

**Muhu valla
arengukava ja üldplaneeringu
keskkonnamõju strateegilise hindamise
aruanne**

Hendrikson & Ko
Raekoja plats 8, Tartu
Pärnu mnt 30, Tallinn

Töö nr 782/06

Tartu - Muhu 2006/2007

SISUKORD

SISSEJUHATUS.....	8
1. ÜLEVAADE STRATEEGILISTEST ARENGUDOKUMENTIDEST	11
1.1. EESMÄRK JA SISU	11
1.2. ALTERNATIIVIDEST	23
1.3. SEOS MUUDE ASJAKOHASTE STRATEEGILISTE ARENGUDOKUMENTIDEGA.....	24
2. ÜLEVAADE MUHU VALLAST.....	27
2.1. ASEND JA PÕHISTRUKTUUR	27
2.2. ASUSTUS JA ELANIKKOND	29
2.3. SOTSIAALSED VAJADUSED.....	31
2.4. KULTUURIPÄRAND	32
2.5. MAJANDUS.....	36
2.6. TEHNILINE INFRASTRUKTUUR	37
2.7. LOODUS	40
3. ÜLDPLANEERINGU ELLUVIIMISEGA KAASNEVAD MÕJUD	47
3.1. MÕJU INIMESE TERVISELE NING SOTSIAALSETELE VAJADUSTELE JA VARALE.....	47
3.2. MÕJU MAASTIKULE JA KOHALIKULE KULTUURIPÄRANDILE	49
3.3. MÕJU KAITSEALADELE JA KAITSEALUSTELE ÜRSIKOBJEKTIDELE.....	52
3.4. MÕJU RANNA KAITSE-EESMÄRKIDELE.....	54
3.5. MÕJU PÕHJAVEELE.....	55
3.6. MÕJU VÄLISÕHU KVALITEEDILE.....	58
3.7. LEEVENDAVAD MEETMED	61
3.8. ALTERNATIIVIDE VÕRDLUS	63
4. NATURA HINDAMINE	65
5. SEIRE	70
6. AVALIKKUSE KAASAMINE KSH PROTSESSI.....	70
7. RASKUSED KSH TEOSTAMISEL	70
LÕPPJÄRELDUSED.....	71
KASUTATUD MATERJALID	72
LISAD.....	73
LISA 1. KSH PROGRAMM.....	74
LISA 2. KSH PROGRAMMI HEAKSKIITMINE.....	87
LISA 4. AK EELNÕU, ÜP ESKIISLAHENDUSE JA KSH ARUANDE 29.06.07 TOIMUNUD AVALIKU ARUTELU PROTOKOLL	93
LISA 5 ÜP ESKIISLAHENDUSELE JA KSH ARUANDELE ESIMESE AVALIKUSTAMISE AJAL ESITATUD ETTEPANEKUD JA VASTUSED NEILE	99

Kokkuvõte

Muhu valla arengukava (edaspidi lühendina ka AK) ja üldplaneeringu (edaspidi lühendina ka ÜP) keskkonnamõju strateegiline hindamine (edaspidi lühendina ka KSH) algatati Muhu Vallavolikogu poolt 30.01.2006. otsusega nr 33. KSH hõlmab kogu valla territooriumi, samuti piirneva mereala. Nii AK kui ÜP on omavalitsuse arengut määravad strateegilised dokumendid, millest kummalgi on oma kindel arengut sätestav väljund. ÜP eesmärk on reguleerida eelkõige omavalitsuse maa-ala kasutamise seonduvat, AK ülesanne on aga reguleerida sotsiaal-majandusliku keskkonnaga seonduvaid aspekte omavalitsuse arengus.

AK, ÜP ja nende KSH teostati/teostatakse paralleelsete protsessidena pidevate konsultatsioonidena AK ja ÜP koostamise töögruppide liikmete, vallavalitsuse spetsialistide, ÜP konsultandi ja KSH eksperdi vahel. KSH aruande valmimise ajaks oli valminud AK eelnõu ning ÜP osas ruumilise arengu põhimõtted ja eskiislahendus.

AK ja ÜP koostamise seminarides jõuti valla arengu suunamise osas konsensusele ja ei tekkinud põhimõtteliselt erinevaid strateegiaid/arengusuundi ehk alternatiive, mille vahel oleks pidanud valima. KSH objektiks on seega vaid üks valla arengukontseptsioon sh ÜP eskiislahendus. Nii AK, ÜP kui KSH koostamisel lähtutakse Muhu valla visioonist aastaks 2020 - **Muhu särab nagu litter kõigi Läänemere saarte seas**. Muhu saarel on:

- Elujõuline põliskogukond, mis liidab enda ümber arvukat ajutist elanikkonda;
- Turvaline, inimsõbralik ja kaunis pärandkultuuri väärtustav elukeskkond;
- Tasakaalustatud majandusstruktuur, kus üksteist vastastikku toetavad ja täiendavad loodusvarade säästlik kasutamine, väiketööstus ja käsitöö, kaugtöö, vääristurism ning mitmekesine teenindus.

Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse nõuetest lähtuvalt kirjeldab KSH aruanne ka „tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida” ehk nn 0-alternatiivi, kuigi Planeerimisseadusest ja Kohaliku omavalitsuse korralduse seaduse nõuetest lähtuvalt, ei saa 0-alternatiivi pidada reaalseks alternatiiviks. Muhu valda KSH koostamise ajal iseloomustavad olulisemad aspektid on järgmised:

1. Muhu vald, suurusega 20770 ha, hõlmab Väinameres Suure ja Väikese väina vahel asuvat Muhu saart ja seda ümbritsevat ligi 70 väiksemat saart. Muhu saare rannajoone pikkus on ligikaudu 160 km.
2. Muhu vald on hajaasustusega, maakasutuses valdab põllu- ja metsamaa. Kolhoosiperioodil kujunesid põllumajandusliku suurtootmise keskusteks Hellamaa, Piiri ja Nõmmküla, Seaninale rajati kalatööstus.
3. Elanike arvult on Muhu vald Saare maakonna suuremate valdade hulgas, olles 1779 elanikuga neljandal kohal. Hinnanguliselt kasvab saare rahvaarv suveperioodil umbes 3 korda. Suvemuhulaste arv on

- kasvava trendiga. Muhu vallas on 52 küla, 4 km² kohta 1 küla, sellist külade tihedust ei ole üheski teises maakonna vallas.
4. Vallaelanike sotsiaalsed vajadused on põhisosajad rahuldatud. Avalikku teenust osutavad asutused paiknevad peamiselt valla keskses Liiva külas, kus asuvad lasteaed, noortekeskus ja laste tugikodu, vallamaja, põhikool, apteek, perearst, spordihoone, vanurite hooldekodu, raamatukogu. Külakeskused on Hellamaal ja Nõmmkülas, rahvamaja Piiril.
 5. Muinsuskaitse all olevaid kinnismälestisi (vt lisa 3) on vallas kokku 163, neist 94 asuvad Koguva külas. Muhus asub ligi 17% kõigist Saare maakonna kinnismälestistest. Olulisimaks kultuuripärandiks ja miljööväärtuseks on Muhu omapäraseid külad, mis on säilitanud oma algse struktuuri, aga ka saare käsitöö- ja ehitusmeistrite pärandi. Muhu saarel on praeguseks tuvastatud 53 looduslikku pühapaika.
 6. Kuigi statistiliselt on üle poole ettevõtetest tegevad primaarsektoris – põllu- ja metsamajanduses ning kalapüügis, on realselt tegemist pigem hääbuvate tegevusaladega. Suur osa valla ettevõtjatest on seotud turismiga. lemasolevast teenuspakkumisest ja turismipotentsiaali iseloomust lähtuvalt võib Muhus eristada nelja väiksemat turismipiirkonda: Lääne - Muhus Koguva küla ja selle lähiümbrus, Lõuna - Muhus Pädaste küla ja lähiümbrus, Põhja - Muhu sh. Üügu pank, Vahtraste, Lõo, Kesk-Muhu: Liiva ja Hellamaa.
 7. Muhu saart läbib maakonna tähtsaim – Risti – Virtsu – Kuivastu – Kuressaare riigimaantee, mille jätkuks on maakonna tähtsaim sadam - Kuivastu.
 8. Muhus on kuus suhteliselt halvas olukorras olevat väikelaevade sadamat ja vähemalt 50 lautrit. Püüasustusega väikesaarte seadusest tulenevalt on Muhu vallal kohustus tagada transpordiühendus Kesselaiuga.
 9. Muhu saare asutuse, teedevõrgu ja maakasutuse kujunemisel on määrav geomorfoloogia – tegemist on kuni 14 km laiune lamedalaelise ja valdavalt õhukese pinnakattega kaljuvoorega. Saare üldiselt tasandikulises pinnamoos tulevad kõrgendikena esile Muhu põhja- ja loodeosa. Lõunapoolne osa on seevastu eriti madala ja tasase pinnamoega ning vastupidiselt põhjarannikule tugevasti liigestunud. Valdavalt moreenist pinnakate on saarel õhuke, alates mõnekümnest sentimeetrist, enamasti 1-2 m, harvem 5 meetrit.
 10. Põhjavesi esineb Muhu saarel lõhelistes karbonaatkivimites ning toitub sademetest aluspõhjakoõrgendikel ja tasandikul kogu Muhu saare piires. Saare veevarud on piiratud. Suuremal osa Muhu saare asustatud alast on põhjavesi kaitsmata või nõrgalt kaitstud (pinnakatte paksus on kuni 2 m või pinnaveele „avatud“ loopealsed).
 11. Ligikaudu 47% vallast on mets või metsastumas. Valdavad männikud ja männi enamusega segametsad. Enamasti on need madala boniteediga (III kuni V) loo- ja sürjametsad. Esinduslikumad ja parema boniteediga (II) männimetsad kasvavad Hellamaa ja Piiri ümbruses. Otseselt põldude all on 2724 ha (13%), lisaks karjamaid ja muid põllumajanduslikke alasid 4344 ha-t

- (21%). Loopealseid on 1901 ha-t ja looduslikke rohumaid ligi 640 ha-t (kokku 12%).
12. Kaitsealade loomine Muhus on seotud peamiselt eelpool nimetatud biohermsete pankadega, selliseid (maastiku)kaitsealasid on 4. Hoiualasid on 6, neil sagedamini esinevad elupaigad on alvarid ja kadastikud. Kaitstavaid parke on kaks – Liiva ja Pädaste.
 13. Vald on merelt ja ranna-aladel „ümber piiratud“ Natura 2000 võrgustikuga, millesse kuulub 6 hoiuala ja Rannaniidi pankade MKA.

KSH peamised järeldused on:

1. Vallaelanike sotsiaalsete vajaduste parem rahuldamine on AK keskseid teemasid, mida toetab ka ÜP-ga planeeritud maakasutus. Seega on mõju sotsiaalsele keskkonnale positiivne. Rohkem selgitamist vajaks kohalikele elanikele vääristurismi olemus nende jaoks. ÜP ja AK mõju inimeste varale on kaudne ning valdavalt positiivne. ÜP-ga korrastatakse piirkonna perspektiivne maakasutus luues kindluse maaomaniku jaoks tulevaste muutuste kohta valla maakasutuses, mis võimaldab nii omavalituse kui individuaalsel tasandil tegevusi paremini planeerida. Samuti avaldub kaudne mõju inimeste varale läbi looduslikult või asustusstruktuurilt väärtuslike alade kasutustingimuste määratlemise ning seeläbi väärtuslikena säilitamise, võimaldades ligipääsu looduslikult või kultuuriliselt atraktiivsetele aladele.
2. Loodus- ja kultuuripärandi hoitus ning selle huvilistele asjakohasel kombel ja määral ligipääsetavus on üks valla arengueesmärk. Nii AK-s kui ÜP-s on asjakohaseid tegevusi, nagu väärtuslike maastike, põldude ja metsade määratlemine, ettepanekute tegemine objektide kohaliku kaitse alla võtmiseks, miljööväärtuslike hoonestusalade ning seal ehitustingimuste määratlemine, mis maastiku ja kultuuripärandi säilitamisele kaasa aitavad. ÜP-ga kavandatav maakasutus ei näe ette suuri monofunktsionaalseid alasid, säilitatakse saare praegune ilme, pärandmaastikud ning miljöö.
3. Muhu valla maastikukaitsealade kaitse-eesmärkide saavutamisele ÜP ja AK negatiivset mõju kaasa elluviimine ei too, pigem AK ja ÜP-ga kavandatud tegevused toetavad seda (nt saarevahi ametikoha loomine Kesselaiule, Üügu MKA määratlemine elamuehitust välistava alana vaadete tõttu, Üügu MKA-l puhkekoha korrastamine). Selgitamist vajab Liiva pargi väärtus elupaigana, kui see osutub madalaks, võib kaaluda ÜP-ga ettepaneku tegemist pargi kaitsereežiimi lõpetamiseks.
4. AK ja ÜP elluviimisega ei kaasne olulist negatiivset mõju randadele. Säilitatakse rannal asuvad looduskooslused. Üldjuhul 200 m ehituskeeluvööndist kinni pidamine ja üleujutusosalade määramine aitab kaasa inimtegevusest lähtuva võimaliku kahjuliku mõju piiramisele ja suunab asustust vastavalt ranna eripärale. Avalike laurite ja supluskohtade määratlemine tagab ühtlasi vaba liikumise ja juurdepääsu randadele.
5. Põhjavee kaitse seisukohast on ÜP teemadest problemaatilisim elamu-, aga ka äri- ja tootmismaade arendamine ning nendega seotud veevarustus ja reoveekäitlus. Muhu vallas ulatuslikult levinud kaitsmata või nõrgalt kaitstud põhjaveega aladel tuleb

silmas pidada, et pinnasesse immutada võib vaid kuni 10 m³ vähemalt bioloogiliselt puhastatud heitvett ööpäevas. Kui veevarustuses ja reoveekäitluses kasutatakse kaasaegseid õigusaktidele vastavaid lahendusi, ei avalda planeeringu elluviimine põhjaveele oluliste negatiivset mõju. Veetarbimine Muhu vallas jääb eeldatavalt endiselt väikeseks ega mõjuta veevarusid ja põhjaveerežiimi.

6. Välisõhu kaitse aspektist tuleb tähelepanu pöörata Risti – Virtsu – Kuivastu – Kuressaare mnt lähipiirkonnale, kus võib esineda ümbritsevast foonist suuremat saasteainete kontsentratsiooni ja müra. Elamutele ehitusõiguse andmisel Risti – Virtsu – Kuivastu – Kuressaare mnt lähipiirkonnas on soovitatav vältida sanitaarkaitsevööndit või tuleb eelneva müra mõõtmisega või modelleerimisega kindlustada, et müra taotlustaset elamualal ei ületata.

Natura hindamise järeldused:

Kuna Muhu vald on Natura 2000 võrgustiku aladega nii merelt kui ranna-aladel ümbritsetud ning AK ja ÜP näevad ette tegevusi ranna-aladel, ei saa välistada, et need tegevused koostoimes avaldavad olulist negatiivset mõju Natura 2000 võrgustiku aladele. Igal tegevusel eraldi tõenäoliselt olulist mõju ei ole. Kõige ebasoovitavamad mõjud võivad kaasneda lautrite ja sadamate intensiivistuva kasutuse korral, arvestades veesõidukite arvu kiiret kasvu. Väinamere ja Väikese väina hoiualade kaitse-eesmärke ja terviklikkust mõjutaks negatiivselt seni inimestele suhteliselt kättesaamatuna püsinud lõuna-, edela- ja lääneranniku väikeste saarte ja laidude küllastamine. Väikesaarte elustik ja rannikuelupaigad on inimõjule (taimestiku tallamine, lindude pesitsemise häirimine) oluliselt tundlikumad ja olulise negatiivse mõju võib kaasa tuua juba suhteliselt väike hulk inimesi. Leevendava meetmena võib ala valitseja seada ajutisi liikumispäringuid maal ja merel lindude häirimise vältimiseks. Samuti on otstarbekas teavitada inimesi vastavate infotahvlite abil sadamates ja lautrite juures.

Lõppjäreldused:

Muhu valla arengukava ja üldplaneering lähtuvad loodus- ja kultuuriväärtuste säilitamisest ning on suunatud valla tasakaalustatud arengu saavutamisele.

Kui võetakse arvesse ka käesolevas aruandes soovitatud leevendavaid meetmeid, ei kaasne arengukava ja üldplaneeringu elluviimisega olulist negatiivset keskkonnamõju.

Sissejuhatus

Keskkonnamõju strateegilise hindamise (edaspidi lühendina ka KSH) eesmärgiks on vastavalt *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses* sätestatule:

- a) arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel ja kehtestamisel,
- b) tagada kõrgetasemeline keskkonnakaitse ning
- c) edendada säästvat arengut.

Keskkonnamõju on kavandatava tegevusega eeldatavalt kaasnev vahetu või kaudne mõju inimese tervisele ja heaolule, keskkonnale, kultuuripärandile või varale. Keskkonnamõju peetakse oluliseks, kui see võib eeldatavalt ületada tegevuskoha keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara.

Muhu valla arengukava (edaspidi lühendina ka AK) ja üldplaneeringu (edaspidi lühendina ka ÜP) KSH algatati Muhu Vallavolikogu poolt 30.01.2006. otsusega nr 17. KSH hõlmab kogu valla territooriumi pindalaga 20 770 ha, samuti piirneva mereala.

Aruande koostamisel on aluseks *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus*, KSH programm (heakskiidetud Saaremaa Keskkonnateenistuse poolt 23.04, kiri nr 40-12-1/21714, vt lisa 1 ja 2) ja keskkonnamõju hindamise hea tava. Samuti tuginetakse Hendrikson&Ko seniste analoogsete tööde positiivsele praktikale.

ÜP koostamise korraldaja on Muhu Vallavalitsus ja konsultant Hendrikson & Ko OÜ (aadress Raekoja plats 8, Tartu) üldplaneeringute osakond. KSH teostajad on Hendrikson & Ko OÜ üldplaneeringute ja keskkonnakorralduse osakonnad järgmise töörühmaga:

KSH juhtekspert Pille Metspalu (MSc inimgeograafias, keskkonnamõju strateegilise hindamise kogemus alates 1999. aastast);

KSH juhtekspert, projektijuht Agne Peetersoo (BSc loodusgeograafias, keskkonnamõju strateegilise hindamise kogemus alates 2002. aastast);

sotsiaalse keskkonna spetsialist Tiit Oidjärv.

AK, ÜP ja nende KSH teostati/teostatakse paralleelsete protsessidena pidevate konsultatsioonidena AK ja ÜP töögruppide liikmete, vallavalitsuse spetsialistide, ÜP konsultandi ja KSH eksperdi vahel. Orienteeruv ajakava on toodud tabelis 1. KSH aruande valmimise ajaks mais 2007 oli valminud AK eelnõu ning ÜP osas ruumilise arengu põhimõtted ja eskiislahendus. *19. juunil 2007 Hellamaal peetud KSH aruande, ÜP eskiislahenduse ja valla arengukava avalikul arutelul esitati üldplaneeringule uusi ettepanekuid seoses tuuleparkidega ning leiti, et ka KSH aruannet tuleb selles osas täiendada. Lisaks avalikul arutelul tehtud ettepanekutele, täiendati KSH aruannet ka lähtuvalt juulist-novembrini 2007.a*

planeerimisettepaneku koostamisel ja kooskõlastamisel tehtud ettepanekutest, mis puudutasid tuuleparke, Peedu pankade kaitset ja Suure väina püsiühendust. KSH aruande täiendused on siin ja edaspidi toodud kursiivis.

KSH aruande teine avalik väljapanek ja arutelu toimub koos kooskõlastatud planeerimisettepaneku aruteluga.

Tabel 1. KSH protsessi ajaline kulg

Strateegilise keskkonnamõju hindamise etapp	Arengukava ja üldplaneeringu koostamise etapp	Aeg
KSH algatamine	AK ja ÜP algatamine	30. jaanuar 2006
KSH programmi koostamine.	AK ja ÜP lähteseisukohtade analüüs	Mai 2006
Seisukoha küsimine KSH programmi sisu osas Saaremaa keskkonnateenistusest	ÜP lähteseisukohti väljaselgitavad kirjad	Mai 2006
KSH programmi avalik arutelu ja sellele eelnev avalik väljapanek (vähemalt 14 päeva).	ÜP lähteseisukohtade avalik arutelu	03. juuli 2006
KSH programmi esitamine heakskiitmiseks Saaremaa keskkonnateenistusele		Aprill 2007
KSH aruande koostamine	AK eelnõu ja ÜP ruumilise arengu põhimõtete ja eskiisi väljatöötamine	September 2006-mai 2007
KSH aruande avalik arutelu ja sellele eelnev avalik väljapanek (vähemalt 21 päeva)	AK eelnõu ja ÜP eskiisi avalik arutelu	29. juuni 2007
<i>KSH aruande täiendamine</i>		<i>Juuli-nov 2007</i>
	<i>AK vastuvõtmine vallavolikogu poolt.</i>	
	<i>ÜP kooskõlastamine Saaremaa keskkonnateenistuse poolt</i>	<i>Oktoober 2007</i>
<i>KSH aruande teine avalik arutelu ja sellele eelnev avalik väljapanek (vähemalt 21 päeva)</i>	<i>ÜP avalik väljapanek ja avalik arutelu</i>	<i>Nov 2007 - Jaan 2008</i>
<i>KSH aruande esitamine heakskiitmiseks Saaremaa keskkonnateenistusele</i>		<i>Jaan 2008</i>

KSH avalikustamine toimus vastavalt *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse* vastavatele sätetele, lisaks sellele olid infovahetuseks avatud muud võimalused (telefon, faks, e-mail).

Tabelis 2 on välja toodud isikud ja asutused, keda üldplaneeringu elluviimine võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle üldplaneeringu vastu.

Tabel 2. KSH osapooled

Isik või asutus	Mõju ja/või huvi	Teavitatakse kirjaga *
Muhu Vallavalitsus ja Vallavolikogu	Kohaliku arengu edendaja ja tasakaalustatud avalike huvide kaitsja.	Kirjaga ei teavitata (kuna on otsustajana protsessiga kursis).
Eesti Vabariik (Keskkonnaministerium)	Arengu edendaja ja tasakaalustatud avalike huvide kaitsja.	Saaremaa Keskkonnateenistus
Maaomanikud/ vallaelanikud/ ettevõtjad	On huvitatud maa väärtuslikust kasutamisest ning kõrge kvaliteediga elukeskkonnast.	Kirjaga ei teavitata (teavitatakse ajalehes Meie Maa, Ametlikes Teadaannetes ja kohalikel

Isik või asutus	Mõju ja/või huvi	Teavitatakse kirjaga *
		teadetahvliel).
Valitsusvälised organisatsioonid ja kodanikeühendused	Keskonnaalaste või muude organisatsiooni suunitlusest tulenevate väärtuste arvestamise tagamine	e-kiri Eesti Keskkonnaühenduste Kojale eko@eoy.ee
Laiem avalikkus	Muud võimalikud mõjud ja huvid.	Kirjaga ei teavitata (teavitatakse ajalehes ja Ametlikes Teadaannetes).
Saaremaa Keskkonnateenistus	KSH järelvalvaja huvi ja funktsioon on tagada KSH protsessi seadusejärgsus ja üldiste keskkonna-alaste huvide tasakaalustatud arvestamine.	Saaremaa Keskkonnateenistus
Riikliku Looduskaitse Seaduse Saare regioon		e-kiri veljo.volke@lk.ee
<i>Võiküla Selts</i>		<i>e-kiri</i>
Sotsiaalministeerium	Inimeste sotsiaalsete vajaduste tagamine	Sotsiaalministeerium
Kultuuriministeerium	Kultuuriväärtuste kaitse	Kultuuriministeerium
Saare Maavalitsus	Maakonna areng	Maavanem

* Vastavalt KMHKJS §37 lg1.

1. Ülevaade strateegilistest arengudokumentidest

1.1. Eesmärk ja sisu

Valla arengukava on vastavalt kohaliku omavalitsuse korralduse seaduse §37 lg 1 omavalitsusüksuse pika- ja lühiajalise arengu eesmärke määratlev ja nende elluviimise võimalusi kavandav dokument, mis tasakaalustatult arvestab majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalisi suundumusi ja vajadusi ning on aluseks erinevate eluvaldkondade arengu integreerimisele ja koordineerimisele.

Üldplaneeringu eesmärgid on vastavalt Planeerimisseaduse § 8 lg 3:

1. valla ruumilise arengu põhimõtete kujundamine;
2. kavandatava ruumilise arenguga kaasnedavad võivad majanduslike, sotsiaalsete ja kultuuriliste mõjude ning looduskeskkonnale avalduvate mõjude hindamine ning selle alusel säästva ja tasakaalustatud ruumilise arengu tingimuste seadmine;
3. maa- ja veealadele üldiste kasutamise- ja ehitustingimuste määramine;
4. detailplaneeringu koostamise kohustusega alade ja juhtude määramine;
5. miljööväärtusega hoonestusalade, väärtuslike põllumaade, maastike ja looduskoosluste määramine ning nende kaitse- ja kasutamistingimuste seadmine;
6. roheline võrgustiku toimimist tagavate tingimuste seadmine;
7. teede, tänavate ja sadamate asukoha ning liikluskorralduse üldiste põhimõtete määramine ning vajaduse korral eraõigusliku isiku maal asuva tee avalikult kasutatavaks teeks määramine Teeseaduses (RT I 1999, 26, 377; 93, 831; 2001, 43, 241; 50, 283; 93, 565; 2002, 41, 249; 47, 297; 53, 336; 61, 375; 63, 387) sätestatud korras;
8. põhiliste tehnovõrkude, trasside ja tehnorajatiste asukoha määramine;
9. puhke- ja virgestusalade määramine;
10. ranna ja kalda piiranguvööndi ning ehituskeeluvööndi täpsustamine Looduskaitse seaduses (RT I 2004, 38, 258) sätestatud korras;
11. vajaduse korral ettepanekute tegemine kaitse alla võetud maa-alade ja üksikobjektide kaitseriigi täpsustamiseks, muutmiseks või lõpetamiseks;
12. vajaduse korral ettepanekute tegemine maa-alade ja üksikobjektide kaitse alla võtmiseks;
13. üldiste riigikaitsete vajaduste arvestamine ja vajaduse korral riigikaitsete otstarbega maa-alade määramine ning maakonnaplaneeringus määratud riigikaitsete otstarbega maa-alade piiride täpsustamine;
14. muude seadustest ja teistest õigusaktidest tulenevate maakasutus- ja ehitustingimuste kajastamine planeeringus.

Nii arengukava kui üldplaneering omavalitsuse arengut määravad strateegilised dokumendid, millest kummalgi on oma kindel arengut

sätetav väljund ning nende realiseerimine saab toimuda vaid nimetatud dokumentide kooskõla korral. Üldplaneeringu eesmärk on reguleerida eelkõige omavalituse maa-ala kasutamise seonduvat, arengukava ülesanne on aga reguleerida sotsiaal-majandusliku keskkonnaga seonduvaid aspekte omavalitsuse arengus. Nende koostoime võimaldab füüsilisest ja sotsiaalsest ruumist lähtuvalt luua eelduse toimivaks arenguks. Kui arengukava reguleerib ja suunab eelkõige vallavalitsuse tegevust, siis üldplaneeringu järgmine on kohustuslik kõigile, kes maakasutuse muutmist või ehitamist kavandavad.

Muhu valla arengukava ja üldplaneeringu koostamine algas valla visiooni ning arengueesmärkide sõnastamisega ehk arengustrateegia kujundamisega. Seejärel keskenduti arengukavas peamiselt vallaelu sotsiaalsetele ja majanduslikele aspektidele, üldplaneeringus aga ruumilisele arengule ja maakasutusele. AK-s püstitati ülesanded ja koostati tegevuskava eesmärkide saavutamiseks. AK lisa on Muhu valla turismiarengukava 2007-2013, mis täiendab seda turismi arendamise põhimõtete ja peamiste vajalike tegevuste määratlemisega. KSH teostamisel arvestati ka turismiarengukavaga.

Üldplaneeringu järgmine etapp oli ruumilise arengu põhimõtete sõnastamine ning nende alusel üldplaneeringu esialgse eskiisi koostamine.

Muhu valla visioon aastaks 2020 on: **Muhu särab nagu litter kõigi Läänemere saarte seas.** Muhu saarel on:

- Elujõuline põliskogukond, mis liidab enda ümber arvukat ajutist elanikkonda;
- Turvaline, inimsõbralik ja kaunis pärandkultuuri väärtustav elukeskkond;
- Tasakaalustatud majandusstruktuur, kus üksteist vastastikku toetavad ja täiendavad loodusvarade säästlik kasutamine, väiketööstus ja käsitöö, kaugtöö, vääristurism ning mitmekesine teenindus.

Muhu valla turismiarengukava 2007-2013 kohaselt on turismi arendamisel on võetud eesmärgiks koostöös Muhu Turismi Assotsiatsiooniga esitleda Muhut kui vääristurismi sihtpunkti. Vääristurism üldises kontekstis on selliste turismitoodete ja -teenuste pakkumine, mis:

- on ainuomased Muhu saarele ning mida mujal Eestis kas ei pakuta või pakutakse väga vähesel määral;
- mida saab korraga tarbida väike hulk inimesi (peamiselt individuaalid ja väiksemad rühmad) ning mis seetõttu võimaldavad personaalset lähenemist kliendile;
- mille tarbimisel tekiks inimestel tunne, et nad on pigem osa kogukonnast kui külastajad;
- millel on väike tarbijaskond (ehk nišitooted ja teenused).

Vääristurism tähendab kohalikule omavalitsusele ja arendajatele seda, et eelisjärjekorras investeeritakse nende toote- ja teenuste arendamisse, mis sobivad vääristurismi kontseptsiooniga. Ettevõtjale tähendab vääristurism tulu teenimist läbi traditsiooniliste väärtuste ja elukvaliteedi müümise. Külastajale on vääristurism eneseleidmine läbi kohaliku elukultuuri ja looduse. Kuna vääristurismi tooted on suunatud kitsale sihtrühmale, on

külastajate hulk optimaalne ja iga saarel peatuja saab rahus oma tegevusi teha.

Tabelis 3 on toodud arengueesmärgid, nende saavutamiseks püstitatud ülesanded AK-s ja tegevused ÜP-s koos elluviimisest tingitud positiivsete (tabelis +) või negatiivsete (-) mõjude esinemise tõenäosusega. On ka ülesandeid ja tegevusi, mille eeldatav mõju on neutraalne (0).

Kuna mõlema strateegilise arengudokumendi sisuliseks koostajaks on olnud muhulased ise, on ka mõistetav, et need on ühel või teisel moel suunatud vallaelanike heaolu tõstmiseks ning mõjutavad peamiselt sotsiaalset keskkonda.

Muhu saare üks põhiväärtusi ja oluline turismiressurss on külamiljöö ja pärandmaastikud, seetõttu tuleb paljude arengukavas ja üldplaneeringus käsitletavate teemade puhul arvestada võimalike mõjudega maastikule ja kultuuripärandile.

Rannad ja ranna-ala laiemalt on Muhu saare suurim avaliku huvi objekt ning eeskätt selles kontekstis tuleb käsitleda AK ja ÜP elluviimise mõju ranna kaitse-eesmärkidele.

Nii saarel kui ümber selle on Natura 2000 võrgustikku kuuluvaid kaitse- ja hoiualasid, mida peamiselt üldplaneeringus kavandatavad tegevused otseselt või kaudselt võivad mõjutada.

Vee- ja välisõhu kvaliteeti eeldatavalt mõjutavaid tegevusi nähakse ette suhteliselt vähe, see on käsitlemist vääriv peamiselt elamu-, äri- ja tootmiskaude arendamisega seoses.

Tabel 3. Arengukava ja üldplaneeringu elluviimisest tingitud võimalikud keskkonnamõjud (1- mõju vallaelanike tervisele, sotsiaalsetele vajadustele ja varale, 2 - mõju maastikule ning kohalikule kultuuripärandile; 3 - mõju veekvaliteedile; 4 - mõju välisõhu kvaliteedile; 5 - mõju kaitstavatele loodusobjektidele; 6 - mõju rannale)

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Avalikud vallateed on heas korras ja külavahelistel lõikudel tolmuvabad	<ol style="list-style-type: none"> Kindlustada normaalse sagedusega kruusateede hooldus, milleks uuendada Kommunaalameti teehooldustehnika, laiendada valla kruusakarjääri ja korraldada kogu suveperioodi rahuldav tolmutõrje külavahelistel kruusateedel. Korraldada külavaheliste teelõikude järk-järguline viimine mustkatte alla. Asendada kõik bussiootepaviljonid uute Muhu stiilis paviljonidega ja lisada täiendavaid paviljone suurema vajadusega külates. Parandada jalgratturite liiklusohutust, milleks rajada Liiva-Piiri ja Liiva-Hellamaa eraldi rattatee ja tähistada põhimaantee servas eraldi sõidurada. Rajada parklad avalike külastuskohtade juurde. Renoveerida Võiküla munakivitee. 	<ol style="list-style-type: none"> Perspektiivsete mustkattega teede määramine. Perspektiivsete kergliiklusteede trasside (Muhu saart läbiv, Piiri-Koguva, Igaküla-Rootsivere) määramine. Parklate reserveerimine Liiva külas ning puhke- ja virgestusmaade juures. 	+	+/-	+	+	0	+
Liival, Piiril, Hellamaal ja Nõmmkülas on nõuetekohane ühisveevärk ja ühiskanalisatsioon ning tuletõrje veehoidlad.	<ol style="list-style-type: none"> Ülesanded ja tegevused selle eesmärgi saavutamiseks viiakse ellu vastavalt Muhu valla ühisveevärgi ja kanalisatsiooni arengukavale 2004-2016. 	<ol style="list-style-type: none"> Tingimuste seadmine veekasutuseks ja reoveekäitluseks. 	+	0	+	0	0	0
Jäätmehooldus Muhu vallas vastab jäätmeseadusele.	<ol style="list-style-type: none"> Korraldada jäätmete kogumine vastavalt Muhu ja Ida-Saaremaa valdade ühisele jäätmekavale 2006-2010. Korraldada haljastus- ja kalmistujäätmete kompostimine. Tagada ebaseaduslike jäätmete mahapaneku vältimine ning ebaseaduslike jäätmete mahapanekukohtade korrastamine. 		+	+	+	0	+	+
Muhu nii põhja- kui lõunarannikul on sadamaseadusele vastavad paadi- või külalissadamad, avalikus kasutuses laurikohad rahuldavad vajadusi elanike mereleminekuks	<ol style="list-style-type: none"> Tagada olemasolevate sadamate toimima hakkamine paadi- või külalissadamatena, milleks teha koostööd sadamaomanikega. Luu avalikus kasutuses laurikohtade võrk. Selleks sõlmida vajaduse korral maa avaliku kasutamise lepingud 	<ol style="list-style-type: none"> Avalikult kasutatavate laurite, paadi- ja külalissadamate määramine. 	+	+	0	0	+/-	+/-

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Liiva kaugküttesüsteem varustab kindlalt ja mõistliku hinnaga valla hallatavaid asutusi ja korruselamuid.	või munitsipaliseerida lautrikoha maa, ja koostöös paadiomanikega korrastada avalikud lautrikohad.							
Loodus- ja kultuuripärand on hoitud ning huvilistele asjakohasel kombel ja määral ligipääsetav.	12. Vähendada soojakadusid, milleks rekonstrueerida soojusvõrgud ja valla hallatavate asutuste majasisesed kütteseadmed ning piirdekonstruktsioonid.		+	0	0	+	0	0
	13. Suurendada küttevõimsust, milleks hankida täiendav küttekatel.							
	14. Korraldada väärtuslike pärandikultuurimaastike (poollooduslike taimekoosluste) esinduslike näidiste taastamine ja korrashoid, tehes seda eelkõige maastikukaitsealadel, aga ka näidisaladeks sobivates kohtades mujal; teha selleks koostööd maaomanike, riigiasutuste ja kodanikuühendustega.	f. Väärtuslike maastike, põldude ja metsade määratlemine.	+	+	0	0	+	+
	15. Selgitada välja ja võtta vajaduse korral kohaliku kaitse alla kohaliku tähtsusega kultuuri- ja loodusmälestised (sh muinasaegsed kultuskohad) või tagada nende säilimine muude sobivate meetmetega.	g. Ettepanekute tegemine objektide kohaliku kaitse alla võtmiseks.						
	16. Kehtestada miljööväärtuslikele küladele eraldi ehitustingimused ja tagada nendest kinnipidamine, milleks kasutada kutseliste arhitektide teenuseid.	h. Miljööväärtuslike hoonestusalade määratlemine.						
	17. Parandada lasteaia tegutsemistingimusi, milleks viia lõpule hoone ja ruumide rekonstrueerimine ning renoveerida mänguväljak.	i. Elamumaade arendamiseks sobilike alade ja tingimuste määratlemine arvestades loodus- ja kultuuripärandit.						
Lasteaed võimaldab kõigile lastele heatasemelise alushariduse ja perede vajadustele vastava paindlikult korraldatud lastehoiu.	17. Parandada lasteaia tegutsemistingimusi, milleks viia lõpule hoone ja ruumide rekonstrueerimine ning renoveerida mänguväljak.		+	0	0	0	0	0
	18. Tõsta antava alushariduse kvaliteeti, milleks panna suuremat rõhku loovust arendavatele tegevustele, terviseedendusele ja Muhu looduse ning kultuuripärandi tundmaõppimisele.							
	19. Korraldada lühiajalise ja perioodilise lastehoiuteenuse osutamine täiendavana alaliste lasteaiakohtade võimaldamisele.							
	20. Koostada lasteaia arengukava, milles täpsustatakse ja							

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Põhikool võimaldab jätkuvalt hea ajakohasel tasemel hariduse.	täiendatakse ülalpool kirjeldatud arenguülesanded ning määratakse ettevõetavad tegevused. Lasteaia arengukava on aluseks valla arengukava tegevuskava osa koostamisel ja perioodilisel ülevaatamisel.	j. Jooksu- ja suusaradade ala reserveerimine Liiva staadioni lähistele.	+	0	0	0	0	0
Muhus on kohapeal võimalused osaleda elukestvas õppes.	21. Kaasas käia nüüdistehnoloogia arenguga õppes ja kooli juhtimises, milleks võtta mh kasutusele e-kool, uuendada perioodiliselt infotehnoloogia riist- ja tarkvara, luua kooli video- ja fonoteek jm. 22. Hoida ajakohasel tasemel õppevahendid ja kooliruumid, milleks mh täiendada spordivarustust ning parandada varustamist tööõpetuseks vajalike materjalidega. 23. Edendada Muhu kultuuripärandi süvendatud tundmaõppimist, milleks koostada ja võtta kasutusele vastavaid õppevahendeid ning võimaldada vastavaid valikaineid. 24. Koostada kooli arengukava, milles täpsustatakse ja täiendatakse ülalpool kirjeldatud arenguülesanded ning määratakse ettevõetavad tegevused. Kooli arengukava on aluseks valla arengukava tegevuskava osa koostamisel ja perioodilisel ülevaatamisel.		+	0	0	0	0	0
Tagatud on sihtrühmade vajadustele vastava sotsiaalhoolekandeteenuse osutamine nii vanuritele, puuetega inimestele kui abivajavatele peredele.	25. Luua koolitusi korraldav vallaasutus (rahvaülikool) või panna selle ülesanded mõnele olemasolevale asutusele. 26. Tagada jätkuv huvi- ja vabahariduslike ning kutsealaste koolituste korraldamine Muhus koostöös põhikooli, noortekeskuse ja külakeskustega. 27. Viia vanurite hooldekodu üle uutesse ruumidesse, mis vastavad kõigile tervishoiu- ja ohutusnõuetele, milleks rajada uus hooldekodu koostöös Ida-Saaremaa valdadega. 28. Arendada edasi vanurite kodust hoolekannet, milleks luua päevakeskuste võrk külakeskuste jt avalike ruumide baasil. 29. Käivitada puudega laste ja täiskasvanute ning	k. Hooldekodu rajamiseks üldkasutatava hoone maa reserveerimine Liiva külla.	+	0	0	0	0	0

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Toimub terviseedendus ja vanurite kodusõendusi.	<p>toimetulekuraskustega perede tugiteenused, milleks leida ja koolitada tugipered ja -isikud ning sõlmida nendega lepingud; võtta tööle lastekaitsetöötaja.</p> <p>30. Parandada hoolekande juhtimist, milleks võtta täiskohaga tööle sotsiaalkeskuse juhataja ja sotsiaaltöötaja.</p> <p>31. Koostada sotsiaalhoolduse arengukava, milles täpsustatakse ja täiendatakse ülalpool kirjeldatud arenguülesanded ning määratakse ettevõetavad tegevused. Sotsiaalhoolduse arengukava on aluseks valla arengukava tegevuskava osa koostamisel ja perioodilisel ülevaatamisel.</p> <p>32. Koostöös perearstikeskusega korraldada vanurite kodusõendus.</p> <p>33. Kindlustada regulaarne transpordiabi vanurite ja puuetega inimeste eriarsti vastuvõtule pääsemiseks.</p>			0	0	0	0	0
Muhus toimub senisest enam suuri rahvapidusid ja kultuuriüritusi, spordi- ja kultuuriharrastustega tegelejate arv on suurenenud.	<p>34. Parandada ja mitmekesistada võimalusi osaleda kultuuriüritustes ning harrastustegevustes, milleks mh rajada Liiva parki vabaõhulava, kohandada Hellamaa spordiväljak vabaõhuüritusteks, kohandada spordihall rahvarohkemate ürituste sisetingimustes korraldamiseks, korraldada rohkem kultuuriüritusi põhikooli saalis, avada Piiri kultuurimaja vaba-aja tegevusteks, laiendada kino tegevust Hellamaale.</p> <p>35. Parandada võimalusi spordi ja kehakultuuriga tegelemiseks, milleks ehitada välja staadion, renoveerida spordihall ja täiendada selle inventari, rajada spordihalli lähedale valgustatud tervise- ja suusarada, hakata tasustama täiskasvanute spordiringide treenereid.</p> <p>36. Parandada noorte vaba aja sisustamise võimalusi, milleks käivitada täiendav öhtune koolibussi ring, hõlbustamaks huvitegevusest osavõttu, luua noortekeskusse täiendav töökoht, rajada Piiri endise sõjaväeosa maale noorte sporditegevuseks sobiv virgestusala, luua ring</p>	<p>I. Puhke-ja virgestusmaa reserveerimine Piiri, Hellamaa ja Liiva külas ning ranna-aladel.</p> <p>m. Jooksu- ja terviseradade ala määramine Liiva külas.</p>	+	+/-	0	0	+/-	0

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Külagukonnad ja kodanikuühendused on suutelised enda eest seisma ja teevad vallaga koostööd soodsa elukeskkonna loomiseks külates.	tehnikaharrastusteks, lülitada ülevallalistesse kultuuriüritustesse rohkem noortele huvipakkuvaid sündmusi.	n. Puhke- ja virgestusmaa reserveerimine külakeskustes ja ranna-aladel.	+/-	+/-	0	0	+/-	+/-
Põllumajandus ning kalapüük on saanud jätkusuutlikuks, suutes toimida püsitoetusteta.	<p>37. Aidata kaasa külade ja kodanikuühenduste võimekuse kasvule ühiskasulikuks tegevuseks, milleks korraldada vastavaid koolitusi, nõustada projektitoetuste taotlemisel, arendada välja külakeskused Piiril ja Liival, toetada korteriühistute loomist kortermajades, laiendada külavanemate kaasamist valla asjade otsustamisse, tunnustada avalikult paremaid külasid.</p> <p>38. Toetada senisest enam külasid ja kodanikuühendusi külade elukeskkonna parandamisel, sh kiige- ja spordiplatside rajamist nii rahaliselt kui maade avaliku kasutamise tagamisega, ujumiskohtade korrastamist, külade ühisüritusi ja külaseltside tegevust.</p> <p>39. Teavitada ja nõustada Muhu talunikke ja kalureid arengutoetuste võimaluste ärakasutamiseks.</p> <p>40. Osaleda kalanduspiirkondade tegevusgrupi tegevuses ja selle kaudu ettevõetavate projektide rahastamises.</p>	<p>o. Tootismaade reserveerimine põllumajanduslikel tootismaadel Piiril, Hellamaal ja Nõmmkülas.</p> <p>p. Lautrite ja paadisadamate määratlemine.</p> <p>q. Väärtuslike põllumaade määratlemine.</p> <p>r. Tootismaade reserveerimine põllumajanduslikel tootismaadel Piiril, Hellamaal ja Nõmmkülas.</p> <p>s. Elamumaade arendamiseks sobilike alade ja tingimuste määratlemine.</p>	+/-	+/-	-	-	0	+/-
Töökohtade koguarv Muhus on kasvanud, sh on lisandunud vähemalt 50 aastaringset töökohta	<p>41. Turundada Muhu saart teavitades võimalikke investoreid tööjõu- ja kinnisvaraturu võimalustest ettevõtluse tarbeks, milleks luua valla veebilehe vastav osa, suunatult otsida ja teavitada investoreid kasutades valla kontaktide võrgustikku.</p> <p>42. Teavitada ja nõustada Muhu ettevõtjaid arengutoetuste võimaluste ärakasutamiseks.</p> <p>43. Osaleda maaelu LEADER-programmis ja sellest toetatavate projektide rahastamises.</p>		+/-	+/-	-	-	0	0

Arengeesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Muhu on tuntud kui kohalikule kultuuri- ja looduspärandile toetuv vääristurismi sihtkoht.	44. Muhu valla turismi arengukava 2007-2013:	t. Puhkemajandusliku eesmärgiga ärimaa reserveerimine	+/-	+/-	0	0	+/-	+/-
	45. Arendada vääristurismile kohaseid turismitooteid.	külalissadamate tagamaale ja Liiva külla.						
Valla juhtimine: Asjaajamine on kliendi suhtes hooliv, tähtaegne ja läbipaistev.	46. Läbi koostöö jõuda tervikliku lisa- ja tugiteenuste võrguni.	u. Loodus-, miljö- ja kultuuriväärtusega alade määratlemine, kus elamumaade arendus on üldjuhul välistatud.						
	47. Turismi arendada looduse võimalusi ja kogukonna kandevoimet arvestades ja hinnates.	v. Avalikult kasutatavate puhke- ja virgestusmaade, supluskohtade ja laurite määratlemine.						
Vallavalitsuse töötajad on vajalike ametioskustega ja motiveeritud.	48. Muuta infotehnoloogiale tuginedes asjaajamine läbipaistvamaks ning kaasata sellesse huvitatud isikuid, milleks käivitada veebipõhine, asjaajamise käiku jälgida võimaldav avalikkusele ülevaatlik dokumendiregister, avalikustada aegsasti volikogu istungite päevakorrad, luua valla veebilehel e-ettepanekute esitamise võimalus, viia läbi külavanemate arvutikoolitusi, paigutada küladesse teadetetahvliid, korraldada vähemalt kord poolaastas infopäevi.	w. Perspektiivsete kergliiklusteede trasside määratlemine.						
	49. Kindlustada vallavalitsusele infotehnoloogia arendamise, õigusabi, vallaarhitekti jm vajalikud tugiteenused.	x. Ühiskondliku hoone maa reserveerimine vallamaja ehitamiseks.	+	0	0	0	0	0
	50. Ehitada uus vallamaja.							
	51. Tagada töötajate ametioskuste ajakohane tase, milleks korraldada kõigi töötajate klienditeeninduse alane koolitus esimese ametiaasta vältel, kehtestada teenindusstandard, korraldada kogemuste vahetust teiste omavalitsustega, kasutada stažeerimist välismaal, kindlustada osavõtt ametialasest täiendkoolitusest.		+	0	0	0	0	0
	52. Kindlustada hea tööõhkkond, milleks kehtestada valla asutuste ühtne, selge ja järjepidev palgakorraldus, mis annab mh asutuse juhile võimaluse reageerida paindlikult							

Arengeesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
	tööturul toimuvatele muutustele; pidada korrapäraselt töökoosolekuid kogu töötajaskonna informeerituse tagamiseks valla asjadest; kindlustada valla töötajate tervisekontroll ja ühised terviseedendustegevused.							
Valla vara hallatakse heaperemehelikult	53. Täpsustada valla kultuuri- ja spordiobjektide arenguperspektiiv, et vältida funktsioonide dubleerimist ja vähe põhjendatud investeeringuid. 54. Kehtestada valla vara haldamise üldised põhimõtted, millest lähtuvalt kujundada tasuliste teenuste hinnad ja renditasud. 55. Planeerida valla poolt müüdavad maad enne müüki, kui see on majanduslikult põhjendatud.	y. Tehakse ettepanek maa-alade taotlemiseks munitsipaalomandisse.	+	0	0	0	0	0
Muhu vald on tuntud ja hea mainega	56. Vähendada paberlikku asjaajamist, milleks võtta kasutusele veebipõhiseid lahendusi. 57. Kujundada atraktiivne ja hästi töötav valla veebileht, milleks viia see vastavusse seaduse nõuetega, avaldada seal kiiresti kõik valla tähtsamad uudised, võimaldada veebilehel aktiivne infovahendus lugejatelt vallale ja lugejate foorum, luua veebilehe võrkeelsed versioonid. 58. Turundada valda aktiivselt, milleks tagada valla esindatus asjakohastel riiklikel ja rahvusvahelistel üritustel, töötada välja ja tellida Muhu saare identiteeti ja omapära kajastavad meened ja infomaterjalid, teavitada Muhu saavutustest meediat.		+	0	0	0	0	0
Kesselaid on atraktiivne ja hästi kaitstud maastikuväärtustega loodusturismi sihtkoht.	59. Tagada järelevalve, milleks luua saarevahi ametikoht Kesse püsielanikele matkaradade hooldamiseks ja turistide tegevuse järelevalveks. 60. Rajada matkarada, laagri- ja puhkekohad koostöös Riigimetsakeskuse ja Riikliku Looduskaitsekeskusega. 61. Luua võimalused korrapäraseks paadiühenduseks Muhuga, sh ujuvkai Kesse abajas ja korraldatud reisijate transport Muhust.	z. Paadiühenduseks vajalike sadamate määratlemine. aa. Elamuehituse põhimõtete määramine Kesselaiul.	+/-	+/-	0	0	+/-	+/-

Arengueesmärgid	Ülesanded arengukavas	Tegevused üldplaneeringus	1	2	3	4	5	6
Maakonnaplaneeringust tulenevad eesmärgid		bb. Lennuvälja maa reserveerimine kopteriväljaku rajamiseks Liiva külas.	+/-	+/-	0	0	+/-	+/-

1.2. Alternatiividest

AK ja ÜP koostamise seminarides jõuti valla arengu suunamise osas konsensusele ja ei tekkinud põhimõtteliselt erinevaid strateegiaid/arengusuundi, mille vahel oleks pidanud valima. KSH objektiks on seega vaid üks valla arengukontseptsioon sh ÜP eskiislahendus. Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse kohaselt peab KSH aruanne kirjeldama ja „tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida” ehk nn 0-alternatiivi. AK olemasolu ja selle elluviimine on Kohaliku omavalitsuse korralduse seadusest tulenev omavalitsuse kohustus. Kehtiva Planeerimisseaduse kohaselt on kohalikud omavalitsused kohustatud tagama valla üldplaneeringu kehtestamise hiljemalt 2007. aasta 1. juuliks. Seetõttu ei saa 0-alternatiivi pidada reaalseks alternatiiviks. Sisuliselt tähendaks see arengukavas tõstatatud probleemide lahendamata jätmist ja arengu seiskumist praegusel tasemel. Olemasolevat olukorda kirjeldatakse 2. peatükis ja seda on põhjalikult analüüsitud arengukavas.

Üldplaneeringu koostamise ajal olid/on ettevalmistamisel projektid/kavad, mille elluviimine omab tõenäoliselt suurt ruumilist mõju ning mõjutab muhulaste elu-olu – Koguva dolokivikarjääri rajamine ja püsiühendus üle Suure väina. Mõlema projekti elluviimine sõltub keskkonnamõju (strateegilise) hindamise tulemustest. Ruumilise arengu põhimõtete sõnastamisel ja planeerimisettepaneku koostamisel lähtuti olemasolevast situatsioonist / olukorrast, kus projektide elluviimiseks on võimaliku negatiivse mõju leevendamiseks kavandatud piisavalt meetmeid.

Koguva dolokivikarjääri rajamise keskkonnamõju hindamise aruanne ei olnud planeerimisettepaneku koostamise ajaks valminud ja seetõttu hoiduti üldplaneeringus piirkonna maakasutuse ennatlikust määratlemisest. Karjääri rajamise ja töötamisega kaasnevad spetsiifilised mõjud (müra, tolm, vibratsioon, mõju põhja- ja pinnaveele jm), mida käsitleb nimetatud keskkonnamõju hindamine.

Maanteeameti soovil on üldplaneeringus reserveeritud võimaliku Suure väina püsiühenduse trassid alates Suurest väinast kuni Risti-Virtsu-Kuivastu-Kuressaare maanteeeni. Tegemist on vaid väga väikese osaga kogu kavandatavast püsiühendusest. Eraldi võttes ei oma reserveeritud teetrassid tähendust ega mõju, seetõttu ei käsitleta neid ka käesolevas KSH aruandes. Saaremaa püsiühenduse keskkonna- ja finantsanalüüsi (Ramboll Danmark A/S, Sund & Belt Partner, Deloitte, 2005) raames teostatud esialgse keskkonnamõjude hindamise tulemusena jõudis konsultant järeldusele, et kõik püsiühenduse variandid (kaasa arvatud teetamm ja silla lõik lühikese tunneli puhul marsruudil Võiküla-Kuivastu) sisaldavad suuremal või vähemal määral järgmisi mõjusid:

- Linnu- ja loodusaladele Väinameres (Natura 2000 alad);
- Suure väina veevahetusele;
- mereelustikule, kaasa arvatud kalastikule (eelkõige kalade rändele), hüljestele (eelkõige viigerhüljestele);
- rannikualastele protsessidele;

- *ehitusaegne mõju, mis on seotud süvendustööde käigus ja selle tulemusena tekkiva hõljumiga merevees.*

Edasised tegevused peavad hõlmama järgmist:

- *otsustusprotsessi seadusandlike ja administratiivsete protseduuride kindlaksmääramist;*
- *otsustusprotsessis vajamineva strateegilise keskkonnan hinnangu koostamist strateegilise üldplaneerimise dokumendi jaoks;*
- *mõjude hindamist Natura 2000 linnu ja loodusaladele vastavalt EL Linnudirektiivile ja Loodusdirektiivile;*
- *keskkondlike põhjenduste/argumentide ettevalmistamist, mis oleksid aluseks otsusele, kas ehitada püsiühendus või mitte ning trassi ja tehnilise lahenduse valiku tegemiseks.*

Peale püsiühenduse rajamise otsuse tegemist ja trassi valikut on oluline järgmine:

- *madalamal tasemel strateegiliste planeerimisdokumentide koostamine (kaasa arvatud strateegiline keskkonna hinnang) – koos seaduses ette nähtud protseduuriga;*
- *täismahulise keskkonnamõjude aruande koostamine püsiühenduse kavandamise protsessi käigus.*

Kehtiva Planeerimisseaduse § 29¹ kohaselt määratakse mitut kohalikku omavalitsust läbiva joonehitise (sh riigimaantee) trassi koridori asukoht üldjuhul maakonnaplaneeringuga. Kusjuures asukohavalikul tuleb kaaluda mitut võimalikku asukohta. Seega ei ole püsiühenduse trassi koridori valik otseselt üldplaneeringu pädevuses.

1.3. Seos muude asjakohaste strateegiliste arengudokumentidega

Euroopa Ruumilise Arengu Perspektiiv (European Spatial Development Perspective - ESDP) võeti vastu 1995 aastal. Selle dokumendi algatajaks olid liikmesmaade ruumilise planeerimise eest vastutavad ministrid. ESDP 1999. aastal täiendatud versioon sätestab Euroopa Liidu ruumipoliitika peamised arengusuunad, kus olulist tähelepanu pälvivad ka maalsed alad. Ühe eesmärgina käsitletakse linn-maa suhete tasakaalustatud süsteemi arendamist. Rõhutatakse maapiirkondade maakasutusstrateegiate väljatöötamise vajadust ja ruraalsete alade mitmekesistamist koostöös lähedalasuvate linnaliste asulatega. Oluliseks peetakse olemasoleva arengupotentsiaali toetamist infrastruktuuri ja teadmiste kättesaadavuse parandamise läbi ning erinevate kohalike eripärade ja oludega arvestamist läbi loodus- ja kultuuripärandi kaitse.

Seoses EL laienemisega, majandusliku ja sotsiaalse tasakaalu ning kogu territooriumi konkurentsivõime säilitamise püüdega on ESDP eraldi peatükk pühendatud kandidaatriikide regionaalsete eripärade, eriti maapiirkondade mahajäämuse ning ääremaaaluse teravatele probleemidele. Transformatsiooniperioodil toimunud arengute tõttu ebavõrdsesse situatsiooni sattunud piirkondades on lõhnutud ruumiline struktuur ning rikutud majanduslik ja sotsiaalne tasakaal. Seetõttu on

tasakaalustatud konkurentsivõime tagamiseks kogu Euroopas kaasatud ka liikmesriikide regionaalpoliitika, osalemaks erinevatel ruumilistel tasanditel kooperasiiooni ja informatsioonivahetuse kaudu EL programmides. Liituvates maades toimub see läbi EL Struktuurifondide.

Eesti koos teiste Läänemeremaadega osaleb projektis üldnimetusega - Läänemeremaade visioon ja strateegiad aastani 2010 ehk VASAB 2010 - Visions and Strategies Around the Baltic Sea 2010 – see on regiooni riikide ruumilise planeerimise ja arengu eest vastutavate ministrite ühisprojekt, kuhu on kaasatud kõikide Läänemere valgala riikide esindajad. Eesmärk on läänemere piirkonna tugevdamine ning ruumiliste struktuuride väljatöötamine, konkureerimaks globaalses majanduses teiste regioonidega.

Projektis on Läänemere eluruum jaotatud kolme põhielemendi vahel, milleks olid linnade ja asulate süsteem (nööbid - *pearls*), neid ühendav infrastruktuurielemendid (niidid - *strings*) ja eritüübilised maakasutused maalistes piirkondades (lapid - *patches*).

Erinevate funktsioonidega ja maakasutusega alade säilitamise eesmärk keskendub eriti maapiirkondade mitmekesistamise ja tugevdamise temaatikale, et oleks tagatud looduslikult ja kultuuriliselt meeldiva ning elujõulise elukeskkonna säilimine. Ühtne väärtuslike loodus- ja kultuuralade võrk toetab dünaamilist ja tasakaalustatud elukvaliteeti.

Eesmärgid elukvaliteeti parandavate kompensatsioonialade arengus on:

- piiriäärsete alade mitmesuguse omavahelise kooperasiiooni edendamine nende vaheliste ja keskus-perifeeria erinevuste vähendamiseks;
- Läänemere saarte kujundamine regiooni turismituumaks;
- rannikualadele erilise tähelepanu osutamine nende arendamisel ja kaitsel;
- Läänemeremaade loodus(kaitse)- ja puhkealade võrgustiku loomine.

Üleriigilises planeeringus "Eesti 2010" on formuleeritud Eesti ruumilise arengu visioon ja käsitletud põhjalikumalt järgmisi valdkondi: asustussüsteem, transpordi- ja sideühendused, energiavarustus ning looduskaitse, innovatsioonisüsteem.

Üleriigilise planeeringu koostamisel on lähtutud arusaamast, et ajalooliselt väljakujunenud asustussüsteem ja maastikustruktuur on Eesti kultuuri ja ajaloolise järjepidevuse üks olulisi väljendusi ning rahvuslikku identiteeti ja keskkonnakvaliteeti kindlustav tegur. Ligi kolmveerand Eesti territooriumist hõlmavad metsad ja sood ning rikas ja mitmekesine looduskeskkond on meie üks väärtuslikum kaasavara uude sajandisse. Looduskeskkonna hea seisundi säilitamine ja edasine parandamine on Eesti ruumilise korralduse, asustuse, maakasutuse, transpordi, energeetika ja kogu majanduse arengu üks oluline baastingimus.

Muhu valla kontekstis võib nimetada järgmisi üleriigilises planeeringus toodud eesmärgi nende saavutamise vahendeid:

1. Inimese põhivajaduste (töö- ja elukoht, kvaliteetne keskkond, haridus, teenused ja vaba aja veetmise võimalused) rahuldamise ruumiline tagamine;
2. Eestile asustussüsteemi ja maastikstruktuuri väärtuste säilitamine ja edasiarendamine, mis kindlustatakse:
 - maa-asulate hea transpordiühendusega maakonnakeskustega, infotehnoloogia kasutuselevõtu ning omavalitsuste piirkondliku koostööga,
 - uue haja-asustuse vältimisega maakonnaplaneeringute abil,
 - pärandkultuurimaastike väljaselgitamise ja nende kasutusrežiimi täpsustamisega maakonnaplaneeringus,
 - asustuse ja maakasutuse planeerimisega roheline võrgustiku põhimõtteid arvestades.
2. Looduskeskkonna hea seisundi säilitamine ja edasine parandamine, mis tuleb tagada:
 - bussitranspordi konkurentsivõime kindlustamisega sõiduautoliiklusega võrreldes kohalikul tasemel,
 - loodusliku gaasi ja kohalike alternatiivsete energiakandjate osatähtsuse suurendamisega energiatootmises põlevkivi arvel,
 - roheline võrgustiku põhimõtte kasutamise ja maakasutuse ja asustuse planeerimisel,
 - roheline võrgustiku ühelt poolt ning transpordi ja asustuse arengu teiselt poolt vaheliste konfliktide vältimise või kõrvaldamisega planeerimise ja tehniliste võtete abil.

Saare maakonnaplaneeringus aastani 2015 toodud visiooni kohaselt on Saare maakond tulevikus:

- puhta elukeskkonnaga, omanäoline ja mitmekesise loodusega saareline piirkond;
- töötamiseks ja puhkamiseks turvaline ning inimsõbralik elupaik;
- majanduslikult edukas ja stabiilselt arenev piirkond Läänemere regioonis.

Vastavalt planeerimisseadusele on kehtestatud maakonnaplaneering aluseks valla ja linna üldplaneeringute koostamisele, kehtestatud üldplaneeringu puudumise korral valla ja linna detailplaneeringute koostamisele ning projekteerimistingimuste väljaandmisele. Otseseid maakasutuspiiranguid, peale looduskaitseliste, ega maakondlikul tasandil olulisi objekte Saare maakonnaplaneeringuga Muhu vallas välja toodud ei ole.

Menetlemisel on maakonnaplaneeringu teemaplaneering "Asustust ja maakasutust suunavad keskkonningimused.", millega määratletakse väärtuslikud kultuurimaastikud, roheline võrgustik, väärtuslikud põllumaad ja puhkealad maakonna tasandil. ÜP koostamisel arvestatakse koostatava teemaplaneeringuga.

2. Ülevaade Muhu vallast

Põhjaliku ülevaate Muhu saare loodusest, ajaloost, kooli- ja kultuurioludest, asustusest, arhitektuurimälestistest, rahvakultuurist, murrakust, kultuuri- ja avaliku elu tegelastest on andnud Ago Rullingo oma raamatus „Muhumaa” (Tallinna, 2001). Samuti on valla olukorda analüüsitud KSH objektiks olevas Muhu valla arengukavas. Seetõttu keskendub järgnev ülevaade vaid KSH ja ÜP koostamise seisukohast olulistele aspektidele ja faktidele.

Asend ja põhistruktuur

Muhu vald, suurusega 20770 ha, hõlmab Muhu saart ja seda ümbritsevat ligi 70 väiksemat saart. Muhu saar asub Väinameres Suure ja Väikese väina vahel.

Muhu saare asutuse, teedevõrgu ja maakasutuse kujunemisel on määrav geomorfoloogia – tegemist on kuni 14 km laiune lamedalaelise ja valdavalt õhukese pinnakattega kaljuvoorega. Saare lääneosas domineerivad paepealsetel rähkmuldadel kasvavate looniitide ja kadastike ning loometsadega uhitud pae- ja moreenitasandikud (28%), mis on rohkem põllustatud. Saare idaosa kulutusnõo põhjaosas kujunenud õhukese (1.6 m) turbakihiga Muhu ehk Lõetsa sood (885 ha) koos Lõetsa järvega on kuivenduse käigus kõvasti muudetud. Kulutusnõo märja liivase põhjaga lõunaosa läbib õgvendatud Soonda oja. Lõetsa ja Soonda piirkonnas on maaparanduse tulemusena tänapäeval valla suuremad põllumassiivid.

Saare geomorfoloogia avaldub asutuse paiknemises – valdav osa küladest ja elanikkonnast asub lääne pool kulutusnõgu (Lõetsa sood ja Soonda oja), ida pool on vaid ligikaudu 20% küladest ja 25% rahvastikust. Saare kõrgemaid piirkondi markeerib ka kujunenud teedevõrk.

Muhu vald on hajaasustusega, maakasutuses valdab põllu- ja metsamaa. Kolhoosiperioodil kujunesid põllumajandusliku suurtootmise keskusteks Hellamaa, Piiri ja Nõmmküla, Seaniale rajati kalatööstus. Nendes piirkondades on külade endist struktuuri kõige rohkem muudetud, rajatud farme, töökodasid, administratiiv- ja tootmishooneid, üksikuid korterelamuid ning tollaegsete tüüpprojektide järgi ehitatud individuaalelamuid. Valla administratiivkeskus – Liiva küla, asub saare keskel Risti – Virtsu – Kuivastu - Kuressaare mnt ääres logistiliselt soodsas kohas.

Saare rannajoone pikkus on ligikaudu 160 km. Saare põhjaosas on rannajoon väheliigestatud, madalamas lõunaosas see-eest väga käänuline. Rannatüüpidest (vt joonis 1) ligikaudu pool on moreenrand (83 km), lõunarannikul on palju mölliranda (45 km), põhja-kirdeosas leidub pankranda (6 km), liivaranda leidub vaid nelja lühikese lõiguna (kokku 3,4 km) looderannikul.

Muhu saart ümbritseb Eesti meresaarte nimestiku (Loopmann,1996) järgi 71 suuremat või väiksemat saart, neist Kõinastu koos Kõinastu leega (kokku 6 saart) kuuluvad küll Orisaare valla koosseisu. Lisaks kuulub Muhu valla koosseisu Kessulaid 3 km Muhust idas Suures väinas. Suuremad saared on:

- Kessulaid ehk Kesselaid - 17 ha, kuni 15 m kõrgune, kuulub püsiasiustusega väikesaarte hulka, saarel on sihttuletornid 1879. a-st;
- Suurlaid - 19 ha, kuni 2,1 m kõrge;
- Võilaid - 25 ha, kuni 3,6 m kõrge;
- Viirelaid ehk Paternoster - 8 ha, kuni 4.5 m kõrge, 1881. a ehitatud tuletorniga;
- Lee tükid - 4 ha, kujutavad endast seitset liivaseljakut, mis on kõrgveega üleujutatud, kuid madalveega moodustavad Muhu ja Kõinastu vahelise maakaela.

Ülejäänud on alla 1 ha pisikesed, enamasti nimetud saarekesed – nn kared ja laiud.

Asustus ja elanikkond

Elanike arvult on Muhu vald Saare maakonna suuremate valdade hulgas, olles 1779 elanikuga (Statistikaameti andmed 01.01.2006. seisuga) Kaarma, Orissaare ja Leisi järel neljandal kohal. Rahvastiku tihedus – 8,9 inimest/km²-l ületab samuti Saare maakonna keskmist (6,9 in/km²). Vallas ei ole alevikke, küll aga 52 küla. Ühe km² kohta on 0,25 küla ehk 4 km² kohta 1 küla, sellist külade tihedust ei ole üheski teises maakonna vallas. Valdavalt on külad väikesed, keskmine elanike arv külas on 37. Üle 100 elanikuga külad on Liiva, Hellamaa ja Nõmmküla. Alla 10 elaniku on Võiküla, Aljava, Kesse, Oina, Raegma ja Tusti külas (vt tabel 4). Liiva küla on valla keskasula, kuid seal elab vaid ca 12% valla elanikest.

Tabel 4. Alaline rahvastik Muhu valla külades 2000. a rahvaloenduse andmetel

Küla	Alaliste elanike arv
1. Aljava küla	9
2. Hellamaa küla	160
3. Igaküla küla	14
4. Kallaste küla	71
5. Kantsi küla	20
6. Kapi küla	28
7. Kesse küla	2
8. Koguva küla	29
9. Kuivastu küla	66
10. Külasema küla	45
11. Laheküla küla	15
12. Lalli küla	10
13. Leeskopa küla	23
14. Lehtmetsa küla	22
15. Lepiku küla	13
16. Levalõpme küla	28
17. Liiva küla	230

Küla	Alaliste elanike arv
18. Linnuse küla	79
19. Lõetsa küla	75
20. Mõega küla	33
21. Mõisaküla küla	12
22. Mäla küla	38
23. Nautse küla	33
24. Nurme küla	16
25. Nõmmküla küla	108
26. Oina küla	1
27. Paenase küla	26
28. Pallasmaa küla	20
29. Piiri küla	69
30. Põitse küla	34
31. Pädaste küla	41
32. Päelda küla	19
33. Pärase küla	40
34. Raegma küla	3
35. Rannaküla küla	16
36. Raugi küla	13
37. Rebaski küla	12
38. Ridasi küla	35
39. Rinsi küla	20
40. Rootsivere küla	23
41. Rässa küla	14
42. Simisti küla	40
43. Soonda küla	31
44. Suuremõisa küla	29
45. Tamse küla	25
46. Tupenurme küla	32
47. Tusti küla	6
48. Vahtraste küla	38
49. Vanamõisa küla	34
50. Viira küla	50
51. Võiküla küla	7
52. Võlla küla	47
Muhu vald kokku	1905

Sarnaselt teiste Saaremaa valdadega on aastate 2001-2005 lõikes rahvaarvu dünaamika trend olnud negatiivne, viie aastaga vähenes elanikkond 79 inimese võrra ehk ca 4 % (vt tabel 5). Saare maakonna valdades keskmiselt vähenes rahvastik sel perioodil ca 5%. Peamine põhjus elanikkonna vähenemisel, nagu mujalgi Eestis, on olnud madal sündivus.

Tabel 5. Alalise vallarahvastiku dünaamika valitud valdades

	2001	2002	2003	2004	2005
Lümända	864	851	845	835	830
Muhu	1 882	1 865	1 841	1 822	1 803
Mustjala	774	771	774	765	762

1922. a rahvaloenduse andmetel Muhus elanikke 5881. Hinnanguliselt muutub sellele lähedaseks saare rahvaarv suveperioodil ka tänapäeval, nn suvemuhulaste arv on kasvava trendiga. AK-s sedastatakse, et "Muhu

omavalitsus näeb kasvavas kinnisvaraomanike ja suvemuhulaste hulgas võimalust Muhu kogukonna tugevdamiseks, suhtub suvemuhulastesse kui võimalikesse tulevastesse täisajaga elanikesse ning loob neile võimalusi olla kaasatud kohaliku elu edendamisse”.

Sotsiaalsed vajadused

Vallaelanike sotsiaalsed vajadused on põhiosas rahuldatud. Avalikku teenust osutavad asutused paiknevad peamiselt valla keskses Liiva külas.

Liival asuvad lasteaed ja põhikool. Muhu Põhikool on maakonna valdade suurim (2006/2007 õppeaastal on õpilasi 169) ja Saare maakonna koolivõrgu arengukava 2004-2011 põhjal jätkusuutlik ka tulevikus. Kooli hoone on väga heas olukorras. Parandamist vajavad laste sportimisvõimalused, milleks on vajalik remontida Muhu Spordihall ja lõpuni välja ehitada staadion. See on oluline ka teistele valla spordihuvilistele.

Lasteaia hoone vajab osaliselt veel remonti. Peale kahe lasteaiarühma tegutsevad seal ka Muhu Noortekeskus ja laste tugikodu.

Sotsiaalhoolekande korraldamine on pandud Muhu Sotsiaalkeskusele, mille struktuuriüksuseks on Muhu Valla Vanurite Hooldekodu. Hooldekodu paikneb algselt elamuks projekteeritud kahekorruselises majas. Hooldekodu ruumid ei vasta ohutusnõuetele ja mitmetele tegevusvajadustele, mistõttu on vaja astuda samme uute statsionaarsete hooldusvõimaluste leidmiseks (uus hoone või teenuste korraldamine koostöös teiste valdadega).

Tervishoiuteenuseid osutavad Liival perearst ja hambaarst.

Muhus on kaks raamatukogu koos avalike internetipunktidega - Liival ja Hellamaa Külakeskuses. Peale Hellamaa Külakeskuse on elanike vaba aja veetmiseks veel Piiri Rahvamaja koos Nautse Mihkli taluga, kus korraldatakse peamiselt vabaõhuüritusi. Külakeskus on ka Nõmmkülas. Valla hallatava asutusena tegutseb Koguvägi Muhu Muuseum.

Rohkem võiks olla vabas õhus puhkuseks ja virgestuseks ette nähtud alasid. Avalik, valla poolt hooldatav supluskoht on Pallasmaa rannas (foto 1), kuid see ei ole piisav. Pallasmaa supluskohta kasutatavus on suvel suur ja häirib külaelanikke. Samas on ka looduslikelt tingimustelt sobivaid supluskohti Muhus vähe.

Foto 1. Pallasmaa rand

Kultuuripärand

Muinsuskaitse all olevaid kinnismälestisi (vt lisa 3) on vallas kokku 163, neist 94 asuvad Koguva külas (pms taluhoonetest arhitektuurimälestised) ning 9 Pädaste mõisakompleksis. Muhus asub ligi 17% kõigist Saare maakonna kinnismälestistest. Märkimisväärne on, et kaitse all on kaks munakiviteed – Soonda ja Võiküla.

Olulisimaks kultuuripärandiks ja miljööväärtuseks on Muhu omapärased külad, mis on säilitanud oma algse struktuuri, aga ka saare käsitöö- ja ehitusmeistrite pärandi. Muhu külad olid väikesed, kuid tihedalt asustatud. Levinuim külatüüp oli põldude, karja- ja heinamaadega ümbritsetud sumbküla, aga palju on ka ridakülasid. Küladele on iseloomulikud rohked külatänavaid ja õuesid ääristavad kiviaiad (foto 2). Elumajad asuvad külatänava suhtes juhuslikult, enamasti õue sügavuses ja esiküljega lõuna poole. Taluõue planeering, selle suurus ja hoonete arv sõltus talu jõukusest, vanusest ja suurusest. Kõrvalhooneid oli enamasti palju, kohaliku eripärana olid need tihti ehitatud pikkade hooneraitadena – ühe katuse all asus mitu aita-lauta. Rohkem kui mujal, on Muhus pööratud tähelepanu värvavate kujundusele.

Foto 2. Vana külatänav Suuremõisas

Nagu mujalgi, oli põhiliseks ehitusmaterjaliks puit (foto 3), kuid Muhu metsavaesusest tingituna kasutati ehitamiseks ka palju kivi. Nii võib külades leida veel ilma saviseguta lahtisest murdpaest ehitatud suvikodasid, sepikodasid ja muid ehitisi. Raiutud paekivi hakati kasutama 19. sajandi keskpaigast alates ja neid võib pidada omaaegseteks moeehitisteks. 19.- 20. sajandi vahetusel hakati kasutama raudkivi. Raudkiviehitiste ilmekad näited on Piiri magasiait, Pädaste mõisa majandushooned, paljude talude keldrid, sepikojad, aidad, rehealused jm hooned. Muhu raudkiviehitistele on iseloomulik eriti kõrge ehituskvaliteet ja dekoratiivsus. Pae- ja raudkivi kasutati palju ka koos, nn muhu stiili põhitunnus on avade piirete ning nurkade kvaaderladu (foto 4). Iseloomulik katustüüp oli roost viilkatus.

Üheks Muhu sümboliks on tuulikud ehk tuuleveskid. 18. sajandi lõpuks oli neid 50, tänaseks kahjuks vaid üksikud. Tuntuim on Eemu talu veski.

Foto 3. Ait Suuremõisas

Foto 4. Pae- ja raudkivist hooned Linnuse külas

Maavalla Koda koos Tartu Ülikooli, Kirjandusmuuseumi ja Muhu muuseumiga on inventeerinud kahel aastal Muhu saare looduslikke pühapaiku. Looduslike pühapaikade all mõistetakse usulise tähendusega paiku, mille maa-ala ja objektidega seostub ohverdamisele, palvetamisele, ravimisele või muule usulisele tegevusele viitavaid pärimuslikke, ajaloolisi, arheoloogilisi ja muid andmeid. Töö tulemusel on valminud ametkondlikuks kasutamiseks mõeldud pühapaikade kaardikiht, kus on praeguseks tuvastatud 53 erinevat objekti. Kaardikihti kasutati ÜP eskiisi koostamisel, kuid pühapaiku endid kaartidel ei avalikustada.

Saare maakonna teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnaningimused” on määratletud väärtuslikud maastikud - alad, millel on ümbritsevast suurem kultuurilis-ajalooline, esteetiline, looduslik, identiteedi- või puhkeväärtus. Muhu vallas hõlmavad need üle poole valla pindalast haarates sisuliselt kõik põliskülad ja nende ümbruse. Muhu valla väärtuslike maastike lühiiseloostus on toodud tabelis 6.

Tabel 6. Väärtuslikud kultuurimaastikud Muhu vallas¹

Nimetus	Klass	Tüüp	Pindala (ha)	Tähtsus	Hinnangud
Põhja-Muhu	I	2, 3, 5, 6	6602	MK	KAV (3): Uuetalu kompleks, kivikalmed, ohverdamiskohad, kirikud, Päelda maalinn, säilinud maastikustruktuur EV (3): pangad, avatud maastikul ja vaated merele LV (3): pangad, rannaniidud, geobotaaniliselt väärtuslikud alad IV (3): Kõrge kohalik ja maakondlik väärtus RTP (3): pangad, Uuetalu kompleks, Päelda maalinn, avatud vaated
Võiküla	I	4, 5	1749	K	KAV (2): Kuivastu kõrts, mõisakoht ja sadam, NL-i aegsed sõjaväehhitised EV (3): Võiküla kadakaväljad LV (3): kadastikud ja rannaniidud, geobotaaniliselt väärtuslikud alad IV (3): Kõrge kohalik väärtus RTP (2): Kuivastu sadam, mõisapark, endine kõrts, Võiküla
Pädaste	I	2, 3, 5, 7, 8	443	MK	KAV (3): Pädaste mõisakompleks, hästi säilinud maastikustruktuur

¹ Tabelis kasutatud lühendid:

Ala klass: I, II, P või R. I klassi alad – kõige väärtuslikumad, maakondliku (ja/või võimaliku riikliku) tähtsusega alad. II klassi alad – väga väärtuslikud, maakondliku või kohaliku tähtsusega alad. Probleemsed alad – alad, mis omaksid suurt väärtust (I-II kl), kui nad oleksid paremini hooldatud.

Ala tüüp: numbritega 1- 8 (ühe ala kohta võib kasutada mitut numbrit, näit 3, 5, 6) 1 – linna- või asulamaastik 2 – põhiliselt põllumajandusmaastik/küla 3 – põllumajandus- ja loodusmaastik 4 – põhiliselt loodusmaastik 5 – sisaldab suuremat veekogu või piirneb sellega 6 – ajaloo kontsentraat 7 – mõisakeskus või -park 8 – ajaloolise ja/või kultuuriloolise tähtsusega paik

Ala tähtsus: maakondlik/potentsiaalne riiklik, maakondlik või kohalik

Ala kirjeldus ja hinnangud (1-madal või ebaselge, 2-keskmine või ebaühtlane, 3- kõrge väärtus): KAV – kultuurilis-ajalooline väärtus: maakasutus, asustus, teedevõrk, hoonestus, olulised elemendid, muinsuskaitseobjekti, EV – esteetiline väärtus: ilu, omapära, vaated, hooldatus, häirivad tegurid jms, LV – looduslik väärtus: kõrget looduslikku väärtust omavad elupaigad ja elemendid, looduskaitseobjektid, IV – identiteediväärtus: objekti olulisus kohalike arvates, RTP – rekreatiivne ja turismipotentsiaal: sobivus puhkemaastikuks (väärtused, mitmekesisus, kättesaadavus, naaberalade väärtus jne)

Nimetus	Klass	Tüüp	Pindala (ha)	Tähtsus	Hinnangud
Mäla	P	3, 8	256	K	EV (3): Pädaste mõisakompleks, vaated merele LV (3): Pädaste mõisapark, rannaniidud, geobotaaniliselt väärtuslikud alad IV (3): kõrge kohalik ja maakondlik väärtus RTP (3): Pädaste mõisakompleks, mererand KAV (2): kivikalmed, ohverdamiskoht, kalmistu, muistsed põllud EV (2): hästi säilinud maastikustruktuur LV (1): IV (1): kohalik väärtus RTP (1):
Suuremõisa – Liiva	P	3, 8	781	K	KAV (3): Muhu kirik, pastoraadi kompleks, säilinud maastikustruktuur EV (2): Hästi säilinud maastikustruktuur LV (2): ümbritsevad looduslikud alad IV (2): kõrge kohalik väärtus RTP (2): Muhu kirik ja pastoraadi kompleks
Koguva – Nautse	I	2, 3, 5, 8	2149	MK, PR	KAV (3): Koguva küla, Muhu maalinn, Eemu pukktuulik, Väinatamm EV (3): hästisäilinud külad, vaated merele LV (2): rannaniidud, geobotaaniliselt väärtuslikud alad, Väike väin IV (3): kõrge kohalik ja maakondlik väärtus RTP (3): Koguva küla ja teised külad, Eemu pukktuulik, Muhu maalinn

Majandus

Kuigi statistiliselt (vt tabel 7) on üle poole ettevõtetest tegevad primaarsektoris – põllu- ja metsamajanduses ning kalapüügis, on realselt tegemist pigem hääbuvate tegevusaladega. Sekundaarsektor on esindatud kohaliku materjali – puidu, roo ja naha väärtustamisega. Kalatöötlemine on täielikult lõppenud.

Muhu valla turismiarengukavas 2007-2013 märgitakse, et suur osa ettevõtjatest on seotud turismiga ehk tegevad tertsiaarsektoris. Otseselt turismiga tegelevad 11 äriühingut, majutusasutusi on samas rohkem – 19 ja toitlustusasutusi on 6. Olemasolevast teenuspakkumisest ja turismipotentsiaali iseloomust lähtuvalt võib Muhus eristada nelja väiksemat turismipiirkonda:

1. Lääne - Muhus Koguva küla ja selle lähiümbrus
2. Lõuna - Muhus Pädaste küla ja lähiümbrus
3. Põhja - Muhu sh. Üügu pank, Vahtraste, Lõo
4. Kesk-Muhu: Liiva ja Hellamaa (tegelikult Kuivastu - Kuressaare maanteeäärne alates Kuivastust kuni Väikese Väina tammini).

Tabel 7 Statistilisse profiili kuuluvad ettevõtjad² ettevõtte tegevusala järgi (allikas: Statistikaamet)

Tegevusala	2004	2005
Kokku	95	107

² äriühingud, mis on kantud äriregistri andmebaasi alusel moodustatud majanduslikult aktiivsete ettevõtete nimekirja

Tegevusala	2004	2005
Põllumajandus, jahindus ja metsamajandus	38	40
Kalapüük	22	21
Mäetööstus	0	0
Töötlev tööstus	4	6
Elektrienergia-, gaasi- ja veevarustus	0	0
Ehitus	3	5
Hulgi- ja jaekaubandus; mootorsõidukite ja kodumasinate remont	10	12
Hotellid ja restoranid	7	11
Veondus, laondus ja side	3	2
Finantsvahendus	0	0
Kinnisvara, rentimine ja äritegevus	4	7
Avalik haldus ja riigikaitse; kohustuslik sotsiaalkindlustus	0	0
Haridus	0	0
Tervishoid ja sotsiaalhooldus	2	2
Muu ühiskonna-, sotsiaal- ja isikuteenindus	2	1
Palgatöötajatega kodumajapidamiste tegevus	0	0

Tehniline infrastruktuur

Valla ajalooliselt kujunenud teedevõrk on piisava tihedusega. Tänu vallakeskuse logistiliselt soodsale asendile ja valda läbivale maakonna tähtsaimale – Risti – Virtsu – Kuivastu – Kuressaare riigimaanteele, on külade ühendus vallakeskusega ja keskuse ühendus nii Kuressaare kui Tallinnaga hea. Samas toob aasta-aastalt suurenev reisijate ja kaupade transiit läbi saare ka piiranguid, millega tuleb arendustegevusel arvestada. Maanteeameti poolt saadud lähtetingimuste kohaselt tuleb arvestada nii kasvava müraga kui liiklusohutusega – uute mahasõitude vältimisega. Kui 2006. a liiklusloenduse andmetel keskmine aasta ööpäevane liiklussagedus oli Liival 1570 (http://www.mnt.ee/atp/failid/Liiklusloendus_2006.pdf), siis 10 aasta perspektiivis soovib Maanteeamet arvestada 150% liiklussageduse tõusuga, mis teeb 2355. Teede- ja sideministri 28. septembri 1999. a määruse nr 55 "Tee projekteerimise normid ja nõuded" (RTL 2000, 23, 303 ; 2004, 65, 1088) järgi on tegemist III klassi teega, mille sanitaarkaitsevöönd, kus inimese elamine ja puhkamine on tervisele ohtlik, on 200 m. Riigimaanteid on kokku 71.9 km (tabel 8), peale Risti – Virtsu – Kuivastu - Kuressaare mnt on mustkatte all vaid Viira-Nõmmküla ja Hellamaa-Võlla mnt kokku 11,2 km ulatuses. Teised on kruusakattega teed, millelt lenduv tolm häirib nii teede äärseid elanikke kui ka peletab võimalikke jalgrattaturiste. Samuti on valdavalt kruusakattega kohalikud teed (kokku 98.8 km).

Spetsiaalsed jalgratta- või kergliiklusteed Muhus puuduvad, kuigi vastavaid marsruute on koostatud.

Tabel 8. Riigimaanteed Muhu vallas

Maantee liik ja number, maantee nimetus	Maantee pikkus (km)
Tugimaanteed	
10 Risti–Virtsu–Kuivastu–Kuressaare	19,0
Kohalikud maanteed	
148 Piiri-Koguva	5,6
149 Viira-Nõmmküla	9,5
150 Liiva-Suuremõisa	3,0
151 Liiva-Nõmmküla	8,0
152 Hellamaa-Nõmmküla	12,2
153 Hellamaa-Võlla	2,1
154 Kuivastu-Pädaste- Liiva	12,5
Kohalikud maanteed kokku	52,9
Muhu vallas kokku	71,9

Risti – Virtsu – Kuivastu - Kuressaare mnt jätkuks on maakonna tähtsaim sadam - Kuivastu. Sadam, mis seni on teenindanud põhiliselt parvlaevu, on oma funktsioone laiendamas. Eelseisva rekonstrueerimise käigus on kavandatud ühe kai pikendamine, et võimaldada kuni 100 m pikkuste kaubalaevade vastuvõtmist ja külaliskai väljaarendamine sadamasilla lõunaküljel, mis võimaldab kokku kuni 52 harrastusmeresõitjate aluse üheaegset viibimist sadamas.

Kohalike elanike jaoks olulisemad on siiski külade lautrid ja paadisadamad. 1990. a andmetel oli Muhus kuus väikelaevade sadamat:

1. Koguva (sügavus -1m);
2. Seanina (-2,5 m);
3. Võrkaia (-2m);
4. Kallaste (-0,5 m);
5. Lalli (-1,0 m);
6. Lõunaranna (-2,5 m).

Tänaseks on väikelaevade sadamad halvas olukorras ja aktiivsemat kasutust leiab neist peamiselt vaid Lalli (foto 5). Lalli sadama kaudu toimub ka ühendus Kesselaiuga. Püüasustusega väikesaarte seadusest tuleneb Muhu valla kohustus tagada transpordiühendus Kesselaiuga, määrata saare ühendusteedega seotud sadamad ning need ka kasutatavad hoida.

Foto 5. Lalli paadisadam

1990-ndatel on Pallasmaa külla rajatud paarisaja meetri pikkune muul (foto 6), kuid tegemist on seni ebaseadusliku ehitisega, mille tulevane kasutus on teadmata.

Foto 6. Pallasmaa muul

Lautreid on teadaolevalt olnud vähemalt 50. Sedamööda nagu on hääbunud kalapüük, on ka lautrid aktiivsest kasutusest välja jäänud. Samas, kasvav majanduslik heaolu toob kaasa ka väikejuuvahendite arvu kasvu ja vajaduse nende randumise või sildumise võimaldamiseks. AK ja ÜP koostamisel leiti, et peale Kuivastu sadama võiks nii lõuna- kui põhjarannikul olla üks külalissadam. Endised paadisadamad tuleks taas aktiivsesse kasutusse võtta ning võimaldada aktiivsemalt kasutatavate lautrite avalik kasutus.

Nii nagu transpordis, on ka elektrivarustuses Muhul kogu maakonna jaoks oluline koht. Võiküla ja Tusti 110 kV alajaamades saadetakse edasi elekter Suure väina põhja paigaldatud 35 kV kaabelliinist. Saart läbib 110 kV kõrgepinge õhuliin. Põhivõrgu osas lähimatel aastatel ilmselt muutusi ei ole, jaotusvõrgu areng on pidev, sõltudes paljuski sellest, millised piirkonnad on parajasti ehitustegevuseks atraktiivsed.

Muude infrastruktuuridega – ühisveevärgi ja -kanalisatsiooniga ning kaugküttega on varustatud vaid Liiva küla. Nagu mujalgi, on selliste süsteemide peamiseks probleemiks torustike amortiseerumine. Liival asub ka ainus töötav reoveepuhasti, mis rekonstrueeriti 2004.aastal ja üldjuhul tagab hea puhastusaste.

Väiksemad ühisveevärgid on olemas veel Piiril ja Nõmmkülas.

Loodus

Muhu saare maastikulise ilme, looduskoosluste ja hüdrogeoloogiliste tingimuste kujunemisel on määrav roll olnud aluspõhjal ja geomorfoloogial. Tekkelt on Muhu saar valdavalt lamedalaeline ja valdavalt õhukese pinnakattega kaljuvoor, mille kirdeküljel asuvad biohermsed pangad – nn hääbunud pangad Tupenurme, Üügu, Peedu ja Rannaniidi ning mere murrutusele alluvad Kautliku, Püssina ja Kesselaiu. Saare üldiselt tasandikulises pinnamoos tulevad kõrgendikena esile Muhu põhjaosas Mõisaküla- Pallasmaa - Nõmmküla-Kallaste kõrgeima tipuga 23,4 m ü.m.p.; Külasema – Põitse – Päelda - Tupenurme piirkond Sepa mäega (25,1 m), mis on ühtlasi ka saare kõrgeim tipp ning Koguva – Igaküla - Rootsivere piirkond Ekumäega (20,9 m, osa Ekumäest on killustikukarjääri tegevuse läbi hävinenud).

Muhu lõunapoolne osa on seevastu eriti madala ja tasase pinnamoega ning vastupidiselt põhjarannikule tugevasti liigestunud. Siiski võib ka lõunaosas kohata paepealseid, nagu Kuivastus, Võlla ja Võiküla juures, Soonda ja Mäla küla ümbruses.

Nõgusatest aladest saab nimetada vaid Muhu sood, mis suuremas osas paraku küll maaparanduse käigus haritavaks maaks muudetud.

Valdavalt moreenist pinnakate on saarel õhuke, alates mõnekümnest sentimeetrist, enamasti 1-2 m, harvem 5 meetrit. Paksem (5-15 m), moreenist ja viirsavidest koosnev pinnakate on Muhu soo ja selle äärealade kohal ulatudes kitsa ribana piki Soonda oja Mäla küalani ja

Rebaski – Põitse küladeni. Kohati puudub aga pinnakate sootuks – Igaküla – Koguva, Pallasmaa, Päelda, Lalli, Kuivastu, Võiküla jt külades.

Muhu saare hüdrogeoloogilisi tingimusi ja põhjavee seisundit analüüsiti põhjalikult 1989-1990 Muhu kolhoosi tellimusel teostatud töös „Muhu keskkonnakaitse skeem“ (1990), mille põhineb ka järgnev ülevaade.

Muhu saarel esineb põhjavesi lõhelistes karbonaatkivimites. Põhjavesi toitub sademetest aluspõhjakoogendikel ja tasandikul kogu Muhu saare piires. Põhjavee väljavool toimub allikate ja filtratsioonivooluna madalamatele aladele. Suur osa allikaid on seotud pankadega (Tupenurme, Üügu).

Põhjavee intensiivne toitumine toimub kevadise lumesulamise perioodil ja sügisvihmade ajal. Muhus on iseloomulik ka põhjavee toitumine soojadel talvedel. Suveperioodi vähesed sademed suure aurumise tõttu põhjaveeni ei jõua. Veetase langeb kuni sügisvihmade alguseni, hakkab siis tõusma ning alustab uut langust külmade tulekuga kuni lumesulamiseni. See, kui sügavale veetase langeb, sõltubki eelkõige kuivaperioodi kestusest. Kõige ebasoodsam on põhjavee tasemele kaevudes lumevaene talv, millele järgneb varajane kuiv kevad – sel juhul võivadki madalamad salvkaevud kuivada juba suve alguses ning jääda kuivaks vihmaperioodini. Seepärast tulebki kaevude kuivamisel esmajärjekorras mõelda ilmastiku mõjule, alles seejärel otsida muid tegureid.

Saare veevarud on piiratud, mida näitab ojade kuivamine väga kuival suvel. Hüdrogeoloogilise kaardistamise käigus on kindlaks tehtud, et valdav enamus põhjavee juurdevoolust toimub puuraugu ülaosast kuni 20 m sügavuselt. Kui pindmine veekiht kasutusest välja langeb (nt reostuse tõttu), võib tekkida raskusi normatiividele vastava joogivee saamisel. Sügavamalt kui 50 m, ei saa reeglina normatiividele vastavat vett, kuna see sisaldab kloriide ja fluori. Seepärast on oluline pindmiste veekihtide säilitamine kasutamiskõlblikuna.

Suuremal osa Muhu saare asustatud alast on põhjavesi kaitsemata või nõrgalt kaitstud (pinnakatte paksus on kuni 2 m või pinnaveele „avatud“ loopealsed) – loode-, kirde- ja kaguosas, põhjarannikul, Pärase-Lehtmetsa külade ümbruses, saare keskosas Tupenurme kõrgendikult üle Viira küla, Soonda, Kantsi ja Mäla ümbrusest Suuremõisa ja Pädaste vahelisele alale lõunas, Igaküla ja Koguva piirkonnas (joonis 2). Keskmiselt ja suhteliselt kaitstud põhjaveega ala on Muhu soo ja selle lähipiirkond, kus pinnakattes esineb piisava paksusega liivsavi, saviliiva või savi kihte.

Aluspõhja ehitusest johtuvalt on Muhu olulisim maavara dolomiit. Muhus on kaks dolomiidimaardlat. Hellamaa maardla biohermene dolomiit on sobilik klaasitootmiseks. Koguva maardlas leiduvat dolomiiti on kasutatud peamiselt teede täitematerjali ehituskilustiku tootmiseks. Muudest maavaradest on märkimisväärsemad savi ja turvas, kruusavarud on Muhus väikesed (vt tabel 9).

Tabel 9. Maardlad Muhu vallas

Maardla	Maavara	Pindala (ha)	Aktiivne tarbevaru (tuh m ³)	Aktiivne reservvaru (tuh m ³)	Passiivne tarbevaru (tuh)	Passiivne reservvaru (tuh m ³)
Hellamaa dolomiidimaardla	tehnoloogiline dolomiit	39,91	818	2367		
Koguva dolomiidimaardla	ehitusdolomiit	76,52	5945			
Lõetsa turbamaardla	vähelagunenud turvas	289,22		87	0	593
Lõetsa turbamaardla	hästi lagunenud turvas	39,01	0	44	0	0
Muhu savimaardla	keraamiline savi	858	0	32604	0	0
Päelda kruusakarjäär	ehituskruus	6,66	23,7	0	0	0

Siseveekogusid on Muhus vähe (vt tabel 10). Vooluveekogudest on märkimisväärsemad Soonda oja ja Lõetsa peakraav, järvedest Suuremõisa laht ja Võijärv.

Tabel 10. Veekogud Muhu vallas

Nimi	Veekogu, kuhu suubub	Pikkus (km)	Valgala pindala (km ²)	Märkused
Vooluveekogud				
Soonda oja	Kaistu laht	10	31,8	avalikult kasutatav
Mõega kr	Soonda oja	2		
Pädaste pkr	Pädaste laht	2,5	6,9	
Nossa soon	Väike väin	4	13,5	
Lõetsa pkr	Suur väin	8	34,4	avalikult kasutatav
Vahtraste kr	Lõetsa pkr	4		
Värava oja	Suur väin	3	4,1	
Järved				
	Järve pindala (ha)	Märkused		
Suuremõisa laht	13	Väljavooluga, avalikult kasutatav		
Võijärv	Andmed puuduvad			

Analüüside saare taimkatet Corine maakattekaardi (kaart on tehtud satelliitpiltide alusel, mistõttu väikesed areaalid ei pruugi täpselt eristuda) alusel selgub, et:

- Erinevate metsade all on 9700 ha, neist ligi 2279 ha üleminekulisi metsaalasid, 2834 ha lehtmetsi, 3694 ha okasmetsi ja 894 ha segametsi. Ligikaudu 47% vallast on mets või metsastumas.
- Otseselt põldude all on 2724 ha (13%), lisaks karjamaid ja muid põllumajanduslikke alasid 4344 ha-t (21%).
- Loopealseid on 1901 ha-t ja looduslikke rohumaid ligi 640 ha-t (kokku 12%).
- Roostikke on 933 ha-l.

Muhu saarele on olnud iseloomulikuks koosluseks loopealsed ehk alvarid (foto 7), mis veel hiljuti hõlmasid ligi 20% saare pindalast. Ulatuslikumad loopealsete levikualad on Pallasmaa – Nõmmküla – Mõisaküla, Külasema – Tupenurme, Viira – Levalõpme – Liiva, Vahtraste – Lõetsa – Lalli – Lehtmetsa – Pärase ning Koguva – Rootsivere – Igaküla piirkonnas. Täna sel päeval tuleb küll tõdeda, et paljud loopealsed on karjatamise hääbumise tõttu kinni kasvama ja metsastumas. Teistest pool-looduslikest kooslustest võib nimetada lõunaranniku rannaniite – Võilaiu, Võlla, Rassa, Pädaste, Simiste, Suuremõisa, Aljava.

Foto 7. Loopealne Koguvast

Metsadest valdavad männikud ja männi enamusega segametsad. Enamasti on need madala boniteediga (III kuni V) loo- ja sürjametsad. Saare esinduslikumad ja parema boniteediga (II) männimetsad kasvavad Hellamaa ja Piiri ümbruses ning on osalt külvatud juba 19. sajandi alguses. Lehtpuumetsad on pea eranditult kujunenud endistest puisniitudest ja – karjamaadest.

Kaitsealade (vt tabel 11) loomine Muhus on seotud olnud peamiselt eelpool nimetatud biohermsete pankadega. Hoiualadel (vt tabel 11 ja 18) sagedamini esinevad elupaigad on alvarid ja kadastikud.

Kaitse- ja hoiualade pindala moodustab ca 17 % valla pindalast. Näiteks pärandkooslusi (loopealseid, rannaniite, puisniite ja -karjamaid) on Pärandkoosluste Kaitse Ühing inventeerinud 2675 ha-l (ligi 13 %-l valla pindalast).

Tabel 11. Kaitse- ja hoiualad Muhu vallas

Nimetus	Pindala (ha)
Rannaniidi pankade MKA	97
Suuremõisa lahe MKA	19
Kesselaiu MKA	17
Üügu MKA	10
Tupenurme pank	10
Pädaste park	14
Musta männi puistu	1
Liiva park	1
Nõmmküla hoiuala	136
Oina hoiuala	100
Rannaniidi hoiuala	299
Ranna-Põitse hoiuala	227
Võilaiu hoiuala	559
Väinamere hoiuala (osaliselt)	42 360, sellest 498 Muhu vallas
Väikese väina hoiuala (osaliselt)	16 640, sellest 1535 Muhu vallas
Kokku	3523

Järgnevalt lühike ülevaade Muhu valla maastikukaitsealadest ja neil kehtivatest olulisematest piirangutest ÜP kontekstis.

Rannaniidi pankade maastikukaitseala on moodustatud väariselupaikade, looduse ja maastiku mitmekesisuse ning haruldaste liikide kaitseks. (Rannaniidi pankade maastikukaitseala kaitse-eeskiri. Vabariigi Valitsuse 11. juuli 2005. a määrus nr 170 (RTI, 21.07.2005, 41, 329)). Kaitsealal on muuhulgas keelatud ehitise, kaasa arvatud ajutise ehitise püstitamine, välja arvatud tootmisotstarbeta ehitise püstitamine kaitseala tarbeks.

Kesselaiu maastikukaitseala on moodustatud Vabariigi Valitsuse 10. novembri 1938. a otsuse alusel, millega võeti kaitse alla Kesse pank ja sellel kasvav 60 ha suurune mets. Kaitseala eesmärk on haruldaste ja teadusliku väärtusega aluspõhja kivimite, ranna-astangu ja seal paikneva lookuusiku, haruldaste taimeliikide ja poollooduslike koosluste säilitamine ja kaitse. (Kesselaiu maastikukaitseala kaitse-eeskiri. Vabariigi Valitsuse 5. mai 2004. a määrus nr 184 (RTI, 06.05.2004, 41, 285)). Kaitseala sihtkaitsevööndis on üldjuhul keelatud majandustegevus, loodusvarade kasutamine ning uute ehitiste püstitamine. Piiranguvööndis on kaitseala valitseja nõusolekuta keelatud ehitiste, kaasa arvatud ajutiste ehitiste püstitamine, samuti uute teede ning liinirajatiste rajamine.

Üügu maastikukaitseala põhieesmärk on Üügu panga ja allikasoo kaitse. (Üügu maastikukaitseala kaitse-eeskiri. Vabariigi Valitsuse 14. märtsi 1996. a määrus nr. 78). Kaitseala valitseja nõusolekuta on kaitsealal

keelatud püstitada uusi ehitisi ning rajada uusi teid, õhuliine ja muid kommunikatsioone.

Kaitstavaid looduse üksikobjekte on vaid 3 (tabel 12), kuid on veel teadaolevalt neli merikotka püsielupaika: Paenase, Võiküla, Laheküla ja Pädaste külas ning seene kuld-soverbielli püsielupaik Suuremõisas.

Tabel 12. kaitstavad looduse üksikobjektid Muhu vallas

Objekt	Asukoht
Raagi määnd	Liiva küla
Tamm	Võlla küla
Võlla rändrahn	Võlla küla

Muhu vald on Natura 2000 võrgustiku aladega „ümber piiratud“. Neist suurim on Väinamere linnu- ja loodusala. Täpsemalt käsitletakse Natura 2000 võrgustikku 6. peatükis.

3. Üldplaneeringu elluviimisega kaasnevad mõjud

Mõju inimese tervisele ning sotsiaalsetele vajadustele ja varale

AK-s püstitatud ülesannetest vähemalt kolmandik on otsese sotsiaalse suunitlusega eelkõige laste ja eakate olukorra parandamiseks (ülesanded 17-38 tabelis 3). Arvestades valla vanuselist struktuuri, on see ka mõistetav. AK tegeleb ka teiste sotsiaalsete gruppidega – näiteks elukestva õppe võimaluse loomine. ÜP-s on otsese sotsiaalse suunitlusega puhke- ja virgestusalade määratlemine. Kaudset mõju omavad elamu-, äri- ja tootmiskaade määratlemine.

Muhu valla paiknemisest tulenevalt on märgatavaks mõjuks kohalikule elanikkonnale aktiivne läbiv transiit. Oluline on asustuse tekkimisel jälgida, et arvesse võetaks liiklemise sujuvust ning ohutust nii jalakäijate, kohaliku liikluse kui läbiva liikluse seisukohalt, samuti, et arvestataks kõrge määral müra- ja õhusaaste tasemega. Transpordiga kaasnevat välisõhu saastet ja müra käsitletakse täpsemalt peatükis 3.6. Inimese tervist mõjutava aspektina on Muhus oluline teema ka põhjavee seisund (vt pt 3.5).

ÜP ning AK ei too ära perspektiivsete elamualade (sealhulgas tõenäoliselt ka perspektiivis lisanduvad suvilad) paiknemist, küll aga nähakse mõlemas ette pigem uute elamute ja suvilate lisandumist. Täiendava hoonestusega kaasneb nii aastaringse kui hooajalise elanikkonna kasv. Kuigi valdavalt on lisanduv elanikkond nähtav positiivse mõjuna, võib hooajalise ning uuelanikkonna liiga suur osakaal muutuda ohuks arengukavas väga väärtuslikuna nähtud kohalikule identiteedile. Samas ei saa seda pidada oluliseks ohuks, kuna elanike arvu muutus aasta lõikes on muutunud kogukonnale omaseks; samuti toob AK välja valdkondliku strateegiana külaelu aktiveerimise vajaduse, mis aitab kaasa kogukonnatunde tekkele. Teisalt - uute asumite eraldamisega ajaloolistest küladest saavutatakse küll miljööväärtuste säilitamine, kuid on oht, et nende elanikud ei sulandu kogukonda. Kuna elamumaad maakasutuslikult ei reserveerita, vaid tuuakse välja selleks mitte sobivad kohad või näidatakse tingimused maade kasutamiseks, siis tuleb ÜP ülevaatamisel (peale järgmisi kohalike omavalitsuste volikogude valimisi) tähelepanu pöörata lisandunud elamumaa paiknemisele ning vajadusel ja kohaliku huvi olemasolul näha elamute juurde ette ka maad kogukondliku tegevuse võimaldamiseks.

Kuna elamualasid konkreetselt reserveeritud ei ole, tuleb tootmiskaade lähedusse kavandatud juhtudel, aga ka tootmiskaade arendamisel, pidada silmas mitmeid inimeste tervise kaitse eesmärgist lähtuvaid piiranguid:

- Elamualasid võib kavandada vaid sellise tootmise lähedusse, mille puhul ei kaasne negatiivset mõju (müra, õhusaaste sh ebameeldiv lõhn) väljaspool hoone piire.
- Ärimaa arendamisel elamumaade kõrvalfunktsioonina ei tohi kaasnevad mõjud avaldada olulist negatiivset mõju naaberaladele.

- Liikluskorralduslike vahenditega ja juurdepääsude planeerimisel tuleb vältida tootmiskaadega seotud transpordi liikumist läbi elamu- ja puhkealade.
- Olemasolevatel tootmiskaadadel uue tootmistegevuse kavandamisel tuleb kaaluda keskkonnamõju hindamise vajalikkust, et selgitada vastava tootmise võimalik mõju looduskeskkonnale ja inimese tervisele ning varale.

Turism omab valla arengus üha suuremat rolli, mida näitab ka iseseisva turismi arengukava koostamine. Peale positiivsete mõjude majanduselule, võib turismiga kaasneda ka negatiivseid mõjusid. Eelkõige tuleb jälgida, et ei ületataks sotsiaalset taluvust – ei mõjutataks kahjulikult muhulaste endi eluviisi ja traditsioone, mis on vääristurismi üks alustalasid.

Muhu valla turismiarengukava selgitab küll vääristurismi olemust arendajatele, ettevõtjatele, omavalitsusele ja külalistele, kuid jätab tähelepanuta „lihtsa muhulase“. Ilmselt vajaks vääristurismi olemus ka „tavalistele“ muhulastele, kelle värava taha turist võib sattuda, rohkem selgitamist. Kontseptsioon on jätkusuutlik, kui muhulased selle omaks võtavad ja nõustuvad selles osalema.

Kindlasti aitab turistide hajutamine ja nõ osalusturismi arendamine, hoiduda „läbuturistidest“. Külades toimuv on suurema sotsiaalse kontrolli all ja distsiplineerib turiste.

Üldiselt on turismiarengukava võimalikke sotsiaal-majanduslikke riske arvestav – suunatud turismihooaja pikendamisele ja turismiressursi (loodus- ja kultuuriväärtuste) säilitamisele, traditsioonilisi tegevusharusid (põllumajandus, kalandus, käsitöö) väärtustav.

Muhu vallal tuleb Püsiasiustusega väikesaarte seadusest tulenevalt tagada (omandiküsimustest sõltumatu) transpordiühendus Kesselaiuga. AK on seda ette nähtud ning ÜP-ga reserveeritakse vastavad maa-alad Kesselaiul. Transpordiühenduse olemasolu ja kvaliteet mõjutab otseselt rahvaarvu saarel. Kui see tagatakse, võib mõnigi inimene saarele elama asuda. Ka valla turismiettevõtjaid saaksid uue võimaluse aktiivse puhkuse arendamiseks. Samas tuleb jälgida, et saare looduse ja sotsiaalset taluvusvõimet ei ületataks ning külustuskoormust reguleerida ühendust pidavate veesõidukite arvu ja liikumistihedusega.

Nii Lalli sadam kui teised paadisadamad peavad tulevikus vastama järgmistele nõuetele („Harrastusmeresõitjatele teenuseid osutavate sadamate klassifikatsioon ja nendes sadamates osutatavate teenuste üld- ja miinimumnõuded“ (RTL, 28.07.1999, 114, 1499)) :

- 1) paadisadamasse sissesõidu ja akvatooriumi navigatsioonimärgistus peab tagama ohutuse, kuid võib olla mittestandardne;
- 2) hüdrotehnilised rajatised peavad tagama paatide ja väikelaevade turvalise seismise sadamas;
- 3) peab olema korraldatud pilsivee, kasutatud õlide ja jäätmete vastuvõtt;
- 4) sadamavalve puudumisel peab paadiomanikule kättesaadavas kohas olema väikelaevade sisse- ja väljasõiduregistreerimise raamat;

5) ohutusnõuete täitmist paadisadamas kontrollib sadama valdajamääratud ja Veeteede Ameti poolt kooskõlastatud isik, kellel on vähemalt paadijuhi tunnistus.

Paadisadamas osutatakse järgmisi teenuseid:

- 1) joogivesi;
- 2) tualett;
- 3) talveperioodil paatide hoidmise võimalus;
- 4) soovitav on telefon, elekter, slipp või (auto)kraana.

Kokkuvõttes on AK suunatud selgelt vallaelanike sotsiaalsete vajaduste paremale rahuldamisele ning seega positiivse mõjuga. ÜP ja ka AK mõju inimeste varale on kaudne ning valdavalt positiivne. ÜP-ga korrastatakse piirkonna perspektiivne maakasutus luues kindluse maaomaniku jaoks tulevaste muutuste kohta valla maakasutuses, mis võimaldab nii omavalituse kui individuaalsel tasandil tegevusi paremini planeerida. Samuti avaldub kaudne mõju inimeste varale läbi looduslikult või asustusstruktuurilt väärtuslike alade kasutustingimuste määramise ning seeläbi väärtuslikena säilitamise, võimaldades ligipääsu looduslikult või kultuuriliselt atraktiivsetele aladele.

Mõju maastikule ja kohalikule kultuuripärandile

Loodus- ja kultuuripärandi hoitus ning selle huvilistele asjakohasel kombel ja määral ligipääsetavus on üks valla arengueesmärk. AK-s püstitatud ülesanded 14, 15 ja 16 on igati asjakohased ning aitavad maastiku ja kultuuripärandi säilitamisele kaasa. Rõhutatud on ka koostöö vajadust maaomanike, riigiasutuste ja kodanikeühendustega, sest omavalitsuse enda võimalused näiteks pool-looduslike koosluste taastamiseks on piiratud. Küll on võimalik ja tuleb kehtestada erinevaid maakasutus- ja ehitustingimusi üldplaneeringuga.

Üldplaneeringu teemad, nagu väärtuslike maastike, põldude ja metsade määramine, ettepanekute tegemine objektide kohaliku kaitse alla võtmiseks, miljööväärtuslike hoonestusalade ning seal ehitustingimuste määramine, on suunatud loodus- ja kultuuripärandi säilitamisele ning ülekaalukalt positiivse mõjuga. Tõenäoliselt esmakordselt Eestis arvestatakse juba ÜP staadiumis looduslike pühapaikade kaitse vajadusega, mis hoiab ära hilisemaid võimalikke probleeme alade arendamisel. Võimalikke negatiivseid muutusi maastikus põhjustavad eelkõige sellised ÜP-ga võimaldatavad arendus- ja ehitustegevused, nagu:

- a. Elamumaade arendamiseks sobilike alade ja tingimuste määramine sh loodus-, miljöo- ja kultuuriväärtusega alade määramine, kus elamumaade arendus on üldjuhul välistatud.
- b. Puhkemajandusliku eesmärgiga ärimaa reserveerimine külalissadamate tagamaale ja Liiva külla.
- c. Tootmiskaade reserveerimine põllumajanduslikel tootmiskaadel Piiril, Hellamaal ja Nõmmkülas.
- d. Puhke- ja virgestusmaa reserveerimine Piiri endises raketibaasis, Vahtnas, Hellamaa ja Liiva külas, külakeskustes ja ranna-aladel.
- e. Lautrite, külalis- ja paadisadamate määramine.

Elamumaade reserveerimine on üldplaneeringute koostamisel enamasti üks kesksemaid teemasid. Muhu valla ÜP ruumilisel arengu põhimõtete ja eskiislahenduse kujundamisel leiti, et arvestades ajalooliselt tihedat asustust (52 küla), ei reserveerita uusi elamumaid (v.a. Liiva küla), vaid määratletakse alad, kus elamuehitus on üldjuhul välistatud. Välistavate alade hulgas on muuhulgas kasutuses olevad või kasutusväärtusega põllumassiivid, alad, kus avanevad vaated merele, üleujutatavad alad, väärtuslikud metsad (vähemalt II boniteediklassi kuuluvad ja roheline võrgustiku koridorideks olevad metsad) ning alad, kus avanevad vaated muinsuskaitsealale ja/või mälestisele. Sellised tingimused peaksid välistama maastikul visuaalset häirimist põhjustava hoonestuse tekke. Välistavate alade hulka kuuluvad ka looduslikud pühapaigad ja nende lähiümbrus, mis on oluline kultuuripärandi säilitamiseks. Lisaks nähakse ette uute elamute/suvilate paigutamist eelistatult kõrghaljastusega kohtadesse ning nende visuaalselt selget eristumist põlisküladest. Samas soositakse ehitamist olemasolevatesse küladesse endistesse õuedesse. Raskesti ligipääsetavate alade välistamine ennetab maastikku risustavate uute tehniliste infrastruktuuride teket ja omavalitsuse kulutusi nende rajamiseks.

Üks atraktiivsemaid elamuehituspiirkondi Muhus on saare põhjarannik ja seda nimelt kaunite maastike ja avanevate merevaadete tõttu. Merevaadete säilitamiseks avalikelt teedelt on need ÜP-s määratletud kui elamuehitust välistavad alad. Konflikt vaadete säilitamise ja elamuehituse vahel on eriti esile tulnud Kallaste külas asuva ürglooduse objekti - Peedu pankade ümbruses. ÜP näeb ette Peedu pankade ja selle lähiümbruse kohaliku omavalitsuse kaitse alla võtmist. Vastavalt bioloog Sirje Azarovi teostatud ekspertiisile on Peedu pankade ümbruse kui loodusobjekti kaitse alla võtmine on põhjendatud, kuna koos suurepärase vaatgaie maastikule, alal esinevad veel muistsed riffmoodustised (biohermid) ning esinduslik alvari taimekooslus, mis sisaldab II ja III kategooria kaitstavaid taimeliike. Ala kaitse eesmärk on tervikliku, visuaalselt meeldiva ja algupärase maastiku säilitamine looduslike liikide soodsa seisundi tagamisega ning avatud vaate hoidmisega kuni mereni. Seega on maastiku kaitse ja avalikes huvides hoida kirjeldatud ala hoonestamata.

Negatiivse mõjuna võiks nimetada saare üldise maastikustruktuuri/asustumustri mõningase muutumise võimalike uusasumite näol. Arvestades kõiki välistavaid tingimusi, võivad need tekkida eelkõige metsastunud endistele karja- ja heinamaadele. Uute asumite planeerimisel detailplaneeringutega tuleb säilitada endist maastikumustrit peegeldavad elemendid, nagu kiviaiad, teed, rajad, põlispuud jmt.

Metsa ehitamisel tuleb silmas pidada, et raadamine (raie, mida tehakse, et võimaldada maa kasutamist muul otstarbel kui metsa majandamiseks) on lubatud vaid keskkonnaministri või tema volitatud isiku kirjalikul nõusolekul:

- 1) planeerimisseaduse kohaselt kehtestatud üldplaneeringu või selle puudumise korral kehtestatud detailplaneeringu alusel;
- 2) ehitusseaduse või maaparandusseaduse kohase ehitusprojekti või elektrihoituseaduse kohase elektripaigaldise hoolduskava alusel, kui detailplaneeringu kohustus puudub.

Elamumaade ehitustingimuste määramisel tuleb arvestada erinevate looduslike tingimustega ja miljööväärtuste olemasoluga:

- Ehitamine miljööväärtuslikus külas;
- Ehitamine külasüdamikus, mis ei ole määratud miljööväärtuslikuks hoonestusalaks;
- Ehitamine metsa-alal;
- Ehitamine kõrghaljastuseta alal.

Kuna Muhus on teda teistest piirkondadest selgelt eristavaid ehitustraditsioone (aidauste triibuliseks värvimine, dekoratiivsed raudkiviehitised jpm), peavad ka miljööväärtuslike hoonestusalade ehitustingimused olema võimalikult täpsed ja kohalikest oludest lähtuvad. Pikemas perspektiivis on otstarbekas ehitiste ja külade detailse ülevaatuse koostamine ning sellest tulenevate ehitustingimuste kehtestamine (näiteks vastava teemaplaneeringu näol).

Ainuke reserveeritud elamumaa Liiva külas peaks nii visuaalselt kui funktsionaalselt liitma olemasolevad korterelamute ja ühepereelamute piirkonnad. Sellega kaoks olemasolevate korterelamute nn mastaabiefekt ja maastikupilt muutuks ühtlasemaks.

Väärsturismi kontseptsiooni kohaselt ei vaja Muhu suuri, vaid turismi arendamiseks suunatud piirkondi. Ärimaid reserveeriti vaid Liiva külla olemasoleva kompaktse hoonestuse jätkuna maantee äärde ning Seanina ja Lõunaranna sadamate tagamaale. Ka Seanina puhul on tegemist juba hoonestatud alaga ja kui ala korrastatakse saab maastikupilt vaid paraneda. Lõunaranna sadama tagamaale reserveeritud ärimaa puhul eeldati selle puhkemajanduslikku kasutust näiteks kämpinguna vmt. ÜP-s tuleb määratleda seal täpsemad ehitustingimused olemasoleva metsa säilitamiseks (täisehitatuse % jmt).

Tootmisalad on vaid olemasolevaid põllumajanduslikke tootmishooneid ümbritsevatel aladel, kus maastikupilt võrreldes praegusega eeldatavasti halvemaks ei muutu. Maakasutustingimustega tuleb arendajatele seada kohustus alad korrastada – lammutada mittevajalikud hooned, koristada jääkreostus jmt.

ÜP eskiislahenduse ja KSH aruande avalikul arutelul 29.06.2007 esitati ettepanek reserveerida maa-alad tuuleenergia tootmiseks Võilaiu küla Toomi kinnistule ning Roostiku, Nuka, Kadastiku, Kruusiaugu ja Lagle kinnistule. ÜP ruumilise arengu põhimõtete kohaselt on tuuleparkide arendamine võimalik "vaid väljaspool väärtuslikke maastikke paiknevatel ja/või elamuehitust välistavatel aladel. Väärtuslike maastike piirid ja maakasutustingimused on määratud Saare maakonnaplaneeringu teemaplaneeringuga "Asustust ja maakasutust suunavad keskkonnatingimused"". Kõik nimetatud kinnistud asuvad Võiküla väärtuslikul maastikul (vt tabel 6), kus nimetatud teemaplaneeringu kohaselt kehtivad kultuurilis-ajaloolise ja identiteediväärtusega maastike ning esteetilise ja puhkeväärtusega maastike maakasutustingimused sh tingimus, mille kohaselt "maastiku esteetilist ja puhkeväärtust potentsiaalselt kahjustavaid olulise ruumilise mõjuga objekte ja kõrgehitisi nagu mastid, tuulegeneraatorid jms üldjuhul ei kavandata".

Tuulegeneraatorid ja -pargid on ulatusliku visuaalse mõjuga objektid, eriti eksponeeritud kohtades, nagu Suure väina rannik seda idakalda näitel on. Läbi ruumilise arengu põhimõtete on Muhu vald vaadete säilimise sedastanud kui olulise avaliku huvi. Võikülla tuuleparkide rajamine muudaks maastikupilti oluliselt, ei vasta avalikele huvidele ja seega on nimetatud ettepanekute ÜP-s arvestamata jätmise põhjendatud.

Valla turismi arengukava kohaselt on „Muhu erinevate loodus- ja aktiivse puhkuse toodete kompaktselt väljaarendamiseks ja ka Muhu looduskeskkonna hoidmiseks vajalik välja ehitada puhkealad, kus on piknikukoht (sh. lõkkeplats), tualettruum ja infotahvel. Puhkealade eesmärk on suunata külastajad ettevalmistatud kohtadesse vältides nii ise tekkivaid lõkke- ja telkimiskohti, looduse tallamist ja kohalike elanike igapäevaelu häirimist“. Puhke- ja virgestusmaadena on määratletud alad, mis sisuliselt juba praegu nendena toimivad, nagu nt Vahtna. „Uus“ ala on endine Piiri raketibaas, mis aktiivse puhkuse alana leiab uue kasutuse ja väärtuse. Maastikule on ala korrastamine positiivse mõjuga. Olemasoleva olukorra fikseerimisena on käsitletav ka lautrite ja sadamate määratlemine. Suuremal või vähemal määral on need ka praegu kasutatavad ja olulisi maastikumuutusi kaasa ei too. Lautrite määratlemine on käsitletav ka kui kultuuripärandi hoidmine, eeldades, et neid ei hakata ümber kujundama. See on keelatud ka looduskaitseadusega.

Kokkuvõttes on ÜP saarele iseloomulikku „miniatuursust“ arvestav. ÜP ei näe ette suuri monofunktsionaalseid alasid, kui selleks mitte pidada põllumajandust. Säilitatakse saare praegune ilme ning miljöö. Arvestades saare peamiste loodus- ja kultuuriväärtuste paiknemist ning turismi arengukavas toodud nn turismi piirkondi, võiks kaaluda määratlemist detailplaneeringu koostamise kohustusega aladena:

- Koguva küla
- põhjarannikut – Vahtraste, Kallaste ja Raugi küla;
- Liiva küla;
- Pädaste mõisa lähipiirkonda.

Detailplaneeringu kohustusega kaasnevad lisakohustused ning -kulutused neis piirkondades aitaksid kaasa ka saare maakasutuse ning turismikoormuse hajutamisele (väärsturism!), kuna muud piirkonnad saaksid detailplaneeringu kohustusega aladena mõningase konkurentsieelise. Samuti väheneks tõenäosus maastikuilmet või kultuuripärandit tahtlikult või tahtmatult ehitustegevusega kahjustada.

Mõju kaitsealadele ja kaitsealustele üksikobjektidele

Muhu valla kaitsealad on pea eranditult (v.a Suuremõisa laht, Pädaste ja Liiva park) seotud biohermsete pankadega. Neist Rannaniidi pankade MKA-I on kaitse-eeskirja kohaselt ehitamine keelatud. ÜP-s on määratletud küll üks lauter Rannaniidi pankade MKA-I, kuid see ehitamist ei eelda ega ole kaitse-eeskirjaga vastuolus.

Üügu ja Kesselaiu MKA-I on ehitiste püstitamise kaitseala valitseja nõusolekul lubatud. Muhu valla turismiarengukava näeb ette Üügu MKA-I oleva puhkekoha korrastamist, mis on positiivse mõjuga. ÜP-s on Üügu

MKA määratletud kui elamuehitust välistav ala peamiselt vaadete tõttu, mida ehitised võiksid kahjustada, aga see toetab ka MKA kaitse-eesmärkide saavutamist.

Kesselaiu MKA kaitse-eesmärk on haruldaste ja teadusliku väärtusega aluspõhja kivimite, ranna-astangu ja seal paikneva lookuusiku, haruldaste taimeliikide ja poollooduslike koosluste säilitamine ja kaitse. Kesselaiul on nii olemasolev kui ajalooline asustus ning saare poollooduslike koosluste säilitamiseks on vajalik seal inimese olemasolu. Asustus Kesselaiul tuleb suunata esmajoones endistesse õuedesse. Vastav täpsustus võiks olla ka MKA kaitse-eeskirjas. AK näeb ette saarevahi ametikoha loomist Kesselaiule, samuti matkaraja, laagri- ja puhkekohtade koostöös Riigimetsakeskuse ja Riikliku Looduskaitsekeskusega. Küllastajate suunamiseks ja distsiplineerimiseks on see vajalik.

Väärsturismi kontseptsiooni elluviimine peaks muuhulgas soodsalt mõjuma ka kaitstavatele aladele. Sellised massiturismiga kaasnevad nähtused, nagu tallamine, prahistamine, isetegevuslike lõkke- ja laagriplatside rajamine, eeldatavasti vähenevad.

Muhu vallas on kaks kaitstavat parki – kinnitatud välispiiriga Pädaste ja kinnitamata välispiiriga Liiva. Pädaste pargi osas ÜP muutusi kaasa ei too. Liiva parki soovivad kohalikud elanikud näha vabaõhuürituste läbiviimise paigana. Kaitsealuste parkide kaitse-eeskirja (Vabariigi Valitsuse 30. mai 2000. a määrus nr 173) (kaitse-eeskiri hakkab kaitsealuses pargis kehtima pärast Vabariigi Valitsuse määruse jõustumist, millega määrati kaitsealuse pargi välispiiri kirjeldus, Liiva pargi välispiiri kohta AK ja ÜP koostamise ajal vastav määrus puudus) kohaselt on pargi kaitse eesmärk ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt, esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega. Pargi maa-ala on piiranguvöönd, kus kehtivad üldised piiranguvöönditele pandud kitsendused.

Liiva park on dendroloogiliselt liigivaene – harilikud saared, vahtrad, pärnad, jalakad, hobukastanid, elupuud. Muude ökoloogiliste väärtuste kohta (nt väärtus elupaigana) andmed puuduvad. Mõisapargina on tal mõningane kultuurilooline väärtus, kiviaiad ja põlispuud annavad esteetilise väärtuse. Asudes vahetult kooli kõrval on park samas suhteliselt suure inimõju all (pms tallamine). Pargi väärtus elupaigana vajab selgitamist. Kui see osutub madalaks, võib kaaluda ÜP-ga ettepaneku tegemist pargi kaitseerežiimi lõpetamiseks. Samas tuleb pargis säilitada kõik põlispuud, mis otseselt ei ohusta inimesi või hooneid.

2007. a suvel teostatud uuringutega selgitati, et Liiva pargis asub Punase raamatu liigi – pärna salusambliku üks Eesti suuremaid populatsioone ja pargi kaitseerežiimi säilitamine on siiski põhjendatud.

Kaitstavate looduse üksikobjektide (2 puud ja 1 kivi) lähipiirkonnas muudatusi ei kavandata ja nende AK ning ÜP elluviimine ei mõjuta.

ÜP koostamisel on tehtud ettepanekud võtta kohaliku kaitse alla nn Presidendi allee ja Peedu pangad, mis on positiivne.

Mõju ranna kaitse-eesmärkidele

Ranna kaitse-eesmärk on rannal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine (Looduskaitseaduse § 34). Randade puhul tuleb silmas pidada ka kõrget avalikku huvi, need on tähtsad nii kohalikule kalurile ja suplejale kui turismi arendamiseks.

Ranna kaitse eesmärgi täitmiseks kehtib saartel üldjuhul 200 m laiune ehituskeelu- ja piiranguvöönd, millest ÜP-s on üldjuhul ka kinni peetud. Lisaks on osa põhjarannikust määratletud, kui elamuehitust välistav ala vaadete säilitamise eesmärgil. 200 m laiuse ehituskeeluvööndi vähendamise ettepanekuid on kaks – Seanina ja Lõunaranna sadama tagamaal. Mõlemate puhul on tegemist (osaliselt) juba varem oluliselt inim mõjutatud tehiserannaga ning ehituskeeluvööndi vähendamine ei too kaasa olulist täiendavat negatiivset mõju.

Lisaks sätestab Looduskaitseaduse paragrahv 35 lõige 3¹, et „Korduva üleujutusega ala piir mererannal määratakse üldplaneeringuga. Kui korduva üleujutusega ala piiri ei ole määratud, loetakse korduvalt üleujutatud ala piiriks ühe meetri kõrgune samakõrgusjoon”. Korduva üleujutusega aladel koosnevad ranna piiranguvöönd ja ehituskeeluvöönd üleujutatavast alast ja 200 m laiusest vööndist.

Muhu valla ÜP eskiislahenduses on korduva üleujutusega alasid määratud Igaküla, Paenase, Lehtmetsa, Hellamaa, Võlla, Rässa, Võiküla, Pädaste, Aljava, Laheküla, Nautse, Linnuse ja Rootsiküla külade piiresse jäävatel randadel lähtuvalt tööst „Eesti Vabariigi rannikuvööndi kaitse skeem. Saaremaa ehituskeelualad. Eesti Maaehitusprojekt. Tallinn, 1993.” Vastavalt töös esitatud metoodikale lähtutakse 1% tõenäosusega esinevast aasta maksimaalsest üleujutusala piirist, milleni võib tõusta ka rüsi jää. Andmed maksimaalsete mereveetasemete kohta saadi lähimatest veemõõdupostidest (Virtsu). Määratud korduva üleujutusega aladel soovitakse teha ettepanek ehituskeeluvööndi vähendamiseks korduva üleujutusega ala piirini. Ettepanek on põhjendatud Rootsivere, Linnuse, Nautse ja Võlla külades, kus ajalooline ehitusjoon (kohati) jääb üleujutatava ala piirile. Mujal võiks kaaluda ehituskeeluvööndi ühildamist piiranguvööndiga.

Nii AK-s (ülesanded 10 ja 11) kui ÜP-s on oluline teema ka merele ja mere äärde pääs ehk lautrid ja paadisadamad, et võimaldada rannakalanduse säilimist ja taasteket. Sellega tagatakse ühtlasi avalik juurdepääs kallasrajale. Nimetatud paigad ei ole olulise keskkonnamõju allikaks, kuid vajalik maade korrashoid, prahistamise ja liigse tallamise vältimine.

Lautrite/paadisildade kasutamisel tuleb silmas pidada, et see ei oleks vastuolus ranna ja kalda kaitse eesmärkidega ja veeseaduse § 8 lõikega 2 (ei eelda luba vee-erikasutuseks). Kui lautri kasutuselevõtuks kavandatakse töid mehhanismidega, tuleb looduskaitseaduse rikkumise vältimiseks eelnevalt konsulteerida Saaremaa keskkonnateenistuse või keskkonnaministeriumi vastavate spetsialistidega. Töödeks meres

(süvendamine, süvenduspinnase teisaldamine), tuleb taodelda luba vee-erikasutuseks. Enamasti eelneb vee-erikasutusloa andmisele meres keskkonnamõju hindamine, kuna kaasneda võivad mitmesugused negatiivsed mõjud (nt heljumi teke, võimalik mõju mere-elustikule ja veekvaliteedile jm).

Kokkuvõttes ei too AK ja ÜP elluviimine olulist negatiivset mõju randadele. Säilitatakse rannal asuvad looduskooslused. Üldjuhul 200 m ehituskeeluvööndist kinni pidamine ja üleujutusala määramine aitab kaasa inimtegevusest lähtuva võimaliku kahjuliku mõju piiramisele ja suunab asustust vastavalt ranna eripäradele. Avalike laurite ja supluskohtade määratlemine tagab ühtlasi vaba liikumise ja juurdepääsu randadele.

Mõju põhjaveele

Muhu saare väheseid pinnaveekogusid ja suuresti kaitsmata põhjavett on erinevatel ajaperioodidel mõjutanud rohkem või vähem peamiselt neli tegurit: põllumajandus, karjäärid, maaparandus ning olmereoveed ja –jäätmekäitlus (sh fekaalide käitlus).

Põllumajandus oli murelapseks suurtootmise tippperioodil 1980-ndatel. Näiteks 1989. a-l uuritud 384 kaevust oli kolmandik kas reostunud või halva veega (Muhu..., 1990). Selle põhjustena märgitakse väetisehoidlaid, Hellamaa sigalat, alvaritel asuvaid lautu ja sõnnikuhoidlaid. Praeguseks on põllumajandus muutunud niivõrd ekstensiivseks ja „mahedaks“, et ei kujuta enam olulist ohtu põhjaveele. Võrreldes kolhoosiperioodiga on veiste arv vähenenud kordi ja sigu praktiliselt ei peeta enam. Hobuse- ja lambakasvatus ei too endaga kaasa olulist negatiivset mõju põhjaveele, kuna loomad on suurema osa aastast karjamaadel.

Muhu valla AK-s küll soositakse põllumajandust ja ÜP säilitab olemasolevas põllumajanduslike tootmishoonete alad, kuid sellist põllumajanduse kasvu, mis võiks taas põhjavett ohustama hakata, ei ole ette näha. Liiatigi reguleerivad tänapäeval eeskätt sõnniku käitlust nii Veeseadus kui Vabariigi Valitsuse 28. augusti 2001. a määrus nr 288 (muudetud määrustega 29. 01. 2002 nr 61 ja 27.02.2004 nr 57) „Veekaitsenõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja sõnniku, silomahla ja muude väetiste kasutamise ja hoidmise nõuded“, mille täitmine peaks tagama veekaitse.

Karjäärade ehk maavarade kaevandamise võimalik mõju põhjaveele on muutunud taas aktuaalseks seoses kaevandamisloa taotlusega Koguva dolomiidimaardla alal. Kuna ÜP koostamise ajal on käimas ka Koguva dolomiidimaardlasse kavandatava Koguva dolomiidikarjääri rajamise ja töötamisega kaasneva keskkonnamõju hindamine, siinkohal teemat pikemalt ei käsitleta. Töös „Muhu keskkonnakaitse skeem“ (Muhu..., 1990) märgitakse, et kaevandamise veetasel alandav mõju võib esineda eeskätt juhul, kui kaevandatakse allpool veepinda ning vett peab karjäärist välja pumpama, mida Koguvast pole seni tehtud. Pigem võivad muutusi

veerežiimis põhjustada lõhketööd, mis raputavad lubjakivi lõhed korraks lahti ja viivad veed sügavamasse veekihti. Seega sõltub kaevandamise mõju põhjaveele paljuski valitud tehnoloogiast ja kaevandamise ajast. Kui on aga vaja valida kaevandamise ja põhjavee vahel, tuleb, arvestades Muhu saare piiratud veevarusid ning turismi suurt sõltuvust kvaliteetse joogivee olemasolust, eelistada viimast.

ÜP lähteseisukohtade ja KSH programmi avalikul arutelul avaldati arvamust, et Lõetsa (Muhu) soo kujutab endast saare veevaru ja võib-olla on mõistlik kunagi maaparanduse tulemusena loodud põllud lasta taas soostuda. Tegelikult asub Lõetsa soo põhjavee väljavoolualal ja saare veevarude kujunemisel olulist rolli ei oma. Nn põhjavee ärajuhtimine kuivenduskraavides pole kuigi suur, pealegi on tegemist kaks korda aastas taastuva sademetest tekkiva pindmise veekihiga. Soonda oja ja Lõetsa peakraavi vesikonnas on kokku kuivendatud 1587 ha liigniiskeid maid, mis moodustab ligi 35 % saare haritavatest maadest (Muhu ..., 1990). Valdavalt on tegemist rohumaadega ja kuivõrd Lõetsa soo põhjavee formeerumisel olulist kohta ei oma, on mõistlik need ka edaspidi säilitada põllumajandusele ning kuivendussüsteemid korras hoida.

ÜP teemadest on intensiivistuva elamuehituse kontekstis põhjaveekaitse seisukohast problemaatilisim elamu-, aga ka äri- ja tootmiskaare arendamine ning nendega seotud veevarustus ja reoveekäitlus. AK-s võib positiivsena nimetada jäätmehoolduse parandamist (ülesanded 7, 8 ja 9), mis vähendab ka põhjavee reostuse ohtu.

Liiva, Nõmmküla, Hellamaa ja Piiri külas on ühisveevärgi ja -kanalisatsiooni arendamine seotud EL Ühtekuuluvusfondi projekti "Läänesaarte alamvesikonna asulate vee- ja kanalisatsioonirajatiste rekonstrueerimine ja laiendamine" elluviimisega. Projekt on korduvalt erinevate instantside poolt üle vaadatud ja kaalutud ning AK ja ÜP selles osas muudatusi ei tee.

Vastavalt veeseadusele määratakse üldplaneeringuga reovee kogumisalade - alade, kus on piisavalt reostusallikaid reovee juhtimiseks kogumissüsteemide või kanalisatsiooni kaudu reoveepuhastisse ja heitvee juhtimiseks suublasse - piirid. Liiva küla vastab keskkonnaministri 15. mai 2003. a. määrusega nr. 48 „Reovee kogumisalade määramise kriteeriumid“ sätestatud tingimusele, mille järgi tuleb karstialadel ja aladel, kus põhjavesi on nõrgalt kaitstud, reoveekogumisala moodustada, kui 1 hektari kohta tekib orgaanilist reostuskoormust rohkem kui 15 ie. Kohalik omavalitsus peab põhjavee kaitseks tagama reovee kogumisalal kanalisatsiooni olemasolu reovee suunamiseks reoveepuhastisse ja heitvee juhtimiseks suublasse. Reovee kogumisalana tuleb ÜP-s määratleda vähemalt Liiva küla olemasoleva ja perspektiivse ühiskanalisatsiooniga kaetud osa.

Et suuremal osal Muhu asustatud alast on põhjavesi kaitsmata või nõrgalt kaitstud (vt pt 4.7) tuleb ehitustegevusel reoveekäitlusele pöörata erilist tähelepanu. Reoveekäitluseks hajaasustuses on 3 põhimõttelist võimalust:

1. Kogu reovesi suunatakse kogumismahutisse, mida vastavalt vajadusele tühjendatakse. Kogumismahutite kasutamisel peab tagama reovee jõudmise neist Liiva reoveepuhastisse, selleks peaks reoveeteketaja

sõlmima vastava lepingu puhastusseadmete haldajaga. Tegemist ei ole säästliku lahendusega, pikaajalises perspektiivis võib see osutuda majanduslikult koormavaks. Lisaks tuleb arvestada ka teatavate esteetiliste ja hügieeniliste aspektidega, mis kaasnevad kogumiskaevude tühjendamisega. Seetõttu on vajalik kogumiskaevudesse suunatava reovee kogust kõigiti vähendada.

2. Eraldatakse nn must fraktsioon ja hall vesi. Must osa suunatakse vastavasse mahutisse või kompost-kuivkäimlasse ning hall vesi puhastatakse omapuhastis.

3. Rajatakse omapuhasti. Reoveepuhasti rajamisel tuleb arvestada *Kanalisatsiooniehitiste veekaitsenõuetest* tulenevaid (Vabariigi Valitsuse 16. mai 2001. a määrus nr 171) (RT I 2001, 47, 261; 2006, 40, 310) tingimusi:

- 1) reoveepuhasti peab paiknema kohas, kus reoveepuhasti avarii korral reovesi ei ohusta põhjavett;
- 2) reoveepuhasti peab jääma asulast valdavate tuulte suhtes allatuult;
- 3) reoveepuhasti peab paiknema kohas, mida ei ohusta üleujutused;
- 4) reovee kogumisalale omapuhastit rajada ei tohi.

Heitvee ärajuhtimisel tuleb lähtuda „Heitvee veekogusse või pinnasesse juhtimise korrast“ (Vabariigi Valitsuse 31. juuli 2001. a määrus nr 269) (RT I 2001, 69, 424; 2003, 83, 565; 2006, 10, 67). Et Muhu vetevõrk on hõre, on tõenäoline, et sageli tuleb kaaluda heitvee immutamist pinnasesse. Muhu vallas on väga oluline silmas pidada, et kaitsmata või nõrgalt kaitstud põhjaveega aladel võib pinnasesse immutada vaid kuni 10 m³ vähemalt bioloogiliselt puhastatud heitvett ööpäevas. Heitvee pinnasesse immutamiseks kasutatav süsteem peab võimaldama võtta vee erikasutusloas kehtestatud nõuete kontrolliks heitvee kontrollproovi, v.a alla 5 m³ ööpäevas heitvee immutamisel. Heitvee immutussügavus peab olema aasta ringi vähemalt 1,2 m ülalpool põhjavee kõrgeimat taset.

Tehismärgalade ja muude analoogsete puhastussüsteemide rajamine on Muhus õhukese pinnakatte ja kaitsmata põhjavee tõttu raskendatud, ehkki kohati võib see kõne alla tulla.

Veekasutus ÜP elluviimisel eeldatavalt mõnevõrra suureneb, samas kindlasti mitte 1980-ndate aastate tasemele, mil töötasid Muhu kolhoosi ja Saare Kaluri ligi 40 puurkaevu (Muhu ... 1990). Eelkõige toimub see individuaalsete (puur)kaevude rajamisega. Arvestades Muhu põhjavee piiratust ja haavatavust tuleb (võimalusel) veevarustuseks kasutada olemasolevaid puurkaeve või mitme kinnistu peale ühist puurkaevu. See tagaks kaevule parima töörežiimi, kasutades antud tingimustes optimaalset alandust, hoiaks kokku kulusid kaevu rajamisele ja vähendaks põhjavee reostusohu. Puurkaevu optimaalne sügavus Muhus on 10 kuni 15 m, kuna just selles vahemikus toimub valdav enamus põhjavee juurdevoolust. Kaevu sügavus ei tohi ületada 30-40 meetri piiri, sest sügavamal kivimite veeandvus väheneb ja vesi muutub soolakaks ning fluoririkkaks (Muhu ..., 1990). Puurkaevud, mida ei kasutata (nt endiste põllumajandushoonete juures olevad), tuleb kui ohuallikad põhjaveele tamponeerida.

Uues puurkaevu rajamisel tuleb luua nõuetekohane sanitaarkaitseala ja järgida kehtivaid veekaitsenõudeid (Keskkonnaministri 16. detsembri 1996. a. määrus nr. 61. *Veehaarde sanitaarkaitseala moodustamise ja*

projekteerimise kord). Sanitaarkaitseala ei moodustata, kui vett võetakse põhjaveekihist alla 10 m³/d ühe kinnisasja vajadusteks.

Salvkaevud on ohustatud pindmise reostuse poolt. Seetõttu peab kaevu asukoht olema võimalike reostusallikate (kogumismahutid, käimlad, prügikastid jne) suhtes põhjaveevoolu suunas ülesvoolu ja neist võimalikult kaugel (mitte vähem kui 10 m).

Johtuvalt EL joogiveedirektiivist (98/83/EÜ) on selleks, et kaitsta inimese tervist joogivee saastumise kahjulike mõjude eest, kehtestatud joogivee kvaliteedi- ja kontrollinõuded ning joogivee proovide analüüsimeetodid (Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid. Sotsiaalministri 31. juuli 2001. a. määrusega nr 82 (RTL 2001, 100, 1369; RTL 2005, 69, 971)). Määrust ei rakendata isiklikule veevärgile, kust võetakse vett alla 10 m 3 ööpäevas või mida kasutab vähem kui 50 inimest, välja arvatud juhul, kui joogiveega varustamine on osa ettevõtja majandustegevusest või avalik-õiguslikust tegevusest. Seega tuleb joogivee vastavus kvaliteedinõuetele tagada eelkõige valla turismiettevõtjatel/majutusteenuse osutajatel. Mis taas osutab, et põhjavee kaitse pole oluline vaid muhulaste endi igapäevase olme seisukohalt, vaid saare majanduselule laiemalt.

Kokkuvõttes, kui veevarustuses ja reoveekäitluses kasutatakse kaasaegseid õigusaktidele vastavaid lahendusi, ei avalda planeeringu elluviimine pinna- ja põhjaveele oluliste negatiivset mõju. Veetarbimine Muhu vallas jääb eeldatavalt endiselt väikeseks ega mõjuta veevarusid ja põhjaveearežiimi.

Mõju välisõhu kvaliteedile

Välisõhk on troposfääri hooneväline õhk, välja arvatud õhk töökeskkonnas. Välisõhu keemiline mõjutamine on puhta välisõhu koostise muutmine saasteainete õhku eraldamisega. Saasteaine on keemiline aine või ainete segu, mis eraldub välisõhku tegevuse otsesel või kaudsel tagajärjel ja mis võib mõjuda kahjulikult inimese tervisele või keskkonnale, kahjustada vara või kutsuda esile pikaajalisi kahjulikke tagajärgi.

Välisõhu füüsikaline mõjutamine on mõjutamine müra, ioniseeriva ning ioniseeriva toimeta kiirguse, infra- ja ultraheliga. Välisõhus leviv müra on inimtegevusest põhjustatud ning välisõhus leviv soovimatu ja kahjulik heli, mille tekitavad paiksed või liikuvad saasteallikad.

Peamised välisõhu kvaliteedi probleemid on Muhu vallas seotud teedega ehk transpordist tingitud saasteainete ja müraga. Suhteliselt suure liikluskoormusega Risti – Virtsu – Kuivastu - Kuressaare maantee lähipiirkonnas tõenäoliselt esineb ümbritsevast foonist suuremat saasteainete kontsentratsiooni. Täpsemad andmed selle kohta puuduvad, kuid üldjuhul levivad transpordist põhjustatud saasteained suhteliselt piiratud alal (kuni paarkümmend meetrit teest). Sellest aspektist tuleb soovitada mitte rajada toitlustus- ja piknikukohti maantee vahetusse lähedusse.

Kohalike elanike jaoks on oluliselt häirivam tolmu, mis lendub kruusakattega teedelt. AK kavandatakse kruusateedel tolmutõrjet ning AK-s ja ÜP-s kõige olulisemate ühendusteede mustkatte alla viimist. Seega on AK ja ÜP elluviimine välisõhule positiivse mõjuga. Seni saab tolmutamist piirata kas vastava teehooldusega või liikluskorralduslike vahenditega (kiiruspiirangud). Välisõhu kaitse seaduse § 64 kohaselt on objekti valdaja kohustatud rakendama abinõusid tolmu ja prahi leviku vältimiseks tema halduses olevatelt teedelt.

Sotsiaalministri 4. märtsi 2002. a määrus nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“ kehtestab müra normtasemed elu- ja puhkealadel, elamute ning ühiskasutusega hoonete sees ja nende hoonete välisterritooriumil ning müratase mõõtmise meetodid. Määruse nõudeid tuleb täita linnade ja asulate planeerimisel ja ehitusprojektide koostamisel. Müra kriteeriumitena kasutatakse peamiselt kaht näitajat: päevane (7.00–23.00) ja öine (23.00–7.00) (ekvivalent)tase. Planeeringutes ja projekteerimisel kasutatakse järgmisi müra normtasemete liigitusi:

- Taotlustase – müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid akustilisi tingimusi.
- Piirtase – müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul iseloomustab rahuldavaid (vastuvõetavaid) akustilisi tingimusi.
- Kriitiline tase – müra tase välisterritooriumil, mis põhjustab tugevat häirivust ja iseloomustab ebarahuldavat mürasituatsiooni.

Tabelis 13 on toodud liiklusest tingitud müra normtasemed. Müra mõõdistamisi Risti – Virtsu – Kuivastu – Kuressaare mnt ääres teadaolevalt ei ole teostatud. Arvestades maanteeäärset asustust ja maakasutust, võib müra probleemiks olla eelkõige Liiva külas, vähem Hellamaa ja Piiri külas, kus elamuid varjab olemasolev mets. Ka Viira, Linnuse ja Nautse küla mõned elamud asuvad teele võrdlemisi lähedal ning müra levikuks on seal avatud põldudel soodsad tingimused.

Tabel 13. Liiklusest tingitud müra normtasemed hoonestatud või hoonestamata aladel ($L_{pA,eq,T}$, dB päeval/öösel):

Ala kategooria üldplaneeringu alusel	looduslikud puhkealad ja rahvuspargid, puhke- ja tervishoiuasutuste puhkealad	laste- ja õppeasutused, tervishoiu- ja hoolekandeadasutused, elamualad, puhkealad ja pargid linnades ning asulates	segaala (elamud ja ühiskasutusega hooned, kaubandus-, teenindus- ja tootmisettevõtted)	tööstusala
Taotlustase uutel planeeritavatel aladel	50/40	55/45	60/50	65/55
Taotlustase olemasolevatel aladel	55/45	60/50	60/50 65 ¹ /55 ¹	70/60

Piirtase olemasolevatel aladel	55/50	60/55 65 ¹ /60 ¹	65/55 70 ¹ /60 ¹	75/65
Kriitiline tase olemasolevatel aladel	65/60	70/65	75/65	80/70

¹lubatud müratundlike hoonete sõidutee poolisel küljel

Ennetava meetmena välisõhu saaste ja müra kahjuliku mõju vältimiseks soovib maanteeamet üldplaneeringu koostamisel lähtuda Teede- ja sideministri 28. septembri 1999. a määruses nr 55 "Tee projekteerimise normid ja nõuded" (RTL 2000, 23, 303 ; 2004, 65, 1088) toodud sanitaarkaitsevöönditest (vt tabel 14 ja 15). Arvestades olemasolevat ja perspektiivset liiklussagedust on Risti – Virtsu – Kuivastu – Kuressaare mnt puhul tegemist III klassi teega, teised Muhu valla maanteed jäävad IV või V klassi.

Seega, elamutele ehitusõiguse andmisel Risti – Virtsu – Kuivastu – Kuressaare mnt lähipiirkonnas on soovitatav vältida sanitaarkaitsevööndit või tuleb eelneva müra mõõtmisega või modelleerimisega kindlustada, et müra taotlustaset elamualal ei ületata.

Vajadusel saab liikluse müra vähendada ka selliste liikluskorraldusvõtete, nagu raske veoliikluse keelustamisega öötundidel ja puhkepäevadel ning kiiruspiirangu rakendamisega.

Tabel 14. Maanteeäärsete vööndite iseloomustus

Vööndi nimi	Mõju tase	Elukeskkonna iseloomustus	Võimalused majanduslikuks kasutamiseks
A. Tehnoloogiline	Õhk ja pinnas on saastunud. Maastik on täielikult ümberkujundatud.	Inimese pikaajaline viibimine vööndis võib olla nende tervisele kahjulik.	Maantee kaitseistandikud, tehnovõrgud.
B. Sanitaarkaitse	Õhusaaste ületab perioodiliselt lubatud piirkontsentratsiooni, pinnase saastamine võib arvestusliku perioodi lõpuks saavutada lubatud piirkontsentratsiooni. Maastik on tunduvalt muutunud.	Inimese elamine ja puhkamine on tervisele ohtlik.	Tootmisobjektid kooskõlas sanitaarnormidega. Lubatud osaliselt põllundus (v.a vilja- ja marjaistandikud, juurviljade kasvatamine).
C. Mõju	Esineb õhusaastefooni ületamise üksikjuhtumeid. Hüdroloogia, mikrokliima üksikute näitajate muutmine: taimestiku ja loomastiku muudatused.	Sobib elamiseks, arvestades elukeskkonna taseme langemisega.	Piiratud võimalused puhke-, ravi- ja kultuuriasutuste paigutamiseks.

Tabel 15. Maanteeäärsete vööndite ulatus

Vööndi nimi

Vööndi piiri horisontaalkaugus sõidutee servast, m

	Maantee klass			
	Kiirtee ja I	II	III	IV ja V
A. Tehnoloogiline vöönd	30	20	12	6
B. Sanitaarkaitse vöönd	300	200	200	60
C. Mõjuvöönd	3000	2000	1500	300

Liival asuv katlamaja omab välisõhu kvaliteedi kujundamisel suhteliselt väikest rolli. Kõetakse peamiselt hakkpuiduga ning AK püstitatud ülesanded 12 ja 13 omavad peale positiivse majandusliku efekti ka välisõhu kvaliteedile soodsat mõju.

Tihti on maapiirkondades probleemiks ka loomakasvatushoonetega (pms sigalad ja lüpsifarmid) seotud ebameeldiv lõhn. Muhu vallas momendil selliseid kaebusi ei ole. Kui kavandatakse loomakasvatushoonete (taas) kasutusele võtmist, tuleb kindlasti kaalutleda keskkonnamõju hindamise (sh nn ebameeldiva lõhna leviku modelleerimine) algatamist.

Kokkuvõttes peab välisõhu aspektist ÜP koostamisel pöörama eritähelepanu Risti – Virtsu – Kuivastu – Kuressaare mnt lähipiirkonnale, mujal arvestatavaid probleeme ei ole.

Leevendavad meetmed

Tabelis 16 on kokkuvõtlikult toodud leevendavad meetmed, mida tuleb rakendada peamiselt üldplaneeringu elluviimisel.

Tabel 16 Leevendavad meetmed

Meede	Mõju, mida leevendab
Inimese tervis (müra, välisõhk), sotsiaalsed vajadused ja vara	
Elamualade läheduses võimaldada vaid sellist tootmist, mille puhul ei kaasne negatiivset mõju (müra, õhusaaste sh ebameeldiv lõhn) väljaspool hoone piire.	Tootmisobjektid on potentsiaalsed välisõhu saaste allikad. Tootmismaadega kaasnev intensiivsem transport põhjustab suuremat saastet sh tolm.
Elamutele ehitusõiguse andmisel Risti – Virtsu – Kuivastu – Kuressaare mnt lähipiirkonnas on soovitatav vältida sanitaarkaitsevööndit või tuleb eelneva müra mõõtmisega või modelleerimisega kindlustada, et müra taotlustaset elamualal ei ületata.	Inimese tervis, müra ja välisõhu saaste.
Ärimaa arendamisel elamumaade kõrvalfunktsioonina ei tohi kaasnevad mõjud avaldada olulist negatiivset mõju naaberaladele.	Liiklusvoogude suurenemine, müra ja muu häirimine.
Liikluskorralduslike vahenditega ja juurdepääsude planeerimisel tuleb vältida tootmismaadega seotud transpordi liikumist läbi elamu- ja puhkealade.	Müra ja välisõhu saaste.

Meede

Olemasolevatel tootismaadel uue tootmistegevuse kavandamisel tuleb kaaluda keskkonnamõju hindamise vajalikkust, et selgitada vastava tootmise võimalik mõju looduskeskkonnale ja inimese tervisele ning varale.

Elamumaadele anda ärimaa ning ühiskondliku hoone maa kõrvalfunktsioon kuni 20% ulatuses, et soodustada turismi ja puhkusega seotud teenustesektori (majutus, toitlustus) ning sotsiaalsfääri arengut.

Puhke- ja virgestusmaad tuleb terviklikult välja arendada - lahendada haljastus, heakord, väikevormid (pingid, kiiged, viiad, varjualused jmt), liikumisteed, välisväljakud jm vajalik.

Piirata veemootorsõidukite (eelkõige jetide) liikumist supluskohtades, teha ÜP-ga vastav ettepanek maavanemale.

Maastik, kultuuripärand

Miljööväärtuslikele külade ajaloolisest ehitustraditsioonist lähtuvate ehitustingimuste määramine.

Vanade taluhoonete rekonstrueerimisel ja renoveerimisel, samuti nende õuedele uute hoonete ehitamisel järgida vanu ehitustraditsioone (materjale, värve, proportsioone, kõrgusi, katusetüüpe jm).

Soovitav on kohalike ehitusmaterjalide (puit, roog, kivi) kasutamine.

Kiviaedade jt miljööväärtuslike objektide säilitamine.

Määrata ehitustingimused maastikupildi säilitamiseks - ehitised tuleb maastikuga hästi sobitada, hoonete paigutamisel arvestada ka looduslike tingimusi (liigniiskeid alasid, ilmakaari, valitsevaid tuuli ja selle eest kaitset pakkuva kõrghaljastuse asukohta).

Rannikule kavandatava uushoonestuse asukoht peab olema võimalikult vähe eksponeeritud ega tohi häirida vaateid merelt või merele.

Hoonete kõrgus ei tohi ületada olemasolevat kõrghaljastust.

Raadamine on lubatud vaid keskkonnaministri või tema volitatud isiku kirjalikul nõusolekul.

Ranna kaitse-eesmärgid

Inimeste tegevus ja liikumine peab olema korraldatud – prügikastid, ettevalmistatud liikumisteed, parklad, puhkekohad jmt.

Kui kavandatakse töid mehhanismidega ja/või meres, tuleb konsulteerida keskkonnateenistusega ning vajadusel taodelda luba vee-erikasutuseks.

Kaitstavad loodusobjektid

Kesselaiu MKA-I on võimalik vaid ehitamine endistele talukohtadele nende algses kohas.

Mõju, mida leevendab

Müra ja välisõhu saaste.

Monofunktsionaalsete alade teke, mis pole kooskõlas vääristurismi kontseptsiooniga.

Turismi ja puhkemajanduse negatiivsed mõjud – tallamine, prahistamine, lõkete tegemine ja telkimine selleks mitte ette nähtud kohtades.

Müra, puhkuse ja rahu häirimine.

Maastikupildi muutus, nt liiga mastaapsed ja silmapaistvad hooned mõjuksid vaateid häirivalt või sulgevalt.

Võimalik kultuuripärandi (ehitised, külade struktuur, kiviaiad, pärandkooslused) kahjustamine ehitustegevusega.

Maastikupildi muutus, nt liiga mastaapsed ja silmapaistvad hooned mõjuksid vaateid häirivalt või sulgevalt.

Maastikupildi muutus, nt liiga mastaapsed ja silmapaistvad hooned mõjuksid vaateid häirivalt või sulgevalt.

Võimalik metsa kahjustamine.

Prahistamine, rannataimestiku tallamine sõidukite või inimeste poolt.

Randade kahjustamine.

MKA kaitse-eesmärkide kahjustamine.

Meede

Ehitise asukohavalikule eelnev taimestiku inventuur, et säilitada väärtuslikud kooslused ja rangelt kaitstavate liikide kasvukohad.

Ilma kaitseala valitseja nõusolekuta on keelatud lautrite välisilme muutmine (nt kivide kuhjamine jmt).
Tehniliste infrastruktuuride asukohavalikul eelistada olemasolevaid trasse, koridore – teid, pinnasteid, elektriliine.

Põhjavesi

Uute hoonete projekteerimisel ja ehitamisel tuleb tagada veevarustuse ja reoveepuhastuse vastavus keskkonnanõuetele. Reoveekäitlusel lähtuda VV 16. mai 2001. a. määrusest nr. 171 Kanalisatsiooniehitiste veekaitsenõuded ning VV 31. juuli 2001. a määrusest 269 „Heitvee veekogusse või pinnasesse juhtimise kord”.

Kaitsmata ja nõrgalt kaitstud põhjaveega aladel eelistada heitveesuublana vooluveekogusid.

Määratleda reoveekogumisala piirid Liiva külas vastavalt keskkonnaministri 15. mai 2003. a. määrusele nr. 48 Reovee kogumisalade määramise kriteeriumid.

Loomakasvatushoonete kasutusel täita veekaitsenõudeid (VV 28. augusti 2001. a määrus nr 288 “Veekaitsenõuded väetise- ja sõnnikuhoidlatele ning siloladustamiskohtadele ja mineraalväetiste, sõnniku ning silomahla kasutamise ja hoidmise nõuded”).

Vertikaalplaneerimisega tuleb tagada sadevete kogumine tootmiskaade territooriumilt ja nende kohtpuhastus.

Kaitsmata põhjaveega aladel võib lubada vaid tootmist, mis ei ole potentsiaalselt ohtlik põhjaveele (nt nn puhtad tehnoloogiad).

Olemasolevatel tootmiskaadel uue tootmistegevuse kavandamisel tuleb kaaluda keskkonnamõju hindamise vajalikkust.

Mõju, mida leevendab

Võimalik mõju taimestikule.

Randade kahjustamine.

Maastikupildi muutmine, maastikuüksuste killustamine.

Põhjavee kui ressursi kasutus. Reoveekäitlus võib ohustada põhjavee või pinnavett.

Reoveekäitlus võib ohustada põhjavett.

Reoveekäitlus ja majandustegevus võib ohustada põhjavett.

Võimalik negatiivne mõju põhjaveele.

Võimalik negatiivne mõju põhjaveele.

Võimalik negatiivne mõju põhjaveele.

3.8. Alternatiivide võrdlus

KSH objektiks oleva AK eelnõu ja ÜP eskiislahenduse ning 0-alternatiivi võrdlus lähtuvalt KSH tulemustest on kokku võetud tabelis 17. Peale võimaliku mõju loodus-, sotsiaalsele ja majanduslikule keskkonnale, tuleb arvesse võtta ka asjaolu, et nii AK kui ÜP on eelkõige kokkulepe kohalike elanike, maaomanike, ametkondade ja teiste huviliste vahel ja peab kõigi huvisid käsitlema võimalikult tasakaalustatult. Arvesse peab võtma, millised on selle tulud ja kulud ühiskonnale ning sellest tulenevalt alternatiivi realiseerimise mõistlikkus.

Tabel 17. Alternatiivide võrdlus

	0-alternatiiv	AK ja ÜP elluviimine
Mõju looduskeskkonnale	Pigem negatiivne, sest sisuliselt maakasutus- ja ehitustingimuste puudumisel sõltub	AK otsest mõju looduskeskkonnale ei oma. ÜP eskiislahendus käsitleb

	0-alternatiiv	AK ja ÜP elluviimine
Mõju sotsiaal-majanduslikule keskkonnale (sh kultuuripärand)	<p>looduskeskkonna (kaitstavad loodusobjektid, maastik, elustik, veestiku) kaitse iga üksiku objekti (detailplaneeringu, ehitusloa) puhul tehtavatest otsustest ega vaadelda piirkonda tervikuna. On oht, et üksikute objektide negatiivne mõju kumuleerub ja kokkuvõttes osutub oluliseks (koha keskkonnataluvust ületavaks, keskkonnas pöördumatuid muutusi põhjustavaks) mõjuks.</p> <p>Pigem negatiivne, kuna maakasutuses ei lähtuta valla üldistest arengueesmärkidest, vaid iga maaomaniku/arendaja erahuvidest. Kui maakasutus- ja ehitustingimused on määramata, on oht Muhu hindamatu kultuuripärandi kahjustamiseks sobimatute renoveerimistega või uusehitistega. ÜP puudumisel on vallas raske kaitsta avalikku huvi (nt pääs merele, juurdepääsud kallasrajale, traditsiooniliste tegevusalade nagu agarikukogumine jätkumine).</p>	<p>Muhu valda kui tervikut. Kavandatav maakasutus on olulisi loodusväärtusi säilitav ja väldib negatiivseid mõjusid. Arvestatakse olemasolevate ja perspektiivsete kaitstavate loodusobjektidega ning ranna kaitse-eesmärkidega.</p> <p>Suunatud ja tasakaalustatud sotsiaalset ning majanduslikku arengut soodustav. Võtab arvesse kõigi sotsiaalsete gruppide (ettevõtjast eaka ja lapseni) vajadusi. Määratavad maakasutus- ja ehitustingimused võimaldavad tõhusamalt kaitsta ning säilitada kohalikku kultuuripärandit ja traditsioone.</p>
Otsesed kulud	<p>AK puudumisel puudub ka alus valla eelarve mõistlikuks kujundamiseks, seadmata on prioriteedid investeringute tegemiseks. ÜP puudumisel peavad nii omavalitsus kui maaomanikud kulutama palju ressursse ehitusõigusega ja maakasutusega seotud probleemide lahendamisele.</p>	<p>AK võimaldab omavalitsusel kasutada ressursse otstarbekalt. Kehtestatud ÜP annab maakasutus- ja ehitustingimused ning vähendab oluliselt nii omavalitsuse kui arendajate varasemast määramatusest tingitud kulusid nt detailplaneeringutele ja keskkonnamõju strateegilistele hindamistele.</p>
Ühiskondlik efektiivsus	<p>Puudub terviklik nägemus ja kokkulepe valla arengust, ühiskondlikult ebaefektiivne.</p>	<p>On kokkulepe huvigruppide (ettevõtjad, kolmas sektor, omavalitsus, elanikkond) vahel valla arengu osas. Ühiskondlik efektiivsus on suur.</p>
Realiseerimise mõttekus	<p>AK ja ÜP puudumine on takistuseks valla arengule ja vastuolus kohaliku omavalitsuse korralduse seaduse ning planeerimisseadusega. Seega ebaotstarbekas.</p>	<p>AK ja ÜP elluviimine on mõistlik ja lühemas või pikemas perspektiivis realistlik.</p>

4. Natura hindamine

Natura hindamine on menetlusprotsess, mida viiakse läbi vastavalt loodusdirektiivi artikli 6 lõigetele 3 ja 4.

Lõige 3. Mis tahes kava või projekti, mis ei ole otseselt seotud ala korraldamisega või ei ole ala korraldamiseks otseselt vajalik, kuid mis kas eraldi või koos teiste kavade või projektidega ala tõenäoliselt oluliselt mõjutab, tuleb asjakohaselt hinnata nende tagajärgede seisukohast, mida ta alale kaasa toob, silmas pidades ala kaitse eesmärke. Arvestades kava või projektiga kaasnevate tagajärgede hindamise järeldusi ning vastavalt lõikes 4 toodud sätetele, teevad pädevad riigiasutused kava või projekti suhtes positiivse otsuse üksnes pärast seda, kui nad on kindlaks teinud, et see kava või projekt ei mõju kahjulikult asjaomase ala terviklikkusele ja, vajaduse korral, pärast avaliku arvamuse väljaselgitamist.

Lõige 4. Kui hoolimata negatiivsest hinnangust neile tagajärgedele, mille kava või projekt ala jaoks kaasa toob, tuleb kava või projekt alternatiivsete lahenduste puudumisel siiski ellu viia avalikkuse jaoks esmatähtsatel tungivatel põhjustel, sealhulgas sotsiaalset ja majanduslikku laadi põhjustel, siis peab liikmesriik rakendama kõik vajalikud hüvitusmeetmed tagamaks Natura 2000 üldise sidususe kaitset. Liikmesriik teavitab komisjoni vastuvõetud hüvitusabinõudest.

Muhu valla territooriumile osaliselt või täielikult jäävad Natura 2000 võrgustiku alad on toodud tabelis 18.

Tabel 18. Natura 2000 võrgustiku alad Muhu vallas (allikad: Hoiualade kaitse alla võtmine Saare maakonnas¹. Vabariigi Valitsuse 27. juuli 2006. a määrus nr 176; Rannaniidi pankade maastikukaitseala kaitse-eeskiri. Vabariigi Valitsuse 11. juuli 2005. a määrus nr 170, Suuremõisa lahe maastikukaitseala kaitse-eeskiri.)

Ala nimetus	Kaitse-eesmärk
Nõmmküla hoiuala	loode (alvarite) (6280*) ja II lisas nimetatud liigi – kõnttanuka (<i>Encalypta mutica</i>) elupaiga kaitse;
Oina hoiuala	loode (alvarite) (6280*) ja II lisas nimetatud liigi – kauni kuldkinga (<i>Cypripedium calceolus</i>) elupaiga kaitse;
Rannaniidi hoiuala	esimate rannavallide (1210), merele avatud pankrandade (1230), kadastike (5130), loode (alvarite) (6280*), allikate ja allikasood (7160), sinihelmikakoosluste (6410) ja lubjarikkal mullal kuivade niitude (6210*, orhideede oluliste kasvualade) kaitse ning II lisas nimetatud liikide – soohiilaka (<i>Liparis loeselii</i>) ja kauni kuldkinga (<i>Cypripedium calceolus</i>), samuti II kaitsekategooria taimeliikide – tõmmu käpa (<i>Orchis ustulata</i>) ja kärbesõie (<i>Ophrys insectifera</i>) ning III kaitsekategooria taimeliikide – hariliku käoraamatu (<i>Gymnadenia conopsea</i>) ja halli käpa (<i>Orchis militaris</i>) elupaikade kaitse;
Ranna-Põitse hoiuala	rannaniitude (1630*), loode (alvarite) (6280*), puisniitude (6530*), kadastike (5130), lubjarikkal mullal kuivade niitude (6210*, orhideede oluliste kasvualade), allikate ja allikasood (7160), liigirikaste madalsoode (7230) ja puiskarjamaade (9070) kaitse;
Rannaniidi pankade maastikukaitseala	Kaitstavad elupaigad: merele avatud pankrannad (1230) , kadastikud (5130), lood ehk alvarid (6280*) ning allikad ja allikasood (7160).
Väinamere hoiuala	Kaitstavad elupaigad: 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), jõed ja ojad (3260), kadastikud (5130),

Ala nimetus

Kaitse-eesmärk

lubjarikkal mullal kuivad niidud (6210*), lubjavaesel mullal liigirikkad niidud (6270*), lood (6280*), sinihelmikakooslused (6410), aas-rebasesaba ja ürt-punanupuga niidud (6510), puisniidud (6530*), allikad ja allikasood (7160), liigirikkad madalsood (7230), vanad loodusmetsad (9010*) ja puiskarjamaad (9070).

Liigid: hallhüljes (*Halichoerus grypus*), läänemere viiger (*Phoca hispida bottnica*), teelehe-mosaikliblikas (*Euphydryas aurinia*), suur-mosaikliblikas (*Euphydryas maturna*), kaunis kuldking (*Cypripedium calceolus*) ja madala unilook (*Sisymbrium supinum*).

Linnuliigi, kelle elupaiku kaitstakse, on: soopart (*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 (*Anser anser*), väike-laukhani (*Anser erythropus*), rabahani (*Anser fabalis*), kivirullija (*Arenaria interpres*), sooräts (*Asio flammeus*), punapea-vart (*Aythya ferina*), tuttvart (*Aythya fuligula*), merivart (*Aythya marila*), hüüp (*Botaurus stellaris*), mustlagle (*Branta bernicla*), valgepõsklagle (*Branta leucopsis*), sõtkas (*Bucephala clangula*), niidurüdi (*Calidris alpina schinzii*), suurrüdi (*Calidris canutus*), väiketüll (*Charadrius dubius*), liivatüll (*Charadrius hiaticula*), 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*), lauk (*Fulica atra*), 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 ehk karbas (*Phalacrocorax carbo*), tutkas (*Philomachus pugnax*), plüü (*Pluvialis squatarola*), tuttpütt (*Podiceps cristatus*), naaskelnokk (*Recurvirostra avosetta*), hahk (*Somateria mollissima*), väiketiir (*Sterna albifrons*), räusktiir (*Sterna caspia*), jõgitiir (*Sterna hirundo*), randtiir (*Sterna paradisaea*), tutt-tiir (*Sterna sandvicensis*), vööt-põõsalind (*Sylvia nisoria*), tumetilder (*Tringa erythropus*), mudatilder (*Tringa glareola*), heletilder (*Tringa nebularia*), punajalg-tilder (*Tringa totanus*) ja kiivitaja (*Vanellus vanellus*).

Väikese väina hoiuala

Kaitstavad elupaigad: rannikulõukad (1150*), laiad madalad lahed (1160), esmased rannavallid (1210); merele avatud pankrannad (1230), väikesaared ning laidud (1620), rannaniidud (1630), kadastikud (5130), kuivad niidud lubjarikkal mullal (6210), liigirikkad niidud lubjavaesel mullal (6270), lood (alvarid) (6280), puisniidud (6530), lubjarikkad madalsood lääne-mõökrohuga (7210), liigirikkad madalsood (7230), vanad loodusmetsad (9010), vanad laialehised metsad (9020), puiskarjamaad (9070).

Liigid, kelle elupaiku kaitstakse: emaputk (*Angelica palustris*), kaunis kuldking (*Cypripedium calceolus*), madal unilook (*Sisymbrium supinum*).

Linnuliigid, kelle elupaiku kaitstakse, on: hüüp (*Botaurus stellaris*), kühmnokk-luik (*Cygnus olor*), väikeluik (*Cygnus columbianus bewickii*), laululuik (*Cygnus cygnus*), hallhani (*Anser anser*), valgepõsk-lagle (*Branta leucopsis*), viupart (*Anas penelope*), rääkspart (*Anas strepera*), soopart (*Anas acuta*), luitsnokk-part (*Anas clypeata*), punapea-vart (*Aythya ferina*), tuttvart (*Aythya fuligula*), hahk (*Somateria mollissima*), sõtkas (*Bucephala clangula*), rohukoskel (*Mergus serrator*), aul (*Clangula hyemalis*), roo-loorkull (*Circus aeruginosus*), liivatüll (*Charadrius hiaticula*), kiivitaja (*Vanellus vanellus*), niidurüdi (*Calidris alpina schinzii*), mustsaba-vigle (*Limosa limosa*), suurkoovitaja (*Numenius arquata*), punajalg-tilder (*Tringa totanus*), kivirullija (*Arenaria interpres*), väikekajakas (*Larus minutus*), naerukajakas (*Larus ridibundus*), kalakajakas (*Larus canus*), tutt-tiir

Ala nimetus	Kaitse-eesmärk
	(Sterna sandvicensis), jõgitiir (Sterna hirundo), randtiir (Sterna paradisaea), väiketiir (Sterna albifrons), vööt-pöösälind (Sylvia nisoria) ja punaselg-õgija (Lanius collurio).
Suuremõisa lahe maastikukaitseala	Kaitstavad elupaigad: lood (6280*) ³ , lääne-mõõkrohuga lubjarikkad madalsood (7210), liigirikkad madalsood (7230), vanad loodumetsad (9010*) ning puiskarjamaad (9070); nõukogu direktiivi 92/43/EMÜ II lisas nimetatud II kaitsekategooria taimeliigi ja selle elupaiga kaitse; I kaitsekategooria liigi, keda nõukogu direktiiv 79/409/EMÜ loodusliku linnustiku kaitse kohta nimetab I lisas, ja selle elupaiga kaitse;
Võilau hoiuala	Kaitstavad elupaigad: laiad madalad lahed (1160), rannaniidud (1630*), kadastikud (5130), lood (6280*) ja lääne-mõõkrohuga lubjarikkad madalsood (7210*). Linnuliigid, kelle elupaiku kaitstakse: hallhani (Anser anser), valgepõsk-lagle (Branta leucopsis), niidurüdi (Calidris alpina schinzii), tutkas (Philomachus pugnax), punajalg-tilder (Tringa totanus), kivirullija (Arenaria interpres), randtiir (Sterna paradisaea), väiketiir (Sterna albifrons), vööt-pöösälind (Sylvia nisoria) ja punaselg-õgija (Lanius collurio).

Kaitsealade kaitsekord tuleneb konkreetsest kaitse-eeskirjast (vt ka pt 2.1.).

Hoiualal on vastavalt Looduskaitseseaduse § 32-le keelatud nende elupaikade ja kasvukohtade hävitamine ja kahjustamine, mille kaitseks hoiuala moodustati ning kaitstavate liikide oluline häirimine, samuti tegevus, mis seab ohtu elupaikade, kasvukohtade ja kaitstavate liikide soodsa seisundi. Hoiualal kavandatava tegevuse mõju elupaikade ja liikide seisundile hinnatakse keskkonnamõju hindamise käigus või looduskaitseseaduse §-s 33 sätestatud korras.

Kuna Muhu vald on Natura 2000 võrgustiku aladega nii merelt kui ranna-aladel ümbritsetud ning AK ja ÜP näevad ette tegevusi ranna-aladel (puhke- ja virgestusmaade arendamine, laurite ja paadisadamate kasutus, võimalik elamuehitus), ei saa välistada, et need tegevused koostoimes avaldavad olulist negatiivset mõju Natura 2000 võrgustiku aladele. Igal tegevusel eraldi tõenäoliselt olulist mõju ei ole.

AK ega ÜP ei ole otseselt seotud nende alade kaitsekorraldusega, kuid läbi ÜP-ga kehtestavate maakasutus- ja ehitustingimuste on võimalik tegevusi Natura võrgustiku aladel reguleerida.

Vastavalt „Juhised loodusdirektiivi artikli 6 lõigete 3 ja 4 rakendamiseks Eestis“ (koostaja K. Peterson, Säätva Eesti Instituut, 2006) tuleb Natura hindamisel lähtuda järgmisest:

- Ala kaitse-eesmärgid on saavutatud, kui ala terviklikkus on säilitatud. Ala terviklikkus on säilitatud, kui liigid ja elupaigad on soodsa seisundis.
- Ala terviklikkuse mõiste on osa ala kaitse-eesmärkide mõistest. Ehk ala kaitse-eesmärgid on saavutatud siis, kui ala on terviklik, ja vastupidi.
- Ala terviklikkuse all mõeldakse 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 suhtsessiooni, vastupidamise välistele mõjudele ja jätkuva uuenemise ning taoline ala vajab minimaalset inimesepoolset abi väljastpoolt seda süsteemi.

- Loodusliku elupaiga seisund loetakse soodsaks, kui selle looduslik levila ja alad, mida elupaik oma leviala piires hõlmab, on muutumatu suurusega või laienemas ja selle pikaajaliseks püsimiseks vajalik eriomane struktuur ja funktsioonid toimivad ning tõenäoliselt toimuvad ka prognoosimisulatusse jäävas tulevikus ja elupaigale tüüpiliste liikide seisund on soodus.

Üldjuhul Natura hindamine eeldab planeeringu elluviimise mõju hindamist igale Natura elupaigatüübile ja liigile eraldi. Üldplaneeringu täpsusastmes ei ole võimalik seda teha.

Maismaal olevate alade (Nõmmküla hoiuala, Oina hoiuala, Rannaniidi hoiuala, Ranna - Põitse hoiuala, Rannaniidi pankade maastikukaitseala, samuti Väikese väina ja Väinamere hoiualade maismaa-osa) puhul on peamine võimaliku otsese mõju allikas elamuehitus. Enamus nimetatud alasid jääb ühel või teisel põhjusel elamuehitust välistavatele aladele (vt Muhu valla ruumilise arengu põhimõtted lisa 4), kuid üksikutel juhtudel võib elamuehitus kõne alla tulla. Iga üksikut juhtu tuleb analüüsida eraldi, eelkõige elupaikade esinemisest lähtuvalt konkreetsetel aladel.

Ka üksikud puhke- ja virgestusmaad jäävad Natura 2000 võrgustiku aladele. Alade arendamisel tuleb selgitada, kas ja millised tallamistundlikud elupaigad arendataval alal on ning vajadusel inimeste liikumist neil piirata.

Nõ merealade (Väike väin ja Väinameri) puhul võib kaudne negatiivne mõju kaasneda laurite ja sadamate kasutusega sh transpordiühenduse tagamine Kesselaiuga. Põhimõtteliselt on tegemist olemasolevate rajatistega, millega eeldatavalt arvestati Natura võrgustiku ala valikul (v.a. Pallasmaa muul) ja alade terviklikkust need eeldatavasti ei mõjuta. Uusi infrastruktuure ei rajata, olemasolevaid maastikuüksusi ja ökoloogilisi sidemeid ei lõhuta. Küll võib ebasoovitavaid mõjusid kaasneda laurite ja sadamate intensiivistuva kasutuse korral, arvestades veesõidukite arvu kiiret kasvu. Väinamere ja Väikese väina hoiualade kaitse-eesmärke ja terviklikkust mõjutaks negatiivselt seni inimestele suhteliselt kättesaamatuna püsinud lõuna-, edela- ja lääneranniku väikeste saarte ja laidude külastamine. Väikesaarte elustik ja rannikelupaigad on inimõjule (taimestiku tallamine, lindude pesitsemise häirimine) oluliselt tundlikumad ja olulise negatiivse mõju võib kaasa tuua juba suhteliselt väike hulk inimesi.

Tabelis 19 antakse kokkuvõtvalt üldised hinnangud ja soovitused Natura aladel või nendega piirnevatel aladel kavandatavate tegevuste osas.

Tabel 19. ÜP ja AK kavandatud tegevuste mõju Natura 2000 võrgustiku aladel

Kavandatav tegevus	Mõju kirjeldus	Leevendavad meetmed
Elamuehitus	Pole välistatud Natura elupaikade kahjustamine või hävitamine ehitustegevusega.	Ehitised ei tohi paikneda elupaikadel, mille kaitseks ala on loodud.
Laurite ja sadamate	Võimalik kaudne mõju - lindude	Vajadusel võib ala valitseja seada

Kavandatav tegevus	Mõju kirjeldus	Leevendavad meetmed
kasutus	pesitsemise häirimine, rannikuelupaikade tallamine.	ajutisi liikumispiranguid maal ja merel lindude häirimise vältimiseks. Teavitada inimesi vastava infoga sadamates ja laurite juures.
Puhke- ja virgestusmaade arendamine	Võimalik on Natura elupaikade kahjustamine tallamise, prahistamise jmt läbi.	Aladel tuleb inimeste liikumist suunata, et vältida elupaikade tallamist.

Eeldades, et kaitseala valitseja suudab Natura 2000 võrgustiku aladel korraldada töid, mida Looduskaitseeadus ette näeb (Kaitstava loodusobjekti poollooduslike koosluste esinemisaladel on vajalik nende ilmet ja liigikoosseisu tagav tegevus, nagu niitmine, loomade karjatamine, puu- ja põõsarinde kujundamine ja harvendamine või raadamine, mille ulatus määratakse hoiualadel kaitsekorralduskavaga, teistel kaitstavatel loodusobjektidel kaitse-eeskirjaga), muutub alade seisund pikemas perspektiivis soodsamaks. ÜP-ga kavandatud tegevused seda ei takista.

KSH aruande ja ÜP eskiisi avalikul arutelul 29.06.07 esitati ettepanek reserveerida maa-ala tuulepargi rajamiseks Võiküla küla Roostiku, Nuka, Kadastiku, Kruusiaugu ja Lagle kinnistule. Neist neli kinnistut asuvad Võilaiu hoiualal, üks piirneb sellega. Muhu vallavalitsus küsis hoiualale tuulepargi rajamiseks maa reserveerimise osas seisukohta Riikliku Looduskaitsekeskuse (LKK) Saare regioonist. Motiveerimaks oma seisukohta teostati LKK poolt olemasolevate andmete põhjal nn Natura-eelhindamine ja prognoositi ka täiemahulise keskkonnamõju strateegilise hindamise tulemust mõjualasse jäävate Natura-alade seisukohast (vt lisa 6).

LKK jõudis järgmisele järeldusele: võttes arvesse asjaolusid, et

a) kõnealune kavandatav tegevus ei ole seotud ega vajalik Võilaiu hoiuala ega Väinamere linnuala ega Väikese väina loodusala kaitse-eesmärkide saavutamiseks;

b) kõnealune kavandatav tegevus mõjub negatiivselt Võilaiu hoiuala ja Natura-alade terviklikkusele;

c) kavandatavale tegevusele on asukohaalternatiive,

ei soovita Riiklik Looduskaitsekeskus kõnealuseid maaüksusi Muhu valla üldplaneeringus tuuleparkide jaoks reserveerida, sest planeeringu keskkonnamõju strateegilise hindamise (kas üldplaneeringu tasemel või üksikute detailplaneeringute tasemel) tulemuseks on see, et Arendaja(te) soovitud tegevust ei saa läbi viia, kuna KSH tulemusel peab Arendaja otsima asukohaalternatiive, mis on antud juhul olemas.

5. Seire

Kontroll üldplaneeringu elluviimise ja KSH-s pakutud leevendavate meetmete rakendamise üle toimub läbi detailplaneeringute, ehitusprojektide, -lubade ja -järelvalve kohaliku omavalitsuse poolt.

6. Avalikkuse kaasamine KSH protsessi

KSH avalikustamine toimus vastavalt *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* (vt tabel 2). KSH programm ja aruanne olid avalikustamise perioodil paberkujul kättesaadavad Muhu vallavalitsuses ja OÜ Hendrikson & Ko kontoris ning digitaalkujul veebilehel aadressiga www.hendrikson.ee/.

KSH programmile kirjalikke seisukohti ei esitatud.

KSH aruande esimese avaliku väljapaneku ajal 24.05 kuni 29.06.2007 esitasid kirjalikke ettepanekuid hr Ain Kerem ja Võiküla seltsi nimel hr Ülo Laanoja. Mõlemad ettepanekud puudutavad KSH osas peamiselt miljöväärtuslikku Võiküla küla (vt lisa 5). AK eelnõu, ÜP eskiislahenduse ja KSH aruande avalikul arutelul 29.06.2007 (vt protokoll lisas 4) esitasid hr Andres Sõnajalg ja AS Baltic Wind Energy esindajana hr Valdeko Palginõmm ettepanekud reserveerida Võiküla külla maa-alad tuuleparkide rajamiseks. Muhu vald võttis seisukoha, et vastavalt ÜP-s sõnastatud ruumilise arengu põhimõtetele väärtuslikele maastikele tuuleparke ei rajata (vt lisa 5). Baltic Wind Energy ettepanek puudutas lisaks ka Natura 2000 võrgustikku kuuluvat Võiküla hoiuala. Vastavalt Riikliku Looduskaitsekeskuse teostatud Natura eelhindamisele avaldaks tuulepargi rajamine hoiualale olulist negatiivset mõju ja seega tuleb kaaluda teisi asukohaalternatiive (vt lisa 6).

29.06.07 toimunud avalikul arutelu avaldati arvamust, et KSH aruanne tuleb teistkordselt avalikustada koos planeerimissettepanekuga, mida ka tehti.

7. Raskused KSH teostamisel

Olulisi raskusi KSH teostamisel ei ilmnenu. Mõnevõrra segadust tekitav on asjaolu, et AK, ÜP ja KSH protsess on raskesti ühildatavad.

Lõppjärelused

Muhu valla arengukava ja üldplaneering lähtuvad loodus- ja kultuuriväärtuste säilitamisest ning on suunatud valla tasakaalustatud arengu saavutamisele.

Kui võetakse arvesse ka käesolevas aruandes soovitatud leevendavaid meetmeid, ei kaasne arengukava ja üldplaneeringu elluviimisega olulist negatiivset keskkonnamõju.

Kasutatud materjalid

1. Järvesalu, I. Muhu meistrid. Kuressaare, 2001
2. Loopmann, A. Eesti meresaarte nimestik. Tallinn, 1996
3. Muhu keskkonnakaitse skeem. Eesti Maaehitusprojekt. Tallinna, 1990
4. Rullingo, A. Muhumaa. Tallinn, 2001.
5. Saare maakonna rannaala tsoneering. AS Entec töö nr 472/03. Käsikirjad Saare maakonna valdades.
6. Saaremaa püsiühenduse majandusliku ja keskkonnaanalüüsi tehniline abi. Aruanne nr 7. Ramboll Danmark A/S, Sund & Belt Partner, Deloitte, 2005

Lisad

1. Muhu valla arengukava ja üldplaneeringu keskkonnamõju strateegilise hindamise programm. OÜ Hendrikson&Ko Tartu 2006.
2. KSH programmi kinnitus.
3. Kinnismälestised Muhu vallas
4. AK eelnõu, ÜP eskiislahenduse ja KSH aruande 29.06.07 toimunud avaliku arutelu protokoll.
5. AK-le, ÜP eskiislahendusele ja KSH aruandele esimese avalikustamise ajal esitatud ettepanekud ja vastused neile.
6. Riikliku Looduskaitsekeskuse seisukoht Muhu üldplaneeringus tuulepargi maa reserveerimise otstarbekusest Võikülas.

Lisa 1. KSH programm

**Muhu valla üldplaneeringu ja arengukava
keskkonnamõju strateegilise hindamise programm**

**Hendrikson & Ko
Raekoja plats 8, Tartu
Pärnu mnt 30, Tallinn**

Tartu 2006-2007

Sissejuhatus

Keskkonnamõju strateegilise hindamise (edaspidi lühendina ka KSH) eesmärgiks on vastavalt *keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses* sätestatule:

- a) arvestada keskkonnakaalutlusi strateegiliste planeerimisdokumentide koostamisel ja kehtestamisel,
- b) tagada kõrgetasemeline keskkonnakaitse ning
- c) edendada säästvat arengut.

Keskkonnamõju on kavandatava tegevusega eeldatavalt kaasnev vahetu või kaudne mõju inimese tervisele ja heaolule, keskkonnale, kultuuripärandile või varale.

Keskkonnamõju peetakse oluliseks, kui see võib eeldatavalt ületada tegevuskoha keskkonnataluvust, põhjustada keskkonnas pöördumatuid muutusi või seada ohtu inimese tervise ja heaolu, kultuuripärandi või vara.

1. Keskkonnamõju strateegilise hindamise ulatus

Strateegilised planeerimisdokumendid on Muhu valla arengukava ja üldplaneering (algatatud 20. jaanuaril 2006 Muhu Vallavolikogu otsusega nr 17). Seega hõlmab keskkonnamõju strateegiline hindamine (edaspidi ka KSH) kogu valla territooriumi pindalaga 205 km².

2. Strateegilise planeerimisdokumendi elluviimisega eeldatavalt kaasnev keskkonnamõju

Valla arengukava on vastavalt kohaliku omavalitsuse korralduse seaduse §37 lg 1 omavalitsusüksuse pika- ja lühiajalise arengu eesmärgi määratlev ja nende elluviimise võimalusi kavandav dokument, mis tasakaalustatult arvestab majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalisi suundumusi ja vajadusi ning on aluseks erinevate eluvaldkondade arengu integreerimisele ja koordineerimisele.

Üldplaneeringu eesmärgid on vastavalt Planeerimisseaduse § 8 lg 3:

1. Muhu valla ruumilise arengu põhimõtete kujundamine;
2. kavandatava ruumilise arenguga kaasneda võivate majanduslike, sotsiaalsete ja kultuuriliste mõjude ning looduskeskkonnale avalduvate mõjude hindamine ning selle alusel säästva ja tasakaalustatud ruumilise arengu tingimuste seadmine;
3. maa- ja veealadele üldiste kasutamise- ja ehitustingimuste määramine;
4. detailplaneeringu koostamise kohustusega alade ja juhtude määramine;

5. miljööväärtusega hoonestusalade, väärtuslike põllumaade, maastike ja looduskoosluste määramine ning nende kaitse- ja kasutamistingimuste seadmine;
6. roheline võrgustiku toimimist tagavate tingimuste seadmine;
7. teede, tänavate ja sadamate asukohta ning liikluskorralduse üldiste põhimõtete määramine ning vajaduse korral eraõigusliku isiku maal asuva tee avalikult kasutatavaks teeks määramine Teeseaduses (RT I 1999, 26, 377; 93, 831; 2001, 43, 241; 50, 283; 93, 565; 2002, 41, 249; 47, 297; 53, 336; 61, 375; 63, 387) sätestatud korras;
8. põhiliste tehnovõrkude, trasside ja tehnorajatiste asukohta määramine;
9. puhke- ja virgestusalade määramine;
10. ranna ja kalda piiranguvööndi ning ehituskeeluvööndi täpsustamine Looduskaitse seaduses (RT I 2004, 38, 258) sätestatud korras;
11. vajaduse korral ettepanekute tegemine kaitse alla võetud maa-alade ja üksikobjektide kaitsereežiimi täpsustamiseks, muutmiseks või lõpetamiseks;
12. vajaduse korral ettepanekute tegemine maa-alade ja üksikobjektide kaitse alla võtmiseks;
13. üldiste riigikaitsete vajaduste arvestamine ja vajaduse korral riigikaitsete otstarbega maa-alade määramine ning maakonnaplaneeringus määratud riigikaitsete otstarbega maa-alade piiride täpsustamine;
14. muude seadustest ja teistest õigusaktidest tulenevate maakasutus- ja ehitustingimuste kajastamine planeeringus.

Arvestades arengukava nõutavat sisu ning üldplaneeringu eesmärke on KSH-s käsitletavat teemat järgmised:

1. arengukava ja üldplaneeringu vastavus vallaelanike sotsiaalsetele vajadustele (tööhõive, teenuste kättesaadavus, vaba aja sisustamise võimalused, kohaliku identiteedi säilitamine jm) arvestamisele;
2. planeeritava maakasutuse ja ehitustegevuse mõju maastikule ning kohalikule kultuuripärandile eritähelpanuga miljööväärtustele;
3. planeeritava ehitustegevuse (pms tehnovõrgud, tootmiskaad, teed) mõju vee (eritähelpanuga põhjavee kaitsele) ja välisõhu kvaliteedile.
4. arengukava ja üldplaneeringu elluviimisega (esmajoonel planeeritavad maakasutuse muutused ja ehitustegevus) kaasnev mõju planeeringualale jäävatele kaitsealadele ja Natura 2000 võrgustiku aladele, samuti kaitsealadele üksikobjektidele;
5. hinnang üldplaneeringus tehtavatele võimalikele ettepanekutele Läänemere ranna ehituskeeluvööndi täpsustamiseks arvestades ranna kaitse-eesmärke, vastavalt looduskaitse seadusele on "*ranna või kalda kaitse eesmärk rannal või kaldal asuvate looduskoosluste säilitamine, inimtegevusest lähtuva kahjuliku mõju piiramine, ranna või kalda eripära arvestava asustuse suunamine ning seal vaba liikumise ja juurdepääsu tagamine*".

KSH aruanne koostatakse vastavalt Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse paragrahvile 40.

§40. Keskkonnamõju strateegilise hindamise aruanne

- (1) Keskkonnamõju strateegilise hindamise aruanne on osa strateegilisest planeerimisdokumendist, mis sisaldab käesoleva paragrahvi lõigetes 2–4 nimetatud teavet.
- (2) Keskkonnamõju strateegilisel hindamisel peab selgitama, kirjeldama ja hindama strateegilise planeerimisdokumendi elluviimisega kaasnevat olulist keskkonnamõju ja peamisi alternatiivseid meetmeid, tegevusi ja ülesandeid, arvestades strateegilise planeerimisdokumendi eesmärke ja käsitletavat territooriumi. (3) Keskkonnamõju strateegilise hindamise aruande koostamisel peab arvesse võtma:
- 1) olemasolevaid teadmisi ja üldtunnustatud hindamismetoodikat;
 - 2) strateegilise planeerimisdokumendi sisu ja kehtestamise tasandit;
 - 3) missugusel määral saab mitmekordse hindamise vältimiseks teatavaid küsimusi täpsemalt hinnata strateegilise planeerimisdokumendi kehtestamise erinevatel tasanditel.
- (4) Keskkonnamõju strateegilise hindamise aruanne peab sisaldama:
- 1) strateegilise planeerimisdokumendi sisu ja peamiste eesmärkide iseloomustust;
 - 2) strateegilise planeerimisdokumendi seost muude asjakohaste strateegiliste planeerimisdokumentidega;
 - 3) eeldatavalt mõjutatava keskkonna kirjeldust strateegilise planeerimisdokumendi koostamise ajal ja alternatiivsete arengustenaariumide korral, sealhulgas alternatiivide võrdlust ja tõenäolist arengut juhul, kui strateegilist planeerimisdokumenti ellu ei viida;
 - 4) strateegilise planeerimisdokumendi elluviimisest lähtuvaid keskkonnaprobleeme, eelkõige neid, mis on seotud kaitsealade, kaitsealuste üksikobjektide ja liikidega;
 - 5) strateegilise planeerimisdokumendi jaoks olulisi rahvusvahelisi, Euroopa Liidu või riiklikke keskkonnakaitse eesmärke ja kirjeldust, kuidas neid eesmärke ja muid keskkonnaprobleeme on strateegilise planeerimisdokumendi koostamisel arvesse võetud;
 - 6) hinnangut eeldatavalt olulise vahetu, kaudse, kumulatiivse, sünergilise, lühi- ja pikaajalise, positiivse ja negatiivse 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 ning mõju prognoosimise meetodite kirjeldust;
 - 7) erinevate mõjude omavahelisi seoseid ja piiriülest keskkonnamõju;
 - 8) strateegilise planeerimisdokumendi elluviimisega kaasneva olulise negatiivse keskkonnamõju vältimiseks ja leevendamiseks kavandatud meetmeid;
 - 9) ülevaadet põhjustest, mille alusel valiti alternatiivsed arengustenaariumid, mida strateegilise planeerimisdokumendi koostamisel käsitleti;
 - 10) ülevaadet sellest, kuidas saadi parim alternatiivne arengustenaarium;
 - 11) ülevaadet strateegilise planeerimisdokumendi elluviimisega kaasneva keskkonnamõju strateegilise hindamise korraldamise, avalikkuse kaasamise ja piiriülese keskkonnamõju strateegilise hindamise korral konsultatsioonide tulemuste kohta;
 - 12) ülevaadet raskustest, mis ilmsid keskkonnamõju strateegilise hindamise aruande koostamisel;
 - 13) strateegilise planeerimisdokumendi elluviimisega kaasneva olulise keskkonnamõju seireks kavandatud meetmete ja mõõdetavate indikaatorite kirjeldust;
 - 14) käesoleva lõike punktides 1–13 nimetatud teabe kokkuvõtet;
 - 15) keskkonnamõju strateegilise hindamise programmi ja selle avaliku arutelu protokollid;
 - 16) keskkonnamõju strateegilise hindamise aruande avaliku arutelu protokollid;
 - 17) asutuste ja isikute ettepanekuid, vastuväiteid ja küsimusi ning ülevaadet nende arvestamisest või arvestamata jätmise põhjustest.

Piiriülest (Eesti Vabariigi piire ületavat) mõju arengukava ja üldplaneeringu elluviimine kaasa ei too.

KSH tulemused integreeritakse (võimalusel) arengukavasse ja üldplaneeringu planeeringulahendusse ning nendega arvestatakse arengukavas ning üldplaneeringus maakasutus- ja ehitustingimuste määramisel erineva funktsiooniga maa-aladel.

3. Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu

Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu on esialgsetel andmetel (KSH programmi koostamise ajal) esitatud alljärgnevas tabelis.

Isik või asutus	Mõju ja/või huvi	Teavitatakse kirjaga *
Muhu Vallavalitsus ja Vallavolikogu	Kohaliku arengu edendaja ja tasakaalustatud avalike huvide kaitsja.	Kirjaga ei teavitata (kuna on otsustajana protsessiga kursis).
Eesti Vabariik (Keskkonnaministeerium)	Arengu edendaja ja tasakaalustatud avalike huvide kaitsja.	Saaremaa Keskkonnateenistus
Saare maavanem	Maakonna tasakaalustatud arengu eest hoolitseja	Saare maavanem
Maaomanikud/ vallaelanikud/ ettevõtjad	On huvitatud maa väärtuslikust kasutamisest ning kõrge kvaliteediga elukeskkonnast.	Kirjaga ei teavitata (teavitatakse ajalehes Meie Maa, Ametlikes Teadaannetes ja kohalikel teadetetahvritel).
Valitsusvälised organisatsioonid ja kodanikeühendused	Keskkonnaalaste või muude organisatsiooni suunitlusest tulenevate väärtuste arvestamise tagamine	e-kiri Eesti Keskkonnaühenduste Kojale Andres.Kalamees@eoy.ee
Laiem avalikkus	Muud võimalikud mõjud ja huvid.	Kirjaga ei teavitata (teavitatakse ajalehes ja Ametlikes Teadaannetes).
Saaremaa Keskkonnateenistus	KSH järelvalvaja huvi ja funktsioon on tagada KSH protsessi seadusejärgsus ja üldiste keskkonna-alaste huvide tasakaalustatud arvestamine.	Saaremaa Keskkonnateenistus
Sotsiaalministeerium	Inimeste sotsiaalsete vajaduste tagamine	Sotsiaalministeerium
Kultuuriministeerium	Kultuuriväärtuste kaitse	Kultuuriministeerium

KSH käigus asjaolude selgumisel võib mõjutatavate ja/või huvitatud isikute ja asutuste nimekiri täieneda.

4. Keskkonnamõju strateegilise hindamise ja selle tulemuste avalikustamise ajakava

Keskkonnamõju strateegilise hindamise ja selle tulemuste avalikustamise ning arengukava ja üldplaneeringu koostamise ajakava on esitatud alljärgnevas tabelis.

Strateegilise keskkonnamõju hindamise etapp	Arengukava ja üldplaneeringu koostamise etapp	Aeg
KSH algatamine	AK ja ÜP algatamine	20. jaanuar 2006
KSH programmi koostamine.	AK ja ÜP lähteandmestiku analüüs	Mai 2006
Seisukoha küsimine KSH programmi sisu osas Saaremaa keskkonnateenistusel	ÜP lähteseisukohti väljaselgitavad kirjad	Mai 2006
KSH programmi avalik arutelu ja selle eelnev avalik väljapanek (vähemalt 14 päeva).	AK ja ÜP lähteseisukohtade avalik arutelu	03. juuli 2006
KSH programmi esitamine heakskiitmiseks Saaremaa keskkonnateenistusele		Aprill 2007
KSH aruande koostamine	AK eelnõu ja ÜP ruumilise arengu põhimõtete ja eskiisi väljatöötamine	September 2006-mai 2007
KSH aruande avalik arutelu ja sellele eelnev avalik väljapanek (vähemalt 21 päeva)	AK eelnõu ja ÜP eskiisi avalik arutelu	Mai 2007
KSH aruande esitamine heakskiitmiseks Saaremaa keskkonnateenistusele	ÜP kooskõlastamine Saaremaa keskkonnateenistuse poolt	Mai-juuni 2007

Strateegilise keskkonnamõju hindamise läbiviimine ja avalikustamine toimub vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses* ja muudes avalikku menetlust puudutavates seadustes (*Haldusmenetluse seadus*) sätestatud nõuetele.

Täpset KSH ja AK ning ÜP protsessi ajalist kulgemist on KSH programmi koostamise ajal raske fikseerida, seetõttu tuleb esitatud ajagraafikut lugeda tõenäoliseks soovitavaks visiooniks. Keskkonnamõju hindamisest teatamine toimub vastavalt sellealasele seadusandlusele.

5. Programmi koostanud eksperdi ja strateegilise planeerimisdokumendi koostaja andmed

Strateegiliste planeerimisdokumentide koostajaks on: Muhu vald, aadress: Liiva k, Muhu vald, Saare maakond 94701, telefon 4548980, e-mail vald@muhi.ee. Projektijuht vallavalitsuse liige Aado Keskspaik
Üldplaneeringu konsultant : Hendrikson&Ko OÜ üldplaneeringute osakond

KSH programmi koostanud ja KSH teostavaks eksperdiks on:
Hendrikson&Ko OÜ keskkonnakorralduse osakond
Raekoja plats 8, Tartu

Töörühm

KSH juhtekspert Pille Metspalu (MSc inimgeograafias, strateegilise keskkonnamõju hindamise kogemus alates 1999. aastast)

KSH juhtekspert, üldplaneeringu konsultant Agne Peetersoo (BSc loodusgeograafias, strateegilise keskkonnamõju hindamise kogemus alates 2002. aastast)

Sotsiaalse keskkonna spetsialist Tiit Oidjärv

Ekspertid tunnevad keskkonnamõju strateegilise hindamise põhimõtteid, protseduuri ja hindamisega seotud õigusakte.

6. KSH programmi avalikul väljapanekul ja arutelul laekunud ettepanekutest ja muust tagasisidest

KSH programmi kohta küsiti kirjalikku seisukohta Kultuuriministeriumilt, Sotsiaalministeriumilt ja Saaremaa Keskkonnateenistusest. Vastus saadi Kultuuriministeriumilt Muinsuskaitseameti näol (lisa 1).

KSH programmi avaliku väljapaneku ajal sellele tagasisidet ei tulnud. KSH programmi avaliku arutelu peeti koos arengukava üldplaneeringu lähteseisukohti tutvustava aruteluga 03. juulil 2006 aastal. Avaliku arutelu protokoll on toodud lisa 2. Avalikul arutelul osutati, et Muhu valla jaoks on oluline teema põhjavesi, sellest lähtuvalt täpsustati KSH programmi.

Pille Metspalu,
KSH juhtekspert

03.04.2007

Lisad

1. Muinsuskaitseameti seisukoht KSH programmi eelnõule
2. KSH programmi avaliku arutelu protokoll ja osavõtjate nimekiri
3. Teade ajalehes Meie Maa KSH programmi avalikustamise kohta.

LISA 1

MUINSUSKAITSEAMET

Agne Peetersoo
Hendrikson & Ko
Raekoja plats 8
51003 Tartu

Teie: 17.05.2006 nr 115/06
Meie: 30.05.2006 nr 697.

Muhu valla üldplaneeringu ja arengukava
keskkonnamõju strateegilise hindamise programm

Käesolevaga kooskõlastame Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi eelnõu. (Tartu 2006).

Siinjuures lisame Muhu vallale saadetud tingimused. Üldplaneeringu koostamisel tuleb lähtuda planeerimisseaduses ja muinsuskaitseaduses esitatud nõuetest. Vallas paiknevad kultuurimälestised ja kaitsevõõndid on tähistatud Maa-ameti põhikaardil. Muinsuskaitseameti interneti kodulehel on andmed mälestiste kohta, mis tuleb esitada üldplaneeringu kaardil ja tekstis. Juhime tähelepanu sellele, et üldplaneeringu kaardil on vaja tähistada kindlasti mälestiste kaitsevõõndid kui need on eraldi määratud. Juhul kui vald peab vajalikuks, siis saab üldplaneeringuga teha mälestiste kaitse alla võtmise ettepanekuid. Soovitame kindlasti määrata valla miljööväärtusega alad. Üldplaneeringus peaks olema tähistatud ka kõik säilinud puktuulikud (vastav inventeerimine asub Muinsuskaitseameti arhiivis). Soovitav on planeeringus kajastada ka pühapaikade teemat, millega Muhu vallas on juba tegeldud.

Lugupidamisega
Lilian Hansar
Saaremaa vaneminspektor

Lossipark 1
93813 Kuressaare
Saare maakond
Tel 5286516
lilian.hansar@muinas.ee

Uus tn 18
10111 TALLINN
Reg kood 70000958

Tel +372 640 3050
Faks +372 640 3060

E-post info@muinas.ee
http://www.muinas.ee

LISA 2

Muhu valla üldplaneeringu lähteseisukohade tutvustamine ning üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi avalik arutelu 03.07.2006 Muhu Vallavolikogu ruumis

Osavõtjad: Aado Keskpaik, Kristo Kiiker, Tiit Peedu, Jüri Naaber, Ülo Rehepapp, Rein Vaske, Tiina Saar, Kalev Kütt, Tiiu Saartok, Arvo Vaga, Mati Schmuul, Raido Liitmäe, Mihkel Ling, Agne Peetersoo.

Juhataja: Tiit Peedu

Protokollija: Aado Keskpaik

Koosolek algas 16.10 ja lõppes 17.40

Päevakord:

1. Üldplaneeringu lähteseisukohad vastavalt ametkondadest laekunud infole (Agne Peetersoo - OÜ Hendrikson ja Ko)

Laekunud on arvamused Muinsuskaitseametilt, Maanteeametilt, Veeteede Ametilt, Lennuametilt, Piirivalveametilt, AS Saarte Liinid. Lisaks on meilitsi saabunud ettepanekuid Marje Nykänenilt Igakülast.

2. Üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programm (Agne Peetersoo - OÜ Hendrikson ja Ko)

Kirjalikke ettepanekuid ja seisukohti keskkonnamõju strateegilise hindamise programmi kohta selle avaliku väljapaneku käigus laekunud pole.

Seoses üldplaneeringu lähteseisukohtadega ja keskkonnamõju strateegilise hindamise programmiga avaldati arvamusi järgmiste küsimuste kohta, millele tuleks planeeringu protsessis tähelepanu pöörata:

- Piirivalveameti nn Kallaste radari kinnistuga seonduvate vajaduste täpsem sisu ;
- Kuivastu-Kuressaare maanteele uute mahasõitude ja maanteeäärsete uute elamupiirkondade vältimine;
- Suhtumine Muhu raba tulevikku, kas orienteeruda maaparandussüsteemide hooldamisele või lasta rabal kui veereservuaaril taastuda;
- Seisukohad põllumajandusmaa kasutamise suhtes;
- Põhjaveevärsustuse suhtes probleemsete alade määramine;
- Võimaliku mõõdasõidu projekteerimine Liiva külal;
- Maavarade kaevandamise alade reserveerimine.

3. Info üldplaneeringu ja arengukava koostamise ajakavast ja korraldusest (Aado Keskpaik – Muhu Vallavalitsus)

Koosoleku juhataja:

Protokollija:

Muhu valla üldplaneeringu lähtesisukohtade tutvustamine ning üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi avalik arutelu.

03. juulil 2006 kell 16.00 Vallavolikogu ruumis

Osavõtjad:

Nr	Nimi	Allkiri
1.	Aasle Kallaste	

2.	KRISTO KIIKER	

3.	TART PEZDO	

4.	Jüri Kõrre	

5.	Ülo Lepapapp	

6.	Rein Vaske	

7.	Tiina Saar	

8.	Kalev Kõh	

9.	Tiin Jaarok	

10.	Arvo Voo	

11.	Mati Schumil	

12.	Raido Kõrre	

13.	Mihkel Linn	

14.	Loone Kõrre	

LISA 3

Maasi jäätmejaam hakkas tööle

Meie Maa

TEISIPÄEV, 20. juuni 2006

ILM SAARTEL

Teisipäeval, 20. juunil on vahelduva pilvisusega, ilm, kohati sajuata ilm. Puhub muutliku suunaga tuul 1-7 m/s. Öhütemperatuur on öösel +12...+17, päeval +23...+31. Kuressaares tõuseb päike 4.23 ja loojub 22.40.

Kolmapäev ilm, kohati sajuata ilm. Puhub muutliku suunaga tuul 1-7 m/s. Öhütemperatuur on öösel +21...+32, päeval +23...+31. Kuressaares tõuseb päike 4.23 ja loojub 22.40.

Muhu valla üldplaneeringu lähtesekohtu tutvustav ning üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi avalik arutelu toimub Muhu Vallavolikogu ruumis 3. juulil kl 16.

Keskkonnamõju strateegilise hindamise programmi avalik väljapanek toimub 19. juunist kuni 3. juulini k.a Muhu Vallavalitsuse majas (Liiva küla, Muhu vald, Saare maakond), Muhu valla veebilehel <http://www.muhu.ee/> ning OÜ Hendrikson & Ko veebilehel www.hendrikson.ee avalike dokumentide jaotuses.

Ettepanekuid, vastuväiteid ja küsimusi programmi kohta saab esitada Muhu Vallavalitsusele kirjalikult kuni avaliku arutelu toimumiseni. Vallavalitsusepoolne kontaktisik üldplaneeringu küsimustes on Aado Keskspaik, tel 566 92525, aado.keskspaik@muhu.ee.

Üldplaneeringu ja arengukava eesmärk on pikaajalise arengu kavandamine vallas. Üldplaneeringu koostamise korraldaja on Muhu Vallavalitsus, konsultant OÜ Hendrikson & Ko (aadress Raekoja pl 8, Tartu) ja kehtestaja Muhu Vallavolikogu. Piiriülest mõju planeeringu elluviimine kaasa ei too.

Kui tood vana meile, saad uue soodsamalt!

Hinnaga

2990 kr

(hind ei sisalda käibemaksu)

Külasta meid aadressil:
Laadur OÜ
 Ringtee 12B, Kuressaare
 Tel 45 38 802, 50 634 04

KARUPOEG PUHH

Lisa 2. KSH programmi heakskiitmine

	KESKKONNAMINISTEERIUM Saaremaa Keskkonnateenistus	

Pr Pille Metspalu Hendrikson & Ko OÜ Raekoja plats 8 51004 Tartu	Teie: 10.04.2007 nr 118/07	
Hr Tiit Peedu Muhu Vallavalitsus 94701 Liiiva küla Muhu vald	Meie: 23.04.2007 nr 40-12-2/21714	
Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi heakskiitmine		
<p>Saaremaa keskkonnateenistus tutvus Hendrikson&Ko OÜ poolt esitatud taotlusega kiita heaks Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise (KSH) programm.</p>		
<p>1. Muhu vallavolikogu algatas oma otsusega 20. jaanuar 2006. a. nr 17 Muhu valla arengukava ja üldplaneeringu koostamise ning nende keskkonnamõju strateegilise hindamise kohaliku omavalitsuse seaduse § 22 lg 1 p 31, § 37 lg 1 ja 3; planeerimisseaduse § 8 lg 9, § 10 lg 4 ja 7, § 12 lg 1 ning keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (KeHJS) § 31, § 33 lg 1 p 1 ja 2, § 34 lg 1, § 35 lg 1, lg 2 ja lg 5 p 1, 2, 3, 6 ning lg 6 ja 7 alusel.</p>		
<p>Muhu Vallavalitsus teatas Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise algatamisest 07.03.2006. a. ametliku väljaande Ametlikud Teadaanded kaudu.</p>		
<p>2. Muhu Vallavalitsus teatas Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi avalikust väljapanekust ja avalikust arutelust 20.06.2006. a. ametliku väljaande Ametlikud Teadaanded ja 20.06.2006. a ajalehe Meie Maa kaudu. Programmi avalikustamise teated saadeti täht- ja lihtkirjaga menetlusosalistele ja e-postiga huvirühmadele. Keskkonnamõju strateegilist hindamist viib läbi Hendrikson&Ko OÜ keskkonnakorralduse osakonna töörühm KSH juhteksperit Pille Metspalu juhtimisel.</p>		
<p>Kõigil isikutel oli võimalik 19.06.2006. a. kuni 03.07.2006. a. keskkonnamõju strateegilise hindamise programmiga tutvuda Muhu Vallavalitsuses, veebilehtedel www.muhu.ee ja www.hendrikson.ee; ning esitada programmi kohta Muhu Vallavalitsusele ettepanekuid ja vastuväiteid. Keskkonnamõju strateegilise hindamise programmi kohta on kirjaliku seisukoha andnud Muinsuskaitseamet.</p>		
<p>Keskkonnamõju strateegilise hindamise programmi avalik arutelu toimus 03.07.2006.a. Muhu Vallavalitsuses.</p>		
Narva mnt 7a 15172 Tallinn Reg nr 70001231	telefon 452 7777 faks 452 7770 kkt@saare.enviree	Postiaadress: Tallinna 22 93811 KURESSAARE

3. Hendrikson & Ko OÜ esitas oma 10.04.2007. a kirjaga nr 118/07 (registreeritud Saaremaa keskkonnateenistuses 12.04.2007 nr 40-12-2/21714) heakskiitmiseks Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi.

Keskkonnamõju strateegilise hindamise programm on koostatud, juhindudes keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduses sätestatust. Programm määratleb keskkonnamõju strateegilise hindamise ulatuse, selgitab eeldatavalt kaasneva keskkonnamõju, nimetab isikud ja asutused, keda kavandatav tegevus võib eeldatavalt mõjutada, esitab KSH ja selle tulemuste avalikustamise ajakava ning sisaldab programmi koostanud eksperdi ja strateegilise planeerimisdokumendi koostaja andmeid.

4. Leiame, et Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programm vastab keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 36 sätestatule.

Lähtudes eelnevast ning keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 38 lõike 1 ja lõike 2 punkti 1 ning § 39 lõike 2 alusel kiidame Muhu valla üldplaneeringu ja arengukava keskkonnamõju strateegilise hindamise programmi heaks.

Lisaks palume KSH programmi teha järgmised täiendused:

- 1) Punkti 3 *“Isikud ja asutused, keda strateegilise planeerimisdokumendi alusel kavandatav tegevus võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle strateegilise planeerimisdokumendi vastu”* loetellu lisada Riikliku Looduskaitsekeskuse Saare Regioon;
- 2) Punkti 2 lisada viide KeHJS § 45 kohta *“Keskkonnamõju strateegilise hindamise erisused Natura 2000 võrgustiku alal”*;
- 3) Lisada KSH programmi lisadesse Muhu valla arengukava ja üldplaneeringu koostamise ning nende keskkonnamõju strateegilise hindamise Muhu vallavolikogu algatamise otsus ning otsuse avaldamise koopia kohalikus ajalehes Meie Maa.

Lugupidamisega

Raivo Kallas
Juhataja

Merit Kindsigo 45 27 766

Lisa 3. Kinnismälestised Muhu vallas

Jrk nr	Reg nr	Mälestise nimi	Aadress
1	27286	Võiküla munakivitee	
2	12519	Kultusekivi	Aljava küla
3	4131	II maailmasõjas hukkunute ühishaud	Hellamaa kalmistu, Hellamaa küla
4	4132	Hellamaa kalmistu	Hellamaa küla
5	12535	Ohvritamm	Hellamaa küla
6	12497	Rahvapärimustega seotud kivi	Igaküla küla
7	12498	Asulakoht	Kantsi küla
8	12499	Kivikalme	Koguva küla
9	12500	Kivikalme	Koguva küla
10	12501	Ohvikivi "Mualjakivi"	Koguva küla
11	20915	Koguva küla planeering kiviaedade, haljastuse ja teedega	Koguva küla
12	20916	Koguva küla Välja talu vana elumaja	Koguva küla
13	20917	Koguva küla Välja talu uus elumaja	Koguva küla
14	20918	Koguva küla Välja talu laut	Koguva küla
15	20919	Koguva küla Välja talu sepikoda	Koguva küla
16	20920	Koguva küla Välja talu saun	Koguva küla
17	20921	Koguva küla Välja talu laut-kelder	Koguva küla
18	20922	Koguva küla Välja talu kalaait-mõrrakuur	Koguva küla
19	20923	Koguva küla Saadu talu elumaja	Koguva küla
20	20924	Koguva küla Saadu talu laut	Koguva küla
21	20925	Koguva küla Saadu talu mõrrakuur	Koguva küla
22	20926	Koguva küla Saadu talu ait	Koguva küla
23	20927	Koguva küla Andruse talu rehielamu	Koguva küla
24	20928	Koguva küla Andruse talu ait	Koguva küla
25	20929	Koguva küla Andruse talu kalaait-mõrrakuur	Koguva küla
26	20930	Koguva küla Andruse talu vankrikuur	Koguva küla
27	20931	Koguva küla Andruse talu saun-sepikoda	Koguva küla
28	20932	Koguva küla Tõnise talu rehielamu	Koguva küla
29	20933	Koguva küla Tõnise talu ait 1	Koguva küla
30	20934	Koguva küla Tõnise talu ait 2	Koguva küla
31	20935	Koguva küla Tõnise talu paargu	Koguva küla
32	20936	Koguva küla Tõnise talu saun-sepikoda	Koguva küla
33	20937	Koguva küla Tõnise talu küün	Koguva küla
34	20938	Koguva küla Tõnise talu kalaait-mõrrakuur	Koguva küla
35	20939	Koguva küla Tõnise talu kuivati	Koguva küla
36	20940	Koguva küla Tõnise talu kelder	Koguva küla
37	20941	Koguva küla Sumari talu rehielamu	Koguva küla
38	20942	Koguva küla Sumari talu mõrrakuur	Koguva küla
39	20943	Koguva küla Sumari talu ait	Koguva küla
40	20944	Koguva küla Sumari talu vankrikuur	Koguva küla
41	20945	Koguva küla Sumari talu saun-suveköök	Koguva küla
42	20946	Koguva küla Sumari talu kelder 1	Koguva küla
43	20947	Koguva küla Sumari talu kelder 2	Koguva küla
44	20948	Koguva küla Kopli talu rehielamu	Koguva küla
45	20949	Koguva küla Kopli talu mõrrakuur	Koguva küla
46	20950	Koguva küla Kopli talu kelder	Koguva küla
47	20951	Koguva küla Mäe talu kelder	Koguva küla
48	20952	Koguva küla Laasu talu rehielamu	Koguva küla

Jrk nr	Reg nr	Mälestise nimi	Aadress
49	20953	Koguva küla Laasu talu saun-paargu	Koguva küla
50	20954	Koguva küla Laasu talu ait	Koguva küla
51	20955	Koguva küla Laasu talu kelder 1	Koguva küla
52	20956	Koguva küla Laasu talu kelder 2	Koguva küla
53	20957	Koguva küla Laasu talu sepikoda	Koguva küla
54	20958	Koguva küla Laasu talu heinaküün	Koguva küla
55	20959	Koguva küla Jaagu talu rehielamu	Koguva küla
56	20960	Koguva küla Jaagu talu ait 1	Koguva küla
57	20961	Koguva küla Jaagu talu ait 2	Koguva küla
58	20962	Koguva küla Jaagu talu saun-paargu-kelder	Koguva küla
59	20963	Koguva küla Jaagu talu sepikoda	Koguva küla
60	20964	Koguva küla Jaagu talu laut-töötuba	Koguva küla
61	20965	Koguva küla Pärdi talu elumaja	Koguva küla
62	20966	Koguva küla Pärdi talu mõrrakuur	Koguva küla
63	20967	Koguva küla Pärdi talu saun	Koguva küla
64	20968	Koguva küla Tooma talu rehielamu	Koguva küla
65	20969	Koguva küla Tooma talu vana ait	Koguva küla
66	20970	Koguva küla Tooma talu uus ait	Koguva küla
67	20971	Koguva küla Tooma talu paargu	Koguva küla
68	20972	Koguva küla Tooma talu laut	Koguva küla
69	20973	Koguva küla Tooma talu küün	Koguva küla
70	20974	Koguva küla Tooma talu kelder	Koguva küla
71	20975	Koguva küla Tooma talu sepikoda	Koguva küla
72	20976	Koguva küla Hansu talu elumaja	Koguva küla
73	20977	Koguva küla Hansu talu laut (Pärdi talus)	Koguva küla
74	20978	Koguva küla Hansu talu saun	Koguva küla
75	20979	Koguva küla Hansu talu mõrrakuur	Koguva küla
76	20980	Koguva küla Hansu talu ait	Koguva küla
77	20981	Koguva küla Hansu talu kelder	Koguva küla
78	20982	Koguva küla Vanatoa talu rehielamu	Koguva küla
79	20983	Koguva küla Vanatoa talu ait	Koguva küla
80	20984	Koguva küla Vanatoa talu kuivati	Koguva küla
81	20985	Koguva küla Vanatoa talu küün	Koguva küla
82	20986	Koguva küla Vanatoa talu mõrrakuur	Koguva küla
83	20987	Koguva küla Käspri talu rehielamu	Koguva küla
84	20988	Koguva küla Käspri talu ait 1	Koguva küla
85	20989	Koguva küla Käspri talu ait 2	Koguva küla
86	20990	Koguva küla Käspri talu saun-paargu	Koguva küla
87	20991	Koguva küla Käspri talu küün	Koguva küla
88	20992	Koguva küla Käspri talu kelder 1	Koguva küla
89	20993	Koguva küla Käspri talu kelder 2	Koguva küla
90	20994	Koguva küla Käspri talu sepikoda	Koguva küla
91	20995	Koguva küla Jürna talu rehielamu	Koguva küla
92	20996	Koguva küla Jürna talu kalaait	Koguva küla
93	20997	Koguva küla Jürna talu ait	Koguva küla
94	20998	Koguva küla Jürna talu saun-paargu	Koguva küla
95	20999	Koguva küla Jürna talu laut	Koguva küla
96	21000	Koguva küla Jürna talu mõrrakuur	Koguva küla
97	21001	Koguva küla Jürna talu küün	Koguva küla
98	21002	Koguva küla Jürna talu kelder 1	Koguva küla
99	21003	Koguva küla Jürna talu kelder 2	Koguva küla
100	21004	Koguva küla Tiigi talu ait	Koguva küla
101	21005	Koguva küla koolimaja	Koguva küla

Jrk nr	Reg nr	Mälestise nimi	Aadress
102	4133	II maailmasõjas hukkunute ühishaud	Kuivastu küla
103	21006	Kuivastu kõrts	Kuivastu küla
104	12503	Ohvrihiis "lienurk"	Levalõpme küla
105	4134	Muhu kirikuaed	Liiva küla
106	12502	Kivikalme	Liiva küla
107	12503	Ohvrihiis "lienurk"	Liiva küla
108	21007	Muhu kirik	Liiva küla
109	21008	Muhu kirikuaia piirdemüür	Liiva küla
110	21009	Muhu pastoraadi peahoone	Liiva küla
111	21010	Muhu pastoraadi park	Liiva küla
112	21011	Muhu pastoraadi piirdemüürid	Liiva küla
113	21012	Muhu pastoraadi ait	Liiva küla
114	21013	Muhu pastoraadi tall	Liiva küla
115	4135	II maailmasõjas hukkunute ühishaud	Linnuse küla
116	12504	Linnus	Linnuse küla
117	12505	Ohvikivi "Mualjaste kivi"	Lõetsa küla
118	4136	II maailmasõjas hukkunute ühishaud	Muhu kirikuaed, Liiva küla
119	12506	Kalmistu	Mäla küla
120	12507	Kivikalme	Mäla küla
121	12508	Kivikalme	Mäla küla
122	12509	Muistsed põllud	Mäla küla
123	12510	Muistsed põllud	Mäla küla
124	12511	Muistsed põllud	Mäla küla
125	12512	Ohverdamiskoht "Hiemägi"	Mäla küla
126	21014	Uuetalu talu rehielamu	Nõmmküla küla
127	21015	Uuetalu talu kolmeruumiline ait	Nõmmküla küla
128	21016	Uuetalu talu neljaruumiline ait	Nõmmküla küla
129	21017	Uuetalu talu paargu-sepikoda-kelder	Nõmmküla küla
130	21018	Uuetalu talu laut	Nõmmküla küla
131	21019	Uuetalu talu tuuleveski	Nõmmküla küla
132	12513	Ohverdamiskoht	Paenase küla
133	12514	Ohvikivi	Paenase küla
134	21020	Pädaste mõisa peahoone	Pädaste küla
135	21021	Pädaste mõisa park	Pädaste küla
136	21022	Pädaste mõisa piirdemüürid väravapostidega	Pädaste küla
137	21023	Pädaste mõisa tall-tõllakuur	Pädaste küla
138	21024	Pädaste mõisa meierei	Pädaste küla
139	21025	Pädaste mõisa ait	Pädaste küla
140	21026	Pädaste mõisa sepikoda	Pädaste küla
141	21027	Pädaste mõisa puutöökoda	Pädaste küla
142	21028	Pädaste mõisa keldrid	Pädaste küla
143	12515	Linnus	Päelda küla
144	4137	Sepamäe kalmistu	Päelda küla Sepamäe
145	12516	Ohvikivi	Pärase küla
146	12517	Ohvikivi "Tondikivi"	Pärase küla
147	12529	Kivikalme	Raagma küla
148	12531	Muistsed põllud	Raagma küla
149	12532	Ohvikivi	Raagma küla
150	12520	Kalmistu	Simisti küla
151	12521	Kivikalme	Simisti küla
152	12522	Kivikalme	Simisti küla
153	12523	Kivikalme	Simisti küla
154	12524	Kivikalme	Simisti küla

Jrk nr	Reg nr	Mälestise nimi	Aadress
155	12525	Kivikalme	Simisti küla
156	12526	Kivikalme	Simisti küla
157	12527	Kivikalme	Simisti küla
158	12528	Kivikalme	Simisti küla
159	12530	Kivikalme	Simisti küla
160	27294	Soonda küla munakivitee	Soonda küla
161	12533	Kivikalme	Tupenurme küla
162	4138	Muhu kalmistu	Viira küla
163	12534	Asulakoht	Viira küla

Lisa 4. AK eelnõu, ÜP eskiislahenduse ja KSH aruande 29.06.07 toimunud avaliku arutelu protokoll

Protokoll

29.06.2007

Hellamaa Külakeskuses

1. *Tiit Peedu*- avasõnad ja päevakorra tutvustamine
2. *Aado Keskspaik*
 - töökorra tutvustamine
 - tutvustab üldplaneeringu koostamise protsessi
 - tutvustab ettepanekuid, mis on väljapaneku ajal saanud valda
 - Jaani-saadu MTÜ ettepanekute tutvustamine
 - Valla kultuuri ja sotsiaalkomisjoni ettepanekute tutvustamine

Aado Keskspaik: Kas inimestel on ettepanekuid valla arengukavale?

- Ülo Laanoja:
 - punkt 2.2 jääb napsõnaliseks võrreldes esimese punktiga, võiks olla rohkem lahti kirjutatud
 - Väikese väina tammiavade kohta on kirjutatud ainult tasuvusuuring, kuid olema peaks lahenduse leidmine probleemile
 - tuletõrjavee võtukohtade osas on Ida-Muhu vaeslapse osas, peaks kohti juurde leidma
 - Võiküla munakivitee osas peaks olema ka rohkem arenguperspektiive, kui ainult projekti koostamine
 - Milline on võiküla silohoidla staatus? Kas see võib olla põhjavee jaoks ohtlik.

Aado Keskspaik: Väikse väina projekt sai toetust KIK-ist. Ülejäänutele ei oska praegu vastata

Andrus Meiner: Väike väin tervikuna on unikaalne objekt Eesti lõikes. Väiksel väinal tugev märgipotentsiaal, kogu väikse väina ümbruse kui regiooni koostöö tõhustamine võiks olla prioriteet. Väikse väina kui märgi rõhutamine arengukavas oleks oluline. Sellele panustamine oleks strateegiline. Arengukavas on märgitud rahvaarvu pidev vähenemine. Aga millised on meetmed selle probleemi peatamiseks. Analoogsed probleemid on ka teistel saartel. Mis oleks Muhu tee?

Arengukavaga käib kaasa ka turismiarengukava. Turismisektor põhjalikult lahti kirjutatud, see on hea ja oluline.

Minu sügav veendumus on et jalgrattaturismi potentsiaal väga suur ja seda võiks märgatavalt rohkem esile tõsta.

Aado Keskspaik: rahvaarvu vähenemine valus teema. Meil ei ole selle vastu retsepti, nagu kogu Eestil pole selle vastu retsepti. Retsept oleks luua atraktiivseid töökohti, et migratsiooni suund muutuks vastupidiseks. Aga see oleks katteta lubadus ja seda ei taha välja käia. Võib-olla töötlevas tööstuses töökohad oleks mingi lahendus.

Väikse väina kui märgi arenduses on jumet, aga see kontseptsioon tuleks välja arendada.

Jalgratta turismi osas on kaks kirjeldatud marsruuti, mille saab koduleheküljelt maha laadida.

Imre Sooäär: Tahan tunnustada arengukavade koostajaid, olen mitmeid pidanud läbi töötama. Muhu arengukava paistab silma põhjalikkuse ja detailide rohkusega.

Minu ettepanekud:

Olemasolevast tugevamini tuleb rõhutada vajadust suvemuhulasi rohkem integreerida sealhulgas muude rahvuste esindajaid. Tuleks püüda tõmmata inimesed ühe mütsi alla ja saada nende panuse Muhu arenguks.

Teine ettepanek: oleks vajalik arengukavas ära märkida, Muhu nõukoja kokku kutsumine. See oleks selliste aktiivsete inimeste kaasamine Muhu tuleviku visiooni koostamisse. Nii arengukava protsessis kui ka hiljem. Nende inimeste mõtte kui materiaalse potentsiaali ära kasutamine oleks see tervitatav. Millal me seda jõuame, ei oska öelda. Ja see nõukoda võiks arengukava punktid läbi arutada.

Kui vaadata valla arengukava 2007-2011

Liiva- ja piiri rattatee on Muhu valla kohustus, kuid see rahaline kohustus peaks olema maanteeameti kohustus. Nende huvi on liiklusohutuse tagamine. Siis saaks seda summat kasutada Muhu külavaheteede tolmuvabaks muutmiseks. Külavaheteed oleks olulisemad.

Võiküla munakivitee korrastamise punktile tuleks lisada juurdepääsutee rajamine, et seda objekti näha.

Vabaõhulava peaks olema mobiilne, et seda saaks erinevatesse kohtadesse viia. Täna on väga kohmaks üles panna.

Väina tammi tasuvusuuringu osas peaks kaasama ka naabervaldu.

Valla turismikaart- siin tuleks rõhuda suuremat koostööd rahvusvahelise kaardi kogukonnaga. Nt Kuressaare linn viiakse Google Earth'i. Ka Muhu objektid võiks seal sees olla. See aitaks Muhut väljas pool tutvustada.

Kesselaiu vahi ametikoha rahad peaksid tulema riigieelarvest. Seadusemuudatus Väikesaarte seaduses lubab seda nüüd teha.

Volikogu istungite lindistuste kättesaadavaks tegemine interneti kaudu. See on odav ja siis muhulased teavad, mida volikogus tehakse.

Need olid minu ettepanekud.

Aado Keskpai: Väikse väina projekt on esitatud koos Põide ja Orissaare vallaga. Kaasfinantseerimist ei peagi kandma, selle kannab hoopiski Majanduse- ja kommunikatsiooniministerium.

Ülejäänud asjadel ei ole mõtet vastu vaielda.

Aga Google'i osas- katsuks kõigepealt lihtsamad asjad korda saada.

Raido Liitmäe: Rattatee osas on räägitud Saarte Teedevalitsusega. 2008.a. leiab teedevalitsus projekteerimise raha.

Martin Kivisoo: Kas jalgrattatee mõõda raudteetammi Järve patareideni on sees?

Aado Keskpai: peast ei oska vastata, aga see idee on arutlusel olnud.

Munakivi tee osas on ka see, et see pole ainult muinsuskaitseobjekt, vaid ka reaalne ühendustee.

Andrus Meiner: sellel munakivi teel on kaks lõiku. Üks lõik, mis viib Võikülla ja see lõik, mis läheb Võikülalt Patareideni. See viimane lõik on heas korras.

Aado Keskpai: Kuna rohkem küsimusi pole, siis hakkame tutvustama ÜP eskiisi ja anname sõna Agne Peetersoole.

Agne Peetersoo: Räägib ÜP protsessist ja mis etapis see on.

Räägib töökorraldusest ja mismoodi ruumilise arengupõhimõtted kokku lepitati.

Majandusarengu töörühm leppis kokku alad, kus ei taheta elamuarendust.

Ülo Laanoja: elektroonselt on kaarti raske jälgida, väljatrüki pealt veel enam vähem.

Ettepanek teha kaardid erinevate kihtidena.

Agne Peetersoo: tehniliselt oli see keeruline.

Vaadete osas on alad Kallaste küla juures, Võikülas, Linnuse külas, et linnusele vaadata, Koguva karjääri juures.

Heiki Aulik: millised on veel tingimused, mis on keelavad elamuehitust.

Agne Peetersoo: vähemalt teise boniteediga metsad, enamasti on need riigimetsad, mis on Hellamaa ja Piiri kandis. Erandlik on ka rohekoridor Liiva ja Piiri vahel. Üks erand on veel- need on pühapaigad, see oli Maavalla koja ettepanek. Need paigad on määratletud Muhus ainukese vallana. Maavalla koja tingimus oli, et seda ei tohi avalikustada.

Martin Kivisoo: anname selgituse- ei saa avalikustada, sest mehed metalliotsijatega on kohal ja need röövitakse paljaks. 10 tükki avalikustatakse.

Heiki Aulik: eramaadele on sellest ainult kahju, pannakse piirangud peale.

Martin Kivisoo: meie ei sa neid avalikustada, sest peame endale kindlaks tegema, kas suudame neid kaitsta. Sest me ei saa neid avalikustades ohtu seada. Võib-olla viie aasta pärast suudame neid valvata. Kasvõi kaameratega näiteks. Hetkel ei saa teavet röövimise ohu tõttu avalikustada.

Aado Keskpaik: pindalad on üldiselt nendel aladel väga väiksed.

Martin Kivisoo: va juhtumid kui tegemist on hiemägedega, seal on suuremad maad

Imre Sooäär: kuidas eraomanik saab teada et talle tuleb piirang peale?

Heiki Aulik: sellega tehakse korvamatu kahjueraomanikele!

Agne Peetersoo: omanik saab infot vallast.

Rein Vaske: nende kaitsmine on utopia. Tuleks lasta arheoloogidel uurida ja kaitsta ainult siis kui vaja on.

Martin Kivisoo: Muhu vald on läbi uuritud, praegu on vaid väiksed täpsustused vaja teha.

Imre Sooäär: mina ei usu sellega kaameratega kaitsmisse ei usu. Kurikaelad leivad tee nagunii. Tuleks teha arheoloogilise uuringud. Eraomanikel tuleks teada anda, et nende maadel on selline asi.

Andrus Meiner: eraomanikke tuleks teavitada. Analoogia, et asukoht ei ole avalik, on ju kotkapesadega olemas. Info ei ole avalikult kättesaadav, kuid on ametkondlikult menetlemiseks.

Heiki Aulik: muinasalad on väiksed, et asja „petta“, siis on need peale pandud suurematena. *Agne Peetersoo:* On üks juhtum, kus ala on väga suurena peale pandud, seal tuleb omanikuga leida kokkulepe.

Imre Sooäär: pühapaikade kohad tuleks eraldi kihina välja tuua ja netti välja riputada.

Agne Peetersoo: tutvustab raskesti ligipäätavaid alasid.

Kas on piirangualade koht peale selle, et ilusasti välja riputada on veel ettepanekuid?

Heiki Aulik: Kas need helesinised alad kaardil on piirangud.

Agne Peetersoo: ei ole, need on metsad.

Agne Peetersoo: räägib üleujutusosaladest ja Looduskaitseeaduse redaktsioonist üleujutusosalade kohta.

Ülo Laanoja: tuleb välja, et vald on oma varasemast seisukohast taandunud. Varem oli põhimõte, et ei vähendata ranna ehituskeeluvööndit. Nüüd põhimõtteliselt vähendatakse.

Viimane ujutus näitas, et vesi tuleb ikka väga kaugele, jaanuaris tuli kiviaiani

Agne Peetersoo: üleujutusosalade osas ei tohiks konflikti olla, sest need ehituskeelu alad on ikka kauged. Küladest kõige ohustatum Rootsivere.

Aado Keskpaik: Koguva karjäärist. Esimeses variandis oli mäetööstusmaa. Siseministeeriumiga kooskõlastasime, nende ettepanek oli: ärge joonistage midagi. Maa juhtfunktsiooni mitte määrata. Juhul kui riik otsustab, et kaevandamine on

vajalik, siis see ei muuda planeeringu protsessi. Ka ei teinud me ennatlikku ettepanekut ministriumile, arvata aktiivsed varud välja. Planeering on selles osas neutraalne.

Agne Peetersoo: tuuleparke ja muid kõrgobjekte ei soovita näha väärtuslikel maastikualadel. Mis jätab võimaluse põllumassiividele tuulikuid püstitada.

Aado Keskaik: ettepanekuid on tulnud 18 tk, reeglina kinnistu omanike poolsed ja sisuks see, et kas oleks ehituskeeluvööndi vähendada. Tihti tegu rannaaladega. Arvame, et pole mõtet siin üksipulgi anda. Tahame kokku kutsuda kollektiivse kogumajandusarengu töörühma – ja need üksipulgi läbi võtta.

Aado Keskaik: Teeme ettepaneku minna küsimuste ja ettepanekute juurde:

Ülo Laanoja: kuidas saaks täpsemat infot, et maakonna teemaplaneeringus osaleda.

Agne Peetersoo: väärtmaastike poolsed piirjooned on peale kantud ja ripub koduleheküljel.

Ain Kerem: Kas see ei muutu protsessis probleemiks, et väärtmaastike planeering ei ole kehtestatud. Kuid me viitame maakonna planeeringule.

Agne Peetersoo: vastuolu ei ole.

Ain Kerem: miljööväärtuslikud maastikud on kitsaste piiridena peale kantud. Kas võiks peale kanda, et servade ümber alad võiks alad peale kanda.

Agne Peetersoo: Miljööväärtuslikud hoonestusalad on külad, kus tahetakse miljööd säilitada, nt Koguva, Paenase...

Kui mõni küla arvab, et nende küla on ka selline, mis vajab sinna nimekirja liitmist, siis saab küla sellise ettepaneku teha. Nt Igaküla tegi selle ettepaneku.

Ülo Laanoja: küsimuse mõte oli konkreetne piir, mis on miljööväärtusliku ala ümber ja seal ümber võiks olla veel puhvertsoon.

Agne Peetersoo: seda võib kaaluda

Rein Vaske: mis piirangud kehtivad väikeste tuuleparkide kohta, mis on madalad, nt nagu lipuvarvad?

Agne Peetersoo: isiklikuks tarbeks energia tootmine on lubatud.

Valdeko Palginõmm: kas ma sain õieti aru, et ei ole seaduslik avalik väljapanek?

Kas sain aru, et üks avalik arutelu tuleb veel.

Agne Peetersoo: jah.

Valdeko Palginõmm: Väga kahju oli, et seletuskirja teksti ei olnud kättesaadav. Me ei saanud aru mis on piirangud.

Agne Peetersoo: ruumilise arengu põhimõtted olid välja pandud. Seletuskirja eelnõud polnud välja pandud, kuna see oleks tekitanud segadust.

Valdeko Palginõmm: koostasid kunagi rannalade osaüldplaneeringut

Teeme ettepaneku Võikülas: Roostiku, Nuka, Kadastiku, Kruusiaugu, Lagle kinnistutel muuta juhtfunktsiooni, et sinna saaks rajada tuulepargi. See on ka kirjalikult tehtud.

Mis puudutab seda ÜP-d, siis ka mul jäid paar asja segaseks. Ei saanud aru, mis on piirangud?

Ranna osaüldplaneeringuga sai ka selgeks tehtud, et 200 m on liiga suur ehituskeeluala. Ettepanek oleks need alad üle vaadata ja ettepanek oleks kohe vähendada ÜP-ga vähenda kus vaja.

Lautrite ja sadamate osas räägin hilejm.

Andres Sõnajalg: täna pole avaliku arutelu lõplik arutelu. Mul on üks ettepanek: Võikülast alla poole jääv ala, kus DP on algatatud. Teha Toomi kinnistul mitte näha selliseid piiranguid, mis välistaks tuulegeneraatorite paigaldamist.

Volikogu poolt algatatud haldusaktid ei tohi minna üksteisega vastuollu.

Ain Kerem: Minu ettepanek: Võiküla kui miljööväärtuslik ala, näha selle ümber ehituskeeluvöönd, mis välistaks Toomi kinnistule tuulepargi ehitamise.

Valdeko Palginõmm: mida teeb siis vald, kui RMK ei ole sellega nõus, kui on riigimetsale pandud piirangud?

Aado Keskspaik: RMK saab siis teha vastava ettepaneku. Vald ei ületa oma võimu piire.

Agne Peetersoo ja Aado Keskspaik: võib-olla peaks küsima RMK-lt pühapaikade osas täiendavaid ettepanekuid piirangute kohta.

Rein Vaske: DP on algatatud praegusel piirangualal? Kas seda võetakse arvesse ja kas DP osas tehakse kompensatsiooni? Kas seda võetakse arvesse?

Agne Peetersoo: maaomanikul saab õigustatud õigus ootus tulla peale ÜP kehtestamist.

Aado Keskspaik: juriidilist kohustust vallal ei ole kompensatsiooni maksta, tehtud kulutuste eest. Algamise aegsed ootused, neid arvestatakse ettepanekute kaalumisel. Algatatud DP on üks kaalutusargument.

Ülo Laanoja: kas Võilaiu hoiuala on kadunud või teiste aladega liidetud?

Agne Peetersoo: see on sõnaliselt välja jäänud kuid kaardile kantud.

Andrus Meiner: kas Pühadekarel on eramaad või riigimaad? Seda kaardi peal pole näha.

Kristo Kiiker: osaliselt vähemalt eramaad.

KSH aruanne

Tiit Oidjärv: Miks KSH koostati ja mis oli selle põhiline eesmärk.

Kas kellegi on ettepanekuid KSh-le?

Ülo Laanoja: kuidas on võimalik kinnitada KSH aruanne eskiisile, mis läheb veel muutmisele. Seal on juriidiline vastuolu.

Agne Peetersoo: KSH seadus seletab selle lahti, kuigi seal on vastuolu.

Ülo Laanoja: Tuuleparkide mõju ei ole arutatud ühegi reaga. Seetõttu seda selles valdkonnas edasi menetleda.

Käsitletud ainult 0 alternatiivi tuuleparkide osas, vaid on ka muid alternatiive.

Tiit Oidjärv: KSH tehti ÜP-le, kuna see tuuleparke ei näe ette, seega ei saa neid hinnata.

Ain Kerem: aga eskiisi menetletakse edasi ja võidakse lisada.

Valdeko Palginõmm: KSH seadust saab tõlgendada mitmeti. KSH aruanne ja ÜP eskiis võivad olla korruga väljas, kuid ei pea.

Erinevad tõlgendused.

Põhimõtteliselt, ÜP osas alternatiivide osas, tegi härrasmees ettepaneku. Alternatiiv ei ole vairant, vaid üks kahest kas on või ei ole. Ses osas on mõjude hindaja teinud õigesti.

Tuuleparkide osas on varasemad uuringud on tehtud nii osaüldplaneeringuga kui ka varasema uuringuga.

Tahtsin küsida, mis vahe on lautil ja paadisillal?

Agne Peetersoo: mõisted on võetud harrastusmeresõidu sõitjate.

Lauter on looduslikult sobiv koht randumiseks

Paadisild on juba rajatis.

Valdeko Palginõmm: lautil ei saa olla negatiivset keskkonnamõju, sest see on looduslik randumiskoht. Palun see üle vaadata.

Agne Peetersoo: kaardil on need lautrid, millele vald tagab juurdepääsutee

Valdeko Palginõmm: tahtsin küsida. Lk 29 ja 40 on joonised. Kuskohast on need pärit?

Agne Peetersoo: need on Kaarel Orviku tööst. Ja ka tsoneeringu tööst.

Valdeko Palginõmm: palun nende jooniste allikatele viidata

Valdeko Palginõmm: ka ei käsitleta juhtusid, mille korral on KSH kohustuslik.

Agne Peetersoo: ÜP seletuskirjas on need kirjas

Valdeko Palginõmm: ei ole nõus antud aruande ametlikkusega. Ja teha avalik väljapanek koos ÜP-ga, et oleks seletuskirjaga võimalik tutvuda.

Teen ettepanku aruande väljapaneku koos ÜP-ga.

Vallale ei ole KSH aruande heakskiit või mitte heakskiit siduv ÜP menetlusel.

Ain Kerem: seda dokumenti ei saa lugeda ÜP KSH aruandeks, sest ÜP polnud kättesaadav.

Läbi dokumendi oli läbiv ehitus ja hoone. Palun kasutada sõna ehitis.

Tiit Oidjärv: ongi kasutatud sõna ehitis.

Valdeko Palginõmm: meie seadus ütleb et ehtis jaguneb hooneks ja rajatiseks.

Ain Kerem: aga siin kasutati vaheldumisi termineid ehitis ja hoone

Martin Kivisoo: kas meil on olemas Pallasmaa purjesadama keskkonnamõjud?

Aado Keskaik: seda potentsiaalselt sadamat pole olemas. Sest pole dokumente. Oleme teinud ettepaneku dokumendid korda teha.

Andrus Meiner: jäi kõrvu müra probleem, oli ettepanek sanitaarkaitsevööndisse mitte ehitada müra tõttu.

Kas poleks õigustatud kiiruse piiranguid vähendada, et müra vähendada.

Aado Keskaik: neid alasid polegi nii palju- Liiva, Soonda. Me vaatasime, et kui need hooned on olemas, siis olemasolevatest teedest mitte tee poole ehitada. Ei ole kaalunud kiiruspiirangute kehtestamist.

Andrus Meiner: Soondas on 1,5 kilomeetrine lõik, millel võiks olla kiirusepiirang

Aado Keskaik: ÜP kaart oli väljas ja erilist huvi ei olnud sellega tutvumiseks.

Valdeko Palginõmm: mis puudutab teed, siis teel ei ole 200m tsooni. Maanteeamet viitab teeprojekteerimise nõuded, tuleb vaadata, et uut teed ei tohiks lähemale 200 meetrit ealmutest planeerida.

See 200 m saab seaduseks ja maanteeamet hakkab seda jälgima.

Aado Keskaik: tee koha pealt ei pea jälgima seadust kirjatähe järgi. See sama teekaitsetsoon ütleb, et ehitada mitte vööndisse, kus on oht inimese tervisele ja heaolule. Oleks mõistlik siiski seda arvestada.

Valdeko Palginõmm: võtate endale ilmaaegu kohustused, mida peate jälgima. Need nõuded kehtivad uutele teedele.

Aado Keskaik: Müra on samasuur nii uutel kui vanadel teedel. Hea et sellele tähelepanu juhtisid

Andres Sõnajalg: KSH menetlemist jätkata koos ÜP-kuna olulisi teemasid on tõstatatud. KSH aruanne vajaks täiendamist.

Aado Keskaik: kuna rohkem ettepanekuid rohkem pole, siis lõpetame sisulise osa.

Aado Keskaik: KSH menetluse kohas praegu seisukohta vastu ei võta. Kaalume seda nii keskkonnateenistuse kui majandusarengu töörühmaga. Kõigis punktides jälgime maksimaalselt avalikku huvi.

Aitäh kõigile kes kohale tulid.

Protokollija:

Lisa 5 ÜP eskiislahendusele ja KSH aruandele esimese avalikustamise ajal esitatud ettepanekud ja vastused neile

Kr. A. Lehtlahti
12.07.07

ARVAMUS

Muhu valla arengukava 2007-2013 eelnõu, Muhu valla turismi arengukava 2007-2013 projekti, dokumendi "Muhu valla ruumilise arengu põhimõtted", Muhu valla üldplaneeringu eskiisi ning Muhu valla arengukava ja üldplaneeringu keskkonnamõju strateegilise hindamise aruande kohta.

Tuleb nõustuda Hendrikson & Ko seisukohaga, et arengukavade ja üldplaneeringu samaaegne menetlemine on komplitseeritud ja keerukas, millest tulenevalt ka käesolev arvamusalaldus hõlmab endas küsimusi, küsitavusi, arvamusi ja ettepanekuid kõikide menetletavate eelnõude kohta.

Kõigepealt tuleb tunnustada kõigi eelnõude ettevalmistajaid põhjaliku ettevalmisava töö eest, mille lõpliku tulemusena võib selgesti ette kujutada Muhu valla edasist tasakaalustatult positiivset arengut. Sellele vaatamata arvame, et allpool esitatavad küsimused ja arvamused vajavad tähelepanelikku ja konstruktiivset lähenemist, mis võimaldaks menetletavaid dokumente muuta veelgi paremateks.

Arengukava esimene jaotis "Muhu vald kui sotsiaalmajanduslik regioon" on äärmiselt objektiivne, ülevaatlik ja põhjalik. Samas just tänu esimese osa põhjalikkusele mõjub kontrastina osa 2 "Visioon 2020" lühidus ja lakoonilisus. Visioon on kaunilt ja lõõvalt sõnastatud, kuid võiks ehk pisut enam avada kaugema tuleviku nägemust, kuigi järgnevatel osades visioonis esitatud lühema perspektiivi osas avatakse.

Kuigi Võiküla munakivitee renoveerimine on arengukavas leidnud ühemõttelise eesmärgina käsitlemist, teeb meid murelikuks asjaolu, et Muhu valla tegevuskava 2007-2011 käsitlevas tabelis on olemas ainult rida "Projekteerimine ja uuringud", milleks on rahaline kate olemas juba käesoleval aastal. On mõistetav, et enne uuringute läbiviimist ja projekti olemasolu on peaaegu võimatu hinnata renoveerimise võimalikku maksumust, kuid praktilist renoveerimist käsitlevate toimingute puudumine jätab mulje, et enne 2012. aastat renoveerimise alustamist loota ei ole.

Samas tabelis esineb rida "Väikese väina tammi avade rajamise tasuvuse uuring". Võib üsna veendunult väita, et sellisel sõnastatud eesmärgiga uuringule ei ole mõttekas ressursse kulutada. Mis ei tähenda, et Väikese väina tammiga ei tule tegeleda. Kindlasti on tarvis läbi viia uuringud, mille eesmärgiks saab olla Väikese väina tammi laiendamisega kaasnenud loodusliku tasakaalu taastamiseks parimate meetodite leidmine peatamaks väina edasise kinnikasvamise ja võimaluse korral ka varasema olukorra taastamise/taastumise. Seega peaks uuring andma vastuse, kuidas mõjutab avade rajamine Väikese väina keskkonda – või veelgi täpsemalt: milliste avade (läbimõõt, arv, sügavus, asukohad jne.) rajamine annab parima võimaliku tulemuse ning nende võrreldav maksumus. Tasuvusest rahalises mõttes (sõnastus viitab just sellisele interpretatsioonile) pole selle projekti juures mõtet rääkida.

Muhu idapoolses osas ei ole kavandatud ühtegi tuletõrje veehoidlat ega ka veevõtukohta. Kas siin on arvestatud lihtsalt võimalusega, et Kuivastu sadamat saab alati veevõtuks kasutada?

Muhu Vallavõltsus
SAABUNUD
Nr. 415
"85" JUUNI 2007 a.

Võiküla teeb murelikuks ka seal paiknev kolhoosiaegne silohoidla. See pole küll otseselt arengukavade ja üldplaneeringu teema, kuid seal ühemõtteline silo ladustamise keelamine mõjuks kohalike kaevude veehaardele kindlasti turvaliselt.

Igati tänuväärne on laurite võrgustiku taastamise kava.

Muhu valla turismi arengukava vajab kindlasti olulist korrektuuri. Eelnõu sisulist väärtust seal esinevad vääratused oluliselt ei kahanda, kuid siiski on mõnevõrra ootamatu lugeda väiteid, nagu näiteks: "... võimalus näha kolme lennuvõimetut lindu maailma viiest olemasolevast liigist ..."

Täiendavalt tundub, et ka vääristurismi arendamisel on vajadus sihtgrupi mõningasele diferentseerimisele. Näiteks aina suurenev külastatavus lätlaste poolt, kellele lähim ja mugavaim võimalus meresaarte kogemust omandada asub just Muhus ja Saaremaal, vajab mõnevõrra erinevat turunduspoliitikat, kui saare atraktiivsuse tõstmise soomlaste ja rootslaste silmis.

Samuti tundub, et just tänu vääristurismi prioriteedile ja looduskeskkonna mitmekesisuse säilitamise vajadusele vajab Muhu ka omapoolset käivitavat lisameedet toetamiseks poollooduslike (alvarid-loopealsed) koosluste taastamist ja säilitamist täiendavalt keskkonnateenistuste ja PRIA jagatavatele toetustele.

Tasub varakult kavandada ka päraldiste kehtestamist Võiküla patareini viivale endisele raudteetammile. See on kindlasti mõistlik osa jalgrattateest Kuivastu sadamast üle patareide ja Räsä küla Pädastesse.

Üldplaneeringu eskiisi kohta tuleb celkõige mainida, et kaardimaterjal on raskesti jälgitav. Kõik kihid on üritatud kanda ühele kaardile, mistõttu värvide ja rastrite paljusid muudab keeruliseks arusaamise, millist otstarvet ja millist märgistust konkreetne maaala kannab. Seetõttu ei sisalda käesolev arvamus ka täiendavaid küsimusi ja seisukohavõtte üldplaneeringu eskiisi osas.

Kuna tootmismaa puhul pole üheselt fikseeritud, kas on tegu põllumajandusliku tootmise maaga või ka näiteks tööstusliku tootmismaa, kaasneb sellega vajadus mainida KSH aruandes: "Kuna elamualasid konkreetselt reserveeritud ei ole, tuleb tootmismaa lähedusse kavandatud juhtudel, aga ka tootmismaa arendamisel, pidada silmas mitmeid inimese tervise kaitse eesmärgist lähtuvaid piiranguid." (3.1. lk.48). Kuigi leheküljel 52 täpsustatakse, et tootmisalad on vaid olemasolevaid tootmishooneid ümbritsevad alad, jääb Võikülast vaadatuna lahtiseks tootmismaa mõiste kasutus silohoidla ümbruses ja endisel põllul. On tarvis üheseltmõistetaval viisil keelata silohoidla kasutamine sellises praktiliselt paepealse katteta alal, nagu Võiküla.

KSH aruande järeldus nr 2 ütleb: "... miljööväärtuslike hoonestusalade ning seal ehitustingimuste määramine, mis maastiku ja kultuuripärandi säilitamisele kaasa aitavad." Miks mitte määratleda mitte ainult miljööväärtuslike hoonestusalade ehitustingimusi, vaid ka nendega piirnevate alade ehitustingimusi? Näiteks piirata kaugusest/lähedusest sõltuvalt objektide kõrgust?

Mitmeti mõistetavaks võib osutada elamuehitust välistava alana määratlus valla ruumilise arengu kavas ja KSH aruande leheküljel 51 "... kus avanevad vaated merele, üleujutatavad alad, ...). Mõeldud on pankrannikut ja analoogseid kohti, kus tegemist on maalilise vaatepildiga astangult või muust kõrgemast vaatepunktist ning mitte lihtsalt suvalise punktiga, kust meri paistab. Samas võib muidugi käsitleda ka juhtumit, kus olemasolevast (aastakümnete vanusest) elamust või hoovist varajaks uus ehitis merevaate. Tundub, et antud termin vajab täpsustamist viisil, mis välistab võimalikud vaidlused lähitulevikus.

KSH aruandest: "Korduva üleujutusega aladel koosnevad ranna piiranguvöönd ja ehituskeeluvöönd üleujutatavast alast ja 200 m laiusest vööndist". Siin jääb ikkagi lahtiseks, kuidas täpselt piiranguvöönd määratakse. Kas see ulatub 200 m kaugemale ainult seal, kus üleujutusala ise ulatub kaugemale (ehk piiri määrab joon, mis ulatub rannast kaugemale) või hakatakse 200 m ala mõõtma alates korduva üleujutusala joonest? Või hoopis nii, nagu on öeldud järgmises lõigus: "Määratud korduva üleujutusega aladel soovitakse teha ettepanek ehituskeeluvööndi **vähendamiseks** korduva üleujutusega ala piirini."

Mäletame kava asutada hoiuala Võilaid. Sellisena oli ta varasemalt kirjasaat ka Natura 2000 eelvalikualades. Käesolevad eelnõud ja KSH aruanne seda enam eraldi välja ei too. Kas tegemist on Võilaidu nime kandva ja Võiküla ümbritsevat ala kaasanud ajutiste piirangutega ala ühendamise Väinamere loodusala?

KSH aruande tabelisse 2 palume lisada kodanikeühenduste nimekirja ka Võiküla selts, kes soovib teavitust e-kirjaga. Tõenäoliselt soovivad teavitamist ka Koguva Külaselts, Külaselts Põhjarannik ja Tamse MTÜ?

Ruumilise arengu põhimõtetes punkt 2.2 on liiga üldsõnaline jättes võimaluse mistahes põhjendusteks ja ettearvatult pikaks venivateks vaidlusteks.

Kuidas on võimalik saada ülevaadet Saare maakonna teemaplaneeringust "Asustust ja maakasutust suunavad keskkonnaningimused" ja eriti sellega määratavatest väärtuslike maastike piiridest ja maakasutustingimustest? Millised on võimalused määratavate piiride ja maakasutustingimuste koostamisel kaasaraadimiseks? Võiküla soovib kindlust, et tema lähikümbruses saaks välistatud tuuleparkide rajamine ning hetkel menetletavad eelnõud ilma Saare maakonna teemaplaneeringuta seda veel ei taga.

29. juuni 2007. a.

Võiküla seltsi juhatuse nimel:
Ülo Laanoja

MUHU VALLAVALITSUS

Hr Ülo Laanoja
Võiküla küla
Muhu vald

Teie 29.06.07
Meie 06.07.07 nr 7-1.2/169

Ettepanekutest Muhu valla arengukavale, üldplaneeringu eskiisile ja keskkonnamõju strateegilise hindamise (KSH) aruandele

Täname ettepanekute eest! Muhu Vallavalitsuse, majandusarengu töörühma ja KSH aruande koostajate nimel edastan meie seisukohtad:

Ettepanek	Seisukoht
1. Võiküla munakivitee osas on 2007-2011 tegevuskavas märgitud ainult projekteerimine ja uuringud.	1. Munakivitee renoveerimise tegevust mitte lülitada tegevuskavasse enne selle maksumuse ja rahastamise tõenäolise aja selgumist.
2. Väikese väina tammi avade rajamise tasuvuse uuring ei ole piisavalt täpne väljend. Vastama peaks küsimusele, milliste avade rajamine annab parima võimaliku tulemuse.	2. Muuta arengukava sõnastust: "Väikese väina seisundi parandamise võimaluste uuring".
3. Muhu idapoolses osas pole kavandatud ühtegi tuletõrje veehoidlat ega veevõtukohta. Kas siin on arvestatud võimalusega, et Kuivastu sadamat saab alati veevõtuks kasutada?	3. Aastani 2011 rohkemate tuletõrje veevõtukohtade rajamist pole realistlik eesmärgiks seada. Vajadusel on võimalik arengukava iga-aastaselt täiendada.
4. Võiküla silohoidlas silo hoiustamise keelamine mõjuks kohalike kaevude veehaardele turvaliselt.	4. Silohoidla kasutamise keelustamine nõuab olukorrale asjatundliku keskkonnakaitsealise hinnangu andmist. Kui on kahtlusi keskkonnakaitse nõete eiramise osas, tuleks pöörduda keskkonnainspektsiooni poole.
5. Turismi arengukava sõnastus „kolme lennuvõimetut lindu...”	5. Parandada sõnastust.
6. Muhu vajaks omapoolset lisameedet toetamiseks poollooduslike koosluste taastamist ja säilitamist täiendavalt keskkonnateenistuste ja PRIA	6. Seni, kuni KIK-i poolt rahastamise võimalusi pole veel õieti kasutusel võetud, ei ole otstarbekas ainult vallaelarvelisi meetmeid võtta.

<p>toetustele.</p> <p>7. Kavandada päraldiste kehtestamine Võiküla endisele raudteetammile, mis on mõistlik osa jalgrattateest Kuivastust läbi Rassa Pädastesse.</p> <p>8. Täiendada KSH aruannet: „Kuna elamuallasid konkreetselt reserveeritud ei ole, tuleb tootmiskaude lähedusse kavandatud juhtudel, aga ka tootmiskaude arendamisel, pidada silmas mitmeid inimese tervise kaitse eesmärgist lähtuvaid piiranguid”.</p> <p>9. On tarvis üheselt mõistetaval viisil keelata silohoidla kasutamine sellisel paepealse katteta alal nagu Võiküla.</p> <p>10. Ettepanek määratleda mitte ainult miljööväärtuslike hoonestusalade vaid ka nendega piirnevate alade ehitustingimused.</p> <p>11. Elamuehitust välistava ala määratlemine sellisena „kus avanevad vaated merele,” on liiga ebatäpne, et välistada võimalikke vaidlusi.</p> <p>12. KSH aruandes pole selge, kuidas ranna ehituskeeluvöönd määratakse.</p> <p>13. Kas varasem Võilaiu hoiuala on ühendatud Väinamere loodusala?</p> <p>14. KSH aruandes lisada kodanikeühenduste nimekirja ka Võiküla selts, kes soovib teavitust e- kirjaga.</p> <p>15. Ruumilise arengu põhimõtete p.2.2 on liigaüldsõnaline, jättes võimaluse mistahes põhjendusteks ja venivateks vaidlusteks.</p>	<p>7.Lülitada turismi arengukavasse Võiküla patareide juurde viiva raudteetammi korrastamine jalgrattamatkamist võimaldavaks. Servituutide seadmist kaaluda koos muude avalikus kasutuses erateedega.</p> <p>8. Ettepanekut arvestatakse ja KSH aruannet täiendatakse vastavalt.</p> <p>9. Vt p 4.</p> <p>10. Üldplaneeringu seletuskirja läheb põhimõte: „Olemasolevaid ja endiseid põllu-, heina- ja karjamaid ümber (miljööväärtuslikel hoonestusaladel asuvate) ajalooliste külasüdamete ei hoonestata”.</p> <p>11. Otsime täpsemat väljendust. Väljendi paratamatu ebatäpsuse korvab osalt alade kaardil näitamine.</p> <p>12. KSH aruandes märgitakse, et üldjuhul Muhu saarel peetakse kinni Looduskaitse seadusega määratletud ehituskeeluvööndist. Vähesed erandid on seotud sadamate tagamaaga või ajaloolise taluhoonestusega. KSH aruande sõnastus vaadatakse selles osas üle ja vajadusele täpsustatakse.</p> <p>13. Võilaiu hoiuala on eraldi, märgitakse sellisena ka ülplaneeringus ja KSH aruandes.</p> <p>14. KSH aruannet täiendatakse teavitatavate nimestiku osas Võiküla seltsi nimega.</p> <p>15. p.2.2 ei saa konkreetsemaks muuta, kuna kaalutusotsused on oma olemuselt unikaalsed.</p>
--	---

16. Kuidas on võimalik saada ülevaadet Saare maakonna teemaplaneeringust „Asustust ja maakasutust suunavad keskkonnanõuanded”. Millised on võimalused kaasareguleerimiseks. Võiküla soovib kindlust, et tema lähikülas saaks väljastatud tuuleparkide rajamine.

16. Teemaplaneering on kättesaadav Saare Maavalitsuse kodulehel. Praegu on see koostööstamise staadiumis. Sellele järgneb avalik väljapanek, millest teavitatakse avalikult.

Lugupidamisega

Aado Keskaik
arendusnõunik

M. A. Kusepate
02.17.07

Muhu vallavalitsus
Liiva küla
Muhu vald
94701 Saare Maakond

Arvamus Muhu valla üldplaneeringu eskiisi ja KMH aruande kohta

Käesoleva arvamuse aluseks on Muhu Vallavalitsuse ja OÜ Hendrikson & Ko veebilehtedelt ja 29.07.2007 Hellamaal toimunud arutelult saadud informatsioon, mille põhjal teeksin järgnevad ettepanekud:

1. Ehitustegevuse ohjamine põhimõtted

Eskiisis on ehitustegevust ohjatud jah/ei põhimõttel, ning Vallavalitsusele on jäetud erandite tegemise võimalus. Eeldaksin, et kui piirangud on mitmeastmelised ja täpsemalt defineeritud on vallavalitsusel tulevikus lihtsam teha otsuseid ja ta tegevus on läbipaistvam ning võimalikke vaidlusi on lihtsam vältida. Piirangu põhimõtted võiksid olla defineeritud üheselt mõistetavalt. Näiteks *alad kust avaneb vaade merele*, asemel defineeriksin ehitise lubatud kõrguse järgi, kuna vaate avanemist on keerukas üheselt mõistetavalt lahti seletada.

2. Miljöövärtuslikud maastikud ja asustused

Eskiisis ja KMH aruandes on miljöövärtuslikud piirkonnad defineeritud Saare Maavalitsuse poolt menetluses oleva dokumendi kaudu, mille menetlus ei ole lõppenud. Kuna selle definitsiooni kaudu tuleb olulisi tegevuspiiranguid ei pea õigeks nende piirkondade lõplikult kinnitamata määratlemist. Pakuksin välja, et Muhu valda puudutav osa Saare Maakonna teemaplaneeringust liidetakse vallavalitsuse poolt kooskõlastatud kujul üldplaneeringuga ja kinnitatakse koos üldplaneeringuga.

Miljöövärtuslike asustuste kaitse seisukohalt ei ole piisav kui piirangud rakendatakse ainult miljöövärtuslikus asulas. Teeksin ettepaneku lisada miljöövärtuslike asustuste ümber täiendav, leebemate nõuetega, piirangute ala. Mille raadiuseks võiks visuaalse risustuse vältimiseks olla näiteks 1 km.

3. KMH aruande kinnitamisest

Muhu Vallavalitsus
SAABUNUD
Nr. 414
29. juuni 2007 a.

Leian, et ei ole võimalik üldplaneeringu KMH aruannet kinnitamiseks esitada järgnevatel põhjustel:

- Kuni aruteluni ei olnud võimalik tutvuda ÜP tekstilise osaga, avalikustatud olid ainult kaardid.
- Arutelu käigus tehti ettepanekuid ÜP oluliseks täiendamiseks. Millega lisanduks olulisi tegevusi, mille mõju ei ole KMH aruande praeguses versioonis käsitletud ja mille tsoneerimisega ei ole ei ÜP-s ega KMH-s tegeletud.
- Täpsustamist vajaks kasutatud terminoloogia ühtlustamine ehitusseaduses kasutatuga.

Lugupidamisega

Ain Kerem

29.06.2007.

Võiküla

Koopia: Saaremaa Maakonna Keskkonnateenistus

MUHU VALLAVALITSUS

Hr Ain Kerem
Võiküla küla
Muhu vald
94713 Saare maakond

Teie 29.06.07
Meie 06.07.07 nr 7-1.2/171

Ettepanekutest Muhu valla üldplaneeringu eskiisile ja keskkonnamõju strateegilise hindamise (KSH) aruandele

Täname ettepanekute eest! Muhu Vallavalitsuse, majandusarengu töörühma ja KSH aruande koostajate nimel edastan meie seisukohad:

Ettepanek	Seisukoht
1. Ehitustegevuse piiramise põhimõtted võiksid olla defineeritud üheselt mõistetavalt, nt alad, kus avaneb vaade merele, ehitise lubatud kõrguse järgi.	1. Otsime täpsemat väljendit. Väljendi paratamatu ebatäpsuse korvab osaliselt alade kaardil näitamine. Ehitise lubatud kõrgus asja ei lahenda, kuna vaate takistamine sõltub reljeefist.
2. Miljöövärtuslikud piirkonnad on defineeritud veel menethuses oleva planeeringu järgi. Ettepanek: Muhu valda puudutav osa maakonna teemaplaneeringust liita vallavalitsuse poolt kooskõlastatud kujul üldplaneeringuga ja kinnitada koos üldplaneeringuga.	2. Muhu vald on nimetatud teemaplaneeringu kooskõlastanud. Teemaplaneeringu kehtestamine on maavanema pädevuses. Muhu valla üldplaneeringuga seatakse ehitus- ja kaitsetingimused miljöövärtuslikele küladele (sh Võiküla).
3. Lisada miljöövärtuslike asustuste ümber leebemate nõuetega piirangute ala, näiteks 1 km.	3. Üldplaneeringu seletuskirja läheb põhimõtte: „Olemasolevaid ja endiseid põllu-, heina- ja karjamaid ümber (miljöövärtuslikel hoonestusaladel asuvate) ajalooliste külasüdamete ei hoonestata”. Mehaaniline kaugusmäärang pole paljudel juhtudel põhjendatud.
4. Mitte esitada KMH aruannet kinnitamiseks, kuna: - Kuni aruteluni polnud võimalik tutvuda üldplaneeringu tekstilise osaga, - avalikustamise käigus tehti olulisi ettepanekuid üldplaneeringu täiendamiseks	4. Saaremaa keskkonnateenistusega konsulteeritakse tegevusmudeli kokkuleppimiseks, mis annaks võimaluse enne KSH aruande kinnitamist ka ÜP planeerimisettepaneku (sh seletuskirja) avalikustamiseks.

, mille mõju pole KMH aruande praeguses verioonis käsitletud ja mille tzoneerimisega pole ÜP-s ja KMH-s tegeldud, - terminoloogia vajab ehitusseadusega ühtlustamist.	
--	--

Lugupidamisega

Aado Keskaik
arendusnõunik

MUHU VALLAVALITSUS

Lp Ain Kerem
Võiküla küla
Muhu vald

02.08.2007 m. 7-1.2/178

Muhu valla üldplaneeringu eskiisile esitatud ettepanekust

Esitasite Muhu Vallavalitsusele valla üldplaneeringu (ÜP) eskiisprojekti avalikul tutvustamisel suulise ettepaneku näha ÜP-s ehituskeeluvööndit Võiküla ümber sellisena, mis välistaks Toomi kinnistule tuulepargi ehitamise.

Muhu valla ÜP üldprintsip on, et väärtuslikele maastikele tuuleparke ei rajata. Vastavalt menetluses olevale Saare maakonna teemaplaneeringule asub Toomi kinnistu väärtuslike maastike alal.

Teil on võimalus oma ettepanekut taas esitada üldplaneeringu avalikul väljapanekul.

Lugupidamisega

Kristo Kiiker
maa- ja planeeringuosakonna juhataja

MUHU VALLAVALITSUS

Lp Andres Sõnajalg

17.08.2007 nr 7-1.2/214

Muhu valla üldplaneeringu eskiisile esitatud ettepanekust

Esitasite Muhu Vallavalitsusele eskiisprojekti avalikul tutvustamisel suulise ettepaneku täiendada Muhu valla üldplaneeringut (ÜP) ja määrata Võiküla külas Toomi kinnistu alune maa tuulikute püstitamist võimaldava juhtfunktsiooniga maaks.

Muhu valla ÜP üldprintsip on, et väärtuslikele maastikele tuuleparke ei rajata. Vastavalt menetluses olevale Saare maakonna teemaplaneeringule kuuluvad antud kinnistud väärtuslike maastike alale.

Muhu Vallavalitsus ja üldplaneeringu koostamise majandusarengu töörühm kaalusid Teie ettepanekut ja otsustasid, et antud kinnistu osas ei ole üldprintsibist- väärtuslikele maastikele tuuleparke ei rajata- taandumiseks põhjust. Toomi kinnistu jääb Võiküla vahetusse lähedusse avaldades sellega visuaalset mõju Võiküla külale, mis on ÜP järgi miljööväärtuslik küla kui ka väärtuslikule loodusmaastikule Võiküla ümber.

Samuti lähtuti kaalutlusest, et Toomi kinnistu jääb alale, mis on ÜP-s defineeritud merevaatega alana. Nendele aladele ÜP järgi ehitiste ja rajatiste püstitamist ette ei nähta, et säilitada merevaade. Merevaade säilitamist muhulastele ja Muhu külastajatele defineerib Muhu vallavalitsus kui olulist avalikku huvi.

Teil on võimalus oma ettepanekut taas esitada üldplaneeringu avalikul väljapanekul.

Lugupidamisega

Krišto Kiiker
maa- ja planeeringuosakonna juhataja

Lisa 6 Riikliku Looduskaitsekeskuse seisukoht Muhu üldplaneeringus tuulepargi maa reserveerimise otstarbekusest Võikülas

Teie: 05.07.2007 7-1.2/166
Meie e-kiri: 16.07.2007 nr S 5.7-1/435

Lp Tiit Peedu
Vallavanem
Liiva küla
Muhu vald
94701 Saare maakond

Koopia:

Lp Raivo Kallas
Juhataja
Saaremaa Keskkonnateenistus
Tallinna 22
93811 Kuressaare

Riikliku Looduskaitsekeskuse seisukoht Muhu üldplaneeringus tuulepargi maa reserveerimise otstarbekusest Võikülas

Palusite Riikliku Looduskaitsekeskuse Saare regiooni (LKK) seisukohta Muhu Vallavalitsuse päringule Muhu üldplaneeringus tuulepargi maa reserveerimise otstarbekusest Võikülas.

Olulised taustandmed, LKK seisukoht ja selle motivatsioon on esitatud allpool.

1. Kinnistute olulisemad andmed, kaitsestaatus ja kaitstavate objektide kaitse-eesmärgid

Roostiku kinnistu maatüki katastritunnus (ja pindala) on 47801:008:0067 (10,3ha), Nuka kinnistu 47801:008:0367 (9,26 ha), Kadastiku kinnistu 47801:008:0358 (7,55 ha), Kruusiaugu kinnistu 47801:008:0370 (7,82 ha) ja Lagle kinnistu 47801:008:0363 (7,56 ha).

Kõigi katastriüksuste sihtotstarve on maatulundusmaa (811). Valdava enamuse moodustab loopealne - katastriüksustel :0367, :0358, :0370 ja :0363 isegi 100%, katastriüksusel :0067 on 0,1 ha looduslikku rannaniitu.

Neli kinnistut asuvad Võilaiu hoiualal (Vabariigi Valitsuse 18. mai 2007. a määrus nr 156 Vabariigi Valitsuse 27. juuli 2006. a määruse nr 498 «Hoiualade kaitse alla võtmine Saare maakonnas» muutmise), mis on moodustatud Väinamere linnuala ja Väikese väina loodusala kaitseks (Euroopa Komisjonile esitatav Natura 2000 võrgustiku alade nimekiri. Vabariigi Valitsuse 5.augusti 2004.a. korraldus nr 615-K).

Alade kaitse-eesmärgid on esitatud eelviidatud aktides ja osaliselt refereeritud allpool. Sealjuures tuleb tähele panna, et alade suurused on erinevad, kuid Võilaiu hoiuala kuulub nii Väikese väina loodusala kui Väinamere linnuala koosseisu. Võilaiu hoiuala on moodustatud linnu- ja loodusalade soodsa seisundi tagamiseks.

Võilaiu hoiuala, mille kaitse-eesmärk on nõukogu direktiivi 92/43/EMÜ I lisas nimetatud elupaigatüüpide – rannaniitude (1630*) ja loodude (6280*) kaitse ning nõukogu direktiivi 79/409/EMÜ I lisas nimetatud linnuliikide ja I lisas nimetatata rändlinnuliikide elupaikade kaitse. Linnuliigid, kelle elupaiku kaitstakse, on: hallhani (*Anser anser*), valgepõsk-lagle (*Branta leucopsis*), niidurüdi (*Calidris alpina schinzii*), tutkas (*Philomachus pugnax*), punajalg-tilder (*Tringa totanus*), kivirullija (*Arenaria interpres*), randtiir (*Sterna paradisaea*), väiketiir (*Sterna albifrons*), vööt-põosalind (*Sylvia nisoria*) ja punaselg-õgija (*Lanius collurio*). Hoiualade moodustamine on siseriiklik kaitsemeede, millega tagatakse Natura-alade – Väinamere linnuala ja Väikese väina loodusala soodne seisund (vt 2.2.2).

Kuna tegevust kavandatakse Natura 2000 alal, tuleb kaaluda, kas tegevus eeldatavalt avaldab Natura 2000 võrgustiku alale olulist mõju Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lg 1 p 4 mõistes. See on esimene samm nn Natura-hindamisest, mille erisused sätestab sama seaduse § 45, mis tuleneb otse Loodusdirektiivi (92/43/EMÜ) art 6. Sellega seotud mõisted ja sisu on lahti mõtestatud Euroopa Komisjoni vastavates juhendites Natura-hindamise läbiviimiseks ja loodusdirektiivi artikli 6 (3) ja (4) tõlgendamiseks. Natura-hindamise juhend Eestis on rakendamiseks on koostatud 2006. aastal ja saab lähiaastatel olema peamiseks metoodiliseks materjaliks Natura-aladele avaldatavate mõjude hindamisel.

2. Natura-hindamine

Alljärgnevalt teeb LKK olemasolevate andmete põhjal läbi nn Natura-hindamise ja prognoosib sellega ka täiemahulise keskkonnamõju strateegiline hindamise tulemust mõjualasse jäävate Natura-alade seisukohast. See ei ole otsustajale siduv hindamine, kuid on praeguses etapis piisav, et motiveerida LKK seisukohta.

2.1. Taustinformatsioon

2.1.1 Kavandatav tegevus

Saare maakonnas Muhu vallas Võiküla külas asuvate Roostiku, Nuka, Kadastiku, Kruusiaugu ja Lagle kinnistute reserveerimine (koostatavas üldplaneeringus) tuulepargiks rajamiseks. Mõju hinnatakse lähtudes sellest, et maa reserveeritakse ja tuulepark (tuulepargid) ehitatakse.

2.1.2 Kavandatava tegevuse eesmärk ja põhjendus

Kavandatava tegevusega valmistatakse ette uue tuulepargi rajamist. Tuulepargi ehitamise eesmärk on toota tuuleenergiat. Tegemist on äriprojektiga.

2.1.3 Kavandatava tegevuse asukoht ja pindala

Tuuleparki soovitakse rajada Võiküla külla Muhu valda Saaremaal. Viie maatüki pindala kokku on 42,49 ha.

2.1.4 Kavandatav tegevus ja sellega kaasnevad tegevused

I Ettevalmistav etapp, millega kaasnevad järgmised tegevused:

Võiküla tuulepargi rajamine, millega kaasnevad järgmised tegevused:

1. juurdepääsuteede ehitus
2. elektriliinide ehitus
3. trafo alajaama ehitus
4. tuulegeneraatorite ehitus

II Käitamise etapp, millega kaasnevad järgmised tegevused:

1. tuulepargi hooldus
2. tuulepargi töö

III Sulgemise etapp

1. generaatorite demonteerimine

2.1.5 Kavandatava tegevusega kaasnevad heitmed

Tuulepargi rajamise ja sulgemise etapis kaasnevad ehitusjätmed ning müra ja tolm, tuulepargi toimimise etapis heitmeid ei tek, v.a. tuulikute tööga kaasnev müra ja teatud määral suurenev õhureostus autotranspordist (hooldemeeskonna sõidud, huvilised).

2.1.6 Kavandatava tegevuse mõjupiirkond

Kavandatava tegevuse mõjupiirkonnaks on vahetult tuulepargi ala, kuid visuaalse mõju ala on suurem. Samuti on ilmselt suurem mõjuala lindudele. See sõltub tuulikute asetusest ja linnuliigist (kuni 800 m lähimast tuulikust)

2.2 Etapp 1. Eelhindamine

2.2.1 Samm 1. Kas kavandatud tegevus on otseselt vajalik või otseselt seotud Natura-ala(de) kaitsekorraldamisega?

Vastus: Võiküla tuulepargi rajamine ei ole otseselt vajalik ega otseselt seotud Natura-alade kaitsekorraldamiseks.

2.2.2 Samm 2. Kavandatava tegevuse mõjupiirkonda jäävate Natura-alade iseloomustus

Väikese väina loodusala

Vastavalt Vabariigi Valitsuse korraldusele nr. 615-K, 5. augustist 2004 [5] on Väikese väina loodusala on võetud Natura 2000 võrgustiku alade nimekirja kolme liigi ja nende elupaiga ning 12 elupaigatüübi kaitseks. Loodusala Võiküla tuulepargi piirkonnas on järgmised elupaigatüübid, mis on mõlemad esmatähtsad:

- 1.rannaniidud *1630
- 2.lood *6280

Kõige suurema pindala kinnistutest hõlmavad lood ehk alvarid, mis on nii Eestis kui Euroopas hävimisohus ja on üheks elupaigatüübiks, mille kaitseks Eesti peab moodustama täiendavaid Natura-alasid.

Väinamere linnuala

Vastavalt Vabariigi Valitsuse korraldusele nr. 615-K, 5. augustist 2004 [5] on Väinamere linnuala (pindalaga 252 100 ha) võetud Natura 2000 võrgustiku alade nimekirja 72 linnuliigi ja nende elupaikade kaitseks.

Tuulepargi piirkonnas esinevad neist loopealsel haudelindudena *punaselg-õgija* ja *vööt-põõsalind*, rannikul on tõenäoline kuni kümne kaitse-eesmärgiks oleva linnuliigi pesitsemine, läbirändel esineb kuni nelikümmend kaitse-eesmärgiks olevat liiki.

Muuhulgas paikneb kavandatav tuulepark linnuala kaitse-eesmärgiks oleva *merikotka* pesitsusterritooriumi servaalal, mida kotkapaar regulaarselt kasutab toitumiselendudel merele.

Kaitstavate taimeliikide andmestik tuulepargiks kavandatavalt alalt on puudulik ja seda tuleb täiendada.

2.2.3 Samm 3. Kavandatava tegevuse mõjupiirkonna täpsustamine

Lähtudes kavandatavast tegevusest ja sellega kaasnevatest tegevustest on mõju kaitstavatele aladele, liikidele ja Natura-aladele järgmised. Peamisteks mõjudeks on ehitusaegne ja võimaliku sulgemise (tuulikute demonteerimine) aegne mõju esmatähtsatele Natura-elupaikadele, tuulikute toimimise etapil on suurimad mõjud rändavatele veelindudele. Vähem tähtis pole inimeste häiriv mõju rannikuelupaikadele tuulepargi toimimise ajal, kuivõrd võib eeldada küllastajate huvi tuulegeneraatorite vastu. Otseseks mõjupiirkonnaks on umbes sama suur ala, kui kavatsetakse broneerida tuulepargi ehituseks. Linnustiku kaitse aspektist on oluline kumuleeruv mõju seoses kavaga ehitada püsiühendus Muhu ja mandri vahel (tõenäoliselt sild), samuti seoses Suure väina idakaldal asuvate tuuleparkidega.

2.2.4 Samm 4. Tõenäoliselt oluliste mõjude määratlemine ja hindamine

Kavandatava tegevuse ja sellega kaasnevate tegevuste mõju Natura-elupaigatüüpidele ja linnuliikidele on kirjeldatud Tabelis 1. Mõjutatud Natura-elupaigatüüpideks on eelkõige esmatähtis elupaigatüüp *6280 ja *1630. Mõjutatud taimeliikide kohta on andmeid ebapiisavalt.

Tabel 1. Kavandatava tegevuse ja sellega kaasnevate tegevuste mõju Natura-

elupaigatüüpidele ning kaitstavatele ja Natura-liikidele, ning kumuleeruv mõju.

Etapp	Tegevused	Mõjutatavad kaitsealused ja Natura-liigid ning Natura-elupaigatüübid ning mõju suund ja olulisus (pos +++, ++, +; neutraalne 0; negatiivne -, --, ---; pole teada ?)		
		Elupaigatüübid	Soontaimed (jt kaitstavad liigid)	Linnuliigid, sh merikotkas, võõt-põõsalind, pruunselg-põõsalind ja rändavad veelinnud
I Ettevalmistav etapp		---	--	-
1.1.	Juurdepääsuteede ehitus	---	--	-
1.2.	Elektriliinide ehitus	--	-	-
	Trafoalajaama ehitus	-	-	-
1.3.	Tuulegeneraatorite ehitus	-	-	-
II Käitamise etapp		0	0	---
2.1.	Tuulepargi hooldus	0	0	-
2.2.	Tuulepargi töö	0	0	---
III Sulgemise etapp		?	?	-
3.1	Generaatorite demonteerimine	?	?	-

2.2.5 Etapp 1 tulemused

Objektiivse hindamise tulemusena tuvastati, et kavandatava tegevuse ja sellega seotud tegevustega kaasneb tõenäoliselt oluline negatiivne mõju Natura-liikidele ja kahele Natura-elupaigatüübile kavandatava tegevuse mõjupiirkonnas. Tuulepargi rajamisega kaasneb pinnase teisaldamine ja selle struktuuri ja koostise täielik muutmine, mille tagajärjel taimestik tööpiirkonnas hävineb. Kavandatava tegevuse mõjul muutub veerežiim. Veerežiimi muutumine mõjutab rannaniidu elupaika.

Kaitseala valitseja võimalikud ettepanekud otsustajale:

Ettepanek: Võttes arvesse eelhindamise tulemusi (oluline negatiivne keskkonna mõju Natura-alale), tuleb algselt asjakohane hindamine, mille käigus kaaluda ka teisi asukohavõimalusi.

2.3 Etapp 2. Asjakohane hindamine, ehk kas ala terviklikkus säilib, kui võetakse leevendavaid meetmeid

Tuulepargi ehitamise, kasutamise ja demonteerimisega avaldatavaid mõjusid ei ole tõenäoliselt võimalik sedavõrd leevendada, et negatiivset mõju Natura-alade terviklikkusele saaks lugeda ebaoluliseks. Väga tugevasti mõjutab seda otsustust asjaolu, et kavandatava tegevusega kaasneb kindlasti esmatähtsate elupaigatüüpide pindala vähenemine ja oluline mõju kaitse-eesmärgiks olevatele linnuliikidele, sealhulgas merikotkale.

2.4 Etapp 3. Alternatiivide kaalumise, ehk kas on olemas alternatiivseid lahendusi

Projektile on olemas alternatiivsed lahendused. Arendaja saab arendada vastavat tegevust kusagil mujal. Kui ka seal on võimalik mõju Natura-aladele, tuleb taas läbi teha hindamise etapid I ja II.

Natura-hindamise kokkuvõttev skeem on esitatud LISAS 1 lk 7.

3. Kokkuvõtte ja LKK seisukoht

Võttes arvesse järgmisi asjaolusid, et

- kõnealune kavandatav tegevus ei ole seotud ega vajalik Võilaiu hoiuala ega Väinamere linnuala ega Väikese väina loodusala kaitse-eesmärkide saavutamiseks;

- b) kõnealune kavandatav tegevus mõjub negatiivselt Võilaiu hoiuala ja Natura-alade terviklikkusele;
- c) kavandatavale tegevusele on asukohaalternatiive

ei soovita Riiklik Looduskaitsekeskus kõnealuseid maaüksusi Muhu valla üldplaneeringus tuuleparkide maaks reserveerida, sest planeeringu keskkonnamõju strateegilise hindamise (kas üldplaneeringu tasemel või üksikute detailplaneeringute tasemel) tulemuseks on see, et Arendaja(te) soovitud tegevust ei saa läbi viia, kuna KSH tulemusel peab Arendaja otsima asukohaalternatiive, mis on antud juhul olemas.

Lugupidamisega

Tõnu Talvi
Direktor

Lisa 1: Võiküla kavandatava tuulepargi Natura-hindamise kokkuvõtlik skeem

Veljo Volke
4533917

LISA 1. Võiküla kavandatava tuulepargi Natura-hindamise kokkuvõtlik skeem

