüüp (*Botaurus stellaris*), mustlagle (*Branta bernicla*), valgepõsk-lagle (*Branta leucopsis*), kassikakk (*Bubo bubo*), sõtkas (*Bucephala clangula*), niidurisla e rüdi e niidurüdi (*Calidris alpina schinzii*), suurrüdi e rüdi e suurrisla (*Calidris canutus*), väiketüll (*Charadrius dubius*), liivatüll (*Charadrius hiaticula*), mustviires (*Chlidonias niger*), valge-toonekurg (*Ciconia ciconia*), roo-loorkull (*Circus aeruginosus*), välja-loorkull (*Circus cyaneus*), aul (*Clangula hyemalis*), rukkirääk (*Crex crex*), väikeluik (*Cygnus columbianus bewickii*), laululuik (*Cygnus cygnus*), kühmnokk-luik (*Cygnus olor*), valgeselg-kirjurähn (*Dendrocopos leucotos*), põldtsiitsitaja (*Emberiza hortulana*), lauk (*Fulica atra*), rohunepp (*Gallinago media*), värbkakk (*Glaucidium passerinum*), sookurg (*Grus grus*), merikotkas (*Haliaeetus albicilla*), punaselg-õgija (*Lanius collurio*), kalakajakas (*Larus canus*), tõmmukajakas (*Larus fuscus*), naerukajakas (*Larus ridibundus*), plütt (*Limicola falcinellus*), vöötsaba-vigle (*Limosa lapponica*), mustsaba-vigle (*Limosa limosa*), tõmmuvaeras (*Melanitta fusca*), mustvaeras (*Melanitta nigra*), väikekoskel (*Mergus albellus*), jääkoskel (*Mergus merganser*), rohukoskel (*Mergus serrator*), suurkoovitaja (*Numenius arquata*), kormoran e karbas (*Phalacrocorax carbo*), tutkas (*Philomachus pugnax*), hallpea-rähn e hallrähn (*Picus canus*), plüü (*Pluvialis squatarola*), tuttpütt (*Podiceps cristatus*), väikehuik (*Porzana parva*), täpikhuik (*Porzana porzana*), naaskelnokk (*Recurvirostra avosetta*), hahk (*Somateria mollissima*), väiketiir (*Sterna albifrons*), räusktiir e räusk (*Sterna caspia*), jõgitiir (*Sterna hirundo*), randtiir (*Sterna*

paradisaea), tutt-tiir (*Sterna sandvicensis*), vööt-pöosalind (*Sylvia nisoria*), teder (*Tetrao tetrix*), tumetilder (*Tringa erythropus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

3.3 Sotsiaal-majanduslik keskkond

3.3.1 Rahvastik ja asustus

Lääne-Nigula valla rahvaarv oli 01.jaanuari 2019. aasta seisuga 7195, maakonna elanike arv kokku ligi 21 000 elanikku (Statistikaamet, 2019). Lääne-Nigula arengukava 2018-2026 kohaselt on omavalitsuses viimastel aastatel läbivaks probleemiks ja väljakutseks elanike arvu järjekindel vähenemine ning rahvastiku vananemine, mida ilmestab viimase 8 aasta jätkuv elanike arvu langus. Rahvastikuregistri andmetel on elanikkond vähenenud perioodil 2010-2017 viies kohalikus omavalitsuses kokku 822 inimese võrra ehk 10,2% (keskmise vähenemine aastas 1,5%) (*Lääne-Nigula valla arengukava 2018-2026*).

Elanike loomulik iive oli perioodil 2010-2015 kõikides osavaldades negatiivne. Keskmiselt sündis ajaperioodil 2010-2015 viies omavalitsusüksuses (osavallas) kokku igal aastal 61 ja suri 108 inimest. Rände osas on vaadeldaval ajavahemikul viies omavalitsuses väljaränne pidevalt vähenenud (joonis 3.7). 2014. aastal oli omavalitsuste summaarne rändesaldo positiivne: viies omavalitsuses kokku oli sisseränne 222 ja väljaränne 192 inimest (saldo +30). 2015. aastal oli omavalitsuste summaarne rändsaldo siiski taas negatiivne (-33 inimest). Arengukavas analüüsiti ka rahvastiku vähenemise põhjuseid piirkonnas aastatel 2010-2015. Analüüsi tulemusena toodi välja, et loomuliku iibe ja rändesaldo näitajate alusel saab väita, et kui 2010-2012 oli rahvastiku vähenemise peamiseks põhjuseks väljaränne, siis alates 2013. aastast on rändesaldo vähenenud ja rahvastiku vähenemist on enam mõjutanud negatiivne loomulik iive (*Lääne-Nigula valla arengukava 2018-2026*).

Joonis 3.7. Rändesaldo ja loomulik iive, viie omavalitsuse summeeritud näitajad 2010-2015. Väljavõte *Lääne-Nigula valla arengukavast 2018-2026*.

Kehtestatud teemaplaneeringus *Lääne maakonna sotsiaalne infrastruktuur 2008-2015* olid varasemad viis omavalitsust jagatud 22 kandiks (vt tabel 3.6), mida kasutatakse Lääne-Nigula valla arendamisel ka tänasel ajahetkel.

Tabel 3.6. Lääne-Nigula valla jagunemine kantideks (Alus: Lääne maakonna sotsiaalne infrastruktuur 2008-2015)

Piirkond	Kandi nimi	Kandi tüüp
Kullamaa osavald	Koluvere kant	Maaline kant
	Kullamaa kant	Maaline keskuskant
	Liivi kant	Ääremaaline kant
	Üdruma kant	Ääremaaline kant
Lääne-Nigula	Jalukse kant	Ääremaaline kant
	Kuijõe kant	Ääremaaline kant
	Linnamäe kant	Linnalähedane keskuskant
	Palivere kant	Maaline keskuskant
	Piirsalu kant	Maaline kant
	Risti kant	Maaline keskuskant
	Taebla kant	Linnalähedane keskuskant
Martna osavald	Kasari kant	Ääremaaline kant
	Lähtru kant	Maaline kant
	Martna kant	Maaline kant
	Oonga kant	Ääremaaline kant
	Rõude kant	Maaline kant
Noarootsi osavald	Osmussaare kant	Ääremaaline kant
	Pürksi kant	Maaline keskuskant
	Riguldi kant	Maaline kant
	Sutlepa kant	Maaline kant
Nõva osavald	Nõva kant	Maaline keskuskant
	Variku kant	Ääremaaline kant

Eesti keskmine rahvastiku tihedus on 30,3 in/km², Läänemaa keskmine rahvastiku tihedus moodustab aga sellest ca kolmandiku – 10,2 in/km². Sarnaselt Läänemaa madala keskmise rahvastiku tihedusega, on tihedus väike ka Lääne-Nigula valla kantides, kus 50% kantides elab vähem kui 200 inimest. Vaid kolmes piirkonna kandis (Taebla, Palivere, Risti) on rahvastiku tihedus suurem kui Läänemaal keskmiselt (vt joonis 3.8).

Joonis 3.8. Lääne-Nigula vallaandid ning rahvastiku jagunemine, 2017 aasta andmetel (Lääne-Nigula valla arengukava 2018-2026).

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 9 kooli, neist 7 on võimalik omandada põhiharidust, ühes lisaks gümnaasiumi haridust ning ühes üksuses vaid gümnaasiumiharidust. Lisaks paikneb omavalitsuses 8 lasteaeda, neist 6 on iseseisvad asutused, kahes lasteaia tegutsevad ühendatud lasteaed-põhikool (vt tabel 3.7).

Tabel 3.7. Lääne-Nigula vallas paiknevad haridusasutused (Allikas: Lääne-Nigula valla koduleht, 2019)

Haridusasutus	Tüüp
Kullamaa lasteaed	Lasteaed
Linnamäe lasteaed	Lasteaed
Martna lasteaed	Lasteaed
Noarootsi kool	Lasteaed-põhikool
Nõva kool	Lasteaed-põhikool
Palivere lasteaed	Lasteaed
Risti lasteaed	Lasteaed
Taebala lasteaed	Lasteaed

Noarootsi Gümnaasium	Ainult gümnaasium
Oru kool	Põhikool
Taebla kool	Põhikool
Risti põhikool	Põhikool
Palivere põhikool	Põhikool
Martna põhikool	Põhikool
Kullamaa keskkool	Keskkool

Lääne-Nigula vallas paikneb kokku 4 perearsti, kes pakuvad perearsti teenuseid erinevates asustustüüpides. Vallas paikneb 2 hambaarstikeskust ja 2 apteeki. Lähim haigla paikneb Haapsalus.

Omavalitsuses paikneb ka 3 hoolekandetasustust – Koluvere hooldekodu, Risti Hooldekodu (Risti alevik) ning Oru hooldekodu (Linnamäe küla).

Omavalitsusüksus osutab või korraldab ka mitmeid sotsiaalteenuseid, nt osutab vald koduteenust, mille eesmärgiks on inimeste abistamine igapäevastes kodustes toimingutes, mida tervises seisundist või tegevusvõimest tulenevalt ei suudeta kõrvalise abita teha, kuid mis on vajalikud kodus elamiseks; isikliku abistaja teenust, tugiisikuteenust, sotsiaaltransporditeenust, eluasemeteenust, üldhooldusteenust. Vajadusel korraldab vald häirenuputeenuse (tegemist on sotsiaalteenusega, mille osutamisel aidatakse kaasa isiku turvalisuse tagamisele tema harjumuspärase keskkonnas, isiku eluruumi paigaldatakse kahepoolset side võimaldav hädaabisüsteem), lapsehoiuteenuse, võlanõustamisteenuse, asendushooldusteenuse, järelhooldusteenuse.

Omavalitsuses paikneb piirkonniti kokku 11 raamatukogu:

- Lääne-Nigula valla raamatukogu Taeblas
- Risti haruraamatukogu
- Palivere haruraamatukogu
- Oru haruraamatukogu
- Nõva haruraamatukogu
- Kullamaa raamatukogu;
- Liivi raamatukogu;
- Martna raamatukogu
- Rõude haruraamatukogu
- Noarootsi raamatukogu
- Sutlepa haruraamatukogu
-

Lääne-Nigula vallas tegutsevad mitmed muuseumid –Ants Laikmaa muuseum Kadarpiku külas, Liiva talumuuseum Piirsalu külas, Kullamaa kihelkonnamuuseum Kullamaa külas, Põlluotsa talumuuseum Perakülas, Lyckholmi muuseum Saare/Lyckholmi külas.

Kultuurimajad töötavad Kullamaal ja Pürksis. Lisaks toimuvad suuremad kultuurisündmused ja huvitegevuslikud harrastused Kullamaa osavallas Koluvere külamajas, Üdruma külamajas, Kullametsa külamajas, Goldenbeckis, Kullamaa käsitöömajas, Liivi seltsimajas, Martna osavallas Rõude külamajas, Risti piirkonnas Piirsalu rahvamajas ja Risti multifunktsionaalses keskses, Taebla piirkonnas Võntküla külamajas ja Taebla kultuuri- ja spordikompeksis, Oru piirkonnas Linnamäe tegevus- ja teenuskeskuses, Noarootsi osavallas Sutlepa vabaaja keskses ning Nõva osavallas Variku külamajas ja Nõva koolimajas. Suveperioodil tegeleb professionaalse teatrikunstiga Martna osavallas asuv Saueaugu teatritalu.

Spordi- ja liikumisharrastuseks on piirkonniti erinevaid spordi- ja liikumisharrastuse rajatisi, neist kõige mitmekesisemaid võimalusi pakub Palivere turismi- ja tervisespordikeskus. Koolide juures olevad spordihooned on harrastajatele avatud ka koolivälisel ajal.

3.3.3 Tehniline taristu

Lääne-Nigula valla arengukavas 2018-2026 on välja toodud haldusreformi järgselt liidetud omavalitsuste ühinemise taristut puudutavad kaks eesmärki, mis on sätestatud ühinemislepingus:

- Terviklik ja loogiliselt hästi toimiv, erinevate piirkondlike keskuste tasakaalustatud arengul põhinev, sotsiaalselt, majanduslikult ja territoriaalselt sidus omavalitsusüksus, mis võtab arvesse ajaloolist asustust, inimeste igapäevaliikumisi ja pikaajalisi kultuuritraditsioone;
- kõigile elanikele kvaliteetsete ja mitmekesiste avalike teenuste osutamine lähtuvalt nende õigustatud vajadustest ja võimalikult kodulähedal.

Arengukavas on esitatud, et omavalitsust arendatakse 8 keskuse põhiselt, lähtudes seejuures keskuste arengueeldustest. Kaheksaks omavalitsuse keskuseks on:

- 1) Kullamaa küla – keskuseks Kullamaa, Koluvere, Liivi ja Üdruma kandile;
- 2) Martna küla – keskuseks Martna, Lähtru, Rõude, Kasari, Oonga kandile;
- 3) Pürksi küla – keskuseks Pürksi, Riguldi, Osmussaar ja Sutlepa kandile;
- 4) Nõva küla – keskuseks Nõva ja Variku kandile;
- 5) Linnamäe küla – keskuseks Oru ja Jalukse kandile;
- 6) Palivere alevik – keskuseks Palivere kandile;
- 7) Risti alevik – keskuseks Risti, Piirsalu, Kuijõe kandile;
- 8) Taebala alevik – keskuseks Taebala kandile.

Igal piirkonnal on välja kujunenud põhilised tegevusharud ja identiteet ning väljakutsed, millest arengul lähtuda tuleb. Lääne-Nigula valla arengukava ptk 3 on esitatud iga piirkonna väljakutsed, kuid kõigi ühisnäitajaks on „teede olukord hajaasustusaladel“, lisaks vastavalt piirkondadele – Taebala, Risti, Palivere piirkonnas Riisipere-Haapsalu raudtee väljaehitamine, mis loob elanikele paremad liiklemisvõimalused maakonnakeskustesse; Nõva piirkonnas sadama rekonstrueerimine; Noarootsi piirkonnas Hara, Osmussaare ja Österby sadamate arendamine, ligipääsu tagamine merele. Lisaks eelpool esitatud väljakutsetele on valla sooviks arendada kergliiklusteede võrgustikku ning arendada olemasolevat ühistransporti, kuna teatud piirkondades ühistransport puudub või on halb.

Lääne-Nigula vallas osutavad veeteenust kolm ettevõtjat, kes tegutsevad järgmistes piirkondades (Lääne-Nigula valla koduleht, ühisveevärgi- ja kanalisatsiooni arengukavad) 2019):

- 1) Haapsalu Veevärk AS – Taebala, Palivere, Risti, Linnamäe alevik, Piirsalu, Nõva, Variku, Rannaküla, Pürksi / Birkas ja Sutlepa / Sutlep külad;
- 2) Mellson Grupp OÜ – Dirhami / Derhamni küla;
- 3) Matsalu Veevärk AS – Kullamaa küla, Liivi küla, Üdruma küla, Koluvere küla, Martna küla, Rõude küla .

Omavalitsuses olemasolev vee- ja kanalisatsioonisüsteem vajab uuenduskuuri, kuna:

- Veevarustusseadmete ja reoveepuhastite puudumine ja olemasolevate kaevude halb joogivee kvaliteet hajaasustusaladel;

- Ühisveevärgi- ja kanalisatsioonisüsteemi (sh pumplad, reoveepuhastid) puudumine või kehv seisukord mõnes piirkonnas. (*Lääne-Nigula valla arengukava 2018-2026*)

Kaugküttepiirkonnad Lääne-Nigula vallas on Palivere alevik, Taebla alevik, Pälli küla Jõe tänava piirkond, Linnamäe küla, Pürksi küla ja Martna küla.

Elektrienergiat tarnib Lääne-Nigula vallas Imatra Elekter AS ja Elektrilevi OÜ. Läbi Lääne-Nigula valla on kavandatud uue Harku- Lihula-Sindi 330/110 kV elektriliini rajamine.

Mitme Lääne-Nigula vallas asuva tootmisala spetsiifiliseks probleemiks on nõrk andmesideühendus (nt Palivere tootmisala, AS Rannarootsi Lihatööstus jmt). Palivere tootmisalal ja Kirimäe tootmisalal on probleemiks ka elektrivõimsuse nappus, hetkel puudub võrguettevõtjal selle tõstmiseks vajalik investeerimisvõimekus ning lahendus eeldaks riiklikke investeeringuid (*Lääne maakonna arengustrateegia 2035+, 2019*).

Olemasolevad tuulepargid asuvad Aulepa /Dirslätt külas (Eesti Energia AS; 16 tuulikut, 48MW) ja Vanaküla / Gambyni külas (Nelja Energia AS, 3 tuulikut, 9MW).

Lääne-Nigula vallas paikneb üks lennuliiklusradar (Martna lennuliiklusradar), millega tuleb arvestada nii hoonete kõrguspiirangute seadmisel kui ka maapinnast üle 21,7 ja merepinnast üle 34,6 m kõrguseid objektide (sh tuulikute ja tuuleparkide) planeerimisel. Lisaks on vajalik arvestada lennuliiklusradari poolt seatavaid muid piiranguid (sanitaarkaitsevöönd raadiusega 60 m, piiranguvöönd raadiusega 500 m). Seejuures ei tohi piiranguvööndisse planeerida maapinnast üle 21,7 ja merepinnast üle 34,6 m kõrguseid objekte ega kasutada suuri metallpindu, plekk-katuseid, -seinu. Eelpool nimetatud objektid võivad põhjustada häireid radari töös ning mõjutada lennuohutust. Lennuameti kohaselt on soovituslik piiranguvöönd vahemikus 500 m kuni 15 000 m radarist, kuhu ei tohiks planeerida kõrgemaid objekte kui 86 m maapinnast. Oluline on märkida, et kiirguse tõttu võib radarist 60 m raadiuses viibimine (elamine) mõjuda tervist kahjustavalt. Ajutine viibimine viidatud alas ei ole ohtlik.

Lääne-Nigula vallas, Saare külas paikneb ka murukattega Lyckholmi lennuväli, mis seab kitsendusi lähiümbruse planeerimisel (maksimaalsed hoonete kõrgused on esitatud Maa-ameti geoportaali lennunduskaardi rakenduses).

2017. aastal avalikustati *Loode-Eesti rannikumere tuulepargi keskkonnamõju hindamise aruanne*, milles hinnati Nelja Energia AS (alates 03.04.2019 Enefit Green AS) Loode-Eesti rannikumere võimaliku rajatava tuulepargi (võimsusega kuni 1100 MW, ca 166 tuulikut) rajamisel kaasnevaid mõjusid. Tuulepargi rajamise üheks tööprotsessiks on merekaablite paigaldamine elektrivõrguga liitumiseks. Uuringus *Loode-Eesti avamere tuulepargi liitumine põhivõrguga* (Empower, 2015) on esitatud võimalikud variandid tuulepargi liitmiseks Eesti põhivõrguga. Kuna mõlemad lahendused nõuavad mandriühendust, on selleks sobivaimaks leitud Lääne-Nigula vallas paiknev Aulepa piirkond. Viimasest lähtuvalt kaasneb tuulepargi rajamisel mõju ka Lääne-Nigula vallale, mida tuleb analüüsida ka KSH aruandes ning millega tuleb arvestada üldplaneeringu koostamisel.

3.3.4 Ettevõtluskeskkond

Mitmekesise looduse, rikkaliku kultuuri- ja ajalooäärtuste valiku tõttu on vald rikas huvi- ja vaatamisväärsuste poolest (kirikud, rabad, muuseumid jne). Turismi ja suvituspiirkonnana on

tuntud enam valla põhjaosa, aga ka Martna ja Kullamaa osavallad, viimased on lisaks kujunenud olulisteks põllumajanduspiirkondadeks.

Omavalitsuse suuremad ettevõtlus- ja tootmisalad asuvad Risti, Taebla ja Palivere alevikus, ettevõtlus ja tootmisalad on Risti alevikus, Linnamäel, Nigula, Kullamaa, Kirimäe, Niibi, Variku, Dirhami / Derhamnikülade kompaktse hoonestusega aladel. .

Lääne-Nigula vald on logistiliselt hea asukohaga, olles ühenduses oluliste riigimaanteedega – Haapsalu-Laiküla (tee nr 31), Risti-Virtsu-Kuivastu-Kuressaare (tee nr 10) maanteedega ja Keila-Haapsalu (tee nr 17). Küll on aga arengukavas välja toodud, et ettevõtlusalade infrastruktuur on amortiseerunud või puudulik.

Lääne-Nigula valla arengukavas 2018-2026 on esitatud, et peamisteks väljakutseteks ettevõtlusvaldkonnas on elanike arvu vähenemine, vananemine ning väljaränne, millega kaasneb tööjõupuudus. Samuti on oluliseks väljakutseks elanike madal ettevõtlusaktiivsus. Eelnevast lähtudes on oluline, et saavutatakse elanike arvu stabiliseerumine ning positiivse stsenaariumi korral ka elanike arvu kasv ning luuakse soodsad tingimused ettevõtluskeskkonna arenguks.

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). Merelisest asukohast tingituna on oluliseks piirkonnaks Lääne-Nigula vallas rannikuala (sh rannarootsiala ja kultuur).

Kultuurimälestiste registri (2019) andmetel paikneb Lääne-Nigula valla haldusterritooriumil kokku 29 ajaloomälestist, 161 arheoloogiamälestist, 86 ehitismälestist ja 198 kunstimälestist (vt joonis 3.9). Lisaks paiknevad valla haldusterritooriumil hulgaliselt pärandkultuuriobjekte.

Joonis 3.9. Muinsuskaitseobjektid Lääne-Nigula vallas (Alus: Maa-amet, 2019; EELIS, 2019. Seisuga 11.11.2019).

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 merealaseid ning käsitleb nii linnade kui maapiirkondade arengut. Tähtsaim arengueesmärk on tagada head elamisvõimalused igas Eesti paigas, nagu näiteks kvaliteetne elukeskkond ning hea taristusteesüsteem. 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 ökotallid; 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. Püsimise 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+).

Lääne maakonnaplaneering 2030+

Lääne maakonna ruumilise arengu põhimõtted ja suundumused on välja töötatud tuginedes üleriigilisele planeeringule „Eesti 2030+”, mis on maakonna tasandil ruumilise arengu planeerimisel peamiseks suunda andvaks alusdokumendiks, ning lisaks riiklikele suunistele ja juhenditele. Maakonna ruumilise arengu põhimõtete määratlemisel on sisendiks võetud *Lääne maakonna arengustrateegia 2020+*. Maakonna eripäraga arvestamine võimaldab luua terviklikuma ja erinevaid valdkondi ühendava pikaajalise ruumilise lahenduse.

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

Visioon: Lääne maakond on mitmekesise loodusega ning omanäolise kultuuripärandiga meeldiv ja jätkusuutlik elukeskkond, kus hinnatakse inimese ja looduse vahelist tasakaalu. Majandusliku heaolu ja konkurentsivõime aluseks on motiveeritud ja ettevõtlikud inimesed ning majandustegevust toetav innovatiivne kohalikel ressurssidel baseeruv ettevõtluskeskkond. Lääne maakond on kaasaegse jätkusuutliku infrastruktuuriga kiirete maismaa ja mereühendustega maakond. Igale läänemaa elanikule on kättesaadavad tema vajadustest lähtuvad teenused ja eneseteostust pakkuvad töökohad. Väärtustatakse omanäolise kultuuripärandi ja traditsioonide säilimist, looduslikku mitmekesisust ja avatust merele (*Lääne maakonnaplaneering 2020+*).

Arengu edendamiseks soodustab Lääne maakonnaplaneering järgmist:

- määrab maakonna keskustevõrgu ja annab aluse selle tugevdamiseks;
- rõhutab vajadust tagada hajaasustuses elamisväärne elukeskkond läbi teenuste paindlike lahenduste ja liikuvusvõimaluste tagamise;
- leevendab oluliselt suuniseid detailplaneeringu koostamise kohustuse osas (varasemalt kehtestatud maakonnaplaneeringu teemaplaneeringu "Asustust ja maakasutust suunavad keskkonnatingimused" tingimuste leevendamise läbi);
- koondab kokku varasemad teemaplaneeringud ja ametkondlikud suunised;
- võimaldab leida tasakaalu erinevate maakasutuste vahel ja teha põhjendatud täiendus/ muudatusettepanekuid õigusaktidele (seadused, määrused, kaitsekorralduskavad jm);
- toob välja maanteede ja kergliikluste ühenduste vajadused, millega saab riigitasandil arvestada edasiste elluviimiskavade koostamisel;
- pöörab enam tähelepanu kokkuhoidlikumale ja efektiivsemale ressursikasutusele, mis tõstab erinevate piirkondade konkurentsivõimet ning kohalike omavalitsuste haldussuutlikkust;
- toob välja piirkondade arengueeldused ja -võimalused, mis pikaajaliselt aitavad teadlikult tegeleda piirkondade positiivse kuvandi loomisega.

Tasakaalustatud ja läbimõeldud ruumilise arengu saavutamisel on olulised varasemalt koostatud teemaplaneeringud. Eraldi köitena on kehtestatud maakonnaplaneeringu juurde integreeritud varem kehtestatud maakonnaplaneeringu teemaplaneeringute osad, mis käsitlevad teatud teemavaldkondi detailsemalt.

Lääne-Nigula valla arengukava 2018-2026

Lääne-Nigula valla arengukavas esitletud visiooni elluviimiseks on strateegias püstitatud neli valdkonnaülest eesmärki, mida toetavad ja valdkondlikud eesmärgid. Lisaks püstitatud eesmärkidele on arengukavas esitatud tegevussuunad, mis aitavad püstitatud eesmärkide täitmisele kaasa. Eesmärkide täitmise saavutamine eeldab tõhusat koostööd valla kõigi institutsioonide ja elanikega, samuti naaberomavalitsuste ja strateegiliste partneritega, kes on huvitatud Lääne-Nigula valla heast käekäigust.

Järgnevalt on esitatud arengukavas püstitatud valdkonnaülesed eesmärgid:

- Lääne-Nigula vald on atraktiivne elu- ja töökeskkond luues eeldusi elanike arvu suurenemiseks;
- Ettevõtjasõbralik, kõrge tööhõive ja tasuvate töökohtadega omavalitsus;
- Hästi toimivad ning vajadustele vastavad taristud;
- Avatud, innovaatiline ja kogukonda kaasav juhtimine.

Visioon: Lääne-Nigula vald on head elu- ja töökeskkonda pakkuv ettevõtjasõbralik kohalik omavalitsus, kus on ühtehoidvad ja väärtustatud kogukonnad, rikkalik kultuuri- ja looduspärand ning paiknevad kogu Läänemaa elanikele tööhõivet pakkuvad puhke- ja tootmisalad ning ettevõtted.

Näeme tulevikus Haapsalu linna, Vormsi valla ja Lääne-Nigula valla ühinemist Läänemaa vallaks (*Lääne-Nigula valla arengukava 2018-2026*).

Moodustunud uue omavalitsusüksuse Lääne-Nigula valla territooriumil kehtivad käesoleval ajal 5 (Kullamaa, Nõva, Martna, Noarootsi, Taebla, Oru, Risti) valla üldplaneeringud:

- Kullamaa valla üldplaneering, kehtestatud 23.11.2007 määrusega nr 80;

- Martna valla üldplaneering, kehtestatud 19.12.2007.a määrusega nr 13;
- Nõva valla üldplaneering, kehtestatud 25.03.2011.a otsusega nr 5;
- Noarootsi valla üldplaneering, kehtestatud 09.07.2003.a määrusega nr 22;
 - Noarootsi rannaalade teemaplaneering (2006)
 - Noarootsi miljööväärtuslike hoonestusalade teemaplaneering (2007)
 - Aulepa tuulepargi teemaplaneering (2007)
 - Noarootsi elamualade teemaplaneering (2009)
- Lääne-Nigula valla:
 - Risti valla üldplaneering, kehtestatud 7.11.2007.a määrusega nr 12;
 - Oru valla üldplaneering, kehtestatud 11.12.2008. a otsusega nr 195;
 - Oru valla Kirimäe üldplaneering, kehtestatud 26.03.1997. a otsusega nr 27;
 - Taebla valla üldplaneering, kehtestatud 19.02.2009.a otsusega nr 209.

Lisaks Nissi valla üldplaneeringust Rehemäe küla osa.

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 Lääne-Nigula 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 lähtutud üldplaneeringu tasandil käsitletavatest teemadest ja objektidest. Sellest tulenevalt on võimalikud mõjuallikad:

- maa- ja veealade planeeritav kasutamine (sh planeeritavad elamualad, tööstusalad, tuuleparkide alad, 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:
 - loodusvarad: põhjavesi, pinnavesi, mets, maavarad jms;
 - kaitsealused loodusobjektid, sh Natura 2000 alad;
 - roheline võrgustik;
 - muud väärtuslikud looduskooslused (niidualad, märgalad, vääriselupaigad jmt);
 - väärtuslikud maastikud.
- Kultuuriline keskkond:
 - piirkonna identiteet (traditsiooniline elulaad) ja kultuuripärand;
 - miljööväärtuslikud alad;
 - kultuurimälestised;
 - pärandkultuuriobjektid.
- Sotsiaalne keskkond:
 - inimese tervis ja heaolu (lähtudes joogi- ja suplusvee kvaliteedist, välisõhu seisundist, lõhnahäiringust, radooniriskist ja müra- ja vibratsioonist);
 - tööhõive ja töökohtade kättesaadavus;
 - teenuste kättesaadavus (arstiabi, haridus, ühistransport, kultuur, puhke- ja rekreatsioonivõimalused jms).
- Majanduslik keskkond:
 - põllumajanduslik tootmine ja väärtuslikud põllumajandusmaad;
 - maaparandussüsteemid;
 - metsandus;
 - tööstuslik tootmine ja väiketootmine;
 - turism (sh kultuuripärandiga seotud);
 - teenindussektor;
 - 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 täpsustatakse 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 Lääne-Nigula 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 kaasnevat 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 Lääne maakonna, Lääne-Nigula 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

Lähtuvalt peatükist 5.1 tuleb Lääne-Nigula valla üldplaneeringu KSH läbiviimisel keskenduda järgmistele planeeringulahenduse elluviimisega kaasnevatele ning kaasneda võivatele mõjudele:

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

Vastavusanalüüsis hinnatakse, kui edukalt aitab Lääne-Nigula valla üldplaneering täita teistes strateegilistes arengudokumentides püstitatud keskkonnaeesmärke. 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 keskkonnatingimused muutuda paremaks või

halvemaks). Välismõjude analüüsis hinnatakse Lääne-Nigula valla planeeringulahenduse mõju eelpool nimetatud keskkonnamelementidele 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 keskkonnamelementidele 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 keskkonnamelementide 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).

Lääne-Nigula 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 tabelis 6.1.

Tabel 6.1. Strateegilise planeerimisdokumendi alusel kavandatavast huvitatud isikud ja asutused

Huvigrupp	Asutus / isik
Naaberomavalitsused (koostöö tegijad ja hilisemad kooskõlastajad)	
	Lääne-Harju vald
	Saue vald
	Märjamaa vald
	Lääneranna vald
	Haapsalu linn
	Vormsi vald
	Hiumaa vald
Ministeeriumid (koostöö tegijad ja hilisemad kooskõlastajad)	
	Rahandusministeerium
	Kaitseministeerium
	Keskkonnaministeerium
	Majandus- ja Kommunikatsiooniministeerium
	Siseministeerium
	Maaeluministeerium
Ametid ja riigiasutused (koostöö tegijad ja hilisemad kooskõlastajad)	
	Keskkonnaameti Lääne regioon
	Lennuamet
	Maa-amet
	Maanteeamet Lääne regioon
	Muinsuskaitseamet
	Päästeamet Lääne päästekeskus
	Politsei- ja piirivalveamet
	Põllumajandusamet Lääne regioon
	Terviseamet Lääne regionaalosakond
	Tehnilise Järelevalve Amet
	Veterinaar- ja Toiduamet
	Veeteede Amet
	Kaitseliit Lääne malev

Äriühingud ja ettevõtted (kaastavad)	
	Riigimetsa Majandamise Keskus
	Eesti Keskkonnaühenduste Koda
	Imatra Elekter AS
	Elektrilevi OÜ
	Eesti Lairiba Arenduse Sihtasutus
	Eesti Energia AS
	Elering As
	Telia Eesti AS
	Haapsalu Veevõrk AS
	Matsalu Veevõrk AS
	Noarootsi Soojus OÜ
	Mellson Grupp OÜ
	MTÜ Eesti Erametsaliit
	AS Eesti Raudtee
	Põllumajandusuuringute Keskus
	Eesti Tuuleenergia Assotsiatsioon
	MTÜ Läänemaa Rannakalanduse Selts
	Enefit Green AS
Kogukonnad, ühendused, seltsid (kaasatavad)	
	Osavallakogude ja kogukonnakogude esindajad
	Nõva Osavallakogu
	Kullamaa Osavallakogu
	Martna Osavallakogu
	Noarootsi Osavallakogu
	Risti Kogukonnakogu
	Palivere Kogukonnakogu
	Taebla Kogukonnakogu
	Linnamäe Arenguselts
	...
	... lisanduvad töö käigus
Soov olla kaasatud (kaasatavad)	
	Valga Puu OÜ
	Põllumajandusuuringute Keskus
	Karo Mets OÜ, Eremka OÜ
	Metsagrupp OÜ
	...
	... lisanduvad töö käigus

24.05.2019 saadeti koostatud Lääne-Nigula valla ÜP KSH VTK ja LS eelnõud huvitatud isikutele ja asutustele arvamuse saamiseks. Koostatud KSH VTK-le ja LS-le esitasid seisukohti ja avaldasid arvamust kokku 22 isikut ja asutust:

- | | | |
|-----------------------------------|-------------------------------|----|
| 1. Riigimetsa Majandamise Keskus; | 4. Majandus- | ja |
| 2. Lennuamet; | Kommunikatsiooniministeerium; | |
| 3. Rahandusministeerium; | 5. Veeteede amet; | |

- | | |
|---|-------------------------|
| 6. Päästeameti Lääne päästekeskus; | 14. Eesti Raudtee; |
| 7. Maanteeamet; | 15. Metsagrupp OÜ; |
| 8. Keskkonnaamet; | 16. Elering AS; |
| 9. Karo mets ja Eremka OÜ; | 17. Maa-amet; |
| 10. Haapsalu linnavalitsus; | 18. Põllumajandusamet; |
| 11. Siseministeerium; | 19. Maaeluministeerium; |
| 12. Elektrilevi OÜ; | 20. Höbringi Metsad OÜ; |
| 13. Tarbijakaitse ja Tehnilise
Järelevalve Amet; | 21. Terviseamet; |
| | 22. Kaitseministeerium. |

Koostatava üldplaneeringu lähteseisukohtadele ning keskkonnamõju strateegilise hindamise aruande eelnõule laekunud ettepanekud ja valla seisukoht nende osas on leitav lähteseisukohtade lisas.

Kuna esialgse seisukohtade ja arvamuse küsimise järgselt täienes huvitatud isikute ja asutuste nimekiri, saadeti lisandunud asustustele ja isikutele koostatud KSH VTK ja LS täiendavale arvamuse ja seisukohtade küsimisele.

7. Protsessi eeldatav ajakava

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

Tabel 7.1. Eeldatav ajakava

Tegevus	Aeg
Üldplaneeringu ja KSH algatamine	20.09.2018 otsuse nr 79
Riigihanke „Lääne-Nigula valla üldplaneeringu koostamine ja keskkonnamõju strateegiline hindamine“ läbiviimine	11.2018-02.2019
Üldplaneeringu KSH VTK koostamine (keskkonnamõju strateegilise hindamise väljatöötamise kavatsus)	03.2019-05.2019
Üldplaneeringu lähtesisukohtade ja KSH väljatöötamise kavatsuse kohta ettepanekute küsimine PlanS § 76 lõigetes 1 ja 2 nimetatud isikutelt ja asutustelt (tähtaeg seisukoha esitamiseks min. 30 päeva) Valdkonna eest vastutaval ministril on õigus määrata lisaks lähtesisukohtades nimetatud koostöötegijatele ja kaasatavatele isikuid ning asutusi, kellega tuleb teha üldplaneeringu koostamisel koostööd või keda tuleb üldplaneeringu koostamisse kaasata. PlanS §81 lg 3	05.2019-07.2019
KSH VTK ülevaatamine	06.2019-07.2019
Üldplaneeringu eelnõu ja KSH väljatöötamiskavatsus aruande eelnõu koostamine, uuringute koostamine, arutelude läbiviimine jms	07.2019-08.2020
Üldplaneeringu ja KSH aruande eelnõu avalik väljapanek, kooskõlastamine ja arvamuse andmine kooskõlastamiseks PlanS § 76 lõikes 1 nimetatud asutustele ning teavitatakse § 76 lõikes 2 nimetatud isikuid ja asutusi võimalusest esitada üldplaneeringu ja keskkonnamõju strateegilise hindamise aruande eelnõu kohta arvamust	08.2020-01.2021
Üldplaneeringu esitamine vallavolikogule vastuvõtmiseks	01.2021-03.2021
Üldplaneeringu avalik väljapanek (kestab vähemalt 30 päeva; avalikust väljapanekust teavitatakse PlanS § 76 lõigetes 1 ja 2 nimetatud isikuid ja asutusi hiljemalt 14 päeva enne avaliku väljapaneku algust)	03.2021-05.2021
Üldplaneeringu avaliku väljapaneku tulemuste menetlemine ja avalik arutelu. Avalikust arutelust teavitatakse PlanS § 76 lõigetes 1 ja 2	05.2021-07.2021

nimetatud isikuid ja asutusi hiljemalt 14 päeva enne avaliku arutelu algust	
<p>Üldplaneeringu esitamine rahandusministeeriumile riigihalduse ministrilt heakskiidu saamiseks.</p> <p>Üldplaneeringu heakskiitmine (riigihalduse minister kiidab üldplaneeringu heaks või keeldub üldplaneeringu heakskiitmisest 60 päeva jooksul selle esitamisest arvates. Põhjendatud juhul võib minister tähtaega pikendada 90 päevani)</p>	07.2021-08.2021
Üldplaneeringu kehtestamine vallavolikogu poolt	09.2021

8. Strateegilise planeerimisdokumendi ja KSH osapooled

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

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

ÜP koostamise konsultant	ÜP koostamise korraldaja	ÜP kehtestaja	KSH läbiviija
AB Artes Terrae OÜ	Lääne-Nigula Vallavalitsus	Lääne-Nigula Volikogu	OÜ Alkranel
Heiki Kalberg, juhtiv planeerimis-spetsialist	Heikki Salm Ehitus- ja planeerimisosakonna juhataja	Neeme Suur, volikogu esimees	Alar Noorvee, KSH juhtekspert
Küütri tn 14, 51007 Tartu	Haapsalu mnt 6, Taebla alevik, Lääne-Nigula vald	Haapsalu mnt 6, Taebla alevik, Lääne-Nigula vald	Riia 15B, 51010 Tartu
Tel: 742 0218, 509 1874	Tel: 51910519	Tel: 507 2228	Tel: 736 6676, 554 0579
E-post: artes@artes.ee	E-post: vv@laanenigula.ee	E-post: volikogu@laanenigula.ee	info@alkranel.ee

KSH ekspertgrupi koosseis:

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

KSH väljatöötamise kavatsuse (VTK) lisad

KSH VTK lisa 1. ÜP koostamise ja KSH algatamise otsus

LÄÄNE-NIGULA VALLAVOLIKOGU

OTSUS

Martna

20.09.2018 nr 79

Lääne-Nigula valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise algatamine

Eesti territooriumi haldusjaotuse seaduse § 14¹ lõike 11 kohaselt algatab haldusterritoriaalse korralduse muutmise tulemusena moodustunud kohaliku omavalitsuse üksuse volikogu moodustunud kohaliku omavalitsuse üksuse üldplaneeringu ühe aasta jooksul kohaliku omavalitsuse üksuse volikogu valimiste tulemuste väljakuulutamise päevast arvates ning kehtestab üldplaneeringu kolme aasta jooksul selle algatamisest arvates.

Haldusterritoriaalse korralduse muutmise tulemusena moodustunud Lääne-Nigula vallas kehtivad hetkel kaheksa üldplaneeringut: Oru Vallavolikogu 11.12.2008 otsusega nr 195 kehtestatud Oru valla üldplaneering, Risti Vallavolikogu 07.11.2007 määrusega nr 12 kehtestatud Risti valla üldplaneering, Taebla Vallavolikogu 19.02.2009 otsusega nr 209 kehtestatud Taebla valla üldplaneering, Kullamaa Vallavolikogu 23.11.2007 määrusega nr 80 kehtestatud Kullamaa valla üldplaneering, Martna Vallavolikogu 19.12.2007 määrusega nr 13 kehtestatud Martna valla üldplaneering, Nõva Vallavolikogu 25.03.2011 otsusega nr 5 kehtestatud Nõva valla üldplaneering ja Noarootsi Vallavolikogu 09.07.2003 määrusega nr 22 kehtestatud Noarootsi valla üldplaneering ning Nissi Vallavolikogu 17.04.2014 otsusega nr 13 kehtestatud Nissi valla üldplaneering.

Kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 31 kohaselt kuulub üldplaneeringu algatamine volikogu ainupädevusse.

Aluseks võttes kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 31, Eesti territooriumi haldusjaotuse seaduse § 14¹ lõike 11, planeerimisseaduse § 4 lõike 1, § 77 lõiked 1 ja 4, keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punkti 2, § 35 lõike 2, Lääne-Nigula Vallavolikogu

o t s u s t a b:

1. Algatada Lääne-Nigula valla üldplaneeringu koostamine ja üldplaneeringu keskkonnamõju strateegiline hindamine.

Üldplaneering koostatakse kogu valla territooriumile ja eesmärk on valla territooriumi arengu põhisuundade ja tingimuste määramine, detailplaneeringu koostamise kohustusega alade ja juhtude määramine ning detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmine. Üldplaneeringu koostamisel lähtuda Lääne-Nigula valla arengukavast 2018-2026 ja Lääne-Nigula Vallavolikogu 19.06.2018 otsusest nr 45. Lääne-

Nigula valla kehtivate üldplaneeringute ülevaatamise tulemusena koostatud dokumendis „Lääne-Nigula valla kehtivate üldplaneeringute ülevaatamine” anti ülevaade haldusreformi järgse Lääne-Nigula valla territooriumil kehtivatest üldplaneeringutest ning toodi välja järeldused ja teemad, millele tuleb keskenduda uue üldplaneeringu koostamisel.

2. Lääne-Nigula valla üldplaneeringu koostamise algataja ja kehtestaja on Lääne-Nigula Vallavolikogu (Haapsalu mnt.6 Taebla alevik, Lääne-Nigula vald, Läänemaa). Üldplaneeringu ja keskkonnamõju strateegilise hindamise koostamise korraldaja on Lääne-Nigula Vallavalitsus (Haapsalu mnt.6 Taebla alevik, Lääne-Nigula vald, Läänemaa).
3. Lääne-Nigula Vallavalitsusel avalikustada teated Lääne-Nigula valla üldplaneeringu algatamisest vastavalt planeerimisseaduse § 77 lg 5 ja lg 6.
4. Lääne-Nigula Vallavalitsusel teavitada üldplaneeringu algatamisest vastavalt planeerimisseaduse § 76 lg 1 ja lg 2 nimetatud isikuid ja asutusi.
5. Lääne-Nigula valla üldplaneeringu ja keskkonnamõju strateegilise hindamise algatamise otsusega saab tutvuda alates 01.10.2018 Lääne-Nigula valla veebilehel www.laenenigula.ee, Lääne-Nigula Vallavalitsuses, Kullamaa-, Martna-, Noarrootsi-, Nõva osavallavalitsuses ja Risti-, ning Linnamäe teeninduskeskuses.
6. Otsus jõustub teatavakstegemise hetkest.
7. Otsuse peale võib esitada Lääne-Nigula Vallavolikogule vaide haldusmenetluse seaduses sätestatud korras 30 päeva jooksul arvates otsusest teadasaamise päevast või päevast, millal oleks pidanud otsusest teada saama, või esitada kaebuse Tallinna Halduskohtule halduskohtumenetluse seadustikus sätestatud korras 30 päeva jooksul arvates otsuse teatavakstegemisest.

/allkirjastatud digitaalselt/

Neeme Suur
Vallavolikogu esimees