

Ida-Viru Maavalitsus

Maanteeamet

**Ida-Viru maakonnaplaneeringut
täpsustav teemaplaneering
„E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine
ja Narva ümbersõidu trassikoridori määramine“**

KSH aruanne / Tulemuslikkuse analüüs

Tartu 2012

OÜ Hendrikson & Ko

Raekoja pl 8, Tartu

Pärnu mnt 27, Tallinn

<http://www.hendrikson.ee>

Hendrikson & Ko

OÜ Reaalprojekt

Vaksali 17, Viljandi

Pärnu mnt 463, Tallinn

<http://www.reaalprojekt.ee>

Sisukord

KSH KOKKUVÕTE	4
1 SISSEJUHATUS	8
2 Ülevaade teemaplaneeringust	10
2.1 Teemaplaneeringu eesmärk ja sisu.....	10
2.2 Teemaplaneeringu seos teiste asjakohaste strateegiliste dokumentidega.....	11
2.2.1 Riiklikud dokumendid	11
2.2.2 Maakondlikud dokumendid.....	12
2.2.3 Kohalike omavalitsuste dokumendid.....	14
3 Teemaplaneeringu ja KSH protsess.....	17
3.1 Teemaplaneeringu koostamise protsessi osapooled	17
3.2 Teemaplaneeringu protsessi kokkuvõtlik tabel	18
3.3 Teemaplaneeringu lähteseisukohad ja KSH programm	19
3.4 Trassivariantide võrdlemise protsess	19
3.4.1 Peale KSH programmi menetlemist (variantide võrdlemise käigus) saadud tagasiside	19
3.4.2 Trassivariantide võrdluse tulemuste avalikustamine	19
3.4.3 Trassivariantide võrdluse avalikustamise käigus saadud tagasiside	20
3.4.4 Omavalitsuste ja ametite seisukohad eelistatud trassivariantide osas	20
3.4.5 Täiendav variant lõigu 3 alguses	21
3.4.6 Otsuse vastu võtmine eelistatud trassi osas	21
3.5 Teemaplaneeringu eskiisi avalikustamine.....	22
3.6 Teemaplaneeringu ja KSH aruande avalikustamine	22
4 Olemasoleva olukorra kirjeldus	23
4.1 Olemasoleva infrastruktuuri ülevaade.....	23
4.1.1 Maanteed	23
4.1.2 Transiitvedu.....	24
4.1.3 Ühistransport	24
4.1.4 Riigiraudteed	24
4.1.5 Lennuväljad	24
4.1.6 Sadamad	25
4.2 Olemasolev liiklus ja liiklusprognoos	25
4.3 Olemasoleva maantee seisukord (PMS).....	26
4.4 Olemasolevate rajatiste seisukord (BMS)	26
4.5 Liiklusohutus olemasoleval teel	27
4.6 Olemasoleva keskkonna ülevaade.....	28
4.6.1 Looduskeskkond.....	28
4.6.2 Sotsiaal-majanduslik keskkond	29
4.6.3 Kultuuripärand.....	29
4.6.4 Asustus ja maakasutus	30
5 Eelistatud trassivariandi valik.....	32
5.1 Trassivariantide määratlemine	32
5.2 Trassivariantide võrdlemise meetodika	33
5.3 Trassivariantide võrdluse tulemus.....	35
5.4 Eelistatud trassivariandi kirjeldus	36
5.4.1 Põhimaantee lõik 1, km 163-168.....	38
5.4.2 Põhimaantee lõik 3 ja 4, km 168-188.....	38

5.4.3	Põhimaantee lõik 5, km 193-198.....	40
5.4.4	Põhimaantee lõik 6, km 199-203.....	40
5.4.5	Jõhvi idapoolne ümbersõit lõik 2.....	40
5.4.6	Jõhvi idapoolne ümbersõit lõik 7.....	41
5.4.7	Vodava-Riigiküla lõik 8.....	41
6	Tasuvusarvutused ja finantsanalüüs.....	42
6.1	Tasuvusanalüüs Jõhvi-Narva põhimaantee rekonstrueerimise jaoks.....	42
6.2	Finantsanalüüs Jõhvi-Narva põhimaantee rekonstrueerimise jaoks.....	42
6.3	Tasuvusanalüüs Jõhvi III ja Toila sõlmede vahelise lõigu rekonstrueerimiseks.....	45
6.4	Tasuvusanalüüs Jõhvi idapoolse ümbersõidu väljaehitamiseks.....	45
6.5	Tasuvusanalüüs Narva ümbersõidu (Vodava-Riigiküla lõigu) väljaehitamiseks.....	45
6.6	Tasuvusanalüüs Sillamäe ümbersõidu (Toila sõlm – Perjatsi sõlm) 1 niidina väljaehitamiseks.....	45
7	Vastavusanalüüs.....	46
7.1	Strateegilised keskkonnanäesmärgid.....	46
7.2	Planeeringulahenduse vastavus strateegilistele keskkonnanäesmärkidele.....	48
8	Planeeringulahenduse eeldatav mõju ja leevendavad meetmed⁵³	
8.1	Mõju maakasutusele, asustusele ja ehitatud keskkonnale.....	53
8.1.1	Mõju olemasolevale maakasutusele.....	53
8.1.2	Vastavus üld- ja detailplaneeringutele ja omavalitsuse arenguplaanidele.....	55
8.1.3	Mõju asustusstruktuurile (barjääriefekt, teenuste kättesaadavus).....	55
8.2	Mõju inimesele.....	57
8.2.1	Maantee visuaalne mõju (sh vaated, maastik, linnapilt).....	57
8.2.2	Mõju tervisele (müra, vibratsioon, õhusaaste, raskemetallid).....	57
8.2.3	Mõju inimese varale.....	60
8.3	Majanduslikud mõjud.....	62
8.3.1	Teehoolduskulud.....	62
8.3.2	Mõju ettevõtluskeskkonnale.....	62
8.4	Mõju kultuuriväärtustele.....	63
8.4.1	Muinsuskaitse alused objektid ja alad.....	63
8.4.2	Kultuuriline keskkond (sh väärtuslikud maastikud, miljööväärtus, traditsiooniline elulaad jne).....	64
8.5	Mõju looduskeskkonnale.....	65
8.5.1	Geoloogilised aspektid, pinnas, pinna- ja põhjavesi (sh maaparandussüsteemid).....	65
8.5.2	Taimestik, loomastik ja rohevõrgustik (sh loomade liikumine, teetiletus).....	67
8.5.3	Kaitstavad loodusobjektid.....	68
8.5.4	Regionaalne õhukvaliteet ja kliima.....	71
8.6	Ehitusaegsed mõjud.....	72
8.7	Ressursikasutus ja jäätmeteke.....	73
8.7.1	Ressursikasutus.....	73
8.7.2	Jäätmeteke.....	75
8.8	Edasine seire ja keskkonnakorralduskava.....	75
LISAD.....		77
Lisa 1.	Keskkonnamõju strateegilise hindamise programm.....	
Lisa 2.	Trassivariantide skeem.....	
Lisa 3.	Trassivariantide detailsemad joonised.....	
Lisa 4.	Trassivariantide detailne võrdlus.....	
Lisa 5.	Võtmetegurite kaart.....	
Lisa 6.	KSH aruande avalikustamiselt saadud tagasiside.....	

KSH KOKKUVÕTE

Strateegilise planeerimisdokumendi ja keskkonnamõju strateegilise hindamise eesmärk ja protsess

Strateegiliseks planeerimisdokumendiks on Ida-Viru maakonnaplaneeringut täpsustav teemaplaneering „E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine ja Narva ümbersõidu trassikoridori määramine“ (edaspidi ka teemaplaneering või TP). Teemaplaneering ja selle keskkonnamõju strateegiline hindamine (edaspidi ka KSH) algatati Ida-Viru Maavanema 29.07.2008. a. korraldusega nr. 226.

Käesoleva teemaplaneeringu eesmärgiks on riigi põhimaantee nr 1 (E20) Tallinn-Narva trassi asukoha täpsustamine ja vastavusse viimine I klassi maanteele esitatavate nõuetega Ida-Viru maakonnas, Jõhvi-Narva lõigus km 163,2 – 208,8, s.h Jõhvi põhjapoolse ja idapoolse ümbersõidu ning Sillamäe ümbersõidu trassi asukoha valik variantide võrdluse teel ning Vodava-Riigiküla (Narva ümbersõit) trassi koridori täpsustamine, tagamaks planeerimisseaduse § 7 lg 3 p 10; § 7 lg 6 ja § 291 ning teeseaduse § 17 lg 1 kohase aluse loomine maantee projektide koostamiseks.

I klassi maantee vajaduse põhjustab kaks peamist aspektidegruppi:

- Tagada planeeringuga käsitletavatel teelõikudel liiklusohutus;
- Tagada planeeringuga käsitletavatel lõikudel kasvavatele liiklusedudele vastav läbilaskevõime.

Planeeringuga hõlmatav trassikoridor läbib Ida-Viru maakonna Jõhvi, Toila ja Vaivara valda ning Kohtla-Järve linna. Tassikoridori naabrusesse jäävad Sillamäe, Narva ja Narva-Jõesuu linn ning Kohtla ja Mäetaguse vald.

Keskkonnamõju strateegilise hindamise eesmärk on hinnata ja kirjelda teemaplaneeringu eeldatavat olulist mõju keskkonnale, analüüsida selle mõju vältimise või leevendamise võimalusi ning teha ettepanek sobivaima lahendusvariandi valikuks. KSH algatati Ida-Viru maavanema 29.07.2008.a korraldusega nr 226. KSH viidi läbi vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele* ning vastavalt Keskkonnaamet poolt 29.12.2009 heaks kiidetud KSH programmile (Lisa 1). KSH käigus teavitati avalikkust ning erinevaid osapooli vastavalt seadustest tulenevatele nõuetele (lisaks *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele ka Haldusmenetluse seadus, Planeerimisseadus*).

KSH käigus viidi läbi järgmised avalikustamise voorud:

- KSH programmi avalikustamine (koos teemaplaneeringu lähteseisukohtadega) – nov 2009;
- Trassivariantide võrdluse tulemuste avalikustamine – märts-aprill 2010;
- Täiendatud trassivariantide võrdluse avalikustamine (koos teemaplaneeringu eskiisiga) – august-september 2010;
- KSH aruande avalikustamine.

Kogu protsessi vältel on info teemaplaneeringu kohta olnud jooksvalt saadaval teemaplaneeringu veebilehel aadressil: <http://johvinarva.hendrikson.ee>.

Eelistatud trassi valik

Planeerimisseaduse kohase protsessi käigus selgitati välja trassikoridori rajamise võimalused olemasolevas asukohas, kaalutati võimalike alternatiive ning määrati planeeritava tegevusega kaasnevad muudatused teemaplaneeringuga hõlmataval alal. Protsessi käigus viidi kõigepealt

läbi trassivariantide võrdlus, mille käigus kasutati nii KSH-st pärit hindamismeetodeid, Teemaplaneeringu käigus läbiviidavat analüüsi (näiteks maakasutusanalüüs, vastavuse hindamine omavalitsuste arenguplaanidele jms), kui ka tee tehniliste lahenduste arvandmeid.

Võrdluse aluseks olid muuhulgas järgmised käesoleva teemaplaneeringu raames koostatud aruanded/abitabelid:

- Võtmetegurite skeem, (omavalitsustes läbi viidud intervjuude põhjal tehtud koondkaart, vt Lisa 5),
- „Maantee ja sellel olevate rajatiste seisukorra hindamise aruanne“, töö nr P71/09_01,
- „Liiklusohutuse analüüs“, töö nr P71/09_02,
- „Liiklusuuringud“, töö nr P71/09_03 ,
- „Geoloogilised tingimused“, töö nr P71/09_04,
- „Trassivariantide maksumused“, tabel nr P71/09.

Lisaks on kasutatud järgmisi allikaid ja materjale:

- Erinevad andmebaasid ja kaardimaterjalid (näit. EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister); Kultuurimälestiste riiklik register jne),
- Üleriigilised, maakondlikud ja kohalike omavalitsuste planeeringud ja arengukavad,
- Täiendavad kirjalikud seisukohad erinevatelt osapooltelt (näit. Sillamäe sadam, Eesti Energia Kaevandused) nende arenguplaanide kohta.

Trassivariante võrreldi vastavalt 7-le võrdluskriteeriumile:

1. Mõju liiklemisele
2. Maakasutus ja ehitatud keskkond
3. Mõju inimesele
4. Majanduslikud mõjud
5. Ehitusaegsed mõjud
6. Mõju looduskeskkonnale
7. Maksumus ja ressursikasutus

Võrdluskriteeriumid omakorda jagati alamkriteeriumiteks (vt trassivariantide võrdlus ptk 5 ja Lisa 4).

Lisaks arvestati eelistatud trassivariandi osas otsuse tegemisel olulisel määral ka omavalitsustelt ja ametitel saadud seisukohtadega ja avalikustamiselt saadud tagasisidega. Võrdluse tulemusel leitud eelistatud trass, mille põhjal koostati Teemaplaneeringu lahendus, on kantud järgnevale joonisele.

Joonis. Eelistatud trassi asukoht

Vastavusanalüüs

Keskkonnamõju strateegilise hindamise käigus viidi läbi vastavusanalüüs (ptk 7), mille käigus analüüsiti teemaplaneeringuga kavandatava (eelistatud lahenduse) vastavust säästva arengu raamdokumentidele ja rahvusvaheliste, Euroopa Liidu ja riiklike keskkonnakaitse eesmärkidele. Analüüsi jaoks sõnastati rahvusvaheliste ja riiklike dokumentide alusel strateegilised keskkonnaeesmärgid. Vastavusanalüüsi järeldused olid järgmised:

Käesoleva teemaplaneeringu koostamisel ja keskkonnamõju strateegilisel hindamisel on tähelepanu pööratud kõigile vastavusanalüüsis käsitletud keskkonnaeesmärkidele. Enamike eesmärkide saavutamisele aitab planeeringuga kavandatav kaasa, mistõttu planeeringuga kavandatava summaarset mõju võib lugeda positiivseks. Juhul, kui planeeringu eesmärgist ja iseloomust tulenevalt võib välja tuua teatud konflikte käsitletud keskkonnaeesmärkidega, on neid eesmärke arvestatud sobivaima lahenduse leidmisel, et võimalikke konflikte minimeerida.

Oluline on siinkohal välja tuua, et peamised konfliktid keskkonnaeesmärkidega kerkivad esile eelkõige seoses liiklussageduse kasvamisega ning selle paratamatute tagajärgedega (et tagada liiklusohutus ja liiklusühenduste toimimine, on suurema liikluse korral vaja suuremaid teid). Üldiselt tuleb liiklussageduse kasvu (nagu ka sellega kaasnevat negatiivset mõjusid) pidada keskkonna seisukohast oluliseks negatiivseks aspektiks. Samas, käesoleva teemaplaneeringu raames on võimalused liikluskasvu pidurdamiseks piiratud, kui mitte olematud. Aktsepteeritavaks ei tohiks lugeda lahendust, et jätta nõuetele vastav tee planeerimata eesmärgiga muuta liiklemine teel niivõrd ohtlikuks/ebamugavaks, et see hakkaks liikluse kasvu pidurdama.

Käesoleva planeeringu eesmärgiks on leida ning reserveerida sobivaim koht tulevaste maanteedega jaoks, samas ei põhjenda käesolev planeering I klassi maantee välja ehitamise vajadust Jõhvi-Narva lõigus. I klassi maantee rajamise vajadus tuleb tõestada tee tasuvusanalüüsiga (mis peavad andma positiivse tulemuse) ning olulised negatiivsed mõjud tuleb välistada keskkonnamõju hindamisega, mis koostatakse konkreetsetele teeprojektidele.

Ühtlasi on vastavusanalüüsi tulemuseks see, et mitmete (käesolevas analüüsis problemaatiliste) keskkonnaeesmärkide täitmiseks tuleks strateegilisel tasandil otsida võimalusi liiklusintensiivsuse kasvu pidurdamiseks. Selleks on soovitatav pidevalt ajakohastada transpordi valdkonna riiklike ja maakondlike arengustrateegiaid – kui leitakse lahendused liikluse kasvu pidurdamiseks, välistatakse sellega ka võimalikud teede laiendamise negatiivsed mõjud.

Eeldatav keskkonnamõju ja selle leevendamise meetmed

KSH aruande peatükis 8 on kirjeldatud teemaplaneeringu lahenduse realiseerimisega eeldavalt kaasnevat mõju ning tuuakse välja meetmed ja tingimused negatiivse mõju leevendamiseks ning olulise negatiivse mõju vältimiseks.

Eeldatavat keskkonnamõju ja leevendavaid meetmeid on kirjeldatud järgmiste valdkondade kaupa:

- Mõju maakasutusele, asustusele ja ehitatud keskkonnale
- Mõju inimesele
- Majanduslikud mõjud
- Mõju kultuuriväärtustele
- Mõju looduskeskkonnale
- Ehitusaegsed mõjud
- Ressursikasutus ja jäätmete
- Edasine seire ja keskkonnakorralduskava

Esitatud leevendavad meetmed fikseeritakse teemaplaneeringu seletuskirjas tingimustena edasiste arendustegevuste läbiviimisel. Leevendavate meetmete järgimisel on planeeringuga kavandatava tegevuse realiseerimisel olulist negatiivset mõju võimalik vältida.

Planeeringuga kavandatava tee realiseerimiseks koostatakse järgmistes etappides teeprojektid (eeldatavalt lõikude kaupa). Teeprojektide käigus tuleb läbi viia keskkonnamõju hindamine vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele*, et hinnata tee rajamisega kaasnevat mõjusid täpsemalt, arvestades ka teelahenduste detaile. Juhul, kui projekt koostatakse lühikesele lõigule ning keskkonnamõju hindamist ei peeta vajalikuks, tuleb seda põhjendada ning võimalikud olulised negatiivsed mõjud välistada seadusjärgse eelhindamise käigus.

Tee projekti keskkonnamõju hindamine (või vastav eelhindamine) peab käsitlema kõiki tee rajamisega kaasnevat mõjusid.

1 SISSEJUHATUS

Strateegiliseks planeerimisdokumendiks on Ida-Viru maakonnaplaneeringut täpsustav teemaplaneering „E20 Jõhvi-Narva teelõigu trassikoridori täpsustamine ja Narva ümbersõidu trassikoridori määramine“ (edaspidi ka teemaplaneering või TP). Teemaplaneeringu algatamise eesmärk on määrata põhimaantee nr 1 Tallinn-Narva maantee Jõhvi-Narva teelõigu trassikoridori asukoht. Põhimaantee uue trassi koridori valiku vajaduse tingivad olemasolevad liiklusolud ja liikluse prognoositav kasv. Teemaplaneeringu algatamise ettepaneku esitas Maanteeamet. Planeeringu algatab, võtab vastu ja kehtestab Ida-Viru maavanem, selle koostamist korraldab maavalitsus. Teemaplaneering ja selle keskkonnamõju strateegiline hindamine (KSH) algatati Ida-Viru Maavanema 29.07.2008. a. korraldusega nr. 226.

Keskkonnamõju strateegilise hindamise eesmärk on hinnata ja kirjelda teemaplaneeringu eeldatavat olulist mõju keskkonnale, analüüsida selle mõju vältimise või leevendamise võimalusi ning teha ettepanek sobivaima lahendusvariandi valikuks.

Trassikoridor läbib Ida-Viru maakonna Jõhvi, Toila ja Vaivara valda ning Kohtla-Järve linna. Tassikoridori naabrusesse jäävad Sillamäe, Narva ja Narva-Jõesuu linn ning Kohtla ja Mäetaguse vald. Planeeringuga käsitletav ala on nähtav ka Joonisel 1 (peatükis 5) ja joonisel Lisas 2.

Planeerimisseaduse kohase protsessi käigus selgitati välja trassikoridori rajamise võimalused olemasolevas asukohas, kaalutati võimalike alternatiive ning määrati planeeritava tegevusega kaasnevad muudatused teemaplaneeringuga hõlmataval alal.

Protsessi läbiviimiseks ja sisuliste otsuste vastuvõtmiseks moodustati juhtrühm, kuhu kuuluvad Ida-Viru Maavalitsuse, Maanteeameti, Ida Regionaalse Maanteeameti ja konsultandi (OÜ Hendrikson&Ko ja OÜ Reaalprojekt) esindajad. Koostöö ning erinevaid osapooli rahuldava lahenduse väljatöötamise eesmärgil tehti tihedat koostööd ka Kohtla, Jõhvi, Toila, Vaivara valla ning Kohtla-Järve ja Sillamäe linna, Maa-ameti, Keskkonnaameti ja Muinsuskaitseameti esindajatega.

Teemaplaneeringu materjalid koosnevad järgmisest:

1. Teemaplaneeringu kaardid (teemaplaneeringu koondkaart M 1:100 000; täpsemat lahendust kirjeldavad kaardid omavalitsuste lõikes M 1:20 000)
2. Teemaplaneeringu seletuskiri
3. KSH aruanne ja Tulemuslikkuse analüüs – käesolev aruanne
4. KSH ja teemaplaneeringu menetluslikud lisad (otsused, teated, osalejate nimekirjad, protokollid, kirjavahetus) – eraldi kaust, lisatakse käesolevale aruandele
5. Teemaplaneeringu käigus läbi viidud uuringute aruanded – eraldi köidetena:
 - a. Liiklusuuring,
 - b. Liiklusohutuse analüüs,
 - c. Maantee ja sellel olevate rajatiste seisukorra hindamise aruanded (BMS, PMS)
 - d. Geoloogiline uuring
 - e. Tasuvusanalüüs.

Käesolev aruanne koondab endas Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse järgse KSH aruannet ning teemaplaneeringu lähteülesande järgset Tulemuslikkuse analüüsi aruannet. Nimetatud kaks aruannet on koondatud kokku käesolevasse aruandesse, kuna vastavate aruannete sisu on suures osas kattuv. Ühtlasi sobivad Tulemuslikkuse analüüsi sisulised lõigud KSH aruande otstarbega, kuna toovad KSH aruandesse lisaks tee kavandamisega seotud tehnilisema iseloomuga aspekte nagu:

* Tee infrastruktuuride ja liikluse detailsem ülevaade (tee olemasolev seisukord, liiklus, liiklusohutus);

* Tasuvusarvutused ja finantsanalüüs – annavad kvantitatiivse aluse üldiste sotsiaalmajanduslike mõjudega arvestamiseks ja tee vajaduse üle otsustamiseks.

Aruanne koosneb järgmistest sisulistest osadest:

- * Ülevaade teemaplaneeringust (eesmärk, sisu, seos teiste strateegiliste dokumentidega)
- * Teemaplaneeringu ja KSH protsessi ülevaade
- * Olemasoleva olukorra ja keskkonna kirjeldus
- * Eelistatud trassivariandi valik (ülevaade ja detailsem võrdlus)
- * Kokkuvõtte tasuvusarvutustest ja finantsanalüüsist
- * Vastavusanalüüs – planeeringulahenduse vastavuse analüüs strateegilistele keskkonnamärgidele
- * Planeeringulahenduse eeldatav mõju kirjeldus ja leevendavad meetmed
- * Ülevaade KSH aruande avalikustamisel saadud tagasisidest.

Kõik planeeringu menetlusdokumendid lisatakse planeeringule eraldi köitena.

KSH aruande koostamisel ilmnenu raskused

Märkimisväärseid raskusi, mis oleksid olulisel määral takistanud KSH läbiviimist, ei esinenud, kuid siiski võib esile tuua mõned aspektid, mida KSH ekspertrühm töö käigus täheldas:

Kuna tegemist on teemaplaneeringuga, mis ühendab endas nii maakonnaplaneeringu üldistuse tasandit, aga ka detailsemaid (pigem teeprojektile iseloomulikke) lahendusi, varieerusid mõnevõrra erinevate ametkondade ja ministeeriumite (Siseministeerium, Majandus- ja Kommunikatsiooniministeerium, Maanteeamet) seisukohad teemaplaneeringus kasutatavate meetodite osas. Ühtlasi oli teemaplaneeringu eesmärgiks leida kompromisslahendus riigi vajaduste ja eesmärkide ning kohalike olude vahel, mistõttu erinesid kohalike omavalitsuste seisukohad planeeringu lahenduse osas sageli ministeeriumite ja Maanteeameti seisukohtadest. Erinevate osapoolte seisukohtade läbi arutamine ja kompromisslahenduste leidmine pikendas oluliselt KSH protsessi võrreldes esialgselt kavandatuga.

KSH-d läbi viies lähtuti maakonnaplaneeringu tasandile vastava detailsusega lähteandmetest. Seetõttu olid hinnanguteks kasutatavad lähteandmed sageli pigem kvalitatiivsed kui kvantitatiivsed ning läbi viidud prognoosid võrdlemisi üldised. KSH tööühma hinnangul aga ei takistanud see KSH jaoks oluliste hinnangute läbi viimist ja järelduste tegemist.

Käesoleva maakonna teemaplaneeringuga reserveeritakse trassikoridor ning nähakse ette põhimaanteega seotud arenduste võimalikkus pikas perspektiivis. Samas ei tagata teemaplaneeringuga otseselt veel kavandatud tegevuste ellu viimist ja seeläbi soovitud tulemuste saavutamist. Seega sõltub teemaplaneeringuga ette nähtu võimalik keskkonnamõju küll suure osas teemaplaneeringu lahendusest, aga samal ajal ka erinevate edasist arengut ellu viivate osapoolte keskkonnamõju arengust, haldussuutlikkusest, vajadustest ja erinevatest (näiteks eelarvelistest) piirangutest. Seetõttu ei ole maakonnaplaneeringu KSH-ga alati täpselt võimalik ette näha reaalse keskkonnamõju ilmnemist. Küll aga on KSH-s käsitletud tõenäolisi tagajärgi teemaplaneeringuga ette nähtud tegevuste rakendamise korral ning välja toodud peamised võimalikud ohud ja leevendavad meetmed. Tagajärgede realiseerimist tuleb seega edaspidi jälgida ka põhimaantee ja teedevõrgu kavandamise edasistes etappides.

2 Ülevaade teemaplaneeringust

2.1 Teemaplaneeringu eesmärk ja sisu

Planeeringu koostamise eesmärk on leida sobivaim asukoht põhimaanteele, et parandada liiklusohutuse tingimusi maanteel ning tagada sujuv ja usaldusväärne ühendus erinevate sihtpunktide (rahvusvaheline ja riigisiseste linnade) vahel. Asukohavalikul lähtutakse majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalistest suundumustest ja vajadustest.

Tallinn-Narva maantee Jõhvi-Narva lõigu näol on tegemist põhimaanteega, millel on mõlemas sõidusuunas üks sõidurada, 11 ristumist riigimaanteedega ja ligikaudu 170 väiksemat mahasõitu kohalikele teede-tänavatele, majapidamistele jne. Lõigul on palju väikese raadiusega kõveraid, ristmikud paiknevad kurvide lähedal, mistõttu nähtavus on piiratud ja pikinähtavus enne ristmikke ebapiisav. Maantee kurvilisusest tulenevalt on toimunud teelt väljasõite ja kokkupõrkeid vastassuunas sõitva sõidukiga ning linnade lähedal on juhtunud liiklusõnnetusi jalakäijate ja jalgratturitega. Maanteelõik läbib Jõhvi ja Sillamäe linna, kus asuvad tööstusettevõtted, Sillamäel ka Sillamäe sadam. Suurematesse linnadesse on koondunud ka valdav osa rahvastikust, maapiirkonnad on asustatud hajusalt. Jõhvi ja Sillamäe linna vahelisel alal koondub asustus mere äärde, kus paiknevad ka kohalikud suuremad keskused – Toila ja Voka alevik. Suuremates asulates ja linnades ning nende lähedal on hajaasustatud piirkondadega võrreldes sõiduautode osakaal suurem, oluline osakaal on pendelrändel. Samas on linnade lähedal liikluskoosseisus suur osa raskeliiklusel. Bussipeatused paiknevad sageli ristmike piirkonnas ning ühistranspordi kasutajad ja kergliiklejad satuvad kergliiklusteede ja kergliiklejatele mõeldud ristete puudumise tõttu sõiduteel ohtu.

Autostumise tase Eestis on tõusuteel. Koostatud liiklusprognoosi kohaselt tõuseb perspektiivis liiklussagedus, mis eeltoodud probleeme veelgi süvendab. Kui liiklussagedus¹ 2009. aastal Jõhvi-Narva lõigul oli 4800-8900 autot ööpäevas, siis vastavalt liiklussageduse prognoosile² on eeldada liiklussageduse tõusu 2040. aastaks aeglase kasvutsenaariumi korral 5925-11141 ning kiire kasvutsenaariumi korral 11314-21244 autoni ööpäevas.

Tallinn-Narva suund on tähtsaim Eestit läbiv Venemaa ja Lääne-Euroopa vaheline transpordimarsruut. Ligi kaks kolmandikku rahvusvahelisest kaubaveoliiklusest kulgeb Tallinn-Narva suunal, sellest 10% maanteel. Transiiditrassid, sh Tallinn-Narva maantee, on tähtsateks riigisisesteks ühendusteedeks oluliste keskuste vahel, võimaldades arenguvõndite väljakujunemist ning aeg-ruumilise vahemaa vähendamist.

Liiklusohutuse parandamiseks ja sujuva ühenduse loomiseks on vajalik riigimaanteedekonstruktsioonide läbiviimine (olemasoleva tee õgvendamine või uude asukohta viimine, eritasandiliste ristmike ning koguja- ja kergliiklusteede rajamine jne), kuna praegune transpordiühendus Tallinn-Narva maantee Jõhvi-Narva lõigul ei võimalda tagada ohutut liiklemist liiklussageduse jätkuval suurenemisel, aegruumi kokkusurumist ning rahvusvaheliste arenguvõimaluste kasutamist. Sujuv ja usaldusväärne transpordiühendus rahvusvahelistel suundadel mõjub positiivselt riigi konkurentsivõimele ning parandab keskuste (linnade) koostöö arengut, mis on keskuste võrguna toimimise eelduseks.

Eelnevast tulenevalt koostatakse maakonnaplaneeringut täpsustav teemaplaneering põhimaantee nr 1 (E20) Tallinn-Narva trassi asukoha täpsustamiseks ja vastavusse viimiseks I klassi maanteele esitatavatele nõuetele Jõhvi-Narva lõigul km 163,2-208,8, s.h Jõhvi põhja- ja idapoolse ümbersõidu ning Sillamäe ümbersõidu trassi asukoha valikuks variantide võrdluse

¹ Maantee liiklussageduse andmed AS Teede Tehnokeskuse andmetel

² OÜ Reaalprojekt „Liiklusuuringud“, Tallinn 2010

teel ning Vodava–Riigiküla (Narva ümbersõit) trassi koridori täpsustamiseks. Planeering tagab planeerimisseaduse § 7 lg 3 p 10; § 7 lg 6 ja § 29¹ ning teeseaduse § 17 lg 1 kohase aluse maantee projektide koostamiseks.

Põhimaantee trassi (I klassi maantee) asukohavalik ning Jõhvi idapoolse ning Vodava–Riigiküla trassi (III klassi maanteed) koridori valik, toimus läbi avaliku planeeringuprotsessi keskkonnamõju strateegilise hindamise ja alternatiivsete trassilõikude võrdlemise tulemusena. Võrdlustulemusi ja kohalike omavalitsuste seisukohti arvestades määrati trassi asukoht maakonnaplaneeringu täpsusastmes, mis kulgeb kas olemasoleva põhimaantee koridoris või uues asukohas.

I klassi maantee (põhimaantee) väljaehitamisel rajatakse neljarealine sõidutee, kus vastassuunalised sõidurajad on eraldatud eraldusribaga, ristmikud on viidud eri tasapindadesse, teele peale- ja mahasõidu kohtade arv on viidud miinimumini. Kinnistutele ja majapidamistele juurdepääsu tagamiseks on rajatud kogujateed, jalakäijatele ja jalgratturitele liiklemiseks eraldi asetsevad kergliiklusteed. Maantee ületamine kergliiklejatele on viidud eri tasapindadesse.

III klassi maantee puhul on valdavalt tegemist olemasoleva maantee remondi ja rekonstrueerimisega, mille käigus rekonstrueeritakse või rajatakse (uues asukohas) kaherealine sõidutee. Säilivad olemasolevad mahasõidud ja juurdepääsud kinnistutele ning perspektiivsete kogujateede vajadus puudub.

Lisaks trassikoridori asukoha määramisele määratakse teemaplaneeringuga liiklussõlmede ja ristete, kergliiklusteede ja tunnelite, kogujateede, bussipeatuste ning parklate ja puhkekohtade orienteeruvad asukohad. Tulenevalt maakonnaplaneeringu täpsusastmest tuleb eelnimetatud rajatise asukohad, samuti eritasandiliste liiklussõlmede lahendused ja sellest tulenev maa-ala suurus täpsustada tee projektiga.

Teemaplaneeringuga on määratud konfliktalad, kus metsloomad võivad sattuda sõiduteele ning kus elamute- ja üldkasutatavate hoonete alal võib mürakoormus põhjustada lubatust kõrgemat mürataset. Ökoduktide ja -tunnelite ning müratõkkeseinte täpsed asukohad konfliktala sees või väljaspool seda tuleb määrata tee projektiga arvestades täpsemate uuringute tulemusi.

Põhimaantee ja III klassi maantee täpne asukoht tee ja tee kaitsevööndi alas (150 m või 120 m sees vastavalt maantee klassile) määratakse tee projektiga.

2.2 Teemaplaneeringu seos teiste asjakohaste strateegiliste dokumentidega

2.2.1 Riiklikud dokumendid

Üleriigiline planeering Eesti 2010

Üleriigiline planeering Eesti 2010 on heaks kiidetud 2000. aastal. Planeering määratleb riigis üldised ruumilise arengu suunad ning on aluseks maakonna- ja üldplaneeringute koostamisel. Planeeringu koostamisel on laiemateks arengueesmärkideks võetud inimese põhivajaduste rahuldamise ruumiline tagamine, Eesti asustussüsteemi- ja maastikustruktuuri väärtuste säilitamine ja edasiarendamine, asustuse ruumiline tasakaalustamine, Eesti hea ruumiline sidumine Euroopaga ning looduskeskkonna hea seisundi säilitamine ja parandamine.

Käesoleva planeeringuga hõlmatavad alad jäävad Eesti 2010 kohaselt suurte tööstuslinnade (mõju)piirkonda, kus arengueelduseks ning arenguid ruumiliselt koondavaks teguriks on Tallinn-Narva maantee kui transiidikoridor. Ida-Viru maakonnaplaneeringu teemaplaneeringuga kavandatav maantee rekonstrueerimine loob võimalused kiiremaks liiklemiseks põhitrassil, logistiliselt soodsad asukohad koonduvad eelkõige liiklussõlmede ümbrusesse. Üheks prioriteediks transpordi valdkonnas seab üleriigiline planeering ida-lääne suunalist transiiti

toetava infrastruktuuri välja arendamise – selle osaks on ka Tallinn-Narva maantee rekonstrueerimine.

Transpordi arengukava 2006-2013

Transpordi arengukava aastateks 2006-2013 on riiklik strateegiline lähtedokument transpordisektori arendamiseks Eestis. Transpordi arengukavas sätestatakse suunad ja põhimõtted valdkonna üldküsimumste lahendamiseks. Arengukavas on määratletud kaks prioriteetide valdkonda: rahvusvahelise tähtsusega prioriteetid ning siseriikliku tähtsusega prioriteetid. Rahvusvahelise tähtsusega prioriteetideks on Eestit läbivate rahvusvaheliste transpordikoridoride – Via Vironia, Via Estica, Via Hanseatica ja Via Baltica – arendamine. Siseriiklikul tasandil on peamiseks prioriteediks liiklusohutuse parandamine. Tallinn-Narva maantee rekonstrueerimine Jõhvi-Narva lõigul täidab mõlemat eesmärki.

Arengukava kohaselt peab Eesti transpordi infrastruktuur võimaldama transpordisektoril muutuda ohutuks, keskkonnasõbralikuks, ligipääsetavaks ja ühiskonna seisukohalt kuluefektiivseks, tagades võimalikult kiire, odava ja ohutu ühenduse nii riigi eri piirkondade vahel kui ka muu maailmaga. Transpordisektor peaks kaasa aitama nii Eesti ettevõtete konkurentsivõime suurendamisele rahvusvahelises ulatuses kui ka riigisiseste arenguerisuste vähendamisele. Selle eesmärgi saavutamisele aitab arengukava kohaselt kaasa ka Tallinn-Narva maantee taastusremont, ehitus ja rekonstrueerimine – ehk Ida-Viru maakonnaplaneeringuga kavandatav Jõhvi-Narva teelõigu I klassi maantee nõuetele vastavusse viimine. Transpordisektori arendamisel tuleb arengukava kohaselt seada eesmärgiks ka liiklusest tuleneva müra, vibratsiooni jm negatiivsete keskkonnamõjude vähendamine, sh rajades müraseinu, ohjates liiklust tundlikel aladel jmt.

Eesti regionaalarengu strateegia 2005-2015

Regionaalarengu strateegia aastateks 2005-2015 on jätkuks varasematele sama valdkonna arengudokumentidele: 1994. aastal valitsuse poolt heaks kiidetud regionaalarengu kontseptsioonile ning 1999. aastal valminud regionaalarengu strateegiale. Strateegia on aluseks riigi regionaalarengu suunamisel tasakaalustatuse suunas, mille puhul kõik piirkonnad panustaksid oma spetsiifilisi eeldusi oskuslikult ära kasutades riigi kui terviku arengusse.

Regionaalarengu strateegia seab muuhulgas eesmärgiks inimeste liikumisvõimaluste parandamise ning aeg-ruumiliste vahemaade vähendamise. Ida-Viru maakonnaplaneeringu teemaplaneeringuga kavandatav maanteetrassi uuendamine aitab kaasa aeg-ruumilise vahemaa vähenemisele nii Tallinn-Narva kui ka Tartu-Narva suunal. Samuti aitab maantee rekonstrueerimine kaasa aegruumiliste vahemaade vähenemisele rahvusvahelisel tasandil, tuues laiemas plaanis Venemaa Euroopale lähemale.

2.2.2 Maakondlikud dokumendid

Ida-Viru maakonnaplaneering

Ida-Viru maakonnaplaneering on kehtestatud 1999. aastal ning sellega on paika pandud maakonna üldised ruumilise arengu suunad. Muuhulgas on kavandatud rekonstrueeritava Tallinn-Narva maantee trassikoridor koos võimalike variantidega ning maantee väljaehitamine Riigikülani. Ette nähakse ka vajadus arvestada ligikaudu 10 ha suuruse maa-alaga tolli-piirivalveasutuste tarvis Vaivara vallas kavandatava silla lähistel. Kiirteeks rekonstrueeritava maantee ristumised teiste suuremate teedega nähakse ette lahendada eritasandilistena.

Käesoleva Ida-Viru maakonnaplaneeringu teemaplaneeringu raames kaalutud trassivariantide väljatöötamisel on arvestatud Ida-Viru maakonnaplaneeringu lahendusega. Käesoleva planeeringu käigus valitud trass vastab põhimõtteliselt Ida-Viru maakonnaplaneeringusse kantud (perspektiivsetele) trassivariantidele.

Ida-Viru maakondlik teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“

Ida-Viru maakondlik teemaplaneering „Asustust ja maakasutust suunavad keskkonnatingimused“ on kehtestatud 2003. aastal. Planeeringu eesmärgiks on suunata maakasutuse arengut selliselt, et säiliks olulised loodus- ja kultuuriväärtused. Planeeringu raames on läbi viidud vastav inventuur ning määratletud rohevõrgustiku tuumalad ja koridorid ning väärtuslikud maastikud. Määratletud aladele on teemaplaneeringuga seatud kasutustingimused ning antud rakenduslikud soovitusel, mille kaudu luuakse täpsemad eeldused asustusala paigutuseks, roheline võrgustiku ja transpordikoridoride lõikumisel tekkivate konfliktide ennetamiseks, puhkepiirkondade kavandamiseks jt valdkondades eesmärgiga tagada säästva arengu tingimused maakonnas.

Roheline võrgustik:

Rohelise võrgustiku määratlemise eesmärgiks on Ida-Virumaale iseloomulike ökosüsteemide ja liikide säilimise, looduslike, poollooduslike jt väärtuslike ökosüsteemide kaitsmise tagamine ning säästlikkuse printsiibi jälgimine looduskasutusel. Roheline võrgustik koosneb tuumaladest ja koridoridest, mis on ühendatud ühtselt funktsioneerivaks tervikuks.

Planeeringuga on seatud üldised tingimused rohevõrgustiku toimimise tagamiseks. Muuhulgas sätestatakse järgmist:

- võrgustiku funktsioneerimiseks on vajalik, et looduslike alade osatähtsus tuumalades ei langeks alla 90%;
- tuumaladele ja koridoridele pole soovitatav teatud infrastruktuuride (kiirteed, prügilad, sõjaväepolügoonid, jäätmeaod, mäetööstus ja teised kõrge keskkonnariskiga objektid) rajamine. Juhul kui nende rajamine on vajalik või vältimatu, tuleb üldplaneeringute ja/või detailplaneeringute koostamisel käigus hoolikalt valida rajatiste asukohta ning koostada keskkonnamõjude hindamine;
- roheline võrgustiku alade maa sihtotstarvet muutvate tegevuste või kavandavate joonehitiste (teed, kõrgepingeliinid jne), samuti vooluveekogude sängide õgvendamise plaanid tuleb kooskõlastada omavalitsuse, maavalitsuse ja keskkonnateenistusega.

Väärtuslikud maastikud:

Väärtuslike maastike määratlemisel on käsitletud ja väärtustatud eelkõige traditsioonilist kultuurimaastikku, kus on kontsentreeritult (suhteliselt väikesel alal) säilinud ajaloo erinevate ajastute jäljed. Maastike hindamise ja määratlemise aluseks olid põhiliselt viit tüüpi väärtused: kultuurilis-ajalooline, looduslik, esteetiline, rekreatiivne (turismipotentsiaal ja puhkeväärtus); alad ja objektid, mis on idavirulaste ja ka kogu Eesti jaoks väga olulised, omavad väärtust kui sümbolid. Lisaks arvestati paikade teadusliku ja pedagoogilise (väärtus uurimis- või õppeobjektina) väärtusega. Määratleti ka kaunid teelõigud ja ilusate vaadetega kohad.

Planeeringuga on seatud üldised tingimused väärtuslike maastike väärtuse säilimise tagamiseks. Muuhulgas sätestatakse:

- Säilitada väärtuslike maastike omapära.
- Säilitada ja avada silmapaistvalt ilusad vaatekohad.
- Uute rajatiste ja joonehitiste projekteerimisel tuleb tagada olemasolevate väärtuste säilimine ning maastikuarhitektuuriline sobivus väärtusliku maastiku taustaga. tuulegeneraatorite, mobiilsidemastide ja teiste maastikul domineeriva jäävate objektide asukoha valiku aluseks on soovitatav igal konkreetsel juhul lähtuda ekspertide maastikuanalüüsist.

Maakondliku teemaplaneeringuga määratletud 32 väärtuslikust maastikust läbivad või riivavad Jõhvi-Narva maanteetrassi teemaplaneeringu raames käsitletavat trassivariandit järgmisi:

5. Järve-Edise-Peeri (maakondliku tähtsusega maastik) – Alale on iseloomulik põllumajandus- ja kaevandusmaastike vaheldumine. Suuremalt jaolt on tegemist kolhoosiaegsete hiigelpõldude ning farmikeskustega avatud põllumajandusmaastikul. Tuleks leida võimalusi säilitamiseks piirkonna põldude avatus.

24. Sinimäe (maakondliku, potentsiaalselt riikliku tähtsusega maastik) – Tegemist on väga mitmekesise piirkonnaga, kus kultuurilis-ajaloolise osise kõrval on esindatud tööstus-, põllumajandus- ning mõningal määral ka rekreatsiivne maastik. Sinimäed mängivad

sümbolina tähtsat rolli, tähistades kohta, kus peeti II maailmasõja verisemaid lahinguid Eesti aladel. Jätkata tuleb piirkonna korrastamist ning taastada rannikuala kuurorti-kuulsus.

26. Toila-Voka (maakondliku, potentsiaalselt riikliku tähtsusega maastik) – Tegemist on väga mitmekesise, peamiselt kultuurilis-ajaloolise ja kauni loodusliku maastikuga. Esindatud on muinaskalmed ja –asulakohad, sõdadega seotud paigad, mõisad-lossid ja pargid, küla- ja sivilaarkhitektuur. Esmatähtis on väärtuslike hoonete taastamine ja korrastamine.

Tallinn-Narva maanteetrassi teemaplaneeringu koostamise käigus arvestatakse ka varasema teemaplaneeringuga „Asustust ja maakasutust suunavad keskkonnatingimused“.

Maakonnaplaneeringu teemaplaneering „Ida-Virumaa sotsiaalne infrastruktuur“

Maakonnaplaneeringu teemaplaneering „Ida-Virumaa sotsiaalne infrastruktuur“ on kehtestatud 2009. aastal. Teemaplaneering analüüsib sotsiaalse infrastruktuuri teenuste kättesaadavust maakonna elanikele. Sotsiaalse infrastruktuuri teenuste hindamisel keskendutakse inimese elukoha ja teenuste osutaja paigutuse omavahelisele suhtele ruumis. Teemaplaneering ei hõlma teenuste osutamise kvaliteedi analüüsi. Planeeringu eesmärgiks on teenuste kättesaadavuse parandamine ning vastavate soovituste andmine.

Muuhulgas on teemaplaneeringuga määratletud teenuste kättesaadavuse parandamiseks vajalike kergliiklusteede suunad. Jõhvi-Narva maanteetrassi teemaplaneeringuga hõlmatavatel aladel nähakse ette kergliiklustee rajamise vajadus Narva-Narva-Jõesuu suunal, Toila-Jõhvi suunal, Jõhvi-Ahtme-Kurtina-Kuremäe suunal ning Jõhvi-Valaste suunal.

Tallinn-Narva maanteetrassi teemaplaneeringu koostamise käigus arvestatakse ka varasema teemaplaneeringuga „Ida-Virumaa sotsiaalne infrastruktuur“.

Maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“

Maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“ on algatatud 2010. aastal. Planeering on koostamisel, kokku on lepitud lähteseisukohad.

Vastavalt planeerimisseaduse § 24 lg 6 muutub planeeringu kehtestamisega kehtetuks samale maa-alale varem kehtestatud sama liigi planeering või vastav osa suuremale maa-alale varem kehtestatud sama liigi planeeringust. Tehnilise infrastruktuuri teemaplaneeringu lahenduses on arvestatud Tallinn-Narva maanteetrassi teemaplaneeringu käigus välja töötatud trassivariantidega, detailsemate lahenduste osas täpsustab maanteetrassi planeeringu lahendus tehnilise infrastruktuuri planeeringu oma.

2.2.3 Kohalike omavalitsuste dokumendid

Planeerimisseaduse kohaselt tuleb maakonnaplaneeringu koostamisel arvestada kehtestatud üldplaneeringutega või kokkuleppel kohalike omavalitsustega teha ettepanek nende muutmiseks (PlanS § 7 lg 5).

Jõhvi vald

Praegune Jõhvi vald on moodustatud Jõhvi linna ja endise Jõhvi valla ühendamise tulemusena oktoobris 2005. a. Kogu praegust valda hõlmav ning terviklikult käsitlev üldplaneering on koostamisel ning menetlusprotsessis tuleb tagada, et omavalitsuse üldplaneering vastaks käesolevale maakonna teemaplaneeringule. Seni kehtivad varasemad Jõhvi linna üldplaneering ning Jõhvi valla üldplaneering, mõlemad on kehtestatud aastal 2000.

Kehtivas Jõhvi linna üldplaneeringus ei kajastu Tallinn-Narva maantee ümberehitamise ruumilised kavatsused, maantee jääb linna halduspiiridest välja. Üldplaneering mainib, et linna arenguks on oluline maanteede renoveerimine. Kehtiv Jõhvi valla üldplaneering pakub trassikoridori paiknemise variandid nii Tallinn-Narva maantee kui ka Jõhvi ümbersõidutee tarvis. Koostatavas Ida-Viru maakonnaplaneeringu teemaplaneeringus on võrreldavate trassivariantide väljatöötamisel arvestatud Jõhvi valla üldplaneeringus pakutud variantidega. Suuremahulisi arendusi Jõhvi vallas kehtivate üldplaneeringutega kavandatud ei ole.

Jõhvi valla arengukava aastateks 2007-2013 hõlmab kogu praegust omavalitsusüksust. Valla peamise arengueeldusena nähakse selle asendit rahvusvaheliste transpordikoridoride sõlmpunktis ning peamiseks tuleviku-eesmärgiks on Jõhvi areng maakondliku ja regionaalse keskusena. Arengukava rõhutab, et Jõhvi vald on keskuseks Euroopa Liidu idapiiril paiknevale piirkonnale, mis annab olulised arengueeldused. Arengukavas nähakse ette asustuse arengut peamiselt ranniku suunas – Toila ja Voka senisest tugevamat sisulist ja ka ruumilist seotust Jõhviga. Arengukavaga nähakse ette ka kaubanduse ja teeninduse koondumine Tallinn-Narva maantee äärde, et võimaldada paremat ligipääsu Jõhvi tagamaalt tulijatele. Muuhulgas tuleb tagada vallasiseste liiklusvoogude turvalisus ning parandada maanteetransiidi kulgemist. Käesolev teemaplaneering on üldjuhul kooskõlas nimetatud põhimõtetega.

Kohtla-Järve linn, Ahtme ja Oru linnaosad

Kohtla-Järve Ahtme linnaosa üldplaneering on koostamisel. Planeeringulahenduses välja pakutud Jõhvi ümbersõidutee trassi asukohaga on arvestatud koostatava Ida-Viru maakonnaplaneeringu teemaplaneeringu raames võrreldavate trassivariantide väljatöötamisel.

Kohtla-Järve Oru linnaosa üldplaneering on kehtestatud mais 2010. Tallinn-Narva maantee ümberehitamise ning trassi asukoha muutmise võimalusi Oru üldplaneering ei kajasta, kuna olemasolev maantee jääb linnaosa piiridest väljapoole ning varasemalt kehtestatud planeeringutes (Ida-Viru maakonnaplaneering, Toila valla üldplaneering) kajastuvad trassivariandid ei puuduta Oru linnaosa. Linnaosa ruumilise arengu peasuunaks on areng multifunktsionaalse aedlinnana.

Kohtla-Järve arengukava aastateks 2007-2016 transpordi valdkonna visioon näeb ette transiitliikluse linnast välja viimist. Selles punktis on koostatava Ida-Viru maakonnaplaneeringu teemaplaneeringu raames leitud trass mõningases vastuolus linna arengukavaga: Ahtmes on Jõhvi ümbersõidutee kavandatud läbima Ahtme ja Vana-Ahtme vahelist ala, Oru piirkonnas kavandatakse maantee toomist linnaosa põhjapiirile. Üldise eesmärgina soovib Kohtla-Järve linn areneda kaasaegse tööstus- ja ettevõtluspiirkonnana; linnaosade kaupa ei ole arengueesmärke eristatud.

Toila vald

Toila valla üldplaneering on kehtestatud oktoobris 2005 ning on üle vaadatud aprillis 2010. Toila valla üldplaneeringuga on kavandatud Tallinn-Narva maantee rekonstrueerimine põhiosas olemasoleval trassil teed vajadusel laiendades ja trassi õgvendades. Selleks on määratletud ehitus- ja majandustegevuse piiranguala 200 m ulatuses mõlemal pool olemasoleva maantee telgjoont. Valla üldplaneeringuga on täpsustatud Ida-Viru maakonnaplaneeringus paika pandud trassivariante – Toila valla üldplaneeringuga on reserveeritud 500 m laiune trassikoridor Jõhvi põhjapoolse ümbersõidu rajamiseks, mis ühtib Ida-Viru maakonnaplaneeringus pakutud lõunapoolseima variandiga. Käesoleva teemaplaneeringu käigus kaalutavate trassivariantide kokkuleppimisel on arvestatud Toila valla üldplaneeringu lahendusega. Üldplaneeringu kohaselt toimub elamuehituse ja ettevõtluse areng olemasolevates keskustes – Toila ja Voka alevikus ning Martsa külas, uute keskuste ega elamupiirkondade arendamist ei kavandata.

Toila valla arengukava aastateks 2010-2017 on koostamisel. Peamisteks arengueesmärkideks on elukeskkonna kvaliteedi tõstmine ning esmaste teenuste arendamine, samuti turismi jätkuv arendamine. Ruumiliselt nähakse arengut ette eelkõige mereäärsetel aladel, mis toimivad turismi- ja elupiirkonnana. Transpordi valdkonnas on oluline kergliikluse võimaluste loomine ning kogu valla transpordikorralduse läbimõtlemine. Esmatähtsad kergliikluse suunad on Toila-Voka (mereäärne) ning Toila-Jõhvi. Nimetatud põhimõtetega on käesolevas maakonna teemaplaneeringus arvestatud.

Vaivara vald

Vaivara valla uus üldplaneering on kehtestatud 26.08.2010. Üldplaneeringus arvestati käesoleva teemaplaneeringu käigus välja töötatud trassivariantidega, mis on kantud üldplaneeringu lahendusse.

Vaivara valla arengukava aastateks 2005-2012 transpordi valdkonda põhjalikumalt ei käsitle; rõhutatakse vajadust taastada viadukt Vaivara külas, mille puudumine pidurdab Vaivara küla arengut. Üldisteks arengueesmärkideks on kvaliteetse elukeskkonna tagamine ning piirkonna ajaloopärandi väärtustamine ja eksponeerimine. Vald defineerib end linnadevahelise maavallana – elukohana, kus kohapealsete töökohtade loomine ei ole primaarne.

Sillamäe linn

Sillamäe linna üldplaneering on kehtestatud aastal 2002. Üldplaneeringu kohaselt keskendub Sillamäe linna areng olemasolevate alade, eelkõige mereäärse piirkonna korrastamisele ja kaasajastamisele. Tallinn-Narva maantee uuele trassile viimise võimalusi Sillamäe linna üldplaneeringus ei kajastata, määratletud on perspektiivsete kahetasandiliste ja samatasandiliste ristumiste asukohad olemasoleval maanteel.

Sillamäe linna arengukava aastateks 2009-2017 seab eesmärgiks Sillamäe kujunemise Ida-Viru mereväravaks ning logistiliseks keskuseks. Probleemina tuuakse välja tööstusala juurdepääsude (nii raudtee kui juurdepääsutee) ebapiisava funktsionaalsuse ja Tallinn-Narva maantee ristumised – seoses kasvavate liiklusmahtudega tööstusala suunal on tekkinud vajadus eritasandiliste lahenduste järele. Ühtlasi viidatakse vajadusele rajada Tallinn-Narva maanteega paralleelne kogujatee, et hõlbustada linnasisest liiklemist. Maantee linnast välja viimise võimalust ei ole mainitud.

3 Teemaplaneeringu ja KSH protsess

Alljärgnevalt on antud kokkuvõtlik ülevaade teemaplaneeringu protsessist ning erinevate osapoolte kaasamisest. Koopiad kõigist protsessi dokumentidest (protokollid, kirjad ja vastused) on kogutud Teemaplaneeringu ja KSH menetluslike lisade Kaustas (lisatakse planeeringu dokumentatsioonile). Protsessi käigus teavitati avalikkust ning erinevaid osapooli vastavalt seadustest tulenevatele nõuetele (*Haldusmenetluse seadus, Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus, Planeerimisseadus*). Kogu protsessi vältel on info teemaplaneeringu kohta olnud jooksvalt saadaval teemaplaneeringu veebilehel aadressil: <http://johvinarva.hendrikson.ee>. Alljärgnevalt on teemaplaneeringu koostamise protsessi all mõistetud teemaplaneeringu ja selle KSH koostamise protsessi

3.1 Teemaplaneeringu koostamise protsessi osapooled

Teemaplaneeringu koostamise protsessi juhtimiseks moodustati teemaplaneeringu juhtrühm, kuhu kuulusid:

- Ida Viru Maavalitsuse arengu- ja planeerimisosakonna peaspetsialist Tiit Toos;
- Maanteeameti esindaja Andres Urm,
- Ida Regionaalse Maanteeameti esindajad Rainer Kuldmaa ja Eduard Rae;
- Konsultandi esindajad Mikk Reier, Guido Laagus, Jaak Järvekülg, Pille Metspalu, Marika Pärn ja Laura Uibopuu.

Teemaplaneeringu koostamise käigus toimusid regulaarselt juhtrühma koosolekud.

Isikud ja asutused, keda teemaplaneering võib eeldatavalt mõjutada või kellel võib olla põhjendatud huvi selle vastu ning keda teemaplaneeringu protsessi kaasati, on esitatud alljärgnevas tabelis:

Tabel 1. Teemaplaneeringu koostamisse kaasatud osapooled

Isik või asutus	Mõju ja/või huvi	Teavitamine
Ida-Viru Maavalitsus	Maakonna arengu edendaja ja tasakaalustatud avalike huvide kaitsja. Maavanem kui TP algataja, koostamise korraldaja ja kehtestaja.	Kirjaga eraldi ei teavitatud (kuna on vahetult kaasatud tööprotsessi ja protsessiga kursis).
Planeeringuala kohalikud omavalitsused (Kohtla, Jõhvi, Kohtla-Järve, Toila, Vaivara, Sillamäe)	Kohaliku arengu edendajad ja tasakaalustatud avalike huvide kaitsjad.	Teavitati kirjaga, küsiti seisukohti (KSH programmi osas, variantide valiku osas).
Planeeringuala naaberomavalitsused (Mäetaguse, Narva, Narva-Jõesuu)	Kohaliku arengu edendajad ja tasakaalustatud avalike huvide kaitsjad.	Teavitati kirjaga.
Siseministerium	TP järelevalve teostaja	Teavitati kirjaga, küsiti seisukohta KSH programmi sisu osas.
Keskkonnaamet	KSH järelevalve teostaja	Teavitati kirjaga, küsiti seisukohta KSH programmi sisu osas ja variantide võrdluse osas.
Eesti Vabariigi ministereeriumid (Keskkonnaministerium, Sotsiaalministerium, Kultuuriministerium, Majandus- ja Kommunikatsiooni-ministerium)	Arengu edendajad ja tasakaalustatud avalike huvide kaitsjad riiklikul tasandil	Teavitati kirjaga, seisukohta KSH programmi sisu osas küsiti: Sotsiaalministeriumilt, Kultuuriministeriumilt ja Keskkonnaministeriumilt.

Maa-amet	Keskkonnaministeeriumi valitsemisalas olevate riigimaade kasutamine, käsutamine ja valdamine	Teavitati kirjaga küsiti seisukohta variantide võrdluse osas.
Maanteeamet ja Ida Regionaalne Maanteeamet	Arengu edendaja teehoiu, liiklusohutuse, ühistranspordi ja liiklusvahendite keskkonnanõuetuse valdkonnas vastavalt riiklikul ja kohalikul tasandil	Kirjaga eraldi ei teavitatud (kuna on vahetult kaasatud tööprotsessi ja protsessiga kursis).
Muinsuskaitseamet	Järelevalve teostaja mälestiste ja muinsuskaitsealade üle	Teavitati kirjaga, küsiti seisukohta KSH programmi sisu osas.
Päästeamet	Riiklik järelevalve ja juhtimisfunktsioon hädaolukorras valmisoleku planeerimisel	Teavitati kirjaga
Terviseamet	Tegeleb müra järelevalve valdkonnaga	Teavitati kirjaga
Riigimetsa Majandamise Keskus	Riigimetsa majandamise koordineerija riiklikul tasandil	Teavitati kirjaga
Põllumajandusamet	Täidesaatva riigivõimu ning riikliku järelevalve teostamine piirkonnas Maaparandusseadusega sätestatud alustel	Teavitati kirjaga
Valitsusvälised organisatsioonid ja kodanikeühendused	Keskkonnanalaste või muude organisatsiooni suunitlusest tulenevate väärtuste arvestamise tagamine	E-kirjaga teavitati Eesti Keskkonnanõuetuste Koda.
Trassikoridoridesse jäävate katastriüksuste omanikud	On huvitatud maa väärtuslikust kasutamisest	Kirjaga teavitatakse planeerimise käigus enne planeeringu avalikku väljapanekut
Piirkonna elanikud	On huvitatud maksimaalselt kõrge kvaliteediga elukeskkonnast.	Kirjaga ei teavitata (teavitatakse ajalehes, teemaplaneeringu veebilehel ja Ametlikes Teadaannetes)
Laiem avalikkus	Muud võimalikud mõjud ja huvid.	Kirjaga ei teavitata (teavitatakse ajalehes, teemaplaneeringu veebilehes ja Ametlikes Teadaannetes).

3.2 Teemaplaneeringu protsessi kokkuvõtlik tabel

Teemaplaneeringu ja Keskkonnamõju strateegilise hindamise protsess on kokkuvõtlikult kujutatud alljärgnevas tabelis.

Tabel 2. Teemaplaneeringu ja KSH protsessi ajagraafik

Teemaplaneeringu etapp	KSH etapp	Aeg
TP algatamine	KSH algatamine	29. juuli 2008
TP lähteseisukohtade koostamine	KSH programmi koostamine ja Seisukohtade küsimine KSH programmi sisu osas	September-oktoober 2009
TP lähteseisukohtade avalik väljapanek	KSH programmi avalik väljapanek (vähemalt 14 päeva)	November 2009
TP lähteseisukohtade tutvustamine	KSH programmi avalik arutelu	17. november 2009
	KSH programmi heaks kiitmine	29. detsember 2009
Trassivariantide võrdlus		Jaauanuar-märts 2010
Trassivariantide võrdluse tulemuste avalik väljapanek		Märts-aprill 2010
Trassivariantide võrdluse avalik arutelu		13. aprill 2010
Trassivariantide võrdluse täiendamine vastavalt avalikustamise tulemustele		Aprill-juuni 2010
Otsus eelistatud trassivariandi osas		14. juuli 2010

TP eskiislahenduse koostamine	Keskonnamõju hindamine ja variantide võrdluse tulemuste täpsustamine	Juuli-august 2010
TP eskiislahenduste avalik tutvustus ja avalik arutelu	Täiendatud variantide võrdluse avalik väljapanek	27. august – 7. september 2010
TP eskiislahenduse korrektuur	KSH aruande koostamine	September-november 2010
TP kooskõlastamine		detsember 2010 - jaanuar 2012
Otsus TP vastuvõtmise kohta ja avaliku väljapaneku korraldamine (4 nädalat)	KSH aruande avalik väljapanek (vähemalt 21 päeva)	Vastuvõtmise otsus – 23. jaanuar 2012 Avalik väljapanek – 01. märts - 29. märts 2012
TP avalik arutelu	KSH aruande avalik arutelu	03. mai 2012 - algusega kell 14.00 Ida-Viru maavalitsuse saalis, kell 17.00 Sillamäe Eesti Põhikooli saalis
TP kooskõlastamine Keskonnaameti poolt	KSH aruande heakskiitmine Keskonnaameti poolt	
TP esitamine järelvalve teostamiseks		
TP kehtestamine		
TP kehtestamisest teavitamine vastavalt KEHJS § 44.		

3.3 Teemaplaneeringu lähteseisukohad ja KSH programm

Teemaplaneering ja keskkonnamõju strateegiline hindamine (KSH) algatati Ida-Viru maavanema 29.07.2008.a korraldusega nr 226.

Teemaplaneeringu lähteseisukohad koostati seisuga 04.10.2009, samal perioodil koostati ka KSH programm ning küsiti asjakohastelt ametitelt seisukohti KSH programmi sisu osas. Seisukohti küsiti Keskonnaametilt, Sotsiaalministeeriumilt, Kultuuriministeeriumilt, Keskkonnaministeeriumilt, Siseministeeriumilt, Muinsuskaitseametilt ja planeeringuala kohalikest omavalitsustelt. KSH programmi täiendati vastavalt saadud seisukohtadele.

Planeeringu lähteseisukohtade ja KSH programmi avalik väljapanek toimus 2.-16. november 2009. a. ning avalik arutelu toimus Ida-Viru maavalitsuses 17. novembril 2009. a.

KSH programmi täiendati vastavalt avalikustamise käigus saadud tagasisidele. Täienduste sisu on detailsemalt kirjeldatud heaks kiidetud KSH programmis (vt lisa 1). KSH programm kiideti heaks 29.12.2009.

3.4 Trassivariantide võrdlemise protsess

3.4.1 Peale KSH programmi menetlemist (variantide võrdlemise käigus) saadud tagasiside

Peale KSH programmi avalikustamist pakuti Hr. Ando Sajor poolt (19.11.2009 kirjaga) välja täiendav trassivariant, mida võrrelda lõigul 7 – variant 7D.

3.4.2 Trassivariantide võrdluse tulemuste avalikustamine

Kõigile käsitletavatele trassivariantidele töötati konsultandi (planeerija/projekterija) poolt välja realselt toimivad insenertehnilised lahendused (põhimaantee trass koos sõlmedega ja

kogujateedega, et tagada vajalikud juurdepääsud) ning viidi läbi esmane trassivariantide võrdlus ajavahemikul jaanuar-märts 2010. Märtsis toimus ka planeeringu juhtrühma koosolek, kus viidi läbi esmaste võrdluse tulemuste arutelu.

30. märts – 12. aprill toimus variantide võrdluse esmaste tulemuste avalik väljapanek ning 13. aprillil toimus avalik arutelu võrdluse esmaste tulemuste tutvustamiseks ja arutamiseks. Märtsis küsiti seisukohti trassivariandi valiku osas ka kohalikest omavalitsustest, Maa-ametilt ning Keskkonnaametilt.

3.4.3 Trassivariantide võrdluse avalikustamise käigus saadud tagasiside

Avalikustamise käigus saadud kirjaliku tagasiside hulgas olid kirjad 4 osapoolelt, mis käsitlesid otseselt trassivariantide võrdluse sisu ja tulemusi.

Hr Ando Sajor esitas parandusettepanekuid Lõik 7 võrdluse sisu osas ning ka ettepaneku täiendavalt kaaluda trassivarianti 7E (vt jooniseid **Lisades 2 ja 3**). Trassi 7C lähedal asuvate maaomanike ühispöördumises esitati samuti ettepanekud Lõigu 7 võrdluse sisu täiendamiseks. Lisaks esitasid üldisemad ettepanekud (kõigi lõikude) võrdluse täiendamiseks Muinsuskaitseamet ning Majandus- ja Kommunikatsiooniministerium.

Trassivariantide võrdlust täiendati vastavalt saadud tagasisidele.

3.4.4 Omavalitsuste ja ametite seisukohad eelistatud trassivariantide osas

Seisukohad eelistatud trassivariantide osas küsiti kõigilt omavalitsustelt, mille piires võrdluses käsitletud trassilõigud asuvad. Lisaks küsiti seisukohad Maa-ametilt ja Keskkonnaametilt.

Saadud seisukohad on toodud alljärgnevas tabelis:

Tabel 3. Omavalitsuste ja ametite seisukohad eelistatud trassivariantide osas

Seisukoha esitanud kohalik omavalitsus või ametkond	Kohaliku omavalitsuse või ametkonna eelistus trassivariandi valikul	Kohaliku omavalitsuse või ametkonna seisukoht (põhjendus) eelistatud trassivariandi valikul - kokkuvõtvalt
Jõhvi vald	1A (olemasolev trass)	Positiivne mõju ettevõtlusele ning toetab ehitatavat Kukruse-Jõhvi lõiku
	2C (olemasolev trass)	Vähendab sõidukite teekonda Tartu ja Jõhvi põhjaosa vahel ning tagab parema ligipääsu põhjaosa tööstusaladele ja logistikapargile
	3B' (Üleminek 3A variandilt 3B variandile 3. lõigu alguses)	
	7C (trass raudteekoridoris)	Ristumine Jõhvi-Tartu-Valga mnt ühtib Jõhvi läänepoolse ümbersõiduteega
Toila vald	3B+4B (uus trass)	Ei killusta elukeskkonda ja elukorraldust ning puudutab vähem eravalduses olevaid kinnistuid. Väiksem kogujateede vajadus
	Nõustub 3B' variandiga 3 lõigu alguses.	Lihtsustab Toilast ja Vokast pääsu põhitrassile (samas liiklussõlm Lagedi-Pühajõe tee 13139 liitumisel põhitrassiga võib suurendada nimetatud tee liikluskoormust ja praegune tee seisukord seda ei võimalda.)

Sillamäe linn	4B (uus trass)	Mõjutab vähem olemasolevaid eluallasid, võimaldab ühendada raudteest ja mnt lähtuvate mõjude leevendusmeetmed. (4A vähendaks linna arenguvõimalusi maaressursi kasutamise ja kaasnevad suuremad negatiivsed mõjud linna elukeskkonnale.)
Vaivara vald	4B (uus trass)	Parem mõju liiklemisele. Ehitus ei häiri elanike elukorraldust ning puudutab vähem eravalduses olevaid kinnistuid. Väiksem kogujateede vajadus
	5B (uus trass)	
	6B (uus trass)	
	8D (uus trass)	
Kohtla-Järve linn	7C (raudteekoridoris)	Sobitub kõige paremini olemasoleva linnaruumiga; paikneb juba eksisteerivas raudteekoridoris; võimaldab lahendada ka raudteest tulenevad müraprobleemid ümbritsevatele aladele; ei häiriks ka üldplaneeringuga esialgselt kavandatavat elamumaad; kajastub Ahtme linnaosa üldplaneeringus.
	3B (võrdluses 3A ja 3B' variantidega)	Kasutatud on olemasoleva raudteekoridoriga maa-ala; ei hakka häirima elanike elukorraldust.
Keskkonnaamet Viru regioon	1A (olemasolev trass)	Punkt nr 6 (Mõju looduskeskkonnale) parim variant kaitsealuste loodusobjektide seisukohast.
	3A (olemasolev trass)	
	4A (olemasolev trass)	
	5A (olemasolev trass)	
	6A (olemasolev trass)	
	2C (olemasolev trass)	
	7C (raudteekoridoris)	
	8D (uus trass)	
Maa-amet	EELISTUSI POLE	Vajalik Maa-ameti teavitamine, kui trass valitud.

3.4.5 Täiendav variant lõigu 3 alguses

Lisaks avalikustamise käigus aga ka omavalitsustelt ning ametitelt saadud tagasisidele pakkus Maanteeamet Lõigu 3 osas välja täiendava variandi - alustada lõiku trassil 3A ning lõigu keskel minna üle trassile 3B. Variant võimaldaks Jõhvi-Toila vahelise pendelrände ühendamist pikemas ulatuses I klassi maanteega. Variandi eeliseks oleks see, et esimese klassi maanteed saaks finantsvahendite olemasolu korral lõigule hakata rajama etapiviisiliselt juba lähitulevikus, lahendades sellega ühtlasi juba olemasolevat suurt liikluskoormust.

Vastavat uut varianti 3B' (vt jooniseid **Lisades 2 ja 3**) võrreldi esialgse 3B lahendusega (kui senises protsessis leitud sobivama lahendusega lõigul 3 – nii võrdluse tulemused, kui ka omavalitsuste seisukohad olid selleks hetkeks eelistanud Lõigu 3 varianti 3B variandile 3A).

3.4.6 Otsuse vastu võtmine eelistatud trassi osas

14.07.2010 leidis aset planeeringu juhtrühma (Ida-Viru Maavalitsuse, Maanteeameti, Ida Regionaalse Maanteeameti ja Konsultandi esindajad) koosolek, kus võeti vastu otsus eelistatud trassivariantide osas, millele alustati Teemaplaneeringu eskiisi vormistamist. Eelistatud trassivariandi otsuse vastuvõtmisel arvestati olulisel määral ka avalikustamiselt saadud tagasidega ning kohalike omavalitsuste ja ametite seisukohtadega.

(Hiljem, eskiisilahenduse täpsustamisel muudeti lõigu 8 Vodava-Riigiküla trassi osas eelistatud lahendust. Avalikustamiselt saadud tagasiside põhjal töötati välja uus lahendus, mis ei vastanud otseselt kummalegi esialgsele trassivariandile.)

3.5 Teemaplaneeringu eskiisi avalikustamine

Teemaplaneeringu eskiisi avalik väljapanek algas alates 27. augustist 2010. Koos eskiisiga avalikustati ka täiendatud trassivariantide võrdluse tulemused.

Teemaplaneeringu eskiislahendust tutvustavad avalikud arutelud toimusid:

- 03. septembril 2010 Ida-Viru Maavalitsuses
- 07. septembril 2010 Sillamäe Linnavalitsuses
- 07. septembril 2010 Vaivara vallamaja volikogu saalis (Sinimäe alevikus).

Vastavalt avalikustamiselt saadud tagasisidele eskiisi täpsustati ning vormistati teemaplaneeringu lahendus ning KSH aruanne.

Teemaplaneeringu kooskõlastamine toimus ajavahemikus detsember 2010 - jaanuar 2012.

3.6 Teemaplaneeringu ja KSH aruande avalikustamine

Ida-Viru maavanem **võttis 23.01.2012.a** korraldusega nr. 1-1/17 maakonnaplaneeringu teemaplaneeringu (millele oli lisatud KSH aruanne) **vastu**.

Ajavahemikul 01.03 - 29.03.2012.a. toimus teemaplaneeringu ja keskkonnamõju strateegilise hindamise avalik väljapanek. Avaliku väljapaneku ajal aruande kohta esitatud ettepanekud ja vastuväited koos vastuskirjadega on esitatud lisas 6. Ühtlasi on Lisas 6 esitatud ettepanekute ja vastuväidete koondtabel kus esitatud Ida-Viru maavanema seisukoht ning selgitatud aruande täiendamist vastavalt esitatud ettepanekutele.

Teemaplaneeringu ja keskkonnamõju strateegilise hindamise avalikud arutelud toimusid:

- 3. mail 2012. a algusega kl 14.00 Ida-Viru Maavalitsuse III k saalis;
- Samal päeval, 3. mail 2012. algusega kl 17.00 Sillamäe Eesti Põhikooli saalis.

Avalike arutelude protokollid on lisatud aruande Lisas 6.

4 Olemasoleva olukorra kirjeldus

Käesolevas peatükis antakse ülevaade olemasolevast olukorrast teemaplaneeringuga käsitletaval Jõhvi-Narva teelõigul. Planeeringuala keskkonna kirjeldus on lisatud koos detailse trassivariantide võrdlusega **Lisas 4**.

4.1 Olemasoleva infrastruktuuri ülevaade

Kvaliteetne transpordisüsteem on riigi teiste majandusharude (tööstus, põllumajandus, energeetika) konkurentsiedukuse üheks eelduseks. Sellest johtuvalt on vajalik poliitiline kokkulepe, mis sätestaks transpordisüsteemi prioriteetsuse taseme riigi majandusarengus. Transpordipoliitika peamiseks võtmesõnadeks tänapäeva Euroopas on "juurdepääs" ning "keskkonna- ja inimsõbralikkus". Transpordipoliitika elluvijaks on riik ning transpordi arengu alusteks on transpordisektori juhtimise riiklikud mehhanismid. Transpordi arenguks vajalikud meetmed tagatakse seadustega, riigikogu otsustega, vabariigi valitsuse määrustega, riikidevaheliste autoveo kokkulepetega ja rahvusvaheliste konventsioonide ja kokkulepetega, millega Eesti on ühinenud ning muude õigusaktidega.

4.1.1 Maanteed

Ida – Viru maakonnas on 924,5 kilomeetrit riigimaanteed, sellest 150,9 km põhimaanteed (mnt.nr.1 Tallinn – Narva ja mnt.nr.3 Jõhvi – Tartu – Valga), 156,1 km tugimaanteed, 616,2 km kõrvalmaanteed ja 1,3 km rampe ja ühendusteid. Maanteehoiu (teedehooldus, -remont, uute teede ehitus, sildade ehitus ja remont jm.) ülesanded lasuvad teede valdajal.

Käesolevas teemaplaneeringus käsitletav Maantee nr 1 (E20) Jõhvi – Narva teelõik kilomeetritel 163,2 – 208,8 asub Ida – Viru maakonnas, läbides Jõhvi, Toila ja Vaivara valdu ning Sillamäe linna, lõigu kogupikkuseks on 45,6 km. Tegemist on põhimaanteega, millel on mõlemas sõidusuunas üks sõidurada. Katte laius on põhiliselt 9 meetrit, ristmike piirkonnas ulatub katte laius kuni 16,8m-ni. Peenra laius on valdavalt 1,5m.

Lõigule km 163,2 – 208,8 teostati aastatel 2003 – 2004 taastusremont, mille käigus ehitati teele uus katendi. Remondi käigus ehitati ümber truubid. Sõidutee markeeriti, tee teljele ja suuremate ristmike pöörderadade eristamiseks paigaldati helkuriga teekatte tähised. Mulde servadesse paigaldati tähispostid ja vastavalt vajadusele paigaldati pörkepiire.

Vaadeldaval lõigul on 3 silda üle Pühajõe, paisregulaator Sõtke jõel ja 36 truupi väiksematel jõgedel ning ojad-elkraavidel. Teelõigule jääb 11 ristumist riigimaanteedega, lisaks ~170 väiksemat mahasõitu kohalikele teedele-tänavatele, majadesse, põllule, metsa jne. Ristmikud on ühes tasapinnas, suuremad ristmikud on kanaliseeritud ja kõrvalteedele rajatud suunavad liiklussaared. Maanteelõigul on 50 (2x25) bussipeatust. Kõik bussipeatused on avatud tasku tüüpi bussipeatused, kuhu on rajatud ooteplatvorm. Valgustatud on Sillamäe linna vaheline maantee lõik, ülejäänud ulatuses valgustus puudub.

Sillamäe linna vahel on paremal pool sõiduteed ~500m pikkusel lõigul 1,5m laiuse kattega jalgrataste tee, mis on eraldatud sõiduteest pörkepiirdega. Jalakäijatele ja jalgratturitele on projekteeritud (ehitamisel) kilomeetritel 205,6 – 209,6 vasakule poole sõiduteed 3,5m laiuse kattega kergliiklustee. Kergliiklustee on sõiduteest eraldatud 4 – 14m laiuse eraldusribaga. Kergliiklustee on valgustatud. Ülejäänud lõikudel tiheasustus alade läheduses kergliiklusteed puuduvad.

4.1.2 Transiitvedu

Ida – Viru maakonda läbib kaks transpordikoridori:

- Via Vironia: Stockholm – Tallinn – St.Petersburg
- Via Hanseatica: St.Petersburg – Narva – Jõhvi – Tartu – Valga – Riia – Kaliningrad – Gdansk – Berliin – Hamburg

Tallinna piirkonna sadamad koos Tallinn - Narva raudtee ja maanteega moodustavad osa Via Vironiast, praegu tähtsaimast Eestit läbivast Venemaa ja Lääne-Euroopa vahelisest transpordikoridorist. Kaks kolmandikku rahvusvahelisest kaubaveoliiklusest kulgeb Tallinn - St. Peterburi suunal, sellest 90% raudteel. Transiiditrassid on Eestis ühtlasi tähtsaimad riigisisese ühenduste suurimate keskuste vahel. Kommunikatsiooni parandamine transiiditrassidel võimaldab parandada suuremate keskuste ühendust omavahel, Tallinnaga ning rahvusvaheliste turgudega.

Rahvusvaheline koostööprojekt „Via Hanseatica“ on praegu seiskunud.

4.1.3 Ühistransport

Maakonna ühistranspordi planeerimise ja korraldamise lähtealuseks on piirkonna ja mistahes maakasutuse ning teede ehituse, rekonstrueerimise või kapitaalremondi planeerimisel ühistranspordi korraldamise ja vastava liinivõrgu vajaduste arvestamine.

Ida-Viru maakonna ühiskondlikku transporti kasutavast elanikkonnast 98% eelistab bussi kui odavamam ja mobiilsemat liiklusvahendit ja ainult väike osa kasutab liiklemiseks raudteetransporti.

Peale maakonna- ja linnaliinide teenindamise on Ida-Viru Maavalitsuse ettepanekul korraldatud kohaliku elanikkonna (eriti üliõpilaste) ja turistide teenindamine maakonda läbivatel linnadevahelistel liinidel nii, et oleks olemas otseühendus suuremate linnadega – Tallinna ja Tartuga.

Tallinna on võimalik ümber istumata sõita Toilast, Vokast, Lüganuselt, Püssist, Kiviõlist, Sondast, Maidlast, Aserist, Kuremäelt, Avinurmest ja Tudulinast. Tartusse on võimalik otse sõita Vokast, Toilast, Iisakust, Kauksist. See on lisaks mugavusele veel ka vähem aega nõudev ja odavam.

Seisuga 01.11.2008 oli maakonnas avalikku maakonna- ja linnaliinide arv 62, liiniläbisõit oli 5619,4 tuhat kilomeetri.

4.1.4 Riigiraudteed

Maakonda läbib Tallinn – Narva – Peterburi rahvusvaheline raudteetranspordi koridor A-101. Eesti sadamate arengu perspektiividest lähtudes on Majandus- ja Kommunikatsiooniministeeriumi andmetel tõenäoline transiitvedude kasv raudteel 5...8 % aastas, mis nõuab Tapa-Narva raudteeliinil teise raja ehitamist. Ehitus toimub raudtee oleva maaeralduse piires.

Raudtee läbilaskevõime suurendamiseks tuleb parandada raudtee tollipunkti võimsust.

Soldino raudteejaamas on võimalik välja ehitada raudtee sorteerimis-ümberlaadimisjaam, ladude kompleks. Seoses Sillamäe sadama rajamisega ning sellest tulenevate kaubavoogude suurenemisega raudteel, vajab lühiajalises tegevuskavas lahendamist Vaivara külas mitmetasandilise raudtee ja Sillamäe-Viivikonna maantee ristumise taastamine, mille puudumine pidurdab Vaivara küla arengut. Vald teeb laialdast selgitustööd nendele instantsidele, kellest oleneb viadukti ehitamine.

4.1.5 Lennuväljad

Reserveeritud on endised lennuväljad lennuklubi, eralennukite ja helikopterite tarbeks. Vana-Olgina lennuvälja maadele on riik esitanud taotluse maa riigiomandisse seadmiseks, et edaspidi kasutada lennuvälja ka lähiriikide tšarterreiside, kaubaveo jms tarbeks.

4.1.6 Sadamad

Käesoleval ajal toimub Sillamäe sadama ehitus ja sadama teenindamiseks vajaliku infrastruktuuri rajamine. Sadama arengukava näeb ette uute terminalide, laokomplekside ja tootmisettevõtete rajamist ning nende teenindamiseks täiendavate kaide ja raudteede rajamist. Sadamas on avatud rahvusvaheline piiripunkt ja territooriumil kehtestatud I kontrollitüüpi vabatsoon. Sadam on kujunenud oluliseks Euroopa Liidu ja Venemaa vaheliste kaubavedude sõlmpunktiks.

Lisaks Sillamäe sadama arendamisele toimub väikesadamate arendamine Narvas, Narva-Jõesuus, Toilas, Liimalas ja Alajõel ning ka Aseris.

4.2 Olemasolev liiklus ja liiklusprognoos

Teemaplaneeringu raames viidi läbi liiklusuuringud, mille täistekst on esitatud eraldi aruandena (VIIDE), siinkohal on toodud kokkuvõtte.

Tallinn – Narva maantee lõigul kilomeetritel 163,3 – 208,8 kasvas keskmine liiklussagedus perioodil 2000 – 2007 keskmiselt 10%. Kahe viimase aasta jooksul on liiklussageduse keskmine jäänud samale tasemele.

Vaadeldavale Jõhvi – Narva maanteelõigule on iseloomulik liikluse suhteliselt ühtlane jaotumine nädala jooksul. Suurima sagedusega päevadeks on üldiselt reede ja esmaspäev, madalamad sagedused on nädalavahetustel. Erandiks on vaid Narva linnalähiala, kus nädalavahetuse liiklus on veidi kõrgem ülejäänud nädalapäevade liiklusest. Erinevused liiklussagedustes on suhteliselt väikesed.

2009. aasta liiklussagedus vaadeldaval maanteelõigul oli 4912 – 9220 autot/ööpäevas. Madalaim oli see lõigul Udria – Peeterristi vahel.

Võttes aluseks uuritava teelõigu liiklussagedusi ja liikluskooseisu võib järeldada, et 2040 aastaks on kogu vaadeldaval Jõhvi - Narva maanteelõigul eeldatav keskmine liiklussagedus ületanud I klassi maanteele nõutava minimaalse keskmise liiklussageduse aastas.

Tabel 4. Prognoositav liiklus teemaplaneeringuga käsitletaval teel

Trassivariant A			Trassivariant B			
Tallinn-Narva mnt		2040	Tallinn-Narva mnt		2040	
km		AKÖL	km		lõik	AKÖL
162,3	164,0	13740	160,5	167,5	1b	9420
164,0	166,3	14000				
166,3	169,9	17364	167,5		3b	10924
169,9	173,2	16144				
173,2	176,4	13894				
176,4	183	13734				
183	185,3	14934			4b_1	9604
185,3	186,6	12324		187,7	4b_2	8724
186,6	191,5	10684	187,7	191,5	-	10684
191,5	194,2	10684	191,5	194,1	-	10684
194,2	197,5	10684	194,1	197,7	-	10684
197,5	200,5	10994	197,7	199,2	-	10994
200,5	204,8	8874/ 11449*	199,2	204,8	-	8874/ 11449*

204,8	208,8	10354/ 12929*	204,8	208,8	-	10354/ 12929*
Vodava – Riigiküla						
		2575	-	-	-	2575
Jõhvi idapoolne ümbersõit						
		2717	-	-	-	2717
		5585				5585

Märkus: * E20 liiklussagedus, kui ei arvestata Vodava – Riigiküla perspektiivsele trassile suunduva piiri ületava liiklusega.

Perspektiivsele Vodava – Riigiküla trassile tuletatud liikluse järgi tuleks selle maanteelõik planeerida vastavalt III klassi maantee nõuetele.

Jõhvi idapoolsele ümbersõidule tuletatud liikluse järgi tuleks antud maantee planeerida III klassi maantee nõuetele vastavalt.

4.3 Olemasoleva maantee seisukord (PMS)

Teemaplaneeringu raames koostati maantee seisukorra hindamise aruanne vastavalt Pavement Management System (PMS) ehk teekatete remondi ja korrashoiu planeerimise optimeerimise süsteemile. Uuringu aruande täistekst on esitatud eraldi aruandena, siinkohal on toodud kokkuvõtte.

Võttes aluseks Teeregistrist saadud andmed teekatete seisukorra kohta võib järeldada, et suuremas osas lõigust Jõhvi – Narva on teekatend heas seisukorras. Kõige suuremaks probleemiks on kulumise tagajärjel tekkivad roopad.

Olev kate on minimaalselt 9m lai, mulde laiuks on minimaalselt 12m. I klassi nõuete järgi maantee väljaehitamiseks on suuremas osas olevat mullet võimalik kasutada ühe niidi muldena. Vajadusel tuleb mullet laiendada. Mulde väljavahetamist või siis tugevdamist tuleb kaaluda vahemikes km 163,2 – 166,4 ja 194,1 – 195,1.

Olev katend tuleb I klassi maantee rajamisel välja vahetada, kuna olevad kate ja aluse laiused ei vasta I klassi ühe niidi katendi laiuste nõuetele.

4.4 Olemasolevate rajatiste seisukord (BMS)

Teemaplaneeringu raames koostati rajatiste seisukorra hindamise aruanne vastavalt Bridge management system (BMS) ehk sildade remondi ja korrashoiu planeerimise optimeerimise süsteemile. Uuringu aruande täistekst on esitatud eraldi aruandena, siinkohal on toodud kokkuvõtte.

Kõikidel olemasolevatel sildadel on vastavalt BMS-le rahuldav seisukord.

- 2004. aastal ehitatud Varese silda võib kasutada I klassi maantee ehitamisel. Varese silla laiusgabariit ja kandevõime on piisavad.
- Kõrve silla laiusgabariit on piisav, et kasutada seda I klassi maantee ühe niidi rajamisel. Silla seisukord on rahuldav, vajab remonti. Kõrve silla normatiivne kandevõime (N-18, NK-80) on väiksem kui praegune normatiivne kandevõime kehtiva standardi järgi (Eurokoodeks 1: Ehituskonstruksioonide koormused. Osa 2: Sildade liikluskoormused). Seetõttu tuleb teha arvutused kehtiva uue koormuse järgi ja vastavalt arvutuse tulemusele kandekonstruksiooni tugevdada. Eeldatavalt tugevdatud sillakonstruksioon võib kasutada uue I klassi maantee projekteerimisel.
- Voka silla laiusgabariit on piisav, et kasutada seda I klassi maantee ühe niidi rajamisel. Silla seisukord on rahuldav. Voka silla normatiivne kandevõime (N-18, NK-80) on väiksem kui praegune normatiivne kandevõime kehtiva standardi järgi (Eurokoodeks 1:

Ehituskonstruksioonide koormused. Osa 2: Sildade liikluskoormused). Seetõttu tuleb teha arvutused kehtiva uue koormuse järgi ja vastavalt arvutuse tulemusele kandekonstruksiooni tugevdada. Eeldatavalt tugevdatud sillakonstruksioon võib kasutada uue I klassi maantee projekteerimisel.

Tabel 5. Olemasolevate rajatiste seisukord

km	Nimetus	Seisundi indeks	Kasutatav I klassi maantee puhul
166,551	Varese sild	99	jah
169,468	Kõrve sild	77	jah, vajab tugevdamist
172,481	Voka sild	72	jah, vajab tugevdamist

4.5 Liiklusohutus olemasoleval teel

Teemaplaneeringu raames koostati Liiklusohutuse analüüs. Täistekst on esitatud eraldi aruandena, siinkohal on toodud kokkuvõte.

Oleval maanteel on palju väikese raadiusega kõveraid, mis ei taga autojuhtidele piisavat pikinähtavust ja vajavad kehvemate ilmastiku olude korral suuremat tähelepanu teel ohutuks liiklemiseks. Tee kurvilisusest tingituna on toimunud maanteelõigul palju teelt väljasõite ja kokkupõrkeid vastassuunast tulevate sõidukitega.

Lõigule jääb palju ristumisi kõrvalteedega, ristmikud paiknevad kurvide läheduses, pikinähtavus enne ristmikke ei ole alati piisav ja ei jõuta piisavalt reageerida teel aeglasemal liikuvale (manööverdavale) sõidukile.

Maanteel on 3 lõiku tiheasustusala kõrval või seda läbimas ja palju bussipeatusi. Bussipeatuste piirkonnas ja tiheasustus aladel liigub rohkem jalakäijaid ja jalgrattureid. Bussipeatused paiknevad tavaliselt ristmike piirkonnas ja jalakäijatel on vajadus tee ületamiseks. Piiratud nähtavusega alas ei ole jalakäijad juhtidele märgatavad ja jalakäijad ei oska tihti hinnata läheneva sõiduki kiirust.

I klassi maantee korral on tee raadiused suuremad nii plaanis kui pikiprofilis. Vastassuunalised sõidurajad on eraldatud eraldusribaga, ristmikud on viidud eri tasapindadesse, teele peale- ja mahaõidu kohtade arv on viidud miinimumi. Jalakäijate-jalgratturite liikluseks rajatud eraldi asetsevad kergliiklusteed, maantee ületamine viidud eri tasapindadesse.

Võttes aluseks uuritava teelõigu liiklussagedusi, liiklusõnnetuste statistikat, tänavavalgustuse olukorda ja praegu kehtivat liikluskorda tuleks maantee silmas pidada, et:

- Tiheasustuse lähialadel kaaluda eraldi kergliiklusteede rajamist.
- I klassi maantee korral on vastassuunalised sõidurajad eraldatud ja kokkupõrke võimalused vastassuunast liikuva sõidukiga viidud minimaalseks (hetkel suurim liiklusõnnetuste põhjus). Tee plaaniraadiused võimaldavad sujuvamat liiklemist, mis peaks vähendama teelt väljasõitude arvu.
- Ristmike rajamine eritasapinnas (soovitavalt valgustatud) võimaldab eraldada aeglasemalt liikuvad sõidukid suurema kiirusega liikuvast põhiliiklusvoost ning I klassi maanteele maha- ja pealesõitu. Võimaldab ka kergliiklejatele eraldamist sõidukitest ning ületust maanteest.
- Uurides metsloomade liikumisteid üle maantee, rajada tee äärde aiad, mis vähendaksid loomade juhuslikku sattumist maanteele ja suunata loomad üle maantee vastavate loomade liikumiseks ette nähtud rajatiste abil.

4.6 Olemasoleva keskkonna ülevaade

Käesolevas alapeatükis on antud olemasoleva keskkonna lühiülevaade. Detailsemalt on olemasoleva keskkonna tingimustega seotud aspekte kirjeldatud trassivariantide võrdluses (Lisa 4) ja mõjuhinnaangus (ptk 8).

4.6.1 Looduskeskkond

Geoloogia, põhja- ja pinnavesi

Vaadeldav Jõhvi-Narva maanteetrass kulgeb Viru lavamaal. Aluspõhja kõige ülemised kihid kuuluvad Kesk-Ordoviitsiumi ladestikku. Pinnakattes levivad mitmesugused liustikusetted (rähkne moreen, veerised), glatsiolimnilised setted (aleuriit, peenliiv) ja glatsiofluviaalsed setted (kruus). Üksikute laikudena esineb madalsoo turvastunud muldi ja turvast. Pinnakatte paksused vähenevad ida suunas, olles trassi läänepoolses osas enamasti vahemikus 2-5 m (mattunud ürgoru kohal isegi kuni 100 m), trassi teises pooles valdavalt alla 1 m (aluspõhja avamus).

Trass ristub mitmete jõgedega (Pühajõgi, Voka jõgi, Sõtke jõgi, Tõrva jõgi, Udria jõgi), kraavidega, ojadega. Suuremaid seisuveekogusid on vähe (Sõtke paisjärv Sillamäel). Põhjavesi on suuremal osal trassi lähiümbrusest kaitsmata või nõrgalt kaitstud. Voka ürgorgu, Sõtke paisjärve, Vaivara savidiapiiride alal on põhjavee kaitstud oluliselt parem. Kogu trassi ulatuses on liigniiskuse vähendamiseks rajatud maaparandussüsteeme.

Trassi lähedal paikneb mitu maardlat – Tammiku üleriigilise tähtsusega põlevkivi kaeveväli, Laagna kruusamaardla, Toila savimaardla, Puhatu turbamaardla. Lisaks on trassi läheduses mitmeid perspektiivseid maavarade leiukohti (liiv, kruus). Trassi läänepoolne osa kulgeb kohati üle altkaevandatud ala.

Taimestik, rohevõrgustik, loomastik

Jõhvi-Narva maantee kulgeb Kirde-Eesti lavamaal. See piirkond, eriti teetrassist lõunapoole jääv ala, on suhteliselt metsarohke.

Trassist lõuna poole jäävad massiivsed looduslikud alad, mis on suures osas arvatud ka rohevõrgustiku koosseisu. Põhja poole, praeguse maantee ja mere vahelisele alale väga suuri ja sidusaid looduslike alade massiive ei jää. Peamine suurem metsa-ala, mis ulatub kuni põhjarannikuni ristub olemasoleva maanteega Jõhvi ja Sillamäe linna vahel. Peamine olemasoleva maanteega ristuv metsamassiiv, mis on maakonnaplaneeringus määratletud rohevõrgustiku konfliktalaks, asub trassi kilomeetritel 167-173. Ka loomaõnnetuste statistika näitab võrreldes ülejäänud trassi alaga siinsel lõigul mõnevõrra rohkem õnnetusi s.h. ka suurulukitega nagu metskitsed, metssead ja põdrad. Selles piirkonnas on suhteliselt vähe loomastiku liikumisi suunavaid elemente ja on oodatav, et liikumine on suhteliselt hajutatud.

Kui ülejäänud olemasolev maanteetrass kulgeb suures osas läbi avatud kultuurmaastiku, kus hea nähtavus ja tihti ka ülejäänud maastikust kõrgemal asetsev teetrass muudavad maantee vähem loomaohtrikuks, siis leidub ka edaspidi maanteega ristuvaid väiksemaid rohekoridore, kus loomade liikumine ja teele sattumine on tõenäoline ja mingil määral ka tõestust leidnud (näiteks enne Sillamäe linna (ca km 181, kaalutaval trassil 4B juba pikemalt). Nii viimatinimetatud kui ka eelnevalt mainitud pikemal trassilõigul on soovitatav kaaluda leevendavaid meetmeid loomastiku liikumistingimuste parandamiseks, rohevõrgustiku sidususe tagamiseks ja loomaohtrikkuse vähendamiseks.

Kaitstavad loodusobjektid

Planeeritava tee piirkonda jääb ka mõningaid kaitstavaid loodusobjekte. Olulisematena neist võib mainida Jõhvist vahetult põhjas asuvat Jõhvi hariliku kobarpea püsielupaika, Toila teeristi piirkonnas paiknevat Pühajõe metsise püsielupaika ning Vodava küla piirkonnas olemasolevast teest põhja pool asetsevat Suurkõrva elupaika.

Vodava külast Narva suunas, vahetult olemasoleva tee äärde (lõunapool) jääb ka Natura varinimekirja kuuluv Peeterristi loodusala, mis on loodud (EELIS andmetel) elupaigatüüpide 6270 (liigirikkad aruniidud lubjavesel mullal) ja 6280 (lood, alvarid) kaitseks.

Detailsemalt on trassi läheduses paiknevaid kaitstavaid loodusobjekte käsitletud trassivariantide võrdluses (Lisa 4) ja mõju hinnangu peatükis (ptk 8).

4.6.2 Sotsiaal-majanduslik keskkond

Planeeritav maanteelõik jääb Kirde-Eesti linnade piirkonda: lõigu alguseks on Jõhvi linn ning lõpuks Narva, maantee möödub ka Sillamäe linnast. 01.01.2010 seisuga elab Jõhvis³ 13 023 inimest, Sillamäel seisuga 02.2009 15 852 inimest ning Narvas seisuga 01.01.2010 65 506 inimest. Linnadevahelisel alal läbivad maantee kaalutavad trassivariandid Kohtla valla Kabelimetsa ja Kukruse külade alasid, Toila valla Konju, Päite, Pühajõe, Vaivina ja Voka külasid; Vaivara valla Sõtke, Vaivara, Perjatsi, Hundinurga, Udria, Hiimetsa, Laagna, Vodava, Peeterristi, Tõrvajõe ja Kudruküla külasid ning Sinimäe alevikku; samuti on trassivariantide puudutatavaks alaks Kohtla-Järve Oru ja Ahtme linnaosad. Nimetatud asustusüksustes on elanikke kokku Kohtla valla territooriumil 141, Toila valla territooriumil 482, Vaivara valla territooriumil 976 ning Oru ja Ahtme linnaosades vastavalt 1415 ja 18 418⁴ inimest. Seega elab planeeritava maanteelõigu piirkonnas kokku ligikaudu 116 000 inimest.

Piirkonna sotsiaalseks eripäraks on valdavalt vene rahvusest elanikkond ning sellest tulenev kultuuriline eraldatus ülejäänud Eestist. Tegemist on tööstuspiirkonnaga, mida seoses Eesti Vabariigi taastamise ning tööstuse kokkukukkumisega tabas raske majanduslik kriis ning mille areng on olnud hilisem, võrreldes ülejäänud riigiga. Siiani domineerib suurtööstus, vähem on arenenud väikeettevõtlus, eriti teenindus. Teenindussektori areng on olnud kiirem Jõhvis, kus paikneb ka maakonnakeskus. Kohalikku majanduslikku potentsiaali tõstab arvukas inimressurss ning asukoht rahvusvahelises transiidikoridoris, oluliseks arengumootoriks on Sillamäe sadam koos vabakaubandustsooniga. Riiklikul tasandil on olulise tähtsusega Ida-Viru põlevkivitööstus, millel põhineb Eesti energiamajandus – valdav osa riigis tarbitavast elektrienergiast pärineb Narva lähistel asuvast Balti soojuselektrijaamast.

Piirkonna rannikualad on ajalooliselt olnud oluliseks turismi- ja puhke-sihtkohaks, sealhulgas Venemaalt tulijatele. 1990ndate möön puhkemajanduse osas on taandumas ning puhkemajanduslik sektor omandab järjest suuremat tähtsust. Olulisteks sihtpunktideks on Toila ning Narva-Jõesuu.

4.6.3 Kultuuripärand

Planeeringuga hõlmatav piirkond on olnud asustatud aastatuhandeid ning kohalik kultuuripärand on mitmekesine ja rikkalik. Leidub nii muinasasulaid ja –kalmeid kui ka taluarhitektuuri, mõisaid, tööstusmaastikke, sõjaajaloolisi paiku, loodusväärtusi. Valdavalt jäävad maakonnaplaneeringu teemaplaneeringuga määratletud väärtuslikud maastikud ranniku-alale (planeeritava maanteelõigu piirkonda jäävatest väärtmaastikest antakse

³ Tulenevalt administratiivjaotusest on toodud Jõhvi valla elanike arv. Jõhvi vald hõlmab Jõhvi linna ning selle lähiümbrust, elanikkond koondub valdavalt linna.

⁴ 2007. aasta seisuga

lühikäikvaate peatükis 2.2.2), kuid kuna siitkaudu on sajandite jooksul kulgenud kaubatee, piirkonnas on peetud olulisi lahinguid ning asustuse arengus toimunud suuri pöörded, jagub kultuurilooliselt olulisi paiku ka mujale.

Riiklikul tasandil kaitstavad objektid on määratletud kultuurimälestiste riiklikus registris, nende kaitset reguleerib muinsuskaitse seadus. Käsitlevatest trassivariantide lähedale jäävad kultuurimälestis on detailsemalt käsitletud trassivariantide võrdluses (Lisa 4) ja mõjuhinnaangus (ptk 8).

Kohalik asustusstruktuur on segu muistsest pärandist ning 20. sajandi kaevandus- ja tööstustegevuse tulemusena tekkinust. Piirkonna linnadest Jõhvi ja Narva ajalugu ulatub sajandite taha – mõlemat nime on esmakordselt mainitud Taani hindamisraamatus aastal 1241⁵. Praeguse põhimaantee eelkäijaks olnud Tallinn-Novgorodi kaubateed kasutati aktiivselt juba 13. sajandil. Tänu 19. sajandi lõpus alanud põlevkivi kaevandamisele tekkis Kohtla-Järve linn, mille areng hoogustus oluliselt peale II Maailmasõda. Samal perioodil – peale II Maailmasõda – rajati ka Sillamäe linn. Selle aluseks oli uraanirikastamise tehase ehitamine, mille juurde kerkisid elamud ning muu vajalik infrastruktuur. Tööstustegevus on mõjutanud ka piirkonna maastikupilti, luues kaevandusmaastikke ning omapäraseid aheraine- ning jääkaine mägesid.

Ida-Viru maakonnas on läbi viidud ka pärandkultuuri inventuur, mille tulemusena on kaardistatud piirkonna kultuuri ja ajaloo erinevaid aspekte esindavad objektid. Pärandkultuuri objektid on seotud asustuse kujunemislooga, maa ja rahva ajaloo, kogukonna ajaloo, traditsioonilise elulaadiga, metsamajanduse ajaloo ja kohaliku töödusega. Planeeritava maantee trassivariantidega hõlmatavas piirkonnas on pärandkultuuri objektide kontsentratsioon kõrge Jõhvi linna ümbruses ning Sillamäe linnast ida ja kagu poole jäävatel aladel. Jõhvi ja Sillamäe vahelisele lõigule kultuuripärandiga seotud registreeritud objekte praktiliselt ei jää.

4.6.4 Asustus ja maakasutus

Valdav osa rahvastikust on koondunud linnadesse, maapiirkonnad on asustatud hajusalt. Jõhvi ja Sillamäe linna vahelisel alal koondub asustus mere äärde, kus paiknevad ka kohalikud suuremad keskused – Toila ja Voka alevik. Teiseks asustuse koondajaks nimetatud lõigul lisaks rannikule on olemasolev Tallinn-Narva maantee, kus eelkõige Voka-Oru joonest ida poole jäävatel aladel moodustub piki maanteed ridaküla. Sillamäe linnast ida suunas jäävatel aladel jaotub hajaasustus nii põhja kui lõuna poole Tallinn-Narva maanteed, suuremaks kohalikuks keskuseks on Sinimäe alevik. Kohaliku administratiivjaotuse omapäraks on linnaosade ruumiliselt eraldatud paigutus – Kohtla-Järve linna ning Narva linna alad ei moodusta tervikuid, osad piirkonnad paiknevad põhikeskusest eemal, sealjuures Oru linnaosa Kohtla-Järve keskusest Järve linnaosast ligikaudu 20 km kaugusel. Osaliselt tingib selline paigutus lisaliikumist piirkonnas.

Intensiivne maakasutus on koondunud linnadesse ja alevikesse ning nende lähiümbrusesse. Hajaasustusega aladel domineerib metsa- ja põllumaa. Suuremad tootmisalad paiknevad Sillamäel, üldplaneeringute kohaselt on tootmis- ja ärimaid kavandatud ka Jõhvi linnast lääne ja edela pool ning loomisel on Jõhvi tööstuspark linna põhjapiiril. Tootmis- ja ärimaid on kavandatud samuti Sillamäe linnast lõunas ning Tallinn-Narva maantee äärsetel aladel Vodava külas. Täiendavat elamumaad on kavandatud suuremas mahus Narva linnast loodesse jäävatel aladel ning Jõhvi linnast edela ja loode pool, vähemal määral Toila, Voka ja Sinimäe alevike laienduseks. Ruumiliselt on kavandatud Narva linna laienemine lääne ja loode poole, kavandatud maakasutus soodustab ka Narva ja Narva-Jõesuu linnade kokku kasvamist piki

⁵ Allikad: Jõhvi valla ja Narva linna koduleht.

Narva jõge. Lõuna suunas arenevad Sinimäe alevik, Sillamäe linn, Oru linnaosa. Jõhvi linna areng on suunatud valdavalt lääne poole.

Riiklikul tasandil on olulisteks liiklemise sihtpunktideks piirkonnas Sillamäe sadam ning Narva piiripunkt. Kohalikul tasandil toimub aktiivne pendelränne, lisaks suuremate keskuste vahel toimuvale ka piirkonna ranniku-asulate ja suuremate linnade vahel ning ka tee ümber paikneva hajaasustuse ja keskuste vahel.

5 Eelistatud trassivariandi valik

5.1 Trassivariantide määratlemine

Trassivariantide eelvalik ja teemaplaneeringus detailsemalt võrreldavate trassivariantide esmane määratlemine toimus teemaplaneeringu algetapis (peale lähteseisukohtade valmimist) ning see dokumenteeriti KSH programmis.

Planeeringuga käsitletavate trassivariantide valikul lähtuti järgmistest allikatest:

- Ida-Viru maakonnaplaneeringus toodud alternatiivsed trassivariandid;
- Kohalike omavalitsuste üldplaneeringutes välja pakutud trassivariandid.

Kõik planeeringutes toodud võimalikud trassivariandid vaadati üle vastavalt I klassi maantee projekteerimise nõuetele ja olemasolevale situatsioonile (hoonestus, detailplaneeringud, liiklussagedus, geoloogiline olukord, muude trasside paiknemine jne).

Eelvaliku käigus jäeti kõrvale erinevatel ajaetappidel planeeringutesse kantud trassivariandid, mis ei ole käesolevas kujunenud situatsioonis otstarbekad või realselt teostatavad, sh:

- Maakonnaplaneeringus esinevad Tallinn-Narva maantee Järve-Oru lõigu alternatiivsed trassilõigud, mis kulgevad Kukruse linnaosast põhjapoolt - neid trassivariante ei ole võimalik ühendada sama maantee olemasoleva Kukruse-Jõhvi teelõiguga (km 155,9-163,2), mille jaoks on teemaplaneering kehtestatud ning mida juba ehitatakse. Ühtlasi oli vastavate Maakonnaplaneeringusse kantud variantide paigutamise üheks aluseks olnud lõhkeainete lao ja selle 1 km ohutsooni likvideerimine aastaid tagasi. Muutunud on ka maantee iseloom (maakonnaplaneeringus kajastuvad Järve-Oru maanteelõikude variandid kui nõukogude perioodil kavandatud nn piiritsooni maantee võimalikud asukohad).
- Jõhvi lõunapoolse trassi jaoks kaalutud variandid, mis ei taga lõunapoolse ringtee sidusust kogu ulatuses.

Sel teel pakuti välja võimalikud trassi perspektiivsed asukohad. KSH programmis fikseeriti (trassivariantide skeemil) järgmised põhimõttelised trassivariandid järgnevatel lõikudel (sulgudes selgitus variandi päritolu kohta):

- 1A (olemasolev trass),
- 1B (Maakonnaplaneeringust);
- 2C (olemasolev trass);
- 2D (välja pakkumise põhjuseks ümbersõidu linnast ja asulatest eemale nihutamine);
- 3A (olemasolev trass);
- 3B (välja pakkumise põhjuseks asustus olemasoleva tee ääres, trassi ühilduvus Sillamäe ümbersõiduga - 4B-ga, teepikkuse vähenemine, kahe sanitaarkaitsevööndi (joonelemendi) ühendamise);
- 4A (olemasolev trass);
- 4B (Sillamäe ümbersõit, Maakonnaplaneeringus);
- 5A (olemasolev trass);
- 6B (õgvendus, välja pakutud I klassi maantee plaanielementidele vastavaks viimise eesmärgil);
- 6A (olemasolev trass);
- 6B (õgvendus, välja pakutud I klassi maantee plaanielementidele vastavaks viimise eesmärgil);
- 7C (Ahtme linnaosa üldplaneeringus)
- 8C (vastavalt eelnevalt koostatud teeprojektile).

Kõikidele määratletud variantide jaoks töötati välja realistlikud insenertehnilised lahendused (lisaks põhitee trassile sõlmed ja kogujateed kõigi juurdepääsude tagamiseks).

Hiljem lisandusid teemaplaneeringu protsessi käigus täiendavad trassivariandid – vastavalt erinevatelt osapooltelt ja avalikkuselt saadud tagasisidele (vt ptk 3.4). Ka ettepanekutena saadud täiendavatele trassivariantidele töötati välja töötavad insenertehnilised lahendused ning täiendavad variandid kaasati võrdlusesse.

Sel teel lisandusid variantide võrdlusesse järgmised põhimõttelised trassivariandid järgnevatel lõikudel:

- 3B' (üleminek variandilt 3A variandile 3B lõigu 3 alguses);
- 7D, 7E (trassi eemale viimine Ahtme linnaosa elamualadest).

Lisaks töötati protsessi käigus konsultandi ettepanekul (ning töökoosolekutel toimunud arutelude tulemusel) välja variant 8D – 6B valimise korral võrreldes 8C-ga lühem ehitatav lõik ning vähem maakasutust häiriv variant.

Võrdluse käigus lõplikult võrreldud variandid on kujutatud joonistel **Lisades 2 ja 3**.

(Samas tuleb märkida, et peale trassivariantide võrdlust järgmises etapis - teemaplaneeringu eskiisi vormistamise käigus ning ka peale eskiisi avalikustamist - teemaplaneeringu lahendust täpsustati ning seetõttu ei lange lisades 2 ja 3 esitatud joonised täielikult kokku planeeringu lõplahendusega.)

5.2 Trassivariantide võrdlemise meetodika

Trassivariantide valikul kasutati järgmisi võrdluskriteeriumeid – 7 kriteeriumit, mis jagunevad omakorda alakriteeriumiteks:

1. Mõju liiklemisele

1.1 Liiklemise loogilisus/sujuvus (nii olemasolevatele kui kavandatavatele aladele, olulised sihtkohad, kogujateed, sh juurdepääsude pikenedamine; sh nii kohapealne liiklus kui kohapealt väljuv liiklus)

1.2 Kergliiklus (sh pendelränne, olulised sihtkohad)

1.3 Põhitee pikkus

2. Maakasutus ja ehitatud keskkond

2.1 Mõju olemasolevale maakasutusele

2.2 Vastavus üld- ja detailplaneeringutele ja omavalitsuse arenguplaanidele

2.3 Mõju asustusstruktuurile (barjääriefekt, teenuste kättesaadavus)

2.4 Muinsuskaitse alused objektid ja alad

3. Mõju inimesele

3.1 Maantee visuaalne mõju (sh vaated, maastik, linnapilt)

3.2 Kultuuriline keskkond (sh väärtuslikud maastikud, miljööväärus, traditsiooniline elulaad jne)

3.3 Mõju tervisele (müra, vibratsioon, õhusaaste, raskemetallid)

3.4 Turvalisus

3.5 Mõju inimese varale

3.6 Mõju puhkamisvõimalustele

4. Majanduslikud mõjud

4.1 Teehoolduskulud

4.2 Mõju ettevõtluskeskkonnale

5. Ehitusaegsed mõjud

5.1 Ehitusaegne liikluskorraldus

5.2 Tundlikud alad (inimasustus, looduslikud alad)

6. Mõju looduskeskkonnale

- 6.1 Geoloogia, pinnas, pinna- ja põhjavesi (sh maaparandussüsteemid)
- 6.2 Taimestik, loomastik ja rohevõrgustik (sh loomade liikumine, teeületus)
- 6.3 Kaitstavad loodusobjektid
- 6.4 Regionaalne õhukvaliteet ja kliima

7. Maksumus ja ressursikasutus

Tulenevalt kriteeriumite erinevast sisust, kasutati hinnangus nii KSH-st pärit hindamismeetodeid, Teemaplaneeringu käigus läbiviidavat analüüsi (näiteks maakasutusanalüüs, vastavuse hindamine omavalitsuste arenguplaanidele jms), kui ka tee tehniliste lahenduste arvandmeid. (Tee tehniliste lahenduste arvandmete arvesse võtmiseks koguti kõik vastavad lähteandmed iga lõigu jaoks eelnevalt kokku.)

Võrdluse aluseks olid muuhulgas järgmised käesoleva teemaplaneeringu raames koostatud aruanded/abitabelid:

- Võtmetegurite skeem, (omavalitsustes läbi viidud intervjuude põhjal tehtud koondkaart, vt Lisa 5),
- „Maantee ja sellel olevate rajatiste seisukorra hindamise aruanne“, töö nr P71/09_01,
- „Liiklusohutuse analüüs“, töö nr P71/09_02,
- „Liiklusuuringud“, töö nr P71/09_03 ,
- „Geoloogilised tingimused“, töö nr P71/09_04,
- „Trassivariantide maksumused“, tabel nr P71/09.

Lisaks on kasutatud järgmisi allikaid ja materjale:

- Erinevad andmebaasid ja kaardimaterjalid (näit. EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister); Kultuurimälestiste riiklik register jne),
- Üleriigilised, maakondlikud ja kohalike omavalitsuste planeeringud ja arengukavad,
- Täiendavad kirjallikud seisukohad erinevatelt osapooltelt (näit. Sillamäe sadam, Eesti Energia Kaevandused) nende arenguplaanide kohta.

Võrdlustabelis märgitakse iga kriteeriumi kohta kas selge eelistus või mõningane eelistus järgmiselt:

	Selge eelistus
	Napp eelistus
	Eelistus puudub

Igas vaadeldavas lõigus võrreldakse kahte varianti töö käigus väljasõelatud varianti vastavalt kõigile kriteeriumitele. Lõikudes 3 ja 4 hinnatakse lõikude 3 ja 4 kombinatsioone (kuna erinevate kombinatsioonide puhul erinevad ühe ja sama lõigu lahendused oluliselt).

Kuna peale võrdluse esimese vooru läbimist pakuti Lõigu 3 osas välja täiendav variant (alustada lõiku trassil 3A ning lõigu keskel minna üle trassile 3B), siis võrreldi täiendavalt vastavalt lahendust 3B lahendusega (kui võrdluse esimeses voorus selgunud sobivama lahendusega lõigul 3).

Üldjuhul võib sobivaimaks variandiks osutada lahendus, mis saab rohkemate kriteeriumite alusel (selgeid) eelistusi. Aga tuleb märkida, et loetletud kriteeriumid ei ole otsuse tegemisel sama kaaluga. Lisaks võib konkreetse kriteeriumi olulisus (kaal) sõltuda ka sellest, millist lõiku analüüsitakse. Seega leitakse eelistatud variant lõplikult kaalutusotsusena peale võrdluse läbiviimist. Otsuse tegemisel arvestatakse olulisel määral ka omavalitsustelt saadud seisukohtadega ja avalikustamiselt saadud tagasisidega.

5.3 Trassivariantide võrdluse tulemus

Detailsem hinnang kõigi võrdluskriteeriumite kaupa on toodud **Lisas 4**. Siinkohal on esitatud illustratiivselt võrdluse tulemuste kokkuvõte.

Lõik 1

KRITEERIUM	1 A (olemasolev trass)	1 B (uus trass)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

Lõik 2

KRITEERIUM	2 C (olemasolev trass)	2 D (uus trass)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

Lõigud 3 ja 4

A - olemasolev trass; B - uus trass

KRITEERIUM	3A+4A	3B+4B	3A+4B	3B+4A
1. Mõju liiklemisele				
2. Maakasutus ja ehitatud keskkond				
3. Mõju inimesele				
4. Majanduslikud mõjud				
5. Ehitusaegsed mõjud				
6. Mõju looduskeskkonnale				
7. Maksumus ja ressursikasutus				

Lõigu 3 algus

KRITEERIUM	3 B' (Üleminek 3A-lt 3B- le)	3 B (esialgne 3B variant)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

Lõik 5

KRITEERIUM	5 A (olemasolev trass)	5 B (uus trass)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

Lõik 6

KRITEERIUM	6 A (olemasolev trass)	6 B (uus trass)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

Lõik 7

KRITEERIUM	7 C (trass raudtee- koridoris)	7 D (uus trass)	7 E (uus trass)
1. Mõju liiklemisele			
2. Maakasutus ja ehitatud keskkond			
3. Mõju inimesele			
4. Majanduslikud mõjud			
5. Ehitusaegsed mõjud			
6. Mõju looduskeskkonnale			
7. Maksumus ja ressursikasutus			

Lõik 8

KRITEERIUM	8 C (eelnevalt projekteeritud trass)	8 D (uus trass)
1. Mõju liiklemisele		
2. Maakasutus ja ehitatud keskkond		
3. Mõju inimesele		
4. Majanduslikud mõjud		
5. Ehitusaegsed mõjud		
6. Mõju looduskeskkonnale		
7. Maksumus ja ressursikasutus		

(Hiljem, eskiislahenduse täpsustamisel muudeti lõigu 8 Vodava-Riigiküla trassi osas eelistatud lahendust. Avalikustamiselt saadud tagasiside põhjal töötati välja uus lahendus, mis ei vastanud otseselt kummalegi esialgsele trassivariandile.)

5.4 Eelistatud trassivariandi kirjeldus

Teemaplaneeringu eskiislahendus koostati järgmistele trassivariantidele: 1A, 2C, 3B'-4B, 5B, 6B, 7C ning lõigus 8 esialgsete variantide 8C ja 8D vahepealne variant, mis tuletati täpsustava töö käigus. Eelistatud trass on kujutatud joonisel 1. Detailsemalt on lõplik eelistatud lahendus kantud planeeringu kaartidele.

Eskiisi vormistamise käigus esialgsete variantide lahendusi täpsustati vastavalt protsessi käigus erinevatelt osapooltelt saadud tagasisidele. Ühtlasi täpsustati eskiisi ka veel vastavalt eskiisi avalikul arutelul saadud kommentaaridele.

Joonis 1. Eelistatud trassi asukoht

5.4.1 Põhimaantee lõik 1, km 163-168

Jõhvi linna põhjapoolne möödasõit

Valitud trassi asukoht **olemasoleval maantee lõigul 1A** on loogiliseks jätkuks väljaehitatud Jõhvi-Kukruse neljarealisele teelõigule. Mõningat probleemi tekitab seejuures küll asjaolu, et ehitatava Jõhvi-Kukruse lõigu Tallinna ja Narva poolses otsas olevad viaduktid on rajatud eraldusribaga kahe rajalisele maanteele, mistõttu tuleb need I klassi maantee puhul ümber ehitada, kuid sellega ei kujundata oluliselt ümber juba väljakujunenud liikumisteid. Otsustavaks teguriks trassi asukohavalikul oli sellega kaasnev positiivne mõju linna ettevõtluskeskkonnale, mis on ka Jõhvi valla seisukohalt trassieelistuse üks põhjus. Trassi kulgemine läbi Jõhvi linna võimaldab transiitliiklusele mugavat juurdepääsu linna põhjaosas asuvatele tootmisettevõtetele, mis omakorda suurendab potentsiaalsete klientide hulka. Kuna trass kulgeb mööda olemasolevat teekoridori, on võrreldes uue trassi rajamisega kahjud looduskeskkonnale väiksemad (ulatuslikud looduslikud alad jäävad puutumata). Jõhvi linna ja Linaküla piiril kulgeb trass põhjapool olemasolevat maanteed eemal Linaküla elamualast. Olemasolev põhimaantee jääb siin osaliselt toimima kogujateena juurdepääsuks Linaküla elamutele, liiklussõlme maa-alal likvideeritakse see põhimaantee rekonstrueerimise käigus.

Kuigi linnasisene I klassi maantee loob linna keskuse ja maanteest põhja poole jäävate alade vahele senisest tugevama barjääri ning maantee rajamisega kaasneb mõningane häiring elukeskkonnale (visuaalne mõju, müra), ei ole see häiring oluliselt suurema negatiivse mõjuga võrreldes olemasoleva tee kontekstiga.

5.4.2 Põhimaantee lõik 3 ja 4, km 168-188

Jõhvi ja Sillamäe linna vaheline lõik

Lõigu 3 ja 4 võrdlustulemuste põhjal osutus I etapis valituks trassi asukoht **raudteekoridoris lõigul 3B ja 4B** (uues asukohas). Raudteekoridoris kulgev trass võimaldaks optimaalset ruumikasutust – olemasolev põhimaantee jääb kohalikule liiklusele mõeldud kogujateeks, samas ei tekitata uut, barjäärina mõjuvat tehnokoridori vaid kasutatakse juba toimivat. Trassi kulgemine raudteekoridoris tagaks sujuvaima liikluse, kuna ristmike arv on vähim. Ka Toila vald ja Sillamäe linn peavad trassi kulgemist raudteekoridoris õigustatuks, sest uus trass kulgeb asustusaladest eemal, kahjustamata Toila valla Konju küla väljakujunenud asustusstruktuuri ja elukeskkonda olemasoleva maantee ääres ning Sillamäe linnaruumi. Trassi asumine Jõhvi-Sillamäe lõigul raudteekoridoris oleks soodsam ka visuaalsest aspektist lähtudes, samuti on võimalik ühildada raudtee- ja maanteetranspordiga kaasneva müra leevendavad meetmed. Kuigi trassi kulgemine raudteekoridoris ei ole looduskeskkonda ja Sillamäe linna teenindus- ja kaubandusettevõtlust otseselt soosiv (metsamassiivide servaalade raadamine, loomade liikumisteede ja rohevõrgustiku killustamine, potentsiaalsete klientide hulga vähenemine Sillamäe linnas), on mõjud inimesele ning maakasutusele selgelt positiivsed (säilib väljakujunenud elukeskkond).

Ühendustee põhimaanteelt Sillamäe linna

Kuna uus põhimaantee km 171,6-188,3 lõigul 3-4 kulgeb raudtee ääres, on vajalik ka ühendus põhimaanteelt Sillamäe linna, mille jaoks kaaluti erinevaid asukohti. Teemaplaneeringuga määratud ühendustee asukoht garaažikompleksi ja suvilarajooni vahelt pakuti välja planeeringu eskiisi avalikul arutelul AS Sillamäe Sadam ettepanekul. Antud ühendustee üheks põhieesmärgiks on Sillamäe sadamaga seotud raskeliiklusele juurdepääsu tagamine põhimaanteele (planeeritud on Sillamäe linnast läbisõit raskeliiklusele piirata). Kuna Sillamäe sadamaga seotud raskeliiklus peab leitud lahenduse puhul läbima Sillamäe ümbersõiduks väiksema teepikkuse võrreldes teiste kaalutud (läänepoolsete) variantidega ning teelõigu liikluse poolt tekitatud mõjud elukeskkonnale ei too endaga kaasa olulist keskkonahäiringut,

osutus leitud lahendus sotsiaalmajanduslikult enim põhjendatuks. Arvestati ka perspektiiviga, et Sillamäe sadamal on plaanis oluliselt suurendada sadamat läbivaid veose mahtusid. Lisaks asub Sillamäe sadama sissesõidutee kõrval ka tolliparkla ning ühendustee asukoht võimaldab minimeerida teepikkust tolliparklast piirile. Samuti on leitud ühenduse trass odavam võrreldes teiste variantidega ning kulgeb jätkuvalt riigi omandis oleval maal.

Keskkonnamõjude osas toob ühendustee selline paiknemine võrreldes esialgselt kaalutud läänepoolsete variantidega kaasa mõju suvilapiirkonnale (liiklusmüra), samas väheneb mõju looduskeskkonnale.

Et vältida oluline negatiivne mõju suvilapiirkonnale, hinnati keskkonnamõju strateegilise hindamise käigus Sillamäe ühendustee jaoks müratasemete levimise eeldatavaid kaugusi prognoositud maksimumliiklustasemete juures.

Vastavalt hindamise tulemusele ei too ühendustee väljaehitamisel kaasnev müra kaasa olulist keskkonnahäiringut. Mürasituatsioon, mis võib küündida kõige rangemate Eestis kehtivate liiklusemära normväärtuste lähedale (liiklusmüra taotlustase uutel planeeritavatel aladel, mis tagab head tingimused ehk 55 dB päeval ja 45 dB öösel), saab tekkida ainult kõrgeima liiklusprognoosi realiseerumisel ja kogu liikluskoormuse (5200 sõidukit ööpäevas aastal 2040) suunamisel ainult suvilate ja garaažide vahelisele teelõigule. Kirjeldatud maksimumjuhul võib olukord, kus liiklusmüra on rangeimate müranormide lähedal, kujuneda aastaks 2040 vaid teele lähimate elamute alal (suvilad ca 150 m kaugusel teest). Sellise olukorra vältimiseks on planeeringusse lisatud kavandatav kaitsehaljastuse maa kavandatava ühendustee ja suvilate vahelisel alal. Arvestades, et kõrghaljastuse kasvamine võtab aega, tuleks kaitsehaljastus rajada esimesel võimalusel, kohe kui on teada projekti realiseerumine (mitte jätta seda projekti lõpstaadiumisse).

Liiklusprognoosi ainult osalisel realiseerumisel või piirkonna teiste ühendusteede (sujuvam diagonaalühendus, põhimaantee kulgemine raudteekoridoris) väljaehitamisel ei teki vaadeldava teelõigu lähiümbruses probleeme ka kõige rangemate müra normväärtuste tagamisega. Juhul, kui ei ehitata välja põhimaanteed raudteekoridoris, aga rajatakse Sillamäe ümbersõit, on tõenäoline ka sujuva diagonaalühenduse loomine ümbersõidule Jõhvi poolt, sellisel juhul kasutab enamus liiklust diagonaalühendust ning suvilatele lähemal paikneva ühendustee jaoks on maksimaalne liiklusprognoos 1300 sõidukit ööpäevas (aastaks 2040), mille puhul müratasemed on oluliselt madalamad, kui eelmises lõigus kirjeldatud maksimumjuhul.

Kokkuvõttes on ühendustee garaažide ja suvilakruntide vaheliselt alalt eelistatud lahenduseks kuna:

1. Tegemist on lühima ja loogilisema juurdepääsuga Sillamäe ümbersõidult Sillamäe sadamasse ning Sillamäe sadama värava juures asuvasse tolliparklasse (piiriooteparkla). Oluline on teadvustada, et kui ühendus ümbersõiduteega on väga ebaloogiline, hakkab juht igati valima võimalust kasutada otseteed, mis tekitab olukorra, kus osa raskeliiklusest tahab sõita läbi linna.
2. Planeeringu lahenduse järgne ühendustee paikneb jätkuvalt riigi omandis oleval maal, mistõttu ei kahjustata ka eraomanike huvisid, kõik läänepoolsemad variandid tükeldaksid erakinnistuid ning oleksid lähemal elamutele.
3. Planeeringu lahenduse järgne variant on ka odavam ühendus Sillamäe ning raudtee äärsel perspektiivse I klassi maantee vahel ning oleks optimaalne oma kujult nii Sillamäelt Tallinna poole suunduva kui ka Sillamäelt Narva poole suunduvale rasketranspordile.
4. Ala, kuhu on ühendustee planeeritud, paikneb kõrgepingeliinide koridori lähistel, kuhu ei saa ka elualasid arendada, seega ei segata ka arendustegevust – pigem soodustatakse.
5. Teelõigu liikluse poolt tekitatavad mõjud elukeskkonnale ei too endaga kaasa olulist keskkonnahäiringut.

Kooskõlastamise etapis kanti planeeringujoonisele täiendavalt sujuvam Sillamäe linnast ümbersõidu algusosa. Sujuvama Sillamäe linnast ümbersõidu algusosa puhul on tegemist sisulise alternatiiviga, mille realiseerimise osas langetatakse otsus tee-ehitusprojekti käigus ja lähtuvalt toimunud arengutest sadama ja tolliparkla liikluses.

Jõhvi linna ja Oru linnaosa vaheline lõik

Peale võrdluse I etapi läbimist pakuti lõigu 3 osas Maanteeameti poolt välja täiendav variant alustada lõiku trassil 3A (olemasoleval trassil) ning lõigu keskel minna üle trassile 3B (raudteekoridori). Seega võrreldi täiendavalt vastavat 3B' lahendust 3B lahendusega. **Trassi lõigu 3B' variandi eelis** on etapilise realiseerimisega võimalus, lahendades sellega ühtlasi juba olemasolevat suurt liikluskoormust Jõhvi-Toila vahelisel teelõigul. Negatiivseks asjaoluks on küll transiitliikluse teepikkuse suurenemine ning transiitliikluse ja linnalähiliikluse (Toila, Voka) segunemine. Tuginedes teostatud tasuvusarvutusele ning võrdlustulemustele, **kulgeb valitud trassi asukoht olemasoleva maantee lõigul 3B' ning Oru linnaosast idasuunas mööda raudteekoridori lõigul 3B ja 4B (uues asukohas).**

5.4.3 Põhimaantee lõik 5, km 193-198

Sinimäe ja Laagna vaheline lõik

Valitud trassi asukoht **uues asukohas põhjapool olemasolevat maanteed lõigul 5B** muudab tee sirgemaks, sõidutingimused paremaks ning teekonna lühemaks. Ühtlasi säilib Hiiemetsa küla põhiosa terviklikkus ja väljakujunenud elukeskkond. Negatiivseks asjaoluks on looduslike alade kinnikatmine ja mõningane rohevõrgustiku killustamine. Samas trassi asukoht praegusel olemasoleval maanteel ei tagaks mugavaid sõidutingimusi, kuna plaanielemendid antud lõigus on lubatu piiril.

5.4.4 Põhimaantee lõik 6, km 199-203

Laagna ja Peeterristi vaheline lõik

Valitud trassi asukoht **uues asukohas lõunapool olemasolevat maanteed lõigul 6B muudab** tee sirgemaks, sõidutingimused paremaks ja mugavamaks ning teepikkuse lühemaks.

Trassi asukoha valikut lõigul 5B ja 6B pooldab ka Vaivara vald, kuna õgwendused muudavad liiklemise mugavamaks pikal teelõigul. Samas säilib Hiiemetsa ja Vodava külade põhiosa terviklikkus ja väljakujunenud asustusstruktuur ning elukeskkond.

5.4.5 Jõhvi idapoolne ümbersõit lõik 2

Jõhvi linna idapoolne ümbersõit

Valitud trassi asukoht **olemasoleva maantee lõigul 2C** toetab Tallinn-Narva põhimaantee lahendust (põhimaantee trassi asukoht valitud lõigul 1A). Kuna lõigu 2 puhul on tegemist III klassi maanteega ja trass asub olemasolevas Jõhvi-Vasknarva tugimaantee teekoridoris, on valdavalt tegemist olemasoleva tee remondi ja rekonstrueerimisega, millega kaasnevad mõjud keskkonnale ei ole nii ulatuslikud, kui trassi viimisel uude asukohta. Kuigi trassi asumine olemasoleval maanteel tekitab mõningaid probleeme uue liiklussõlme lahenduse leidmisel

Pühajõe läheduses (suurem reostusohu), kaasneks uue trassi rajamisega läbi Linna küla ulatuslik looduslike alade kinnikatmine ja rohevõrgustiku killustamine.

5.4.6 Jõhvi idapoolne ümbersõit lõik 7

Ahtme linnosa läbiv lõik Jõhvi idapoolsel ümbersõidul

Valitud trassi asukoht lõigul **7C kulgeb läbi Ahtme linnaosa raudteekoridoris**. Trassi valikut nimetatud lõigul toetas projekteeritud Jõhvi läänepoolne ümbersõit ning vastavus Ahtme linnaosa arenguplaanidele. Asudes raudteekoridoris, sobitub trass kõige paremini ka olemasoleva linnaruumiga ning annab võimaluse lahendada raudteest tulenevad müraprobleemid ümbritsevatele aladele.

5.4.7 Vodava-Riigiküla lõik 8

Vodava Riigiküla vaheline lõik

Valitud trassi asukoht **alguspunktiga Vodava** loob ühenduse Tallinn-Narva maantee ja Riigikülaga vahel III klassi maantee kaudu. Trass kulgeb põhjapool olemasolevat Peeterristi-Kudruküla kõrvalmaanteed uues asukohas (esialgsete variantide 8C ja 8D vahepealne variant).

Võrdluse käigus kaaluti võimalust rajada III klassi maantee alguspunktiga Peeterristi (lõik 8D) ning Vodava-Meriküla ristmik (lõik 8C, vastavalt esialgsele projektile). Võrdluse tulemusena koostati eskiislahendus vastavalt variandile 8D. Teemaplaneeringu eskiislahenduse avalikustamise etapis esitati kohalike elanike poolt mitmeid ettepanekuid ja tähelepanekuid, mis tingisid vajaduse täpsustada esialgset eskiislahendust (lõigul 8D). Kohalikud elanikud esitasid ettepaneku nihutada Laagna liiklussõlme 1,5 km idasuunas, eemale olemasolevatest elamutest ning juhtisid tähelepanu probleemidele seoses Peeterristi piirkonda kavandatud Narva tollipunkti liiklussõlme lahendusega. Narva tollipunkti liiklussõlm paiknes olemasolevatele hoonetele lähedal, millest tulenevalt osutuks keerukas kõigi pöörete sooritamiseks vajalike rampide rajamine ning raskeveokid peaksid mahasõiduks põhimaanteelt kasutama ikkagi Narva liiklussõlme.

Ristmike lahenduse muutmise (Laagna liiklussõlme nihutamine ja Narva tollipunkti liiklussõlme ära jätmise) tulemusena osutus otstarbekaks kahe eritasandilise ristmiku asemele rajada üks, asukohaga km 199 lähistel, millest tulenevalt muutus põhimõtteline lahendus piirkonnas ning variant 8D kaotas oma eelised. Võrreldes 8C ja 8D-ga, paikneb uus lahendus elamutest hoonetest kaugemal, samuti lüheneb teekonna pikkus Jõhvi-Riigiküla suunal (võrreldes variandiga 8D).

Arvestades kohalike elanike poolseid ettepanekuid ja tagasisidet, täpsustati Riigikülla suunduva III klassi maantee alguspunkti asukohta pärast eskiislahenduse tutvustamist. Vodava-Riigiküla ja olemasoleva põhimaantee ristmik on planeeritud samatasandilisena, millega ei kaasne ümberehitusi olemasoleval maanteel. Eelnimetatud asjaolu on tähtis, kuna lõigu 8 rajamise aeg sõltub suuresti Venemaaga sõlmitavatest kokkulepetest.

6 Tasuvusarvutused ja finantsanalüüs

Planeeringulahendusele viidi läbi tasuvusanalüüs (sh finantsanalüüs). Analüüsi eesmärgiks on välja selgitada, kas uute teelõikude väljaehitamine oleks majanduslikult tulus, ning mis ajaperioodil. Analüüsi tegemiseks on kasutatud tarkvara HDM-4 versiooni 2.05, mille mudelid on kalibreeritud vastavalt kohalikele oludele. Täismahus Tasuvusanalüüs on esitatud eraldi aruandena, alljärgnevalt on esitatud kokkuvõtte analüüsi tulemustest.

6.1 Tasuvusanalüüs Jõhvi-Narva põhimaantee rekonstrueerimise jaoks

Tasuvusanalüüs sisaldas mnt nr. 1 Tallinn – Narva teelõigu Jõhvi – Narva (km 162,8 – 209,0) teemaplaneeringus pakutud kahe I kl maantee trassivariandi ehitustööde tasuvusanalüüsi (lõigus 3 vaadeldi eraldi 3B ja 3B' lahendust).

Mõlema variandi korral ehituseajaga 2013-2014 aastatel on tulemus majanduslikult negatiivne. Kuna arvestatav liikluskoormus jääb mõlema variandi, eriti aga variandi 1A+3B rakendumisel olemasolevale teedevõrgule ning uue tee ehitamisega ei ole võimalik oluliselt parandada teekatte tasasust, siis summaarsed teekasutajakulud vaadeldava teedevõrgu korral suurenevad.

Tuntava tulu annab analüüs liiklusõnnetuste vähenemisest ning väiksema tulu ajakulude vähenemisest. Samas ületavad ehitustööde ja hilisemate hooldustööde maksumused märgatavalt saavutatud tulusid.

Tundlikkusanalüüs näitas, et isegi juhul kui õnnestuks vähendada liiklusõnnetustest tulenevat kahju 50% võrra, vähendada ehitusmaksumusi 50% võrra või suurenevad liiklussagedused 50% võrra, on tee täies mahus ümberehitamine majanduslikult põhjendamata mõlema trassivariandi korral.

Kokkuvõtteks – hetkeprognooside järgi, lähtudes ainult majanduslikest väärtustest, saab väita, et investeeringute tegemine toodud mahus kogu teelõigu ümberehitamiseks aastatel 2013-2014 ei ole majanduslikult põhjendatud. Tasuvust tuleks kontrollida juhtudel, kui järsult suureneb liiklusõnnetuste, eriti raskete tagajärgedega õnnetuste hulk, suureneb mingil põhjusel oluliselt liiklussagedus või langevad oluliselt ehitushinnad.

Samas on selge, et sellises mahus muutused ei ole realistlikud, seega projekti täies mahus realiseerimine kummagi variandina pakutud tingimustel ei ole majanduslikult põhjendatud. Majanduslikult võiks olla põhjendatud ühe I kl mnt niidi väljaehitamine trassivariandi 1A+3B+4B ulatuses Jõhvi III sõlmest kuni Sillamäe ümbersõidu lõpuni. Alternatiivina võiks kaaluda Jõhvi III ja Toila sõlmede vahel ehitada välja I kl mnt ning Toila sõlmest kuni Sillamäe ümbersõidu lõpuni (3AB+3B+4B) teha I kl mnt eelprojekt plaaniga esialgu välja ehitada üks niit, mis võetakse kasutusele kahesuunalisena. Pakutud variandid on analüüsitud tasuvusanalüüsi järgmistes osades.

6.2 Finantsanalüüs Jõhvi-Narva põhimaantee rekonstrueerimise jaoks

Projekti finantsanalüüs näitab tellija diskonteeritud rahavoogusid kuude ja tuludena vaadeldava perioodi (2013 – 2039) jooksul. Projekti perioodilised finantstulud tekivad juhul, kui Tellija otsustab projekti rahastamisel kaaluda otsetollide rakendamist. Käesoleva projekti puhul ei ole otsetolli mudel kohaldatav ja seega projektil finantstulude rahavoog puudub.

Projekti finantskuludeks on ehitus- ja eksploatatsiooniaegsed kulud. Kulud on arvestatud koos tööjõukuludelt makstavate maksudega, kuid ilma käibemaksuta.

Finantsanalüüsis on kasutatud 6% diskontomäära. Maanteelõigu jääkväärtuseks projekti lõppedes on arvestatud 10% esialgsest investeeringust. Kuna iga-aastaste hooldustööde maht on kaduvväike võrreldes investeeritud summaga, siis hooldustööde kuludega ei arvestata, küll aga korraliste katte uuendamistega iga 10 a järel.

Finantsanalüüsis on välja arvatud majanduslik tasuvuslävi ja ajaldatud puhasväärtus Euroopa Liidu (EL) abiga ja abita. Tulemused on tabelites 15 ja 16. EL abi määraks on 75% investeeringukuludest.

Tabel 6. Finantsanalüüsi tulemused variandile 1A+3A+3AB.

variant 3A+3AB	EL abita	EL abiga (75%)
Ajaldatud puhasväärtus (milj.kr)	-1 615,4	-430,8
Majanduslik tasuvuslävi (%)	-10,51	-6,68

Tabel 7. Finantsanalüüsi tulemused variandile 1A+3B.

variant 3B	EL abita	EL abiga (75%)
Ajaldatud puhasväärtus (milj.kr)	-1 574,8	-421,1
Majanduslik tasuvuslävi (%)	-10,55	-6,75

Finantsanalüüsi rahavood on tabelites 8 ja 9

Tabel 8. Finantsanalüüsi rahavood variandile 1A+3A+3AB.

aasta	kulu (investeering 100%)	diskontomäär 6%	diskonteeritud kulu	kulu (investeering 25%)	diskonteeritud kulu
2013	-812 517 008	1,0000	-812 517 008	-203 129 252	-203 129 252
2014	-812 917 008	0,9434	-766 902 838	-203 229 252	-191 725 709
2015		0,8900	0		0
2016		0,8396	0		0
2017		0,7921	0		0
2018		0,7473	0		0
2019		0,7050	0		0
2020		0,6651	0		0
2021		0,6274	0		0
2022		0,5919	0		0
2023		0,5584	0		0
2024	-87 317 999	0,5268	-45 998 032	-87 317 999	-45 998 032
2025		0,4970	0		0
2026		0,4688	0		0
2027		0,4423	0		0
2028		0,4173	0		0
2029		0,3936	0		0
2030		0,3714	0		0
2031		0,3503	0		0
2032		0,3305	0		0

KSH aruanne / Tulemuslikkuse analüüs

2033		0,3118	0		0
2034	-87 317 999	0,2942	-25 685 061	-87 317 999	-25 685 061
2035		0,2775	0		0
2036		0,2618	0		0
2037		0,2470	0		0
2038		0,2330	0		0
2039	162 503 402	0,2198	35 719 877	162 503 402	35 719 877
			-1 615 383 062		-430 818 177

Tabel 9. Finantsanalüüsi rahavood variandile 1A+3B.

aasta	kulu (investeering 100%)	diskontomäär 6%	diskonteeritud kulu	kulu (investeering 25%)	diskonteeritud kulu
2013	-791 518 504	1,0000	-791 518 504	-197 879 626	-197 879 626
2014	-791 518 504	0,9434	-746 715 570	-197 879 626	-186 678 892
2015		0,8900	0		0
2016		0,8396	0		0
2017		0,7921	0		0
2018		0,7473	0		0
2019		0,7050	0		0
2020		0,6651	0		0
2021		0,6274	0		0
2022		0,5919	0		0
2023		0,5584	0		0
2024	-86 921 999	0,5268	-45 789 424	-86 921 999	-45 789 424
2025		0,4970	0		0
2026		0,4688	0		0
2027		0,4423	0		0
2028		0,4173	0		0
2029		0,3936	0		0
2030		0,3714	0		0
2031		0,3503	0		0
2032		0,3305	0		0
2033		0,3118	0		0
2034	-86 921 999	0,2942	-25 568 575	-86 921 999	-25 568 575
2035		0,2775	0		0
2036		0,2618	0		0
2037		0,2470	0		0
2038		0,2330	0		0
2039	158 303 701	0,2198	34 796 741	158 303 701	34 796 741
			-1 574 795 333		-421 119 777

6.3 Tasuvusanalüüs Jõhvi III ja Toila sõlmede vahelise lõigu rekonstrueerimiseks

Tasuvusarvutuste tulemusena selgub, et kõige suurema liiklussagedusega teelõigu kilomeetritel 166,0 – 169,4 ümberehitamine 2013 a. oleks majanduslikult tasuv. Tasuvus tuleneb eelkõige liiklusõnnetuste vähenemisest nimetatud lõigul. Samas selle lõigu I klassi teeks väljaehitamine tähendab, et kogu Jõhvi – Narva lõigu võimalik ümberehitamine I kl maanteeks toimuks variandi 1A + 3A + 3AB alusel, mis kokkuvõttes oli kahest variandist kallim.

6.4 Tasuvusanalüüs Jõhvi idapoolse ümbersõidu väljaehitamiseks

Tasuvusarvutuste tulemusena selgub, et Jõhvi ümbersõidu väljaehitamine 2013 a. oleks majanduslikult tasuv. Tasuvus tuleneb eelkõige teekasutajakulude vähenemisest, vähem ajakulu vähenemisest. Põhjuseks olemasoleva tee võrdlemise kehv kvaliteet ja raskeliikluse sobimatus linnakeskkonda. Ehitusega viivitamine suurendaks piirdiskontomäära veelgi. Tasuvuse eelduseks on liiklussageduste suurenemine prognoositud mahus. Samas tuleb arvestada, et vähemalt transiitliikluse osas sõltub liiklussageduse kasv piiriületuse kiirusest Narva linnas. Kui Narvas säilivad käesoleva ajahetke järjekorrad piiriületusel, otsitakse liiklemiseks alternatiivseid marsruute ja transpordiliike.

6.5 Tasuvusanalüüs Narva ümbersõidu (Vodava-Riigiküla lõigu) väljaehitamiseks

Tasuvusarvutuste tulemusena selgub, et Narva ümbersõidu väljaehitamine 2013 a. ei oleks majanduslikult tasuv, kui sillaehitamise prognoositavad kulud 100% Eesti Vabariigi kanda jääksid. Samas, kui õnnestuks ehitusmaksumust 25% võrra vähendada, oleks projekt majanduslikult tasuv. Ehituse aeg tasuvust olulisel määral ei muuda. Ilmselt tuleb eeldada, et liiklussageduse kasv kogu Jõhvi – Narva lõigul sõltub piiriületusele kuluvast ajast. Mida lühem on aeg ja mida mugavam ootamine, seda rohkem transiitliiklejaid kasutaks Tallinn – Narva mnt piiriületuseks. Samas sõltub selle maanteelõigu rajamine kahe riigi koostööst ja otsustest.

6.6 Tasuvusanalüüs Sillamäe ümbersõidu (Toila sõlm – Perjatsi sõlm) 1 niidina väljaehitamiseks

Tasuvusarvutuste tulemusena selgub, et Sillamäe ümbersõidu väljaehitamine I kl maantee ühe niidina kilomeetritel 169,4 – 188,9 aastatel 2013 - 2015 pakutud ehitusmahus prognoositud liiklussageduste ja ehitushindade korral ning liiklusõnnetuste, teekasutajakulude ning ajakulude muutuste juures ei oleks majanduslikult tasuv. Tasuvaks ei tee projekti sellel ajavahemikul ka ehitushindade odavnemine, liikluse kasvuprognosi suurenemine, liiklusõnnetuste täiendav vähenemine ega teekasutajakulude või ajakulude täiendav vähendamine 10% võrra.

Samas teelõigu väljaehitamine samadel tingimustel aastatel 2018 – 2020 oleks majanduslikult piiripealne. Tasuv oleks projekt ehitusmaksumuse vähenemisel 10% võrra ning liiklusõnnetuste vähenemisest tuleneva tulu suurenemisel 10% võrra. Teekasutajakulude ning ajatulude muutumisel 10% võrra projekti tasuvus oluliselt ei muutu. Küll aga on projekti tasuvus kriitiline liiklussageduse prognoosi suhtes. Liiklussageduste prognoosi vähenemine 5% võrra muudab projekti oluliselt mittetasuvaks. Kuna liiklussageduste prognoos käesolevas töös arvestab Sõtke tööstuspargi väljaehitamise ja Sillamäe sadama arenguga, siis enne projekti realiseerimise otsustamist tuleks tasuvusanalüüsi korrata antud ajahetke liiklusprognoosiga.

7 Vastavusanalüüs

Keskkonnamõju strateegilise hindamise käigus viidi läbi vastavusanalüüs, mille käigus analüüsiti teemaplaneeringuga kavandatava (eelistatud lahenduse) vastavust säästva arengu raamdokumentidele ja rahvusvaheliste, Euroopa Liidu ja riiklike keskkonnakaitse eesmärkidele.

7.1 Strateegilised keskkonnanäesmärgid

Et vastavusanalüüsi läbi viia, sõnastati analüüsi jaoks rahvusvaheliste ja riiklike dokumentide alusel strateegilised keskkonnanäesmärgid. Keskkonnanäesmärgid on tunnustatud vahendiks, mille abil hinnata mõjusid strateegilisel tasandil ning seega on vastavat meetodit asjakohane kasutada ka käesoleva teemaplaneeringu mõju strateegilisel hindamisel. Sõnastatud keskkonnanäesmärgid annavad võrdlusaluse, millega saab kõrvutada ja hinnata planeeringu keskkonnamõjusid. Keskkonnanäesmärgid määratlevad lõpptulemuse, mis on loodus-, sotsiaal-, majandus- ja kultuurikeskkonna seisukohalt kõige jätkusuutlikum. Vastavusanalüüsi käigus esitatakse seega järgmine küsimus: kas planeeringuga kavandatud strateegilised tegevused aitavad kaasa selle (keskkonna)eesmärgi täitumisele või töötavad nad selle vastu? Vastav meetodika põhineb (transpordi-)strateegiatega keskkonnamõju strateegilise hindamise parimal rahvusvahelisel⁶ praktilal.

Tabelis 10 nimetatud eesmärgid on koostatud KSH töögrupi poolt vastavusanalüüsi läbi viimiseks. Eesmärgid hõlmavad Eesti seadusandluse - ja samuti Euroopa Liidu KSH Direktiivi nõudeid. Lisaks sellele on eesmärkide nimekirja koostamisel arvesse võetud ja sobivuse korral kasutatud muudes strateegilistes dokumentides ja programmides sätestatud eesmärgid ning poliitika.

Tabel 10. Strateegilised keskkonnanäesmärgid

1. Vähendada liiklusest põhjustatud müra ja õhusaastet ^{7,8} .
2. Vähendada transpordist põhjustatud kasvuhoonegaaside emissioone ja parandada transpordisüsteemide suutlikkust kohaneda kliimamuutustega ⁹ .
3. Kaitsta ja suurendada loodusliku- ja linnamaastiku mitmekesisust ¹⁰ .
4. Ära hoida ajalooliste hoonete, maa, rajatiste, looduskaitsealade ja ajalooliste alade või nende asukohtade kadumine või kahjustamine ¹¹ .
5. Aidata kaasa kohaliku, üleeuroopalise või ülemaailmse tähtsusega elupaikade ja liikide kaitsele ¹² .
6. Vähendada transpordist tulenevat kahjulikku mõju veekvaliteedile ¹³ .
7. Tagada soodne mõju inimese tervisele ¹⁴ .
8. Parandada kõikide liiklemisviiside liiklusohutust: autokasutajad, jalakäijad ja ühistranspordi kasutajad ¹⁵ .

⁶ Department for Transport Transport Analysis Guidance (TAG). 2004. Strategic Environmental Assessment for Transport Plans and Programmes. UK Government.

⁷ Tuletatud: Euroopa Parlamendi ja Nõukogu 25. juuni 2002.a. Direktiiv 2002/49/EC (Seoses keskkonnamüra hindamise ja juhtimisega) ja Rahvatervise seadus (RT I 1995, 57, 978).

⁸ Tuletatud: Välisõhu kaitse seadus (RT I 2004, 43, 298) j

⁹ Tuletatud: Välisõhu kaitse seadus (RT I 2004, 43, 298); Riikidevahelise Kliimamuutuste Paneel. 2007. Climate Change 2007: Synthesis Report; ja Kasvuhoonegaaside vähendamise riiklik programm 2003-2012. EV Valitsus.

¹⁰ Tuletatud: Euroopa Maastiku Konventsioon, CETS No.:176. Euroopa Nõukogu (Eesti poolt alla kirjutamata).

¹¹ Tuletatud: Muinsuskaitse seadus (RT I 1994, 24, 391), ja Euroopa Maastiku Konventsioon, CETS No.:176. Euroopa Nõukogu (Eesti poolt alla kirjutamata).

¹² Tuletatud: Nõukogu Direktiiv 79/409/EEC looduses vabalt elavate linnuliikide kaitsest (Linnudirektiiv), ja Nõukogu Direktiiv 92/43/EEC looduslike elupaikade ning looduslike looma- ja taimeliikide kaitsest (Loodusdirektiiv).

¹³ Tuletatud: Euroopa Parlamendi ja Nõukogu 23. oktoobri 2000.a. Veepoliitika Raamdirektiiv 2000/60/EC ning Veeseadus (RT I 1996, 40, 655; terviktekst RT I 1998, 13, 241).

¹⁴ Tuletatud: Rahvatervise seadus (RT I 1995, 57, 978)

7.2 Planeeringulahenduse vastavus strateegilistele keskkonnanäesmärkidele

Alljärgnevalt on analüüsitud planeeringuga kavandatava vastavust strateegilistele keskkonnanäesmärkidele. Vastavusanalüüsi läbi viies on muuhulgas lähtunud sellest, et käesolev planeering iseenesest ei tekita vajadust I klassi maantee järele – vastav vajadus tuleneb liiklussageduse kasvust, mida käesoleva planeeringuga otseselt pidurdada ei saa. Planeeringu põhiülesandeks on leida ning reserveerida sobivaim asukoht I klassi maantee jaoks tulevikuks, juhuks kui selline vajadus ilmneb.

Strateegiline keskkonnanäesmärk:

- 1. Vähendada liiklusest põhjustatud müra ja õhusaastet

Teemaplaneeringuga kavandatav muudab liiklemise kavandatavatel teedel mugavamaks ning kiiremaks. Seeläbi võib soodustada planeering ka suurema liikluse müra teket. Samas kasvab liiklus piirkonnas paratamatult, ka ilma planeeringut realiseerimata ning planeeringu tulemusena aidatakse liikluse müra levikut ka kontrollida (määratakse konfliktkohad seoses liikluse müraga ning antakse soovitusel maakasutuseks, et vältida probleeme müratundlikel aladel). Siiski võib öelda, et kuigi planeering aitab olukorda liikluse müra leviku koha pealt korrastada, otseselt müra vähendamisele planeeringulahendus kaasa ei aita, vaid pigem soodustab liikluse müra suurenemist läbi paremate liiklemistingimuste.

Õhusaaste levikuga on olukord sarnane. Erinevuseks on see, et suuremat õhusaastet põhjustab eelkõige ebaühtlane liiklus (ummikud, arvukad kiirendused jne). Seega kuna planeering muudab liikluse ühenduse sujuvamaks, on planeeringuga kavandataval seeläbi ka õhusaastet vähendav efekt.

Kokkuvõttes võib siiski järeldada, et tulenevalt planeeringu eesmärgist (parandada liikluse ühendust, planeerida maa I klassi maantee jaoks) ei aita planeeringuga kavandatav otseselt kaasa keskkonnanäesmärgi 1 täitmisele vaid on sellega pigem vastuolus.

Strateegiline keskkonnanäesmärk:

- 2. Vähendada transpordist põhjustatud kasvuhoonegaaside emissioone ja parandada transpordisüsteemide suutlikkust kohaneda kliimamuutustega

Käesolev planeering ei tegele otseselt keskkonnanäesmärgi 2 täimisega. Transpordist põhjustatud emissioonide vähendamiseks on vajalik rakendada laiemat meetmete komplekti (näiteks ühistranspordi süsteemi arendamine ja propageerimine, inimeste käitumisharjumuste muutmine jne), mis jääb väljapoole käesoleva planeeringu ulatust.

Liiklusest tulenev kasvuhoonegaaside hulk sõltub küll liikluse hulgast, aga olulisel määral ka liikluse sujuvusest. On mõneti vaieldav, kas nõuetele vastavate teede planeerimine otseselt aitab kaasa ka liiklussageduse kasvule, või kasvab liiklussagedus paratamatult ka kehvemates teeloludes. Kindel on aga see, et planeeringuga kavandatav aitab muuta liiklust sujuvamaks (välistatakse liikluse ummikud ja rohkete aeglustuste ja kiirendustega sõit) ning aitab seeläbi vähendada kasvuhoonegaaside emissiooni.

Ka teehituse käigus eraldub suurel hulgal CO₂ emissioone. Samas on teede rekonstrueerimine ja liiklussagedusele vastavaks viimine paratamatu ka ilma käesolevat planeeringut kehtestamata. Ilma käesoleva planeeringuta leiaks see aset lihtsalt kaootilisemalt ning ei oleks garanteeritud, et sel juhul emiteeritaks kokkuvõttes atmosfääri vähem kasvuhoonegaase.

Kokkuvõttes võib öelda, et kuna liiklus muudetakse sujuvamaks, on planeeringuga kavandatav üldiselt kooskõlas kliimamuutuste raamdokumentidega Eestis ja Euroopa Liidus.

Strateegilised keskkonnanäesmärgid:

- 3. Kaitsta ja suurendada loodusliku- ja linnamaastiku mitmekesisust
- 4. Ära hoida ajalooliste hoonete, maa, rajatiste, looduskaitsealade ja ajalooliste alade või nende asukohtade kadumine või kahjustamine

Käesolev planeering ei tegele otseselt keskkonnanäesmärkide 3 ja 4 täitmisega, kaudsemalt aga aitab vastavate eesmärkide täitmisele kaasa. Üldisemalt tuleb eesmärkide 3 ja 4 täitmine tagada eelkõige kvaliteetse ruumilise planeerimise ja efektiivse avaliku haldusega. Käesolev planeering on aga üheks osaks piirkonna ruumilisest planeerimisest laiemalt.

Käesolevat planeeringut algatades on arvestatud vajadusega rekonstrueerida tulevikus liiklussageduste kasvades planeeringuga käsitletavaid teid,. Koostatava joonobjekti planeeringu abil on võimalik leida ja reserveerida selleks sobivaim asukoht, arvestades ka maastiku mitmekesisust ja ajaloolisi ja looduslikke väärtusi. Ühtlasi on planeeringulahendust välja töötades arvesse võetud traditsioonilist maakasutust ning traditsiooniliste kogukondade säilimise võimalusi. Kui käesolevat planeeringut ei koostataks, võib tekkida oht, et tulevikus tee rekonstrueerimise möödapääsmatu vajaduse ilmnemisel kaasnevad sellega veelgi suuremad konfliktid eesmärkidega 3 ja 4 kui käesolevas planeeringus (kuna sellisel juhul areneks maakasutus vähem organiseeritult ning I klassi tee jaoks sobiva asukoha leidmiseks võib olla tunduvalt vähem ruumi).

Lokaalselt tekib ka käesoleva planeeringulahenduse elluviimisel mõningaid konflikte eesmärkides 3 ja 4 loetletud kaitstavate objektidega, mistõttu on vajalik rakendada leevendavaid meetmeid (käsitletud peatükis 8).

Strateegiline keskkonnanäesmärk:

- 5. Aidata kaasa kohaliku, üleeuroopalise või ülemaailmse tähtsusega elupaikade ja liikide kaitsele

Sarnaselt kahale eelmisele eesmärgile aitab käesolev teemaplaneering kaudselt kaasa eesmärgi 5 täitmisega. Kaitstavate loodusväärtuste soodsa seisundi tagamiseks on vaja kvaliteetset planeerimist kõigil planeerimistasanditel ning ja registreeritud kaitseväärtusega alade ja objektide oskuslikku haldamist. Käesolev teemaplaneering tegeleb vastavate küsimustega maakonna tasandil.

Lokaalsemas mastaabis võib öelda, et üldiselt ei nähta planeeringulahendusega ette tee viimist kohaliku, üleeuroopalise või ülemaailmse tähtsusega elupaikade ja liikide levikualadele lähemale ning ühtlasi tuuakse välja leevendavate meetmete vajadus seal, kus on selleks tulenevalt tee laiendamisest vajadus. Ühe erandina võib siinjuures välja tuua Peeterriisti Natura variala lõigu lõpuosas, millele tee võib laiendamisel nihkuda lähemale (tulenevalt projekteerimismõõtudest), vastavat mõju võib hinnata aga väheoluliseks.

Strateegiline keskkonnanäesmärk:

- 6. Vähendada transpordist tulenevat kahjulikku mõju vee kvaliteedile

Veekaitse seisukohalt võib käesoleva planeeringu juures välja tuua nii positiivseid kui ka negatiivseid aspekte.

Iga ehitustegevus (sh uue tee ehitus ja olemasoleva tee laiendamine) kujutab endast teatud reostuse ohtu nii põhja- kui pinnaveele, seega on ehitustegevuse käigus kindlasti vajalikud sellekohased leevendavad meetmed. Oskusliku projekteerimise ja ehitustööde korralduse läbi on võimalik vastavat reostusohu minimeerida.

Kasutusfaasis kujutab ohutu ja nõuetele vastav tee väiksemat ohtu vee kvaliteedile kui liiklusohulik ja nõuetele mittevastav tee. Seeläbi vähendab planeeringuga kavandatav kahjulikku mõju vee kvaliteedile tee kasutusfaasis.

Konkreetset planeeringu lahendust eesmärgile 6 vastavalt analüüsides võib välja tuua, et suurimaks ohukohaks pinnaveele on Jõhvi kõrval (idapool) asuv teelõik, kus olemasolev maantee kulgeb Pühajõe vahetus läheduses ning ületab seda mitu korda. Planeeringu lahendusega nähakse ette tee laiendamist samas kohas, mis toob kaasa täiendavaid riske jõele. Vastavate riskide minimeerimiseks ja mõju leevendamiseks on planeeringus välja toodud leevendavad meetmed, mida tuleb täpsustada edasistes projekteerimisetappides.

Strateegiline keskkonnanäesmärk:

- 7. Tagada soodne mõju inimese tervisele

Liiklus võib mõjutada inimese tervist eelkõige läbi müra ja õhusaaste emissioonide. Vastavat temaatikat on käsitletud üldisemalt eesmärgi 1 juures. Siinkohal võib täiendavalt välja tuua, et teemaplaneering määratleb konfliktalad seoses müraga ning annab soovituselid maakasutuseks planeeritavate teede ääres (trassikoridori sisse ei ole soovitatav rajada müratundlikku maakasutust, näit. elualasid). Seega vastavat temaatikat reguleerides omab teemaplaneering üldist positiivset efekti. Lisaks viiakse planeeringu lahendusega põhimaantee inimasustusest kokkuvõttes eemale (eelkõige Sillamäe ümbersõit, aga ka näiteks lõik 3 ja õgvendused lõikudes 5 ja 6), millel on inimese tervisele positiivne mõju. Seega on planeeringulahendus eesmärgiga 7 kooskõlas.

Strateegiline keskkonnanäesmärk:

- 8. Parandada kõikide liiklemisviiside liiklusohutust: autokasutajad, jalakäijad ja ühistranspordi kasutajad

Liiklusohutuse tagamine on üheks peamiseks eesmärgiks, mis põhjustab teede rekonstrueerimise vajaduse. I klassi maanteega tagatakse liiklusohutus nii põhiteel liiklejatele, kohalikule liiklusele, aga ka kergliiklusele. Seega toetab planeeringulahendus selgelt eesmärki 8.

Strateegiline keskkonnanäesmärk:

- 9. Vähendada kuritegevusega seotud riske ja hirme

Potentsiaalne risk kuritegevuse kasvuks ja turvalisuse vähenemiseks võib teeprojektides kaasneda juhul, kui tee rekonstrueerimisel, peateele peale-mahasõitude sulgemisega luuakse olukord, kus erinevalt senisest situatsioonist on tee läheduses paiknevast kompaktselt elupiirkonnast vaid üks väljapääs (eelkõige peateest eemale jääval suunal). Situatsioon soodustab tajutavalt suletud piirkonna teket, mis võib põhjustada turvalisuse langust.

Maakonna teemaplaneeringu täpsustamises ei põhjustata olukorda, kus kirjeldatud turvalisust vähendavad lahendused oleks möödapääsmatud. Seega eesmärgi 9 täitmisele teemaplaneeringul reaalset mõju ei ole.

Strateegiline keskkonnanäesmärk:

- 10. Parandada kogukonna sidusust ja vähendada sotsiaalset fragmentatsiooni

Ajalooliselt on asustus koondunud teede ümber, nii eksisteerib ka käsitletava Jõhvi-Narva lõigu ümbruses väljakujunenud asustus. I klassi maantee, kui objekt, millest üle pääsemise võimalused on piiratud, paratamatult fragmenteerib kohalikku asustust (ja kogukonda), juhul kui seda läbib. Seega, kui arvestada, et käesoleva planeeringuga on ette nähtud tee

laiendamine I klassi maanteeks, siis võib öelda, et vastav tegevus töötab eesmärgile 10 vastu ja vähendab kohalike kogukondade sidusust.

Kui aga lähtuda eeldusest, et käesolev planeering iseenesest ei tekita vajadust I klassi maantee järele, siis aitab planeeringulahendus lahendada I klassi maantee konflikti kohaliku kogukonna sidususe tagamise eesmärgiga parimal viisil. Piirkondades, kus olemasoleva tee äärde mõlemale poole teed jääb väljakujunenud asustus (lõigud 3, 4, 5, 6) näeb planeeringu lahendus ette I klassi maantee viimist uuele trassile, võimaldades enamasti seega kohaliku elu jätkumist (ja sidusust) olemasoleva tee ümbruses. Seega on eesmärgiga 10 planeeringus olulisel määral arvestatud.

Strateegilised keskkonnaneesmärgid:

- 11. Parandada juurepääsu haridusele, töökohtadele, puhkevõimalustele (sealhulgas keskkonnasäästlik turism), ühiskondlikele teenustele ja maapiirkondadele
- 12. Toetada majanduse konkurentsivõimet ja soodustada töökohtade teket
- 13. Soodustada arenguvõimalusi äärealadel, parandada inimeste ja kaupade juurdepääsu äärealadele

Eesmärkide 11-13 osas on käesoleval planeeringul sarnane mõju. Lokaalselt võib planeering kaasa tuua teatud negatiivseid mõjusid, mis seostuvad eesmärkidega 11-13. Näiteks muudab planeeringu lahendus juurdepääsu tee vahetus läheduses olevatele aladele keerulisemaks (I klassi maantee puhul otse peale- ja mahasõidud suletakse) ning omab negatiivset mõju mõnedele trassi äärsetele ettevõtetele (kui otsejuurdepääs suletakse, siis ettevõtte klientuur väheneb oluliselt).

Samas on planeeringulahendusel selgelt positiivne efekt eesmärkide 11-13 osas piirkondlikul tasandil. Teede nõuetele vastava seisukorra ja heade transpordiühenduste panust riigi majanduslikku arengusse tunnustatakse globaalselt. Planeeringulahendusega nähakse ette kiire ja mugav ühendus keskuste vahel ning liikumistee transiidile. Ühtlasi tagab liiklussagedustele vastav tee juurdepääsu ka kohaliku tähtsusega aladele (mis ummikute korral võib muutuda küsitavaks). Kui vaadelda Narva linna ja seda ümbritsevat piirkonda Eesti äärealana, siis tagatakse planeeringulahendusega piirkonnale parem juurdepääs Tallinna suunale.

Kokkuvõttes võib öelda, et planeeringuga kavandatav aitab selgelt kaasa eesmärkide 11-13 täitmisele.

Vastavusanalüüsi kokkuvõte

Käesoleva teemaplaneeringu koostamisel ja keskkonnamõju strateegilisel hindamisel on tähelepanu pööratud kõigile vastavusanalüüsis käsitletud keskkonnaneesmärkidele. Enamike eesmärkide saavutamisele aitab planeeringuga kavandatav kaasa, mistõttu planeeringuga kavandatava summaarset mõju võib lugeda positiivseks. Juhul, kui planeeringu eesmärgist ja iseloomust tulenevalt võib välja tuua teatud konflikte käsitletud keskkonnaneesmärkidega, on neid eesmarke arvestatud sobivaima lahenduse leidmisel, et võimalikke konflikte minimeerida.

Oluline on siinkohal välja tuua, et peamised konfliktid keskkonnaneesmärkidega kerkivad esile eelkõige seoses liiklussageduse kasvamisega ning selle paratamatute tagajärgedega (et tagada liiklusohutus ja liiklusühenduste toimimine, on suurema liikluse korral vaja suuremaid teid). Üldiselt tuleb liiklussageduse kasvu (nagu ka sellega kaasnevaid negatiivseid mõjusid) pidada keskkonna seisukohast oluliseks negatiivseks aspektiks. Samas, käesoleva teemaplaneeringu raames on võimalused liikluskasvu pidurdamiseks piiratud, kui mitte olematud. Aktsepteeritavaks ei tohiks lugeda lahendust, et jätta nõuetele vastav tee planeerimata eesmärgiga muuta liiklemine teel niivõrd ohtlikuks/ebamugavaks, et see hakkaks liikluse kasvu pidurdama.

Käesoleva planeeringu eesmärgiks on leida ning reserveerida sobivaim koht tulevaste maanteedega jaoks, samas ei põhjenda käesolev planeering I klassi maantee välja ehitamise vajadust Jõhvi-Narva lõigus. I klassi maantee rajamise vajadus tuleb tõestada tee tasuvusanalüüsiga (mis peavad andma positiivse tulemuse) ning olulised negatiivsed mõjud tuleb välistada keskkonnamõju hindamistega, mis koostatakse konkreetsetele teeprojektidele.

Ühtlasi on käesoleva vastavusanalüüsi tulemuseks see, et mitmete (käesolevas analüüsis problemaatiliste) keskkonnamärkide täitmiseks tuleks strateegilisel tasandil otsida võimalusi liiklusintensiivsuse kasvu pidurdamiseks. Selleks on soovitatav pidevalt ajakohastada transpordi valdkonna riiklike ja maakondlike arengustrateegiaid – kui leitakse lahendused liikluse kasvu pidurdamiseks, välistatakse sellega ka võimalikud teede laiendamise negatiivsed mõjud.

8 Planeeringulahenduse eeldatav mõju ja leevendavad meetmed

Käesolevas peatükis kirjeldatakse teemaplaneeringu lahenduse realiseerimisega eeldavalt kaasnevat mõju ning tuuakse välja meetmed ja tingimused negatiivse mõju leevendamiseks ning olulise negatiivse mõju vältimiseks. Erinevate lahendustega (peatükis 5 tutvustatud trassivariandid) kaasnevat mõju on kirjeldatud ka juba trassivariantide detailses võrdluses (Lisa 4), vastavat analüüsi siinkohal ei korrata. Käesolevas peatükis antakse mõju üldine kirjeldus, detailsemalt kirjeldatakse mõju selles osas, mis on vajalik leevendavate meetmete välja töötamiseks. Käesolevas peatükis esitatud leevendavad meetmed lisatakse tingimustena teemaplaneeringu seletuskirja.

Eeldatavat keskkonnamõju ja leevendavaid meetmeid kirjeldatakse valdkondade kaupa. Mõju hindamisel on läbivalt arvestatud mõju erinevaid avaldumisviise, nagu vahetu ja kaudne mõju, kumulatiivne ja sünergiline mõju, lühi- ja pikaajaline mõju, positiivne ja negatiivne mõju.

Planeeringuga kavandatava tee realiseerimiseks koostatakse järgmistes etappides tee projektid (eeldatavalt lõikude kaupa). Tee projektide käigus tuleb läbi viia keskkonnamõju hindamine vastavalt *Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele*, et hinnata tee rajamisega kaasnevaid mõjusid täpsemalt, arvestades ka teelahenduste detaile. Juhul, kui projekt koostatakse lühikesele lõigule ning keskkonnamõju hindamist ei peeta vajalikuks, tuleb see tõestada ning võimalikud olulised negatiivsed mõjud välistada seadusjärgse eelhindamise käigus.

Tee projekti keskkonnamõju hindamine (või vastav eelhindamine) peab käsitlema tee rajamisega kaasnevaid kõiki mõjusid (mitte ainult käesolevas KSH aruandes käsitletud aspekte, kuna käesolevas aruandes on võimalikku keskkonnamõju käsitletud maakonnaplaneeringu üldistusastmes, lokaalsel (projekteerimis-) tasandil võib lisanduda olulisi keskkonnaaspekte, mida maakonnaplaneeringu täpsusastmes käsitleda ei ole võimalik).

8.1 Mõju maakasutusele, asustusele ja ehitatud keskkonnale

8.1.1 Mõju olemasolevale maakasutusele

I klassi maantee rajamise mõju olemasolevale maakasutusele avaldub kahe peamise teguri kaudu – põhimaanteele juurdepääsu võimaluste vähenemine ning sõidukiiruste ja liiklustiheduse kasv.

Juurdepääsuvõimalused I klassi maanteele on piiratud, peale- ja mahasõidud toimuvad valdavalt ainult liiklussõlmedes. See mõjutab maantee äärsete logistiliselt soodsal positsioonil paiknevate äri- ja tootmiskaare arenguvõimalusi ning juba toimuvat tegevust – vahetult põhimaantee ääres asuvale laoplatsile või teenindusasutusel ligipääs võib I klassi maantee rajamisega oluliselt pikeneda, tulenevalt liiklussõlmede paigutusest.

Sõidukiiruste ja liiklustiheduse kasv mõjutavad eelkõige põhimaantee äärde jäävaid elamualasid ning sealset elukeskkonna kvaliteeti kõrgema mürataseme ning võimalike kõrgemate saastetasemete tõttu. Seoses sanitaarkaitsevööndi laienemisega tekib võimalus suurema hulga elamualade jäämiseks

tsooni, milles elamine ja puhkamine võib olla inimese tervisele ohtlik²¹, samuti jääb seoses maanteetrassi paigutamisega uude asukohta maantee mõjuvööndisse uusi alasid.

Elamualade kasutusmugavust mõjutab juurdepääsude sulgemine, teekondade pikenedamine. See võib raskendada ka põhimaantee äärsete põllu- ja metsamaade jätkusuutlikku majandamist, lisaks seab maantee sanitaarkaitsevööndi laienemine põllumajandustegevusele täiendavad piirangud – tee sanitaarkaitsevööndis ei tohiks paikneda marja- ja viljaistandikud ega juurviljapõllud²².

Käesoleva planeeringulahenduse ellurakendumisel ei ole ette näha suuremate äri- ja tootmisalade põhimaanteest isoleerimist – planeeringulahendusega tagatakse vajalikud ligipääsud Jõhvi linnale, Sillamäe sadamale ja piiriparklale, samuti Narva linna äärsetele tööstusaladele. Juurdepääs põhimaanteele pikeneb Sillamäe sadama ning piiriparkla jaoks, samas ei saa seda käsitleda üheselt negatiivse mõjuna – senisel trassil, mis läheb läbi Sillamäe linna, kehtib asulasisene kiirusepiirang, ümber linna sõites vastavat piirangut ei ole ning liiklus on sujuvam. Täpsemalt on maantee rajamise mõjusid äri- ja tootmismaadele analüüsitud trassivariantide võrdlemise käigus (vt Lisa 4). Teelõikudele, millel trassialternatiive ei käsitletud, ei jää olemasolevaid äri- ja tootmismaid, millele puuduks või oluliselt halveneks põhimaanteele juurdepääs.

I klassi maantee rajamisega kaasneb paratamatult negatiivne mõju teeäärsetele elamualadele kuna traditsiooniliselt on asustus koondunud maanteede äärde. Seda negatiivset mõju on osaliselt leevendatud käesoleva planeeringu raames tehtud trassivalikuga. Olulisim leevendus maanteest tuleneva negatiivse mõju osas kaasneb trassivalikuga Sillamäe linnas, kus maantee viiakse linnast välja. Jõhvi linna põhjaosas osutus maanteetrassi elamualadest eemale viimine muid kriteeriume arvestades ebaotstarbekaks ning linna põhjaosa elamualad jäävad kavandatavasse maanteekoridori. Planeeringuga on määratletud konfliktalad, kus maanteest tulenev müratase võib ületada elamute piirkonnas lubatud norme ning seatud tingimus müratõkkeseinte vajaduse ning asukohtade täpsustamiseks projekti käigus. Olulisemad konfliktalad kujunevad Jõhvi linna põhjaosas, Kohtla-Järve Ahtme linnaosas (III klassi maantee), Sillamäe linna suvilarajooni lääneosas, Vaivara külas, Sõtke külas, Perjatsi külas, Sinimäe alevikus, Laagna külas ja Peeterristi külas (täpsemalt vt ptk 8.3.2). Maanteest tulenevat negatiivset mõju saab leevendada kulisshaljastuse või müraseinte rajamisega, samas ei leevenda see kriitiliselt võimalikku õhusaaste probleemi maanteekoridori jäävatel elamualadel.

Kavandatavasse maanteekoridori jääb ka aiandusalasid (Ahtme linnaosas, Sillamäel ning Narva linnas Kudrukülas), kus marja-, puuvilja- ja juurviljakasvatuse ei ole soovitatav.

Teadaolevalt ei jää kavandatavasse maanteekoridori suuremaid marja- ja viljaistandikke ega juurviljapõldusid²³. Täpsed andmed maatulundusmaa katastriüksuste kasutamise kohta puuduvad. Samas on maade põllumajanduslik kasutus pikas ajaperspektiivis muutuv ning võimalik negatiivne mõju olemasolevale maakasutusele seega ajutine.

Kokkuvõttes kaasneb I klassi maantee rajamisega paratamatult negatiivne mõju maakasutusele, mida planeeringu koostamise käigus on osaliselt leevendatud trassivalikuga ning konfliktalade määratlemisega. Õhusaastest tulenev negatiivne mõju maantee trassikoridori alal on paratamatu, seda leevendab mõnevõrra planeeringuala paiknemine rannikupiirkonnas, kus tuulte mõjul hajub õhusaaste kiiremini, ning teeäärne haljastus. Osaliselt on negatiivset mõju leevendatud trassivaliku käigus, viies maanteetrassi asustusest eemale.

²¹ „Tee projekteerimise normid ja nõuded“, Teede- ja Sideministri määrus nr 55, vastu võetud 28.09.1999

²² „Tee projekteerimise normid ja nõuded“, Teede- ja Sideministri määrus nr 55, vastu võetud 28.09.1999

²³ Väide tugineb kohalikest omavalitsustest saadud infol, mis on kantud planeeringu võtmetegurite kaardile (lisa 5).

I klassi maantee rajamisega kaasneva häiringu täiendavaks leevendamiseks tuleb võimalusel eelistada kogujatee rajamist põhimaantee ja elamute vahele, et vältida majapidamiste ümber korraldamise vajadust. Edasise projekteerimis- ja ehitustegevuse käigus tuleb tagada olemasoleva haljastuse säilimine maksimaalses võimalikus mahus. Projekteerimise käigus tuleb analüüsida lisahaljastuse rajamise vajadust ja võimalusi, eelkõige elamute ja suvilate piirkonnas, taaselustamist vääriks teeäärsete kuusehekkide rajamise traditsioon, millel on oluline efekt nii õhureostuse, müra kui ka vibratsiooni leviku pidurdajana.

8.1.2 Vastavus üld- ja detailplaneeringutele ja omavalitsuse arenguplaanidele

Kavandatava maanteekoridori vastavus ja seosed kohalike omavalitsuste arengudokumentidega on välja toodud peatükis 2.2. Planeeringutingimuste kohaselt on ehitustegevus keelatud tee maa-alal (50 m laiune vöönd), teekaitsevööndis (50+50 m laiune vöönd mõlemal pool tee maa-ala) on ehitustegevus lubatud kehtestatud detailplaneeringu alusel, mis on kooskõlastatud Maanteeametiga. Tulenevalt tee sanitaarkaitsevööndis kehtivatest soovituslikest piirangutest²⁴ tuleks vältida elamualade rajamist kogu maantee trassikoridori alal.

Kohati võib planeeringulahenduse elluviimisega kaasnev mõju kohalike omavalitsuste arenguplaanidele olla mõnevõrra negatiivne, kuna osaliselt ollakse sunnitud muutma kavandatud maakasutust. Samas on kavandatud maakasutuse ja teiste arenguplaanidega arvestatud ka maantee trassivariantide võrdlemise käigus ning seeläbi välditud vastuolu peamiste kohalike arengusuundadega. Lisaks aitab planeeringuga kavandatav liiklustingimuste parandamine kaasa omavalitsuste arengule ja arenguplaanidele üldisemalt.

8.1.3 Mõju asustusstruktuurile (barjääriefekt, teenuste kättesaadavus)

I klassi maantee rajamise mõju asustusstruktuurile tuleneb maantee enda olemusest ning on erinev, sõltuvalt vaadeldavast tasandist. Rahvusvahelisel ja riiklikul tasandil on tegemist erinevaid linnu/sihtpunkte ühendava teguriga, mis vähendab oluliste punktide vahelist ajalist kaugust, omades seeläbi positiivset mõju teenuste kättesaadavusele. Kohalikul tasandil on I klassi maantee näol tegemist eraldava teguriga, kuna juurdepääsuteede rajamine ning maanteest ülepääsu võimalused on piiratud.

Käesoleva planeeringu eesmärgiks on I klassi maantee trassivalik, erinevate trassivariantide mõju asustusstruktuurile on hinnatud trassivariantide võrdlemise käigus (Lisa 4). Valitud trassi negatiivne mõju asustusstruktuurile on paratamatu ning tuleneb I klassi maantee olemusest. Mõju avaldumist võib eeldada eelkõige piirkondades, kus maantee läbib terviklikke kahele poole maanteed jäävaid külasid: Peeterristi külas, Laagna külas, Konju riste piirkonnas, Vaivara külas (Vaivara külas piirab maanteetrass küla ruumilise kokkukasvamise võimalusi Sillamäe linnaga).

III klassi maantee rajamise eraldav mõju on väiksem, kuna juurdepääsud säilivad ning maantee ületamine võimalik ka väljaspool liiklussõlmi/risteid. Siiski tekib III klassi maantee rajamisel senisest tugevam barjäär Kohtla-Järve Ahtme linnaosas, kuivõrd liiklus maanteel saab olema oluliselt tihedam kui olemasoleval põlevkiviraudteel.

²⁴ „Tee projekteerimise normid ja nõuded“, Teede- ja Sideministri määrus nr 55, vastu võetud 28.09.1999

Teenuste kättesaadavus võib halveneda ka piirkondades, kus kaugbussiliinide peatused viiakse seoses maantee elamutest kaugemale nihutamisega elanikest eemale või pikeneb teekond rongijaamani. Planeeringulahenduse kohaselt jäävad ligipääsuteekonnad raudteejaamadeni üldjuhul pikkuselt sarnaseks olemasolevaga. Kaugbussiliinide edasine kättesaadavus sõltub pigem ühistranspordikorraldusest, maanteetrassi kavandamisel on võimalused senise teenindamise jätkumiseks loodud – lõikudel, kus maantee on viidud uuele trassile, saavad bussid sõita vanal maanteel, kus säilivad olemasolevad peatused. Lõikudel, kus laiendatakse olemasolevat põhimaanteed, on kavandatud ühistranspordipeatused sarnaselt praegusele kaugbussiliinide peatuste jaotusele. Kavandatavates liiklussõlmedes ning ristotel tagatakse planeeringulahenduse kohaselt ka põhimaantee ületamise võimalus kergliiklejale.

Peeterristi piirkonnas tuleb projekteerimise käigus lahendada kergliikluse ülepääs põhimaanteest selliselt, et trajektoorid praegusel põhimaanteel paiknevate bussipeatusteni oleksid võimalikult lühikesed ka lõuna poolt I klassi maanteed tulijatele. Projekteerimise käigus näha ette jalakäijatele ja kergliiklejatele mõeldud tunneli rajamine.

Kohalike bussiliinide peatused valdavalt säilivad. Negatiivne mõju kaasneb Perjatsi liiklussõlme piirkonnas, kus I klassi maantee rajamisega suletakse läbipääs piki Sillamäe-Sinimäe kõrvalmaanteed (tee nr 13144). Praegu sõidavad mööda seda maanteed kohalikud bussiliinid, tee sulgemisel korraldatakse ühistranspordi marsruudid ümber ning kaovad peatused tee esimesel kilomeetril.

Negatiivse mõju leevendamiseks Perjatsi liiklussõlme piirkonnas tuleb:

- * võimaldada läbipääs piki Sillamäe-Sinimäe kõrvalmaanteed kergliiklusele ning rajada bussipeatused kohalike liinide tarbeks praeguse põhimaantee äärde Sillamäe-Sinimäe kõrvalmaanteega ristumise piirkonda või
- * kavandada bussidele ümber pööramise võimalus Sillamäe-Sinimäe kõrvalmaanteel lõuna poole rajatavat põhimaanteed, võimaldamaks olemasoleva bussipeatuse säilimist nõudepeatuseks ning kohaliku bussiliini vastavat korraldamist.

Ida-Viru maakonnaplaneeringu teemaplaneeringuga „Sotsiaalne infrastruktuur“ on põhimaantee planeeringu alal suuremate teeninduskeskustena määratletud Jõhvi linn, Sillamäe linn, Narva linn ning Sinimäe alevik. Käesoleva KSH objektiks oleva planeeringulahenduse kohaselt säilivad läbipääsud sotsiaalse infrastruktuuri teemaplaneeringus välja toodud liikumissuundadel. Suletavate juurdepääsuteede piirkonnas on üle- ja ligipääs põhimaanteele lahendatud kogujateede kavandamisega. Teenuste tarbijate teekonnad üldisel tasandil märkimisväärselt ei pikene; vastav negatiivne mõju võib avalduda üksikute majapidamiste puhul.

Kokkuvõttes on I klassi maantee rajamisega kaasnev barjääriefekt ja mõningane negatiivne mõju kohalikul tasandil paratamatu. Mõju on leevendatud trassivalikuga, viies maanteetrassi asustusest eemale.

Edasise planeerimis- ja projekteerimistegevuse käigus tuleb kaaluda täiendavate kergliikluse ülepääsude rajamise vajadust piirkondades, kus maantee poolitab küla või eraldab lähestikku paiknevad majapidamised. Kaalumisel tuleb lähtuda eelkõige arengutest ja muudatustest asustusstruktuuris, mis on toimunud tee projekteerimise ajahetkeks.

8.2 Mõju inimesele

8.2.1 Maantee visuaalne mõju (sh vaated, maastik, linnapilt)

I klassi maanteed võib tänu selle mastaapsusele lugeda dominantseks elemendiks nii looduses kui ka asustuses. Maantee dominantset positsiooni tõstavad ja tugevdavad sellega kaasnevad rajatised – eritasandilised liiklussõlmed ja risted. Maakeskkonnas võib maantee lisandumine vaadetes tuua kaasa häiringu kohalike elanike jaoks, kes eeldatavalt väärtustavad pigem loodusliku iseloomuga vaateid. Tugevam visuaalne häiring kaasneb eeldatavalt eritasandiliste lahenduste vahetus läheduses, kuna need võivad varjata vaateid ja/või muuta vaadete iseloomu looduslikust tehniksistlikuks.

Eritasandilised lahendused paiknevad sageli paratamatult just asustuse läheduses, kus on vaja tagada ligipääs põhimaanteele või läbipääs sellega ristisuunas. Kaasnevat visuaalset häiringut on võimalik leevendada rajatiste läbimõeldud kujundamisega, sh haljastuse rajamisega. Haljastuse rajamine vähendab ühtlasi õhureostust ja lokaliseerib selle levikut ning takistab lume kuhjumist maanteele tuultele avatud aladel. Visuaalne häiring kaasneb ka mürabarjääride rajamisega; nendega suletakse vaated nii elanike kui ka autojuhtide jaoks. Häiringut on võimalik leevendada barjääride sobiliku kujundamisega – kasutades nt paigale omaseid looduslikke materjale, haljastust vmt.

Maantee rajamisega kaasneva visuaalse häiringu vähendamiseks tuleb edaspidise projekteerimistegevuse käigus välja töötada maastiku kujundamise põhimõtted, millega antakse suunised maanteeäärse haljastuse rajamiseks ning mürabarjääride, ristete jm eritasandiliste lahenduste kujundamiseks, nii et need sobituksid ümbritsevasse keskkonda. Arvestades, et kõrghaljastuse kasvamine võtab aega, tuleks kaitsehaljastus rajada esimesel võimalusel, kohe kui on teada projekti realiseerumine (mitte jätta seda projekti lõppstaadiumisse). Ühtlasi tuleb anda soovitusel tee-ehituse käigus kahjustatud/mõjutatud alade taastamiseks. Piirkondades, kus eritasandilised lahendused jäävad avatud maastikule või kompaktses asustusega alale, on soovitatav läbi viia (maastiku)arhitektuuri konkurss, tagamaks sobivaimat lahendust. Soovitatav on eritasandiliste lahenduste puhul eelistada teise tasandi viimist süvendisse/tunnelisse selle tõstmise asemel.

8.2.2 Mõju tervisele (müra, vibratsioon, õhusaaste, raskemetallid)

Võimalik mõju inimese tervisele avaldub peamiselt läbi liikluse müra ja liiklusest tuleneva õhusaaste leviku.

Liikluse müra

Liikluse müra on keskkonnategur, mis mõjutab paratamatult kõiki tee läheduses viibivaid inimesi. Peamiste terviseriskidena müra puhul on märgitud pidevat ärritusseisundit ja sellest tulenevat stressi, sotsiaalse käitumise ning kommunikatsioonihäireid, unehäireid ning sellest tulenevaid tagajärgi, mõjusid südame-veresoonkonna tegevusele ning hormonaalseid häireid. Enamus toodud häiretest ilmnevad pigem vanematel inimestel, samas peetakse hingamisteede häireid ja migreene olulisteks riskiteguriks just laste puhul. Raseda viibimine väga kõrge müratasemega alal võib kahjustada loote kuulmisorganite arengut ning põhjustada hilisemas elus kuulmishäireid.

Müra võib avaldada tervisele mõju nii üksiku valju mürasündmuse kui ka pidevalt müraga kokkupuutel kujuneva kumuleeruva mõju kaudu. Müra negatiivne mõju võib avalduda otsese kuulmiskahjustuse ja valuaistingu näol, kuid tavapäraselt vaadeldakse keskkonnamüra siiski kui

segavat faktorit muude tegevuste nagu magamine, vestlemine, töötamine, puhkamine taustal. Varjatud mürast tingitud negatiivne efekt võib väljenduda stressi näol.

Müra mõju olulisuse hindamiseks kasutatakse Sotsiaalministri 4. märtsi 2002. a. määrusega nr 42 „Müra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid“ kehtestatud müra normtasemeid, millele reaalne müraolukord peaks vastama, et see ei põhjustaks negatiivset mõju inimese tervisele. Hinnang saadakse ennustatava müraolukorra võrdlemisel normtasemetega.

Käesolevas planeeringus on määratletud konfliktkohad seoses liikluse (müra) võimaliku mõjuga inimestele. Konfliktkohad on määratletud piirkondades, kus trassikoridori jääb müratundlike hooned (juba olemasolevad konfliktpiirkonnad) või on selliste hoonete rajamine ette nähtud planeeringutega (planeeringute realiseerumisel tekkivad konfliktpiirkonnad). Vastavad konfliktkohad on kantud teemaplaneeringu kaardile. Konfliktkohtades on vajalik läbi viia detailsemad analüüsid (müra modelleerimine) tee projekti ja selle KMH raames, et konkreetsemalt määratleda sobivad meetmed müra leevendamiseks.

Samas tuleb projektide KMH-de raames hinnata müra negatiivse mõju esinemist ka väljaspool konfliktalasid. Võttes arvesse, et tee rekonstrueerimise aeg pole täpselt teada, võib projekti koostamise ajaks olla reaalne olukord tee ümbruses võrreldes käesoleva planeeringu koostamise ajaga muutunud, käesolevas teemaplaneeringus määratletud konfliktalad on indikatiivsed.

Vibratsioon

Liiklusega kaasnev vibratsioon on reeglina vähem aktuaalne teema, kui samast teest lähtuv müra. Uute teede rajamise korral ei ole põhjust eeldada liiklusest tingitud vibratsiooni tasemeid, mis küündiks eluhoonete piirväärtuste lähedale või võiks põhjustada kahjustusi olemasolevatele hoonetele ka vahetus tee läheduses. 100-150 m kaugusel teest ei ole maanteeliiklusega kaasnev maapinna vibratsioon inimese poolt tajutav ega hoonekonstruktsioonidele negatiivset mõju avaldav ka suure liikluskooormuse korral.

Vibratsioon teede kasutamise puhul on suures osas tingitud tee halvast seisukorrast ning ehitamisel kasutatud tehnilistest lahendustest. Tee rekonstrueerimisel kasutatakse tänapäeval tehnoloogiaid, mis arvestavad vibratsiooni negatiivse mõju vältimisega, paraneb teekatte kvaliteet ning liiklus muutub ühtlasemaks. Seega võib prognoosida projekti positiivset mõju vibratsiooni vähenemise läbi. Ühtlasi sõltub vibratsiooni levik olulisel määral ka pinnase niiskusest (niiskes pinnases levib vibratsioonilaine paremini). Samuti aitab vibratsiooni liikumist summutada osade taimede juurestik, näiteks teeäärsetel kuusehekkidel on kuuse elastsete juurte tõttu vibratsiooni summutav mõju.

Projektlahendusega tuleb tagada pinnasevee piisav liikumine, et vältida liigniiskete alade teket. Soodustada tuleks kulisshaljastuse (näiteks kuusehekkide) rajamist maanteede isoleerimiseks vibratsioonitundlikest aladest.

Õhusaaste tee läheduses

Trassi õhusaaste on peamiselt seotud liikluskooormusega, liikluse iseloomu ning mootorsõidukite tehnilise seisukorraga. Parem tee soodustab küll mõningal määral liiklusmahtude üldist kasvu, aga samas on sujuvama liikluse korral on sõidukite poolt õhku paisatavate heitgaaside kogused on oluliselt väiksemad ning elualadele väiksema mõjuga kui ummikute korral.

Autoliiklusest tulenev õhureostus kahjustab pinnase omadusi, taimi, loomi ja inimesi, eriti tee läheduses. Lähimas tee tsoonis (kuni 30 m) võivad saasteainete kontsentratsioonid olla märkimisväärsed võrreldes loodusliku fooniga. Liiklussaaste keskkonnamõju olulisuse hindamise aluseks on mõjutatava välisõhu vastavus kvaliteedinormidele (väljendatuna saasteaine lubatava kogusena välisõhu ruumalaühikus). Eestis on need kehtestatud keskkonnaministri 7. septembri 2004 määrusega nr. 115 „Välisõhu saastetaseme piir-, sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase“.

Arvestades liiklusest tingitud õhusaaste leviku iseärasusi – tee on joonallikas, millelt lähtuva saaste maksimaalsed kontsentratsioonid tekivad tee pinna kohal ja hajuvad teest kaugemale liikudes kiiresti, ei teki antud liiklussageduste juures (suurtel liikumiskiirustel ja sujuva liikluse korral) tõenäoliselt väljaspool teeala saastetaseme piirväärtusi ületavaid saasteainete kontsentratsioone. Planeeringuga kavandatava realiseerimisel ei ole maantee piiranguvööndist (50 m teest) kaugemal õhusaaste normatiividega vastuolu tõenäoline ka ebasoodsate ilmastikutingimuste korral.

Liiklusega kaasnev õhusaaste on aktuaalne eelkõige suurte linnade tihedama liiklusega ristmikel, kus mitmest suunast läheneb ristmikule mitu tuhat sõidukit tunnis, samuti suure liikluskoormusega (10 000-15 000 sõidukit ja enam ööpäevas) põhimaanteed vahetus läheduses. Õhusaaste osas probleemseid ristmikke läbib linnakeskkonnas 3000-5000 või enam sõidukit tunnis (ehk 30 000-50 000 sõidukit ööpäevas), antud juhul vaadeldava teelõigu liikluskoormused jäävad ca 10 korda madalamaks.

Sellegipoolest tuleks tee realiseerimise järgmistes etappides (tee projekti KMH käigus) hinnata liiklusest tuleneva õhusaaste võimalikku negatiivset mõju. Piirkondades, kus suurema liiklussagedusega tee osad (eelkõige liiklussõlmed) asuvad asustuse läheduses, on soovitatav läbi viia õhusaaste modelleerimine.

Tulenevalt õhusaaste võimalikust negatiivsest mõjust ei ole soovitatav tee lähedusse planeerida ja rajada elualasid ja muid õhusaaste-tundlikke objekte. Samuti tuleks haljastuse kavandamisel arvestada selle õhureostuse levikut tõkestava mõjuga. Soovitav oleks kuuehekkide rajamise traditsiooni taaselustamine teede mõju (sh õhureostuse poolt põhjustatu) leevendajana.

Raskemetallid

Reaalselt ei ulatu teelt pärinevate raskemetallide mõju kaugemale tee vahetust naabrusest.

Raskemetallide sisalduse piirväärtused on määratud Keskkonnaministri 11.08.2010 määrusega nr 38 „Ohtlike ainete sisalduse piirväärtused pinnases“. Määrusega on sätestatud sihtarv, mis näitab ohtliku aine sellist sisaldust pinnases, millega võrdse või väiksema väärtuse korral loetakse pinnase seisund heaks. Sihtarv on välja toodud ka elumaa jaoks, mille alla vastavalt katastriüksuse sihtotstarvete liikidele kuuluvad muuhulgas:

- Elumaa - alaliseks või perioodiliseks elamiseks ettenähtud ehitiste maa ja garaažide maa. Elamu, sh korterelamu, suvila, aiamaja alune ja selle juurde kuuluva majapidamis- ja abiehitise alune ja neid ehitisi teenindav maa;
- Maatulundusmaa – põllumajandussaaduste tootmiseks või metsakasvatuseks kasutatav maa või maa, millel on metsa- või põllumajanduslik potentsiaal.

2002 ja 2003 aastatel viis Maanteeamet läbi pinnase reostuse uuringud Tallinn-Tartu maantee ääres ning Tallinn-Narva maantee ääres (ehk Eesti suuremate põhimaanteed ääres). Uuringute tulemused näitasid, et elumaa sihtarv raskemetallide jaoks ei olnud ületatud ka 1-30m kaugusel teest. Isegi päris teeäärse pinnase saastatus raskemetallidega on üldiselt lubatud normide piires ning teeääred ei kujuta olulist ohtu keskkonnale.

Kuna vastavad tulemused saadi Eesti suuremate põhimaanteed kohta, ei ole ka käesolevas planeeringus käsitletud teelõikude puhul alust eeldada raskemetallide elumaa sihtarvust suuremaid väärtusi väljaspool teekaitsevööndit.

8.2.3 Mõju inimese varale

Teemaplaneeringuga kavandatud tegevuse ellu viimine võib otseselt ja kaudselt mõjutada maaomandit ning selle paiknevat kinnisvara või selle turuväärtust.

Teemaplaneeringuga luuakse strateegilise tasandil eeldused Tallinn-Narva maantee Jõhvi-Narva lõigu viimiseks vastavusse I klassi maantee nõuetele. Maantee viimisel vastavusse I klassi nõuetele muutub tee iseloom – liikluse ohutuse ja sujuvuse huvides kaovad otseligipääsud ja –mahasõidud teelt, ligipääs toimub eritasandilistes liiklussõlmedes. Esimese klassi maantee puhul on sõidusuunad teineteisest eraldatud eraldusribaga. Sellest tulenevalt ning liiklussõlmede rajamiseks on vajalik tee maa-ala laiendamine. Seega võib teemaplaneeringuga kavandatud tegevuse ellu viimisega kaasneda vajadus eramaa kasutuselevõtuks tee rajamisel ning teatud juhtudel võib ligipääs maaomandile muutuda keerulisemaks. Tulenevalt maanteeliikluse mõjudest ümbritsevale keskkonnale võivad muutuda kasutustingimused teega külgnevatel aladel.

Eramaa kasutuselevõtt tee rajamisel

Teemaplaneeringuga pannakse paika maantee soovitatav asukoht teekoridorina. Vastavalt teemaplaneeringu lahendusele asutakse tee rekonstrueerimisel koostama tee projekti, mis arvestab maakonnaplaneeringu lahendust. Perspektiivne I klassi maantee nõuab rajamiseks täiendava (valdavalt loodusliku) maa kasutuselevõttu. Maaomandi seisukohalt saab tegemist olla riigi- või munitsipaalomandis oleva maaga või eramaaga ehk füüsilisele või juriidilisele isikule kuuluva maaga.

Teemaplaneeringu koostamisel teostatud alternatiivide võrdluse käigus (vaata täpsemalt Lisa 4) võeti parima asukohaalternatiivi leidmisel arvesse erinevaid tingimusi, nende hulgas ka perspektiivsesse teekoridori jääva eramaa koguhulka. Eelistus teekoridori paiknemise osas langetati arvestades erinevate valdkondade lõikes avalduvaid mõjusid. Variantide võrdlus teostati maantee lõiguti. Enamikes lõikudes valiti teetrassi asukoht, mille korral tee ehitamiseks vajaliku võõrandatava eramaa koguhulk on väiksem ning maanteekoridori jääb vähem eluhooneid. Erandiks on siinjuures lõigud 7 (Jõhvi idapoolne ümbersõit) ning lõik 3 (Jõhvi ja Kohtla-Järve linna Oru linnaosa vaheline Tallinn-Narva maantee lõik). Nimetatud lõikudel valiti planeeringulahenduse aluseks alternatiiv, mille korral võõrandatava eramaa maht on suurem, ent tee muud potentsiaalsed mõjud on vähemolulised. Seega võeti planeeringulahenduse koostamisel arvesse eramaa võõrandamise vajadust, püüdes minimeerida võõrandatava maa mahtu võimalusel vähendada, ühtlasi ka sellega seonduvaid kulusid tee rajamisel.

Ükskõik, milline asukohaalternatiiv planeeringu koostamise käigus oleks valitud, kaasneks selle elluviimisel tulenevalt planeeringu eesmärgist – teeklassi tõstmine, liikluse sujuvuse ja ohutuse

parandamine – teekoridori laiendamine ja seega täiendava maaressursi liiklusmaana kasutuselevõtu vajadus. Eramaa kasutamine tee ehitamiseks saab toimuda läbi maa võõrandamise tee rajaja poolt ning kinnisvara väärtuse hüvitamisel õiglase hinna alusel vastavalt *Teeseaduse* ja *Kinnisasja sundvõõrandamise seaduse* nõuetele. Tee omandamine maantee rajamiseks või laiendamiseks saab toimuda osapoolte (maa omaniku ning Maanteeameti) vabatahtliku ostu-müügi tehingu alusel või – juhul, kui vabatahtlikku kokkulepet ei saavutata – läbi sundvõõrandamise. Tee rajamiseks vajaliku maa omandamiseks vajaliku maa hankimine toimub tee eelprojekti või tehnilise projekti alusel, milliseks ajaks on välja selgitatud täpne tee asukoht ning vajalik maa tee rajamiseks (käesolevale planeeringule järgnevates etappides).

Maa sundvõõrandamine teehituse eesmärgil on maaomaniku jaoks oluline muudatus, kuna lisaks maa rahaliselt väljendatavale väärtusele võib sellel olla ka emotsionaalne tähendus või muu tähenduslik seos, mille rahaline hüvitamine ei ole võimalik. Kuna tee seisukorra parandamine on tõlgendatav avaliku huvina ning on liikluse sujuvuse ja ohutuse tõstmise seisukohalt oluline, ei ole võimalik maakasutuses toimuvaid muudatusi vältida. Objektivsete negatiivsete kaasnevate mõjude – maaomandi muutuse – leevendamine toimub õiglase hüvitamise käigus tee projekti koostamisel saavutatavate kokkulepete tulemusena.

Ligipääsud kinnistutele

Planeeringu koostamisel töötati läbi perspektiivsete maanteetrasside põhimõttelised lahendused, sealhulgas võimalik liiklussõlmede, kogujateede ning muude teega seotud rajatiste paiknemine. Seeläbi loodi võimalused ligipääsude andmiseks kõigile kinnistutele kavandatava tegevuse elluviimisel – tee rekonstrueerimisel ja muutmisel I klassi maanteeks, millel otseligipääsud vahetult teega külgnevatele aladele puuduvad. Tee lahendus, sealhulgas ligipääsud täpsustuvad ka järgnevates tee planeerimise etappides (projekteerimisel).

Tõenäoline on, et esineb juhtumeid, kus kinnistule mootorsõidukiga ligipääsuks läbitav tee pikeneb. Tegemist on planeeringu eesmärgipüstitusest tuleneva mõjuga, mille leevendamiseks täiendavaid meetmeid ette ei nähta – parim võimalik lahendus töötati välja planeeringu koostamisel ning see täpsustab tee projekti koostamise käigus. Liikluse ohutuse ja sujuvuse tagamiseks on teeklassi tõstmine mõeldavaks.

Maakasutus maanteekoridoris

Lisaks kavandatava maantee alla jääva maa kasutusotstarbe muutusele seab potentsiaalne maanteetrass piiranguid maakasutusele ka väljaspool teemaad. Olenevalt maantee klassist on sellel 300- või 200-meetrine sanitaarkaitsevöönd (puhverala), mille ulatuses tulenevalt tee liikluse mõjudest (kõrgenenud müra ja õhusaaste, vt täpsemalt ptk 8.2.2) võib inimese elamine ja puhkamine olla tervisele potentsiaalselt ohtlik. Seetõttu on puhveralas keelatud müra- ja saastetundlike objektide rajamine (elamualad, puhkealad, teatud ühiskondlikud hooned) ning seega on välistatud ka maa väärtuse tõstmine näiteks elamumaa kavandamisega. Tulenevalt piirkonna iseloomust ja välja kujunenud asustusmuustrist ei ole siiski tegemist olulise negatiivse mõjuga. Perspektiivne rekonstrueeritud maantee väärtustab külgnevaid alasid hea ligipääsu võimaldamisega (eriti liiklussõlmede asukohtades), alasid on võimalik arendada äri- ja tootmisotstarbelisena.

Kohalike omavalitsuste üldplaneeringute koostamisel tuleb perspektiivse teekoridori võimalustega arvestada, soovitatav on kavandada äri- ja tootmiskaasid asukohtades, kus on tagatud hea ligipääs liiklussõlmedest ning suurematest asulatest.

8.3 Majanduslikud mõjud

8.3.1 Teehoolduskulud

Teemaplaneeringuga on kavandatud olemasoleva maantee klassi tõstmine, teatud lõikudes uuele asukohale viimine ning täiendavate maanteede rajamine Jõhvi linnast ümbersõidul ja Narva linnast ümbersõidul. Selle raames rajatakse täiendavaid sõiduradasid (I klassi maantee rajamisel sõidusuundade eraldamisega), vajadusel kogujateid ja kergliiklusteid ning muid teega seotud rajatisi.

Kavandatava tegevusega kaasnevad kulud nii rajamise kui kasutamise faasis, tee rajamise otstarbekuse hindamiseks on planeeringu koostamise käigus läbi viidud tee tasuvusanalüüs. Tasuvusanalüüs arvestab tee rajamise ja kasutamisega seotud kulusid ja tulusid ning esitab nende alusel sobivaima võimaluse ja ajaperspektiivi tee rajamiseks. Teostatavusanalüüsi käigus arvestatakse kogukuludega, sealhulgas kaudsete kuludega, eristamata, kelle jaoks toimub kulude suurenemine või vähenemine. Olulisemat kokkuhoidu toob kaasa õnnetuste arvu vähenemine ning teekasutaja kulude vähendamine.

Samas on planeeringu koostamisel arvestatud ka teatud kulude suurenemisega peale kavandatud tegevuse elluviimist. Tee kasutusetapis suurenevad teehoolduskulud tulenevalt teepinna suurenemisest. See, kelle jaoks teehoolduskulud suurenevad, sõltub teomandist, mida teemaplaneeringu käigus ei määratleta. Perspektiivis on võimalik kogujateede üle andmine kohalikule omavalitsusele, millisel juhul peab tehoiu teostama kohalik omavalitsus.

Seega on võimalik, et teemaplaneeringuga kavandatu elluviimisel toimub kohaliku omavalitsuse jaoks teehoolduskulude suurenemine. Planeeringulahenduse koostamisel on teehoolduskulude suurenemist arvestatud ühe aspektina parima asukohaalternatiivi leidmisel. Samas toetatakse kohalike teede hooldust ka riigieelarvest ning eeldatavalt ei ole teehoolduskulude suurenemine kohaliku omavalitsuse jaoks nii märkimisväärne, et seada ohtu kohalike omavalitsuste finantstoimetulekut.

Teomandi määratlemisel tee rajamise järgmiste etappide käigus tuleb arvestada kulude suurenemist tee rajamise järgselt ja selle seoseid kaudsete tulude-kuludega.

8.3.2 Mõju ettevõtluskeskkonnale

Teemaplaneeringuga kavandatud maanteetrassi paiknemine osaliselt uues asukohas ja perspektiivne muutmine I klassi maanteeks praeguses asukohas muudab maanteeäärse teenustevõrgu ülesehitust. Senise I klassi tee nõuetele mittevastava maantee naabruses on teenused (toitlustuskohad, tanklad, teeäärne kaubandus jne) tavapäraselt paiknenud vahetult teega külgnevalt või otsejuurdepääsuga teelt. Kuna teemaplaneeringu eesmärgiks on maantee klassi tõstmine liiklusohutuse ja liikluse sujuvuse parandamiseks, on perspektiivis peale- ja mahasõidud maanteelt lubatud vaid liiklussõlmede asukohas, nõuetekohaste aeglustus- ja kiirendusradade ning muude liikluse ohutust tagavate meetmete olemasolul. Sellest tulenevalt muutub teemaplaneeringu elluviimisega teenuste tarbimise ja paiknemise loogika: ligipääs teenustele on võimalik vaid kavandatavate ristmike

asukohas, nende tarbimiseks on vajalik mahapöörde sooritamine. Seega võib teemaplaneeringu elluviimisel eeldada järgmiste mõjude esinemist teeäärsete teenuste võrgus:

1. Muutuvad teenuste asukohad. Teega seotud teenindus koondub liiklussõlmede lähedusse, kus tagatud on ligipääsu võimalused ka teel liiklejate jaoks. Suuremate asulate (Jõhvi, Sillamäe, Narva) läheduses paiknevate liiklussõlmede juures on teel liiklejaid teenindav ettevõtlus võimalik siduda asula elanike vajadusi rahuldava teenindusega. Kuna tee paikneb asulate keskustest eemal, ei ole tõenäoline, et liiklussõlmede lähedusse tekib asulaga tugevalt seotud igapäevast teenindust (näiteks kaubanduskeskused).
2. Vahetult teega külgnevate olemasolevate teeninduspunktide külastatavus väheneb. Kuigi tee rekonstrueerimisel olemasolevas asukohas või selle viimisel uude asukohta tuleb ligipääs lahendada igale kinnistule, pikeneb praegu teelt otseligipääsu omavate kinnistute puhul tõenäoliselt läbitav teepikkus ja sellele kuluv aeg. Seetõttu toimub eeldatavasti olemasolevates asukohtades teenuste profiili teisenemine (juhukülastuste vähenemine, vajadus täiendavate teenusvaldkondade arendamiseks) või ettevõtete ümberpaiknemine uude asukohta.

Kohalike teenindusvaldkonna töökohtade säilitamiseks on kohalikel omavalitsustel arengukavade ja planeeringute koostamisel soovitatav kaaluda võimalusi maanteega seonduva ettevõtluspotentsiaali ära kasutamiseks liiklussõlmede lähedusse äri-teenindusmaa kavandamist ning tekkivate äripiirkondade sidumist suuremate asulatega (kergliiklusteed, ühistranspordi korraldus).

8.4 Mõju kultuuriväärtustele

8.4.1 Muinsuskaitse alused objektid ja alad

Mälestiste kaitset reguleerib *Muinsuskaitseseadus*, mille kohaselt mälestise rikkumine või hävitamine on keelatud. Planeeringuga kavandatud maantee trassikoridori jäävad järgmised mälestised:

- Vabadussõja Kõrve lahingus hukkunud kapten Hugo Jürgensoni mälestussammas (reg nr 27102) koos kaitsevööndiga,
- Vabadussõjas hukkunute ühishaud (reg nr 52),
- Kiviaja asulakoht (reg nr 9188).

Lisaks jääb osaliselt maantee trassikoridori mälestise nr 27104 (Vabadussõja mälestussammas) seaduseohane kaitsevöönd (ulatusega 50 m, *muinsuskaitseseadus* § 25 lg 1).

Mälestised nr 27102 ja 52 paiknevad põhimaantee vahetus läheduses ka praegu, planeeringulahenduse ellurakendamisega drastilist muutust neid ümbritsevas keskkonnas ei toimu. Planeeringulahendusega on tagatud mõlema mälestise säilimine ning juurdepääsuvõimalus. Mälestise nr 27104 kaitsevöönd jääb osaliselt kavandatava III klassi maantee sanitaarkaitsevööndi alale, paiknedes kavandatavast maanteest ligikaudu 200 m kaugusel. Tõenäoliselt ei kaasne maantee rajamise ohtu mälestise säilimisele ega seisundile.

Riigikülas paikneva kiviaja asulakoha (reg nr 9188) näol on tegemist ulatuslikuma arheoloogiliselt väärtusliku alaga. Planeeringu ja KSH koostamise protsessi käigus on tehtud koostööd Muinsuskaitseametiga ning saadud kinnitus, et maantee trassikoridori kavandamine asulakoha alale ei ole välistatud²⁵.

²⁵ Muinsuskaitseameti kiri nr 1.1-7/2712-1, 19.08.2010. Kiri lisatud planeeringu menetlusdokumentatsioonile eraldi kaustas.

Enne mullatööde algust, soovitatavalt juba projekteerimise faasis tuleb tellida ja läbi viia arheoloogilised kaevamised, mille järel saab ala vabastada ehitustöödeks. Tööde planeerimisel tuleb arvestada ennetavate eeluuringutega (proovišurfide tegemisega) Peeterristi-Riigiküla tee 4. ja 5. kilomeetril, kivija asulakohtadest ja karjäärist loode pool.

Ühtlasi tuleks kogu kavandatava maanteetrassi ulatuses läbi viia arheoloogilised eeluuringud, mis aitaks oluliselt vähendada riski tööde peatamiseks ehituse faasis. Arheoloogilised eeluuringud peaksid sisaldama info kogumist ja üldistamist ajaloolise kaardimaterjali ja teiste kirjalike allikate põhjal ning arheoloogilisi välitöid trassikoridori süstemaatilise šurfmisega koostöös geoloogiliste uuringute ja projekteerimistöödega. Erilist tähelepanu tuleks pöörata Peeterristi, Laagna, Sinimäe, Vaivara, Pühajõe äärsele ning Jõhvi ümbersõidu lõikudele. Eeluuringute tulemuste põhjal on võimalik otsustada, kas on ilmnenud täiendavaid kultuuriväärtusi, mille kahjustamist tuleks projektlahendusega vältida, või alasid, mida tuleks täiendavalt uurida enne nende vabastamist ehitustöödeks.

Ida-Virumaal on läbi viidud ka 20. sajandi arhitektuuri inventariseerimine, mille tulemusena on määratletud nimetatud ajaperioodist pärinevad hooned ja rajatised, mis omavad arhitektuurilist väärtust ning vajavad kaitse alla võtmist. Kultuurimälestiste riiklikus registris toodud andmete põhjal ei ohustata maanteetrassi kavandamisega 20. sajandi arhitektuuriväärtuste säilimist.

Ülal kirjeldatud vajalike eeluuringute läbiviimise korral ei kaasne planeeringulahenduse elluviimisega negatiivset mõju kultuurimälestistele.

8.4.2 Kultuuriline keskkond (sh väärtuslikud maastikud, miljööväärtus, traditsiooniline elulaad jne)

Planeeringualale ei jää kohalike omavalitsuste arengudokumentidega määratletud miljööväärtuslikke alasid. Jõhvi linna põhjaosa on linna üldplaneeringu teemaplaneeringuga „Jõhvi linna vertikaalne ja miljööväärtuslike alade planeerimine“ määratletud linnaehituslikult olulise alana, millel on potentsiaali kujuneda miljööväärtuslikuks. I klassi maantee rajamine linnaehituslikult olulise ala piirile ei ole kooskõlas teemaplaneeringus seatud arendustingimustega ning avaldab seega negatiivset mõju. Teemat on täpsemalt käsitletud trassivariantide võrdlemise käigus (lisa 4); võrdlustulemuste kohaselt kaaluvad muud argumendid üles negatiivse mõju linnaehituslikult olulisel alal.

Pärandkultuuri objektid esindavad piirkonna kultuuri ja ajaloo erinevaid aspekte, olles seotud asustuse kujunemislooga, maa ja rahva ajaloo, kogukonna ajaloo, traditsioonilise elulaadiga, metsamajanduse ajaloo ja kohaliku töödusega. Oluline on pärandkultuuri objektide kui aja- ja kultuuriloo kandjate säilimine ning eksponeeritus. Maantee rajamisel võivad lähikonda jäävad pärandkultuuri objektid hävida või sattuda sobimatusse ümbrusesse. Kogu planeeritava trassilõigu ulatuses jääb trassikoridori alale mitmeid pärandkultuuri objekte. Pärandkultuuri objektide kontsentratsioon on tihedam Peeterristi külast Narva poole jääval lõigul, Laagna sõlme ümbruses, Sinimäe aleviku piirkonnas, Perjatsi, Vaivara ja Sõtke külas ning Jõhvi linna põhjaosas.

Maantee projekteerimisel ning ehitustööde kavandamisel ja läbi viimisel tuleb maksimaalselt arvestada pärandkultuuri objektide säilitamise vajadusega.

Väärtuslikud maastikud maakonna tasandil on määratletud maakondlike teemaplaneeringutega „Asustust ja maakasutust suunavad keskkonnatingimused“. Kavandatav maanteetrass läbib

maakondliku tähtsusega Sinimäe väärtuslikku maastikku. Tegemist on väga mitmekesise piirkonnaga, kus kultuurilis-ajaloolise osise kõrval on esindatud tööstus-, põllumajandus- ning mõningal määral ka rekreatsiooniline maastik. Piirkond omab sõjaajaloolist tähtsust. Maakondliku teemaplaneeringuga on seatud eesmärgiks maastiku korrastamine ning memoriaalkompleksi rajamine.

Maantee ning juurdekuuluvate rajatiste projekteerimisel tuleb pöörata tähelepanu nende sobitamisele maastikku. Soovitav on väärtusliku maastiku alal viia läbi (maastiku)arhitektuuri konkurss, tagamaks sobivaimat lahendust.

8.5 Mõju looduskeskkonnale

8.5.1 Geoloogilised aspektid, pinna-, pinna- ja põhjavesi (sh maaparandussüsteemid)

Käesoleva teemaplaneeringu käigus ei viidud läbi eraldi geoloogilisi uuringuid, küll aga arvestati geoloogiliste tingimustega olemasoleva informatsiooni põhjal trassivariantide võrdluse käigus (Lisa 4). Seega on geoloogiliste aspektidega arvestatud teemaplaneeringu lahenduse välja töötamisel ja seoses geoloogiliste tingimustega on olulisi negatiivseid mõjusid võimalik vältida.

Selleks tuleb järgmistes etappides tee projekteerimise käigus viia läbi geoloogilised uuringud ning teeprojekti KMH raames tuleb detailsemalt hinnata geoloogilistest tingimustest tulenevaid mõjusid.

Teemaplaneeringu käigus (trassivariantide võrdlemisel) on arvestatud ka trassi piirkonda jäävate maavaradega.

Oluline on jälgida maavarade mõistlikku kasutamist, tee rajamise käigus tuleb tagada trassi lähedusse jäävate maavarade kaevandamisväärsena säilimine.

Lõigus 5 on planeeringuga ette nähtud tee rajamine uuel trassil, kus trass kulgeb üle Laagna kruusamaardla aktiivse tarbevaru bloki nr 1. Vastava lahenduse kohta küsiti seisukohta ka Keskkonnaministeriumilt ning saadi tingimused planeeringu realiseerimiseks²⁶:

Enne trassi rajamist peab kaevandama maavara Laagna kruusamaardla aktiivse tarbevaru blokiga nr. 1 kattuvatel teelõigul.

„Looduslike ehitusmaterjalide kasutamise riikliku arengukava 2010-2020“ eelnõu näeb ette, et kui rajatava maanteetrassi alla jääb maavaru või maavaraga kvaliteedilt sarnane, kuid maardlate nimistus arvele võtmata looduslik kivim või setend, siis on otstarbekas kaaluda selle maavara, kivimi või stendi kaevandamist, lähtudes säästva arengu põhimõttest. See tähendab, et maanteetrass viiakse süvendisse ja kaevatud maavara saab kasutada tee ehitamiseks.

Põhjaveele on reostusohu teemaplaneeringu piirkonnas suhteliselt suur, mitmetes teemaplaneeringu piirkondades on põhjavesi nõrgalt kaitstud, esineb ka survealist põhjavett pinna lähedal (näit Jõhvi ümbruses). Samuti on võimalik mõningane negatiivne mõju pinnaveežiimile, ebasobiv projektlahendus võib kaasa tuua võimalikud veerežiimi muutused (pinnasevee tasemete alandamine või tõstmine, tammi efekt). Põhjavee kaitstusega ja pinnasevee tingimustega on teemaplaneeringu lahenduse välja töötamisel detailsemalt arvestatud trassivariantide võrdluses (Lisa 4).

²⁶ Keskkonnaministeriumi kiri nr 11-17/6351-3, 02.11.2010. Kiri lisatud planeeringu menetluskäikidele eraldi kaustas.

Tee planeerimise järgmistes etappides (teeprojekti KMH käigus) tuleb detailsemalt hinnata projekteeritud lahenduste mõju põhja ja pinnaveele ning ette näha lahendused ja leevendavad meetmed, mis ei too kaasa põhjavee reostumise ohtu ning negatiivset mõju pinnasevee režiimile.

Vastavalt Viru maaparandusbüroo seisukohale²⁷: Drenaažisüsteemide ristumisel trassikoridoriga tuleks arvestada täiendavate drenaažikollektorite, II järgu eesvoolude ja uute kogujakraavide projekteerimisega. Olemasolevat maaparandussüsteemide rekonstrueerimisprojekti koostamiseks tuleb pöörduda MATER-isse kantud projekteerija poole.

Tee projekteerimisel (teeprojekti KMH käigus) tuleb hinnata lahenduste võimalikku negatiivset mõju pinnaveele (ristumistel jõgedega) ning ette näha meetmed, mis välistavad negatiivse mõju.

Pinnavee suhtes keerulisemaks kohaks planeeringuga ette nähtud trassi realiseerimisel on Jõhvi linna ja Voka ristmiku vaheline lõik, kus trass kulgeb paralleelselt Pühajõega selle vahetus läheduses ning ületab seda kaks korda. Ühtlasi jääb Pühajõe piirkonda Jõhvi 3. liiklussõlm. Keskkonnaamet on kooskõlastamise käigus märkinud, et projekteerimistöö käigus tuleb arvestada vajadusega säilitada Pühajõe säng võimalikult looduslikul kujul ja mitte seda ümber kujundada ning õgvendada. Pühajõe sängi mastaapse ümberkujundamise või õgvendamisega võib hävida osa väärtuslikust maastikust ja tekkida pöördumatu kahju ümbruskonna veerežiimile.

Kohtla-Järve ja Jõhvi liigveeprojektis on ette nähtud Pühajõe sängi muutmine mainitud piirkonnas (kuna truubid on liiga väikesed et suurvett läbi lasta).

Konkreetsed tee tehnilised lahendused (sh ka *Veeseaduse* järgse vee erikasutusloa vajadus) Pühajõe ümbruses tuleb täpsustada projekti ja selle KMH (või seadusejärgse eelhindamise) käigus ning näha ette meetmed negatiivse mõju vältimiseks. Projekteerimistöö käigus tuleb leida vastavad insener-tehnilised lahendused, mis võimalikult maksimaalsel määral säilitaksid Pühajõe jõekaldaid ja soote. Projektlahenduse väljatöötamisel tuleks Pühajõe piirkond lahendada komplekselt arvestades nii Kohtla-Järve ja Jõhvi liigveeprojektist kui ka käesolevast teemaplaneeringust tulenevaid vajadusi. Tehnilised lahendused tuleb kooskõlastada Keskkonnaametiga.

Ühtlasi tuleb täiendavalt uurida võimalike ökoloogiliste taastamismeetmete rakendamise vajalikkust ja võimalikkust Pühajõel. Jõesängi ümberkujundamiste või õgvendamiste tõttu toimuva hüdromorfoloogiliste tingimuste halvenemise kompenseerimiseks on soovitatav kaaluda jõe ökoloogilise taastamise meetodite rakendamist. Vastavalt Pühajõe hüdrobioloogilise seire tulemustele²⁸ on Pühajõe ülem- ja keskjooksul puhul probleemiks jõe pikaajaline tugev reostatus orgaaniliste ainetega ja maaparandustöödest tulenenud suur settekoormus, mistõttu suures osas on jõepõhi kaetud paksu liiva-mudakihi. Võimalikeks rakendatavateks ökoloogilist seisundit parandavateks kompenseerimismeetoditeks oleks liiva-mudasetete eemaldamine, puistang- või paiskärestike või kudepadjandite rajamine vmt.

Sillamäe linna juures ületab trass Sõtke jõge. Sõtke jõel paiknevad kavandatava maanteetrassiga ristumise piirkonnas jõgede hüdrokeemilise ja hüdrobioloogilise seire punktid. Maantee ning silla

²⁷ Viru maaparandusbüroo kiri nr 1-2/194-3, 04.12.2009. Kiri lisatud planeeringu menetluskohustusdokumentatsioonile eraldi kaustas.

²⁸ Pall, P., Järvekülg, R., Käiro, K., Piirsoo, K., Porgasaar, V., Remm, E., Trei, T., Viik, M. ja Vilbaste, S., 2006. Jõgede hüdrobioloogiline kompleksseire, 2005. aasta aruanne. EMÜ Põllumajandus- ja keskkonnainstituudi Limnoloogiakeskus.

(või truubi) rajamine üle jõe võib jõelõiku teataval määral mõjutada, mistõttu võib osutada vajalikuks jõe seire jätkamiseks uute seirealade valimine. Jõe hüdrokeemilise ja hüdrobioloogilise seire punktide nihutamine on võimalik lähtuvalt tulevases tee asukohast ja detailselt lahendust, ilma et sellega kaasneks mõju seire tulemustele või varasemate seireandmete kasutavusele. Täpseid tee rajamisest tulenevaid muutusi on võimalik hinnata juba konkreetsete tehniliste lahenduste koostamisel tee projekteerimise käigus ning siis selgub ka konkreetne vajadus seirealade asukohtade muutmiseks.

8.5.2 Taimestik, loomastik ja rohevõrgustik (sh loomade liikumine, teeületus)

Mõju taimestikule

Planeeringuga kavandatud avaldab paratamatul teatud mõju olemasolevale taimestikule. Mõju avaldub eelkõige läbi järgneva:

- Taimkatte vähenemine olemasolevate laiendamise tulemusena – mõju eeldatavalt väike, mõnevõrra suurem võib mõju olla piirkondades, kus tee asub vahetult kaitstavate või väärtusliku taimestikuga (vanade puudega) alade kõrval;
- Taimkatte vähenemine uute trasside piirkonnas (vastavat mõju on detailsemalt käsitletud Lisas 4 trassivariantide võrdluses);
- Võimalik rohekoridoride sidususe vähenemine, kui tee põhjustab varasemast suurema barjääri, metsamassiivide killustamine (oluline eelkõige uute trasside puhul, käsitletud Lisas 4 trassivariantide võrdluses);
- Mõju taimestikule läbi tee (kraavide) poolt põhjustatud niiskusrežiimi muutuste (olulisem uute trasside korral, käsitletud Lisas 4 trassivariantide võrdluses);
- Liiklusest tulenevate gaasiliste emissioonide negatiivne mõju taimestikule (mõju lokaalne, trassi vahetus läheduses).

Olulist negatiivset mõju taimestikule on võimalik vältida sobivate lahenduste välja töötamisega tee projekteerimisfaasis.

Projektlahendus peab tagama, et uute trasside puhul kahjustataks olemasolevat taimestikku vaid sellel määral, kui see on tee rajamiseks ja liiklusohutuse tagamiseks mõõdapääsmatu. Võimalusel tuleb trassi (sh koguja- ja kergliiklusteede) täpsustamisel vältida väärtusliku taimestikuga alasid (vääriselupaigad, suuremad ja vana puistuga metsamassiivid, väärtuslikud niidukooslused). Ühtlasi tuleb projektlahenduse väljatöötamisel vältida olemasoleva niiskusrežiimi ulatuslikku muutmist, väärtusliku taimestikuga aladel on antud aspekt eriti oluline.

Teemaplaneeringu realiseerimisel tuleb tagada olemasolevate metsa maaparandussüsteemide ja metsateede toimimine, samuti sidusus uute teede ning kraavidega²⁹.

Võimalik mõju kaitstavatele taimeliikidele on käsitletud peatükis 9.6.3.

Loomade liikumine

Olgugi, et planeeringulahenduse piirkond, eriti teetrassist lõunapoole jääv ala, on suhteliselt metsarohke, ei lõika trass palju suuri metsamassiive ühendavaid olulisi liikumiskoridore, kus ulukite

²⁹ Riigimetsa majandamise Keskuse kiri nr 3-1.13/442, 09.04.2010. Kiri lisatud planeeringu menetlusedokumentatsioonile eraldi kaustas.

intensiivne liikumine oleks kontsentreeritud. Seega võib öelda, et loomade liikumise suhtes ei ole tõenäoliselt tegu väga kriitilise piirkonnaga, seda võrreldes näiteks Tallinn-Narva maantee läänepoolse osaga Harju- ja Lääne-Virumaal või Kesk-Eesti suuremaid metsamassiive läbiva Tallinn-Tartu maanteega.

Tõenäolisim konfliktkohaks on põhimaantee lõik vahetult peale Jõhvi linna (km 167-172), mis asetseb rohekoridoris ning kus mõlemale poole teed jäävad suured metsamassiivid. Sellel lõigul võib tõenäoliselt osutada vajalikuks loomadele eritasandilise ülepääsu (ökodukti) rajamine. Samas ei ole vastav vajadus välistatud ka teiste lõikude korral, kus ulukite liikumine on sagedane.

Teemaplaneeringu käigus saadi kiri ka Ida-Viru Jahimeeste Seltsilt, kus taotletakse ulukitele kahe ülekäiguraja rajamist planeeritavale põhimaanteele ~km 171,5 ja ~km 189,5. Vastavalt Jahimeeste Seltsilt saadud informatsioonile toimub kevadeti ulukite suur ränne merepoolsetele aladele. Uus trass piirab oluliselt ulukite liikumisvõimalusi ning kui antud teelõikudele paigaldatakse piirdeaiad ja müratõkked, siis loomadel puudub võimalus nende loomulikuks rändeks. Seega tuleb tee edasisel kavandamisel ülekäiguradade ehitamine vajalikkusele nimetatud asukohtades tähelepanu pöörata.

Käesolevas planeeringus on olemasoleva informatsiooni põhjal ja eksperthinnanguid kasutades määratletud konfliktkohad loomadega. Nendeks on: km 167,5-169,0; Kõrve sild ca km 169,5 km; km 170,5-171,5; Voka sild km 172; km 174-182; km 188,5-190,5; km 195,5- 197,0; km 199,3-201, terve Vodava-Riigiküla trass; Jõhvi idapoolne ringtee km 0-6. Vastavad konfliktkohad on kantud teemaplaneeringu kaardile. Konfliktkohtades on vajalik läbi viia detailsemad analüüsid tee projekti ja selle KMH raames, et konkreetsemalt määratleda sobivad leevendavad meetmed. Selleks saab kasutada eelnevalt teostatud uuringut³⁰, käesolevas KSH aruandes (sh Lisas 4) toodud analüüse, aga kindlasti tuleb teha ka täiendavaid analüüse. Selleks tuleb käigus projekteerimise käigus konkreetset määrata loomade täpsed liikumised. Leevendavad meetmed peab soovitama erialaekspert arvestades detailset tehnilist lahendust, tõenäoliselt on vaja läbi viia rekognosuurid.

Samas tuleb projektide KMH-de raames hinnata võimalikku mõju loomastikule ka väljaspool konfliktalasid. Võttes arvesse, et tee rekonstrueerimise aeg pole täpselt teada, võib projekti koostamise ajaks olla reaalne olukord tee ümbruses võrreldes käesoleva planeeringu koostamise ajaga muutunud, käesolevas teemaplaneeringus määratletud konfliktalad on indikatiivsed.

Võimalik mõju kaitstavatele loomaliikidele on käsitletud peatükis 9.6.3.

8.5.3 Kaitstavad loodusobjektid

Planeeringulahenduse lähedal asuvad olulisemad kaitsealused loodusobjektid (üldjuhul kaitse alla vastavalt *Looduskaitseadusele*) on Jõhvi hariliku kobarpea püsielupaik ning Peeterristi Natura variala.

Jõhvi hariliku kobarpea püsielupaik

Jõhvi hariliku kobarpea (I kaitsekategooria) püsielupaik asub Jõhvist vahetult põhjas, olemasoleva põhimaantee ja Jõhvi-Uikala kõrvalmaantee ristmiku ääres. Püsielupaiga alal kasvab teadaolevalt ka III kaitsekategooriasse kuuluv eesti soojumikas. Planeeringulahendusega ei nähta ette tee laienemist

³⁰ “Looduslike ohutegurite uuring T1 (E20) Tallinn - Narva maantee Jõhvi - Narva lõigul (km 163 – km 208)”, koostaja OÜ Hendrikson & Ko (töö nr 1097/08).

püsielupaiga alale, tee asukoht on planeeringuga jäetud samaks. Samas jääb põhi- või kõrvalmaantee piirama püsielupaika vahetult nii lõunast kui idast, põhjapool asub planeeringuga kavandatud uus võimalik kogujatee ~100m kaugusel püsielupaigast. Nimetatud teede rajamisel püsielupaiga piirkonnas tuleb tagada praeguse niiskusrežiimi säilimine püsielupaigas.

Joonis 3. Planeeringu lahendus jõhvi hariliku kobarpea püsielupaiga juures

Juhul, arendustegevuse käigus on prognoositav tingimuste muutumine selliselt, et püsielupaiga ala muutub niiskemaks ja seda tahetakse kuivendada, võib Jõhvis paikneva kobarpea püsielupaiga soodsa seisund muutuda kuivendamise käigus ebasoodsaks tuues kaasa olulise negatiivse mõju. Seega tuleb antud piirkonnas teede projekteerimisel ette näha lahendused, mis ala niisutavad, mitte ei kuivenda.

Kui kirjeldatud tingimust täita, ei too planeeringuga kavandatud kaasa olulist mõju Jõhvi kobarpea püsielupaigale.

Peeterristi Natura variala

Vodava külast Narva suunas, vahetult olemasoleva tee äärde (lõunapool) jääb ka Natura varinimekirja kuuluv Peeterristi loodusala, ala on loodud (EELIS andmetel) elupaigatüüpide 6270 (liigirikad aruniidud lubjavesel mullal) ja 6280 (lood, alvarid) kaitseks.

Peeterristi Natura varialal on viidud 2007 aastal läbi kordusinventeerimine³¹, mille põhjal võib öelda, et uue tee trajektoor killustab vähesel määral kolme niiduala:

- (14 146) lühike lõik Peeterristi Natura variala lääneosas. Tegemist on kuiva aruniiduga (2141), loodusdirektiivi elupaigatüüp 6510 – mis on aas-rebasesaba ja ürt-punanupuga madalikuniidud. Natura esinduslikkuseks on hinnatud arvestatav (C) ja kaitse väärtuseks keskmine (C);

- (14604) kõige pikem lõik ala keskosas – kuulub (J.Paal „Elupaigatüüpide käsiraamat“) kultuurkarjamaade tüübirühma (811) ja siin ei ole Natura elupaigatüüpi määratud. Tegemist on väikese floristilise ja esteetilise väärtusega parasniiske rohumaaga;

- (14603)– lühike lõik ala idapoolses servas – kuulub kuiva kuni niiske arurohumaa kasvukohatüüpi (2141, 2142), loodusdirektiivi elupaigatüübid on siin 6510 – aas-rebasesaba ja ürt-punanupuga madalikuniidud ning 6270 – liigirikkad aruniidud lubjavesel mullal. Siin on tegu väikese kuni keskmise floristilise väärtuse ja väikese esteetilise väärtusega rohumaaga, mille Natura esinduslikkuseks on hinnatud arvestatav (C) ja kaitse väärtuseks keskmine (C).

Joonis 4. Planeeringu lahendus Peeterristi Natura variala juures

Teetrassi rajamisel kaasneb elupaigatüüpide mõningane vähenemine hävitamine loodusala. Kavandatud tegevuse realiseerumisega kaasnev mõju on antud teemaplaneeringut arvestades suhteliselt lokaalse mõjuga ning võttes arvesse mõjutatavate elupaigatüüpide väärtust (niitude väärtust pole hinnatud

³¹ Peeterristi varialal on tehtud kordusinventuur 2007. a (andmed saadud Keskkonnaametilt 04.02.2010)

kõrgeks), on ekspertgrupp seisukohal, et teemaplaneeringuga ei kaasne olulist negatiivset keskkonnamõju, mis kahjustaks Natura 2000 (kavandatavat) Peeterristi loodusala.

Sellegipoolest tuleb tee rajamisega kaasnevat mõju Peeterristi Natura varialale hinnata ka kavandatava tee projekti KMH käigus, arvestades ala seisukorda projekti koostamise hetkel ning projektiga täpsustatavaid tee lahenduse detaile. Projekti käigus tuleb määratleda konkreetsemad leevendavad meetmed, et vältida negatiivset mõju Peeterristi Natura varialale.

Täiendavad kaitstavad objektid

Lisaks kahele eelpoolmainitud objektile asuvad planeeringulahenduse läheduses veel järgmised kaitstavad loodusobjektid:

- Olemasolev põhimaantee ja Jõhvi idapoolse ümbersõidu sõlme piirkonda (~km 166), olemasolevast maanteest põhjapoolse jäävad III kaitsekategooria liigi pruunikas pesajuur kasvukohad.
- Jõhvi linna ja Voka ristmiku vaheline lõigus kulgeb trass paralleelselt Pühajõega selle vahetus läheduses ning ületab seda kaks korda. Ühtlasi jääb Pühajõe piirkonda Jõhvi 3. Liiklussõlm. Pühajõe alamjooks (planeeringuga kavandatavast teest mööda jõge enam kui 4 km kaugusel) on registreeritud Natura loodusalana.
- Olemasoleva maantee ja Kõrve-Toila kõrvalmaantee sõlme piirkonda (~km 169,3), olemasolevast maanteest lõunapoolse jääb vääriselupaik nr 103125 (kaitse all *Metsaseadusega*).
- Kõrve-Toila kõrvalmaantee sõlme piirkonda (~169,5-171,5), olemasolevast maanteest põhja suunas (min kaugus ~80m) jääb ka ulatuslik Pühajõe metsise (II kaitsekategooria) püsielupaik.
- Planeeritava Vodava-Riigiküla trassi lähedusse (~km 1,3) jääb üksikobjektina kaitstav Hoovi künnapuu, mille 50m raadiusega kaitsetsoon ulatub peaaegu planeeritud teeni.
- Trassi lähedal asub mitmeid piirkondlikke kaitsealuseid objekte, ulatuslikem neist on põhimaantee trassist vahetult lõunas asuv (km 197) Laagna mõisa park.

Loetletud objektidele saab negatiivset mõju vältida töötades projekti käigus välja sobivad lahendused ning täpsustades tingimused ehitustegevuseks.

Tee projekti ning KMH käigus tuleb tähelepanu pöörata kõigile tee lähedastele kaitsevatele loodusobjektidele ja välja töötada lahendused, mis ei omaks kaitsealustele objektidele negatiivset mõju.

8.5.4 Regionaalne õhukvaliteet ja kliima

Eesti välisõhu kvaliteedi riiklikud strateegilised eesmärgid näevad ette kasvuhoonegaaside vähendamise tulevikus³². Käesolev planeering ei tegele otseselt liiklusest tulenevate kasvuhoonegaaside vähendamisega.

32 Kasvuhoonegaaside vähendamise riiklik programm 2003-2012. EV Valitsus.

Transpordist põhjustatud emissioonide vähendamiseks on vajalik rakendada laiemat meetmete komplekti (näiteks ühistranspordi süsteemi arendamine ja propageerimine, inimeste käitumisharjumuste muutmine jne), mis jääb väljapoole käesoleva planeeringu ulatust.

Liiklusest tulenev kasvuhoonegaaside hulk sõltub küll liikluse hulgast, aga olulisel määral ka liikluse sujuvusest. On mõneti vaieldav, kas nõuetele vastavate teede planeerimine otseselt aitab kaasa ka liiklussageduse kasvule, või kasvab liiklussagedus paratamatult ka kehvemates teeoludes. Kindel on aga see, et planeeringuga kavandatav aitab muuta liiklust sujuvamaks (välistatakse liiklusummikud ja rohkete aeglustuste ja kiirendustega sõit) ning aitab seeläbi vähendada kasvuhoonegaaside emissiooni.

Lisaks võib märkida, et pikemas perspektiivis tuleb arvesse võtta ka sõidukite tehnoloogilist arengut ja nende emissioone tulevikus. Kuigi liiklussagedus tulevikus kasvab, on sõidukite arengu tulemusena võimalus järgmise kahe kümnendi jooksul siiski vähendada teedelt lähtuvaid emissioone.

Ka tee-ehituse käigus eraldub suurel hulgal CO₂ emissioone. Ehitusaegse atmosfääriõhu emissioonid on põhjustatud erinevate ehitustoimingute poolt nagu transport, materjalide töötlemine ja ehitustegevus ise. Väga üldistatud hinnangu kohaselt tekitab 1 km kaherealise tee ehitust paarsada tonni süsihappegaasi. Samuti on oluline silmas pidada, et elektri kasutamine ehitustegevusel on Eesti tingimustes suurema mõjuga, kui analoogilistel projektidel mujal Euroopas, kuna enamuse Eesti elektrienergiast toodetakse põlevkivist.

Kokkuvõtteks võib öelda, et kasvuhoonegaaside kahjuliku mõju puhul on üsna raske mõjusid leevendada. Samas on aga teede rekonstrueerimine ja liiklussagedusele vastavaks viimine vajalik ja mõõdapääsmatu tegevus.

Seetõttu on oluline edasistes etappides järgida kahte põhimõtet:

* Enne tee rekonstrueerimist (projekti, teostatavusanalüüsi ja keskkonnamõju hindamise käigus) tuleb detailselt analüüsida tee laiendamise vajalikkust ja sellega kaasnevaid mõjusid seoses kasvuhoonegaaside emissiooniga. Kui tee rekonstrueerimise vajalikkus ei ole sel ajahetkel selgelt põhjendatud, tuleks kavandatav tegevus edasi lükata kuni selge vajaduse tekkimiseni, et mitte asjatult põhjustada kasvuhoonegaaside teket.

* Tee ehituse käigus tuleb hoolega valida kasutatavaid töömeetodeid, et minimeerida kasvuhoonegaaside emissiooni ehituse ajal. Vastavad meetmed tuleb täpsustada tee projekti keskkonnamõju hindamise käigus.

8.6 Ehitusaegsed mõjud

Planeeringuga kavandatava (tee rekonstrueerimine, vastavusse viimine I klassi maantee nõuetega) realiseerimisel kaasnevad ehitusaegsed mõjud avalduvad kahe suurema valdkonna osas

- Ehitusaegne liikluskorraldus võib kaasa tuua ebamugavamaid liiklemistingimusi tee kasutajatele aga ka suuremat mõju tee ääres elavatele inimestele (näiteks liikluse ümbersuunamiste tõttu).
- Ehitustegevus võib põhjustada negatiivseid mõjusid nii ümbritsevale looduskeskkonnale (näiteks tundlikud alad seoses põhjaveetingimuste, pinnavee ja pinnaseveerežiimiga, väärtuslikud taimekooslused, kaitsealused loodusobjektid jms) aga ka inimese elu ja viibimiskeskkonnale (ehitusaegne müra ja õhusaaste, häiringud elualadel jms).

Käesoleva teemaplaneeringuga nähakse ette I klassi maantee rajamise võimalikkus, teemaplaneering ei ole ehitustegevuse aluseks. Võimalikke ehitusaegseid mõjusid on arvesse võetud teemaplaneeringu lahenduse välja töötamisel (trassivariantide võrdluses – Lisa 4).

Ehitusaegsed mõjud tuleb täpsustada vastavalt konkreetsetele projektlahendustele tee kavandamise edasiste etappide raames. Tee projektide keskkonnamõju hindamise käigus tuleb ette näha leevendavad meetmed ehitustegevuse aegse mõju leevendamiseks ja olulise negatiivse mõju vältimiseks.

8.7 Ressursikasutus ja jäätmete

8.7.1 Ressursikasutus

Tee-ehitusel kasutatakse suures koguses pinnast, mineraalset täitematerjali, terast ja betooni. Lisaks on uute teede rajamiseks alati vaja täiendavalt maad ning ehitustegevuse käigus kulutatakse energiat.

Tulenevalt maakonnaplaneeringu täpsusastmest pole võimalik käesoleva planeeringuga kavandatava tee rajamiseks vajaminevaid ressursimahtusid täpselt määratleda. Näiteks pinnasetööde mahud sõltuvad olulisel määral tee pikiprofilist (kõrgusest) ning lokaalsetest geoloogilistest tingimustest, mida maakonnaplaneeringu käigus ei täpsustata. Olulisemad maksumuse/ressurssi mõjutajad maakonnaplaneeringu täpsusastmes on täiendava maa vajadus, sõlmede/ristete hulk ning teepikkus.

Killustikalus tuleb kogu tee ulatuses uus teha ning selle maht sõltub tee pikkusest. Killustikest on I klassi maantee jaoks vaja kasutada tardkivikillustikku. Tardkivikillustikku on vaja ka hinnanguliselt 1/3 jaoks kogujateedest (rampide osa), kogujateede ülejäänud osa jaoks kõlbab kasutada lubjakivikillustikku. Tardkivikillustik tuleb täies mahus importida ja on kallim, kui lubjakivikillustik.

Hinnanguliselt on planeeringulahenduse realiseerimiseks vaja minevad ressursi ja maa vajadused toodud järgnevates tabelites.

Tabel 11. Katte materjalide vajadus planeeringu realiseerimisel.

Jõhvi - Narva mnt

	pikkus	asfalt		killustik	kruusliiv	liiv
	m	m ³	t	m ³	m ³	m ³
I kl mnt	44818	140 997,43	352 493,57	492 998,00	279 664,32	726 051,60
III kl mnt	8101	8 019,99	20 049,98	29 406,63	23 330,88	50 550,24
koguja	29885	26 298,80	65 747,00	98 620,50	78 896,40	172 137,60
KLT	28050	4 417,88	11 044,69	23 562,00	0,00	30 855,00
kokku		179 734,09	449 335,23	644 587,13	381 891,60	979 594,44

Jõhvi ümbersõit

	pikkus	asfalt		killustik	kruusliiv	liiv
	m	m ³	t	m ³	m ³	m ³
I kl mnt	0	0,00	0,00	0,00	0,00	0,00
III kl mnt	8477	8 392,23	20 980,58	30 771,51	24 413,76	52 896,48
koguja	897	789,36	1 973,40	2 960,10	2 368,08	5 166,72
KLT	845	133,09	332,72	709,80	0,00	929,50
kokku		9 314,68	23 286,69	34 441,41	26 781,84	58 992,70

Narva ümbersõit (ilma piiripunktita)

	pikkus	asfalt		killustik	kruusliiv	liiv
	m	m ³	t	m ³	m ³	m ³
I kl mnt	0	0,00	0,00	0,00	0,00	0,00
III kl mnt	5642	5 585,58	13 963,95	20 480,46	16 248,96	35 206,08
koguja	0	0,00	0,00	0,00	0,00	0,00
KLT	0	0,00	0,00	0,00	0,00	0,00
kokku		5 585,58	13 963,95	20 480,46	16 248,96	35 206,08

 Narva piiripunkt - vajalik maa 500 000 m³, katte alla 50%

	pindlala	asfalt		killustik	kruusliiv	liiv
	m ²	m ³	t	m ³	m ³	m ³
plats	250 000	27 500,00	68 750,00	82 500,00	60 000,00	120 000,00

Tabel 12. Täiendav maavajadus planeeringu realiseerimiseks

Variant/vajalik maa	Eramaa	Metskonnamaa	Riigimaa	Kokku
	m ²	m ²	m ²	m ²
Jõhvi - Narva trass	1 424 408	858 362	806 948	3 089 718
Jõhvi ümbersõit	109 376	0	99 739	209 115
Vodava-Riigiküla (piiripunktita)	143 300	33 805	32 214	209 319
Riigiküla Piiripunkt	500 000	0	0	500 000

Vajalik täitepinnas on tõenäoliselt võimalik saada olemasoleva (tee)katte alusest, samas selgub see täpsemalt peale täiendavate geoloogiliste uuringute ning pikiprofiili valmimist projekti staadiumis.

Lisaks pinnase ja täiteaine kasutamisele kasutatakse teehituses ka märkimisväärses koguses terast ja betooni, et parandada ja ehitada sildu, truupe ning muid tee kasutamiseks vajalikku, nagu piirded ja liiklusemärgid. Lisaks vajatakse kõigi materjalide kasutamiseks ning tegelike ehitustööde läbiviimiseks olulises mahus energiat. Järelikult mängib energiakasutuse minimeerimisel ning sellest tuleneva negatiivse keskkonnamõju leevendamisel olulist rolli hea ehitustööde planeerimine.

Täiteainete, pinnase ja muu materjali kasutamist tuleb minimeerida ning planeerida hoolikalt. Lisaks loodusressursside kokkuhoiule vähendab see materjalide laialiveo kulusid, üleliigse materjali teket ning seega vähendab või isegi väldib liigest pinnase kasutusest tekkinud keskkonnamõju.

Ehitustööde teostamise ajal tuleb tähelepanu pöörata ka energiakasutusele, seda on võimalik minimeerida ehitustööde hea planeerimisega. Tuleb tagada, et energiakulukaid masinaid ei kasutataks ebasihtotstarbeliselt.

8.7.2 Jäätmete

Teede ehitamisel ja rekonstrueerimisel tekib palju jääkmaterjali, mida saab kasutada loodusliku materjali asendamiseks või teedehituses seal, kus nõuded materjali kvaliteedile ei ole nii ranged, kui I klassi tee korral. Sellest, kui palju jääkmaterjali tee rajamise käigus võimalik ära kasutada, sõltub suuresti ka loodusressursside kasutamise otstarbekus.

Eeldatavalt on pea enamus teehituse käigus tekkivaid jäätmeid taaskasutatavad kas sama tee ehitusel või muudel objektidel. Kuigi näiteks vanast teekonstruktsioonist üles võetud killustik ei sobi enam uude teekonstruktsiooni killustikuks, sobib see alumiste kihtide täiteks või tehnoloogiliseks vahelihiks. Kasvupinnas uute trasside alt või tee laiendamisel sobib maastikukujunduseks jne. Seega materjalide mõistliku kasutamise korral on jäätmetekkest tulenev mõju minimeeritud.

Projekti käigus täpsustatavate leevendavate meetmetega tuleb tagada jäätmete koguse minimeerimine. Mullatöödel saadavat materjali (välja kaevatud pinnast) tuleks võimalusel kasutada ära tee struktuuride rajamisel (kasutamine täiteainena ja muldkeha ehitamisel). Kui materjali ei ole võimalik kasutada I klassi maantee rajamisel, tuleb kaaluda selle kasutamist ajutiste teede ja kohalike teede ehitamisel või võimalusel teistes teeprojektides. Materjali, mida ei sobi kasutada teestruktuurides, tuleks võimalusel kasutada maastiku kujundamise eesmärgil ja haljastuses (või ka näiteks taastamist vajavate tööstuslike alade, väikeprügilate jms katmisel). Tee laiendamisel tuleb maksimaalselt ära kasutada olemaoleva tee alust. Eemaldatavaid pinnakatteid tuleb samuti võimalusel kasutada kohalike teede ehitusel, kus liikluskoormused ja kiirused ning seega ka teele esitatavad nõuded on väiksemad, või alternatiivina ajutiste teede rajamisel ehitustegevuse ajal.

8.8 Edasine seire ja keskkonnanõuetekava

Edasised tegevused keskkonnaaspektide seireks ja seeläbi negatiivse mõju vältimiseks saab jagada regionaalse (või riikliku) ning kohaliku tasandi vahel, seejuures on jätkutegevustesse vaja kaasata nii riiklikke organisatsioone kui ka kohalikke omavalitsusi.

Keskkonnanõuetekava tuleb lõplikult koostada ja rakendada kavandatava tegevuse realiseerimise järgmiste etappide (projekti koostamise ja selle KMH) käigus.

Alljärgnev tabel toob välja põhilised soovitatavad sammud edasiste tegevuste jaoks regionaalsel tasandil.

Tabel 13. Keskkonnakorralduskava põhimõtted regionaalsel tasandil

Asutus	Ülesanded
Keskkonnaamet	Keskkonnakaitsete tegevuste koordineerimine, loodusväärtuste seire seoses muutustega maakasutuses, majanduslikus arengus ja seoses uute trasside ning kasvava liiklussagedusega.
Maanteeamet	<p>Suurema liiklussagedusega lõikude ääres tuleks ka edaspidi läbi viia liiklussageduse, müra ja tolmu seiret, et teha jooksvalt kindlaks leevendavate meetmete vajadus.</p> <p>Teedevõrgustikku tuleb jätkuvalt arendada, ka väljaspool planeeringuga kavandatud põhimaanteed (ja Ida ja Narva ümbersõite), et tagada kaasaegsete nõuete täitmine keskkonna ja liiklusohutuse osas ja kogu teedevõrgu sobivus kõigile transpordiliikidele (s.h jalakäijate ja kergliikluse vajadused).</p> <p>Tee kavandamise edasistes etappides tuleks rakendada kõrgel tasemel projekteerimist (võttes arvesse käesolevas KSH-s välja toodud leevendavate meetmete vajadust).</p> <p>Hangete korraldamisel tuleks rakendada nn. säästvate hangete süsteemi, kus keskkonkaalutlused on osaks kriteeriumite süsteemist hankedokumentatsioonis.</p> <p>Vajalik on regulaarne teeolude inspeksioon, jälgida tuleb tee katendi ja teetammi nõlvade seisundit, lohkude, aukude ja erosiooninähtude ilmnmisel need operatiivselt kõrvaldada.</p>
Kohalikud omavalitsused	<p>Kohalike omavalitsuste sotsiaalses ja füüsilises struktuuris toimuvaid muutusi, mis on põhjustatud põhimaantee vastavusse viimise poolt I klassi maantee nõuetega, tuleb käsitleda kohalike omavalitsuste arengukavades ja üldplaneeringutes.</p> <p>Pikemas perspektiivis on oluline, et kohalikud omavalitsused koostöös tee valdajaga (Maanteeamet) jälgiksid nii tee ümbruses elavate kohalike elanike vajadusi kui ka eraettevõtete arengut. Kui selgub, et tee jätkuvalt mõjutab oluliselt elamis- või ettevõtlustingimusi, tuleks ette näha täiendavaid meetmeid negatiivsete mõjude likvideerimiseks (täiendavad juurdepääsud või piirangud/keelud elualade juures või põhiteest kõrvale jäävatele ettevõtetele osutavad teeviidad)</p>

Kohalikul tasandil tuleb vajalikud seiremeetmed määrata projekti keskkonnamõju hindamise käigus arvestades konkreetseid projekteeritud lahendusi ja lokaalseid olusid.

LISAD

Lisa 1. Keskkonnamõju strateegilise hindamise programm

Lisa 2. Trassivariantide skeem

Antud skeemil näidatud trassivariantide põhjal koostati teemaplaneeringu esimeses etapis trassivariantide võrdlus. Tuleb märkida, et peale trassivariantide võrdlust järgmises etapis - teemaplaneeringu eskiisi vormistamise käigus ning ka peale eskiisi avalikustamist - teemaplaneeringu lahendust täpsustati ning seetõttu ei lange lisa 2 esitatud trassivariantide detailid täielikult kokku planeeringu lõpplahendusega.

Lisa 3. Trassivariantide detailsemad joonised

Antud jooniste põhjal koostati teemaplaneeringu esimeses etapis trassivariantide võrdlus. Tuleb märkida, et peale trassivariantide võrdlust järgmises etapis - teemaplaneeringu eskiisi vormistamise käigus ning ka peale eskiisi avalikustamist - teemaplaneeringu lahendust täpsustati ning seetõttu ei lange lisa 3 esitatud joonised täielikult kokku planeeringu lõpplahendusega.

Lisa 4. Trassivariantide detailne võrdlus

Lisa 5. Võtmetegurite kaart

Lisa 6. KSH aruande avalikustamiselt saadud tagasiside