

Rae valla üldplaneeringu keskkonnamõju strateegiline
hindamine

Aruanne

Tellija: Rae Vallavalitsus

Töö koostaja: OÜ Alkranel

Projektijuht: Alar Noorvee

Litsents nr KMH 0098

OÜ Alkranel
Tartu 2007

 2

Sisukord
1. ÜLDOSA ... 7

1.1. ÜLDPLANEERINGU EESMÄRK, VAJADUS JA ÜLDISELOOMUSTUS .. 7
1.2. KESKKONNAMÕJU STRATEEGILISE HINDAMISE EESMÄRK, ULATUS JA METOODIKA ... 7
1.3. ÜLDPLANEERINGU SEOS KÕRGEMATE STRATEEGILISTE PLANEERIMIS-DOKUMENTIDEGA 9
1.4. ÜLDPLANEERINGU SEOS TEISTE RAE VALLA ARENGUDOKUMENTIDEGA ... 18

2. MÕJUTATAVA KESKKONNA KIRJELDUS... 21

2.1. ASUKOHT .. 21
2.2. RAE VALLA KUJUNEMINE .. 22
2.3. LOODUSKESKKOND ... 22

2.3.1. Geoloogia ja hüdrogeoloogia .. 22
2.3.2. Veekogud .. 23
2.3.3. Mullastik ja maakasutus, loodusvarad ... 23
2.3.4. Kaitsealad ja kaitstavad loodusobjektid ... 24

2.3.4.1. Natura 2000 alad .. 24
2.3.4.2. Kaitsealad ... 25
2.3.4.3. Kaitsealused pargid ... 26
2.3.4.4. Kaitsealused üksikobjektid ... 26
2.3.4.5. Kaitsealused liigid ... 26
2.3.4.6. Muinsuskaitseobjektid ... 27
2.3.4.7. Miljööväärtuslikud ja väärtuslikud maad ... 29

2.3.5. Klimaatilised tingimused .. 30
2.4. ELU- JA SOTSIAALKESKKOND .. 31

2.4.1. Rahvastik .. 31
2.4.2. Haridus ... 33
2.4.3. Kultuur ja sport .. 34
2.4.4. Tervishoid ja sotsiaalhoolekanne ... 34

2.5. MAJANDUSKESKKOND .. 35
2.5.1. Tööhõive ... 35
2.5.2. Ettevõtlus .. 35
2.5.3. Turism .. 36

2.6. KOMMUNIKATSIOONID.. 36
2.6.1. Teed ja tänavad .. 36
2.6.2. Ühisveevärk ja –kanalisatsioon.. 37
2.6.3. Jäätmemajandus ... 38
2.6.4. Elektrivõrk ja soojamajandus ... 39
2.6.5. Sidevõrgud ... 39

3. ÜLDPLANEERINGU ELLUVIIMISEGA EELDATAVALT KAASNEVAD KESKKONNAMÕJUD ... 41

3.1. ELAMUALAD ... 41
3.2. TOOTMISALAD JA MUU ETTEVÕTLUS... 43

3.2.1. Tootmis- ja ärimaad ... 43
3.2.2. Põllumajanduslik tootmine ... 44
3.2.3. Mäetööstusmaa .. 45

3.3. PUHKE- JA VIRGESTUSMAAD NING HALJASALAD ... 46
3.3.1. Puhke- ja virgestusalade ning rohealade piisavus ... 47

3.4. MILJÖÖVÄÄRTUSLIKUD ALAD JA KULTUURIPÄRAND .. 48
3.4.1. Ajaloolise asustusstruktuuride ja ajaloolise maastikumustriga alad ... 48
3.4.2. Kaitsealad ja kaitsealused pargid .. 50
3.4.3. Väärtuslikud niidud ja märgalad ... 50
3.4.4. Pirita jõe äärsed alad ja vääriselupaigad .. 51
3.4.5. Ürglooduse mälestised ja muinsuskaitseobjektid ... 52

3.5. ROHEVÕRGUSTIK .. 53

 3

3.5.1. Rohevõrgustiku konfliktalad ... 56
3.6. KALMISTUTE LAIENDAMINE JA KREMATOORIUMI EHITAMINE ... 62

3.6.1. Kalmistute laiendamine .. 62
3.6.2. Krematooriumi rajamine .. 63

3.7. JÄÄTMEKÄITLUSMAAD JA TEHNORAJATISED ... 64
3.8. ÜHISVEEVÄRK JA –KANALISATSIOON ... 65

3.8.1. Kanalisatsioon.. 65
3.8.2. Veevarustus .. 68

3.9. TEED JA LIIKLUSKORRALDUS .. 69
3.9.1. Liiklusest tulenev müra ja õhusaaste .. 70
3.9.2. Liiklusohutus, liiklussageduse kasv .. 71
3.9.3. Teede infrastruktuuri arendamine .. 73

3.10. RAUDTEE .. 74
3.10.1. Müra ... 77
3.10.2. Suurõnnetuse oht .. 79
3.10.3. Mõju Pirita jõele .. 80
3.10.4. Mõju Ülemiste järvele .. 81

3.11. LENNUJAAM .. 81
3.11.1. Müra ... 82
3.11.2. Suurõnnetuse oht .. 84

3.12. RINGRADA .. 84
3.13. TAASTUVATE ENERGIAALLIKATE KASUTAMINE .. 86

3.13.1. Hüdroenergia ... 86
3.13.2. Biokütuse energia ... 87
3.13.3. Tuuleenergia .. 87

3.14. LOODUSLIK KIIRGUS ... 89
3.14.1. Radionukliidide levik põhjavees ... 89
3.14.2. Radooni levik pinnases ... 91

3.15. ÜLEUJUTUSOHUGA JA LIIGNIISKED ALAD .. 92
3.15.1. Vaida polder ... 92
3.15.2. Ülemiste järve ümbrus ... 93

3.16. KAITSEALUSED LIIGID ... 95
3.17. RAHVASTIKU KASVU MÕJU VALLA SOTSIAALSELE KESKKONNALE ... 96

4. ÜLDPLANEERINGUGA KAASNEVATE KESKKONNAMÕJUDE HINDETABELID 98

5. KESKKONNAMÕJU SEIREKS KAVANDATUD MEETMED JA MÕÕDETAVATE
INDIKAATORITE KIRJELDUS ... 117

6. ÜLEVAADE KESKKONNAMÕJU HINDAMISE PROTSESSIST JA MÕJUDE HINDAMISE KÄIGUS
ILMNENUD RASKUSTEST .. 119

7. ARUANDE JA HINDAMISTULEMUSTE LÜHIKOKKUVÕTE .. 121

LISAD ... 136

 4

Sissejuhatus

Käesoleva keskkonnamõju strateegilise hindamise objektiks on Rae valla üldplaneering, mille
koostamine algatati vallavolikogu otsusega 14.05.2002. Reaalselt on planeeringut koostatud
alates 2003. aastast. Üldplaneering hõlmab Rae valla haldusterritooriumi ja planeeringuperioodi
pikkuseks on arvestatud 15 aastat. Rae valla eelmine üldplaneering valmis aastal 1992.

Üldplaneeringut koostab Rae vallavalitus koostöös OÜ Urbanmark ja OÜ Hendrikson & Ko
konsultantidega. Planeeringu töörühmadesse on kaasatud aktiivseid kodukandi arengust huvitatud
elanikke. Töörühmad ja nende juhid olid järgmised:

Arengu töörühm Tarmo Klaar
Administratiivjaotuse töörühm Vello Voog
Hariduse, kultuuri, vaba aja, spordi ja
tervishoiu töörühm

Endel Lepik

Ettevõtluse töörühm Raivo Uukkivi
Tehniliste infrastruktuuride töörühm Meelis Kasemaa
Transpordi töörühm Erki Noorak
Keskkonna töörühm Veigo Gutmann

Lisaks töörühmadele on üldplaneeringuga seonduvat arutatud külavanemate koosolekutel ning
vastavalt külarahva soovidele käidud üldplaneeringut tutvustamas mitmetes külades.

Rae valla üldplaneeringu keskkonnamõju strateegiline hindamine algatati, lähtudes
Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punktist 2 Rae
Vallavalitsuse 7. septembri 2006 korraldusega nr 1236 (lisa 1). Keskkonnamõju strateegilist
hindamist (KSH) viib läbi OÜ Alkranel töörühm koosseisus:

• Alar Noorvee, KSH töörühma juht, KSH juhtekspert (litsents nr KMH 0098);
• Riina Raasuke, KSH projekti koordinaator, OÜ Alkranel keskkonnaspetsialist;
• Reet Kivisild, OÜ Alkranel keskkonnaspetsialist.

Asjast huvitatud isikud on:

• Rae Vallavalitsus
• Rae Vallavolikogu
• vallaelanikud, maaomanikud, ettevõtjad
• laiem avalikkus
• valitsusvälised organisatsioonid ja keskkonnaühendused
• Keskkonnaministeerium ja Harjumaa Keskkonnateenistus
• Riiklik Looduskaitsekeskus (Harju-Rapla regioon)
• Harju Maavalitsus
• Kultuuriministeerium ja Muinsuskaitseamet
• Sotsiaalministeerium ja Tervisekaitsetalitlus

KSH programm (lisa 2 ja 3) on heaks kiidetud Harjumaa Keskkonnateenistuse poolt 22.01.2007
kirjaga nr 30-12-1/3809-2 (lisa 4).

 5

Üldplaneeringu koostamine on pikaajaline protsess, mille käigus planeeringulahendused pidevalt
täienevad. Keskkonnamõju hindamise aluseks on Rae valla üldplaneeringu eelnõu seisuga
september 2006. Olulisi täiendusi ja muudatusi planeeringusse hiljem tehtud ei ole.

Keskkonnamõju strateegilise hindamise läbiviimisel on kasutatud järgmisi materjale:

• Harju maakonnaplaneering I etapp. Harju Maavalitsus, 1998
• Harju maakonnaplaneeringu teemaplaneering Asustust ja maakasutust suunavad

keskkonnatingimused. Harju Maavalitsuse arengu- ja planeeringuosakond, 2003
• Rae valla arengukava aastani 2015
• Rae valla üldplaneering. Eelnõu, september 2006
• Rae valla jäätmekava. OÜ E-Konsult, 2004
• Rae valla asulate veevarustuse ja kanalisatsiooni arengukava. Projektkeskus OÜ, 2005
• Rae valla Keskkonnastrateegia. OÜ E-Konsult, 2004
• Rae valla keskkonnatervise tegevusplaan. FIE Rein Rannamäe, 2004
• Rae valla riskianalüüs. MTÜ Rae TPS, 2003
• EELIS (Eesti Looduse Infosüsteem - Keskkonnaregister): KeM Info- ja Tehnokeskus
• Maa-ameti kaardiserver
• Maanteeamet, http://www.mnt.ee/atp/?id=1370
• Uuring Liiklust mõjutavate looduslike ohutegurite hindamine Tallinna ringteel, lõigul 1.

km - 38. km ja võimalikud meetmed nende tegurite mõju vähendamiseks. Maanteeamet,
2005

• Uuring Liiklust mõjutavate looduslike ohutegurite hindamine Tallinn-Tartu maanteel
(T2), lõigul 6. km - 41. km ja võimalikud meetmed nende tegurite mõju vähendamiseks.
Maanteeamet, 2005

• Uuring Noise Monitoring in Tallinn due to the Operation of the Airport. Danish Ministry
of Transport, Estonian Civil Aviation Administration, 2003

• Uuring Radoon Eestimaa elamutes,
http://www.envir.ee/kiirgus/image/radoon_riiklik_uuring.pdf (viimati vaadatud 10.03.07)

• Uuring Põhjavee radioaktiivsuse vähendamise veetöötlustehnoloogia efektiivsuse
hinnang. OÜ Eesti Geoloogiakeskus, 2005

• Uuring Kambrium-Vendi veekompleksi põhjavee radionukliidide sisalduse määramine ja
selle vastavuse hindamine EL joogidirektiivi 98/83/EÜ nõuetele Lääne- ja Põhja-Eesti
suurematel veehaaretel, I etapp. OÜ Eesti Geoloogiakeskus, 2001

• Projekt Reoveekogumisalade määramine. AS Eesti Veevärk Konsultatsioon, 2006
• Roheline võrgustik. Sepp, K., EPMÜ Keskkonnakaitse Instituut, Jagomägi, J., AS Regio,

2002.
• Eesti jõed. Järvekülg, A., 2001
• Eesti põhjavee kasutamine ja kaitse. Põhjaveekomisjon, 2004
• Awareness reactions and avoidance responses to sound in juvenile Atlantic salmon,

Salmo salar L. F. R. Knudsen, P. S. Enger, O. Sand. Journal of Fish Biology 40 (4), 523–
534, 1992

• Elektrituulikute keskkonnamõjude hindamise käsiraamat. Eesti Tuuleenergia
Assotsiatsioon, 2004

• Põhjavee seisund 1999.-2003.aastal. Eesti Geoloogiakeskus, 2005
• Tegevuskava nahkhiirte kaitse korraldamiseks 2005-2009. Keskkonnaministeerium, 2004

 6

• Keskkonnatehnika 3/1999: Radooniohu piiritlemine
• Keskkonnatehnika 1/2007: Ülemiste vanake jääb Tallinna uputamisega jänni
• Strategic Environmental Assessment in Action. Therivel, R. Earthscan, 2004
• Magistritöö Kalmistujäätmete käitlemine Põlva maakonna näitel. Kalle, R., EPMÜ, 2005
• Tallinna raudteeümbersõidu vajalikkuse ja otstarbekuse analüüs. Raudteeümbersõidu

trassi paiknemise analüüs. Deloitte, 2006.
• Tallinna tuletõrje- ja päästetööde valdkonna riskianalüüs. I osa tuletõrje- ja päästetööde

riskide hinnang. Tallinna tuletõrje- ja päästeamet, 2004.
• Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadus (RTI 2005, 15, 87)
• Välisõhu kaitse seadus (RTI 1998, 41/42, 624 ja RTI, 19.05.2004, 43, 298)
• Looduskaitseseadus (RTI 2004, 38, 258)
• Metsaseadus (RTI 1998, 113, 1872)
• Muinsuskaitseseadus (RTI 2002, 27, 153)
• Planeerimisseadus (RTI 2002, 99, 579)
• Keskkonnaministri 07.09.2004 määrus nr 115 Välisõhu saastatuse taseme piir-,

sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja
kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase (RTL 2004, 122,
1894)

• Sotsiaalministri 28.12.2001 määrus nr 156 Tervisekaitsenõuded surnu hoidmisele,
vedamisele, matmisele ja ümbermatmisele (RTL 2002, 9, 87)

• Sotsiaalministri 04.03.2002 määrus nr 42 Müra normtasemed elu- ja puhkealal, elamutes
ning ühiskasutusega hoonetes ja mürataseme mõõtmise meetodid (RTL, 14.03.2002, 38,
511)

• Keskkonnaministri 09.10.2002 määrus nr 58 Lõheliste ja karpkalalaste elupaikadena
kaitstavate veekogude nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning
lõheliste ja karpkalalaste riikliku keskkonnaseire jaamad (RTL, 18.10.2002, 118, 1714)

• Keskkonnaministri 15.05.2003 määrus nr 48 Reovee kogumisalade määramise
kriteeriumid (RTL, 28.05.2003, 64, 917)

• Keskkonnaministri 16.11.1998 määrus nr 65 Heitveesuublana kasutatavate veekogude või
nende osade nimekirja reostustundlikkuse järgi kinnitamine (RTL 1998, 346/347, 1432)

• Vastavalt Vabariigi Valitsuse 31.07.2001 määrus nr 269 Heitvee veekogusse ja pinnasesse
juhtimise kord (RTI 2001, 69, 424)

• Sotsiaalministri 31.07.2001 määrus nr 82 Joogivee kvaliteedi- ja kontrollnõuded ning
analüüsimeetodid (RTL 2001, 100, 1369)

• Vabariigi Valitsuse 3.03.2006 määrus nr 64 Kaitsealuste parkide, arboreetumite ja
puistute kaitse-eeskiri (RTI, 09.03.2006, 12, 89)

• Keskkonnaministri 06.04.2006 käskkiri nr 396 Harju maakonna põhjaveevarude
kinnitamine

 7

1. Üldosa

1.1. Üldplaneeringu eesmärk, vajadus ja üldiseloomustus

Vastavalt Planeerimisseadusele § 2 ja 8 on üldplaneeringu eesmärgiks valla territooriumi arengu
põhisuundade ja tingimuste määramine, aluste ettevalmistamine detailplaneerimise kohustusega
aladel ja juhtudel detailplaneeringute koostamiseks ning detailplaneeringu kohustuseta aladel
maakasutus- ja ehitustingimuste seadmiseks.

Üldplaneering peab tagama võimalikult paljude ühiskonnaliikmete vajadusi ja huvisid arvestavad
tingimused säästva ja tasakaalustatud ruumilise arengu kujundamiseks, ruumiliseks
planeerimiseks, maakasutuseks ning ehitamiseks.

Käesoleva KSH objektiks olevat üldplaneeringut on koostatud alates 2003. aastast. Rae valla
eelmine üldplaneering (nimega „Rae valla tsoneerimisprojekt”) valmis aastal 1992. Rae valda,
kui linnalähedast ja logistiliselt hea asukohaga omavalitsust, iseloomustab kiire areng ja suur
surve nii elamu- kui ettevõtlusalade laiendamiseks. Suur arendussurve tingis üldplaneeringu
pideva muutmise detailplaneeringutega ja tekitas vajaduse uue üldplaneeringu järele.

Üldplaneeringu lahenduste kujundamisel on lähtutud järgmistest olulisematest seisukohtadest:

• Eesmärk on suurendada aastaks 2015 valla elanikke arvu 18 000-ni. Elamuehituse
arendamine toimub peamiselt valla põhjaosas ja Jüri aleviku ümbruses.

• Ettevõtluse arendamist nähakse ette piki maanteid paiknevates koridorides Tallinn-Tartu
maanteel ja Tallinna ringteel. Selline lahendus vähendab maanteedelt kahjulike mõjude
kandumist elamualadele ning ettevõtete transpordivood leiavad hõlpsama väljapääsu
suurtele magistraalidele. Pikemas perspektiivis peaks elamu- ja tootmisalade lähestikuline
paiknemine vähendama pendelrännet.

• Elanike arvu suurenedes kujuneb Jüri, Lagedi ja Vaida kõrval uueks tõmbekeskuseks
Peetri küla, mis asendab selles rollis Assaku alevikku.

• Üldplaneeringuga kavandatakse kogu valda hõlmav jalgrattateede võrgustik. Tulevikus
asuvad inimesele vajalikud elukoht, töökoht ja keskused optimaalses raadiuses, et nendeni
pääseda ka jalgrattal.

• Valla lõunapoolsele alale planeeritakse suur miljööväärtuslik ala, mis tasakaalustab
põhjaosa linnastuvat arengut.

1.2. Keskkonnamõju strateegilise hindamise eesmärk, ulatus ja
metoodika

Keskkonnamõju strateegiline hindamine viiakse läbi vastavalt 22. veebruaril 2005. aastal
vastu võetud Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele.
Keskkonnamõju strateegilise hindamise aruanne koostatakse vastavalt seaduse § 40 toodud
nõuetele lähtuvalt planeerimisdokumendi sisust ja kehtestamise tasandist.

Keskkonnamõju strateegilise hindamise eesmärgiks on Rae valla üldplaneeringu elluviimisega
kaasnevate võimalike oluliste keskkonnamõjude väljaselgitamine, mõjude olulisuse ja ulatuse

 8

hindamine ning negatiivsetele mõjudele vajalike leevendavate meetmete, positiivsete mõjude
esiletoomiseks täiendavate leevendavate meetmete ning keskkonnamõju seiremeetmete
väljapakkumine.

Keskkonnamõju strateegilise hindamise ulatus hõlmab planeeringu elluviimisega kaasnevate
mõjude analüüsi Rae valla territooriumil, kuivõrd üldplaneering hõlmab Rae valla
haldusterritooriumi ning piiriülest olulist mõju pole ette näha.

Üldplaneeringu keskkonnamõju strateegilise hindamise läbiviimiseks valiti esmalt vastavalt
kohalikule eripärale valdkonnad, millele avalduvat keskkonnamõju käesolevas dokumendis
käsitletakse. Igas valdkonnas püstitati KSH eesmärgid (tabel 1.1), mille suhtes üldplaneeringu
meetmete mõju hinnatakse.

Tabel 1.1 Rae valla üldplaneeringu keskkonnamõju strateegilise hindamise eesmärgid.
KSH VALDKOND KSH EESMÄRGID

Elanikkonna heaolu ja tervis

• vältida keskkonnasaaste, müra ja vibratsiooni mõjusid inimese
tervisele

• toetada tervislikke eluviise
• säilitada elanikkonnale võimalused loodusega kokku puutuda,

looduses liikuda
• tagada elanikkonna turvalisus

Sotsiaalse keskkonna kvaliteet

• tagada avalike teenuste kättesaadavus kõigile
• tagada spordi-, puhke-, kultuuri- ja vaba-aja veetmise võimaluste

kättesaadavus kõigile
• tagada kvaliteetne elukeskkond
• tugevdada elanike identiteeditunnet ja sotsiaalseid võrgustikke

Vesi ja pinnas

• vältida pinnase ning pinna- ja põhjavee saastumist määral, mis võiks
ohustada keskkonna kvaliteeti

• hoida veekasutust sellisel tasemel, et ei toimuks ületarbimist
• vähendada jäätmeteket, rakenda jäätmete taaskasutust ja

kompostimist
• kaevandada maavarasid keskkonda (oluliselt) kahjustamata

Õhu kvaliteet ja klimaatilised
faktorid

• vältida õhu saastamist määral, mis võiks kahjustada keskkonda
• vähendada vajadust autode kasutamiseks
• vähendada kasvuhoonegaaside emissioone

Bioloogiline mitmekesisus,
taimestik ja loomastik

• säilitada bioloogilist mitmekesisust
• vältida olulisi negatiivseid mõjusid kaitsealadele, kaitsealustele

liikidele ja kaitstavatele loodusobjektidele
• tagada vajalike ökoloogiliste protsesside toimimine looduslikel aladel
• moodustada toimiv rohevõrgustik

Maastik ja kultuuripärand

• säilitada kohalike maastike mitmekesisus ja omapära
• säilitada kultuurimälestisi ja kultuuriliselt olulisi paiku ja tagada neile

avalik ligipääs
• luua uusi hooneid ja rajatisi selliselt, et need sobiksid antud

keskkonda
Majandusliku keskkonna
arengutingimused

• soodustada mitmekülgse ettevõtluse arengut
• tagada kogu vallas infrastruktuuri kättesaadavus ja kvaliteet

Üldplaneeringus kirjeldatud meetmete keskkonnamõju hinnatakse KSH eesmärkide suhtes.
Mõjusid hinnatakse eraldi lühiajalises ja pikaajalises perspektiivis.

 9

Üldplaneeringu meetmete keskkonnamõju hindamisel kasutatakse järgmist hindeskaalat:

+ positiivne mõju
++ tugev positiivne mõju
- negatiivne mõju
-- tugev negatiivne mõju
0 olulist mõju pole ette näha
? mõju pole teada

Kuna keskkonnamõju hindamise protsess algatati oluliselt hiljem kui üldplaneeringu koostamine,
olid planeeringulahendused juba välja töötatud. KSH käigus täiendavaid alternatiive
planeeringule ei lisandunud, planeeringus pakutud lahenduste negatiivse keskkonnamõju
vältimiseks ja vähendamiseks ning positiivse keskkonnamõju tugevdamiseks on välja pakutud
rida leevendavaid meetmeid.

Rae valla arengul ilma kehtiva üldplaneeringuta võivad esineda järgmised olulisemad puudused:

• areng on suunatud eelkõige elamuehitusele Tallinna lähedases piirkonnas ning
looduskaunites kohtades, arvestamata seejuures piisavalt infrastruktuuri ja sotsiaalse
keskkonna vajadustega;

• arendustegevus toimub läbi detailplaneeringute ning ei arvesta maakonnaplaneeringut
ning teemaplaneeringut Asustust ja maakasutust suunavad keskkonnatingimused;

• areng ei arvesta üldsuse huvisid, domineerima jäävad arendajate ärihuvid.

1.3. Üldplaneeringu seos kõrgemate strateegiliste planeerimis-

dokumentidega

Rae valla üldplaneeringu koostamisel on aluseks võetud nii Euroopa kui Eesti tasandil kõrgemal
seisvad planeerimisdokumendid.

Euroopa ruumilise arengu põhimõtted sätestab Euroopa Ruumilise Arengu Perspektiiv
(ESDP), mille kohaselt on ruumilise arengu eesmärgiks Euroopa Liidu territooriumi
tasakaalustatud ja jätkusuutlik areng. Erilist tähelepanu on pälvinud maaliste alade ning linnade
vahelised suhted, mis on äärmiselt oluline ka Rae valla kontekstis. Oluliseks peetakse
mitmekeskuselise asustusstruktuuri arendamist. Pidevalt kasvava elanike arvuga Rae vallas tuleb
tähelepanu pöörata arengu suunamisele.

Eesti Vabariigi arengusuunad sätestab ja seob maakasutusega üleriigiline planeering Eesti 2010.
Planeeringu üldiste sihiseadetena on määratletud järgmised aspektid:

• inimese põhivajaduste rahuldamise ruumiline tagamine;
• Eesti asustussüsteemi- ja maastikustruktuuri väärtuste säilitamine ja edasiarendamine;
• asustuse ruumiline tasakaalustamine;
• Eesti hea ruumiline sidumine Euroopaga;
• looduskeskkonna hea seisundi säilitamine ja parandamine.

 10

Nimetatud sihtidest lähtuvalt käsitletakse ruumilist arengut nelja peamise komponendi - asustus,
transpordiühendused, energeetika ning roheline võrgustik kaupa.

Asustuse arengul lähtutakse suures osas pealinna funktsionaalsest arengust ning
maakonnakeskuste tugevdamist rõhutavast strateegiast, mille läbi on võimalik luua kogu riigi
territooriumil hästi kättesaadavate tugevate keskuste võrk. Lisaks üksikute keskuste
tugevdamisele viidatakse vajadusele keskuste koostööks vastastikuse täiendamise alusel ehk
võrgustumisele. Rae valda mõjutab kõige enam keskusi (sh olulisema keskusena Tallinna)
ümbritsevate koostööpiirkondade arengu soodustamine, mille tulemusel suureneb nii
elamuehituse kui ka ettevõtete surve väljakujunenud struktuuridele ja suhetele. Samaaegselt loob
kiirem areng valla elanikele uusi võimalusi oma elujärje parandamiseks.

Transpordistrateegia lähtub Eesti "aeg-ruumilise kokkusurumise" (reisiliikluse kiirendamine
peamistel ühendussuundadel) kontseptsioonist. Lisaks rahvusvaheliste teede väljaehitamisele on
esiplaanil kogu territooriumi kättesaadavuse parandamine, märgitakse säästliku arengu ühe
komponendina üleriigilise ja kohaliku ühistranspordi eelisarendamise vajadust. Rae valla
seisukohast omab olulist rolli Via Estica transpordikoridor – Tallinn-Tapa-Tartu-Petseri raudtee
ja Tallinn-Tartu-Võru-Luhamaa maantee, tagades hea ühenduse nii teiste Eesti piirkondade kui
Euroopaga. Samas mõjub suur transpordikoormus negatiivselt valla keskkonnaseisundile ning
maanteede ja raudteede omadus asustusstruktuure lõhkuda tekitab probleeme planeerimisel.

Üleriigilise planeeringu rohelise võrgustiku kontseptsioon rõhutab eluslooduse ja maastiku kaitse
orgaanilist sulatamist keskkonnakujundusse ning vajadust esile tõsta, väärtustada ja sihipäraselt
kasutusele võtta kaitsealuste ning looduslikus või looduslähedases seisundis alade laias mõttes
keskkonda kujundavat mõju. Määratakse peamised rohevõrgustiku tuumalad ja koridorid riigi
territooriumil.

Harju maakonnaplaneeringus välja toodud probleemidest on Rae valla üldplaneeringus
olulisematena välja toodud järgmised:

• piirkonniti põhjavee nõrk kaitstus;
• elanikkonna kohustusliku registreerimise kaotamisest tingitud usaldusväärse

informatsiooni puudumine, mis takistab vajaliku täpsusega analüüside ja
arenguprognooside teostamist;

• veetrasside ja puurkaevude amortiseerumise või puudumise tõttu joogivee mittevastavus
kvaliteedinõuetele;

• omavalitsuste eelarveliste vahendite piiratus infrastruktuuri arendamiseks ning
asjakohaste arengukavade puudumine.

Arengueeldustest on Rae valla kontekstis välja toodud järgmised:

• soodne geograafiline asend – pealinna lähedus;
• eripalgeline looduskeskkond;
• rikkalik kultuuripärand ja –traditsioonid;
• hariduse kättesaadavus;
• pealinna lähipiirkonda pürgiv inimpotentsiaal;
• pealinna infrastruktuuri kasutamise võimalused;

 11

• vabade ja sobivate piirkondade olemasolu, eeskätt tööstuse väljaehitamiseks ning
laiendamiseks, elamuehituseks, turismi ning puhke-ja suvitusmajanduse arendamiseks.

Seosed Harju maakonnaplaneeringu, teemaplaneeringu Asustust ja maakasutust suunavad
keskkonnatingimused ning Rae valla arengukavaga on esitatud tabelis 1.2 valdkondade kaupa.
Paksus kirjas on toodud teemad, millele pole üldplaneeringus piisavalt tähelepanu pööratud.

Harju maakonnaplaneeringu alusel tuleb reostusallikate ja elamute vahel tagada piisavate
sanitaarkaitsetsoonide olemasolu. Üldplaneeringus on kohati reostusallikate
sanitaarkaitsetsoonidesse planeeritud nt perspektiivseid elamumaid.

Maakonnaplaneeringus pööratakse rõhku ka puuetega inimeste liikumisvajadustele: autoteedega
koos tuleb rajada jalgratta- ja kõnniteed, mis arvestavad ka puuetega inimeste liikumisvajadusi,
sama kehtib ka teenindus- ja kaubandusvõrgu arendamisel.

Üldiselt tuleks eelistada asumite rajamisel madalamat hoonestust (kuni 3 korrust) ning
rekonstrueerida soojussõlmed. Seega tuleks üldplaneeringus ka lahendada hoonestuse kõrguse
ning kaugküttesüsteemide rekonstrueerimisega seotud temaatika.

Üldplaneeringus tuleks toodud teemasid kajastada või põhjendada nende käsitlemata jätmist.

Harju maakonnaplaneeringu teemaplaneeringus „Asustust ja maakasutust suunavad
keskkonnatingimused” on määratletud maakonnas paiknevad väärtuslikud maastikud ja
roheline võrgustik.

Rohelise võrgustikuna käsitletakse kõiki looduslikke ja pool-looduslikke taimekooslusi,
olenemata konkreetsest liigilisest koostisest, maakasutusest või maaomandist. Rohevõrgustiku
ülesandeks on inimtekkeliste mõjude pehmendamine või ennetamine, mis loob eeldused
koosluste arenguks looduslikus suunas, bioloogilise mitmekesisuse toetamine ning stabiilse
keskkonnaseisundi hoidmine. Eraldi on rohevõrgustikust esile toodud Tallinna roheline vöönd,
mille puhul peetakse vajalikuks koostada maakasutustingimusi täpsustav teemaplaneering.
Soovitav on säilitada rohevõrgustike puhkemajanduslik üldkasutatavus ja määrata metsadele
kaitsemetsade kategooria.

Väärtuslike maastikena käsitletakse eelkõige kultuurmaastikke. Väärtuslike maastike
määratlemise ja nendega seotud planeeringute kaugemate eesmärkidena nähakse
kultuuritraditsioonide hoidmist, maastikulise ja bioloogilise mitmekesisuse ning ökoloogilise
tasakaalu säilitamist ja kohaliku elu, sealhulgas maaelu toetamist.

Tallinna lähiümbruses asuvad potentsiaalsed rohevõrgustiku konfliktialad, mille toimimise
tagamiseks tuleb rakendada erinevaid tasakaalustavaid ja leevendavaid meetmeid.
Üldplaneeringu eelnõu rohevõrgustiku konfliktialasid ei käsitle, samuti pole määratud
konfliktialadel negatiivsete mõjude vähendamiseks või vältimiseks leevendavaid meetmeid.

Lisaks näeb teemaplaneering ette säilitada seni veel kasutusel olevate rekreatiivalade sihtotstarvet
kõigi vahenditega. Rekreatiivalade säilitamise olulisust käsitletakse ka Harju
maakonnaplaneeringus: iga uue asumi planeerimisel tuleb teostada üldkasutatavate

 12

rekreatiivalade analüüs ning määratleda tingimusteta säilitatava (üldkasutatava) haljasala maht.
Üldplaneeringus on paljudele rekreatiivaladele määratud muud funktsioonid (nt elamu-, äri-,
tootmismaa), mis võivad alade rekreatiivsust oluliselt vähendada.

 13

Tabel 1.2. Teiste asjakohaste strateegiliste planeerimisdokumentide eesmärgid valdkondade kaupa.

KSH
VALDKOND

RAE VALLA ARENGUKAVA
TEEMAPLANEERING Asustust ja

maakasutust suunavad
keskkonnatingimused

HARJU MAAKONNAPLANEERING

Vesi ja pinnas

• arendada välja tihealadel
keskkonnanõuetele vastavad vee- ja
kanalisatsioonisüsteemid

• tagada nõuetele vastava joogivee
kättesaadavus vastavalt valla
ühisveevärgi ja –kanalisatsiooni
arengukavale

• arendada välja kaasaegne ja efektiivne
jäätmekäitlussüsteem vallas

 • tagada elanikele puhas, nõutava kvaliteediga vesi
• hoida korras pinnaveekogud ning parandada

vooluveekogude veekvaliteeti
• pöörata erilist tähelepanu põhjaveeressursi kaitsele

ja karstialadele
• tagada täielik arvestus põhjavee tarbimise üle
• likvideerida ja mitte rajada uusi reostusohtlikke

objekte nõrgalt kaitstud ja kaitsmata põhjaveega
aladel

• tagada toimiv kaasaegne veevarustus- ja
kanalisatsioonisüsteem koos töökorras
puhastusseadmetega

• propageerida veekeskkonda säästvaid kaasaegseid
tehnoloogiaid ja seadmeid

• tagada toimiv efektiivne jäätmete korduvkasutus
ning ratsionaalne ja kaasaegne prügimajandus, mis
vastab keskkonnanõuetele ja säästva arengu
põhimõtetele

• arendada ja tõhustada koostööd
naabermaavalitsuste ja omavalitsuste vahel ühtse
jäätmemajanduse skeemi väljatöötamiseks

Õhk ja
klimaatilised
faktorid

• muuta tehiskeskkond inimsõbralikumaks
ja rakendada keskkonnahoidlikke
tehnoloogiaid

 • kasutada valdavas osas keskkonda säästvaid
kütuseid

• asendada õhku saastavad kütused kohalike vähem
saastavate kütustega (puit, turvas)

Bioloogiline
mitmekesisus,
taimestik ja
loomastik

• seada täiendavaid tingimusi elamu- ja
tööstusalade arendajatele
keskkonnakaitse nõuete täitmiseks

• arendada heakorra ja haljastussüsteemi
• säilitada maastiku ja elustiku

mitmekesisus
• edendada keskkonnateadlikkust

• määrata rohevõrgustik Harju
maakonnas ning selle säilimist
tagavad kasutustingimused

• määrata potentsiaalsed
konfliktalad Tallinna
lähiümbruses, mille arendamisel
tuleb kavandada tasakaalustavaid
meetmeid

• Tallinna rohelise vööndi piires tuleb
koostada iseseisev teemaplaneering
täpsematele maakasutusandmetele
tuginedes

• planeeringute koosseisus tuleb

• säilitada loodus- ja tehiskeskkonna vaheline
tasakaal

• säilitada üldkasutatavad rekreatiivalad ja neid
ühendavad haljaskoridorid ja vajadusel rajada
uued

• teostada iga uue asumi planeerimisel
üldkasutatavate rekreatiivalade analüüs ning
määratleda tingimusteta säilitatava
(üldkasutatava) haljasala maht

• rajada metsamassiividega ühenduses olev
haljasvöönd

• reservaati või sihtkaitsevööndisse jäävate metsade
järk-järguline suurendamine 4%-ni

 14

määratleda üldkasutatavad
rekreatiivalad ja nende
omavahelised seosed ning säilitada
kõigi vahenditega seni veel
kasutusel olevate rekreatiivalade
sihtotstarve

• määrata Tallinna rohelise vööndi
maakasutustingimused

• säilitada hoiu- ja kaitsemetsad
• tulundusmetsade majandamisel panna suuremat

rõhku bioloogilist mitmekesisust hoidvatele
meetmetele

• anda keskkonnakaitseline hinnang ja tingimused
loodusvarade kasutamisele enne uutele karjääridele
kasutuslubade andmist ning olemasolevate
karjääride laiendamist

• rikastada ja kasutada kalavarusid, lähtudes
vastavatest uuringutest, viisil ja koguses, mis
võimaldab teostada säästlikku kalapüüki

• kalavarude suurendamiseks luua kaladele vaba
juurdepääs kudekohtadele (kalatrepid, jõgede
suudmetes muulid jne)

• reguleerida metsloomade arvukust säästlikul viisil, et
tagada liikide elujõulisus ja mitmekesisus ning
minimiseerida metsandusele ja põllumajandusele
tekitatud kahju

Elanikkond ja
tervis

• näha ette ka vajaliku sotsiaalse
infrastruktuuri planeerimist
(üldkasutatavad alad, puhkealad)
elamualade detailplaneeringutes

• tagada territoriaalselt tasakaalustatud,
kaasaegsete ja mitmekesiste võimaluste
loomine sportimiseks ja aktiivseks vaba
aja veetmiseks, noorte ja rahvaspordi
arendamine

• kujundada välja valla sporditraditsioonid
ning efektiivne spordipoliitika ja –
juhtimine

• luua võimalused puhkemajanduse ja
turismiettevõtete arenemiseks

• arendada valla huviväärsuste
kättesaadavust

• toetada tervise edendamist
• parandada tervishoiuteenuste

kättesaadavust ja kvaliteeti
• tagada teede aastaringne sõidetavus
• arendada välja tihealade

tänavavalgustus
• arendada välja paindlik ja elanikkonna

ning ettevõtete vajadustest lähtuv
ühistranspordisüsteem

 • arendada välja esmatasandi arstiabi ja
päästeteenistus

• luua perearstide süsteem esmatasandi
tervishoiuvõrgus ja korraldada haigusi ennetavat tööd

• arendada töötervishoidu
• propageerida tervislikke eluviise
• tagada puhas ja ehe looduskeskkond ning

loodussõbralikud puhketingimused (sh seesugune
puhkealade infrastruktuur, mille maht vastaks
vajadustele)

• määratleda kaitstavad puhkemetsad (-alade) ja
seostada need valdade planeeringutega

• koostada metsal põhineva puhketegevuse ja
ökoturismi tegevuskava

• tagada hoonete, teedevõrgu ja teeäärsed maa-alade
heakord

• viia läbi uuring vajalike spordiehitiste arvu välja
selgitamiseks linnade ja valdade lõikes

• tagada elamualadel normatiivne mürakaitse,
kasutades selleks maksimaalselt looduslikke
mürabarjääre (soovitav 100- 500 meetri laiune
kõrghaljastusvöönd)

• tagada elamute ja reostusallikate vahelised
sanitaarkaitsetsoonid

• juhtida transiitliiklus asumitest mööda
• rajada koos autoteedega jalgratta- ja kõnniteed, mis

 15

arvestaksid ka puuetega inimeste
liikumisvajadusi

Sotsiaalsed
mõjud

• arendada kompleksselt kohalikke
tõmbekeskusi, asumite keskusi,
tagamaks kohalikul tasandil esmaste
sotsiaalsete tugiteenuste,
kaubandusteenuste, puhkealade jm
võimaluste kättesaadavust kaugusel, mis
võimaldaks isiklikule autole
alternatiivseid liikumisvõimalusi

• tagada kogu valla piires lasteaiateenuse
kättesaadavus

• rajada kaks uut lasteaeda – Jürisse
vähemalt 120 kohaline ja Peetri piirkonda
120 kohaline (laienemise võimalusega
kuni 180 kohaliseks) ning toetada Lagedi
piirkonda eralasteaia loomist

• kujundada kvaliteetne, kaasaja nõuetele
vastav valla hariduskeskkonna ja
optimaalse haridusasutuste võrk ning viia
see vastavusse territoriaalse
rahvastikuarenguga

• uuendada järk-järguliselt koolide
materiaal-tehniline baas

• parandada vallasisest õpilastransporti
• mitmekesistada huviharidusvõimalusi ja

tõsta huvihariduse kvaliteeti valla
paikkondade keskustes ning parandada
huviharidusvõimaluste kättesaadavust
valla eri paikkondade vahel

• luua noortele aktiivse vaba aja
veetmiseks vajalikud võimalused ning
kujundada välja noorsootööalane
koordineeritud tegevus

• arendada sotsiaalset infrastruktuuri
• kujundada välja valla ühtne identiteet

ning arendada valla mainet toetavaid
kultuuritraditsioone

• tagada sotsiaalhoolekande- ja
tervishoiuteenuste kättesaadavus kogu
valla territooriumil

• arendada valla allasutuste võrgustikku

 • säilitada äärealadel ühistranspordi kaudu hea
ühendus keskustega

• tagada toimiv optimaalne kaubandus-ja
teenindusvõrk (k.a erivajadustega inimestele)

• kujundada välja hästitoimiv
sotsiaalhoolekandevõrgustik (sh investeerida
materiaalse baasi uuendamisse)

• arendada rahvamajade tegevust polüfunktsionaalselt
• tagada raamatukoguteenuse kättesaadavus igas

omavalitsuses ning avalike internetipunktide
kättesaadavus enamikes omavalitsustes

• arendada välja optimaalne sotsiaalse infrastruktuuri
võrk

• saavutada kuritegevuse oluline langus ja elanike
turvalisus läbi inim- ja teadmiste potentsiaali ning
aineliste vahendite optimaalse rakendamise ja
kasutamise ning kooskõlastatud tegevuse kaudu

• päästetegevuse arendamine sh materiaaltehnilise
baasi arendamise, uuendamise ja unifitseerimise
arengukava väljatöötamine

• arendada välja optimaalne koolivõrk tänapäeva
nõuetele vastava põhihariduse ning üld-, kutse- ja
täiendõppe tagamiseks

• tagada toimiv kogu maakonda hõlmav infosüsteem
• töötada välja terviklik täiskasvanukoolituse süsteem
• arendada välja optimaalne regionaalsete

postkontorite ja postijaoskondade võrk
• tagada hästi kättesaadav ühiskondlik transport

maakonna kõikides asustatud punktides ning
kaasajastada ühistransporditeenuseid

• arendada välja ühistranspordi kasutamist soodustav
parkimissüsteem

• säilitada ja arendada reisirongiliiklust

 16

Kultuuripärand
ja maastik

• korrastada valla munitsipaal-
eluasemefond ja viia see vastavusse
valla vajadustega, samuti tõhustada
järelvalvet elamuhaldus-
organisatsioonide ja teiste
elamuhaldusteenuste pakkujate
tegevuse üle

• suurendada valla kultuurmaastike
haljastatust

• likvideerida jääkreostus ja taastada
rikutud maastikud

• määrata soovituslikud asustuse
laienemise piirkonnad (asustuse
laienemiseks soovitada varem
planeeritud alade arendamist linnale
võimalikult lähedal, samuti Tallinnast
lõuna suunas suurte magistraalide
läheduses paiknevaid asukohti)

• määrata kõrge viljakusega
põllumaad

• määrata väärtuslikud maastikud ning
antakse üldine soovitus
maastikuhoolduskavade
koostamiseks (mis on aluseks
säilimiseks ja taastamiseks)

• väärtuslike maastike piirid
täpsustatakse hoolduskavade
koostamisel või üldplaneeringus

• seada väärtuslikele maastikele
teatud eritingimused, mis kehtivad
üksnes antud ala piires

• säilitada maakonna kultuuritraditsioonid (ürituste,
koolituste, teabepäevade korraldamine,
rahvusvaheliste suhete arendamine)

• arendada kultuuriturismi
• leida igale kultuuriväärtusele heaperemehelik ja

vastutustundlik omanik
• tähistada mälestised ja korrastada viidamajandus
• tähistada matkarajad, vaatamisväärsused,

majutuskohad, toitlustuskohad, teenindus- ja
infopunktid ning tagada vajalike teavete
kättesaadavus kõigile

• kasutada metsa- ja põllumajanduslikku maad
optimaalselt, et säiliks Eestile iseloomulik maastik ja
maakodud

• näha ette põllu- ja metsamaade edasine sihipärane
kasutamine valdade arengukavades

• ehitustegevus toimub üldplaneeringute,
detailplaneeringute ning projekteerimistingimuste
alusel, lähtudes säästliku arengu printsiipidest

• eelistada uute asumite rajamisel madalamat
hoonestust (kuni 3 korrust)

• heakorrastada olemasolevad asumid (ka endised
sõjaväelinnakud)

Majandus

• kasutada ära Tallinna valglinnastumise
potentsiaal ning soodne positsioon
turunõudluse suhtes
• seada täiendavaid tingimusi elamu- ja
tööstusaladel vajaliku infrastruktuuri
väljaarendamiseks
• tehnilise ja sotsiaalse infrastruktuuri
mahajäämuse likvideerimiseks kasutada
ära valla omavahendite täienduseks
Euroopa Liidu pakutavat struktuuriabi
• teha aktiivset koostööd Tallinna linna ja
teiste naaberomavalitsustega Tallinna linna
lähialade terviklikuks ja tasakaalustatud
arendamiseks ning
infrastruktuuriprobleemide lahendamiseks
• arendada välja kvaliteetne teedevõrk,
tagamaks head ühendusteed kohalike
keskuste vahel ning ühendus Tallinnaga
• uuendada järjepidevalt valla elektrivõrke
ning tagada tarbimise kasvule vastav
võimsuste kasv arenduspiirkondades

 • tagada loodusressursside ratsionaalsel ja säästlikul
kasutamisel põhinev majandus

• luua soodne investeerimiskliima ja arenev ettevõtlus
TEED, SADAMAD, LENNUJAAM
• arendada välja optimaalne tehniline infrastruktuuri

võrk
• laiendada kauba – ja reisisadamaid ning suurendada

nendega seonduva infrastruktuuri (maanteed,
raudteed) läbilaskevõimet

• välja arendada transpordisõlmed, mis võimaldaks
ühendusteede paremat kasutamist ja erinevate
transpordiliikide vastastikust sidumist

• reisijateveos tuleb välja arendada üleeuroopaline
kiirvõrk, mis koosneb kiirrongiühendusest suuremate
keskuste vahel ja lennuühendusest kaugemate
piirkondadega

• planeerida tsentraalsed reisiterminaalid ja rajada
need suurematesse liikluse sõlmpunktidesse

ELEKTER
• luua majanduslikult põhjendatud kulutuste ja

säästlikult kasutatud ressursside baasil ökonoomselt

 17

• tagada elektrienergia olemasolu
kriisiolukordades
• arendada kaugküttesüsteeme
• asendada analoog-telefoniside
digitaaltehnoloogiaga
• aidata kaasa interneti kättesaadavuse
tagamiseks valla lõunaosas, toetades
traadita sidetehnoloogiate väljaarendamist

elektri- ja soojusenergiaga varustatud asumid
• tagada elektriteenuste kiire kättesaadavus maakonna

igas asustatud punktis
• tagada kõigile Harjumaa elektritarbijatele stabiilse

pinge ja sagedusega elektrivool
• rekonstrueerida 35KV võrk 110 KV pingele ja uute

110 KV alajaamade ehitamist senise 35KV võrgu
toitealadele

• varustada piirkonnad kahepoolse elektritoitega
SOOJUSENERGIA
• varustada asumid soojusenergiaga, kasutades

säästlikke kütuseid nii, et kulutused oleks
majanduslikult põhjendatud, arvestades seejuures
tehnilisi, majanduslikke ja sotsiaalseid tingimusi ning
keskkonnakaitse nõudeid

• tehnilise rekonstrueerimise teel soojuse tootmise ja
tarbimise tasakaalu viimine

• rekonstrueerida soojussõlmed
• ETTEVÕTLUS
• soodustada Harjumaa põhiliste maavarade

(tehnoloogiline lubjakivi, ehituslubjakivi, ehitusliiv,
ehituskruus, savikruus, turvas) majanduslikult
põhjendatud kaevandamist ja töötlemist

• kasutada ehitus- ja teisi analoogseid mineraalseid
jäätmeid maavarade asendajana

• soodustada erineva profiiliga arendus- ja
ettevõtluskeskuste teket ja arengut

• kaasata arendus- ja ettevõtluskeskuseid spetsiifiliste
maakondlike probleemide lahendamisel

• toetada erinevate turismitoodete pakkumise kaudu
kohalikku ettevõtlust

• laiendada telefonijaamade võrku ja põhitelefoniliinide
arvu, et lahendada kõik sooviavaldused telefoniside
ja lisateenuste saamiseks

1.4. Üldplaneeringu seos teiste Rae valla arengudokumentidega

Seosed Rae valla arengukavaga on esitatud valdkondade kaupa tabelis 1.2 koos Harju
maakonnaplaneeringu ning teemaplaneeringu Asustust ja maakasutust suunavad
keskkonnatingimused.

Rae valla jäätmekava toob välja, et kõige olulisemaks kogu jäätmemajanduse juures
võib pidada jäätmetest tuleneva mõju vähendamist keskkonnale tervikuna. Üheks
eeltingimuseks, mis vähendaks negatiivset keskkonnamõju, on kõigi jäätmetekitajate
haaramine korraldatud hooldussüsteemi ja kontroll tekkivate jäätmevoogude üle.

Esmast lahendamist vajavad Rae valla jäätmekava alusel järgnevad ülesanded:

• korraldatud jäätmehoolduse korraldamine valla territooriumil;
• tingimuste loomine jäätmete liigiti kogumise tagamiseks;
• optimaalse ohtlike jäätmete kogumisvõrgu tagamine;
• kontrolli saavutamine kõigi oluliste jäätmetekitajate poolt tekitatud jäätmekoguste

üle vastavasisulise andmebaasi loomise läbi;
• pideva tõepärase informatsiooni saamine jäätmehoolduse kohta ning info

säilitamine andmebaasis (jäätmevaldajate register);
• jäätmete taaskasutamise suurendamine;
• olmejäätmete tekke stabiliseerimine;
• jäätmete taaskasutamiseks või kõrvaldamiseks tehnoloogiliselt sobivas ning

tervisekaitse- ja keskkonnanõuetele vastava jäätmekäitluskoha valik lähtudes
majanduslikust põhjendatusest ning läheduse printsiibist;

• jäätmealase teavitustöö intensiivistamine vallas;
• suuregabariidiliste jäätmete ja ehitusjäätmete üleandmise lihtsustamiseks

kogumispunktide võrgu loomine;
• ebaseaduslike prügiladestuskohtade tekke vältimiseks kontroll- ja

karistusmehhanismi loomine;
• Vaida prügila katmine.

Üldiseks korraldatud jäätmeveo rakendamise eesmärgiks on maksimaalne jäätmete
sortimine kohapeal, edasist käitlust ja ladestamist nõudvate jäätmete koguse
vähendamine:

• tiheasustusega aladel - alevikes ja suuremates külakeskustes paigaldada
taaskasutatavate jäätmete (paberi, papp, klaas) konteinerid, konteinerite grupid;
koostöö firmadega, kes tegelevad pakendijäätmete kogumisega;

• suuremad ettevõtted paigaldavad oma tegevusega kaasnevate taaskasutatavate
jäätmete kogumiseks konteinerid - tegevused toimuvad ettevõtete jäätmekavade
alusel;

• hajaasustuse puhul - taaskasutatavate jäätmete puhul on kaks võimalust:
jäätmetekitajad toovad need ise kogumispunktidesse - jäätmejaamadesse või
toimuvad perioodilised kogumisringid, võimalus koguda kokku ka ohtlikud
jäätmed.

 19

Tuleb kaardistada Rae valla territooriumil asuvad mahajäetud jäätmete, ehitiste ja
saastunud pinnase asukohad ning koostada likvideerimisnimekiri lähtuvalt reostatud
paikade keskkonnaohtlikkusest.

Rae valla ühisveevärgi ja –kanalisatsiooni arengukava

Veevarustussüsteem
Jüri alevik, Aaviku, Vaskjala ja Karla küla - Praegu on ühisveevärk vaid Jüri alevikus.
Planeeritud on luua ühine veevõrk Jüri alevikule, Aaviku, Vaskjala ja osalt ka Karla
külale. Uued torustikud on projekteeritud Karla külasse uutele elamualadele ning
Vaskjala külasse jäävatele olemasolevatele ja perspektiivsetele elamutele.

Assaku alevik, Peetri, Järveküla, Pildiküla, Rae ja Lehmja küla - Peetri külasse,
Järvekülasse, Assaku alevikku, Rae külasse, Lehmja külasse ja Pildikülasse on
projekteeritud ühine veesüsteem. Peetri külas on radionukliidide hulk põhjavees
tunduvalt suurem lubatust, seega on uue lahendusena ette nähtud Tallinnast saadava
pinnavee kasutamine.

Lagedi alevik, Kopli, Ülejõe ja Karla küla - Perspektiivne ühisveevõrk haarab Lagedi
alevikku, Kopli küla, Ülejõe küla ja Vaskjala-Ülemiste kanalist põhjapoole jäävat osa.
Uued puurkaevud on planeeritud rajada Ordoviitsium-Kambriumi veekihti.
Olemasolevad torustikud tuleb viia kinnistute piiridest välja.

Vaida alevik ja Vaidasoo küla - Vesi jaotusvõrku võetakse Kurvi puurkaevust ja
perspektiivsest golfiklubi puurkaevust. Uued torustikud on ette nähtud uutele
elamualadele ja perspektiivsetele tööstuspiirkondadele. Vaida ühisveevärgi süsteem tuleb
ühendada Suuresta külasse planeeritud golfiklubiga, mis võimaldab veega varustada ka
sinna lähedusse jäävad perspektiivsed elamu- ja tööstuspiirkonnad.

Kurna ja Pajupea küla - Külade veega varustamise toiteallikaks on planeeritud rajada
Ordoviitsium-Kambriumi veekihti uus puurkaev-pumpla (PK1).
Patika küla - Küla veega varustamise toiteallikateks on planeeritud rajada kaks
puurkaev-pumplat (PK1 ja PK2).

Kanalisatsioonisüsteem
Üldiselt nähakse ette kanalisatsioonitorude uuendamist peaaegu kogu valla territooriumil.
Kanalisatsioonitorude rekonstrueerimisel tuleb vanad torud välja vahetada või sujutada
uued plastiktorud (või sukad). Kõik uuendatavad veevarustussüsteemid tuleb paigaldada
paralleelselt kanalisatsioonitorudega. Tallinna kanalisatsioonisüsteemi
reoveepumpamiseks on ette nähtud kanalisatsioonipumplate ehitamine. Kanalisatsiooni
vaatluskaevud tuleb muuta vettpidavateks.

Perspektiivis liidetakse kogu ala Jürist Tallinnani kanalisatsioonisüsteemiga. Enne Jüri
kanalisatsiooni pumpamist Tallinna tuleb Jüri kanalisatsioon viia lahkvoolseks ja
rekonstrueerida olemasolev isevoolne torustik, vältimaks ballastvee üle pumpamist. Kuna
Jüri aleviku puhasti on ülekoormatud, tuleb näha ette puhasti rekonstrueerimine seniks,
kuni toimub üleminek Tallinna võrku.

 20

Küladest on kavandatud Kurna, Patika, Pajupea Lehmja, Assaku, Pildiküla, Järveküla ja
Rae külade ning Vaida aleviku 100 %-line liitmine kanalisatsioonisüsteemiga.

Kurna, Pajupea ja Patika külades on ette nähtud lokaalsete reoveepuhastite rajamine.
Vaida reoveepuhasti tuleb ümber ehitada suurema võimsusega puhastiks ning Kodala
reoveepuhasti likvideerida.

Sademevee kanalisatsioon
Projekteeritud on kaks sademevee kogumistiiki Peetri külla. Kuna tulevikus on plaanis
pumbata Jüri reoveed Tallinna kanalisatsiooni, tuleb viia asulasisene ühisvoolne
kanalisatsioon lahkvoolseks, et vältida liigse vee ülepumpamist. Perspektiivne
sademevee torustik on planeeritud tänavatele, kus on teada, et olemasolevad sademevee-
või drenaažitorustikud suubuvad reoveekanalisatsiooni. Tööstuspiirkonna aladelt
ärajuhitavale sademeveele tuleb ette näha õli-ja liivapüünis enne tänavavõrku juhtimist.

Sademevee kuivendusvõrk ja eelvoolud
Sademevee kuivendusvõrk ja eelvoolud hõlmavad Jüri, Lagedi, Vaida, Assaku alevike
ning Peetri, Järveküla, Rae, Kurna, Pajupea, Patika, Vaidasoo, Vaskjala, Aaviku, Karla,
Kopli, Pildiküla ja Ülejõe külasid. Maaparandussüsteemide ja sajuvete
ärajuhtimissüsteemide eesvooludeks tuleb kasutada Pirita jõge, Vaskjala-Ülemiste
kanalit, Kurna oja ja Mõigu poldritiiki. Mõigu poldritiigist pumbata vesi Tallinna sajuvee
kanalisatsiooni kaudu merre. Maaparandussüsteemide eesvooludele on kehtestatud
seadustega ehituspiirangud, millega tuleb planeeringutes arvestada.

ÜVK-s on välja toodud drenaažisüsteemid, mis peavad tulevikus kindlasti tööle jääma.
Kui antud aladel toimuv ehitustegevus võib kuivendussüsteemi läbi lõigata, tuleb
detailplaneeringutega näha ette meetmed, mis tagavad kuivendussüsteemide normaalse
töö.

Puhastada sadevesi kohalike lahenduste teel (nt haljastus piki teid ja tänavaid, imbtiikide
või imbalade kasutamine), et vähendada eesvoolude ja suubla koormust.

Arvestada truupide läbilaskevõimega ning ehitada väiksemad truubid ümber suurema
läbimõõduga truupideks.

Ülemiste järve paremalt kaldalt Vaskjala-Ülemiste kanalisse suubuvad veed suunata
Mõigu poldritiiki ja osaliselt Rae-Lagedi pkr-i kaudu Pirita jõkke, et vältida Ülemiste
järve reostusohtu. Kuivendus- ja sajuvete ärajuhtimiseks tuleb rajada ka uusi kraave.

 21

2. Mõjutatava keskkonna kirjeldus

2.1. Asukoht

Rae vald asub Põhja-Eestis, Harju maakonnas, Tallinnast kagu pool. Vald piirneb loode
ja põhja suunal Tallinna linna, ida suunal Jõelähtme ja Raasiku valla, lõunas Kose ning
läänes Kiili vallaga (vt joonis 2.1). Valla üldpindala on 206,7 km², ulatudes põhjast
lõunasse ~ 25 km ning idast läände 8-10 km. Rae valla territoorium hõlmab 27 küla,
millest suurima elanike arvuga on Peetri küla. Valla administratiivkeskuseks on Jüri
alevik. Suuremateks keskusteks on veel Vaida, Assaku ja Lagedi alevik. Jüri alevik asub
Sauest u 24 km, Tallinnast u 10 km ja Kehrast u 45 km kaugusel. Rae valda läbivad
olulised üleriigilise tähtsusega teed: Tallinn-Tartu-Luhamaa maantee põhja lõuna suunal,
Tallinna ringtee ida-lääne suunal ning Tallinn-Tapa raudteeliin valla põhjaosas. Valla
põhjapiiri naabruses asub Tallinna lennujaam.

Joonis 2.1. Rae valla asukoht Harju maakonnas külgnevate omavalitsustega.

Pinnavormilt on tegemist tüüpilise väheliigendatud Põhja-Eesti lavamaa lainja
maastikuga, kus põhilisteks maastikureljeefi kujundajateks on oosid ehk vallseljakud
ning künkad. Absoluutsed kõrgused jäävad enamasti 35 ja 50 m vahele. Valla lõunatipus
asub kõrgeim punkt 53,4 m üle merepinna ning kirde osas madalaim punkt 33,7 m üle
merepinna.

Valla territooriumist 43 % on haritava maa ja loodusliku rohumaa all, metsamaa hõlmab
25 %, sood ja rabad 10 % ning muu maa 22 % pindalast. Kuivadel aladel esineb rohkem
kase-männimetsi ning kase-kuuse segametsad, liigniisketel aladel lodu-, siirdesoo- ja
rabametsi.

 22

2.2. Rae valla kujunemine

Praegusele Rae valla territooriumile tekkis püsiasustus varasel rauaajal. Seda tõendavad
tarandkalmed esimese aastatuhande keskpaigast. Ühtlasi oli Jüri asula esimeseks kohaks
Eestis, kus hakati rauda sulatama. Esimest korda on Rae valla praegust ala mainitud
kirjasõnas aastal 1241 Taani hindamisraamatus Ocrielae kihelkonnana. Ristiusu
omaksvõtmisega seoses hakati ehitama kirikuid ning nende ümber moodustusid uued
üksused - kirikukihelkonnad. Esimeseks kirikukihelkonnaks Rae valla territooriumil oli
Vaskjala kihelkond, kuhu 1223. a. püstitati esimene kirik. Kuna kirik oli pühendatud
pühale Jürile, tulenesid sellest ka tänapäevased nimed - Jüri kirik, Jüri kihelkond ja Jüri
asula.

1816. aastaks, mil kaotati pärisorjus, olid Rae valla territooriumile püsima jäänud Lagedi,
Aruküla, Vaida, Aruvalla, Kautjala ja Rae mõisad ning Jüri kirikumõis. Vastavalt 1804.
a. kehtestatud "Eestimaa talurahva seadusele", olid nende mõisate juurde loodud
mõisnike järelvalve all tegutsevad maakogukonnad.

Rae valla sünniaastaks tuleb lugeda 1866. aastat, mil kogukondlikule omavalitsusele pani
aluse Keiser Aleksander II seadusega "Maakogukonna seadus Eesti kubermangule".
Esmakordselt ühendati väikesed mõisavallad üheks Rae vallaks 1889. a., kohaliku
omavalitsuse õigused taastati 11. juulil 1991. a.

2.3. Looduskeskkond

2.3.1. Geoloogia ja hüdrogeoloogia

Rae vald paikneb Põhja-Eesti lavamaal, Kesk- ja Ülemordoviitsiumi lubjakivi
avamusalal. Valdav osa vallast asub Kahula kihistu savikatel lubjakividel, põhjaosa jääb
Viivikonna kihistu (savikas lubjakivi kukersiidi vahekihtidega) ning lõunaosa Rägavere
kihistu avamusalale. Pinnakatte moodustavad enamasti lubjarikkad rähksed moreenid
paksusega 2…10 m. Ülemiste järve ümbrust katavad liiva ja kruusarikkad
glatsiofluviaalsed setted. Kohati esineb ka soosetteid ning Pirita jõe ümber pisi- ja
peenteraliste liivade järvesetteid. Valla põhjaosas (nt Lehmja tammikus, Kautjala
ümbruses, Rae mõisa ümbruses, Tuulevälja külas) esineb kohati ka lubjakivi paljandeid,
pinnakatte paksus ulatub seal alla 1 m.

Eesti Geoloogiakeskuse poolt koostatud reostuskaitstuse kaardi põhjal on põhjavesi
kaitsmata valla põhjaosas Järveküla, Peetri, Rae, Lehmja ja Veneküla ümbruses.
Põhjavee suhtes keskmiselt kaitstud on Rae raba ning Pirita jõe ümbrusalad. Enamik
valla territooriumist jääb nõrgalt kaitstud põhjaveega piirkonda.

Taastuvateks põhjaveevarudeks on Rae vallas Kvaternaari ja Ordoviitsiumi
veekompleksid. Joogiveena tarbitakse peamiselt Ordoviitsium-Kambriumi ning
Kambrium-Vendi veekompleksi põhjavett, mõned üksikud puurkaevud on rajatud ka
Ordoviitsiumi ja Kvaternaari veeladestiku kihti. Kambriumi-Vendi veekompleksi

 23

põhjavesi on küll hästi kaitstud, kuid samas on tegemist mittetaastuva ressursiga, mille
kvaliteet ei vasta valdavalt joogiveedirektiivi nõuetele Feüld, NH4

+, ja Mn2
+ sisalduse

osas. Kohati on täheldatav ka H2S olemasolu ning radionukliidide esinemine Kambrium-
Vendi põhjavees. Mittevastavus joogivee nõuetele on tingitud peamiselt looduslikust
foonist. Ordoviitsium-Kambriumi veekompleks on hästi kaitstud, kuid joogivee
nõudmistest kõrgemad näitajad on siin NH4

+, Fe, B (boor) ja kohati H2S (väävelvesiniku)
osas. Üldjuhul on mittevastavus jooginõuetele tingitud loodusliku fooni eripärast.

Puurkaevud on enamasti alla 90 m sügavused, kuid esineb ka üle 100 m sügavusi
puurkaeve.

2.3.2. Veekogud

Hüdroloogilise võrgustiku moodustavad mõnede järvedega ja veehoidlaga ühenduses
olevad jõed, ojad, peakraavid ja kanalid. Suuremad seisuveekogud on valla keskosas
paiknevad Limu järv (23,3 ha) ja Mäda järv (ca 4,5 ha). Mõlemad on madalapõhjalised
(sügavus ca 1 m) rabajärved. Valla loodepiiril asub Ülemiste järv suurusega 992 ha ja ca
2000 km2 valgalaga. Sellesse kuni 6 m sügavusse järve juhitakse lisavett Pirita, Vääna,
Jägala ning Pärnu jõest. Valla keskossa jääb Vaskjala veehoidla. Valla territooriumil on
kokku ca 2000 ha soid ja rabasid, mis on enamjaolt põhjaveetoitelised.

Vooluveekogudest läbivad Rae valda Pirita jõgi, Leivajõgi, Kurna oja, Saha ning Kurna-
Mõisaküla peakraavid. Lisaks läbivad valda 2 kanalit, mille kaudu juhitakse pinnavett
Ülemiste järve. Jägala-Pirita kanal läbib risti Leivajõge, suubudes Pirita jõkke. Pirita
jõgi omakorda läbib Vaskjala veehoidlat, millest saab alguse ka Vaskjala-Ülemiste
kanal. Vaskjala-Ülemiste kanal ühendab omavahel Vaskjala veehoidlat ja Ülemiste
järve. Jägala – Pirita kanal, mis toob vett juurde Pirita jõkke ning Vaskjala – Ülemiste,
mis juhib vett Vaskjala veehoidlast Ülemiste järve.

Pirita jõgi on 105 km pikkune jõgi, mis algab umbes 20 km Paidest loode pool Pususoos
ja suubub Tallinnas Pirital Tallinna lahte. Pirita jõgi (valgala 799 km2 läbib valla keskosa
lõuna- põhja suunaliselt. Jüri alevikust idas on Pirita jõel paisjärv - Vaskjala veehoidla,
suurusega ca 3,5 km2. Vaskjala paisu juurest algava kanali kaudu voolab osa Pirita jõe
vett Ülemiste järve, ning kulub Tallinna joogiveega varustamiseks. Alamjooksul kuulub
jõe org maastikukaitsealasse.

Leivajõgi asub Harjumaa Rae valla territooriumil, piirnedes Raasiku vallaga. Leivajõgi
on 19,3 km pikkune terves ulatuses kanaliseeritud vooluveekogu, mille valgala jääb 100
km2 piiresse. Jõgi saab alguse valla lõunaservast ning ühineb põhjapool Pirita jõega.

Kurna oja on üle 51,4 km2 suuruse valgalaga oja, mis suubub Ülemiste järve.
Maaparandustööde käigus on rajatud ka hulgaliselt kraave.

2.3.3. Mullastik ja maakasutus, loodusvarad

Rae valla territoorium asub Põhja-Eesti rähksete ja paepealsete muldade piirkonnas,
kohati esineb ka madalsoo- ja siirdesoomuldi. Aladel, kus paest pinda katab õhuke

 24

mullakiht, levivad loomullad ehk rendsiinad. Nii põhja- kui pinnaveest tingitud
niiskematel aladel, on levinud soostunud metsa- ja rohumaad mitmesuguste
gleimuldadega. Soo ja rabaaladel on esindatud mitmesugused turbamullad.

Mulla huumushorisondi keskmine paksus on u 24 cm. Rae valla maabilanss
kõlvikutüüpide alusel jaguneb järgnevalt:

• haritavad maad 7 000 ha
• looduslikud rohumaad 2 000 ha
• metsamaad 5 200 ha
• sood ja rabad 2 000 ha
• muud maad 4 500 ha

Maavaradest leidub siin turvast, kruusa, ehitusliiva, lubjakivi ning põhjavett. Suuremad
turbarabad asuvad valla põhjaosas (Rae raba), Limu järve ümbruses ja valla lõunaosas
Leivajõe piirkonnas (Pikavere Suursoo). Turba tootmine toimub Rae, Peningi ja
Limuraba turbatootmisaladel. Kruusa ning ehitusliiva kaevandatakse Seli ja Selli
karjäärist. Mitmed kasutusel olnud karjäärid (Jännimaa, Katku, Piuga, Seli I) on maha
jäetud. Lubjakivi kaevandamine toimub Väo maardlas, mis on riikliku tähtsusega karjäär
ja sealt kaevandab ehituslubjakivi AS Väo Paas.

2.3.4. Kaitsealad ja kaitstavad loodusobjektid

Looduskaitseseaduses (RT I 2004, 38, 258) § 14 on sätestatud, et kaitsealal, hoiualal,
püsielupaigas ja kaitstava looduse üksikobjekti kaitsevööndis ei või ilma kaitstava
loodusobjekti valitseja nõusolekuta:
1) muuta katastriüksuse kõlvikute piire ega kõlviku sihtotstarvet;
2) koostada maakorralduskava ja teostada maakorraldustoiminguid;
3) väljastada metsamajandamiskava;
4) kinnitada metsateatist;
5) kehtestada detailplaneeringut ja üldplaneeringut;
6) anda nõusolekut väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
7) anda projekteerimistingimusi;
8) anda ehitusluba.

Kaitsealuseid objekte on Rae vallas kokku ca 180 ha ehk 1 % valla territooriumist.

2.3.4.1. Natura 2000 alad

Rae vallas asuvad järgmised Natura 2000 kaitsealad: Paraspõllu loodusala pindalaga u
484 ha ning Limu raba hoiuala, mille eesmärk on kaitsta EÜ nõukogu direktiivi
92/43/EMÜ I lisas nimetatud elupaigatüüpe – niiskuslembeseid kõrgrohustuid (6430),
liigirikkaid madalsoid (7230) ja puisniitusid (6530*). Limu raba võeti hoiualana kaitse
alla 2005. aastal, hoiuala valitseja on Keskkonnaministeeriumi Harjumaa
Keskkonnateenistus.

 25

2.3.4.2. Kaitsealad

Kaitsealade nimistusse kuuluvad Lehmja tammiku kaitseala ning Paraspõllu
looduskaitseala.

Lehmja tammiku kaitseala asub Harjumaal Rae vallas. 11 ha suurune kaitseala on
moodustatud 1960. aastal. Tegemist on salumetsailmelise tammikuga, mis asub
suhteliselt kõrgel moreenseljandikul. Liigirikka alustaimestikuga (varju luste) ja hõreda
alusmetsaga puistus on tammede vanus 200-260 aastat.

Paraspõllu looduskaitseala asub Harjumaal Raasiku ja Rae valla piiril. 253 ha suuruse
pindalaga kaitseala on loodud 1999. aastal EÜ nõukogu direktiivi 92/43/EMÜ looduslike
elupaikade ning loodusliku taimestiku ja loomastiku elupaigatüüpide – rikutud, kuid
taastumisvõimeliste rabade (7120)3, siirde- ja õõtsiksoode (7140), liigirikaste madalsoode
(7230), vanade laialehiste metsade (9020*), rohunditerikaste kuusikute (9050),
soostuvate ja soo-lehtmetsade (9080), siirdesoo- ja rabametsade (91D0*) kaitseks ning
EÜ nõukogu direktiivi 92/43/ EMÜ II lisas toodud II kaitsekategooria liikide ja II lisas
nimetatud III kategooria kaitsealune liigi, eesti soojumika (Saussurea alpina ssp.
esthonica), kaitseks. Alal asuvas madalsoos kasvab 19 kaitsealust taimeliiki, millest üks
on I kategooria alune (püsiksannikas). Siin kasvavad näiteks alpi võipätakas, koldjas
selaginell, soo-neiuvaip ja täpiline sõrmkäpp. Kaitstavaks linnuliigiks on rohunepp
(Gallinago media). Kaitseala maa- ja veeala kuulub vastavalt kaitsekorra eripärale ja
majandustegevuse piiramise astmele Paraspõllu sihtkaitsevööndisse.

Kui kaitse-eeskirjaga ei sätestata teisiti, on sihtkaitsevööndis keelatud:
1) majandustegevus;
2) loodusvarade kasutamine;
3) uute ehitiste püstitamine;
4) inimeste viibimine kaitsealuste liikide elupaigas, kasvukohas ja rändlindude
koondumispaigas;
5) sõiduki, maastikusõiduki või ujuvvahendiga sõitmine;
6) telkimine, lõkke tegemine ja rahvaürituse korraldamine.

Kaitstava loodusobjekti säilitamiseks vajalike tegevustena või tegevustena, mis seda
objekti ei kahjusta, võib sihtkaitsevööndis kaitse-eeskirjaga lubada:
1) olemasolevate maaparandussüsteemide hoiutöid ja veerežiimi taastamist;
2) koosluse kujundamist vastavalt kaitse eesmärgile;
3) marjade, seente ja muude metsa kõrvalsaaduste varumist;
4) jahipidamist;
5) kalapüüki;
6) tee, tehnovõrgu rajatise või tootmisotstarbeta ehitise püstitamist kaitsealal paikneva
kinnistu või kaitseala tarbeks ja olemasolevate ehitiste hooldustöid;
7) poollooduslike koosluste ilme ja liigikoosseisu tagamiseks ning kaitsealuste liikide
elutingimuste säilitamiseks vajalikku tegevust;
8) pilliroo ja adru varumist.

 26

2.3.4.3. Kaitsealused pargid

Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri (RT I 09.03.2006, 12, 89)
käsitleb vastavalt looduskaitseseadusele maastikukaitseala eritüübina kaitse alla võetud
parkide, arboreetumite ja puistute kaitset ja kasutamist. Pargi kaitse eesmärk on
ajalooliselt kujunenud planeeringu, dendroloogiliselt, kultuurilooliselt, ökoloogiliselt,
esteetiliselt ja puhkemajanduslikult väärtusliku puistu ning pargi- ja aiakunsti hinnaliste
kujunduselementide säilitamine koos edasise kasutamise ja arendamise suunamisega.

Rae vallas on kaitse alla võetud Kurna ja Külma park. Kurna park on 9,3 ha suurune
kaitsealune park, kus kasvab Eesti jämedaim sanglepp. Tegemist on piiranguvööndiga,
mis võeti kaitse alla 1960. aastal.

Külma park on Leivajõe suudme lähedal asuv liigirohke 4 ha suuruse pindalaga park,
mis on kaitse alla võetud 1960. aastal piiranguvööndina.

Pargi valitseja nõusolekuta on keelatud:

1) puuvõrade või põõsaste kujundamine ja puittaimestiku raie;
2) ehitise, kaasa arvatud ajutise ehitise püstitamine;
3) projekteerimistingimuste andmine;
4) detail- ja üldplaneeringu kehtestamine;
5) nõusoleku andmine väikeehitise, sealhulgas lautri või paadisilla ehitamiseks;
6) ehitusloa andmine;
7) veekogude veetaseme ja kaldajoone muutmine ning uute veekogude rajamine;
8) katastriüksuse kõlvikute piiride ja sihtotstarbe muutmine;
9) maakorralduskava koostamine ja maakorraldustoimingute teostamine;
10) metsamajandamiskava väljastamine ja metsateatise kinnitamine;
11) puhtpuistute kujundamine;
12) uuendusraie;
13) biotsiidi ja taimekaitsevahendi kasutamine;
14) uue maaparandussüsteemi rajamine.

2.3.4.4. Kaitsealused üksikobjektid

Kaitstav looduse üksikobjekt on teadusliku, esteetilise või ajaloolis-kultuurilise
väärtusega elus või eluta loodusobjekt, nagu puu, allikas, rändrahn, juga, kärestik, pank,
astang, paljand, koobas, karst või nende rühm, mida kaitstakse Looduskaitseseaduse
alusel.

Ainsaks kaitsealuseks üksikobjektiks on Vaskjala tamm, mis asub Vaskjala külas.
Antud kaitsealuse objekti piiranguvööndi ulatus on 50 m.

2.3.4.5. Kaitsealused liigid

Kaitstavate loodusobjektide seaduse ja sellel põhinevate alamate õigusaktidega on
määratletud kaitsealused liigid, kivistised ja mineraalid. Senini on ebaselgem nende
kaitsealuste objektide kaitse praktika, eeskätt väljaspool kaitsealasid. Rae vallas

 27

kasvavad kaitsealused liigid valdavalt Paraspõllu soos. I kategooria kaitsealusteks
taimedest asub Rae valla territooriumil püsiksannika kasvukoht. II kategooria
kaitsealustest liikidest kasvab siin Russovi sõrmkäpp, täpiline sõrmkäpp, kõdukoralljuur,
koldjas selaginell, lõhnav käoraamat, kärbseõis, Alpi võipätakas, soohiilakas, ainulehine
sookäpp, metsaruhein, varjuluste, pruun lõikhein ning III kategooria kaitsealustest
liikidest suur käopõll, kahkjaspunane sõrmkäpp, harilik käoraamat, soo neiuvaip,
kahelehine käokeel, hall käpp, pruunikas pesajuur, eesti soojumikas, harilik ungrukold,
väike vesiroos ja vööthuul- sõrmkäpp.

Kaitsealustest loomadest jäävad Rae valla territooriumile nahkhiire, põhja-nahkhiire ja
suurkõrva elupaigad.

Vastavalt Looduskaitseseadusele (RT I 2004, 38, 258) arvatakse § 46 kohaselt liikide I
kaitsekategooriasse
1) liigid, mis on Eestis haruldased, esinevad väga piiratud alal, vähestes elupaikades,
isoleeritult või väga hajusate asurkondadena;
2) liigid, mis on hävimisohus, mille arvukus on inimtegevuse mõjul vähenenud,
elupaigad ja kasvukohad rikutud kriitilise piirini ja väljasuremine Eesti looduses on
ohutegurite toime jätkumisel väga tõenäoline.
(2) II kaitsekategooriasse arvatakse:
1) liigid, mis on ohustatud, kuna nende arvukus on väike või väheneb ning levik Eestis
väheneb ülekasutamise, elupaikade hävimise või rikkumise tagajärjel;
2) liigid, mis võivad olemasolevate keskkonnategurite toime jätkumisel sattuda
hävimisohtu.
(3) III kaitsekategooriasse arvatakse:
1) liigid, mille arvukust ohustab elupaikade ja kasvukohtade hävimine või rikkumine ja
mille arvukus on vähenenud sedavõrd, et ohutegurite toime jätkumisel võivad nad sattuda
ohustatud liikide hulka;
2) liigid, mis kuulusid I või II kaitsekategooriasse, kuid on vajalike kaitseabinõude
rakendamise tõttu väljaspool hävimisohtu.

§48 sätestab liikide soodsa seisundi tagamise:
(1) I kaitsekategooria liikide kõikide teadaolevate elupaikade või kasvukohtade kaitse
tagatakse kaitsealade või hoiualade moodustamise või püsielupaikade
kindlaksmääramisega.
(2) II kaitsekategooria liikide vähemalt 50 protsendi teadaolevate ja keskkonnaregistris
registreeritud elupaikade või kasvukohtade kaitse tagatakse kaitsealade või hoiualade
moodustamise või püsielupaikade kindlaksmääramisega lähtuvalt alade esinduslikkusest.
(3) III kaitsekategooria liikide vähemalt 10 protsendi teadaolevate ja keskkonnaregistris
registreeritud elupaikade või kasvukohtade kaitse tagatakse kaitsealade või hoiualade
moodustamise või püsielupaikade kindlaksmääramisega lähtuvalt alade esinduslikkusest.
(4) Piiritlemata II ja III kategooria kaitsealuste liikide elupaikades rakendub isendi kaitse.

2.3.4.6. Muinsuskaitseobjektid

Vastavalt Muinsuskaitseseadusele (RT I 2002, 27, 153) võivad kinnismälestiseks olla
järgmised asjad või asjade kogumid:

 28

1) muinas-, kesk- ja uusaegsed asulakohad, linnused, pelgupaigad, kultusekohad,
matusepaigad, muistsed põllud, teed, sillad, sadamakohad, veealused rajatised ning
tööndusega seotud kohad;
2) kunsti- ja kultuuriloolise väärtusega tsiviil-, tööstus-, kaitse- ja sakraalehitised ning
nende ansamblid ja kompleksid;
3) teaduse, tehnika ja tootmise arengut kajastavad ehitised;
4) monumentaalkunsti teosed;
5) ajaloolise väärtusega ehitised, mälestusmärgid, kalmistud, paigad (maa-alad) ja
loodusobjektid.

Rae valla territooriumil asub 4 ajaloomälestist, 7 arhitektuurimälestist ning 196
arheoloogiamälestist.

Ajaloolised mälestised:

• Jüri kirikuaed
• Jüri kalmistu
• Vabadussõja mälestussammas
• Aruküla kalmistu

Arhitektuurimälestised:

• Peeter Suure Merekindluse Rae positsiooni rooduvarjend (Rae küla)
• Rae positsiooni varjend (Vaskjala küla, Loode maaüksus)
• Jüri kirik 1885. a ehitatud(Jüri alevik)
• Jüri kirikuaed (Jüri alevik)
• Jüri kirikuaia piirdemüür (Jüri alevik)
• Jüri kirikuaia kabel 1 19.saj pärit (Jüri alevik)
• Jüri kirikuaia kabel 2 19. saj pärit (Jüri alevik)

Muinsuskaitseameti ning valla- või linnavalitsuse loata on kinnismälestisel ja
muinsuskaitsealal keelatud järgmised tegevused:
1) konserveerimine, restaureerimine ja remont;
2) ehitamine, sealhulgas ehitise laiendamine juurde-, peale- või allaehitamise teel, ning
lammutamine;
3) katusealuse väljaehitamine ning kangialuse ja õuede kinni- ja täisehitamine;
4) ajalooliselt väljakujunenud tänavatevõrgu, ehitusjoone ja kruntide (kinnistute) piiride
muutmine ning kruntimine;
5) krundi või kinnistu maakasutuse sihtotstarbe muutmine;
6) katusemaastiku, ehitiste fassaadide, sealhulgas uste, akende, treppide, väravate jms
muutmine;
7) ehitisele seda kahjustavate või selle ilmet muutvate objektide, nagu reklaami ja info
paigaldamine ning katusele tehnilise seadme paigaldamine, samuti muul viisil mälestise
või muinsuskaitsealal paikneva ehitise ilme muutmine ja ehitusdetailide
ümberpaigutamine;
8) siseruumis avatud detailide, ehituselementide ja -konstruktsioonide algsest asukohast
eemaldamine, katmine või nende muul viisil rikkumine;
9) algupärasest erinevate ja algupäraseid matkivate ehitusmaterjalide kasutamine;

 29

10) teede, trasside ja võrkude rajamine ning remontimine;
11) haljastus-, raie- ja kaevetööd, maaharimine ja õue ümberkujundamine;
12) teisaldatavate äriotstarbeliste objektide (kiosk, müügipaviljon, välikohvik vms),
valgustuse, tehnovõrkude ja -rajatiste ning reklaami paigaldamine.

Kinnismälestise kaitseks kehtestatakse kaitsevöönd, milleks on 50 m laiune maa-ala
mälestise väliskontuurist või piirist arvates, kui mälestiseks tunnistamise õigusaktis ei ole
ette nähtud teisiti. Kalmistul paiknevale kinnismälestisele kaitsevööndit ei kehtestata.

Muinsuskaitseameti loata on kinnismälestise kaitsevööndis keelatud:
1) maaharimine, ehitiste püstitamine, teede, kraavide ja trasside rajamine ning muud
mulla- ja ehitustööd;
2) puude ja põõsaste istutamine, mahavõtmine ja juurimine.

2.3.4.7. Miljööväärtuslikud ja väärtuslikud maad

Rae vallas kuuluvad miljööväärtuslike alade nimistusse eelkõige kultuurilisi ja
looduslikke väärtuseid kandvad alad nagu pargid, looduskaitsealad, väärtuslikud niidud
ja märgalad, vääriselupaigad, ajaloolise maastikumustriga või asustusstruktuuriga alad,
rohevõrgustiku alad ning Pirita jõega külgnevad alad 150 meetri ulatuses.
Üksikobjektidena loetakse antud aladeks ka alleesid ja kiviaedu ning ürglooduse
mälestisi.

Miljööväärtuslikud pargid:

• Jüri kiriku kalmistu ja kirikuaed
• Külma park ja Eesti Vabadusvõitluse muuseum Pirita jõe ääres, Lagedil
• Raeda selektsioonaed
• Kurna mõisakompleks
• Rae mõisakompleks
• Vaida mõisakompleks
• Jüri kiriku kopli park

Väärtuslikud niidualad (kogupindalaga 70 ha) on määratud vastavalt Harju
maakonnaplaneeringu teemaplaneeringule Asustust ja maakasutust suunavad
keskkonnatingimused. Niidud on väärtuslikud eeskätt oma poolloodusliku kujunemise
käigus tekkinud mitmekesise taimestiku ning maastikukujunduse aspekti tõttu. Niitude
säilitamiseks on vajalik nende hooldamine (niitmine, karjatamine).

Väärtuslikud niidualad:

• Rae mõisast kagus ja edelas
• Külma pargist idas
• Kautjala ümbruses
• Valla idapiiril Suursoost loodes ja põhjas
• Karla külas
• Suuresta külas
• Veskitaguse külas

 30

Väärtuslike maastikega aladeks on vastavalt maakonnaplaneeringu teemaplaneeringule
Asustust ja maakasutust suunavad keskkonnatingimused piirkonnad, kus on säilinud
ajalooline maastikumuster (MM) või/ja ajalooline asustusstruktuur (AS):

• Vaidasoo ja Aruvalla külad (MM, AS)
• Salu ja Urvaste külad (MM, AS)
• Kurna külast läänes (MM)
• Kautjala ja Limu külad (MM, AS)
• Seli küla (AS)
• Kadaka küla (MM)
• Lagedi asula põhjaosas (AS)
• Jüri asula keskmes (AS)

Ürglooduse mälestised ei ole seadusandlikult fikseeritud kaitstavad objektid, kuid
vaatamata sellele on tegemist märkimisväärsete loodusväärtustega, mille kaitsele
kaasaaitamine on vajalik ka läbi üldplaneeringu. Ürglooduse raamatusse kantud objektid
Rae vallas on:

• Koplimetsa rahn (Veneküla)
• Tuulevälja Suurkivi (Kadaka)
• Järve kultusekivi (Järveküla)
• Rae kultusekivi (Rae)
• Laiakivi rahn (Rae)
• Karla kivi (Vaskjala)
• Liivakivi tee ehk Liiva tee Suurkivi (Lehmja)
• Loovälja Suurkivi (Limu)
• Kruusaaugu kivi (Limu)
• Suur Seli rändrahn (Limu)

2.3.5. Klimaatilised tingimused

Eesti asub parasvöötme mereliselt mandrilisele ülemineku kliimavööndis. Rae valda
iseloomustavad pigem merelised kui kontinentaalsed klimaatilised tingimused.
Meteoroloogilised karakteristikud Harju maakonnas on järgmised:

Õhutemperatuur:

• kõige soojema kuu (juuli) õhu ööpäeva keskmine temperatuur + 16,6 oC
• kõige külmema kuu (jaanuar, veebruar) keskmine temperatuur - 6,0 oC
• temperatuuri absoluutne maksimum + 32 oC
• temperatuuri absoluutne miinimum –32 oC

Tuulekiirus:

• aasta keskmine 5,5 m/s
• aasta tuulevaikseima kuu (august) keskmine 4,4 m/s
• aasta tuuliseima kuu (detsember) keskmine 6,4 m/s

 31

Harju Maakonna tuulte suuna ja tuulevaikuse esinemise sagedused:

Sademed:

• keskmine aastane sademete hulk: 559 mm
• kuu keskmine sademete hulk:

minimaalne (märts) 26 mm
maksimaalne (august) 76 mm

2.4. Elu- ja sotsiaalkeskkond

2.4.1. Rahvastik

Valla elanike arv on kasvanud viimase 20 aastaga kokku 67 %, seejuures on Rae vald
viimastel aastatel üks kiireima rahvastikuarenguga piirkond Eestis (joonis 2.2). 1. jaanuar
2007 seisuga elab Rae vallas 9164 inimest (tabel 2.1).

Rae valla elanike arv

7606 7471 7722 7909 8084

8845
9164

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2001 2002 2003 2004 2005 2006 2007

Joonis 2.2. Rae valla rahvaarv aastatel 2001-2007.

Elanikkonna asustustihedus on seotud eeskätt Tallinna lähedusega – elanike
kontsentratsioon on suurem alevikes ning valla põhjaosas. Jüri, Vaida, Assaku ja Lagedi
alevikes ning Peetri külas elab kokku u ¾ elanikest. Valla lõunaosas on säilinud enamasti
hajaasustusega piirkonnad, kus elab ¼ Rae valla elanikkonnast. Viimastel aastatel on
elanike arv valla keskustest kaugemal asuvates külades hakanud vähenema.

N NO O SO S SW W NW Tuulevaikus

11,4 10,3 7,6 10,5 17,8 19,2 11,8 11,4 4,3

 32

Tabel 2.1. Rae valla elanike arv asulate kaupa 1.01.2007 seisuga.
Asula (küla) nimi Elanike arv
KOV taseme aadressiga 32
Aaviku 138
Aruküla 112
Assaku 378
Järveküla 287
Jüri 2841
Kadaka 35
Karla 181
Kautjala 7
Kopli 126
Kurna 102
Lagedi 877
Lehmja 37
Limu 22
Pajupea 125
Patika 206
Peetri 1177
Pildiküla 85
Rae 345
Salu 72
Seli 23
Soodevahe 26
Suursoo 73
Suuresta 44
Tuulevälja 35
Urvaste 42
Vaida 1005
Vaidasoo 102
Vaskjala 460
Veneküla 29
Veskitaguse 38
Ülejõe 102
Kokku: 9164

Rahvastikuprognoosi kohaselt toimub lähiaastatel elanikkonna kasv eelkõige Tallinna
piiril asuva Peetri küla väljaarendamise arvel. Olulist kasvu prognoositakse veel Rae ja
Jüri alevikes ning Järveküla, Kopli ja Ülejõe külades. Aastaks 2015 kasvab Rae valla
elanikkond perspektiivselt kuni 18 000 inimeseni. Elanikkonna suurenedes
prognoositakse tööealiste osakaalu püsimajäämist, moodustades ligikaudu 70 % Rae
valla elanikest.

1.01.2007. a seisuga elab valla vanuselise koosseisu poolest mehi (48,9 %) ja naisi (51,1
%) praktiliselt sama palju. Kõige suurema osakaalu elanikest moodustab tööealiste
inimeste arv (63 % rahvastikust). Täpsema ülevaate rahvastiku vanuselisest jaotumisest
annab joonis 2.3.

 33

Rae valla elanikkonna vanuseline jaotumine

748; 8%

1344; 15%

5771; 63%

1301; 14%

0-6

7-18

19-59 (N) ja 19-62 (M)

60…(N) ja 63…(M)

Joonis 2.3. Rae valla elanike vanuseline koosseis (1.01.2007. a seisuga).

2.4.2. Haridus

Rae valla koolivõrk katab vajadused üldhariduse osas. Põhiharidust saab omandada
Lagedi Põhikoolis ning Vaida Põhikoolis, gümnaasiumiharidust Jüri Gümnaasiumis.
Aastal 2005 liideti Lehmja Põhikool Jüri Gümnaasiumiga. Lagedi Põhikoolis õpib
käesoleval ajal 121 õpilast, sellesse teeninduspiirkonda kuuluvad Lagedi alevik, Kopli
küla, Kadaka küla Soodevälja küla, Veneküla ja Ülejõe küla. Vaida Põhikoolis käib 124
õpilast, hõlmates teeninduspiirkonnana Vaida alevikku, Vaidasoo, Aruvalla, Patika,
Suuresta, Salu, Suursoo, Urvaste ja Veskitaguse külasid. Gümnaasiumihariduse osas on
Jüri Gümnaasiumi teeninduspiirkonnaks kogu valla territoorium. Jüri Gümnaasiumis
õpib detsember 2006 seisuga 718 õpilast.

Kuigi Rae valla elanikkond on viimastel aastatel kasvanud, on kooliõpilaste arv valla
koolides vähenenud. Umbes 40 % valla lastest käib koolis Tallinnas.

Lisaks tegutseb vallas kolm koolieelset lasteasutust:

• lasteaed „Taaramäe” Jüris, mis teenindab 127 eelkooliealist;
• lasteaed „Tõruke” Jüris, mis teenindab 126 eelkooliealist;
• lasteaed „Pillerpall” Vaidas, mis teenindab 82 eelkooliealist last.

Peetri ja Lagedi piirkonnas koolieelsed lasteasutused puuduvad. Lasteaiateenusega on
kaetud alla poole vallas elavatest koolieelikutest.

Vastavalt Rae valla arengukavale 2005-2007, on eesmärgiks rajada kaks uut lasteaeda –
Jürisse vähemalt 120-kohaline lasteaed-algkool ning Peetri piirkonda 120-kohaline
lasteaed. Samuti toetatakse Lagedi piirkonda eralasteaia loomist.

 34

2.4.3. Kultuur ja sport

Rae vallas on keskselt huviharidust andvaks asutuseks MTÜ Rae Huvialakool.
Huvialakooli tegevus toimub neljas valla hariduskeskuses – Jüris, Vaidas, Lehmjal ja
Lagedil. Põhiliselt tegeletakse muusika, kunsti, liikumise ja rahvatantsuga. Huvialaringid
tegutsevad ka kõigi üldhariduskoolide ja lasteaedade juures. Noortekeskused tegutsevad
Jüri kultuurikeskuses ja Lagedi raamatukogus. Iseseisvad valla raamatukogud asuvad
Jüris, Lagedil ning Vaidas, lisaks tegutseb Jüri Gümnaasiumis kooliraamatukogu.

Rae valla keskseks ja ainukeseks kultuuriasutuseks on Rae kultuurikeskus, mille juures
tegutseb ka kultuurihuvilisi ühendav seltsing Rae Kultuurikoda. Valla olulisemateks
kultuuriüritusteks on Jüri Klunker (Rae valla laulu- ja tantsupidu), Jüripäeva ja
Jaanipäeva tähistamine. Küladesse on hakatud rajama peo- ja spordiplatse, mida saab
kasutada vabaõhuürituste läbiviimiseks. Erinevaid kontsertüritusi korraldatakse Jüri
kirikus, mille juures tegutseb ka laste pühapäevakool.

Sportimisvõimalusi pakuvad Jüri Gümnaasiumi võimla, Vaida Põhikooli võimla ja Jüri
kultuurikeskus. Äsja avati Jüris Rae Valla Spordikeskus, mis pakub võimalusi erinevate
spordialadega tegelemiseks. Spordihoone hõlmab endas ujulat, basseine, palliväljakuid,
aeroobika- ja jõusaali ning kergejõustikuareeni. Aktiivselt kasutatakse ka naabervallas
asuvat Loo spordihoonet. Suuresta külas on golfiväljak. Aaviku küla ja Ringi
maaüksusele kavandatakse auto- ja motospordi ringraja ehitamist. Vallas tegutseb 9
spordiklubi u 450 harrastajaga. Noortesporti toetatakse pearaha alusel, täiskasvanute
sporditegevust ürituste põhiselt. Valla olulisemateks spordiüritusteks on Rae
Rammumees ja Jüri ühepäeva kümnevõistlus.

2.4.4. Tervishoid ja sotsiaalhoolekanne

Sotsiaalprobleemidega tegelevad vallas volikogu sotsiaal- ja tervishoiu komisjon ning
vallavalitsuse sotsiaalamet. Vald on jaotatud neljaks hoolekande piirkonnaks – Lagedi,
Jüri, Vaida ja Kurna piirkonnaks. Vallas töötab üldtüüpi hoolekandeasutus Rae
hooldekodu, kus pakutakse ööpäevaringset hooldusteenust ning turvapaiga teenust
vastavalt vajadusele. Vanureid on hooldusel ka Paunkülas.

Peale riiklike toetuste jagatakse vallaelanikele järgimisi hüvesid:

• Sünnitoetus
• Beebipakk
• Suurperede sünnipäevatoetus
• Jõulutoetus (k.a pensionäridele)
• Vähekindlustatud perede koolitoetus
• Prillide toetus kuni kaks korda aastas
• 50 % kulude kompensatsioon invavahendite ostul ja rentimisel
• Lastekodulapse elluastumise toetus
• Koolituskulud (vanemliku hoolitsuseta lastele)

 35

Riiklikku toimetulekutoetust vajavate perekondade arv on oluliselt vähenenud, võrreldes
1990ndatega. Toimetulekutoetuste maht elaniku kohta jääb oluliselt alla nii Harjumaa kui
ka Eesti keskmisele tasemele.

Tervishoiu teenust osutatakse valla kolmes tervishoiuasutuses: Jüri tervisekeskuses,
Lagedi velskripunktis ja Vaida Ambulatooriumis. Jüri tervisekeskuses pakutakse
perearsti teenuseid, mitmeid uuringuid ning rasedate jälgimist. Eriarstiabi teenust
osutavad Rae valla elanikele Tallinnas asuvad tervishoiuasutused. Apteek ja
hambaravikabinetid asuvad Jüris ja Vaidas.

2.5. Majanduskeskkond

2.5.1. Tööhõive

2006. aasta 1. novembri seisuga on Tööhõiveametis end töötuks registreerinud 25 Rae
valla elanikku. Sarnaselt paljudele teistele Eesti omavalitsustele, on vallas paralleelselt ka
tööjõu puudus.

2000. aasta rahvaloenduse andmetel töötas 62 % Rae valla tööealistest inimestest
Tallinnas. Samas iseloomustab valda väljaspool valda elavate inimeste suur osakaal
tööjõus. Vallas registreeritud ettevõtted pakuvad tööd enam kui 2000 inimesele. Vaid alla
¼ valla ettevõtete töötajatest elab alaliselt Rae vallas.

2.5.2. Ettevõtlus

Tööstuse piirkondlik levik on järgmine:
• Jüri piirkond – puidu-, metalli-, toiduainetööstus ja lao- ning logistikamajandus
• Lagedi piirkond – ehitus- ja mäetööstus
• Vaida piirkond – puidutööstus ja logistika
• Assaku piirkond – ventilatsiooniseadmete tootmine, põllumajandus ja lao- ning

logistikateenused
• Mõigu (Peetri küla) piirkond – puidu-, metallitööstus, transport ja logistika

Enamik valla ettevõtetest tegutsevad Jüri piirkonnas, Vaida, Assaku ja Lagedi alevikes.
Üldiselt on tootmine ja äritegevus koondunud arengupiirkondadesse pikki Tartu
maanteed Tallinna piirist kuni Jüri alevikuni ja piki Tallinna ringteed Peterburi maanteest
kuni Jüri alevikuni, ning Tallinnaga piirnevatele aladele Venekülas ja Soodevahe külas.

Jüri piirkonnas on olulisemateks keskkonda mõjutavateks ettevõteteks Forsten AS
(metsatööstus), AS ABB (elektrigeneraatorite tootmine ja metallitööstus), AS Palimer ja
AS Skanska EMV (metallitööstus, transport ja logistika), AS Kalev (toiduainetetööstus),
toiduainetetööstus UVIC ja AS RIMI (toiduainete ja esmatarbekaupade keskladu).

 36

Lagedi piirkonnas on olulisemateks keskkonda mõjutavateks ettevõteteks AS Balt Falt
(asfalditehas), AS Väo Paas (paekivikaevandamine ja ehitusmaterjalide tootmine) ja
Rudus Eesti AS (ehitusmaterjalide tootmine).
Vaida piirkonnas on põhiliselt esindatud logistika ja metsatööstus - AS Balcas
(metsatööstus) ja üks suur laomajandusega tegelev ettevõte (rendipinnad).
Assaku piirkonnas on olulisemad keskkonda mõjutavad ettevõtted endistes ETKVL
ladudes toimiv lao- ja logistikakeskus (rendipinnad) ja AS Vaania jäätmete
sorteerimiskeskus.
Mõigu (Peetri küla) piirkonnas tegutsevad AS Fenestra (akende tehas), logistika- ja
transpordiettevõtted (Schenker, EE Trans jt).

Lisaks tegutsevad Rae vallas suured ettevõtted nagu Balcas Eesti AS, Rae Betoon AS,
Glaskek (akende valmistamine). Jüri alevikus töötab Jüri õmblusvabrik.
Põllumajandusettevõtetest on suuremad põlluharimise ja karjakasvatamisega tegelevad
AS Pakar, Pihlaka Farm OÜ ja FIE Raul Väinsar, teravilja- ja rapsikasvatamisega
tegelevad Mäe teraviljatalu, FIE Margus Valdmaa ja Parbo talu. Lisaks tegutsevad ka
mitmed maardlad: Vene külas Väo lubjakivikarjäär ja Seli külas kruusakarjäär. Turvast
toodetakse Soodevahe külas asuvas Rae rabas ja Seli külas asuvas Peningi rabas.

Rae vallas on kokku 16 tanklat ja ettevõtete sisest kütusehoidlat tehnopargi ja
soojatootmise vajaduste rahuldamiseks. Suuremad ja keskkonnaohtlikud kütusehoidlad
(tänapäevanõuetele mittevastavad) on kõigi alevike soojatootjate juures, Jüris, Vaidas,
Mõigus, Assakul ja Rudus Eesti AS-i ja Skanska EMV territooriumil. Mitmed tanklad on
rajatud konteinertanklatena (Aruvalla, Lagedi, Assaku), mille keskkonnaohutus on
küsitav.

2.5.3. Turism

Rae valla olulisemaks huviväärsusteks on Jüri kirik ja vabadusvõitluse muuseum
Lagedil. Turismiettevõtetest tegutseb vallas üks turismitalu. Turistidele ja kohalikele
elanikele on suplemis- ja ajaviitmiskohtadeks on Pirita jõe kaldad ning Vaskjala
veehoidla.

2.6. Kommunikatsioonid

2.6.1. Teed ja tänavad

Valda läbib Tallinn – Tapa – Peterburi raudtee ning kaks väga intensiivse kasutusega II
klassi maanteed: ida lääne suunaliselt Tallinna ringtee ja põhja lõuna suunaliselt Tallinn
– Tartu – Luhamaa maantee. Rae valla territooriumil on u 70 km aktiivse kasutusega
kruusakattega teid. Valla territooriumile jääb kokku 39,04 km riigimaanteid, 13,74 km
tugimaanteid, 71,44 km kõrvalmaanteid, 182,14 km kohalike maanteid ning 41,58 km
tänavaid. Plaanis on mitmete liiklussõlmede ümberehitamine ning ristmike
rekonstrueerimine.

 37

Vald on kaetud piisavalt tiheda ja rahuldavas või heas korras teedevõrguga, mida läbib
vabariigi suurima koormusega ohtlike veoste voog (raudtee Muuga, Miiduranna, Kopli ja
Paldiski sadamatesse) ja ohtlike jäätmete voog Tallinnast ohtlike jäätmete
lõppladestuspaika Vaivaras. Tegemist on Tallinn – Tapa raudteeharuga, millest Lagedilt
kulgeb harutee Muuga sadamasse. Planeeringuga tehakse ettepanek viia raudtee
kaubaveod välja Tallinnaga piirnevatelt tiheasustusega aladelt.

Harju maakonnaplaneeringuga on kavandatud Rae valda läbima Tallinn - Tapa
raudteeliini Paldiskiga ühendav Aruküla - Männiku - Saue raudteeharu, Rail Baltica
pikendamine Viimsi poolsaarele ja Lagedi - Maardu raudteeharu teise tee ehitus. See
eeldaks olukorda, kus tulevane raudtee kulgeks läbi tiheasustusalade. Eelnevast
tulenevalt tehti üldplaneeringu koostamisel ettepanek muuta Harju
maakonnaplaneeringut ja valida raudteele uus asukoht.

2.6.2. Ühisveevärk ja –kanalisatsioon

2003. a andmetel oli vallas ühisveevärgiga varustatud 66 % elanikkonnast. See näitaja on
tõusnud viimastel aastatel aktiivse majandustegevuse läbi. Ühisveevärgi kasutajaiks on
Rae valla elanikkond ja ettevõtted Jüri, Vaida, Lagedi ja Assaku (osaliselt) alevikes ning
Peetri külas. Alevikest on Jüri ja Vaida ühisveevärgiga hästi kaetud, Lagedi alevikus on
ühisveevärgiga kaetud vaid korterelamute piirkonnad. Rae valla haldusterritooriumil
tegutsevatele ettevõtetele on väljastatud 31 vee-erikasutusluba.

Eesti Geoloogiakeskuse andmetel valla territooriumil on rajatud 229 puurkaevu, nendest
8 on likvideeritud, 2 konserveeritud ja 3 ei tööta. Kasutatavad puurkaevud (216) toituvad
järgmistest põhjaveekihtidest:

• Ordoviitsium – 113;
• Ordoviitsium-Kambrium – 95;
• Kambrium-Vendi – 7;
• Kvaternaar – 1.

Ühisveevärgi teenuseid mittekasutavaks elanikkonnaks alevikes on valdavalt jäänud
sotsialismiajal ehitatud eramute elanikud. Vesi ühisveevärgiga katmata alal võetakse
kohalike puur- või salvkaevudega nii Ordoviitsiumi kui Kvaternaari veekihist. Vallas
puudub kanaliseerimata piirkondadest väljaveetavatele olmereovetele ja fekaalidele
purgimissõlm. Reovete purgimiseks kasutatakse kanalisatsioonikaevusid enne
puhastusseadmeid.

Valdav osa Rae valla haldusterritooriumist asub Tallinna pinnaveehaarde vesikonnas.
Sellesse kuuluvad Pirita jõgi, Jägala-Pirita ja Vaskjala-Ülemiste kanalid, Kurna oja ning
muud väiksemad sissevoolud Pirita jõkke ja Ülemiste järve. Nende veekogude ja –
juhtmete vee omadused avaldavad mõju Ülemiste järve vee kvaliteedile ning seetõttu on
vallas veekogudesse suunatavate reovete puhastamisel sisse seatud kõrgendatud
nõudmised.

 38

Tulevikus on planeeritud Assaku, Peetri, Rae ja Järveküla aladel kasutada veeressursi
allikana Ülemiste järve vett, ülejäänud piirkondades põhjavett.

Ühiskanalisatsiooniga on varustatud Jüri, Vaida, Lagedi ja Assaku (osaliselt) alevikud ja
Järveküla, Kodala elamurajoon ning Peetri küla.

Jüri alevikus on kanaliseeritud korruselamud ja tootmisettevõtted. Reoveed suunatakse
ühtsesse puhastusseadmesse, mida haldab AS Elveso. Puhastusseadmete kompleksis on
kestusõhuti ja 5 biotiiki järelpuhastuseks.
Vaida alevikus on kanaliseeritud selle keskosa. Kanalisatsiooni suunatakse ka
tootmisettevõtte Balcas Eesti AS reoveed. Puhastusseadmed koosnevad kahest
aeratsiooniseadmest (BIO-100) ja biotiikidest.
Lagedi alevikus on kanalisatsioonivõrk rajatud selle keskusesse. Puhastusseadmetes on
kaks aerotankide sektsiooni (BIO-50 ja BIO-25) ja biotiigid (2).
Assaku alevikus on kanalisatsioonivõrku ühendatud ainult aleviku keskosa.
Järvekülas Kodala OÜ elamurajoonil on ühiskanalisatsioon. Kasutatakse puhastusseadet
Bioclere (varustatud täiendavate vahetiikidega ja septikuga) ja saviga vooderdatud
biotiike. Aaviku külas on puhastusseadmetesse kanaliseeritud ettevõtted ning eramuid (3-
4). Puhastusseadmetena on 2 biotiiki.
Pajupea küla reovete puhastusseade on Bio-25 ja 2 biotiiki. Puhastusseadmed on
amortiseerunud ja ei tööta.

Kanalisatsiooni eelvooludena on Assaku, Peetri, Rae ja Järveküla aladel planeeritud
kasutada Lennujaama pumplat. Jüri ja Lagedi ning nende lähiümbruse
kanalisatsiooniveed on plaanitud juhtida läbi Loo asumi Peterburi mnt kollektorisse.

Sadevete ärajuhtimiseks on kavandatud valla põhjaosas kasutada Mõigu poldrit ning
ülejäänud aladel kohalikke lokaalseid imblahendusi ja kuivenduskraavide võrgustikku.

2.6.3. Jäätmemajandus

Rae vallas tegeleb jäätmehoolduse alaste küsimustega Rae vallavalitsuse
keskkonnateenistus. Ameti eesmärgiks on valla pädevusse kuuluvate kohaliku tähtsusega
keskkonnalaste ülesannete täitmine.

Elanikelt ja ettevõtetelt jäätmete kogumise ja veoga tegeleb AS Cleanaway.
Olmejäätmete äravedu toimub regulaarselt. Jüri, Vaida, Lagedi ja Assaku alevikes ning
külade (Kurna, Peetri, Patika, Aaviku jt) elurajoonides ja asutustes/ ettevõtetes, samuti
vallas uute eramute ja nende gruppide olmejäätmete kogumisel kasutatakse erineva
mahutavusega metall- ja plastkonteinereid. Olmejäätmete kogumine ja käitlemine
hajaasustusega aladel toimub mitmel viisil. Jäätmed kogutakse konteineritesse ja osa
viiakse ära lepingu alusel jäätmekäitlusettevõtte poolt, osa põletatakse või
komposteeritakse jäätmetekitaja poolt koha peal.

Vallas on 4 üldkasutavat vanapaberi konteinerit, mis asuvad Jüris (2 konteinerit),
Lagedil, ning Vaidas. Valla territooriumil on 2 ohtlike jäätmete kogumispunkti, kuhu
saavad eraisikud tasuta ära anda oma vanad akud, patareid, õlijäätmed, elavhõbelambid,

 39

värvide, lakkide ja lahustite jäägid, vanad ravimid, taimekaitsevahendid, kraadiklaasid
jms. Lisaks neile saab eelpool nimetatud jäätmeid ära anda ka veel personaliga
bensiinijaamades ja AS EcoPro ohtlike jäätmete kogumiskeskusesse Suur-Sõjamäel.
Patareide kogumiseks on kõigis valla koolides ja ka vallamajas üleval patareikastid. Kord
aastas toimuvad ka ohtlike jäätmete kogumisreidid valla territooriumil.

Rae vallas asub 2 suletud prügilat: Vaida prügila (Aruvalla külas) ja Lagedi prügila
(Kadaka külas). Mõlemas prügilas on jäätmete vastuvõtmine lõpetatud. Tänaseks
päevaks on suletud ning ka kaetud Lagedi prügila. Perspektiivsete prügilate rajamist Rae
valla territooriumile ette näha ei ole.

2.6.4. Elektrivõrk ja soojamajandus

Rae valla elektrivõrke haldab Eesti Energia AS Jaotusvõrk Tallinn-Harju piirkond.
Lisaks on vallas elektri edasimüüja Elveso (osaliselt Jüris) ja AS Harbet Lagedi
tööstuspiirkonnas. Hetkel on valla põhjaosas koostamisel uute 20 kV elektriliinide
rajamine, tagamaks kiireltareneva piirkonna vajadusi.

Rae valda läbivad kaks magistraaltrassi. Need võimaldavad gaasi kasutuselevõtmist
suhteliselt väikeste kulutustega. Valla soojusenergia tootmine ja tsentraalne
soojaenergiavarustus põhineb peamiselt vedelküttel. Lisaks kasutatakse ka turvast ja
hakkepuitu (Jüri alevik, Vaida alevik). Rae vallas toimivad järgmised kaugküttevõrgud:

• Jüri kaugküttevõrk- Jüri Katlamaja (AS ELVESO)
• Vaida kaugküttevõrk- Vaida Katlamaja (AS ELVESO)
• Mõigu kaugküttevõrk- Mõigu Katlamaja (AS Linnasoojus)

Jüri aleviku katlamaja on valminud 1972. a ning seda on laiendatud ja ümber ehitatud
kolmel korral. Kütusena kasutatakse masuuti, turvast, hakkepuitu ja saepuru. Vaida
aleviku katlamajja on 1996. a paigaldatud 2 leektoru katelt, mis töötavad masuudil ning
on koguvõimsusega 3,9 MW. Lisaks AS Elveso kaugkütte katlamajale töötab Vaidas 2
lokaalkatlamaja, millest üks töötab kütteõlil ja teine puiduhakkel. Mõlemaid valdab AS
Balcas Eesti. Peetri külas (Mõigu) asub gaasil töötav konteinerkatlamaja 1,6 MW.
Kaugküttevõrgust kasutatakse ainult elamuid varustavat osa, mis on soojusisolatsiooni
seisukohast kehvas olukorras ja mida rekonstrueeritud pole. Müüdav soojusmaht on ca 2-
2,5 GWh/aastas.

Planeeritud on (ning osaliselt on ka valminud) 5 bar gaasitrassi ehitamine Rae külast Jüri
alevikuni. Lisaks on kavandatud gaasitrassi ehitamine ka Jüri tehnopargi territooriumile.

2.6.5. Sidevõrgud

Rae vallas asub üks postkontor- Jüri alevikus (sidejaoskonnad on ka Lagedil ja Vaidas).
Sidevõrkude arengut toetab tihe asustus ja Tallinna lähedus. Telefoniside probleemid on
suuremad Vaida alevikus, Assakul ja valla lõunaosa külades, kus puudub kvaliteetne
internetiühendus ja toimib analoogtelefoniside Tulevikus planeeritakse asendada Assakul
analoog -telefoniside digitaaltehnoloogiaga ning aidata kaasa interneti kättesaadavuse
tagamisele valla lõunaosades ja Vaidas.

 40

Mobiilside osas on valla territoorium kaetud kõigi Eesti Vabariigis mobiilsidet pakkuvate
operaatorite levialaga. Avalikud internetipunktid paiknevad kõikides raamatukogudes
(Jüris, Lagedil ning Vaidas) ja valla koolides.

Edasiselt toimub telefoni- ja andmeside areng vastavalt erinevate teenust pakkuvate
ettevõtete arengusuundadele.

 41

3. Üldplaneeringu elluviimisega eeldatavalt kaasnevad
keskkonnamõjud

3.1. Elamualad

Üldplaneeringus käsitletakse elamuehitust tiheasustuses ja hajaasutuses.
Tiheasustusaladena käsitletakse olemasolevaid asulaid (olemasolevaid elamumaid) ja
üldplaneeringus toodud perspektiivseid elamumaid. Hajaasustusena käsitletakse elamute
rajamisel muud maad (maatulundusmaa, metsamaa ja määratlemata funktsiooniga maa).

Hooajalise hoonestusega suvilapiirkondade puhul on pikemas perspektiivis ette näha
arengut aastaringselt kasutatavateks väikeelamualadeks. Olemasolevate elamualade
kruntide suuruste muutmisel ei tohi moodustada 1200 m2 väiksemaid krunte.

Üldplaneeringus on perspektiivsete tiheasustusega elamumaade kohta toodud järgmised
tingimused:

• Perspektiivsetel elamumaadel väljaspool alevikke koostatava detailplaneeringu
minimaalseks suuruseks on 5 ha ja laiuseks 200 m.

• Suurematel elamualadel on vajalik koostada detailplaneeringutele eelnevalt ala
terviklahendus ala üld- või teemaplaneeringu raames ja määratleda selle käigus ka
haljas- ja parkmetsade ning virgestusmaade paiknemine.

• Suurematele elamualadele on otstarbekas detailplaneeringute käigus anda äri-,
ühiskondlike hoonete ja haljasala ning parkmetsa maa kõrvalfunktsioonid.

• Metsaga kaetud perspektiivsetel elamumaadel jätta vähemalt 70 % territooriumist
looduslikuks, üldkasutatavaks metsamaaks või planeerida parkmetsaks.
Elamukruntidel tuleb olemasolev kõrghaljastus säilitada väljaspool ehitusala
vähemalt 70 % ulatuses.

• Maaparandusega aladele ehitades vältida soovimatu veerežiimi teket otseselt
arendataval alal ning mõjutatavas piirkonnas.

• Raudteega külgnevatele elamualadele tuleb planeerida vähemalt 50 m laiune
kaitsehaljastus, millest osa võib kattuda ka raudtee kaitsevööndiga.

• Pikemas perspektiivis toimub maa-alade arendamine väljatöötatavate piirkondlike
ehitustingimuste (hoonestuse mahud, korruselisus, üldilme, krundi
miinimumsuurused ja täisehitusprotsent, haljastus, krundipiirded jne) alusel.

Hajaasustuses elamuehituse arendamiseks on seatud järgmised tingimused:

• Väiksemaid kui 5 ha kinnistu saab moodustada ainult detailplaneeringu alusel.
• Katastriüksuse minimaalseks suuruseks kehtestada 1,0 ha, millest aiaga piiratava

õueala suurus ei tohi ületada 0,1 ha. Ühele katastriüksusele on lubatud ehitada üks
ühepereelamu koos abihoonetega.

• Detailplaneeringu minimaalseks suuruseks on 5 ha ja laiuseks 200 m.
• Juhul kui maatulundusmaal ehitamisõigust taotlev kinnistu kattub osaliselt või

täielikult miljööväärtusliku alaga, säilitamisele kuuluva loodusväärtuslike
maastike ja koosluste võrgustikuga, rohevõrgustiku aladega või asub metsamaal,

 42

tuleb koostada detailplaneering ja keskkonnamõju hindamine hoonestusele
parima asukoha ning ehitustingimuste leidmiseks, katastriüksuse minimaalseks
suuruseks kehtestada 2,0 ha.

• Metsaga kaetud aladel jätta vähemalt 90 % territooriumist looduslikuks,
üldkasutatavaks metsamaaks või planeerida parkmetsaks.

Üldplaneeringus reserveeritakse suuremad elamualad valla põhjaosas Tallinna vahetus
läheduses. Valla lõunaosa jääb enamasti hajaasustusega alade hulka.

Üldplaneeringuga määratakse ka uusehitiste keelualad, kus on lubatud ainult
olemasolevate rajatiste ümberehitamine ning renoveerimine. Jüri alevikust põhjapool
asuv metsaalal paiknev uusehitiste keeluala on kehtestatud selleks, et kompenseerida
kiirest arendustegevusest tulenevaid negatiivseid mõjusid ning tagada valla maakasutuse
mitmekesisus. Järveküla lääneosas paiknev uusehitiste keeluala on liigniiske soostunud
ala, kus levivad madalsoo- ja siirdesoomullad.

Vesi ja pinnas valdkonna mõjud
Üldplaneeringuga kavandatakse kõikidele tiheasustusaladele tsentraalne veevarustus ja
kanalisatsioon. Sadevee ärajuhtimiseks on planeeritud kasutada kuivenduskraave,
imblahendusi või Mõigu poldrit. Antud tegevused avaldavad positiivset mõju
keskkonnale, kuna vähendatakse ohtu pinnase ja veekeskkonna saastumiseks.

Leevendavad meetmed:

- Valdavas enamuses on Rae vallas asuvad vooluveekogud ühendatud Ülemiste
järvega, mis on Tallinna linna joogiveeallikas. Seepärast tuleb tiheasustusaladel ja
tööstusaladel kaaluda sadevee eelpuhastamise vajadust enne vee juhtimist
kuivenduskraavidesse.

Negatiivne keskkonnamõju võib avalduda perspektiivsete elamumaade kavandamisel
Järveküla läänepoolsele alale, kus pinnas on liigniiske (vt ptk 3.15.2). Liigniiske ala ei
ole elamuehituseks sobiv.

Elanikkonna heaolu ja tervis valdkonna mõjud
Elamualade puhul olulist õhureostust ette näha ei ole. Osaliselt on elamumaad
planeeritud tiheda liiklusega teede lähedusse (vt pt 3.9.1).

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Perspektiivsed elamumaad on Järveküla (suurim ala), Kopli, Veskitaguse ja Patika
külades kohati planeeritud rohevõrgustiku aladele, millega avaldatakse võimalikku
negatiivset mõju rohevõrgustiku toimimisele. Üldplaneeringu kohaselt tuleb
arendustegevuse kavandamisel säilitada rohealadel 90 % territooriumist esialgse
funktsioonina ning metsamaadel 70 % territooriumist loodusliku, üldkasutatava
metsamaa või parkmetsana. Rohevõrgustiku aladel toimuv arendustegevus ei tohi
takistada võrgustiku toimimist.

 43

Leevendavad meetmed:
- Kuna elamumaadena käsitletakse üldplaneeringus tiheasustusalasid, kuid

rohevõrgustik tiheasustuse rajamist ei võimalda, tuleb kaaluda rohevõrgustiku
alale planeeritud elamualade väljaarvamist perspektiivsete elamualade hulgast.
Arendustegevus peab toimuma hajaasustusele seatud tingimuste kohaselt.

Miljööväärtuslikud alad ja kultuuripärand valdkonna mõjud
Üldplaneeringus on toodud tingimus, mille kohaselt olemasolevate elamualade kruntide
suurused muutmisel ei tohi moodustada 1200 m2 väiksemaid krunte. Väljaspool alevikke
kehtestatakse detailplaneeringu minimaalseks suuruseks 5 ha ja laiuseks 200 m. Samas
pole perspektiivsete elamumaade (sh väikeelamumaade) puhul minimaalset krundi
suurust määratud. Samuti on määratlemata minimaalne detailplaneeringu suurus
väljaspool tiheasustusalasid.

Leevendavad meetmed:

- Määrata minimaalsed krundi suurused lähtudes piirkonna iseloomust.

3.2. Tootmisalad ja muu ettevõtlus

3.2.1. Tootmis- ja ärimaad

Ärimaid on Rae vallas reserveeritud suhteliselt vähe. Suurem osa maad on äri- ja
tootmise segafunktsiooniga ja need paiknevad peamiselt valla põhjaosas põhimaanteede
ja raudtee läheduses. Ärimaad on mõeldud kaubandus-, teenindus- ja büroohoonete
rajamiseks, tootmis- ja ärimaad peamiselt tootva ja ümbertöötleva tootmisega seotud
hoonete, neid teenindavate abihoonete ja rajatiste ning ladude ja transpordiettevõtete
rajamiseks.

Keskkonnamõjude vähendamiseks tuleb suurematele tootmis- ja ärimaadele planeerida
rohelised puhvertsoonid.

Elanikkonna heaolu ja tervis valdkonna mõjud
Inimeste tervist võib ohustada tootmisalade koondumine suurte elamupiirkondade
lähedale. Valla põhjaosa, kuhu on planeeritud suurem osa tööstusalasid, nähakse ühtlasi
ka kõige tihedamalt asustatud elamupiirkonnana. Peamist ohtu inimeste tervisele kujutab
endast erinevatest ettevõtetest, liiklusest ja lennuvälja lähedastes piirkondades ka
lennuväljalt lähtuva müra ja õhusaaste koosmõju. Andmed müra ja õhusaaste
koondumise kohta hetkel puuduvad.

Leevendavad meetmed:

- Viia läbi uuring erinevatest allikatest lähtuva müra ja õhusaaste koosmõju kohta
Rae vallas.

Vesi ja pinnas valdkonna mõjud
Perspektiivsed tootmisalad on suures osas piirkondades, kus olemasolev
kanalisatsioonivõrgustik jääb kaugele (üle 500 m Pildiküla, Lehmja, Karla, Peetri, Kurna,

 44

Aaviku). Suurem osa Rae valla veekogudest kuulub reostustundlike suublate hulka
(Pirita jõgi, Kurna oja, Lehmja peakraav, Kurna-Mõisaküla peakraav, Jägala-Jõelähtme-
Pirita kanal, Vaskjala veehoidla ja Ülemiste järv). Ühiskanalisatsiooni puudumine
takistab kohati ettevõtluse arendamist, kuid suure reostustundlikkuse tõttu ei ole selle
probleemi lahendamine ka lokaalsete puhastite rajamisega soovitav.

Leevendavad meetmed:

- Ettevõtete reoveekäitlus tuleb lahendada ühiskanalisatsiooni kaudu, juhtides
ettevõtete reoveed kesksetesse reoveepuhastitesse. Lokaalsete reoveepuhastite
rajamine ei ole soovitav. Väiksemate ettevõtete puhul võib kuni kanalisatsiooni
rajamiseni kasutada kogumismahuteid.

- Suure reostuskoormusega ettevõtete puhul on soovitav rakendada enne reovee
ühiskanalisatsiooni juhtimist lokaalset eelpuhastust.

- Aladel, kus põhjavesi on kaitsmata või nõrgalt kaitstud, tuleb tootmis- ja
ärimaade arendamisel potentsiaalsed reostusallikad pinnasest isoleerida.

Rae valla põhjaveevarud on piiratud ning tarbimise kasv võib tekitada põhjavee
depressioonilehtreid. Põhjavee varude piiratus takistab suure veevajadusega ettevõtluse
arendamist.

Leevendavad meetmed:

- Suurema veevajadusega ettevõtete rajamisel tuleb eelistada piirkondi, kus
kasutatakse pinnavett. Põhjavee kasutamise puhul tuleb eelnevalt hinnata
veevarude piisavust.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Tootmis- ja ärimaad võivad avaldada olulist mõju rohevõrgustiku toimimisele. Vastavaid
konfliktalasid on käsitletud pt 3.5.1.

Majandusliku keskkonna arengutingimused valdkonna mõjud
Tootmis-ja ärimaad on koondatud Tallinn-Tartu-Võru-Luhamaa maantee ja Tallinna
ringtee äärde, samuti Tallinn-Tapa raudtee lähedusse. Need alad on logistiliselt hästi
ligipääsetavad ning selline tootmis- ja ärimaade paigutus soodustab ettevõtluse arengut
vallas.

3.2.2. Põllumajanduslik tootmine

Uusi põllumajanduslikke tootmisalasid üldplaneering ette ei näe. Põllumaa hulk pigem
väheneb. Samas säilivad vallas juba olemasolevad farmid.

Õhu kvaliteet ja klimaatilised faktorid valdkonna mõjud
Olulisemateks saasteaineteks, mis looma- ja seafarmidest välisõhku eralduvad on
ammoniaak (NH3), mis tekib väljaheidete (sh uriini) ensümaatilise lagundamise
protsessis ja teataval määral ka lenduvad orgaanilised ühendid (LOÜ). Nendel ainetel on
spetsiifiline lõhn, mis võib inimesi häirida. Sõnnikuhoidlas võib käärimisprotsesside
toimimisel eralduda ka metaani (CH4) ning divesiniksulfiidi (H2S). Kõige olulisemaks
saasteaineks on vedelsõnniku puhul siiski ammoniaak.

 45

Ammoniaaki võib lenduda nii laudas (loomade elutegevus, lendumine põrandale sattunud
väljaheidetest) kui sõnniku hoiustamisel (emissioon läbi lägahoidla pealispinna) ning
kõige enam sõnniku laotamisel (emissioon sõnniku pumpamisel, ümberlaadimisel ja
põllule laotamisel).

Ammoniaagi haistmispiir on 0,00050–0,00055 mg/l (500 µg/m3). Saastetaseme ühe tunni
keskmine piirväärtus on 200 µg/m3 ja 24 tunni keskmine piirväärtuse 40 µg/m3
(Keskkonnaministri 7. septembri 2004. a määruse nr 115 Välisõhu saastatuse taseme
piir-, sihtväärtused ja saastetaluvuse piirmäärad, saasteainete sisalduse häiretasemed ja
kaugemad eesmärgid ning saasteainete sisaldusest teavitamise tase alusel). Seega, kui
lubatud saastetasemed ei ületa lubatud piirnorme, ei tohiks haisuprobleemi olla.

Haisu levik sõltub suuresti ilmastikutingimustest (tuule suund ja tugevus) ning suurem
oht haisu tekkeks on sõnniku veo- ja laotamisperioodil. Samuti sõltub haisu teke sellest,
milliseid loomi farmis kasvatatakse, näiteks sigalate puhul on haisuprobleemid üldjuhul
suuremad kui veisefarmide puhul. Ka kaasaegsete tehnoloogiate puhul ei ole
ebameeldiva haisu levik vähemalt mõnel päeval aastas välistatud.

Selleks, et tagada elanikkonna heaolu, tuleb farmide ümber moodustada piisava ulatusega
kaitsevööndid. Kaitsevööndi maa sihtotstarve peaks olema maatulundusmaa, elamute,
ühiskondlike hoonete ja puhkealade rajamine sinna ei ole soovitatav. Täiendavalt aitab
haisu levikut piirata kõrghaljastuse rajamine farmide ümber.

Üldplaneeringu eelnõus on farmid ümbritsetud sanitaarkaitsevöönditega vastavalt
Välisõhu kaitse seadusele (RTI 1998, 41/42, 624), mis oli kehtiv planeeringu algatamise
hetkel. Praegusel hetkel reguleerib välisõhu kaitset Välisõhu kaitse seadus (RTI,
19.05.2004, 43, 298), mis paiksetele saasteallikatele sanitaarkaitsealade määramist ette ei
näe. Sanitaarkaitsevööndid tuleks asendada eelpool nimetatud farmide kaitsevöönditega
samas ulatuses.

Farmi kaitsevööndisse on kohati planeeritud perspektiivne elamumaa (Peetri küla,
Järveküla, Pajupea küla). Nendel aladel tuleb muuta maa sihtotstarvet või lubada
perspektiivse elamumaa sihtotstarbelist kasutamist alles siis, kui farm on likvideeritud.

Leevendavad meetmed:

- Elanike heaolu tagamiseks tuleb määrata farmidele kaitsevööndid (üldplaneeringu
eelnõus esitatud sanitaarkaitsevööndite asendamisel samas ulatuses).

- Farmide kaitsevööndisse jäävatele aladele ei tohi elamuid rajada enne, kui farm
on likvideeritud.

3.2.3. Mäetööstusmaa

Perspektiivse mäetööstusmaana on reserveeritud Väo karjääriga piirnev ala. Lisaks
säilivad olemasolevad turbamaardlad.

Üldplaneeringus tehakse ettepanek arvata maavarade registrist välja Venekülas Tallinna
ringtee (põhimaantee nr 11) ja Pirita jõe vahelisele alale jääv paemaardla osa, kuna

 46

kaevandamistööde läbiviimine nendel aladel oleks nii looduskaitseliselt kui ka
majanduslikel põhjustel ebaotstarbekas. Keskkonnamõju strateegiline hindaja toetab seda
ettepanekut, kuna nimetatud alal maardla avamine võib ohustada Pirita jõe veekvaliteeti.
Pirita jõe näol on tegu reostustundliku suubla ning lõhe ja forelli kudemisalaga.

Rae vallas on arvestatavad turbavarud (Rae raba ja valla lõunaosa). Rabaalad on
üldplaneeringus suuremas osas arvarud rohelise võrgustiku koosseisu. Uute
turbamaardlate avamine ei ole soovitatav.

3.3. Puhke- ja virgestusmaad ning haljasalad

Puhke- ja virgestusmaadena reserveeritakse alad puhkemajandusliku ettevõtluse
arendamiseks ja looduslikult atraktiivsete piirkondade avamiseks ning säilitamiseks
üldkasutatavatena (valdavalt puhkeotstarbeliselt). Suuremate puhkealadena
reserveeritakse Rae vallas Pirita jõega piirnevaid alasid Venekülas ja Ülejõe külas, alad
Aaviku, Suuresta, Vaskjala külas ning Jüris terviseraja territoorium, kus on lubatud
elamuehituse arendamist kuni 30 % ulatuses territooriumist.

Suurematele puhke- ja virgestusmaadele on lubatud anda ka kuni 50 % ulatuses
elamumaa kõrvalfunktsioon. Vajadusel on põhitegevust toetavana lubatud arendada ka
toitlustus- ja majutusalast ettevõtlust.

Puhke- ja virgestusaladena funktsioneerivad ka kõrgemat puhkeväärtust omavad
haljasalad ning parkmetsamaad, mis on üldplaneeringu kohaselt reserveeritud
tiheasustusaladega külgnevates piirkondades. Täiendavalt on haljasalade ning
parkmetsadena määratud Kurna pargi laiendus, alad Vaskjala külas ja Vaida alevikus
ning Kopli park Jüris. Haljasalade ja parkmetsade kõrvalfunktsiooni on võimalik anda ka
suurematele elamumaa reservaladele, et vältida nende täisehitamist ja tagada vajalike
vabaõhu puhkealade olemasolu. Suurematesse elamualadesse jäävate haljasalade ja
parkmetsade paiknemine ning nõutavad suurused täpsustatakse alade üldplaneeringutes.

Kaitsehaljastusmaa ülesandeks on kahjulike keskkonnamõjude, aga näiteks ka tuule
negatiivsete mõjude vältimine või leevendamine. Kaitsehaljastust on planeeritud Tallinn-
Tartu-Võru-Luhamaa maantee (põhimaantee nr 2) ja planeeritava raudteetrassi äärde
elamualade kaitseks ning Järvekülas planeeritava elamuala kaitseks tuule eest.
Kaitsehaljastusmaad ei saa üldjuhul arvestada puhkeotstarbelise maana.

Puhke- ja virgestusalade tasakaalustatud arengu tagamiseks on otstarbekas koostada
vastav teemaplaneering, mis määraks puhkeotstarbeliste objektide, virgestusmaade ja
elamumaade asukohad ja tingimused ning liiklusvõrk.

 47

3.3.1. Puhke- ja virgestusalade ning rohealade piisavus

Puhke- ja virgestusalad ning haljasalad on vajalikud kvaliteetse elukeskkonna tagamiseks
ning need laiendavad elanike võimalusi tervislike eluviiside harrastamiseks.

Valla põhjaosas (Peetri, Järveküla ja Rae küla ning Assaku alevik) on suurte elamumaade
lähedusse puhke- ja virgestusmaid ning haljasalasid planeeritud väga vähe, suuremad
puhke-ja haljasalasid on kogu piirkonna peale vaid paar tükki. Kuigi suuremate
elamualade üldplaneeringutes on võimalik täiendavalt määrata haljasala- ja
parkmetsamaad, säilib oht, et suure arendussurve tõttu ei säili rohealasid piisaval hulgal
kvaliteetse elukeskkonna tagamiseks. Olukorra teeb keerulisemaks asjaolu, et piirkond
on peamiselt lage ja säilitamist väärivaid puistuid vähe.

Lagedi piirkonnas ning eriti Jüri alevikus on olukord tunduvalt parem, kuid kvaliteetse
elukeskkonna tagamiseks on siiski oluline väiksemate haljasalade rajamine elurajoonide
sisse. Jüri alevikust põhjas asuvale metsaalale moodustatud uusehitiste keeluala on
samuti roheala ja sellele võiks anda vastava maakasutusfunktsiooni.

Üldplaneeringus püütakse valla põhjaosa intensiivset arengut kompenseerida valla
lõunaosa säilitamisega rohkem loodusliku ja miljööväärtusliku piirkonnana. Samas valla
põhjaosa elanikel puudub lõunaosaga tihedam side ja seetõttu valla elukeskkonna
kvaliteedi tagamiseks lõunaosa looduslikkuse säilitamisest ei piisa.

Leevendavad meetmed:

- Puhke- ja virgestusalade tasakaalustatud arengu tagamiseks on otstarbekas
koostada vastav teemaplaneering, mis määraks puhkeotstarbeliste objektide,
virgestusmaade ja elamumaade asukohad ja tingimused ning liiklusvõrgu.

- Peetri, Järveküla, Rae ja Assaku piirkonnas tuleb kaaluda täiendavalt suuremate
haljasalade planeerimist. Rae külas on piisavalt sobivaid metsaalasid ja
niidukooslusi, mille puhul tasub kaaluda nende taastamist. Tallinn-Tartu-Võru-
Luhamaa maanteest lääne pool on looduslikult sobivamaid alasid vähem ja tuleb
rohkem tähelepanu pöörata uute rohealade rajamisele.

- Vaida alevikust põhja poole jäävatel aladel tuleks kõik olemasolevad
kõrghaljastusega alad määrata perspektiivseks parkmetsa- või kaitsemetsamaaks
ning vältida arendustegevust nendel aladel.

- Üldplaneeringus tuleks ette näha intensiivselt arenevatel elamumaadel (Rae,
Järveküla, Peetri) 20 ja enama krundi planeerimisel vähemalt 5000 m2 suuruse
üldkasutatava ala planeerimist, kuhu saab rajada nii puhkealasid kui spordi- ja
mänguväljakuid.

- Võimalusel tuleb elamualade planeerimisel säilitada olemasolevad looduslikud
puhkealad, eriti kui need on kohaliku elanikkonna poolt aktiivses kasutuses.

- Jüri alevikuga piirnevale ehituskeelualale on soovituslik üldplaneeringus määrata
täiendavad funktsioonid, näiteks parkmetsa või kaitsemetsa maa.

- Elamute rajamisel suurematele puhke- ja virgestusaladele tuleks piirata aedade
ehitamist, et need ei ulatuks kaugemale õuemaast ja ei takistaks inimeste vaba
liikumist alal.

- Kavandada jalgrattaparklad vaba aja veetmise kohtade ja avalike hoonete juurde.

 48

3.4. Miljööväärtuslikud alad ja kultuuripärand

Miljööväärtuslike aladena käsitletakse üldplaneeringus parke, looduskaitsealasid,
vääruslikke niite, väärtuslikke märgalasid, vääriselupaiku, ajaloolise maastikumustriga ja
asustusstruktuuriga, rohevõrgustiku alasid ning Pirita jõega külgnevaid alasid 150 m
ulatuses.

Valla lõunaossa on planeeritud ühtne Lõuna-Rae miljööväärtuslik ala, tasakaalustamaks
põhjaosa linnastuvat arengut. Alast jääb välja Vaida alevik koos lähiümbrusega. Lõuna-
Rae miljööväärtuslikul alal ehitustegevuse arendamisel tuleb säilitada hajaasustus
väljakujunenud asustusstruktuur; järgida arendustegevusel olemasolevaid
arhitektuurilahendeid; lubatud on ehitada viilkatusega ühekordseid maju, mille
väliviimistluses tuleb eelistada puitu.

Üldplaneeringu rakenduskava kohaselt tuleb koostada miljööväärtuslike alade piiride
täpsustamiseks, nende väärtuste hindamiseks, kaitse korraldamiseks ja arendustegevuse
suunamiseks vastav teemaplaneering. Kõigile miljööväärtuslikele aladele laieneb
detailplaneeringu koostamise kohustus koos keskkonnamõju hindamise läbiviimisega.

Sotsiaalse keskkonna kvaliteet valdkonna mõjud
Ajaloo- ja kultuurimälestiste ning muude miljööväärtuslike alade säilitamine aitab
säilitada ja luua elanikes kohaga seotud identiteeditunnet ning parandab elukeskkonna
kvaliteeti.

3.4.1. Ajaloolise asustusstruktuuride ja ajaloolise maastikumustriga

alad

Harju maakonnaplaneeringu teemaplaneeringu Asustust ja maakasutust suunavad
keskkonnatingimused kohaselt kuuluvad ajaloolise maastikumustri (MM) või/ja
ajaloolise asustusstruktuuriga (AS) piirkondade nimistusse:

• Vaidasoo ja Aruvalla külad (MM, AS)
• Salu ja Urvaste külad (MM, AS)
• Kurna külast läänes (MM)
• Kautjala ja Limu külad (MM, AS)
• Seli küla (AS)
• Kadaka küla (MM)
• Lagedi asula põhjaosas (AS)
• Jüri asula keskmes (AS)

Üldplaneeringuga tehakse ettepanek arvata ajaloolise asustusstruktuuriga alade
nimistusse ka Veneküla ja Rae külas olevad asumid.

Ajaloolise asustusstruktuuriga piirkondade peamiseks väärtuseks on talude
kõrgperioodilt pärinev ehitiste paiknemise struktuur. Seetõttu on vajalik
arendustegevusel jälgida majade omavahelisi kaugusi ning paiknemist peamiste

 49

maastikuelementide (metsad, põllud) suhtes. Soovitav on olemasoleva teedevõrgu
säilitamine algsel kujul.

Ajaloolise asustusstruktuuriga ja ajaloolise maastikumustriga piirkondades tuleb
arendustegevuse algatamiseks koostada maakasutust ja keskkonnatingimusi lahendav
osa/teema/üldplaneering, mis hõlmaks vähemalt 50 ha suuruse ala, kuid mitte väiksemat
kui 20 % vastavast miljööväärtuslikust alast. Volikogul on õigus nõuda ala väärtust
täpsustava uuringu koostamist. Uuringu tellib vallavalitsus asjast huvitatud isiku kulul.
Koostatav osa/teema/üldplaneering on aluseks detailplaneeringute koostamiseks vastaval
alal.

Maastik ja kultuuripärand valdkonna mõjud
Miljööväärtuslike alade määratlemine ja nende kasutustingimuste kehtestamine aitavad
kaasa valla kultuuriliste ja maastikuliste väärtuste säilimisele.

Samas on üldplaneeringus paljudele miljööväärtuslikele aladele planeeritud
arendustegevuse reservalasid ning osaliselt kattuvad antud miljööväärtuslikud alad muud
sihtotstarvet omavate aladega nagu elamumaad ja tootmis- ja ärimaad. Erinevate
sihtotstarvete konkureerimine ühele maa-alale võib ohustada antud alade väärtuse
säilimist.

Maakonnaplaneeringu teemaplaneeringus Asustust ja maakasutust suunavad
keskkonnatingimused on määratud kõrge boniteediga põllumaad, mis on leitud mullastiku
potentsiaalse viljakuse ja maaharimiseks sobivuse alusel. Teemaplaneeringu kohaselt
tuleb kõrge boniteediga põllumaad hoida võimalikult suures ulatuses põllumajanduslikus
kasutuses ning nendega tuleb arvestada planeeritava maakasutuse keskkonnamõju
hindamisel.

Leevendavad meetmed:

- Teemaplaneeringus tuleb määrata põhimõtted ajaloolise asustusstruktuuriga ning
ajaloolise maastikumustriga aladel hoonete tiheduse ja paiknemise määramiseks.
Enne teemaplaneeringu valmimist neil aladel arendustegevust lubada ei tohiks.

Üldplaneeringus planeeritakse valla lõunaossa ühtne Lõuna-Rae miljööväärtuslik ala, mis
tasakaalustab põhjaosa linnastuvat arengut, ning määratakse antud alal arendustegevuse
kavandamiseks vastavad tingimused ja piirangud. Keskkonnamõju hindaja on seisukohal,
et miljööväärtuslikuks alaks loodavas Rae valla lõunaosas, kus on tänaseni säilinud
hajaasustusstruktuur, tuleks arendustegevuse läbiviimiseks (nt elamuehitus) seada
leebemad tingimused kui üldplaneeringus toodu sätestab. Kuna tegemist on peamiselt
hajaasustusega küladega, pole mõistlik nõuda kõigi detailplaneeringute puhul
keskkonnamõju hindamise läbiviimist.

Leevendavad meetmed:

- Keskkonnamõju hindamise vajalikkuse peaks otsustama vallavalitsus igal
üksikjuhul eraldi.

 50

3.4.2. Kaitsealad ja kaitsealused pargid

Rae vallas on kaitse alla võetud kaks parki (Kurna park ja Külma park) ning kaks
looduskaitseala: Paraspõllu ja Lehmja tammiku looduskaitseala.

Kaitsealuste parkide kaitset ja kasutamist korraldatakse Vabariigi Valitsuse 3.03.2006
määrus nr 64 Kaitsealuste parkide, arboreetumite ja puistute kaitse-eeskiri kohaselt.
Üldplaneeringuga keelatakse kogu arendustegevus, mis ei ole suunatud parkide
kasutustingimuste parandamiseks.

Looduskaitsealadele kehtivad piirangud tulenevad kaitsekorralduskavadest ja –
eeskirjadest. Üldplaneeringuga täiendavaid piiranguid ei kehtestata.

Rae vallas asuvad mitmed ajaloolise väärtusega pargid, millele pole omistatud
kaitsealuste parkide staatust ega määratud muude tingimuste läbi nende kaitse
korraldamist. Kuigi antud pargid asuvad miljööväärtuslike alade seas, pole neid
üldplaneeringu seletuskirjas miljööväärtuslike alade nimistusse lisatud. Seetõttu tehakse
keskkonnamõju hindamisega ettepanek lisada miljööväärtuslike alade nimistusse ka
järgmised Rae valla territooriumil asuvad pargid:

• Raeda selektsiooniaed,
• Rae mõisakompleks,
• Vaida mõisakompleks.

3.4.3. Väärtuslikud niidud ja märgalad

Väärtuslikud niidualad (kogupindalaga 70 ha) on määratud vastavalt Harju
maakonnaplaneeringu teemaplaneeringule Asustust ja maakasutust suunavad
keskkonnatingimused. Niidud on väärtuslikud eeskätt oma poolloodusliku kujunemise
käigus tekkinud mitmekesise taimestiku ning maastikukujunduse aspekti tõttu. Niitude
säilitamiseks on vajalik nende hooldamine (niitmine, karjatamine). Väärtuslikeks
niitudeks on Rae valla territooriumil alad Rae mõisast kagus ja edelas, Külma pargist
idas, Kautjala ümbruses, valla idapiiril Suursoost loodes ja põhjas, Karla külas, Suuresta
külas ja Veskitaguse külas.

Väärtuslikeks märgaladeks on Rae vallas Paraspõllu looduskaitsealal asuv märgala, valla
põhjaosas asuv Rae raba keskosa, Aruvalla-Salu vaheline soo, Salu-Ruskavere vaheline
soo, Salu Urvaste soo ning Salu Urvastelt lõunasse jääv soo.

Väärtuslikel niitudel ning märgaladel arendustegevuse planeerimisele peab eelnema
vastava ala väärtust täpsustav uuring. Uuringu tellib vallavalitsus asjasthuvitatud isiku
kulul. Nimetatud uuringu tulemustest lähtuvalt otsustab volikogu arendustegevuse
lubamise või keelustamise alal. Arendustegevuse lubamise korral koostab vallavalitsus
detailplaneeringu lähteülesande, mis kooskõlastatakse keskkonnakomisjoniga. Kruntide
suurused ja muud ehituslikud tingimused tulenevad konkreetsetest kohapealsetest oludest
(väärtuslike taimeliikide esinemine jne).

 51

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Suur osa Rae vallas asuvatest niidukooslustest, mida Pärandkoosluste Kaitse Ühingu
poolt koostatud inventuuris käsitletakse (EELIS), on keskmise või madala floristilise,
geobotaanilise ja esteetilise väärtusega ning ei ole arvatud kaitstavate alade hulka. Siiski
on pärandkooslustel oluline roll rohevõrgustikku toetavate elementidena ja kaaluda
tuleks niitude taastamist ning hooldamise korraldamist.

Üldplaneeringus kattuvad mitmed väärtuslikud niidualad perspektiivsete elamualadega
Järvekülas, Rae, Peetri, Kadaka, Lagedi alevikus ning perspektiivsete tootmis- ja
ärimaadega Rae külas. Samuti kattuvad väärtuslikud niidualad Peetri, Järveküla, Rae,
Limu ja Veskitaguse külas olemasolevate elamumaadega, kuna vastavad
detailplaneeringud on juba kehtestatud. Valla lõunaosas jäävad niidualad enamasti
rohevõrgustiku aladele, mistõttu on sealsete väärtuslike niitude säilimine paremini
tagatud.

Niidualade täiendav uurimine arendustegevuse planeerimisel aitab kaasa pärandkoosluste
säilimisele. Üldplaneering näeb ette täiendavate rohealade määramist suuremate
elamualade planeerimisel ja seejuures on sobilik säilitada just väärtuslikke niidualasid,
mille potentsiaalne looduslik väärtus on suur. Niidualade säilitamine aitab ilmestada
tihedalt asustatud piirkonda ja loob lisaväärtust elanike jaoks.

Soostunud niidualad ja lamminiidud võivad olla ehitustegevuseks sobimatud ka
võimaliku liigniiskuse tõttu ja sinna hoonete rajamine ei ole otstarbekas.

Leevendavad meetmed:

- Niidualade puhul tuleb vähemalt väärtuslikemate osade puhul võimalusel
kooslused taastada ja korraldada nende hooldamine säilitamaks neid looduslike
rohealadena.

- Liigniisketel niidualadel (Peetri ja Kadaka küla niidud) ei tohiks edaspidi
ehitustegevust lubada, kuna selle käigus muudetakse alade niiskusrežiimi
(kuivendamine) ning hävitatakse seeläbi väärtuslikud kooslused ja liikide
elupaigad. Võimalusel tuleb niidud taastada ja korraldada nende hooldus.

- Rae külas on soovitav niidualade arvelt laiendada rohelise võrgustiku koridori
(täpsemalt ptk 3.5).

3.4.4. Pirita jõe äärsed alad ja vääriselupaigad

Pirita jõega piirnevatel aladel tuleb uute alade planeerimisel tagada 150 m ulatuses
juurdepääs kallasrajale vähemalt iga 200 m järel. Kallasraja laiuseks kehtestada vähemalt
10 m.

Rae vallas on fikseeritud kuus vääriselupaika Aruvalla, Patika ja Järvekülas, millega on
arendustegevuse planeerimisel ka arvestatud. Vääriselupaikadel arendustegevuse
planeerimisele peab üldplaneeringu kohaselt eelnema vastava ala väärtust täpsustav
uuring. Uuringu tellib vallavalitsus asjasthuvitatud isiku kulul. Nimetatud uuringu
tulemustest lähtuvalt otsustab volikogu arendustegevuse lubamise või keelustamise alal.
Arendustegevuse lubamise korral koostab vallavalitsus detailplaneeringu lähteülesande,

 52

mis kooskõlastatakse keskkonnakomisjoniga. Kruntide suurused ja muud ehituslikud
tingimused tulenevad konkreetsetest kohapealsetest oludest.

Leevendavad meetmed:

- Pirita jõele ja teistele avalikele veekogudele juurdepääsu tagamisel tuleb
arvestada ka kergliiklusega juurdepääsu vajadusega.

3.4.5. Ürglooduse mälestised ja muinsuskaitseobjektid

Ürglooduse mälestised ei ole seadusandlikult fikseeritud kaitstavad objektid, kuid
vaatamata sellele on tegemist märkimisväärsete loodusväärtustega, mille kaitsele
kaasaaitamine on vajalik ka läbi üldplaneeringu. Ürglooduse raamatusse kantud objektid
Rae vallas on:

• Koplimetsa rahn (Veneküla)
• Tuulevälja Suurkivi (Kadaka)
• Järve kultusekivi (Järveküla)
• Rae kultusekivi (Rae)
• Laiakivi rahn (Rae)
• Karla kivi (Vaskjala)
• Liivakivi tee ehk Liiva tee Suurkivi (Lehmja)
• Loovälja Suurkivi (Limu)
• Kruusaaugu kivi (Limu)
• Suur Seli rändrahn (Limu)

Üldplaneeringuga tehakse ettepanek ürglooduse mälestised planeerida perspektiivseteks
kaitsealusteks objektideks kaitsevööndiga kuni 10 m (piiranguvöönd).

Rae valla territooriumil asub 4 ajaloomälestist, 7 arhitektuurimälestist ning 196
arheoloogiamälestist. Mälestiste välispiirist või kontuurist alates kehtib kaitsevöönd
laiusega 50 m.

Maastik ja kultuuripärand valdkonna mõjud
Üldplaneeringus kattuvad paljud muinsuskaitseobjektid perspektiivsete äri- ja
tootmismaade ning elamumaa reservaladega. Mitmed ürglooduse objektid asuvad
üldplaneeringu kohaselt elamumaa reservaladel ning tootmis- ja ärimaadel.

Leevendavad meetmed:

- Keskkonnamõju hindamisel tehakse ettepanek arvata kõik muinsuskaitseobjektid
miljööväärtuslike alade nimistusse. Mitte lubada kinnismälestiste ja ürglooduse
objektide kaitsetsoonide vähendamist arendustegevuse planeerimisel.

- Kultuurimälestiste ja ürglooduse objektide lähedusse planeeritavatel
tootmisaladele on soovituslik kehtestada nõue läbi viia keskkonnamõju
hindamine, veendumaks, et arendustegevusel pole olulist negatiivset
keskkonnamõju lähedalasuvate kultuurimälestiste säilimisele.

 53

- Arendustegevuse puhul kultuurimälestiste või kultuuriliselt oluliste paikade ning
ürglooduse objektide vahetus läheduses tuleb tagada mälestistele avalik
juurdepääs ja vältida mälestiste kahjustamist.

3.5. Rohevõrgustik

Roheline võrgustik on ökoloogiline infrastruktuur, mis koosneb tugialadest ning neid
ühendavatest koridoridest. Tugialadel asuvad olulised elupaigad ja kasvukohad ning
koridorid võimaldavad liikuda ja levida erinevatel liikidel ühelt tugialalt teisele.
Tugialadele on omane massiivsus, kompaktsus ja looduskaitseline väärtus, koridorid
seovad omakorda tugialad tervikuks, tagades liikide leviku.

Looduslike ja antropogeensete süsteemide vahelisi disproportsioone tasakaalustab
kompenseerivate alade võrgustik, mis moodustavad potentsiaalse rohelise võrgustiku.
Kompenseerivad alad võivad olla eelkõige kasutusest väljas olevad põllumaad ja
looduslikud rohumaad, kuid toetavat funktsiooni pakuvad ka kasutuses olevad
põllumaad.

Harju maakonnaplaneeringu teemaplaneeringus Asustust ja maakasutust suunavad
keskkonnatingimused on määratletud rohevõrgustiku tuumalad ja koridorid Harju
maakonna piires. Rae valla territooriumile jäävad osad rohevõrgustiku tuumaladest T-8
(suur maakondlik tuumala), T-9 (väike maakondlik tuumala) ja T-10 (suur piirkondlik
tuumala) ning neid ühendavad rohekoridorid K-8 (suur maakondlik koridor) ja K-9
(väike maakondlik koridor).

Rohevõrgustiku alad on üldplaneeringus lülitatud miljööväärtuslike alade nimistusse.
Üldplaneeringus täpsustatakse rohevõrgustiku piire, lähtuvalt väljakujunenud olukorrast.
Valla põhjaosas on rohevõrgustiku ala suurendatud ida ja lääne suunaliselt kulgeva
rohekoridori lisamisega Assakust lõunas. Selleks on reserveeritud alad paralleelselt
kõrgepingeliiniga. Rohevõrgustiku alaks on lisatud kaitsemetsad, mis on planeeritud
raudteede ja maanteede kaitsevöönditesse ning veekogude kaitsevöönditesse, jäädes
maanteede ja raudteedega külgneva tiheasustusala vahele. Samuti aitab rohevõrgustiku
täiustumisele kaasa nõue planeerida kaitsehaljastus suuremate tootmisalade koosseisus.

Tiheasustusalade rajamine rohevõrgustiku aladele on keelatud. Elamuehituse rajamisel
rohevõrgustiku alale, tuleb koostada detailplaneering ning läbi viia keskkonnamõju
hindamine hoonestusele parima asukoha ja ehitustingimuste leidmiseks.
Tootmisobjektide rajamine rohevõrgustiku aladele on lubatud erandjuhtudel, kui objekti
rajamiseks vajalikud tingimused lähikonnas puuduvad. Rohevõrgustiku toimimist
takistavate infrastruktuurielementide rajamise korral tuleb ette näha meetmed võrgustiku
normaalset toimimist takistavate mõjude vältimiseks ja leevendamiseks. Igasuguse
arendustegevuse korral peab säilima rohevõrgustiku funktsioonides vähemalt 90 %
territooriumist ning arendustegevusele peab eelnema täpsustav uuring vastava ala
väärtuste hindamiseks ja rohevõrgustiku funktsionaalse toimimise tagamiseks. Nimetatud

 54

uuringu tulemustest lähtuvalt otsustab volikogu arendustegevuse lubamise.
Kaitsehaljastuse planeerimisel tuleks haljasalad liita olemasoleva rohevõrgustikuga.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Looduslike alade säilitamine rohelise võrgustikuna aitab vähendada inimtegevusest
tulenevat negatiivset mõju ökoloogiliste protsesside kulgemisele ja looduskeskkonna
toimimisele. Samas tekitab tihe asutus ja põhimaanteede ning raudteede ristumine
rohelise võrgustiku aladega olulisi konflikte (vt allpool).

Üldplaneeringus on kohati kavandatud rohevõrgustiku aladele elamumaid, tootmis- ja
ärimaid ning kohati on rohevõrgustiku piir tõmmatud läbi asulate (Patika ja Järveküla).
Keskkonnamõju strateegilise hindamisega tehakse ettepanek rohealade täpsustamiseks,
arvates antud aladest välja tehiskeskkonnad (nagu asulad, tootmis- ja ärimaad), mis oma
funktsioonilt rohealadena ei toimi, ning arvata rohealade hulka need alad, mis on
kujunenud looduskeskkonna oluliseks osaks ja mille säilimine peaks olema erilise
tähelepanu all (nagu väärtuslikud niidud, väärtuslikud märgalad, perspektiivsed
kaitsemetsad).

Rohevõrgustikku tuleks laiendada järgmistel aladel:

• Vaidasoo küla lääneservas Pirita jõe kaldal asuvad väärtuslikud niidualad
ning jõe kaldad (joonis 3.1);

• Rae küla väärtuslikud niidualad (joonis 3.2).

Joonis 3.1. Niidualad Vaidasoo külas.

 55

Joonis 3.2. Niidualad Rae külas.

Lisaks peaksid rohekoridorid järgima Kurna oja, Leivajõe ja Vaskjala-Ülemiste kanali
puhul vooluveekogude kaldajooni, rohelise võrgustiku koosseisu tuleks avata vähemalt
veekogude ehituskeeluvöönd mõlemal kaldal. Vooluveekogude kalda ulatus on toodud
tabelis 3.1.

Tabel 3.1. Rohekoridorideks määratavate vooluveekogude kalda ulatus.
Vooluveekogu nimetus Kalda ulatus (m) Ehituskeeluvöönd (m)
Kurna oja 100 50
Vaskjala-Ülemiste kanal 100 50
Leivajõgi 100 50, metsamaal 100

Kuna Rae vald, eriti selle põhjaosa on planeeritud suures osas tiheasutusalaks, väheneb
oluliselt rohevõrgustiku kompenseerivate alade (rohevõrgustikust väljapoole jäävad
rohu- põllu- ja metsamaad ning kasutusest väljas olevad maad) pindala.
Tasakaalustamaks inimmõju suurenemist rohevõrgustiku aladele tuleb tagada
kompenseerivate alade säilimine ning otstarbekas kehtestada allesjäävatel
kompenseerivatel aladel rohevõrgustikuga sarnased tingimused arendustegevuseks.
Eelkõige tuleb nendel aladel lähtuda hajaasutuse printsiibist.

Leevendavad meetmed:

- Üldplaneeringus tuleb täpsustada rohevõrgustiku piirid, arvates rohealadest välja
ulatuslikumad tehiskeskkonnaga alad (nagu asulad, tootmis- ja ärimaad), mis

 56

antud funktsiooni ei täida, ning lisades rohealade loetellu väärtuslikud
looduslikud alad (Vaidasoo küla lääneservas asuvad väärtuslikud niidualad ning,
Rae küla väärtuslikud niidualad nr 3702 ja 3703).

- Mõnede rohekoridoride piirid kulgevad keset jõge või piki üht või teist kallast
(Leivajõgi, Kurna oja, Vaskjala-Ülemiste kanal). Säilitamaks looduslikku
keskkonda mõlemal pool vooluveekogude kaldaid (jõed, kanalid, ojad), on
soovitav rohekoridoride piirid tõmmata nii, et need järgiksid mõlema kalda
ulatuse piire.

- Rohevõrgustiku alal paikneva kinnistu tarastamisel tohib aia ehitada ainult õueala
ümber, et mitte takistada loomade liikumist.

- Rohevõrgustiku aladele arendustegevuse kavandamisel ei tohi rohekoridore ega
tuumalasid läbi lõigata.

- Kehtestada rohevõrgustiku kompenseerivatel aladel (rohevõrgustikus välja jäävad
rohumaad, põllumaad, metsamaad ning kasutusest väljas olevad maad, millele ei
ole määratud muud perspektiivset funktsiooni) arendustegevuseks
rohevõrgustikuga sarnased tingimused ning eelkõige lähtuda hajaasutuse
printsiibist.

Harju maakonnaplaneeringu teemaplaneeringus Asustust ja maakasutust suunavad
keskkonnatingimused on toodud soovitus määrata kõik Tallinna rohelisse vööndisse
jäävad metsad kaitsemetsadeks. Rae valla üldplaneeringus tehakse ettepanek lugeda
metsadeks ka alla 0,5 ha pindalaga metsad (vastavalt Metsaseadusele (RT I 1998, 113,
1872) loetakse metsaks puittaimestiku kasvukohta pindalaga 0,5 ha või enam).
Üldplaneeringu kohaselt fikseeritakse kaitsemetsadena rohevõrgustiku aladele jäävad
metsad ning veekogudena käsitletud objektide kallastel kasvavad metsad. Väljaspool
neid alasid olevad Tallinna rohelisse vööndisse jäävad metsad kaitsemetsadeks määratud
ei ole.

Leevendavad meetmed:

- Rohevõrgustiku aladele jäävad metsad tuleb määrata kaitsemetsadeks või
parkmetsadeks.

- Tallinna rohevööndisse jäävad kõrghaljastusega alad ning metsad tuleb säilitada
ja määrata kaitsemetsadeks või parkmetsadeks.

3.5.1. Rohevõrgustiku konfliktalad

Rohevõrgustiku alade kattumisel intensiivse inimtegevusega aladega tekivad
konfliktalad, kus loomade liikumine võib olla takistatud kunstlike barjääride või suure
liiklustiheduse tõttu. Konfliktalad takistavad rohevõrgustiku toimimist ja nendel aladel
on suurim oht õnnetuste toimumiseks (teede puhul).

Konfliktalad on rohekoridoride ristumised Tallinn-Tartu-Võru-Luhamaa maantee
(põhimaantee nr 2), Tallinna ringtee (põhimaantee nr 11) ja Tallinn-Tapa raudteega ning
kaevandustegevusega seotud alad Rae ja Limu rabades. Maanteeameti poolt tellitud
uuringute Liiklust mõjutavate looduslike ohutegurite hindamine Tallinna ringteel, lõigul
1. km - 38. km ja võimalikud meetmed nende tegurite mõju vähendamiseks ja Liiklust
mõjutavate looduslike ohutegurite hindamine Tallinn-Tartu maanteel (T2), lõigul 6. km -

 57

41. km ja võimalikud meetmed nende tegurite mõju vähendamiseks põhjal võib järeldada,
et Rae valla rohevõrgustiku konfliktaladel on metsloomadega õnnetuste juhtumise arv
väga kõrge, mistõttu tuleb rakendada meetmeid konfliktialadel negatiivsete mõjude
leevendamiseks.

Üldplaneeringus on rohevõrgustikku kohandatud vastavalt olemasolevale olukorrale ning
see omakorda mõjutab olukorda ka konfliktaladel, kus rohekoridorid ristuvad teedega.
Kohandatud rohevõrgustik arvestab eelkõige maakasutust vastavalt juba kehtestatud ja
algatatud detailplaneeringutele, jättes olemasoleva looduskeskkonna poolt pakutavad
võimalused tagaplaanile. Seetõttu on rohelise võrgustiku koridorid valla põhjaosas
fragmenteeritud ning ei kasuta hästi ära olemasoleva looduskeskkonna võimalusi. Kohati
on rohevõrgutikuks planeeritud aladel või tegelikult rohevõrgustiku alaks sobivatel
aladel juba algatatud või kehtestatud detailplaneeringuid. Detailplaneeringute elluviimine
võib takistada alade toimimist rohevõrgustiku osana või ei võimalda neid arvata
rohevõrgustiku koosseisu.

Järveküla külas on rohevõrgustiku alale planeeritud ulatuslik perspektiivne elamuala
(joonis 3.3). Elamuala on Rae valla üldplaneeringu mõistes tiheasutusega ala ning võib
takistada rohevõrgustiku toimimist. Nimetatud alal on soovitav tiheasustusega elamuala
kaotada või vähendada oluliselt selle ulatust. Rohevõrgustiku alale jäävad metsad tuleks
määrata kaitse- või parkmetsaks. Olemasolevad tiheasutusalad (elamu- ja tootmis- ning
ärimaa) ja planeeringusse jääv planeeritav elamumaa tuleks rohevõrgustiku kooseisust
välja arvata. Piirkonda planeeritud kaitsehaljastus ei ole vajalik, kuna ala jääb lisaks
rohekoridorile ka Tallinna rohelisse vööndisse ja on kaetud metsaga, tuleks
kaitsehaljastuse juhtfunktsioon asendada kaitsemetsa juhtfunktsiooniga.

Leevendavad meetmed:

- Kui rohevõrgutiku jaoks olulistel aladel on enne üldplaneeringu kehtestamist
algatatud või kehtestatud detailplaneeringuid, mis võivad häirida rohevõrgustiku
funktsioneerimist, tuleb kaaluda antud planeeringute peatamist või tühistamist.
Eriti juhul, kui kõnealune detailplaneering läheb vastuollu kehtestatava
üldplaneeringuga.

- Järveküla külas rohevõrgustiku alal asuvat planeeritavat elamuala tuleb kaotada
või piirata selle ulatust. Allesjääv tiheasustusega ala (olemasolev ja planeeritav
elamuala ning tootmis- ja ärimaa) tuleb rohelise võrgustiku koosseisust välja
arvata. Rohevõrgustiku aladel toimub arendustegevus hajaasutuse põhimõttel.

- Järveküla külas asuv kaitsehaljastuse funktsiooniga maal tuleb maakasutus
asendada kaitsemetsa juhtfunktsiooniga.

 58

Joonis 3.3. Rohevõrgustiku konfliktala Järveküla külas.

Üldplaneeringus on ette nähtud täiendava ida-lääne suunaline rohekoridor (algab Rae
rabast ja kulgeb läbi Rae küla ning Assaku aleviku), mis peaks kompenseerima Tallinna
piiril oleva loomade liikumistee kadumise ja oleks Tallinna poolt esimene sellesuunaline
koridor. Praegu on Tallinna lähedane ala juba suhteliselt tihedalt asustatud, kuid
loomadel on siiski võimalus liikuda hajusalt kogu alal. Rae valla üldplaneeringu
realiseerumisel muutub kogu piirkond tiheasustusalaks ning see võimalus sisuliselt kaob.

Üldplaneeringus uue rohekoridori ala määramisel ei ole jälgitud selle funktsionaalsust,
koridor on kitsas ja fragmenteeritud. Tõsisem konfliktala tekib lõikumisel Tallinn-Tartu-
Võru-Luhamaa maanteega, kus ühel pool teed on arvestatava suurusega tootmis- ja
ärimaa ning loomade liikumistee läheb sellest mööda kahelt poolt kitsaste koridoridena,
mida ääristavad tiheasutusega alad (joonis 3.4.). Lisaks kulgeb koridor just selles kohas
mööda planeeritava raudtee trassi, mis samuti takistab selle toimimist. Koridori
kulgemine planeeritavast raudteest Tallinna poolt ei ole suurulukite liikumise seisukohast
otstarbekas, sest loomad võivad raudtee ja tiheasustusala vahele lõksu jääda ja paanikas
ootamatutes kohtades teele joosta. Kuna koridor ei täida oma funktsiooni ida-lääne
suunalise liikumise võimaldamisel ning tekitab olulise konfliktala, ei ole selle rajamine
otstarbekas.

 59

Kuna eelpool kirjeldatud koridor ei ole kasutatav, jääb Tallinna poolt esimeseks ida-lääne
suunaliseks liikumisvõimaluseks Aaviku külas Tallinn-Tartu-Võru-Luhamaa maanteega
ristuv koridor (joonis 3.4). Harjumaa rohevõrgustiku tervikliku toimimise seisukohast ei
seda pidada piisavaks, kuid arvestades siuliselt linnalise asustuse ulatumist Jüri alevikuni,
ei ole sobivamaid alternatiive. Kindlasti tuleb tagada Aaviku küla läbiva koridori
toimimine, kuid siin on reaalseks ohuks motoringraja rajamine, mis piirneb rohekoridori
aladega. Rajalt lähtuv müra võib oluliselt mõjutada loomade liikumist koridoris.

Leevendavad meetmed:

- Loobuda täiendava koridori rajamisest Rae ja Assaku piirkonda, kuna see ei täida
oma funktsiooni ja tekitab olulise konfliktala. (joonisel 3.4). Arvata ala
rohevõrgustiku kompenseerivate alade hulka.

- Tagada Aaviku küla läbiva rohekoridori toimimine (joonis 3.5).

Joonis 3.4. Rohevõrgustiku konfliktala Tallinn-Tartu-Võru-Luhamaa maanteel.

Tallinna ringteega lõikuvad rohekoridorid Kurna oja ja Vaskjala kanali piirkondades.
Kurna oja kohal on oluline liikumiskoridor nii suur- kui väikeulukitele. Üldplaneeringu
kohaselt kattub nimetatud koridor osaliselt perspektiivse tootmis- ja ärimaaga, mis ulatub
Jüri liiklussõlmest Kurna ojani (joonis 3.6.). Planeeringu elluviimine võib takistada
koridori funktsioneerimist.

 60

Leevendavad meetmed:
- Kurna oja piiranguvööndisse tootmis- ja ärimaad planeerida ei ole soovitav.

Loomadele tuleb tagada liikumisvõimalused Kurna oja mõlemal kaldal.

Joonis 3.5. Rohekoridor Aaviku külas.

Joonis 3.6. Rohevõrgustiku konfliktala Kurna oja juures.

 61

Vaskjala kanali juures rohekoridori ja Tallinna ringtee ristumise kohal on maakonna
teemaplaneeringu järgsele koridorialale planeeritud perspektiivne tootmis- ja ärimaa.
Selle tulemusena on maanteega ristumise kohal koridor muutunud oluliselt kitsamaks.
Olulist negatiivset mõju rohekoridori toimimisele avaldab planeeritav raudtee, mille kaks
haru lõikavad koridori samas piirkonnas.

Kuna Rae raba eraldatakse üldplaneeringu elluviimisel teistest looduslikest aladest veel
rohkem, tuleb loomade liikumiskoridoride planeerimisega tagada neile piisavad
liikumisvõimalused.

Joonis 3.7. Rohevõrgustiku konfliktala Vaskjala kanali juures.

Leevendavad meetmed:

- Laiendada rohekoridori Vaskjala kanali kohal kalda ehituskeeluvööndi piires.
- Lisada täiendavad koridori harud (joonis 3.7.).

Põhja poole jääva koridoriharu servas jookseb Rae-Lagedi peakraav, mida ulukid
kasutavad liikumisteena. Säilitamaks ulukitele liikumisvõimalusi ei ole soovitav koridori
ala kitsendada, kuna ümberkaudsed maad on planeeritud tootmis- ja ärimaadeks.

 62

Lõuna poole jääv koridor on suures osas kaetud metsaga ja kattub osaliselt uusehitiste
keelualaga. Koridori väärtust kahandab asjaolu, et see lõigatakse läbi elamumaaga, mille
detailplaneering on juba kehtestatud. Võimalusel tuleb elamualal piirata tarastamist nii, et
oleks tagatud vähemalt väikeulukite läbipääs. Nimetatud elamuala ei takista siiski
koridori toimimist muude liikide levikualana (nt taime-, linnu-, putukaliigid), kuna see on
suhteliselt kitsas (ligikaudu 100 m). Kui Rae valla põhjaosa metsad määratakse
kaitsemetsadeks, nagu käesolevas töös soovitatakse, siis sisuliselt toimib ala nagunii
rohekoridorina ja otstarbekas on kanda see ka kaardile.

3.6. Kalmistute laiendamine ja krematooriumi ehitamine

3.6.1. Kalmistute laiendamine

Kalmistutena säilivad üldplaneeringu kohaselt Jüri ja Aruküla (Pajupea külas asuv)
kalmistud, millele on reserveeritud maad ka kalmistu laiendamiseks. Antud alade
arendamisel tuleb koostada detailplaneering. Kalmistute sanitaarkaitsevööndiks on
määratud elu- ja ühiskondlike hooneteni tsentraalse veevarustuse korral 100 m ning
salvkaevude korral 300 m. Objektide projekteerimine ja ehitamine kaitsevööndisse tuleb
kooskõlastada tervisekaitsetalitusega.

Sotsiaalministri 28.12.2001. määruse nr 156 Tervisekaitsenõuded surnu hoidmisele,
vedamisele, matmisele ja ümbermatmisele (RTL 2002, 9, 87) § 5 (2) alusel tuleb uute
matmispaikade rajamisel ja kasutuses olevate matmispaikade laiendamisel arvestada
järgmist:
1) matmispaiga maa-ala kallak ei tohi olla pinnaveeallikate suunas;
2) põhjavee tase peab olema matmispaigal vähemalt 2 m sügavusel maapinnast;
3) matmispaigale peab olema tagatud vaba ja heakorrastatud juurdepääs.

Üldplaneeringus on Jüri kalmistu sanitaarkaitsevööndisse (100 m) osaliselt planeeritud
elamumaa ja ärimaa reservalasid. Kalmistu lääneserva on kavandatud jätta haljasala.

Vesi ja pinnas valdkonna mõjud
Jüri kalmistu paikneb nõrgalt kaitstud põhjaveega alal, kus pinnakatte paksus ulatub 2-3
meetrini. Maapinnalt esimene põhjaveekiht asub 35-40 m sügavusel, mille liikumise
suund on kirdest edela suunas. Kalmistu laiendus on planeeritud surnuaia ida ja
lõunaküljele. Kalmistu laiendamine võib ohustada põhja- ja pinnavee kvaliteeti, kuna
maetud jäänuste kõdunemisel võib pinnasesse ja põhjavette leostuda laguaineid. Kuigi
jäänuste lagunemisel ei eraldu spetsiifilisi mürkaineid, sisaldavad kõdunevad jäänused
hulgaliselt baktereid ja viirusi. Enamik mikroorganisme ja laguprodukte hävineb
pinnases 50-100 päeva jooksul (Põhjaveekomisjon, 2004), kuid lõhestunud lubjakivimiga
alal võib laguvesi ka täielikult puhastumata põhjavette jõuda. Bakterioloogiline
reostusoht on suurem maapinnalähedasi veekihte avavates salvkaevudes. Kuna Jüri
kalmistu pinnakate koosneb Võrtsjärve alamkihistu liivsavimoreenist, mille
filtratsioonikoefitsient on u 1,3 m/d, liigub laguvesi 100 päevaga u 130 m kaugusele.
Seega pole kalmistu kaitsetsooni suurendamiseks vajadust ka antud nõrgalt kaitstud
põhjaveega alal.

 63

Aruküla kalmistu asub osaliselt kaitsmata põhjaveega alal, kus pinnakatte paksus jääb
alla 2 m ning osaliselt nõrgalt kaitstud põhjaveega alal, kus pinnakatte paksus jääb 2 ja
10 m vahele. Maapinnale lähedasim põhjaveekiht asub 35-40 m sügavusel. Kuna
Aruküla kalmistu vahetusse lähedusse uusi elamumaid reserveeritud ei ole, siis kalmistu
laienemisega olulisi negatiivseid keskkonnamõjusid ei kaasne. Ka pinnavee (u 200 m
kaugusel asuv Leivajõgi) reostumise oht on vähene, sest Aruküla kalmistu aluse
pinnakatte moodustavate Holotseeni soosetete filtratsioonikoefitsient jääb vahemikku
0,001-1 m/d, olenevalt turba lagunemise astmest. Aruküla kalmistu kaitsetsooni ulatus on
piisav.

Leevendavad meetmed:

- Kalmistute ümber tuleks rajada kõrghaljastus, kuna sügava ja tiheda juurekasvuga
puud ja põõsad adsorbeerivad laguvett ning isoleerivad paljud tõvestavad
mikroobid pinnasest. See aitab kaasa ka tekkiva laguvee hulga vähendamisele,
mis muidu imbuks põhjavette.

- Matmispaika ei tohi rajada madalatesse kohtadesse, kuhu koguneb vihmavesi.
- Kalmistu peab olema vähemalt 30 m eemal kõigist veekogudest ja vähemalt 10 m

drenaažisüsteemist.

Elanikkonna heaolu ja tervis ning sotsiaalne keskkond valdkondade mõjud
Jüri kalmistu sanitaarkaitsetsooni (100 m elu- ja ühiskondlike hooneteni) on osaliselt
planeeritud perspektiivsed elamualad, seega pole üldplaneeringus moodustatud
sanitaarkaitsetsooniga arvestatud. Salvkaeve selles piirkonnas ei ole, seega elanike
tervisele mõju puudub. Kalmistu liigne lähedus on elanikele häiriv eelkõige
emotsionaalselt.

Leevendavad meetmed:

- Mitte lubada elamuehituse arendamist kalmistu sanitaarkaitsevööndisse jäävatel
aladel.

- Elamualade planeerimisel on soovitav jätta kruntide ja kalmistu piiri vahele
kõrghaljastusega puhverala.

3.6.2. Krematooriumi rajamine

Üldplaneeringus on välja toodud võimalik krematooriumi asukoht Rae vallas. Loodav
krematoorium asuks nõrgalt kaitstud põhjaveega pinnasel, kalmistu kõrval. Reservala
vahetus läheduses on planeeritud arendada elamuehitust.

Õhukvaliteet ja klimaatilised faktorid valdkonna mõjud
Krematooriumi rajamisega võib kaasneda vähene negatiivne mõju seoses mõningase
õhukvaliteedi halvenemise ja ebameeldiva haisu tekkega. Samas pole teada
krematooriumi võimsus ja maht ning seega pole võimalik hinnata, kui suures mahus
põletamisest tekkivaid heitgaase (dioksiine, orgaanilisi ühendeid jt saasteaineid)
keskkonda heidetakse. Täiendav mõju õhukvaliteedile võib olla seotud krematooriumi
kasutamisest tingitud liiklussageduse kasvuga, mida on olemasolevatele andmetele
tuginedes samuti võimatu hinnata, kui pole teada kavandatava krematooriumi võimsus.

 64

Leevendavad meetmed:
- Krematooriumi rajamisel tuleb läbi viia keskkonnamõjude hindamine ja valida

keskkonda võimalikult vähe mõjutav tehnoloogia.

Elanikkonna heaolu ja tervis ja sotsiaalse keskkonna kvaliteet valdkondade mõjud
Krematooriumi rajamine elanike tervisele otsest ohtu ei tekita. Küll aga võib
krematoorium ja selle ümber toimuv tegevus elamuala vahetus läheduses olla elanikele
emotsionaalselt vastuvõetamatu.

Leevendavad meetmed:

- Krematooriumi rajamisel tuleb läbi viia keskkonnamõju hindamine ning
riskianalüüs, leidmaks sobivaim asukoht antud tegevuse elluviimiseks.

- Krematooriumi rajamisel Jüri alevikku kalmistu kõrvale tuleks moodustada
vähemalt 300 m laiune sanitaarkaitsevöönd, kuhu ei tohiks lubada elamuehituse
intensiivset arendamist.

Majandusliku keskkonna arengutingimused valdkonna mõjud
Krematooriumi asumine Jüri alevikus võib kahandada krematooriumi vahetus läheduses
paiknevatel aladel kinnisvarahindu. Krematooriumi rajamisega oluliselt uusi töökohti ei
teki.

3.7. Jäätmekäitlusmaad ja tehnorajatised

Üldplaneeringus on toodud tehnorajatiste asukohad, milleks on enamasti reoveepuhastite
ning biotiikide alused maa-alad. Jäätmekäitlusega seotud maid üldplaneeringus ei
määrata.

Vastavalt Rae valla jäätmekavale 2003-2010 on vallas rakendunud korraldatud
jäätmevedu, mille kohaselt tuleb kõigil jäätmevaldajatel liituda korraldatud jäätmeveoga.

Jäätmekava kohaselt tuleb üldplaneeringus käsitleda jäätmekäitluskohaga seotud
keskkonnaprobleeme ja mõju. Sõltuvalt probleemide teravusest tuleb jäätmete
problemaatikale anda lahendus põhiliste tehnorajatiste (jäätmejaam,
ümberlaadimispunkt) asukohtade määramisega või vastava teemaplaneeringu
koostamisega. Soovitav on määrata üldplaneeringuga jäätmemajandusega seotud
detailplaneeringute vajadus, koostamise aeg ja majanduslikud võimalused nende
elluviimiseks. Üldplaneeringus pole loetletud punktid käsitlust leidnud.

Vesi ja pinnas valdkonna mõjud
Kuna suur osa Rae vallast jääb Ülemiste järve valgalasse, on oluline reoveepuhastite
tööst tulenevate kahjulike mõjude vähendamine alandamaks looduskeskkonna
reostuskoormust. Üldplaneeringus on kehtestatud nõue näha planeeringute koostamisel
ette leevendavad meetmed kahjulike mõjude vähendamiseks, kui neid võib tehnorajatise
tööga kaasneda.

 65

Jäätmejaama rajamist Rae vallas ei kavandata. Jäätmekogumispunktide paigutamiseks
pole keskkonnamõju strateegilise hindaja hinnangul detailplaneeringute koostamine ja
keskkonnamõju hindamine vajalik.

3.8. Ühisveevärk ja –kanalisatsioon

Ühisveevärgi ja –kanalisatsiooni osas on üldplaneeringus aluseks võetud 2005. aastal
valminud Rae valla asulate ühisveevärgi ja kanalisatsiooni arengukava. Kõikidele
tiheasustusaladele on planeeritud tsentraalne veevarustus ja kanalisatsioon.

3.8.1. Kanalisatsioon

Kanalisatsiooni eelvooludena on planeeritud Assaku, Peetri, Rae ja Järveküla osas
kasutada Lennujaama pumplat. Jüri, Lagedi ning nende lähiümbruse kanalisatsiooniveed
on kavandatud suunata Loo asumi Peterburi mnt kollektorisse. Nimetatud reoveed on
kavas juhtida AS Tallinna Vesi reoveepuhastisse. Kohalikud puhastid on ette nähtud vaid
Kurna, Patika ja Pajupea küladesse ning Vaida alevikku.

Sadevete ärajuhtimiseks on valla põhjaosas kavandatud kasutada Mõigu poldrit,
ülejäänud valla aladel kohalikke imblahendusi ning kuivenduskraavide võrgustikku.

Üldplaneeringus on määratud reoveekogumisalad Lagedi, Jüri ja Vaida alevikes. Antud
piirkondades tuleb arendustegevuse korraldamisel arvestada kohustusliku liitumisega
vee- ja kanalisatsioonitrassidega pärast nende rajamist. Intensiivselt arendatavatel aladel
on ette nähtud reovee kanaliseerimine ja suunamine Tallinna reoveepuhastisse. Kuna
elamuehitus ning ettevõtluse areng toimub antud aladel tõenäoliselt kiiremini kui
kanalisatsioonivõrkude rajamine, on üldplaneeringus toodud järgmised ettepanekud
keskkonnariski alandamiseks:

• Elamute arendamisel lahendada reovee kogumine kogumismahutitega, sealjuures
tuleb kogu arendatav asum (nt detailplaneeringuga lahendatav ala) varustada
tsentraalse kanalisatsiooniga ja rajada asumile vaid üks ühine kogumismahuti.

• Kogumismahutitele anda kasutusluba tähtajaliselt (esialgu mitte kauem kui
aastani 2010).

• Tsentraalse kanalisatsioonimagistraalide valmimisel kehtestada sellega liitumise
kohustus.

• Mitte lubada uute kohtpuhastite rajamist.

Vesi ja pinnas valdkonna mõjud
Ühisveevärgi ja –kanalisatsiooni arendamine ning rekonstrueerimine avaldab olulist
positiivset keskkonnamõju, vähendades pinna- ja põhjaveele ning pinnasele rakendatavat
reostuskoormust. Arendatavatel elamualadel kuni ühiskanalisatsiooni rajamiseni seatud
tingimused aitavad vältida reovee immutuslahendite ulatuslikku kasutamist, mille puhul
potentsiaalne oht pinna- ja põhjavee saastumiseks on suurem ning vähendatakse riski
Ülemiste järve reostumiseks.

 66

Üldplaneering lähtub ühisveevärgi ja –kanalisatsiooni küsimustes dokumendist Rae valla
alevike ja külade veevarustus aastani 2015, mis elanike arvu suurenemise tõttu on
tänaseks mõnevõrra vananenud. Keskkonnamõju strateegiline hindaja on seisukohal, et
üldplaneeringus pole reoveekogumisalade määramine kooskõlas Keskkonnaministri
15. mai 2003. a määrusega nr 48 Reovee kogumisalade määramise kriteeriumid (RTL,
28.05.2003, 64, 917), mille § 1 kohaselt tuleb reoveekogumisala määrata asulatele
elanike arvuga rohkem kui 50. § 2 kohaselt tuleb (1) reoveekogumisala moodustada, kui
1 hektari kohta tekib orgaanilist reostuskoormust rohkem kui 30 inimekvivalenti (ie). (2)
Karstialadel ja aladel, kus põhjavesi on nõrgalt kaitstud, tuleb reoveekogumisala
moodustada, kui 1 hektari kohta tekib orgaanilist reostuskoormust rohkem kui 15 ie. (3)
Karstialadel ja aladel, kus põhjavesi on kaitsmata, tuleb reoveekogumisala moodustada,
kui 1 hektari kohta tekib orgaanilist reostuskoormust rohkem kui 10 ie.

Vastavalt AS Eesti Veevärk Konsultatsioon koostatud reoveekogumisalade kaartidele,
tuleb Rae vallas määrata reoveekogumisaladeks lisaks Jüri, Vaida ja Lagedi
piirkondadele ka Patika, Pajupea, Peetri, Assaku, Järveküla, Rae, Vaskjala, Lehmja,
Pildiküla, Aaviku, Kurna, Karla, Kopli ja Kadaka küla. Ühtlasi kuuluks Jüri ja Lagedi
alevikud ning Peetri, Assaku, Järveküla, Rae, Vaskjala, Lehmja, Pildiküla, Aaviku,
Kurna, Karla, Kopli ja Kadaka külad Tallinna reoveekogumisala piiridesse. Vaida, Patika
ja Pajupea moodustaksid eraldi reoveekogumisalad. Reoveekogumisalade määramisel on
aluseks võetud olemasolevad tiheasustusalad, jättes välja perspektiivsed tiheasustusega
elamualad. Nimetatud külades on elanike tihedus suurem kui kaitsmata põhjaveega või
nõrgalt kaitstud põhjaveega piirkondade jaoks kehtestatud inimekvivalentide piirnormid
ette näevad. Järgnevalt on esitatud tabel, selgitamaks põhjavee kaitstust aladel, kus tuleb
määrata reoveekogumisalad.

Tabel 3.2. Põhjavee kaitstus Rae valla reoveekogumisaladeks määratavates asulates.
Asula (küla) nimi Põhjavee kaitstus
Aaviku Nõrgalt kaitstud

Assaku Nõrgalt kaitstud

Järveküla Nõrgalt kaitstud, kirdeosa kaitsmata

Jüri Nõrgalt kaitstud, põhjaosa kaitsmata

Karla Nõrgalt kaitstud, idaosa keskmiselt kaitstud

Kopli Kaitsmata, idaosa nõrgalt kaitstud

Kadaka Nõrgalt kaitstud, põhja- ja keskosa kaitsmata

Kurna Nõrgalt kaitstud

Lagedi Nõrgalt kaitstud, lõunatipp keskmiselt kaitstud

Lehmja Nõrgalt kaitstud, põhja-, kesk- ja lõunaosa kaitsmata

Pajupea Nõrgalt kaitstud, keskosa kaitsmata

Patika Nõrgalt kaitstud, lõunaosa keskmiselt kaitstud

Peetri Kaitsmata

Pildiküla Kaitsmata

Rae
Nõrgalt kaitstud, lõuna- ja põhjaosa kaitsmata, idaosa keskmiselt
kaitstud

Vaida Nõrgalt kaitstud, kirdetipp kaitsmata

Vaskjala Nõrgalt kaitstud, põhjaosa keskmiselt kaitstud, lõunaosa kaitsmata

 67

Reoveekogumisalade määramine on olulise tähtsusega tegevus, kuna enamik Rae valda
jäävatest veekogudest (Pirita jõgi, Kurna oja, Lehmja peakraav, Kurna-Mõisaküla
peakraav, Jägala-Jõelähtme-Pirita kanal, Vaskjala veehoidla ja Ülemiste järv) kuuluvad
Keskkonnaministri 16. novembri 1998. a määruse nr 65 Heitveesuublana kasutatavate
veekogude või nende osade nimekirja reostustundlikkuse järgi kinnitamine (RTL 1998,
346/347, 1432) alusel reostustundlike heitveesuublate nimistusse. Nimetatud suublatesse
juhitav heitvesi peab vastama üldfosfori osas eritingimustele (Heitvee veekogusse ja
pinnasesse juhtimise kord, RT I 2001, 69, 424). Samuti on suublad ühenduses Ülemiste
järvega, mida kasutatakse Tallinna linna varustamisel joogiveega.

Üldplaneering näeb ette, et uute kohtpuhastite rajamist ei tohi lubada. Üldplaneeringuga
määratud reoveekogumisaladel on heitvee pinnasesse immutamine keelatud, kui
reoveekogumisalal on põhjavee kaitseks ehitatud kanalisatsioon. Kanalisatsiooni
puudumisel peavad reoveekogumisaladel reovee kogumiseks olema kogumiskaevud.
Väljaspool reoveekogumisalasid paiknevatel tiheasustusaladel peab reovee enne
immutamist vähemalt bioloogiliselt puhastama (Heitvee veekogusse või pinnasesse
juhtimise kord, RT I 2001, 69, 424).

Kanalisatsioonisüsteemi ühendamine Tallinnaga vähendab veekogudesse suunatava
heitvee koguseid ja seega aitab kaasa Ülemiste järve veekvaliteedi paranemisele. Valla
kiire arengu tõttu on oht, et kanalisatsioonisüsteemi areng ei jõua muule ehitustegevusele
järele. Veekogude reostustundlikkus muudab ebasoovitavaks lokaalsete puhastite
kasutamise ka ajutise lahendusena kuni kanalisatsiooni rajamiseni. Elamualadel ja
väiksemate ettevõtete puhul on võimalik reoveekäitlus kuni ühiskanalisatsiooni
valmimiseni lahendada kogumismahutite kaudu, suurema veekuluga ettevõtluse puhul
aga ei ole see otstarbekas ja arendustegevus on takistatud.

Leevendavad meetmed:

- Ühisveevärgi ja –kanalisatsiooni arengukavas tuleb üle vaadata veevärgi- ja
kanalisatsioonitrasside projekteerimismahud lähtuvalt prognoositavast elanike
arvust. Intensiivselt arendatavatel aladel (nt Peetri ja Järveküla) tuleb ette näha
senikavandatust suurematele vooluhulkadele vastavate trasside ehitamine.

- Vajalik on uuendada reoveekogumisalade piirid, võttes arvesse elanike tihedust
ning põhjavee kaitstust arendustegevusega aladel.

- Ettevõtlusalade reoveekäitluse küsimused tuleb lahendada detailplaneeringutes.
Suure reostuskoormusega ettevõtete puhul võib kasutada reovee eelpuhastust
enne vee ühiskanalisatsiooni juhtimist.

- Üldplaneeringus tuleb seada täiendavad tingimused hajaasustusega aladel reovee
kogumiseks ning puhastamiseks. Ka hajaasutuspiirkondades tuleb reovee
kogumisel eelistada kogumismahutite kasutamist immutamisele ehk reovee
juhtimisele pinnasesse. Vastavalt Vabariigi Valitsuse 31. juuli 2001. a määruse
nr 269 Heitvee veekogusse või pinnasesse juhtimise kord (RT I 2001, 69, 424) ptk
3 § 10-le tuleb reovee immutamisel pinnasesse lähtuda järgmistest tingimustest:

o (2) Kui heitvee juhtimine kaugel asuvasse veekogusse ei ole
majanduslikult põhjendatud ning ei ole põhjavee seisundi halvenemise
ohtu, v.a veehaarde sanitaarkaitsealale lähemal kui 50 m selle välispiirist,
ja mitte lähemal kui 80 m joogivee tarbeks kasutatavast salvkaevust, v.a

 68

omapuhasti olemasolu korral, võib heitvett immutada pinnasesse
järgmistes kogustes: 1) 5–50 m3 ööpäevas pärast reovee bioloogilist
puhastamist; 2) kuni 5 m3 ööpäevas, kasutades reovee mehaanilist
puhastamist.

o (7) Kaitsmata ja nõrgalt kaitstud põhjaveega aladel võib pinnasesse
immutada kuni 10 m3 vähemalt bioloogiliselt puhastatud heitvett
ööpäevas. Heitvee pinnasesse immutamiseks kasutatav süsteem peab
võimaldama võtta vee erikasutusloas kehtestatud nõuete kontrolliks
heitvee kontrollproovi, v.a alla 5 m3 ööpäevas heitvee immutamisel.

o (13) Heitvee immutussügavus peab olema aasta ringi vähemalt 1,2 m
ülalpool põhjavee kõrgeimat taset.

3.8.2. Veevarustus

Veeressursi allikatena on Peetri, Assaku, Rae ja Järveküla piirkondades ette nähtud
Ülemiste järve vee kasutamine läbi Ülemiste veepuhastusjaama. Ülejäänud piirkondades
on kavandatud kasutada põhjavett.

Vesi ja pinnas valdkonna mõjud
Teiseks võimalikuks problemaatiliseks valdkonnaks reovee käitlemise kõrval on Rae
valla põhjaveevarude piiratus, samas kui elanikkond pidevalt kasvab. Rae vallas on
taastuvateks veevarudeks Kvaternaari ja Ordoviitsiumi veekomplekside põhjaveed, mille
veeandvus on suhteliselt väike. Ordoviitsiumi veekompleksi vett kasutatakse enamasti
hajakülade majapidamistes. Väikese pinnakatte paksuse tõttu Rae vallas Kvaternaari
veekompleksi vett tihti ei moodustugi. Tiheasustusaladel kasutatakse põhiliselt
Ordoviitsium-Kambriumi ja Kambrium-Vendi veekomplekside põhjavett, mille varud on
taastumatud.

Keskkonnaministri 6.aprilli 2006. a käskkirjas nr 396 Harju maakonna põhjaveevarude
kinnitamine on toodud haldus- või hüdrogeoloogilistest piirkondadest lähtuvalt
kinnitatud põhjaveevarud (m3/ööp). Põhjaveevaru jaguneb uurituse detailsusest sõltuvalt
tarbevaruks T1 või T2 ning prognoosivaruks P. Prognoosivaru on haldus- või
hüdrogeoloogilise piirkonna põhjavee eeldatav hulk, millega tuleb arvestada piirkondade
arengukavade koostamisel, vee erikasutuslubade väljastamisel ja ühest puurkaevust
koosneva veehaarde projekteerimisel. Antud käskkirja alusel on Rae vallale kinnitatud
prognoosivaru 2000 m3/ööp ning tarbevarud 3000 m3/ööp (tabel 3.3).

Tabel 3.3. Rae vallale kinnitatud põhjaveevarud aastani 2030.
Põhjavee-
maardla

Põhjaveemaardla
piirkond

Veekihi
geoloogiline
indeks

Põhjaveevaru
m3/ööp

Varu
kategooria
otstarve

Kasutusaeg

Jüri Jüri O-C 1000 T2 kuni 2030
 Jüri C-V 1000 T1 kuni 2030
Peetri Peetri C-V 1000 T1 kuni 2030
Rae vald Rae vald O-C 1500 P kuni 2030
Rae vald Rae vald C-V 500 P kuni 2030

 69

Arvestades Rae valla rahvastikuprognoosi, mille kohaselt eeldatakse elanikkonna iga-
aastast suurenemist 1100 inimese võrra kuni aastani 2025, tõuseks 2015. aastaks elanike
arv ~18 000-ni. Veetarbimise kasvu on oodata eelkõige Tallinnaga külgnevates
piirkondades. Võttes keskmiseks veetarbeks inimese kohta 120 l/d, moodustub
summaarseks veetarbeks 2160 m3/d, millele lisandub veel ettevõtete veetarve. Kogu Rae
valla veetarve oleks alla 3000 m3/d. Kuigi põhjaveevarud on antud ka Kambrium-Vendi
veekompleksile, esineb valla põhjaosas selles veekihis kõrgendatud radionukliidide
sisaldus, mistõttu Kambrium-Vendi veekompleksi kasutamine joogivee allikana on
raskendatud. Samas on Peetri, Järveküla, Rae külas ning Assaku alevikus ette nähtud
Tallinna pinnavee kasutamine joogiveena. Veetarvet on Rae valla asulate veevärgi ja
kanalisatsiooni arengukava kohaselt planeeritud kontrolli all hoida vähenevate veekadude
arvelt. Aastaks 2015 eeldatakse, et veekaod võrgus vähenevad 15-20 % võrra toodetud
veemahust. Käesoleval ajal ulatuvad veekaod võrgus kohati 37 %-ni.

Prognoosi- ja tarbevarudena ei nähta varude hindamisel ette Ordoviitsiumi veekompleksi
veetarbe suurendamist, kuna sellest veevõtt on saavutanud maksimumi. Elanike arvu
kiire kasv võib kaasa tuua ka Ordoviitsium-Vendi ja Kambrium-Vendi veekompleksides
veevõtu, mis võib ületada veekihi veeandvuse. Selle tulemusel võivad puurkaevude
ümber tekkida alanduslehtrid.

Leevendavad meetmed:

- Ühisveevärgi ja –kanalisatsiooni arengukavas tuleb üle vaadata veevärgi- ja
kanalisatsioonitrasside projekteerimismahud lähtuvalt prognoositavast elanike
arvust. Intensiivselt arendatavatel aladel (nt Peetri ja Järveküla) tuleb ette näha
senikavandatust suurematele vooluhulkadele vastavate trasside ehitamine.

- Suure veevajadusega ettevõtted on soovitav rajada piirkondadesse, kus on
võimalik kasutada pinnavett.

3.9. Teed ja liikluskorraldus

Olulisemad Rae valla üldplaneeringuga kavandatavad muudatused teede infrastruktuuris:

• Maakonnaplaneeringuga kavandatud Mõigu ümbersõidust loobumine.
• Tallinna ringteed Kulliga ühendava maantee ehitamine juhul, kui säilub praegune

raudtee trassivalik ja tingimustel, et tee planeeritakse raudtee kaitsevööndisse.
• Liiklussõlmede ehitamine Tallinn-Tartu-Võru-Luhamaa maanteel Peetri külas,

Vaidas ja Aruvallas.
• Tallinna ringteele teise niidi ehitamine olemasoleva tee Tallinna poolsele alale
• Koos Tallinna ringtee rekonstrueerimisega ehitatakse välja ka ringteel paiknevad

ristmikud.
• Tiheasustusalasid läbivate Tallinna ringtee ja Tallinn-Tartu-Võru-Luhamaa mnt

kaitsevööndisse kaitsemetsade rajamine.
• Kogujatee staatuse andmine valla olulisematele teedele v.a Tallinn-Tartu-Võru-

Luhamaa mnt ja Tallinna ringtee.

 70

• Teedele, millele on omistatud kogujatee staatus teemaa reserveerimine
liikluskoormuse suurenemisest tingitud tulevase rekonstrueerimise vajadusest
lähtuvalt.

• Uute teedena Rae küla ühendamine Suur-Sõjamäe tänavaga Tallinnas ja Peetri
ning Järveküla ühendamine Tallinn-Rapla-Türi maanteega (tugimaantee nr 15).
Tee ehitamine Rae küla ühendamiseks Peetri külaga mööda endist raudteetammi.

• Jalgrattateede võrgustiku planeerimine.

3.9.1. Liiklusest tulenev müra ja õhusaaste

Liiklusest tulenev müra ja õhusaaste avaldab olulist keskkonnamõju eelkõige teede
vahetus läheduses. Mõju ulatus sõltub tee liiklussagedusest, lubatud kiirusest ja muudest
teguritest. Inimeste tervisele ja heaolule maanteedest tuleneva mõju vähendamiseks ja
vältimiseks kehtestatakse teedele sanitaarkaitsevööndid. Sanitaarkaitsevööndis võib olla
inimese elamine ja puhkamine tervisele ohtlik.

Tee sanitaarkaitsevöönd on üldplaneeringu eelnõu kaardile märkimata:

1. Assaku alevikus;
2. Jüri alevikus;
3. Vaida alevikus.

Riigimaanteedele ei tohi sanitaarkaitsevööndit määramata jätta. Seda ka juhul, kui sinna
on planeeritud perspektiivseid elamu-, tööstus- ja muid alasid.

Elamualasid on planeeritud riigimaanteede sanitaarkaitsevööndisse:

1. Peetri külas Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2)
sanitaarkaitsevööndisse;

2. Järvekülas kõrvaltee sanitaarkaitsevööndisse;
3. Patika külas Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2)

sanitaarkaitsevööndisse;
4. Pildiküla Tallinna ringtee (põhimaantee nr 11) sanitaarkaitsevööndis väike maa-

ala;
5. Vaida alevikus Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2)

sanitaarkaitsevööndisse;
6. Suuresta külas;
7. Vaskjala külas;
8. Karla külas;
9. Rae külas.

Teede sanitaarkaitsevööndisse võib elamuid rajada vaid juhul, kui lubatud välismüra
tasemeid ei ületata.

Puhke ja virgestusmaa on planeeritud tee sanitaarkaitsevööndisse:

1. Suuresta ja Seli külas;
2. Veneküla külas.

 71

Tee sanitaarkaitsevööndis elamine ja puhkamine võib olla ohtlik inimese tervisele.
Puhkerajatiste ehitamiseks see ala ei sobi.

Leevendavad meetmed:

- Määrata planeeringus sanitaarkaitsevööndid kõigile riigimaanteedele.
- Teede sanitaarkaitsevöönditesse jäävate elamualade puhul tuleb

detailplaneeringutele seada nõue müratasemete hindamiseks ja kui need ületavad
kehtestatud piirnorme, siis tuleb ette näha vajalikud leevendavad meetmed.

- Tee kaitsevööndisse jäävat ala võib kasutada nt puhkerajatist teenindava parkla
rajamiseks, kuid puhkerajatisi sellele alale rajada ei tohi.

3.9.2. Liiklusohutus, liiklussageduse kasv

Rae vallas on ette näha jätkuvat elanike arvu kasvu ja sellega kasvab ka liiklussageduse
tõus valla teedel. Kõige suurem on liiklussageduse kasv Tallinna lähedastel aladel ja
linna sissesõitudel, kuna Tallinn on Rae valla elanikele oluliseks tõmbekeskuseks.

Üldplaneeringu detailsusaste võimaldab mõjusid liiklusohutusele hinnata üldiselt,
lähtuvalt planeeritud maakasutusest. Täpsemad lahendused valmivad detailplaneeringute
ja teeprojektidega ning nende puhul tuleks teede ohutusega seotud küsimused uuesti üle
vaadata.

Riskid liikluses, mida üldplaneering otseselt või kaudselt mõjutab:
Peale-ja mahasõitude arv põhimaanteedel. Tiheda liiklusega maanteedel suurendavad
peale- ja mahasõidud külgkokkupõrke ohtu, eriti samatasandiliste ristmike puhul. Rae
valla üldplaneeringuga on põhimaanteedele uusi peale- ja mahasõite planeeritud
minimaalselt. Liiklus suunatakse kogujateede abil juba olemasolevatesse
liiklussõlmedesse. Planeeritud on ka olemasolevate ristmike rekonstrueerimine ja
liiklussõlmede väljaehitamine nii Tallinn-Tartu-Võru-Luhamaa (põhimaantee nr 2)
maanteel kui Tallinna ringteel (põhimaantee nr 11). Sellest aspektist üldplaneeringu
elluviimine pigem suurendab liiklusohutust põhimaanteedel.

Liiklejate hulk teedel. Suurema liiklussagedusega kaasneb õnnetuste ohu kasv.
Planeeringus rõhutatakse vajadust ühistranspordi korraldamiseks nii valla siseseks
ühenduseks kui ühenduseks Tallinnaga. Mugava ühistranspordisüsteemi loomine
vähendab mõningal määral liiklussageduse kasvu.

Jalakäijate ja jalgratturite liikumine. Intensiivne arendustegevus suurendab ka
kergliikluse hulka. Maanteel liikuvad jalakäijad ja jalgratturid suurendavad oluliselt ohtu
õnnetuste tekkeks, seda eriti pimedal ajal ja halva nähtavusega. Vallasisese kergliikluse
korraldamiseks on üldplaneeringus ette nähtud valla eri piirkondi ühendava
kergliiklusteede võrgustiku rajamine kõrvalmaanteede ja kogujateedega paralleelselt.
Vajadusel tuleb planeerida jalgrattateed ka arenduspiirkondade sisse. Eraldiseisvate
valgustatud kergliiklusteede rajamine vähendab jalakäijate ja jalgratturite sattumist
maanteedele ja suurendab liiklusohutust.

 72

Üldplaneeringus on lahendamata jalgrattateede ühendamine üle Tallinn-Tartu-Võru-
Luhamaa mnt (põhimaantee nr 2). Seda tuleb teha liiklussõlmede projekteerimisel.

Loomade liikumine. Loomad kasutavad üle tee liikumiseks enamasti kindlaid kohti,
kuhu suunab neid ümbritseva keskkonna omapära (elupaikade, toitumiskohtade,
veekogude ja puistute paiknemine ning häirivad objektid nagu hoonestusalad, aiad, teed
jms). Ulukite puhul on oluline ka harjumus radade kasutamisel. Lähtuvalt
olemasolevatest andmetest loomade liikumise kohta, on Harju maakonna
teemaplaneeringus määratud rohevõrgustiku alad ning konfliktalad, kus rohekoridorid
lõikuvad suuremate teedega. Rae valla üldplaneeringus on rohekoridore mõnevõrra
nihutatud ja varasemad koridorialad planeeritud elamu- või tootmisaladeks. Ulukite
harjumuspärastele liikumisteedele uute objektide rajamine võib loomad segadusse ajada
ja suunata nad teele mõnes teises kohas, mis võib olla veelgi ohtlikum.

Leevendavad meetmed:

- Tagada planeeringus määratud rohekoridoride toimimine, vajadusel seda
täiendavalt haljastades ja likvideerides loomi takistavad objektid. Loomade
suunamiseks piki teed õigesse kohta võib kasutada teetammi tõstmist, kraave ja
tarasid.

- Luua tiheda liiklusega teedel loomadele teeületuskohad (vajadusel kasutada
läbipääsutunneleid ja vastavat teemärgistust) ning suunata loomad läbipääsude
juurde.

Maastikuilme, sh külgnähtavus ja häirivad objektid. Liiklusohutuse tagamisel on
oluline komponent hea nähtavus ja häirivate objektide puudumine tee ääres.
Liiklusohutuse tagamiseks ja teehoiu korraldamiseks määratakse teedele kaitsevöönd.
Tee kaitsevööndis on muuhulgas keelatud nähtavust piiravate hoonete või rajatiste
ehitamine. Rae valla üldplaneeringus on kohati planeeritud perspektiivsed elamu-,
toomis- ja ärimaad tee kaitsevööndisse.

Tee kaitsevöönd on kaardile märkimata:

1. Assaku alevikus;
2. Jüri alevikus;
3. Vaida alevikus.

Riigimaanteedele ei tohi tee kaitsevööndit määramata jätta. Seda ka juhul, kui sinna on
planeeritud perspektiivseid elamu-, tööstus- ja muid alasid.

Tootmis- ja ärimaa on planeeritud tee kaitsevööndisse:

1. Peetri, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2);
2. Rae, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2);
3. Lehmja, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2);
4. Pildiküla, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2);
5. Kurna, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2), Tallinna ringtee

(põhimaantee nr 11);
6. Aaviku, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2) Patika, Tallinn-

Tartu-Võru-Luhamaa mnt (põhimaantee nr 2) ja kõrvaltee;

 73

7. Vaida, Tallinn-Tartu-Võru-Luhamaa mnt (põhimaantee nr 2) ja kõrvaltee;
8. Rae, Karla, Lagedi, Soodevahe, Veneküla - Tallinna ringtee (põhimaantee nr 11).

Elamualasid on planeeritud riigimaanteede sanitaarkaitse- ja kaitsevööndisse:

1. Peetri külas ulatuvad elamualad kõrvaltee kaitsevööndisse;
2. Järvekülas kõrvaltee kaitsevööndisse;
3. Suuresta külas;
4. Vaskjala külas;
5. Karla külas;
6. Rae külas.

Puhke ja virgestusmaa on planeeritud tee kaitsevööndisse:

1. Suuresta ja Seli külas;
2. Veneküla külas.

Tee kaitsevööndisse on keelatud nähtavust piiravate hoonete ja rajatiste ehitamine.
Lisaks tuleb arvestada võimaliku tee laiendamise vajadusega.

Leevendavad meetmed:

- Tee kaitsevöönd tuleb kaardile märkida kõigi riigimaanteede puhul.
- Hooneid tee kaitsevööndisse planeerida ei tohi, põhimaanteede puhul ei ole

soovitav ka rajatiste planeerimine kaitsevööndisse, et säilitada võimalused tee
laiendamiseks.

3.9.3. Teede infrastruktuuri arendamine

Teede infrastruktuuri arendamisel on suurim mõju uute teede ja liiklussõlmede rajamisel.
Vanade teede rekonstrueerimine mõjutab keskkonda vähem. Uute teede ehitamine ja
vanade laiendamine ning mahasõitude piiramine võib tekitada eraldusefekti, mille
tulemusena lähestikku paiknevad alad on üksteisest lahutatud ja inimeste liikumine
piiratud. Kui oluliselt liikumist piirav tee läbib funktsionaalset terviklikku austust, siis
jagab tee asustuse mitmeks eraldi seisvaks osaks ja seega võib väheneda elukeskkonna
kvaliteet.

Tallinna ringteed Kulliga ühendav maantee
Tee on planeeritud rajada vaid juhul, kui säilub uue raudtee trassivalik ja tee ehitatakse
raudtee kaitsevööndisse. Planeeritav maantee ja raudtee läbivad rohevõrgustiku tuumala.
Arvestades läheduse juba ühe raudteetrassi olemasolu, raskendab maantee rajamine
loomade liikumist, sest praeguse ühe takistuse asemel oleks neid kolm.

Tallinna ringtee
Tallinna ringteele (põhimaantee nr 11) teise niidi rajamine toob kaasa tee laienemise ja
muudab selle ületamise raskemaks nii inimestele kui loomadele. Rae valla territooriumil
lõikub Tallinna ringtee kahes kohas rohelise võrgustiku koridoridega (Vaskjala kanali ja
Kurna oja piirkonnas), kus teele uue niidi rajamine raskendab loomade liikumist ja võib
suurendada loomadega juhtuvate liiklusõnnetuste ohtu. Rohelise võrgustiku konfliktala
on ka Lagedi viadukti piirkonnas, kus paralleelselt kulgevad Tallinna ringtee ja raudtee

 74

takistavad loomade liikumist. Tallinna ringtee laiendamine teravdaks konflikti veelgi.
Tallinna ringteele teise niidi rajamisel tuleb lahendada loomade liikumise küsimused
kõigis neis kohtades, kasutades vajadusel läbipääsutunneleid ja piirdeaedu.

Liiklussõlmed Peetri külas, Vaidas ja Aruvallas ning ristmikud
Liiklussõlmede väljaehitamine suurendab liikluse ohutust ristmikel. Liiklussõlmede
väljaehitamisel tuleb arvestada ka loomade liikumise ohutusega ning vajadusel rajada
läbikäigutunnelid ning piirdeaiad.

Kaitsehaljastuse rajamine
Tiheasustusalasid läbivate Tallinna ringtee (põhimaantee nr 11) ja Tallinn-Tartu-Võru-
Luhamaa mnt (põhimaantee nr 2) kaitsevööndisse kaitsehaljastuse rajamise eesmärk on
maanteedelt lähtuva müra ja vibratsiooni mõju vähendamine tiheasutusaladele. Puistud
on olulised loomade liikumist mõjutavad maastikuelemendid ja kaitsemetsade rajamisel
tuleb jälgida, et need ei suunaks loomi ootamatus kohas teele.

Uued teed
Uute teedena on planeeritud Rae küla ühendamine Suur-Sõjamäe tänavaga Tallinnas,
Rae küla ühendamine Peetri külaga mööda endist raudteetammi ja Peetri ning Järveküla
ühendamine Tallinn-Rapla-Türi maanteega (tugimaantee nr 15).

Rae küla Suur-Sõjamäe tänavaga ühendav planeeritav tee läheb läbi Rae raba selle osa,
mida siiani ei ole kaevandatud, kuid kuulub aktiivse tarbevaru hulka.

3.10. Raudtee

Tallinna ja Tapa vaheline raudtee läbib Rae valla põhjaosa umbes 8 km pikkuse lõiguna.
Harju maakonnaplaneeringus nähakse ette uue raudteelõigu rajamist, mis läbiks Rae
valda umbes 13 km ulatuses.

Oluline osa eesti raudteel liikuvatest veostest suunatakse Paldiski sadamatesse ja hetkel
tuleb kõik veosed (k.a. ohtlikud) suunata läbi Tallinna kesklinna. Harju
maakonnaplaneeringus on tehtud ettepanek uue raudteeliini rajamiseks, mis ühendaks
Tallinn-Tapa raudteeliini Paldiskiga Tallinna läbimata. Planeeritav raudteetrass läbib
Kulli-Männiku lõigus Rae valla põhjaosa. Tallinna raudtee ümbersõidu vajalikkuse ja
otstarbekuse analüüsi käigus läbi viidud Raudtee ümbersõidu trassi paiknemise analüüs
(Deloitte, 2006) käsitleb võimalikke raudtee trassivaliku alternatiive ja pakub välja kolm
reaalset võimalust:
I - Uus trass Paldiski-Saue-Männiku-Ülemiste-Kulli;
II - Uus trass Paldiski-Saue-Männiku-Kulli;
III - Olemasoleva Paldiski-Saue-Kopli-Ülemite trassi renoveerimine.

Kõik nimetatud trassivalikud läbivad Rae valla territooriumi. Alternatiivide I ja III puhul
Rae valla osas uusi raudteelõike ei rajataks. Alternatiiv II vastab Rae valla osas
maakonnaplaneeringus toodud trassile ja eeldab uue raudteelõigu rajamist valla

 75

põhjaossa. Seega on Rae vallas raudtee arengu seisukohalt kaks alternatiivi, millest üks
näeb ette Kulli-Männiku raudteelõigu rajamist ja teise puhul jääb kogu liiklus
olemasolevale raudteele.

Inimeste heaolu ja tervis valdkonna mõjud
Kavandatav raudteetrass läbib olemasolevaid elamualasid Karla ja Lehmja külas ning
trassile ning selle vahetusse lähedusse on planeeritud rajada elamualad Karla, Rae,
Lehmja ja Järveküla külades ning Assaku alevikus. Järveküla, Assaku ja Rae piirkond on
sisuliselt muutumas linnaliseks asumiks.

Olemasoleva raudtee ümbruses on tihedalt asustatud vaid Lagedi alevik, kuhu on
planeeritud ka perspektiivseid elamumaid.

Inimeste heaolule ja tervisele on raudteelt lähtuvate mõjude olulisus seotud kaugusega
raudteest. Olulisemat mõju avaldavad raudteelt lähtuv müra ja vibratsioon ning raudteega
kaasnev suurõnnetuse oht. Nimetatud valdkondi on detailsemalt käsitletud allpool,
peatükkides 3.10.1 ja 3.10.2.

Sotsiaalse keskkonna kvaliteet valdkonna mõjud
Raudtee avaldab piirkonna sotsiaalsele keskkonnale mõju oma eraldava efekti tõttu.
Raudtee ületamiseks on vaja välja ehitada ülesõidud ja paratamatult saab neid olla
piiratud koguses. Selle tulemusena võivad geograafiliselt lähestikku asuvad punktid
muutuda üksteisele kaugeks. Uue raudteetrassi rajamine võib halvendada piirkonna
elanike jaoks teenuste kättesaadavust, harjumuspärased liikumisteed muutuvad ja mõnel
juhul võib muutuda ka tõmbekeskus.

Olemasoleva raudteetrassi puhul on sotsiaalne infrastruktuur arenenud raudteest sõltuvalt
ja elanikud on sellega oma elu korraldades arvestanud.

Leevendavad meetmed:

- Sotsiaalse infrastruktuuri planeerimisel tuleb teeninduspiirkondade määratlemisel
arvesse võtta raudtee eraldavat mõju.

Vesi ja pinnas valdkonna mõjud
Nii kavandatava raudteetrassi kui olemasoleva raudtee alal on põhjavesi suures ulatuses
nõrgalt kaitstud või kaitsmata. Põhjavesi on keskmiselt kaitstud vaid piirkonnas, kus
kavandatav raudteetrass ristub Pirita jõega. Peamine oht põhjaveele kaasneb võimaliku
ohtlike ainete ning kütuse sattumisega pinnasesse raudteeõnnetuse käigus või raudteel
liikuvate tsisternide lekke tõttu.

Rae valla lääneosas ja tõenäoliselt osalt ka Kiili vallas on planeeritava raudtee alla jääv
ala liigniiske. Kuna ala on ehituseks sobimatu, on Rae valla üldplaneeringus kehtestatud
sinna uusehitiste keeluala. Piirkonnas on oluline drenaažisüsteemide säilitamine.
Kuivendussüsteeme on planeeritava raudteetrassi aladel ka mujal Rae vallas. Oluline on
siinkohal märkida, et kuivendussüsteemid on ühendatud Tallinna joogiveesüsteemi
kuuluvate veekogudega.

 76

Uue raudteetammi rajamine võib kaasa tuua veerežiimi muutumise ning seeläbi mõjutada
ökosüsteeme ning maakasutust. Suurele osale kavandatava raudteetrassi alusest alast on
rajatud drenaažisüsteemid.

Leevendavad meetmed:

- Uue raudteetrassi rajamise tuleb tagada olemasolevate drenaažisüsteemide
toimimine või rajada uued süsteemid, et tagada kuivendussüsteemi funktsiooni
säilimine.

Uue raudteetrassi rajamisel pinnaveele avaldatavat keskkonnamõju käsitletakse
peatükkides 3.10.3 ja 3.10.4.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Planeeritava raudtee trass läheb kahes kohas üle kõrge väärtusega niidualade Lehmja ja
Tuulevälja külades. Uue raudteetrassi rajamisel suureneb oluliselt konfliktalade hulk
rohevõrgustikus. Rohelise võrgustiku koridore lõikab planeeritav raudteetrass kokku
neljas kohas.

Tuulevälja külas, kus praegu läbib rohevõrgustikku olemasolev raudteetrass, lisandub
veel üks raudteeharu ja konfliktala laieneb oluliselt. Vaskjala kanali kohal olevale
rohevõrgustiku alale on planeeritud samuti kaks raudteeharu, mis takistavad rohekoridori
funktsioneerimist.

Rae ning Assaku piirkonnas kulgeb raudtee koridoriga paralleelselt ning osaliselt kattub.
Raudteelt lähtuv müra häirib loomi ja sõltuvalt liigist võib oluliselt häirida koridoride
toimimist. Kui raudtee on koridoriga risti, on rohelise võrgustiku ja raudtee konfliktala
minimaalne. Koridoriga paralleelne ja kattuv raudtee on terves ulatuses konfliktala ja
mõjutab koridori toimimist olulisel määral. Rohekoridor, mis on raudteega paralleelne,
on planeeritud raudteest Tallinna poole. Kui rongide liikumine hirmutab koridoris
viibivaid loomi, siis liiguvad nad raudteest eemale ja seega tihedalt asustatud ala poole.
Selle tulemusel võivad loomad raudtee, tiheasutuse ja maantee vahele „lõksu” jääda ning
paanikas joosta näiteks maanteele. Sellise olukorra vältimiseks peaks rohekoridor olema
raudteest lõuna pool.

Järveküla külas läheb planeeritav raudteetrass samuti üle rohevõrgustiku, tekitades uue
konfliktala. Uue raudtee rajamine on loomade jaoks oluliseks takistuseks ka seetõttu, et
loomad ei ole selles kohas raudteega harjunud.

Leevendavad meetmed:

- Kui raudteetrass otsustatakse rajada, tuleb läbi viia uuringud täpseks
trassivalikuks ja võimalusel vältida väärtuslike koosluste kahjustamist.

- Uue raudteetrassi rajamisel tuleb rohekoridoride paiknemine üle vaadata ja
vähendada raudtee ning rohevõrgustiku konfliktala Rae ja Assaku piirkonnas.

- Raudteetrassi rajamisel tuleks rohekoridor paigutada võimalusel raudteest lõuna
poole.

 77

- Uue raudteetrassi rajamisel tuleb läbi viia keskkonnamõju hindamine, mille
käigus täpsustatakse võimalikud mõjud keskkonnale ja pakutakse välja meetmeid
nende vältimiseks või vähendamiseks.

Majandusliku keskkonna arengutingimused valdkonna mõjud, mõjud
maakasutusele
Planeeringu kaardil toodud uue raudteetrassi lähedasi alasid on üldplaneeringus nähtud
perspektiivse elamumaana. Raudtee rajamine vähendab oluliselt piirkonna atraktiivsust
elamualana ning mõjutab kinnisvarahindu. Maa kasutamisele maatulundusmaa või
metsamaana raudtee rajamine piiranguid ei sea.

Rae vald asub logistiliselt väga soodsas kohas ja tööstuse arendamiseks on ära kasutatud
Tallinn-Tartu-Võru-Luhamaa maantee (põhimaantee nr 2) lähedust. Raudtee lähedus
loob eeldused suuremahulise tootmise arendamiseks, kuid ka valla põhjaosa läbiv raudtee
annab selleks piisava võimaluse. Seega uue raudteetrassi rajamine vallale majandusliku
keskkonna arengutingimuste seisukohalt lisaväärtust ei anna.

3.10.1. Müra

Müra kaasneb sõidukite liikumisega raudteel. Käesoleva töö käigus koostati raudteelt
lähtuva müra prognoos Rae vallas olemasoleval raudteel (Tapa-Ülemiste suunal) ja
maakonnaplaneeringu järgsel planeeritava trassil (Kulli-Mäniku), kasutades
tarkvaraprogrammi SoundPlan. Rongide liiklussageduste määramisel lähtuti AS Eesti
Raudtee andmetest ja Tallinna raudtee ümbersõidu vajalikkuse ja otstarbekuse analüüsis
(Deloitte, 2006) toodud hinnangutest maksimaalse liiklussageduse kohta. Müratasemete
hindamisel maapinna kõrguserinevusi ja heli liikumist takistavaid objekte ei arvestatud.

Olemasoleva ja planeeritava raudtee kohta on müraprognoos koostatud ka Tallinna
raudtee ümbersõidu vajalikkuse ja otstarbekuse analüüsi käigus läbi viidud Raudtee
ümbersõidu trassi paiknemise analüüsis (Deloitte, 2006). Kasutatud on samuti SoundPlan
tarkvara. Maapinda on käsitletud ühtse tasapinnana, arvestatud on olemasolevate
ehitistega kaetud aladega (võetud ühtlaseks kõrguseks 7 m ja heli neeldumisteguriks 0,1
dB(A)/m) ning metsaaladega (võetud ühtlaseks kõrguseks 12 m ja heli neeldumisteguriks
0,05 dB(A)/m).

Modelleerimisel saadud tulemused on sarnased, kuid Delloitte poolt koostatud
müraprognoos on veidi täpsem, mistõttu seda kasutatakse edaspidi käesolevas töös. Müra
levikut kajastavad kaardid on ühendatud Rae valla olemasolevate ja planeeritavate
elamualade kaartidega (lisa 5). Ruudulised alad kaartidel on olemasolevad elamualad ja
triibutatud alad planeeritavad elamualad. Eraldi on välja toodud müraprognoos uue
raudteetrassi rajamisel (joonis 1 ja 2) ning rajamata jätmisel (joonis 3 ja 4), arvestades
hinnangulist maksimaalset liiklussagedust. Prognoos on koostatud kahe müraindikaatori
kohta:
- Lden – päeva-õhtu-öömüra indikaator – aasta kõikide päeva-, õhtu-, ja ööaja

helirõhutaseme arvsuuruste alusel kindlaksmääratud korrigeeritud pikaajaline
keskmine helirõhutase, mis on müra üldise häirivuse indikaator;

 78

- Ln – öömüraindikaator – aasta kõikide ööaegade alusel kindlaksmääratud
korrigeeritud pikaajaline keskmine helirõhutase, mis on unerahu rikkuva müra
indikaator (kell 23.00 – 7.00).

Välismüra normtasemed elu- ja puhkealal, elamutes ning ühiskasutusega hoonetes on
kehtestatud Sotsiaalministri 4. märtsi 2002. a. määrusega nr 42. Hoonestatud ja
hoonestamata alad jaotatakse üldplaneeringu alusel järgmiselt:

• I kategooria – looduslikud puhkealad ja rahvuspargid, puhke- ja
tervishoiuasutuste puhkealad;

• II kategooria – laste ja õppeasutused, tervishoiu- ja hoolekandeasutused,
elamualad, puhkealad ja pargid linnades ning asulates;

• III kategooria – segaala (elamud ja ühiskasutusega hooned, kaubandus-,
teenindus-, ja tootmisettevõtted);

• IV kategooria – tööstusala.

Müra normtasemeid liigitatakse järgmiselt:

• Taotlustase – müra tase, mis üldjuhul ei põhjusta häirivust ja iseloomustab häid
akustilisi tingimusi. Kasutatakse uutes planeeringutes ja olemasoleva
müraolukorra parandamisel. Uutel planeeritavatel aladel ja ehitistes peab
müra tase jääma taotlustaseme piiridesse.

• Piirtase – müra tase, mille ületamine võib põhjustada häirivust ja mis üldjuhul
iseloomustab rahuldavaid akustilisi tingimusi. Kasutatakse olemasoleva olukorra
hindamisel ja uute hoonete projekteerimisel olemasolevatel hoonestatud aladel.
Olemasolevatel aladel ja ehitistes ei tohi müra ületada piirtaset.

• Kriitiline tase – müra tase välisterritooriumil, mis põhjustab tugevat häirivust ja
iseloomustab ebarahuldavat mürasituatsiooni.

Lennuliikluse müra ekvivalenttasemete hindamisel kasutatakse liiklusmüra
ekvivalentseid normtasemeid. Liiklusest tingitud välismüra ekvivalentsed normtasemed
on toodud tabelis 3.4.

Tabel 3.4. Liiklusmüra ekvivalenttasemed (dB).
 Taotlustase

(planeeritavatel
aladel)

Taotlustase
(olemasolevatel
aladel)

Piirtase Kriitiline tase

 päeval öösel päeval öösel päeval öösel päeval öösel
I kategooria 50 40 55 45 55 50 65 60
II
kategooria

55 45 60 50 60 55 70 65

III
kategooria

60 50 60 50 65 55 75 65

IV
kategooria

65 55 70 60 75 65 80 70

Nii olemasoleva kui planeeritava raudtee puhul on oht kehtestatud müra normtasemete
ületamiseks elamualadel.

 79

Leevendavad meetmed:
- Planeeritavatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,

tuleb inimeste tervisele negatiivsete mõjude vältimiseks elamute ehitamisest
loobuda või teostada täiendavad mürauuringud keskkonnamõju täpsustamiseks ja
negatiivsete mõjude leevendamise võimaluste selgitamiseks. Puhkeala ilmselt
öösel ei kasutata ja seega mõningane müra taotlustasemete ületamine takistuseks
ei ole. Elamumaa kõrvalfunktsiooni, mis üldplaneeringus toodud tingimustega on
lubatud, sellele osale puhke- ja virgestusmaast anda ei tohi.

- Olemasolevatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,
tuleb loobuda uute elamute rajamisest vältimaks negatiivseid mõjusid inimeste
tervisele. Ehituseks sobimatu ala täpsemaks määratlemiseks võib vajadusel läbi
viia täiendavad mürauuringud.

3.10.2. Suurõnnetuse oht

Teine raudteega kaasnev oht inimeste tervisele on õnnetuse oht raudteel liikuvate ohtlike
veostega, mille tulemusena võib lenduda või sattuda vette ning pinnasesse ohtlikke
aineid. Rae valla riskianalüüsis (MTÜ Rae TPS, 2003) on hinnatud raudteeõnnetuse
toimumise ohtu vähetõenäoliseks, kuid ei ole hinnatud ohuala ulatust. Käesolevas töös
lähtutakse Tallinna riskianalüüsis (Tallinna tuletõrje- ja päästeamet, 2004) esitatud
ohualade hinnangust.

Ohualad jagatakse kategooriasse järgmiste üldiste põhimõtete alusel (Tallinna
riskianalüüsi alusel):
- Väheohtlik ala (Ro). Sellel alal võib õnnetuse ohtlik väljund tekitada kergeid

purustusi ja vigastusi.
- Keskmiselt ohtlik ala (Rk). Sellel alal võib õnnetuse ohtlik väljund tekitada keskmisi

purustusi ja vigastusi.
- Väga ohtlik ala (Rv). Sellel alal võib õnnetuse ohtlik väljund tekitada raskeid

purustusi ja vigastusi ning kaitsmata inimestest võib kuni 1 % hukkuda.
- Eriti ohtlik ala (Rs). Sellel alal võivad õnnetuse tagajärjel täielikult puruneda kõik

rajatised ning kaitsmata inimestest võib hukkuda kuni 50 %.

Tallinna riskianalüüsis määratud ohualade ulatused jaamades ning raudteelõikudel on
toodud tabelis 3.5. Samadest ohualade ulatusest lähtutakse käesolevas töös raudteelt
tuleneva ohu hindamisel Rae vallas.

Tabel 3.5. Ohualade ulatused jaamades ja raudteelõikudel (Tallinna riskianalüüs).
Ohuala Jaamas Raudteelõigul
Ro 5000 1600
Rk 1000 500
Rv 850 250
Rs 500 70

Raudtee ohualad nii raudteelõikused kui olemasolevates jaamades on kantud Rae valla
olemasolevate ja perspektiivsete elamumaade kaardile lisas 6. Uue raudteetrassi

 80

rajamisega läbi Rae valla kaasneks Männiku ja Kulli kaubajaamade ehitus, Ülemiste-
Männiku-Saue-Paldiski variandipuhul kaasneks Männiku kaubajaama ehitus. Kuna
jaamade asukohad ei ole teada, pole nende ohualasid käesolevas töös hinnatud.

Planeeritava raudteeharu eesmärk on ühendada Tallinn-Tapa raudteeliin Paldiski
sadamatega Tallinna läbimata. Seega oleks valdav osa raudteel liikuvatest veostest
ohtlikud (peamiselt naftasaadused). Planeeritava raudteetrassi vahetusse lähedusse on
juba ehitatud mitmeid uuselamurajoone ja algatatud on veel hulgaliselt vastavaid
detailplaneeringuid. Piirkond on muutumas suhteliselt tihedalt asutatud linna lähialaks.

Raudtee rajamine planeeritud trassile ei lahenda probleemi ohtlike veoste liikumisega
läbi tihedalt asustatud alade, kuna rongid suunatakse Tallinna linna asemel lihtsalt Rae
valla elamupiirkondadesse. Seepärast ei ole uue raudteetrassi rajamine Rae valda
soovitav.

3.10.3. Mõju Pirita jõele

Uue raudteetrassi rajamisel maakonnaplaneeringus näidatud trassil lõigus Kulli –
Männiku on vajalik uue raudteesilla rajamine üle Pirita jõe ja üle Leivajõe, mis on Pirita
lisajõgi. Uus sild Pirita jõele tuleks olemasolevast raudteesillast umbes 2 km ülesvoolu.
Uue raudteetrassi ehitamisega jaguneks praegune raudteeliiklus kahe trassi vahel.
Reisirongid ja osa kaubaronge suunduksid vana raudteeharu pidi Ülemiste jaama suunas
ja suur osa kaubaronge, seal hulgas ohtlikud veosed, suunduksid uut trassi pidi Männiku
suunas.

Jõe alamjooksul on muuhulgas leitud jõesilmu, ojasilmu, lõhet meriforelli ja jõeforelli .
Jõe see piirkond on kiirevooluline ja tuntud hea lõhe- ja forellijõena (A. Järvekülg,
2001).

Raudteesillaga seoses võivad jõele avalduda järgmised mõjud:

1. Müra ja vibratsioon - uue trassi rajamisel on mõju Pirita jõele veidi rohkem
hajutatud ja lisanduks mõju Leivajõele. Müra ja vibratsiooni tase oleks kõigil
sildadel väiksem kui praegu ühel sillal. On tõenäoline, et paljud elusorganismid
vees, sealhulgas lõhed ja nende noorjärgud liiguvad müraallikast eemale
(Krundsen et al 1992). Kuna raudteesõidukid pidevat müra ei tekita, siis ei ole
lõhedele pidevat takistust jões liikumisele. Kolme müraallika (antud juhul kolme
silla) olemasolu võib vähendada sobivaid elupaiku võrreldes praegusega.
Raudteesilla asukoha valimisel tuleb jälgida, et see ei läbiks ega oleks liialt
lähedal lõheliste kudemispaikadele. Sobivate kudemispaikade vähenemine on
oluliseks põhjuseks, mis lõheliste populatsioonid on eesti vetes vähenenud.

2. Õlireostus raudteelt.
3. Õnnetuse oht – kaubarongi avarii korral võib jõkke sattuda ohtlikke aineid.

 81

3.10.4. Mõju Ülemiste järvele

Rae valla piires olevatel ja planeeringu kaardil toodud raudteelõikudes jääb raudtee
Ülemiste järvest vähemalt 2 km kaugusele. Mõningal määral võib raudteelt lähtuv
reostus (näiteks õnnetuse korral) ohustada järve sinna suubuvate vooluveekogude kaudu,
mida planeeritav raudtee ületaks. Neist suurimad on Vaskjala kanal ja Kurna oja.
Ülemiste järvega on erinevate veekogude kaudu ühendatud piirkonna drenaažisüsteemid.
Seega võib uue raudteetrassi rajamine mõjutada Tallinna joogiveevarude kvaliteeti.

Kokkuvõte
Planeeritava raudteetrassi ala ja selle lähedus on muutumas tihedalt asustatud linna
lähialaks. Uue raudteetrassi rajamisega kaasneb Rae vallas oluline negatiivne mõju
inimeste tervisele ja heaolule müra leviku ning suurõnnetuse ohu tõttu. Raudtee rajamine
vähendab oma eraldava efekti tõttu piirkonna sotsiaalse keskkonna kvaliteeti.

Pinnavesi on planeeritava raudteetrassi alal suuremas ulatuses kaitsmata või nõrgalt
kaitstud. Seega suureneb oht põhjavee reostuseks. Piirkonna pinnaveekogud on
ühenduses Tallinna joogiveesüsteemiga ja planeeritav raudteetrass ületab nii Ülemiste
järve suubuvaid vooluveekogusid kui kuivenduskraave, mille eelvooludeks eelnimetatud
vooluveekogud on. Oht Tallinna joogiveevarude saastumiseks on nii õnnetuse kui hajusa
reostuse korral.

Planeeritav raudteetrass ristub kokku neljas kohas rohevõrgustikuga ning tekitab olulisel
määral juurde konfliktalasid ning takistab seega rohevõrgustiku funktsioneerimist.

Arvestades asjaolu, et planeeritava uue raudteetrassi rajamine ei aita suunata ohtlikke
veoseid olulisel määral tihedalt asustatud elamualadest eemale ning uue raudteelõigu
rajamine toob kaasa olulisi keskkonnamõjusid Rae vallas, on soovitav kaaluda Kulli-
Männiku raudteetrassi rajamisest loobumist.

3.11. Lennujaam

Rae valla põhjapiiril paikneb Tallinna lennujaam koos oma maandumisradadega. Rae
valla territooriumi kohale ulatuvad lennukite maandumis- ja tõusuringid. Peamiselt
mõjutavad väljaspool lennujaama territooriumi keskkonda lennuliiklusega kaasnev müra
ja õhusaaste. Samuti kaasneb lennuväljaga suurõnnetuse oht.

Õhk ja klimaatilised faktorid valdkonna mõjud
Lennuvälja kasutamisest tuleneva õhusaaste tugev kahjulik mõju ei ulatu tõenäoliselt
kaugemale kui mürast tulenev tugev kahjulik mõju ning seega planeeringule täiendavaid
piiranguid ei sea. Lennuväljalt tuleneva õhusaastega tuleb arvestada piirkonna
foonisaaste arvutamisel.

 82

3.11.1. Müra

Lennuväljalt lähtuv müra võib kahjustada inimeste tervist. Müra kahjustav toime oleneb
heli intensiivsusest (dB) ehk valjusest, sagedusest (Hz), müra kestusest ja jaotusest
(müraekspositsioon tüüpilise tööpäeva jooksul), kumulatiivsest müraekspositsioonist
(pikema aja kestel). Inimene tajub heli sagedusvahemikus 20-20 000 Hz, eriti hästi 500-
8000 Hz ning on tavaliselt suuteline taluma heli tugevusega 1-140 dB, tugevam võib
organismi kahjustada (Maanteeamet, http://www.mnt.ee/atp/?id=1370). Välismüra
normtasemed on toodud peatükis 3.10.1 ja tabelis 3.4.

Tallinna lennujaamast lähtuva müra mõju Rae valla territooriumil on hinnatud lähtuvalt
2003. aastal avaldatud Tallinna lennujaamaga kaasneva müra uuringust Noise Monitoring
in Tallinn due to the Operation of the Airport (Danish Ministry of Transport, Estonian
Civil Aviation Administration, 2003).

Nimetatud uuringus on müra leviku modelleerimisel kasutatud SAE 1751 standardil
põhinevat ECAC Doc. 29 meetodit. Kuna uuringu tegemise hetkel oli juba töös uus
standard, viidi müra modelleerimine paralleelselt läbi ka uue standardi alusel. Käesolevas
KSH-s kasutatakse uue standardi järgi saadud tulemusi, kuna nende kohaselt on müra
levik Tallinna lennuvälja ümber veidi laiem.

Müra levikut on hinnatud olemasolevate andmete põhjal aastal 2001 ja vastavalt liikluse
kasvu prognoosile aastal 2015. Käesolevas KSH-s kasutatakse ainult 2015. aasta müra
leviku hinnanguid päevase ja öise müra leviku kohta, sest 2001. aasta tulemused ei ole
üldplaneeringu seisukohast olulised.

Müra uuringu tulemused on kantud planeeringulahenduse kaardile (kaart lisas 7). Suure
osa lennuväljaga vahetult külgnevatest aladest võtab enda alla Rae raba. Planeeritavaid I
kategooria alasid Rae vallas üldplaneeringu kohaselt lennuvälja läheduses ei asu.

Lennuvälja müra elamu- ja puhke- ning virgestusaladel
Planeeritavatest II kategooria aladest paiknevad lennuvälja läheduses elamualad Ülejõe,
Lagedi, Kopli, Kadaka, Rae ja Peetri külades ning puhke- ja virgestusmaa Vene ning
Ülejõe külades.

Taotletav müratase planeeritavatel II kategooria aladel on päeval 55 dB ja öösel 45 dB.
Kaartidel (kaart lisas 6) on näha, et müraprognooside kohaselt võidakse taotletav tase
öösel ületada osal Kopli, Ülejõe, Rae ning Peetri küladesse planeeritavatel elamualadel
ning puhkealal Ülejõe külas. Päeval ei ole kehtestatud taotlustaseme ületamist II
kategooria aladel ette näha.

Taotletav müratase olemasolevatel II kategooria aladel on päeval 60 dB ja öösel 55 dB.
Päeval olemasolevatel II kategooria aladel müra normide ületamist ette näha ei ole.
Öiseks ajaks kehtestatud taotlustasemed ületatakse üksikute elamute puhul Ülejõe külas
ning veidi suuremal planeeritaval elamualal sealsamas.

 83

II kategooria aladel on müra piirtasemeks kehtestatud päeval 60 dB ja öösel 55 dB.
Nende normide ületamist ei ole Rae vallas ette näha.

Leevendavad meetmed:

- Planeeritavatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,
tuleb inimeste tervisele negatiivsete mõjude vältimiseks elamute ehitamisest
loobuda või teostada täiendavad mürauuringud keskkonnamõju täpsustamiseks ja
negatiivsete mõjude leevendamise võimaluste selgitamiseks. Puhkeala ilmselt
öösel ei kasutata ja seega mõningane müra taotlustasemete ületamine takistuseks
ei ole. Elamumaa kõrvalfunktsiooni, mis üldplaneeringus toodud tingimustega on
lubatud, sellele osale puhke- ja virgestusmaast anda ei tohi.

- Olemasolevatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,
tuleb loobuda uute elamute rajamisest vältimaks negatiivseid mõjusid inimeste
tervisele. Ehituseks sobimatu ala täpsemaks määratlemiseks võib vajadusel läbi
viia täiendavad mürauuringud.

Lennuvälja müra tootmis- ja ärimaadel ning keskuse maadel
Planeeritavatest III kategooria aladest paikneb lennuvälja läheduses keskusemaa Ülejõe
külas, ärimaad Peetri külas ja tootmis- ning ärimaad (viimased võib sõltuvalt ettevõtete
iseloomust lugeda ka IV kategooria alade hulka).

Taotletav ekvivalentne müratase planeeritavatel ja olemasolevatel III kategooria aladel
on päeval 60 dB ja öösel 50 dB. Päeval on mürataseme ületamise oht osal tootmis- ja
ärimaast Soodevahe külas. Öösel on nimetatud mürataseme ületamise oht keskusemaal
Ülejõe külas ja tootmis- ning ärimaadel Soodevahe külas.

Ekvivalentne müra piirtase III kategooria aladel on päeval 65 dB ja öösel 55 dB. Päevast
piirtaset ei ületata ei olemasolevatel ega planeeritavatel aladel, kuid öösel on oht müra
piirtaseme ületamiseks osal paneeritavast tootmis- ja ärimaast Soodevahe külas.

Kuna tootmis- ja ärimaad võib käsitleda ka IV kategooria alana juhul, kui seal paiknevad
tootmisettevõtted, siis tuleb jälgida ka IV kategooria aladele seatud müra piirnorme.
Müra taotlustase planeeritavatel aladel on päeval 65 dB ja öösel 55 dB. Päeval Rae valda
planeeritavatel aladel nimetatud ekvivalentset müra normtaset ei ületata, kuid öine
müratase võib osal Soodevahe külas paiknevast tootmis-ja ärimaal olla kõrgem kui
taotlustase.

Leevendavad meetmed:

- Planeeritavate tootmis- ja äri- ning keskusemaade puhul ei tohi müratase ületada
taotlustasemeid. Vajadusel võib teostada täiendavad mürauuringud, et täpsustada
planeeritud kasutuseks sobimatu ala piir. Tootmis- ja ärimaa Soodevahe külas
võib osalt kasutusele võtta ainult toomismaana, mille puhul lubatud müratasemed
on kõrgemad, kuid ärihoonete rajamine ei ole lubatud. Osa alast tuleb aktiivsest
kasutusest välja jätta, kui täpsustavad uuringud ei näita teisiti või lubada nende
kasutamist ainult päevasel ajal, kui müratasemeid ei ületata.

 84

3.11.2. Suurõnnetuse oht

Lennuväljaga seotud suurõnnetus võib olla avarii transpordi- või reisilennukiga.
Transpordilennuki avariiga võib kaasneda ohtlike ainete lekkimine või lennuk võib
tabada maja. Rae valla riskianalüüsis hinnatakse õnnetuse toimumist vähe tõenäoliseks.
Reisilennuki avarii ohtu, millega kaasneb samuti võimalus, et lennuk tabab hoonet,
hinnatakse samas dokumendis mitte tõenäoliseks.

3.12. Ringrada

Üldplaneeringu eelnõu näeb ette ringraja ehitamist Rae valda Aaviku külas asuvale Ringi
kinnistule. Nimetatud alale on kavas planeerida ringrada auto-moto võistluste ja
treeningute läbiviimiseks koos infrastruktuuri rajamisega. Planeerimisseaduse (RT I
2002, 99, 579) mõistes kuulub ringrada olulise ruumilise mõjuga objektide hulka ning
vajalik on koostada üldplaneering. Soovitav on koostada valla osaüldplaneering, mille
käigus lahendatakse ka ringraja asukoht ja lahendada planeering detailplaneeringu
täpsusastmel.

Keskkonnamõju strateegiline hindaja on seisukohal, et kirjeldatud ringrada kuulub
tulenevalt tegevusega kaasnevatest tagajärgedest (müra) olulise keskkonnamõjuga
objektide hulka keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse (RT I
2005, 15, 87) mõistes.

Olulisimat mõju ümbritsevale keskkonnale avaldab tõenäoliselt ringrajalt lähtuv müra,
mis tekib võidusõidumasinate liikumisel. Tekkiva müra tase on ajas väga muutuv, sest
rada ei ole pidevalt aktiivses kasutuses. Maksimaalne müratase võistluse ajal tekib stardi
hetkel, kui müraallikad on kontsentreeritud suhteliselt väikesel ala. Kuna ringraja
detailplaneering on alles algusjärgus, siis müra leviku kohta täpseid hinnangut anda ei
saa.

Ringraja müra mõjude hindamise tuleb arvesse võtta müra tugevust, kestust ja müra
esinemise aega (ööpäeva lõikes) ning müra koosmõju muu müraga (nt liiklusmüra).

Inimese tervis ja heaolu valdkonna mõjud
Ringi kinnistu paikneb olemasolevatest elamualadest vähemalt 400 m kaugusel. Lähimad
planeeritavad elamualad jäävad rohkem kui 550 m kaugusele. Ringraja kaugus elamutest
sõltub selle paigutusest kinnistul.

Ringrajalt lähtuv müra võib avaldada olulist mõju Kautjala ja Patika külades asuvaid
olemasolevatele ja planeeritavatele elamualadele. Ringraja arendamisel tuleb koostada
prognoos müra leviku kohta ja vähendamaks müra mõju tuleb rajada müratõkked.

 85

Leevendavad meetmed:
- Koostada müraprognoos ringrajalt leviva müra kohta.
- Rajada müratõkked.

Vesi ja pinnas valdkonna mõjud
Ringraja alal on põhjavesi nõrgalt kaitstud. Maa-alale on rajatud drenaažisüsteem, mis on
eelvoolude (Kurna oja ja Patika peakraav) kaudu ühendatud Tallinna
joogiveesüsteemiga.

Ringrajaga kasutamisega kujutab endast peamist ohtu pinna- ja põhjaveele rajalt,
kõrvalteedelt ja parkimisaladelt lähtuv reostus. Need alad või vähemalt suurem osa neist
(v.a mõned harvem kasutatavad parkimisalad) saavad kõva katte. Tuleb kaaluda vajadust
ringraja alalt sadevee kogumiseks ja puhastamiseks.

Ringraja territooriumil tekkivat reovett koha peal puhastada ei saa, kuna Tallinna
joogiveesüsteemiga ühendatud veekogud on reostustundlikud ja seega puudub sobiv
eelvool. Ringraja tegevuse iseloomust tulenevalt on tekkivad reovee kogused ajas väga
erinevad, see muudab samuti lokaalse puhasti rajamise keerukaks. Soovitav on juhtida
reoveed Jüri aleviku ühiskanalisatsiooni.

Leevendavad meetmed:

- Kaaluda vajadust sadeveekanalisatsiooni rajamiseks.
- Suunata ringraja territooriumil tekkivad reoveed ühiskanalisatsiooni.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Ringi kinnistu on kolmest küljest ümbritsetud rohevõrgustiku aladega. Ringi kinnistu
kattub osaliselt Harjumaa rohevõrgustikuga (kaguosas) ja krundi lõunaossa näeb
üldplaneeringu eelnõu ette rohevõrgustiku laiendust.

Ringraja keskkonnamõjud (eelkõige müra) väljuvad krundi piiridest ning seega mõjutab
ringrada rohevõrgustiku alasid ka väljaspool krundi piire. Ringraja tööga kaasnev kõrge
müratase võib takistada loomade liikumist rohekoridorides. Oluline on siinkohal asjaolu,
et ringrajast põhja poole jääv koridor on üldplaneeringu elluviimisel Tallinnast
lõunakaares esimene reaalne ida-lääne suunaline liikumisvõimalus loomadele ning
Harjumaa rohevõrgustiku seisukohalt on väga oluline tagada selle toimimine.

Leevendavad meetmed:

- Mitte kavandada ehitisi ja rajatisi krundi sellesse ossa, mis kuulub rohelise
võrgustiku kooseisu, ning tagada loomadele läbipääs.

Majandusliku keskkonna arengutingimused valdkonna mõjud
Ringiraja rajamine avardab vallas võimalusi ettevõtluse arendamiseks eelkõige
teenindussektoris. Rajale lähemate elamualade atraktiivsus võib sealt lähtuva müra tõttu
aga väheneda.

 86

3.13. Taastuvate energiaallikate kasutamine

Rae valla üldplaneeringus alternatiivsete energiaallikate kasutamist käsitletud ei ole.
Keskkonnamõju strateegiline hindaja peab seda teemat jätkusuutliku arengu seisukohalt
oluliseks ja käesolevas peatükis antakse üldine hinnang erinevate taastuvenergia liikide
kasutamise võimalustele Rae vallas.

Potentsiaalseteks taastuvate energiaressursside kasutusvõimalusteks Rae vallas on tuule-,
hüdro- ning biomassist saadava energeetika valdkondade rakendamine. Päikeseenergia
kasutamine Eesti oludes pole majanduslikult otstarbekas tänu madalale aastaringsele
päikesepaistvusele. Samuti on päikeseenergia vahetu kasutamine elektritootmiseks
suhteliselt kallis eelkõige fotoelementide tootmismahu väiksuse tõttu maailmas.

3.13.1. Hüdroenergia

Rae vallas on potentsiaalselt võimalik kasutada hüdroenergiat eelkõige Pirita jõge ning
Vaskjala veehoidlat (paisu) rakendades. Pirita jõgi on lõheliste ja karpkalalaste
elupaikadena kaitstavate veekogude nimekirjas vastavalt Keskkonnaministri 9. oktoobri
2002. a määrusele nr 58 Lõheliste ja karpkalalaste elupaikadena kaitstavate veekogude
nimekiri ning nende veekogude vee kvaliteedi- ja seirenõuded ning lõheliste ja
karpkalalaste riikliku keskkonnaseire jaamad (RTL, 18.10.2002, 118, 1714) ja kogu
ulatuses reostustundlik heitveesuubla. Jõe suure languga kärestikuline alamjooks on
loonud head elu- ning sigimistingimused lõhelistele (lõhe, meriforell, jõeforell, harjus) ja
teistele reofiilsetele kalaliikidele (võldas, trulling, lepamaim, jõe- ja ojasilm,
tippviidikas), sh siirdekaladele (jõesilm, vimb ja siirdesiig). Pirita jõe lõik suudmest kuni
Vaskjala paisuni on oluliseks lõhe, jõeforelli, meriforelli ja harjuse kudemis- ja
elupaigaks. Samas on Vaskjala pais kujunenud siirde- ja püsikaladele rändetõkkeks, kuna
kalade pääs paisust ülesvoolu on raskendatud. Siirde- ja püsikalade rännet takistavate
faktorite likvideerimiseks on Pirita jõel kavandatud ka looduslähedaste kärestike
rajamine või looduslike kärestike taastamine.

Vesi ja pinnas valdkonna mõjud
Hüdroenergia kasutamine elektrienergia tootmiseks hüdroelektrijaamade rajamisega võib
põhjustada veetaseme tõusu ning sellega ka raskusi maaparanduses. Kuna suur osa Rae
valla territooriumist kuulub drenaažiga alade hulka, kus pinnas on kuivendatud, võib
hüdroenergeetika arendamine osutuda olulise negatiivse keskkonnamõjuga tegevuseks.
Seetõttu tuleb säilitada olemasolevate veekogude hüdroloogiline režiim ning jõe füüsiline
kvaliteet.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Hüdroelektrijaamade rajamisega kaasneb võimalik negatiivne keskkonnamõju Pirita jõe
säilimisele lõheliste elu- ja kudemisalana. Jõe kärestikulisuse vähenemine põhjustab vee
soojenemist ja hapnikusisalduse vähenemist, mis viib külmalembelistele liikidele
(lõhelised, harjus) arvukuse langemiseni.

Veetaset jões reguleeritakse juba praegu vastavalt Ülemiste järve veevajadusele.
Täiendav reguleerimine hüdroenergia tootmise eesmärgil võib mõjutada lõheliste elu- ja

 87

kudemistingimusi. Kuna Pirita jõgi kuulub lõheliste ja karpkalalaste elupaikadena
kaitstavate veekogude nimekirja, tuleb välistada igasugune tegevus, mis võib kalade
elupaikade säilimist ohustada (sh hüdroloogilise režiimi muutmine). Seetõttu pole
hüdroenergia kasutamine soovitatav.

Majandusliku keskkonna arengutingimused valdkonna mõjud
Rae valla vooluveekogude hüdroenergeetiline potentsiaal on väike ja võrreldes võimaliku
kahjuga looduskeskkonnale ei ole hüdroenergia kasutamine perspektiivne.

3.13.2. Biokütuse energia

Biokütuse all käsitletakse biomassi- ning puiduvarusid. Tinglikult võib biomassiks
lugeda ka turvast, kuid aeglase tekkeprotsessi tõttu tuleks seda pigem käsitleda
taastumatu loodusvarana. Rae vallas on arvestatavad turbavarud: suuremad turbarabad
asuvad valla põhjaosas (Rae raba), Limu järve ümbruses ja valla lõunaosas Leivajõe
piirkonnas (Pikavere Suursoo).

Peaaegu 34 % Rae valla territooriumist on haritava maa funktsiooniga, mistõttu on
võimalik osaliselt väheväärtuslikku või ebasobiva asendiga (Tallinna lähedased ja
maanteede, raudtee äärsed alad) põllumaid kasutada energia tootmise otstarbel. Biomassi
saadakse paljudest eri allikatest, näiteks metsatööstusjääkidest, toidujäätmetest,
loomsetest jäätmetest ja energiataimedest. Just energiataimede (energiavõsa)
kasvatamine vähetootlikel põllumaadel võiks olla perspektiivne alternatiivenergeetika
arendamiseks. Biomassi kasutamine on sobiv soojusenergia tootmiseks, kuid otstarbekam
on elektri ja soojuse koostootmine.

Vesi ja pinnas valdkonna mõjud
Turba kasutamisel avaldab keskkonnale suurimat mõju turba kaevandamine, kuna pärast
turbamaardla ammendumist muutub sealne looduskeskkond ja maastik
väheväärtuslikuks.

Õhukvaliteet ja klimaatilised faktorid valdkonna mõjud
Biomassist saadav energia on keskkonnasõbralik, kuna põletamisel eralduv
süsihappegaas seotakse uuesti taimedesse nende kasvuperioodil, kaasates süsinikku
pidevasse ringlusesse. Seega vähendab biomassi kasutamine kasvuhoonegaaside
emissioone.

Turba põletamisel paisatakse õhku suur kogus CO2, väävli- ja lämmastikuühendeid,
raskmetalle ja tahkeid osakesi, sest süsiniku- ja lämmastikusisaldus on turba
kütteväärtuse suhtes kõrge. Turba taastumine on aeglane ning vabanevat süsinikku ei
seota nii kiiresti uuesti biomassi, seega kaasneb turba kasutamisega kasvuhoonegaaside
ja muude saasteainete paiskumine atmosfääri.

3.13.3. Tuuleenergia

Üldiselt on tuuleenergia kasutamine võimalik oludes, kus keskmine tuulekiirus 10 meetri
kõrgusel maapinnast ületab 4,4 m/s. Perspektiivseteks tuuleenergia tootmiseks loetakse

 88

paiku, kus aasta keskmine tuulekiirus on 5…6 m/s. Harjumaa aasta keskmine tuulekiirus
ulatub 5,5 m/s, seega võib tuuleenergeetika arendamine olla võimalikuks taastuvate
energiaressursside kasutamise viisiks ka Rae vallas.

Tulenevalt seadusandlikest piirangutest on tuuleenergeetika arendamist välistavad alad
järgnevad (Eesti Tuuleenergia Assotsiatsioon, 2004):

• Vastavalt Valitsuse määrusele nr 22 Elektri-, gaasi- ja kaugküttevõrgu
kaitsevööndite ulatuse kinnitamine (RTI 1999, 8, 123) on elektriliinidest
mõlemale poole genereeritud kaitsevööndid laiusega 10 m elektriliinil pingega
kuni 20 kV, 35 m elektriliinil pingega 35 – 110 kV ja 100 m veekaabelliinide
kohal.

• Tiheasustusala ja hoonete alust maad ning nende ümber 300 m laiust ala on
käsitletud ühtse müra- ning ohutustsoonina. 300 m laiune tsoon tuleneb lubatud
müranormidest.

• Kalmistud ja nende alune maa.
• Muinsuskaitsealade alune maa ja kinnismälestise kaitsevöönd 50 m laiuselt

mälestise väliskontuurist või piirist alates.
• Kaitstavate loodusobjektide seaduse alusel kaitstavate looduse üksikobjektide

alune maa ja nende ümber 50 m laiune tsoon.
• Maanteede ümber on vastavalt Teeseadusele genereeritud teekaitsevöönd 50 m

laiuselt mõlemale poole sõiduraja telge.

Tuuleenergeetika arendamise keelualad on vastavalt piirangut põhjustava nähtuse või
objekti iseloomule jaotatud kahte rühma:

• B1 Range keeluala – rahvuspargi, looduskaitseala, maastikukaitseala ja
programmiala loodusreservaat ja sihtkaitsevöönd ning loodusreservaat,
sihtkaitsevöönd ja piiranguvöönd kaitsealadel, millel kaitstakse linnu- ja
loomaliike ning maastikke.

• B2 Keeluala –kaitsealused I, II ja III kategooria liigid (taimed, mineraalid,
kivistised) areaalina ja nende piiranguvööndid.

Tuuleenergia arendamise keelualaks on ka ehituskeeluvöönd 200 m tavalisest veepiirist
Looduskaitseseaduse alusel.

Õhukvaliteet ja klimaatilised faktorid valdkonna mõjud
Tuuleenergeetika arendamine vähendab kasvuhoonegaaside ja muude õhku paisatavate
saasteainete emissioone, kuna tuulegeneraatorid ei vaja tööks lisakütust ega muid
loodusvarasid. Lisaks puuduvad tuulegeneraatorite puhul tavapärased jäätmeprobleemid.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Tuulepargid võivad linde ohustada kolmel viisil:

• häirimine;
• hukkumine;
• elupaikade hävimine.

 89

Tuulepargid mõjutavad nii paikseid kui rändavaid linde. Rae vallas ega selle lähikonnas
linnualasid ei leidu ja tõenäoliselt tuuleparkide rajamine olulist negatiivset mõju
linnustikule kaasa ei too.

Tuulegeneraatorid võivad olla ohuallikaks ka rändavatele või toituvatele nahkhiirtele.
Rae vallas on mitmeid nahkhiirte leiukohti valla erinevates osades. Nahkhiirte
rändekoridoride kohta on andmeid vähe.

Üks põhjus, miks nahkhiired tuulikute lähedale satuvad, võib olla tuuliku poolt eraldatav
soojus, mis meelitab öisel ajal ligi putukaid. Putukad omakorda meelitavad sinna toitu
otsivaid nahkhiiri. Probleemseteks kohtadeks tuulegeneraatorite ja nahkhiirte
kokkupuutumisel võivad olla rändavate liikide lennukoridorid ja paiksete liikide puhul
elupaigad, kus mingil perioodil on palju putukaid. Nende faktorite tulemusena võib
väikesesse piirkonda koonduda suurel hulga nahkhiiri. Tegelikku kokkupõrkeohu suurust
mõjutab lisaks konkreetse liigi käitumine (lennukõrgus), aastaaeg ja ilm (talvel ja halva
ilmaga nahkhiired ei liigu).

Leevendavad meetmed:

- Tuuleparkide rajamisel tuleb läbi viia keskkonnamõju hindamine, kus käsitletakse
muuhulgas mõju lindudele ja nahkhiirtele.

Miljööväärtuslikud alad ja kultuuripärand valdkonna mõjud
Tuulegeneraatorid on maastikuilmet oluliselt mõjutavad objektid. Seega võib
tuuleparkide rajamine omada olulist negatiivset mõju maastikuilme säilimisele, seda eriti
miljööväärtuslikel aladel.

Leevendavad meetmed:

- Tuulegeneraatorite rajamisel on vajalik läbi viia keskkonnamõju hindamine ning
riskianalüüs, et leida maastikuliselt sobivaim koht tuuleenergia arendamiseks.

Elanikkonna heaolu ja tervis valdkonna mõjud
Tuuleenergeetika arendamisel kaasneb võimalike negatiivsete keskkonnamõjudena
mürataseme kasv lähipiirkonnas. Inimese kõrvale on kuuldav peamiselt tuuliku labade
poolt tekitatav müra, tuuliku töö käigus tekkiv madalasageduslik müra (infraheli) ei ole
kuuldav, kuid võib samuti avaldada negatiivset mõju tervisele.

Leevendavad meetmed:

- Tuuleparkide rajamisel tuleb arvestada välismürale kehtestatud normtasemetega.

3.14. Looduslik kiirgus

3.14.1. Radionukliidide levik põhjavees

Radioaktiivsuseks nimetatakse keemiliste elementide omadust laguneda, millega kaasneb
energia eraldumine kiirguse näol. Põhjaveeallikate puhul pärinevad radionukliidid
kristalsest aluskorrast või selle lasumisse jäävast veekihist peamiselt uraani, vähesel

 90

määral ka tooriumi lagunemisest. Seni läbiviidud uuringu näitavad, et kõrge
radionukliidide sisaldus esineb Põhja- ja Lääne-Eesti Kambrium-Vendi veekompleksi
põhjavees. Rae vallas on radionukliidide kõrget sisaldust tuvastatud enamasti valla
põhjaosas Jüri, Lagedi alevike ning Peetri küla Kambrium-Vendi veekompleksi avavate
puurkaevude vees. Eestis tarbib Kambrium-Vendi veekompleksi põhjavett ligi 30 %
elanikkonnast, Rae vallas ulatub see protsent 17 (2000. a seisuga).

Sotsiaalministri 31. juuli 2001. a. määruses nr 82 Joogivee kvaliteedi- ja kontrollnõuded
ning analüüsimeetodid (RTL 2001, 100, 1369) on normeeritud radioloogilised näitajad,
milleks on aasta keskmine efektiivdoos (radionukliidide ioniseeriva kiirguse energia
summa) ja triitiumisisaldus. Triitiumi kõrge sisaldus tuleb valdavalt inimese poolt
tekitatud radioloogilisest reostatusest ning on vähesel ka kosmilise kiirguse toime.
Arvestades Kambriumi-Vendi veeladestiku põhjavee suhteliselt head kaitstust, ei ole
triitiumisisaldus põhjavees tõenäoline. Varasemate aastate uurimisandmetel
triitiumisisaldust põhjavees ei tuvastatud.

Efektiivdoosi määramisel arvestatakse α-kiirgavate radionukliidide 234U, 238U, 226Ra ja β-
kiirgavate radionukliidide 228Ra ioniseerivat kiirgust, aastas joodava vee hulka ja elanike
vanust. Inimese poolt joogiveega saadav aastane efektiivdoos ei tohi joogivee aastasel
tarbimisel ületada 0,1 mSv vastavalt määrusele Joogivee kvaliteedi- ja kontrollinõuded
ning analüüsimeetodid.

Seni läbiviidud uuringud tõestavad, et radionukliidide sisaldus on suurem just
Kambrium-Vendi põhjavee veekompleksis. Tabelis 3.6 on välja toodud Eesti
Geoloogiakeskuse (EGK) poolt teostatud uuringust need Rae valla kaevud, kus seni on
tuvastatud efektiivdoosist kõrgem piirväärtus radionukliidide osas.

Tabel 3.6. Efektiivdoosi piirväärtust ületavad kaevud Rae vallas.

Kaevu
Kaevu
aadress

Veekihi
indeks

226Ra
Bq/l

234U
Bq/l

238U
Bq/l

228Ra
Bq/l

Vee kogus 730 l/a

asukoht nr Efektiivdoos mSv/aastas

Rae vald 44
Kaabli 25,
Mõigu V2gd 0.4 0.002 <0.001 0.66 0.41 30.03.2004

Rae vald 1132 Jüri alevik V2gd 0.55 0.008 0.001 0.74 0.49 15.12.2003
Rae vald 754 Jüri alevik V2gd 0.5 0.039 <0.004 0.51 0.36 30.03.2004

Rae vald 4467
Lagedi
alevik V2gd 0.55 0.009 0.001 0.73 0.48 15.12.2003

Uuringud näitavad, et Kambrium-Vendi veekompleksi radionukliidide efektiivdoosist
enamuse moodustavad looduslikud raadiumi isotoobid (226Ra, 228Ra). Seega tuleks uurida
võimalusi just nende elementide eemaldamiseks põhjaveest.

Elanikkonna heaolu ja tervis valdkonna mõjud
Kõrgetes kontsentratsioonides radionukliidide esinemine Kambrium-Vendi
veekompleksi põhjavees on potentsiaalselt ohtlik inimeste tervisele. Efektiivdoosi
ületamine võib kõrgendada riski haigestuda kopsuvähki. Väga suure radionukliidide
sisaldusega joogivee (üle 5 mSv aastas) pikaajalise kasutamise tagajärjel on vähki
haigestumise oht suurem (Haberer et al, 1997; ref Eesti Geoloogiakeskus, 2002). Samuti

 91

on kõrgeima riskiastmega alla 1 aasta vanused lapsed, kes tarbivad vett kuni 0,5 l
ööpäevas. Kuna Rae vallas tarbib Kambrium-Vendi veekompleksi põhjavett 17 %
elanikest, tuleks üldplaneeringus näha ette vastavad leevendavad meetmed antud riski
vähendamiseks.

Leevendavad meetmed:
- Selgitamaks radionukliidide täpsemat levikut Rae valla Kambrium-Vendi

põhjavee veekompleksis, tuleks läbi viia põhjalikum ning detailsem
kaardistamine kogu valla territooriumil.

- Enne uute ühisveevärki varustavate puurkaevude kasutuselevõttu tuleks teostada
analüüsid radionukliidide tuvastamiseks Kambrium-Vendi veekompleksi
põhjavees.

3.14.2. Radooni levik pinnases

Radoon on radioaktiivne gaas, mis tekib loodusliku uraani lagunemisel stabiilseks pliiks.
Radoon on lõhnatu, maitsetu ja nähtamatu inertgaas, mis keemilistes reaktsioonides ei
osale, küll aga suudab ta hästi lahustuda vees, veres ja koevedelikes. Kõrge radooni
kontsentratsioon suurendab riski haigestuda vähki. Radooni oht on suurem kohtades,
mille lähedal asub oobolusliivakivi ja/või diktüoneemakilda kiht. Üldiselt paiknevad
radooniohtlikud alad Tallinna piires ja põhjapool Paldiski-Tallinn ja Tallinn-Narva
raudteed (Keskkonnatehnika 3/1999).

Lähtuvalt EGK poolt läbi viidud radoonisisalduse kaardistamisele, kuulub Rae valla
põhjaosa (osaliselt Rae, Soodevahe, Ülejõe, Kopli küla ja Lagedi alevik) kõrge
radooniriskiga alade loetellu, kus majade siseõhus esineb sageli kõrge radooni
kontsentratsioon. Vaskjala, Järveküla, Assaku, Peetri, Rae, Soodevahe, Veneküla külad
jäävad osaliselt madala radoonisisaldusega alade hulka, kus maapinnal avanevad
aluspõhja kivimid või on maapind kaetud õhukese pinnakattega. Ülejäänud osa Rae
vallast kuulub normaalse radooniriski alade hulka (normaalse looduskiirgusega
pinnased), kuigi välistatud pole lokaalselt kõrge või madala radoonisisaldusega pinnaste
esinemine antud aladel. Rae valla kirdeosa (osaliselt Karla, Tuulevälja, Vaskjala, Rae,
Soodevahe, Ülejõe, Kadaka, Kopli küla) asub karstipiirkonnas, mis on ühtlasi ka
potentsiaalselt radooniohtlik ala. Väiksemaid karstinähtusi esineb ka väljaspool
nimetatud alasid.

Radoon satub siseruumidesse täitepinnasest, aluskivimitest, põhjaveest ning erinevatest
ehitusmaterjalidest. Vastavalt Eesti Standardile EVS 839:2003 Sisekliima peab aasta
keskmine radooni sisaldus elu-, puhke- ja tööruumides olema väiksem kui 200 Bq/m3.
Piirnormiks, millest alates tuleb kasutusele võtta abinõud radoonitaseme vähendamiseks,
on 400 Bq/m3. Riikliku uuringu Radoon Eestimaa elamutes tulemuste kohaselt on
keskmine radoonisisaldus Harjumaa elamute siseõhus 120 Bq/m3.

Peamiseks radooniallikaks peetakse hoone alust aluskivimit. Teadaolevalt on
radoonisisaldus põhjavees väike ning ohtu inimese tervisele ei avalda, ulatudes
Kambrium-Vendi põhjavees keskmiselt 15 Bq/l ning Ordoviitsium-Kambriumi
põhjavees 17 Bq/l. Põhjamaade kiirguskaitse instituutide poolt läbitöötatud soovitustes ei

 92

nõuta abinõude rakendamist, kui joogivees lahustunud radoonisisaldus jääb alla 100 Bq/l
(Põhjaveekomisjon, 2004).

Elanikkonna heaolu ja tervis valdkonna mõjud
Radooni levikuga seotud temaatikat üldplaneeringus käsitletud pole. Samas on tegemist
olulise negatiivse keskkonnamõjuga elemendiga, mille kõrge kontsentratsioon ruumide
siseõhus suurendab riski haigestuda vähki. Radooni leviku takistamiseks siseruumidesse
tuleks üldplaneeringus kehtestada vastavad leevendavad meetmed.

Leevendavad meetmed:

- Täpsemaks ülevaate saamiseks radooni levikust Rae vallas tuleks läbi viia
põhjalikum ja detailsem kogu valla territooriumit hõlmav uuring.

- Uute elamute, ühiskondlike hoonete ja soovitavalt ka äri- ning tootmishoonete
rajamisel radooniohtlikesse piirkondadesse tuleb hoonete projekteerimisel ja
ehitamisel tagada nende radoonikindlus.

- Uute sotsiaalobjektide rajamisel on soovituslik läbi viia radoonisisalduse uuring
antud asupaigas.

- Seni, kuni puudub põhjalik kaart radooni levikust Rae vallas, on soovituslik
detailplaneeringu koosseisus nõuda ka radoonisisalduse uuringu läbiviimist.

3.15. Üleujutusohuga ja liigniisked alad

3.15.1. Vaida polder

Üldplaneeringus on üleujutusohuga alaks määratud Vaida poldriala. Üleujutusohuga
aladele ei kehtestata mingeid lisapiiranguid, kuid arendustegevuse soovi korral tuleb
arvestada üleujutusest tekkivate ohtudega. Vallavalitsus ei võta endale kohustusi nende
ohtude kõrvaldamiseks ega üleuhutusel tekkinud kahju hüvitamisel.

Vesi ja pinnas valdkonna mõjud
Tuginedes erinevatele andmetele, võib järeldada, et üldplaneeringus üleujutusohu
funktsiooni täitval Vaida poldrialal võib Pirita jõe poolt avaldatavat üleujutusohtu
esineda väga vähestel juhtudel. Kuna 2004. aastal ehitati kuivenduse peakraavi ja Pirita
jõe kanali vahele äravoolutruup, mis varustati ühepoolselt avaneva klapiga, siis on
tagatud vihmavee äravool ning samaaegselt takistatud Pirita jõe vee sattumine
poldrialale. Üleujutusoht võib tekkida olukorras, kus truubi klapp puruneb ja selle läbi
tungib jõevesi poldrialale. Liigvee probleem võib tekkida ka ajutise suurvee ajal, mil jõe
veetase on kõrgem kui äravoolutruubi põhja kõrgus ning seetõttu ei toimu poldrialalt läbi
ühepoolselt avaneva klapi vee äravoolu Pirita jõkke. Pirita jõest vesi otseselt poldrialale
sattuda ei saa. Seega on üleujutusoht Vaida poldrialal väike, kuid tõenäoliselt esineb
liigniiskust.

Leevendavad meetmed:

- Vaida poldrialal võib ehitustegevust lubada väga väikeses mahus. Maaüksuste
kruntideks jagamine ei ole lubatav. Vallavalitsus võib lubada üksikjuhtudel

 93

ehitustegevust, kui eelnevalt on teostatud hüdrogeoloogilised uuringud ja
välistatud üleujutuse oht.

- Poldriala niiskusrežiimi muuta ei tohi.
- Vaida poldrialal tuleb üleujutusohu vältimiseks teostada perioodiliselt kuivenduse

peakraavi ja Pirita jõe kanali vahele ehitatud äravoolutruubi klapi tööseisukorra
kontrolli.

Suur osa valla territooriumist on kaetud kuivendussüsteemidega. Vältimaks veerežiimi
muutust ja sellega kaasnevat võimalikku liigniiskuse teket, on arendustegevuse
kavandamisel oluline tagada drenaaži- ja maaparandussüsteemi toimimine.

Leevendavad meetmed:

- Drenaažiga ja maaparandussüsteemidega aladel ei tohi arendustegevuse käigus
kahjustada drenaaži- ja maaparandussüsteemi toimimist.

3.15.2. Ülemiste järve ümbrus

Järveküla lääneosa on üldplaneeringuga määratud ehituskeelualaks, kuna ala on liigniiske
pinnasega.

Vesi ja pinnas valdkonna mõjud
Ülemiste järve lõunaosas asuva ehituskeeluala määramine ei tulene Ülemiste järve
lähedusest ega järve üleujutusohust. Alale on antud ehituskeeluala funktsioon, kuna
tegemist on liigniiske pinnasega, millel levivad madalsoo- ja siirdesoomullad (vt ptk 3.1).
Antud mullatüüpidega alad on ulatuslikumad kui üldplaneeringus ehituskeelualaks
määratud ala, mistõttu on osaliselt liigniisketele aladele planeeritud elamumaid.

Järve kaldakindlustustööde käigus ehitati 2005. a kõik kaldad 37,5 m kõrgusteks
vallideks, järve veetase jääb ligi meeter sellest allapoole. Kuigi järve lähiümbruses on
maapind madalam kui 37,5 m üle merepinna, ei mõjuta järv liigniiskuse tekkimist antud
alal. Järve veetase püsib aastaringselt u 36,5 m kõrgusel, veetaseme reguleerimiseks on
järvele ehitatud kaks äravoolusüsteemi. Üleujutusohu tekkimisel avatakse kõigepealt
äravoolutoru, mis suubub Tallinn-Tartu-Võru-Luhamaa maantee alusesse
sademeveekollektorisse ja sealt edasi merre. Selle torustiku kaudu saab järvest välja
juhtida kuni 60 000 m3 vett ööpäevas. Kui antud väljavooluteest vee ärajuhtimiseks ei
piisa, avatakse teine äravoolutoru, mis juhib vee Rae peakraavi ja sealt edasi Pirita jõe
kaudu merre. Ka sellest väljavooluteest saab järvest välja juhtida kuni 60 000 m3 vett
ööpäevas. Enne nende süsteemide ehitamist on Ülemiste järves kriitilist suurvett
esinenud vaid kolmel korral: 1718, 1867 ja 1879. aastal. Seega, tänu veetaseme pidevale
reguleerimisele on Ülemiste järvest põhjustatud üleujutuse oht Järveküla lääneosas väike.
Täielikult üleujutus siiski välistatud ei ole.

Piirkond on liigniiske, mida näitab ohtrate drenaažikraavide olemasolu ning liigniiskele
pinnasele omaste madalsoo- (tähistusega M) ja siirdesoomuldade (tähistusega S)
levimine. Pidevale niiskusele viitavad ka gleimullad (G). Jooniselt 3.8 on näha, et
liigniiske ala võib ulatuda ka uusehitiste keelualast väljapoole. Piirkonda hoonete ja

 94

rajatiste ehitamisel tuleb eelnevalt läbi viia ala hüdrogeoloogiline uuring ning vältida
ehitamist liigniiskele alale.

Leevendavad meetmed:

- Järveküla lääneosas tuleb enne arendustegevuse kavandamist viia läbi uuring,
täpsustamaks ala hüdrogeoloogilisi tingimusi. Liigniisketel aladel ehitustegevust
lubada ei tohi.

- Kaaluda tuleb uusehitiste keeluala laiendamist liigniiskel alal.

Joonis 3.8. Järveküla ehituskeeluvööndi alal ja selle lähiümbruses levivad soo- ja
madalsoomullad.

 95

3.16. Kaitsealused liigid

I kategooria kaitsealusteks taimedest kasvab Rae valla territooriumil püsiksannikas. II
kategooria kaitsealustest liikidest kasvab Russovi sõrmkäpp, täpiline sõrmkäpp,
kõdukoralljuur, koldjas selaginell, lõhnav käoraamat, kärbseõis, Alpi võipätakas,
soohiilakas, ainulehine sookäpp, metsaruhein, varjuluste, pruun lõikhein ning III
kategooria kaitsealustest liikidest suur käopõll, kahkjaspunane sõrmkäpp, harilik
käoraamat, soo neiuvaip, kahelehine käokeel, hall käpp, pruunikas pesajuur, eesti
soojumikas, harilik ungrukold, väike vesiroos ja vööthuul- sõrmkäpp.

Kaitsealustest loomadest jäävad Rae valla territooriumile nahkhiire, põhja-nahkhiire ja
suurkõrva elupaigad.

I kaitsekategooria liikide kõikide teadaolevate elupaikade või kasvukohtade kaitse
tagatakse kaitsealade või hoiualade moodustamise või püsielupaikade
kindlaksmääramisega (Looduskaitseseadus, RT I 2004, 38, 258). Rae vallas kasvav
kaitsealune taimeliik asub Paraspõllu looduskaitsealal.

II ja III kategooria kaitsealuste liikide elupaikade või kasvukohtade kaitse tagamiseks
moodustatakse kaitseala, hoiuala või püsielupaik vastavalt 50 ja 20 % teadaolevatest
elupaikadest või kasvukohtadest. Piiritlemata II ja III kategooria kaitsealuste liikide
elupaikades rakendub isendi kaitse. Rae vallas asuvad II ja III kategooria kaitsealused
taimeliigid suures osas Paraspõllu looduskaitsealal, II kategooria loomaliigid aga on
piiritlemata, st nende puhul kehtib isendi kaitse.

Bioloogiline mitmekesisus, taimestik ja loomastik valdkonna mõjud
Kaitsealuste liikide säilimise tagamisel on bioloogilisele mitmekesisusele, taimestikule
oluline positiivne mõju. Samas on üldplaneeringus kavandatud nahkhiirte elupaikade
vahetusse lähedusse tootmis- ja ärimaade reservalasid ning perspektiivseid elamumaid
(Rae küla), mis võib ohustada antud liikide püsimajäämist. Järvekülas ja Kautjalas
kattuvad nahkhiirte elupaigad perspektiivsete elamumaadega, Jüris ja Vaidas tootmis- ja
ärimaade reservaladega.

Leevendavad meetmed:

- Arvestada arendustegevuse planeerimisel kaitsealuste liikide kasvukohtade ning
elupaikadega. II ja III kategooria piiritlemata kaitsealuste liikide kaitse tagamisel
rakendub isendi kaitse.

- Nahkhiirte elupaikade säilimiseks tuleb säilitada nende elupaigad ning
elutingimused. Arendustegevuse planeerimisele peab eelnema nahkhiirte eksperdi
poolt läbiviidud uuring täpsete nahkhiirte elupaikade kinnitamiseks ning
elutingimuste tagamiseks. Arendustegevuse kavandamine peab lähtuma aruandest
Tegevuskava nahkhiirte kaitse korraldamiseks 2005-2009.

 96

3.17. Rahvastiku kasvu mõju valla sotsiaalsele keskkonnale

Sotsiaalne keskkond hõlmab ümbritsevat füüsilist ja kultuurilist keskkonda ning
sotsiaalseid suhteid. Sotsiaalse heaolu tagamiseks tuleb luua kvaliteetne elukeskkond,
saavutada võimalikult kõrge tööhõive ning tagada vajalike teenuste kättesaadavus
kõigile. Valla konkurentsivõime tõstmiseks on vajalik sotsiaalse kapitali arendamine
(sotsiaalne kapital moodustub inimeste gruppide ja nendevaheliste võrgustike tulemusel,
kui gruppides toimivad normid ja ühiskondlik usaldus hõlbustab gruppidevahelist
koostööd ühise kasu saamise eesmärgil). Ümbritseva füüsilise ja vaimse keskkonna
väärtused soodustavad inimesi ühendava identiteeditunde tekkimist.

Rae vallas võib sotsiaalse keskkonna kvaliteeti mõjutada oluliselt elanikkonna kiire
juurdekasv. 2005. aastal koostatud rahvastikuprognoosi kohaselt lisandub praegu
vastuvõetud planeeringute realiseerimisel valda aastas 400 inimest, šokistsenaariumi
kohaselt võib elanike juurdekasv olla isegi 1100 inimest aastas.

Kiire elanikkonna kasvu puhul on oht, et uued tulijad ei sulandu varasema elanikkonna
hulka, eriti kui vanad elanikud näevad suuremahulises arendustegevuses ohtu oma
elukeskkonna halvenemiseks. Võib tekkida vastandamine „meie” ja „nemad”. Ümbruse
kiire muutumise, suure hulga uute inimeste lisandumise ja elanike jaoks tähtsate
objektide kadumisega võib varem vallas elanud inimestel kaduda identiteedi- ja
kogukonnatunne. Uutel elanikel võib olla raskusi enesemääratlemise ja kohaga seotud
identiteeditunde tekkimisega. Selle tulemusel võivad laguneda vallas juba toimivad
sotsiaalsed võrgustikud ja uute võrgustike teke on takistatud, eriti uute ja vanade elanike
vahelise vähese suhtlemise tõttu.

Sotsiaalse keskkonna halvenemine suure hulga uute elanike lisandumise tõttu ähvardab
eelkõige Rae valla põhjapoolsemat osa, kus arendustegevus on intensiivsem.
Negatiivsete mõjude vältimiseks või vähendamiseks peab planeeringutes arvestama
järgmisi tingimusi:

• Vältida arendustegevusega elukeskkonna kvaliteedi langust vallas varem elanud
inimeste jaoks, säilitades kasutatavad puhke- ja virgestusalad, haljasalad ja
kultuuri- ning loodusväärtused, mille järgi elanikud oma kodukohta
identifitseerivad. Seda saab teha läbi elanike aktiivse kaasamise
planeerimisprotsessi (nt detailplaneeringute menetlemine).

• Tagada uutele elanikele kvaliteetne elukeskkond, tagades vajalike teenuste
kättesaadavus, piisavalt puhke- ja vaba aja veetmise võimalusi ning säilitades
piirkonna looduslik ja kultuuriline eripära.

• Luua elanikele võimalusi omavaheliseks läbikäimiseks. Selleks sobivad näiteks
puhkerajatised ja vaba aja veetmise kohad ning kogunemiskohad külades ja
asulates, kus saab korraldada kohalikele elanikele suunatud üritusi.

• Siduda uued elanikud kohalike keskustega. Selleks tuleb kohapeal pakkuda
kvaliteetseid sotsiaalseid ja elukondlikke teenuseid ja pakkuda võimalusi vaba aja
veetmiseks, et inimesed ei peaks minema vastavaid vajadusi rahuldama mujale.
Oluline on ettevõtluse arendamine, et pakkuda elanikele võimalust kodukandis
töötada.

 97

Valla elanikkonna kiire juurdekasv tekitab olukorra, kus olemasolev sotsiaalne
infrastruktuur ei kata elanike vajadusi ja omavalitsus ei jõua vajalikke arendusi piisavalt
kiiresti läbi viia (näiteks lasteaedade rajamine). See tekitab olukorra, kus valla elanikel ei
ole võimalust vajalikke sotsiaalseid teenuseid koha peal kasutada ja seetõttu muutub
peamiseks tõmbekeskuseks Tallinn.

Kultuuri- ja sporditeenuste planeerimisel tuleks lähtuda Kultuuriministeeriumi poolt
Harjumaa teemaplaneeringu Maakonna sotsiaalne infrastruktuur koostamiseks tehtud
soovitustest nende kättesaadavuse kohta:

• seltsimaja kuni 5 km kaugusel;
• rahvamaja kuni 15 km kaugusel;
• kultuurikeskus kuni 30 kaugusel;
• spordiväljak kuni 5 km kaugusel;
• staadion, võimla kuni 10 km kaugusel;
• staadion, võimla, ujula kuni 15 km kaugusel.

Suuremate objektide paiknemine on praegu vallas piisavalt tihe, üle tuleb vaadata nende
kasutusvõimused ja mugavus. Väiksemat piirkonda teenindavaid objekte, nagu
seltsimajad, külaplatsid ja spordiväljakud, tuleks ette näha suuremate elamualade
detailplaneeringute koostamisel.

Leevendavad meetmed:

- Elanikkonnale vajalike teenuste kättesaadavuse tagamiseks tuleks toetada nende
pakkumist planeeritavatel elamualadel (näiteks eralasteaiad).

- Planeerida suurematele elamualadele spordiväljakuid, kulaplatse ja seltsimaju.
- Säilitada tuleks kasutatavad puhke- ja virgestusalad, haljasalad ja kultuuri- ning

loodusväärtused, mille järgi elanikud oma kodukohta identifitseerivad.

 98

4. Üldplaneeringuga kaasnevate keskkonnamõjude
hindetabelid

Käesolevas peatükis käsitletakse esitatud tabelites üldplaneeringu eelnõus toodud
tegevuste ja keskkonnamõju strateegilisel hindamisel välja pakutud leevendavate
meetmete lühiajalist ja pikaajalist mõju KSH eesmärkide täitmisele (KSH käigus välja
pakutud leevendavad meetmed on tabelites esitatud kaldkirjas). Tabelite juures on
esitatud kommentaarid erinevate mõjude kumuleerumise kohta. Keskkonnamõju
kumuleerumiseks nimetatakse erinevate faktorite poolt tekitatava keskkonnamõju
liitumist.

 99

Elanikkonna heaolu ja tervis Vältida
keskkonnasaaste, müra
ja vibratsiooni mõjusid
inimese tervisele

Toetada tervislikke
eluviise

Säilitada elanikkonnale
võimalused loodusega
kokku puutuda,
looduses liikuda

Tagada elanikkonna
turvalisus

 LA PA LA PA LA PA LA PA
Tiheasustusalad
Uute elamumaade reserveerimine Tallinna lähialasse 0 0 0 0 - -- 0 0
Elamumaadele kõrvalfunktsiooni andmine 0 0 + + + + 0 0
Säilitada elamuehitusel 70 % metsaalast 0 0 + + + + 0 0
Kaitsehaljastuse rajamine raudteede äärsetele elamualadele + + 0 0 0 0 0 0
Uusehitiste keelualade määramine Jürisse ja Järvekülla 0 0 0 0 + + 0 0
Vajadusel teostatakse keskkonnamõju hindamine + + 0 0 0 0 0 0
Teeäärsetel aladel tuleb elamuehituse detailplaneeringute
koosseisus kavandada meetmeid müra vähendamiseks
elamualadel

+ + 0 0 0 0 0 0

Mitte rajada elamualasid piirkondadesse, kus müratase
ületab lubatud piirnormid

++ ++ 0 0 0 0 0 0

Hajaasustusalad - ehitustegevusel säilitada 90 %
metsaalast

0 0 0 0 + + 0 0

Tootmis- ja ärimaa
Tagada juurdepääs kergliiklusele 0 0 + + 0 0 0 0
Uute tootmis- ja ärimaade reserveerimine raudteede ja teede
äärde

- - 0 0 - -- 0 0

Hoonest või krundilt väljuva olulise negatiivse mõju ohu
korral viia läbi KMH

+ + 0 0 0 0 0 0

Olulise mõjuga tootmismaad planeerida elamu- ja
puhkealadest piisavasse kaugusesse

++ ++ 0 0 0 0 0 0

Suurematele tootmis- ja ärimaadele rajada haljastusega
puhvertsoonid

+ + 0 0 0 0 0 0

Võimalusel tagada kaitsehaljastusmaale avalik juurdepääs 0 0 0 0 + + 0 0
Kõikide tootmis- ja ärimaade planeerimisel viia vajadusel
läbi KMH

+ + 0 0 0 0 0 0

Hinnata tootmisalade planeerimisel õhusaaste koosmõju
teistest ettevõtetest ja liiklusest tuleneva õhusaastega

+ + 0 0 0 0 0 0

Tootmisettevõtetega piirnevatel elamualadel tuleks
planeerida kaitsehaljastus

+ + 0 0 0 0 0 0

Farmide kaitsevööndisse jäävatele aladele elamuid rajada
ei tohi

+ + 0 0 0 0 0 0

Planeeritavate tootmis- ja äri- ning keskusemaade puhul ei + + 0 0 0 0 0 0

 100

tohi müratase ületada lubatud piirnorme
Keskuse maa
Suurematele keskusmaadele planeerida ka üldkasutatavad
pargid ja haljasalad

0 0 + + + + 0 0

Tagada juurdepääs kergliiklusega 0 0 + + 0 0 0 0
Haljasala ja parkmetsa maa
Tagada juurdepääs kergliiklusega 0 0 + + 0 0 0 0
Valla põhjaosas reserveerida täiendavad haljasalad + + + + + + 0 0
Säilitada Tallinna rohevööndisse jäävad metsad ja määrata
need võimalikult suures ulatuses kaitsemetsa kategooriasse

+ + + + + ++ 0 0

Puhke- ja virgestusmaa
Uute puhke- ja virgestuaalde reserveerimine 0 0 + + + + 0 0
Tagada juurdepääs mootorsõidukite ja kergliiklusega 0 0 + + + + 0 0
Vajadusel teostatakse keskkonnamõju hindamine 0 0 0 0 + + 0 0
Võimalusel tuleb elamualade planeerimisel säilitada
olemasolevad looduslikud puhkealad

0 0 + + + + 0 0

Miljööväärtuslikud alad
Pirita jõega piirnevatel aladel tagada kallasrajale juurdepääs
vähemalt iga 200 m järel

0 0 + + + + 0 0

Kaaluda väärtuslike niidualade osalist või täielikku
taastamist, hooldamist ja elamuehituse piiramist

0 0 0 0 + + 0 0

Ühiskondlike hoonete maa
Pöörata tähelepanu kergliiklussõbraliku liiklusskeemi
väljatöötamisele ja liiklusohutusele

0 0 + + 0 0 + +

Tagada ühiskondlike hoonete kruntide kasutamis-
võimalused ka puhkeotstarbena

0 0 + + 0 0 0 0

Kavandada jalgrattaparklad vaba aja veetmise kohtade ja
avalike hoonete juurde

0 0 + + 0 0 0 0

Teemaa
Jalgrattateede võrgustiku planeerimine 0 0 + ++ 0 0 0 0
Tiheasustusalasid läbivate Tallinna ringtee ja Tallinn-Tartu-
Võru-Luhamaa mnt kaitsevööndisse kaitsemetsade rajamine

+ + 0 0 0 0 0 0

Vajadusel teostada keskkonnamõju hindamine + + 0 0 0 0 0 0
Mitte rajada teede sanitaarkaitsevöönditese puhke- ega
elamualasid

+ + 0 0 0 0 0 0

Tee sanitaarkaitse ja kaitsevöönd tuleb kaardile märkida
kõigi riigimaanteede puhul

+ + 0 0 0 0 0 0

Raudteemaa
Rae valla põhjaosa läbiva raudteetrassi planeerimine - - 0 0 0 0 0 0

 101

Tihealasid läbivatele lõikudele planeerida kaitsemetsad + + 0 0 0 0 0 0
Uue raudteetrassi rajamisel tuleb läbi viia keskkonnamõju
hindamine

+ + 0 0 0 0 0 0

Mitte rajada uusi elamuid ja elamualasid kohtadesse, kus
ületatakse müra normtasemeid või kasutada vastavaid
leevendavaid meetmeid.

+ + 0 0 0 0 0 0

Tehnorajatiste maa - rajatise tööga kaasnevate kahjulike
mõjude leevendamiseks näha ette vastavad meetmed

+ + 0 0 0 0 0 0

Veealad - kõikidele avalikele veekogudele tagada ligipääs 0 0 + + + + 0 0

Kumuleeruvad mõjud

Eesmärk vältida keskkonnasaaste, müra ja vibratsiooni mõjusid inimese tervisele
Kumuleeruvat negatiivset mõju avaldavad uute tootmis- ja ärimaade ning uue raudteetrassi rajamine Rae valla territooriumile, suurendades keskkonnasaaste, müra ja vibratsiooni
taset. Üldplaneeringus kavandatavad meetmed nagu kaitsehaljastuse planeerimine teede ja raudteede äärde ning suurematele tootmisaladele aitab takistada müra, vibratsiooni ja
õhusaaste levimist. Vajadusel keskkonnamõju hindamise läbiviimine ja olulise mõjuga tootmisalade planeerimine puhke- ja elamualadest piisavasse kaugusesse aitab samuti
vähendada negatiivseid mõjusid inimese tervisele.
Lisatingimustest on positiivse mõjuga tingimused, mis piiravad elamute rajamist farmide ja teede kaitsevöönditesse või aladele, kus müratase ületab lubatud normi, rakendada
teedeäärsete elamute planeerimisel mürataset vähendavaid meetmeid, samuti soovitus reserveerida valla põhjaosas täiendavad haljasalad ja säilitada Tallinna rohevööndisse jäävad
metsad.

Eesmärk toetada tervislikke eluviise
Positiivset mõju avaldavad meetmed nagu metsaalade 70 % ja 90 % säilitamine vastavalt tihe- ja hajaasustuspiirkondades, elamumaadele kõrvalfunktsiooni andmine parkide ja
haljasalade rajamiseks, parkide ja haljasalade loomine keskusemaa koosseisus, turvalise kergliiklusvõrgustiku arendamine, puhke- ja virgestusalade reserveerimine ja avalikele
veekogudele juurdepääsu loomine.
Lisatingimustest on positiivse loomuga tingimused reserveerida täiendavad haljasalad valla põhjaossa, säilitada Tallina rohevööndisse jäävad metsad ja olemasolevad looduslikud
puhkealad ning rajada jalgrattaparklad avalike hoonete ja vaba aja veetmise kohtade juurde.

Eesmärk säilitada elanikkonnale võimalused loodusega kokku puutuda, looduses liikuda
Ulatuslike elamumaade, tootmis- ja ärimaade kavandamine vähendab looduskeskkonna osakaalu ning omab seega pikemas perspektiivis olulist negatiivset mõju. Positiivse mõjuga
tegevused on metsamaade osaline säilitamine elamualade arendamisel, elamumaadele kõrvalfunktsiooni andmine parkide ja haljasalade loomiseks, keskusmaadele üldkasutatavate
haljasalade loomine, uute puhke- ja virgestusalade reserveerimine ning avalikele veekogudele ja kergliiklusteedele juurdepääsu tagamine, tagades elanikkonnale võimalused looduses
viibida.
Lisatingimustest toetavad eesmärki täiendavate haljasalade reserveerimine ning elanike poolt puhkealadena kasutatavate ning väärtuslike looduslike alade (Tallinna rohevöödisse
jäävad metsad, väärtuslikud niidualad) säilitamine.

Eesmärk tagada elanikkonna turvalisus
Elanikkonna turvalisuse tõstmisel on positiivse kumuleeruva mõjuga üldplaneeringus toodud tegevus, mille kohaselt tuleb pöörata tähelepanu kergliiklussõbraliku liiklusskeemi
väljatöötamisele ja liiklusohutusele.

 102

Sotsiaalse keskkonna kvaliteet Tagada avalike teenuste

kättesaadavus kõigile

Tagada spordi-, puhke-,
kultuuri- ja vaba-aja
veetmise võimaluste
kättesaadavus kõigile

Tagada kvaliteetne
elukeskkond

Tugevdada elanike
identiteeditunnet ja
sotsiaalseid võrgustikke

 LA PA LA PA LA PA LA PA
Tiheasustusalad
Elamumaadele kõrvalfunktsiooni andmine + + + + 0 0 + +
Säilitada elamuehitusel 70 % metsaalast 0 0 + + 0 0 0 0
Mitte rajada elamualasid piirkondadesse, kus müratase
ületab lubatud piirnormid

0 0 0 0 + + 0 0

Teeäärsetel aladel tuleb elamuehituse detailplaneeringute
koosseisus kavandada meetmeid müra vähendamiseks
elamualadel

0 0 0 0 + + 0 0

Tootmis- ja ärimaa
Farmide kaitsevööndisse jäävatele aladele elamuid rajada ei
tohi

0 0 0 0 + + 0 0

Hinnata tootmisalade planeerimisel õhusaaste koosmõju
teistest ettevõtetest ja liiklusest tuleneva õhusaastega

0 0 0 0 + + 0 0

Tootmisettevõtetega piirnevatel elamualadel tuleks planeerida
kaitsehaljastus

0 0 0 0 + + 0 0

Keskuse maa
Soovitav on kogu keskuse maa planeerida ühe
detailplaneeringu koostamisega

+ + 0 0 0 0 0 0

Suurematele keskusmaadele planeerida ka üldkasutatavad
pargid ja haljasalad

0 0 + + 0 0 + +

Tagada juurdepääs kergliiklusega + + 0 0 0 0 0 0
Haljasala ja parkmetsa maa
Valla põhjaosas reserveerida täiendavad haljasalad 0 0 + + 0 0 + +
Säilitada Tallinna rohevööndisse jäävad metsad ja määrata
need võimalikult suures ulatuses kaitsemetsa kategooriasse

0 0 + + 0 0 0 0

Puhke- ja virgestusmaa
Uute puhke- ja virgestusalade reserveerimine + + + + 0 0 + +
Tagada juurdepääs mootorsõidukite ja kergliiklusega + + 0 0 0 0 0 0
Vajadusel teostatakse keskkonnamõju hindamine 0 0 0 0 + + 0 0
Võimalusel tuleb elamualade planeerimisel säilitada
olemasolevad looduslikud puhkealad

0 0 + + 0 0 0 0

Miljööväärtuslikud alad
Miljööväärtuslike alade määramine ning seal kasutatavate 0 0 0 0 0 0 + +

 103

tingimuste seadmine
Pirita jõega piirnevatel aladel tagada kallasrajale juurdepääs
vähemalt iga 200 m järel

0 0 + + 0 0 0 0

Kaaluda väärtuslike niidualade osalist või täielikku
taastamist, hooldamist ja elamuehituse piiramist

0 0 + + 0 0 0 0

Ühiskondlike hoonete maa
Pöörata tähelepanu kergliiklussõbraliku liiklusskeemi
väljatöötamisele ja liiklusohutusele

+ + + + 0 0 0 0

Tagada ühiskondlike hoonete kruntide kasutamis-võimalused
ka puhkeotstarbena

0 0 + + 0 0 + +

Kavandada jalgrattaparklad vaba aja veetmise kohtade ja
avalike hoonete juurde

+ + 0 0 0 0 0 0

Teemaa
Jalgrattateede võrgustiku planeerimine + + + + 0 0 0 0
Mitte rajada teede sanitaarkaitsevöönditese puhke- ega
elamualasid

0 0 0 0 + + 0

Raudteemaa - Rae valla põhjaosa läbiva raudteetrassi
planeerimine

0 0 0 0 0 0 0 -

Kalmistu

Mitte lubada elamuehituse arendamist kalmistu
sanitaarkaitsevööndisse jäävatel aladel

0 0 0 0 + + 0 0

Elamualade planeerimisel on soovitav jätta kruntide ja
kalmistu piiri vahele kõrghaljastusega puhverala

0 0 0 0 + + 0 0

Veealad - kõikidele avalikele veekogudele tagada ligipääs 0 0 + + 0 0 0 0

Kumuleeruvad mõjud

Eesmärk tagada avalike teenuste kättesaadavus kõigile
Elamumaadele kõrvalfunktsiooni andmine äri- ja ühiskondlike hoonete rajamiseks, keskusemaade kavandamine ühe detailplaneeringuga terviklahenduse saavutamiseks ja uute
puhke-ning virgestusalade reserveerimine avaldavad positiivset kumuleeruvat mõju. Avalike teenustekättesaadavust parandab ka inimsõbraliku ja turvalise kergliiklusvõrgustiku
arendamine.
Lisatingimustest toetab eesmärki tingimus kavandada vaba aja veetmise kohtade ning avalike hoonete juurde jalgrattaparklad.

Eesmärk tagada spordi-, puhke-, kultuuri- ja vaba-aja veetmise võimaluste kättesaadavus kõigile
Positiivse mõjuga on üldplaneeringus toodud meetmed nagu metsaalade osaline säilitamine elamuehituse planeerimisel, keskusmaa koosseisus parkide ja haljasalade loomine, uute
puhke- ja virgestusalade reserveerimine, avalikele veekogudele juurdepääsu tagamine ning kergliiklusvõrgustiku planeerimine.
Lisatingimustest toetavad eesmärki ja omavad olulist positiivse mõju tingimused, mis eeldavad suurema osakaaluga loodusliku keskkonna säilitamist (nagu olemasolevate looduslike
uhkealade säilitamine, täiendavate haljasalade reserveerimine, niidualade ning Tallinna rohevööndisse jäävate metsade säilitamine).

 104

Eesmärk tagada kvaliteetne elukeskkond
Üldplaneeringus toodud meetmetest toetab eesmärki tingimus viia vajadusel arendustegevuse planeerimisel läbi keskkonnamõju hindamine.
Kvaliteetset elukeskkonda aitavad tagada lisatingimused, mis piiravad elamuehitust farmide ja teede kaitsevöönditesse, kalmistu sanitaarkaitsevööndisse või aladele, kus müratase
ületab lubatud piirnormi ning mis näevad ette müra vähendamist tagavate meetmete kasutamist teede äärsetele aladel elamuehituse planeerimisel. Tootmisaladelt tulevat negatiivset
mõju aitab leevendada tingimus hinnata tootmisalade planeerimisel koosmõju teistest ettevõtetest ja liiklusest tuleneva õhusaastega ning kavandada kaitsehaljastuse rajamine, kui
tootmisalad piirnevad elamumaaga. Positiivset kumuleeruvat mõju avaldab ka soovitus rajada elamualade ja kalmistu vahele kõrghaljastusega puhverala.

Eesmärk tugevdada elanike identiteeditunnet ja sotsiaalseid võrgustikke
Positiivset mõju avaldavad meetmed nagu parkide ja haljasalade rajamine keskusmaa ja elamumaa kõrvalfunktsioonina ning puhke- ja virgestusalade reserveerimine, luues elanikele
võimalused üksteisega kohtuda ja aega veeta. Identiteeti aitab säilitada miljööväärtuslike alade ja nende kasutamistingimuste määramine, millega tagatakse väljakujunenud
asustusstruktuuri ning traditsioonilise välisilme säilimine. Pikemas perspektiivis võib olla negatiivse mõjuga Rae valla põhjaosa läbiva raudteetrassi rajamine, mis lahutab lähestikku
asuvad piirkonnad ja raskendab nendevahelist suhtlust.
Lisatingimustest aitab sotsiaalseid võrgustikke ja identiteeditunnet tugevdada täiendavate haljasalade planeerimine Rae valla põhjaossa.

 105

Vesi ja pinnas Vältida pinnase ning

pinna- ja põhjavee
saastumist määral, mis
võiks ohustada
keskkonna kvaliteeti

Hoida veekasutust
sellisel tasemel, et ei
toimuks ületarbimist

Vähendada jäätmeteket,
rakendada jäätmete
taaskasutust ja
kompostimist

Kaevandada
maavarasid keskkonda
(oluliselt) kahjustamata

 LA PA LA PA LA PA LA PA
Tiheasustusalad
Uute elamumaade reserveerimine Tallinna lähialasse 0 0 -- -- 0 0 0 0
Vältida soovimatu veerežiimi teket ehitustegevusel + + 0 0 0 0 0 0
Uusehitiste keelualade määramine Järvekülla 0 + 0 0 0 0 0 0
Vajadusel teostatakse keskkonnamõju hindamine + + 0 0 0 0 0 0
Hajaasustusalad - Vaida poldriala määramine
üleujutusohuga alaks

? ? 0 0 0 0 0 0

Tootmis- ja äri maad
Pirita jõe äärsetel aladel viia läbi KMH + + 0 0 0 0 0 0
Uute tootmis- ja ärimaade reserveerimine - -- -- -- 0 0 0 0
Hoonest või krundilt väljuva olulise negatiivse mõju ohu
korral viia läbi KMH

+ + 0 0 0 0 0 0

Kõikide tootmis- ja ärimaade planeerimisel viia vajadusel
läbi KMH

+ + 0 0 0 0 0 0

Aladel, kus põhjavesi on kaitsmata või nõrgalt kaitstud, tuleb
tootmis- ja ärimaade arendamisel potentsiaalsed
reostusallikad pinnasest isoleerida

+ + 0 0 0 0 0 0

Mäetööstusmaa
Reserveeritakse Väo karjääriga piirnev ala - - 0 - 0 0 0 0
Tehakse ettepanek arvata maavarade registrist välja Veneküla
ja Pirita jõe vaheline paemaardla

+ + 0 + 0 0 + +

Ühisveevärk ja -kanalisatsioon
Kõigile tihealadele tsentraalse veevarustuse ja kanalisatsiooni
rajamine ning sadevee ärajuhtimine

++ ++ 0 0 0 0 0 0

Lahendada reovee kogumine kogumismahutitega seni, kuni
veevärk ja kanalisatsioon pole välja ehitatud

+ + 0 0 0 0 0 0

Tiheasustusaladel mitte lubada uute kohtpuhastite rajamist + + 0 0 0 0 0 0
Veeressursi allikatena kasutada valla põhjaosas Ülemiste
järve vett, ülejäänud aladel põhjavett

0 0 + ++ 0 0 0 0

Ettevõtete reoveekäitlus tuleb lahendada ühiskanalisatsiooni
kaudu, kohtpuhastite rajamine ei ole soovitav

++ ++ 0 0 0 0 0 0

Suurema veevajadusega ettevõtete rajamisel tuleb eelistada 0 0 + + 0 0 0 0

 106

piirkondi, kus kasutatakse pinnavett
Uuendada reoveekogumisalade piirid + + 0 0 0 0 0 0
Tehnorajatiste maa - rajatise tööga kaasnevate kahjulike
mõjude leevendamiseks näha ette vastavad meetmed

+ + 0 0 0 0 0 0

Kumuleeruvad mõjud

Eesmärk vältida pinnase ning pinna- ja põhjavee saastumist määral, mis võiks ohustada keskkonna kvaliteeti
Negatiivset kumuleeruvat mõju avaldatakse läbi uute tootmis- ja ärimaade kavandamise ning Väo karjääriga piirneva ala reserveerimise. Negatiivset mõju aitab ära hoida tingimus
viia arendustegevusel vajadusel läbi keskkonnamõju hindamine. Olulise positiivse iseloomuga on meetmed, mis aitavad vältida reostuse sattumist pinna- ja põhjavette: kõikidele
tihealadele tsentraalse veevarustuse ja kanalisatsiooni rajamine ning sadevee ärajuhtimine, reovee kogumise lahendamine kogumismahutitega seni, kuni veevärk ja kanalisatsioon
pole välja ehitatud, tiheasustusaladel uute kohtpuhastite rajamise mittelubamine ning tehnorajatiste tööga kaasnevate kahjulike mõjude leevendamiseks vastavate meetmete
rakendamine. Positiivse mõjuga on veel tingimused nagu Veneküla ja Pirita jõe vahelise paemaardla väljaarvamine maavarade registrist ning tiheasustusaladel ehitustegevuse
planeerimisel soovimatu veerežiimi tekke vältimine planeeringualal ja selle lähiümbruses.
Lisatingimustest on olulise mõjuga tingimus lahendada ettevõtete reoveekäitlus ühiskanalisatsiooni kaudu (kohtpuhastite rajamine pole soovitav) ning reoveekogumisalade piiride
uuendamine kogu Rae valla territooriumil. Samuti toetavad eesmärki soovitused kaaluda kõikide tootmis- ja ärimaade arendamisel KMH läbiviimise vajadust ning isoleerida
kaitsmata või nõrgalt kaitstud põhjaveega aladel pinnasest tootmis- ja ärimaade potentsiaalsed reostusallika.

Eesmärk hoida veekasutust sellisel tasemel, et ei toimuks ületarbimist
Olulise negatiivse mõjuga on meetmed, mis näevad ette arendustegevuse intensiivistumist läbi uute elamupiirkondade ja tootmis- ning ärialade rajamise. Eesmärki toetab tingimus
kasutada valla põhjaosas veeressursi allikatena Ülemiste järve vett, vältides sellega põhjaveevarude vähenemist.
Lisatingimustest aitab veekasutust kontrolli all hoida soovitus eelistada suurema veevajadusega ettevõtete rajamisel piirkondi, kus kasutatakse pinnavett.

Eesmärk vähendada jäätmeteket, rakendada jäätmete taaskasutust ja kompostimist
Jäätmetekke vähendamist, jäätmete taaskasutuse ja kompostimise rakendamist ei toeta ükski toodud meede.

Eesmärk kaevandada maavarasid keskkonda (oluliselt) kahjustamata
Positiivse mõjuga on ettepanek arvata maavarade registrist välja Veneküla ja Pirita jõe vaheline paemaardla.

 107

Õhk ja klimaatilised faktorid
Vältida õhu saastamist
määral, mis võiks kahjustada
keskkonda

Vähendada vajadust autode
kasutamiseks

Vähendada
kasvuhoonegaaside
emissioone

 LA PA LA PA LA PA
Tiheasustusalad

Uute elamumaade reserveerimine Tallinna lähialasse - - 0 0 0 0
Elamumaadele kõrvalfunktsiooni andmine 0 0 + + 0 0
Kaitsehaljastuse rajamine raudteede äärsetele elamualadele + + 0 0 0 0

Tootmis- ja ärimaa
Tagada juurdepääs kergliiklusele 0 0 + + 0 0
Pirita jõe ääres ja suurematel kõrghaljastusega aladel viia läbi
KMH

+ + 0 0 0 0

Uute tootmis- ja ärimaade reserveerimine raudteede ja teede
äärde

- -- 0 0 0 0

Hoonest või krundilt väljuva olulise negatiivse mõju ohu korral
viia läbi KMH

+ + 0 0 + +

Suurematele tootmis- ja ärimaadele rajada haljastusega
puhvertsoonid

+ + 0 0 0 0

Kõikide tootmis- ja ärimaade planeerimisel viia vajadusel läbi
KMH

+ + 0 0 + +

Tootmisettevõtetega piirnevatel elamualadel tuleks planeerida
kaitsehaljastus

+ + 0 0 0 0

Hinnata tootmisalade planeerimisel õhusaaste koosmõju teistest
ettevõtetest ja liiklusest tuleneva õhusaastega

+ + 0 0 0 0

Keskuse maa - tagada juurdepääs kergliiklusega 0 0 + + 0 0
Haljasala ja parkmetsa maa - tagada juurdepääs kergliiklusega 0 0 + + 0 0
Puhke- ja virgestusmaa
Tagada juurdepääs mootorsõidukite ja kergliiklusega 0 0 + + 0 0
Vajadusel teostatakse keskkonnamõju hindamine 0 0 0 0 0 0
Ühiskondlike hoonete maa
Pöörata tähelepanu kergliiklussõbraliku liiklusskeemi
väljatöötamisele ja liiklusohutusele

0 0 + + + +

Teemaa
Uute teede rajamine 0 0 0 0 + +
Jalgrattateede võrgustiku planeerimine 0 0 + + + +
Tiheasustusalasid läbivate Tallinna ringtee ja Tallinn-Tartu-
Võru-Luhamaa mnt kaitsevööndisse kaitsemetsade rajamine

+ + 0 0 0 0

Vajadusel teostada keskkonnamõju hindamine + + 0 0 0 0

 108

Kumuleeruvad mõjud:

Eesmärk vältida õhu saastamist määral, mis võiks kahjustada keskkonda
Pikaajalist olulist negatiivset mõju avaldab tootmis- ja ärimaade arendamine (kuigi mõju ulatus sõltub tootmisalade tegevusvaldkonnast). Negatiivse iseloomuga on ka uute
elamumaade reserveerimine, mis toob kaasa elanike suurema tiheduse ning seega ka liiklustiheduse kasvu. Eesmärgi suhtes omavad positiivset kumuleeruvat mõju meetmed nagu
keskkonnamõju hindamise läbiviimine Pirita jõe äärsetel ja suure kõrghaljastusega ärimaadel, hoonest või krundilt väljuva olulise negatiivse ohuga tootmisaladel ning teedealade
arendamisel. Kaitsehaljastuse rajamine teede ja raudteede äärde ning suuremate tootmis- ja ärimaadele aitab õhusaaste levikut vähendada.
Lisatingimustest on positiivse iseloomuga meetmed kaaluda kõikide tootmis- ja ärimaade planeerimisel KMH läbiviimise vajadust, planeerida tootmisettevõtetega piirnevatel
elamualadel kaitsehaljastus ning hinnata tootmisalade planeerimisel õhusaaste koosmõju teistest ettevõtetest ja liiklusest tuleneva õhusaastega.

Eesmärk vähendada vajadust autode kasutamiseks
Positiivse mõjuga on elamumaadele kõrvalfunktsiooni andmine, millega tagatakse teenuste kättesaadavus kodukoha lähedal, ning jalgrattateede võrgustiku planeerimine, pöörates
tähelepanu kergliiklussõbralikkusele ja liiklusohutusele.

Eesmärk vähendada kasvuhoonegaaside emissioone
Eesmärgi suhtes omavad positiivset mõju tingimused viia tootmisalade planeerimisel hoonest või krundilt väljuva olulise negatiivse mõju ohu korral läbi KMH ning uute teede ja
jalgrattateede rajamine.
Lisatingimustest aitab kasvuhoonegaaside emissiooni vähendada tingimus kaaluda kõikide tootmis- ja ärimaade arendamisel keskkonnamõju hindamise läbiviimise vajadust.

 109

Bioloogiline mitmekesisus, taimestik ja loomastik Säilitada bioloogilist

mitmekesisust

Vältida olulisi
negatiivseid mõjusid
kaitsealadele,
kaitsealustele liikidele
ja kaitstavatele
loodusobjektidele

Tagada vajalike
ökoloogiliste
protsesside toimimine
looduslikel aladel

Moodustada toimiv
rohevõrgustik

 LA PA LA PA LA PA LA PA
Tiheasustusalad
Uute elamumaade reserveerimine Tallinna lähialasse - - 0 0 0 0 - --
Säilitada elamuehitusel 70 % metsaalast + + 0 0 + ++ + +
Vajadusel teostatakse keskkonnamõju hindamine + + + + + + + +
Arvata rohevõrku planeeritud elamualad välja perspektiivsete
tiheasustusalade hulgast

 0 + + ++

Hajaasustusalad
Ehitustegevusel säilitada 90 % metsaalast + + 0 0 + ++ + +
Miljööväärtuslikele ja rohevõrgustiku aladele ning
metsamaale ehitades tuleb läbi viia KMH

+ + + + + + + +

Tootmis- ja ärimaa
Pirita jõe ääres ja suurematel kõrghaljastusega aladel viia läbi
KMH

+ + 0 0 + + + +

Uute tootmis- ja ärimaade reserveerimine raudteede ja teede
äärde

- - 0 0 0 0 - --

Hoonest või krundilt väljuva olulise negatiivse mõju ohu
korral viia läbi KMH

+ + 0 0 0 0 0 0

Kõikide tootmis- ja ärimaade arendamisel kaaluda KMH
läbiviimise vajadust

+ + + + + + + +

Haljasala ja parkmetsa maa
Säilitada Tallinna rohevööndisse jäävad metsad ja määrata
need võimalikult suures ulatuses kaitsemetsa kategooriasse

+ ++ 0 0 + ++ + +

Miljööväärtuslikud alad
Kohustuslik koostada detailplaneering ja KMH
arendustegevuse planeerimisel

0 0 + + + + + +

Väärtuslikel märgaladel, niitudel ja vääriselupaikadel ja
rohealadel enne arendustegevust koostada ala väärtust
täpsustav uuring

+ + + + + + 0 0

Rohevõrgustiku kohandamine vastavalt väljakujunenud
olukorrale

+/- +/- 0 0 0 0 +/- +/-

Rohevõrgustikul tagada 90 % ulatuses selle funktsiooni
säilimine

+ + 0 0 + ++ ++ ++

 110

Tehakse ettepanek planeerida ürglooduse mälestised
perspektiivseteks kaitsealusteks objektideks

0 0 + + 0 0 0 0

Kaaluda väärtuslike niidualade osalist või täielikku
taastamist, hooldamist ja elamuehituse piiramist

+ ++ 0 0 + + + +

Laiendada rohevõrgustikku väärtuslike niidualade ja
kaitsemetsade arvelt, muutes need loomadele läbitavaks

0 0 0 0 + + + +

Arvata rohevõrgustiku aladesse vooluveekogude mõlemad
kaldad vähemalt ehituskeeluala ulatuses

0 0 0 0 0 0 + +

Lisada Vaskjala rohekoridorile teine haru põhja poole 0 0 0 0 0 0 + +
Rakendada rohevõrgustiku konfliktaladel leevendavaid
meetmeid

0 0 0 0 0 0 ++ ++

Kaaluda algatatud ja kehtestatud planeeringutetühistamist,
kui need takistavad rohevõrgustiku toimimist.

0 0 0 0 0 + + ++

Kaotada mittetoimiv rohekoridor Assaku aleviku piirkonnas
ja tagada Aaviku külas paikneva ida-lääne suunalise koridori
toimimine.

0 0 0 0 0 0 0 ++

Teemaa
Tallinna ringtee laiendamine 0 0 0 0 0 0 - -
Uute teede rajamine 0 0 0 0 0 0 - -
Vajadusel teostada keskkonnamõju hindamine + + 0 0 0 0 + +
Raudteemaa
Rae valla põhjaosa läbiva raudteetrassi planeerimine 0 0 0 0 0 0 - -
KMH vajaduse otsustab vallavalitsus + + 0 0 0 0 + +
Uue raudteetrassi rajamisel vähendada raudtee ning
rohevõrgustiku konfliktala Rae ja Assaku piirkonnas

0 0 0 0 0 0 + +

Mäetööstusmaa
Tehakse ettepanek arvata maavarade registrist välja Veneküla
ja Pirita jõe vaheline paemaardla

+ + 0 0 + + + +

Kumuleeruvad mõjud

Eesmärk säilitada bioloogilist mitmekesisust
Negatiivse mõjuga on tegevused, mis eeldavad ulatuslike elamumaade ja äri- ja tootmismaade reserveerimist vähendades looduslike elupaikade pindala ning osaliselt ka
rohevõrgustiku kohandamine vastavalt olemasolevatele planeeringutele. Negatiivset mõju aitab kompenseerida tingimus säilitada rohealadele arendustegevuse planeerimisel 90 %
rohevõrgustiku funktsioonist. Positiivse mõjuga on meetmed nagu metsaalade osaline säilitamine elamuehituse arendamisel, tootmis-, elamumaade ja uute teede planeerimisel
vajadusel KMH läbiviimine, väärtuslikel märgaladel, niitudel ja vääriselupaikadel ja rohealadel enne arendustegevust ala väärtust täpsustava uuringu koostamine ning ettepanek
arvata maavarade registrist välja Veneküla ja Pirita jõe vaheline paemaardla.
Lisatingimustest avaldavad bioloogilise mitmekesisuse säilitamisele olulist positiivset mõju kõikide Tallinna rohevööndisse jäävate metsade säilitamine ning väärtuslike niidualade
osaline säilitamine. Samuti toetab eesmärki soovitus kaaluda kõikide tootmis- ja ärimaade planeerimisel keskkonnamõju hindamise läbiviimise vajadust.

 111

Eesmärk vältida olulisi negatiivseid mõjusid kaitsealadele, kaitsealustele liikidele ja kaitstavatele loodusobjektidele
Eesmärgi suhtes omavad positiivset mõju tingimused koostada miljööväärtuslikel aladel arendustegevuse planeerimisel detailplaneering ja KMH, tingimus teostada tiheasustusaladel
vajadusel KMH, koostada väärtuslikel märgaladel, niitudel ja vääriselupaikadel ja rohealadel enne arendustegevust ala väärtust täpsustav uuring ning ettepanek planeerida
ürglooduse mälestised perspektiivseteks kaitsealusteks objektideks.
Lisatingimustest toetab eesmärki soovitus kaaluda kõikide tootmis- ja ärimaade planeerimisel keskkonnamõju hindamise läbiviimise vajadust.

Eesmärk tagada vajalike ökoloogiliste protsesside toimimine looduslikel aladel
Olulist positiivset mõju avaldava meetmed, mis eeldavad elamuehituse planeerimisel suures osas olemasolevate metsaalade säilitamist ning rohevõrgustiku aladele arendustegevuse
kavandamisel 90 % selle funktsiooni säilitamist. Positiivse mõjuda on ka tingimused viia vajadusel arendustegevusel läbi KMH, väärtuslikel märgaladel, niitudel ja vääriselupaikadel
ja rohealadel enne arendustegevust ala väärtust täpsustava uuringu koostamine ning ettepanek arvata maavarade registrist välja Veneküla ja Pirita jõe vaheline paemaardla.
Lisatingimustest avaldavad kumuleeruvat positiivset mõju soovitused säilitada Tallinna rohevööndisse jäävad metsad ning arvata need võimalikult suures ulatuses kaitsemetsa
kategooriasse, säilitada ja taastada väärtuslikud niidualad ja laiendada rohevõrgustikku väärtuslike niidualade ja kaitsemetsade arvelt, muutes need loomadele läbitavaks.

Eesmärk moodustada toimiv rohevõrgustik
Olulist negatiivset mõju avaldavad meetmed, mis eeldavad ulatuslike elamu-, äri- ja tootmismaade reserveerimist ning rohevõrgustiku kohandamist vastavalt väljakujunenud
olukorrale. Kuna rohevõrgustikku on üldplaneeringus kohandatud vastavalt olemasolevatele planeeringutele, mitte looduslikele tingimustele, siis seatakse antud tegevuse läbi mõne
rohekoridori toimimise ohtu. Samas on üldplaneeringus rohealasid osaliselt laiendatud (võrreldes maakonnaplaneeringuga), millel on positiivne mõju. Positiivset mõju avaldavad
meetmed viia elamumaade, tootmisalade, tee- ja raudteemaadel arendustegevuse planeerimisel vajadusel läbi keskkonnamõju hindamine ning looduslike alade säilitamist eeldavad
tingimused.
Lisatingimustest on olulise positiivse mõjuga tingimus rakendada rohevõrgustiku konfliktaladel leevendavaid meetmeid. Eesmärki toetavad ka tingimused säilitada Tallinna
rohevööndisse jäävad metsad, Kaaluda väärtuslike niidualade osalist või täielikku taastamist, hooldamist ja elamuehituse piiramist, laiendada rohevõrgustikku väärtuslike niidualade
ja kaitsemetsade arvelt, muutes need loomadele läbitavaks, arvata rohevõrgustiku aladesse vooluveekogude mõlemad kaldad vähemalt ehituskeeluala ulatuses ning lisada Vaskjala
rohekoridorile teine haru põhja poole.

 112

Kultuuripärand ja maastik Säilitada kohalike maastike

mitmekesisus ja omapära

Säilitada kultuurimälestisi ja
kultuuriliselt olulisi paiku ja
tagada neile avalik juurdepääs
ja tagada neile avalik ligipääs

Luua uusi hooneid ja rajatisi
selliselt, et need sobiksid antud
keskkonda

 LA PA LA PA LA PA
Tiheasustusalad

Uute elamumaade reserveerimine Tallinna lähialasse - -- 0 0 0 0
Säilitada elamuehitusel 70 % metsaalast + + 0 0 0 0
Vajadusel teostatakse keskkonnamõju hindamine + + 0 0 0 0
Hajaasustusalad
Minimaalse katastriüksuse suuruse määramine (1 ha),
millest aiaga piiratav õueala ei tohi ületada 0,1 ha

+ + 0 0 0 0

Ehitustegevusel säilitada 90 % metsaalast + + 0 0 0 0
Miljööväärtuslikele ja rohevõrgustiku aladele ning
metsamaale ehitades tuleb läbi viia KMH

+ + 0 0 0 0

Tootmis- ja ärimaa
Rajada hooned puhkealade läheduses nii, et nad sobiksid
antud keskkonda

+ + 0 0 + +

Pirita jõe ääres ja suurematel kõrghaljastusega aladel viia
läbi KMH

+ + 0 0 0 0

Uute tootmis- ja ärimaade reserveerimine raudteede ja
teede äärde

- -- 0 0 0 0

Kõikide tootmis- ja ärimaade planeerimisel viia
vajadusel läbi KMH

0 0 + + 0 0

Keskuse maa
Soovitav on kogu keskuse maa planeerida ühe
detailplaneeringu koostamisega

+ + 0 0 0 0

Suurematele keskusmaadele planeerida ka üldkasutatavad
pargid ja haljasalad

+ + 0 0 0 0

Haljasala ja parkmetsa maa
Valla põhjaosas reserveerida täiendavad haljasalad + + 0 0 0 0
Säilitada Tallinna rohevööndisse jäävad metsad ja
määrata need võimalikult suures ulatuses kaitsemetsa
kategooriasse

+ + 0 0 0 0

Miljööväärtuslikud alad
Kohustuslik koostada detailplaneering ja KMH
arendustegevuse planeerimisel

+ + + + + +

 113

Väärtuslikel märgaladel, niitudel ja vääriselupaikadel ja
rohealadel enne arendustegevust koostada ala väärtust
täpsustav uuring

+ + 0 0 0 0

Rohevõrgustikul tagada 90 % ulatuses selle funktsiooni
säilimine

+ + 0 0 0 0

Ajaloolise asustusstruktuuriga ja maastikumustriga aladel
koostada osaüldplaneering

+ + + + + +

Tehakse ettepanek arvata ajaloolise asustusstruktuuriga
alade nimistusse Veneküla ja Rae külas olevad asumid

+ + + + 0 0

Tehakse ettepanek planeerida ürglooduse mälestised
perspektiivseteks kaitsealusteks objektideks

+ + + + 0 0

Kaaluda väärtuslike niidualade osalist või täielikku
taastamist, hooldamist ja elamuehituse piiramist

+ + 0 0 0 0

Tagada muinsuskaitseobjektidele ja ürglooduse
mälestistele avalik juurdepääs

0 0 + + 0 0

Tagada kultuurimälestistele ja kultuuriliselt olulistele
paikadele avalik juurdepääs

+ + + + 0 0

Tehakse ettepanek lisada miljööväärtuslike alade
nimistusse Raeda selektsiooniaed, Rae mõisakompleks ja
Vaida mõisakompleks

+ + + + 0 0

Tehakse ettepanek arvata kõik muinsuskaitseobjektid
miljööväärtuslike alade nimistusse

+ + + + 0 0

Mäetööstusmaa
Tehakse ettepanek arvata maavarade registrist välja
Veneküla ja Pirita jõe vaheline paemaardla

+ + 0 0 0 0

Kumuleeruvad mõjud

Eesmärk säilitada kohalike maastike mitmekesisus ja omapära
Maastike mitmekesisusele ja omapärale avaldavad pikemas perspektiivis negatiivset mõju ulatuslike elamualade ning äri- ja tootmisalade reserveerimine, mis põhjustavad olulisi
maastikuilme muutusi. Positiivset mõju avaldavad meetmed, mis eeldavad looduskeskkonna säilitamist või loodusalade juurde kavandamist (metsaalade osaline säilitamine
elamuehituse planeerimisel, keskusemaa koosseisus haljasalade ning parkide loomine, rohevõrgustiku 90% ulatuses selle funktsiooni säilitamine ning Veneküla ja Pirita jõe vahelise
paemaardla väljaarvamine maavarade registrist) ja maastike omapära loovate elementide säilitamist (hajaasutusaladel minimaalse katastriüksuse suuruse määramine (1 ha),
väärtuslikel märgaladel, niitudel ja vääriselupaikadel ja rohealadel enne arendustegevust ala väärtust täpsustava uuringu koostamine, ajaloolise asustusstruktuuriga ja
maastikumustriga aladel osaüldplaneeringu koostamine, ettepanekud arvata ajaloolise asustusstruktuuriga alade nimistusse Veneküla ja Rae külas olevad asumid ja planeerida
ürglooduse mälestised perspektiivseteks kaitsealusteks objektideks). Mõju aitab kompenseerida ka tingimus rajada äriettevõtted puhkealade lähedusse nii, et nad sobiksid keskkonda
ning koostada arendustegevusel vajadusel KMH.
Lisatingimustest toetavad eesmärki täiendavate haljasalade reserveerimine valla põhjaossa, Tallinna kaitsevööndisse jäävate metsade säilitamine, väärtuslike niidualade osaline
säilitamine ja taastamine (piirates antud aladel elamuehitust), kultuurimälestistele ja kultuuriliselt olulistele paikadele avaliku juurdepääsu tagamine ning ettepanekud lisada

 114

miljööväärtuslike alade nimistusse Raeda selektsiooniaed, Rae ja Vaida mõisakompleks ja kõik muinsuskaitseobjektid. Positiivse mõjuga on ka soovitus kaaluda kõikide tootmis- ja
ärimaade arendamisel vajadust viia läbi keskkonnamõju hindamine.

Eesmärk säilitada kultuurimälestisi ja kultuuriliselt olulisi paiku ja tagada neile avalik juurdepääs ja tagada neile avalik ligipääs
Kumuleeruvat positiivset mõju avaldavad tingimused viia miljööväärtuslikele aladele arendustegevuse kavandamisel läbi KMH, koostada ajaloolise asustusstruktuuriga ja
maastikumustriga aladel osaüldplaneering, tagada avalik juurdepääs muinsuskaitseobjektidele, kultuurimälestistele ja kultuuriliselt olulistele paikadele ning ettepanekud lisada
miljööväärtuslike alade nimistusse Raeda selektsiooniaed, Rae ja Vaida mõisakompleks ning muinsuskaitseobjektid.

Eesmärk luua uusi hooneid ja rajatisi selliselt, et need sobiksid antud keskkonda
Positiivse mõjuga on tingimused rajada ärimaadel hooned puhkealade läheduses nii, et nad sobiksid antud keskkonda, viia miljööväärtuslikel aladel arendustegevuse planeerimisel
läbi KMH ning koostada ajaloolise asustusstruktuuriga ja maastikumustriga aladel osaüldplaneering.

 115

Majanduslik keskkond
Soodustada mitmekülgse
ettevõtluse arengut

Tagada infrastruktuuri kättesaadavus
ja kvaliteet

 LA PA LA PA
Tiheasustusalad - elamumaadele kõrvalfunktsiooni andmine 0 + 0 0
Tootmis- ja ärimaa
Tagada juurdepääs kergliiklusele 0 0 + +
Uute tootmis- ja ärimaade reserveerimine raudteede ja teede äärde + ++ 0 0

Keskuse maa
Keskuse maade reserveerimine + + 0 0
Tagada juurdepääs kergliiklusega 0 0 + +
Haljasala ja parkmetsa maa - tagada juurdepääs kergliiklusega 0 0 + +
Puhke- ja virgestusmaa
Uute puhke- ja virgestusalade reserveerimine + + 0 0
Tagada juurdepääs mootorsõidukite ja kergliiklusega 0 0 + +
Teemaa
Liiklussõlmede ehitamine Tallinn-Tartu-Võru-Luhamaa maanteel 0 0 + +
Tallinna ringtee laiendamine 0 0 + +
Uute teede rajamine 0 0 + +
Jalgrattateede võrgustiku planeerimine 0 0 + +
Raudteemaa - Rae valla põhjaosa läbiva raudteetrassi planeerimine 0 0 + +
Ühisveevärk ja -kanalisatsioon
Kõigile tihealadele tsentraalse veevarustuse ja kanalisatsiooni rajamine
ning sadevee ärajuhtimine

+ + + +

Tehniline infrastruktuur
Uute elektriliinide rajamine + + + +
Uute gaasitrasside rajamine + + + +

Kumuleeruvad mõjud

Eesmärk soodustada mitmekülgse ettevõtluse arengut
Mitmekülgse ettevõtluse arengut soodustab kõige enam uute tootmis- ja ärimaade reserveerimine, perspektiivsete puhke- ja virgestusalade määramine ning keskusemaade
reserveerimine, luues võimalused ettevõtlusega tegelemiseks. Samuti toetab eesmärki tingimus anda elamumaadele kõrvalfunktsioon ühiskondlike hoonete ja ärimaade rajamiseks.
Ettevõtluse arenguks loovad eeldused kõikidele tiheasustusaladele tsentraalse veevarustuse, kanalisatsiooni rajamine ning uute elektriliinide ja gaasitrasside ehitamine.

 116

Eesmärk tagada infrastruktuuri kättesaadavus ja kvaliteet
Nii lühiajalises kui pikaajalises skaalas avaldavad positiivset mõju kogu infrastruktuuri arendamine nagu kergliiklusteede planeerimine, liiklussõlmede ehitamine Tallinn-Tartu-
Võru-Luhamaa maanteel, Tallinna ringtee laiendamine, uute teede ja raudteetrassi ehitamine, ühisveevärgi ja –kanalisatsiooni rajamine ning uute elektriliinide ja gaasitrasside
rajamine.

 117

5. Keskkonnamõju seireks kavandatud meetmed ja
mõõdetavate indikaatorite kirjeldus

Keskkonnamõju seiret korraldab kohalik omavalitsus. Seire aitab jälgida
keskkonnameetmete rakendamise käiku, hinnata nende tõhusust ning varakult
avastada võimalik oluline keskkonnamõju.

Suuremahuliste uuringute korraldamine erinevates valdkondades käib omavalitsusele
tõenäoliselt üle jõu, seepärast tuleb vallavalitsusel end kursis hoida teiste riigiasutuste
poolt teostatava seire ja analüüsidega tema territooriumil (näiteks
Keskkonnaministeerium, selle allasutused, maavalitsus jne). See võib hõlmata näiteks
inventuure kaitsealadel ja muudel looduslikel aladel, hinnanguid maastike väärtuste
kohta, sotsiaalse keskkonna analüüse jm.

Omavalitsuse enda poolt teostatava seire korraldamiseks sobivad indikaatorid on
toodud tabelis 5.1. Vallavalitsus peaks seireandmed koondama perioodiliselt
(soovitavalt igal aastal) ja võrdlema neid varem kogutud andmetega. Olulise
negatiivse keskkonnamõju ilmnemisel või sellekohase kahtluse tekkimisel tuleb
teostada täiendav kontroll ning rakendada meetmeid mõju vältimiseks või
leevendamiseks. Seire tulemusi tuleb arvestada omavalitsuse töös ja üldplaneeringu
uuendamisel.

Vältimaks ja vähendamaks arendustegevusest tulenevat negatiivset keskkonnamõju
tuleb Rae vallas läbi viia järgmised uuringud:

• Pinnase radoonisisalduse uuring radooniohtlikes piirkondades;
• Radionukliidide uuring põhjavees;
• Erinevatest tööstusettevõtetest (võimalusel ka liiklusest) lähtuva õhusaaste

koosmõju uuring;
• Ülemiste järve ümbruse hüdrogeoloogiline uuring.

 118

Tabel 5.1. Soovituslikud indikaatorid keskkonnaseire korraldamiseks.
Keskkonnamõju
valdkond

Võimalik keskkonnamõju Indikaatorid

Vesi ja pinnas Pinnavee saastumine Analüüsid veekogudesse suunatavast heitveest ning
suublast suubumiskohast üles- ja allavoolu (teostab
vee-ettevõte vastavalt vee erikasutusloas
sätestatavatele nõuetele).
Analüüsid veekogudesse suunatavatest
kaevandusvetest (teostavad kaevandusloa
omanikud).
Vaida poldrialal äravoolutruubi klapi tööseisukorra
kontroll
Ühiskanalisatsiooni või lokaalse puhastiga
ühendatud majapidamiste arv
Reovee purgimissõlmede arv ja reoveepuhastitesse
üleantud reovee kogus

Põhjavee saastumine Joogivee analüüsid puurkaevudest., sh radooni
sisalduse määramine (teostavad vee-ettevõtted
vastavalt vee erikasutusloas sätestatavatele nõuetele)
Kasutusest väljasolevate tamponeerimata
puurkaevude arv

Õhk ja klimaatilised
faktorid

Kasvuhoonegaaside ja
muude saasteainete
paiskamine õhku

Välisõhku paisatavate emissioonide seire (teostavad
ettevõtted vastavalt välisõhu saasteloas sätestatud
nõuetele)

Bioloogiline mitme-
kesisus, taimestik, ja
loomastik

Looduslike elupaikade
vähenemine
arendustegevuse tulemusena

Metsade, looduslike rohumaade ja haritava põllumaa
pindala
Arendusprojektide maht rohelise võrgustiku aladel,
kaitsealadel ja metsaaladel
Loodusliku pinnase osakaal puhke- ja turismialadel
Rekultiveeritud karjääri pindala

Bioloogilise mitmekesisuse
vähenemine

Hooldatavate pärandkultuurmaastike pindala

Kultuuripärand ja
maastik

Maastikuilme muutmine
väärtuslikel maastikel ja
väljaspool neid.

Elamute vaheline kaugus hajaasutuses
Põllumajanduslikus kasutuses oleva maa pindala
Väärtuslike põllumaade pindala ja selle muutused

Elanikkond ja inimeste
tervis

Keskkonnasaaste, müra ja
vibratsiooni mõju inimese
tervisele

Roheliste puhvertsoonide olemasolu ettevõtlusaladel
Elamute kraanidesse jõudva joogivee kvaliteedi
kontroll, sh radoonisisalduse määramine (teostab
vee-ettevõte)

Sotsiaalne ja
majanduslik keskkond

Avalikud teenused ei ole
kättesaadavad

Vallas pakutavate elukondlike teenuste nimistu ja
neid pakkuvate asutuste arv ning paiknemine

 Kõva kattega teede kogupikkus
 Kergliiklusteede kogupikkus
 Ühekülgne ettevõtlus Tegutsevate ettevõtete nimistu ja tegevusalad
Jäätmeteke Jäätmekogumispunktide arv ja tühjendamissagedus

Korraldatud jäätmeveoga liitunute arv

 119

6. Ülevaade keskkonnamõju hindamise protsessist ja
mõjude hindamise käigus ilmnenud raskustest

Rae valla üldplaneeringuga kavandatavate tegevustega kaasnevate keskkonnamõju
strateegiline hindamine (KSH) algatati Rae Vallavalitsuse 07.09.2006 korraldusega nr
1236.

Keskkonnamõju strateegiline hindamine viidi läbi vastavalt 22.02. 2005 vastu
võetud Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seadusele.

Rae valla üldplaneeringu keskkonnamõju strateegilise hindamise programmi eelnõu
kohta küsiti enne programmi avalikku arutelu seisukohti järgmistelt asutustelt:

• Keskkonnaministeerium
• Harjumaa Keskkonnateenistus
• Riikliku Looduskaitsekeskuse Harju-Rapla regioon
• Harju Maavalitsus
• Kultuuriministeerium
• Muinsuskaitseamet
• Sotsiaalministeerium
• Tervisekaitsetalitus
• Maanteeamet

Programmiga oli võimalik tutvuda Rae valla koduleheküljel ning OÜ Alkranel
veebilehel. Rae valla üldplaneeringu KSH algatamisest teatati 15. septembril 2006. a ja
programmi avalikust aruelust 27. novembril 2006. a „Ametlikes Teadaannetes” järgmiste
teadetega:

15.09.2006 Keskkonnamõju hindamise teated

Rae Vallavalitsus algatas 07. septembri 2006 korraldusega nr 1236 Rae valla üldplaneeringu
keskkonnamõju strateegilise hindamise.
Rae vallas üldplaneering täidab planeerimisseaduse § 8 lõikes 3 loetletud eesmärke. KSH
koostamise korraldaja on Rae Vallavalitsus (Aruküla tee, Jüri alevik, 75301 Harjumaa).
Keskkonnamõju strateegiline hindamine algatati lähtudes Keskkonnamõju hindamise
keskkonnajuhtimissüsteemi seaduse § 33 lg 1 p3, mistõttu ei ole vajalik algatamise põhjendamine
ning algatamise vajalikkuse üle otsustamisel seisukoha küsimine nimetatud seaduse § 35 lõikes 4
nimetatud asutustelt.

Keskkonnamõju strateegilise hindamise algatamise otsusega saab tutvuda tööpäeviti Rae
Vallavalitsuses (Aruküla tee 9, Jüri alevik). Kontaktisik: Ege Kibuspuu, tel 605 6781.

27.11.2006 Keskkonnamõju hindamise teated

Rae Vallavalitsus teatab, et on valminud Rae valla üldplaneeringu keskkonnamõju strateegilise
hindamise programm.

Rae valla üldplaneering algatati Rae Vallavolikogu 14.05.2002 otsusega nr 59.

 120

Üldplaneering hõlmab Rae valla haldusterritooriumit ja täidab planeerimisseaduse § 8 lõikes 3
loetletud eesmärke. Piiriülese keskkonnamõju esinemist pole ette näha.

Rae valla üldplaneeringu algatajaks ja kehtestajaks on Rae Vallavolikogu, üldplaneeringu koostamist
korraldab Rae Vallavalitsus (Aruküla tee 9, 75301 Jüri alevik; tel 605 6750, faks 605 6770, e-post:
info@rae.ee). Üldplaneeringu koostajateks on OÜ Hendrikson & Ko (tel 742 7777, faks 738 4162) ja
OÜ Urbanmark (tel 627 9250, faks 627 9251, e-post: info@urbanmark.ee). Keskkonnamõju
strateegilist hindamist teostab OÜ Alkranel (Riia 15b, 51010 Tartu; tel 736 6676; Kontaktisik: Alar
Noorvee, tel 554 0579, e-post: alar@alkranel.ee).

Keskkonnamõju strateegilise hindamise programmi ja üldplaneeringu lähteülesandega on võimalik
tutvuda Rae Vallavalitsuses ajavahemikul 30.11.2006-14.12.2006 (kontaktisik Ege Kibuspuu, tel
605 6781). Keskkonnamõju strateegilise hindamise programmi saab elektrooniliselt alla laadida Rae
Vallavalitsuse kodulehelt www.rae.ee.

Keskkonnamõju strateegilise hindamise programmile saab esitada ettepanekuid, vastuväiteid ja
küsimusi kirjalikult Rae Vallavalitsusele aadressile Aruküla tee 9, 75301 Jüri alevik, Harjumaa kuni
14. detsembrini 2006.

Keskkonnamõju strateegilise hindamise programmi avalik arutelu toimub 18. detsembril 2006. a kell
13.00 Rae Kultuurikeskuses (Aruküla tee 9, Jüri alevik).

Rae valla üldplaneeringu keskkonnamõjude strateegilise hindamise viisid läbi OÜ
Alkranel konsultandid koostöös vallavalitsuse ja üldplaneeringu koostamisse kaasatud
konsultantidega.

KSH programmi avaliku arutelu protokoll ning avalikul arutelul esitatud ettepanekutega
arvestamise kommentaarid on toodud lisas 3. KSH programm on heaks kiidetud
Harjumaa Keskkonnateenistuse poolt 22.01.2007 kirjaga nr 30-12-1/3809-2 (lisa 4). KSH
aruande avaliku arutelu protokoll on esitatud käesoleva dokumendi lisas 8.

Rae valla üldplaneeringu keskkonnamõju strateegilisel hindamisel oli peamiseks
raskuseks kehtestatud detailplaneeringute maakasutuse puudumine üldplaneeringu
maakasutuskaardilt. Üldplaneeringu kaardil on nimetatud maa-alad toodud perspektiivse
maakasutusega. Osades KSH valdkondades (nagu bioloogiline mitmekesisus, taimestik ja
loomastik; elanikkonna heaolu ja tervis) osutus keeruliseks leevendavate meetmete
väljatöötamine, kuna planeering erines tegelikust olukorrast. Keskkonnamõju hindamise
protsessis on püütud lähtuda tegelikust olukorrast vastavalt muudele kättesaadavatele
andmetele ning vastavalt sellele pakutud välja leevendavad meetmed negatiivsete mõjude
vältimiseks või vähendamiseks.

Rae valla põhjaosas osutus intensiivse arendustegevuse tulemusena võimatuks lahendada
Tallinna poolt esimese ida-lääne suunalise rohekoridori probleem. Vastavalt
olemasolevale olukorrale kohandatud koridor ei võimalda loomade vaba liikumist ning
kehtestatud ning algatatud detailplaneeringuid arvestades puudub võimalus toimiva
koridori rajamiseks.

 121

7. Aruande ja hindamistulemuste lühikokkuvõte

Üldplaneeringu mõjuala

Rae vald asub Põhja-Eestis, Harju maakonnas, Tallinnast kagu pool. Vald piirneb loode
ja põhja suunal Tallinna linna, ida suunal Jõelähtme ja Raasiku valla, lõunas Kose ning
läänes Kiili vallaga. Valla üldpindala on 206,7 km². Valla territoorium hõlmab 27 küla,
millest suurima elanike arvuga on Peetri küla. Valla administratiivkeskuseks on Jüri
alevik. Rae valda läbivad olulised üleriigilise tähtsusega teed: Tallinn-Tartu-Luhamaa
maantee põhja lõuna suunal, Tallinna ringtee ida-lääne suunal ning Tallinn-Tapa
raudteeliin valla põhjaosas. Valla põhjapiiri naabruses asub Tallinna lennujaam.

Valla territooriumist 43 % on haritava maa ja loodusliku rohumaa all, metsamaa hõlmab
25 %, sood ja rabad 10 % ning muu maa 22 % pindalast. Kuivadel aladel esineb rohkem
kase-männimetsi ning kase-kuuse segametsad, liigniisketel aladel lodu-, siirdesoo- ja
rabametsi.

Rae vald paikneb Põhja-Eesti lavamaal, Kesk- ja Ülemordoviitsiumi lubjakivi
avamusalal. Valdav osa vallast asub Kahula kihistu savikatel lubjakividel, põhjaosa jääb
Viivikonna kihistu ning lõunaosa Rägavere kihistu avamusalale. Pinnakatte moodustavad
enamasti lubjarikkad rähksed moreenid paksusega 2…10 m. Valla põhjaosas (nt Lehmja
tammikus, Kautjala ümbruses, Rae mõisa ümbruses, Tuulevälja külas) esineb kohati ka
lubjakivi paljandeid, pinnakatte paksus jääb seal alla 1 m.

Eesti Geoloogiakeskuse poolt koostatud reostuskaitstuse kaardi alusel on põhjavesi
kaitsmata valla põhjaosas Järveküla, Peetri, Rae, Lehmja ja Veneküla ümbruses.
Põhjavee suhtes keskmiselt kaitstud on Rae raba ning Pirita jõe ümbrusalad. Enamik
valla territooriumist jääb nõrgalt kaitstud põhjaveega piirkonda.

Taastuvateks põhjaveevarudeks on Rae vallas Kvaternaari ja Ordoviitsiumi
veekompleksid. Joogiveena tarbitakse peamiselt Ordoviitsium-Kambriumi ning
Kambrium-Vendi veekompleksi põhjavett, mõned üksikud puurkaevud on rajatud ka
Ordoviitsiumi ja Kvaternaari veeladestiku kihti. Kambriumi-Vendi veekompleksi
põhjavesi on küll hästi kaitstud, kuid samas on tegemist mittetaastuva ressursiga, mille
kvaliteet ei vasta valdavalt joogiveedirektiivi nõuetele Feüld, NH4

+, ja Mn2
+ sisalduse

osas. Kohati on täheldatav ka H2S olemasolu ning radionukliidide esinemine Kambrium-
Vendi põhjavees. Ordoviitsium-Kambriumi veekompleks on hästi kaitstud, kuid joogivee
nõudmistest kõrgemad näitajad on siin NH4

+, Fe, B (boor) ja kohati H2S (väävelvesiniku)
osas.

Hüdroloogilise võrgustiku moodustavad mõnede järvedega ja veehoidlaga ühenduses
olevad jõed, ojad, peakraavid ja kanalid. Suuremad seisuveekogud on valla keskosas
paiknevad Limu järv (23,3 ha) ja Mäda järv (ca 4,5 ha). Valla loodepiiril asub Ülemiste
järv suurusega 992 ha ja ca 2000 km2 valgalaga. Valla keskossa jääb Vaskjala veehoidla.
Vooluveekogudest läbivad Rae valda Pirita jõgi, Leivajõgi, Kurna oja, Saha ning Kurna-

 122

Mõisaküla peakraavid. Lisaks läbivad valda Jägala-Pirita kanal ja Vaskjala-Ülemiste
kanal, mis on Ülemiste järve toiteallikaks.

Maavaradest leidub siin turvast, kruusa, ehitusliiva, lubjakivi ning põhjavett. Suuremad
turbarabad asuvad valla põhjaosas (Rae raba), Limu järve ümbruses ja valla lõunaosas
Leivajõe piirkonnas (Pikavere Suursoo). Turba tootmine toimub Rae, Peningi ja
Limuraba turbatootmisaladel. Kruusa ning ehitusliiva kaevandatakse Seli ja Selli
karjäärist. Mitmed kasutusel olnud karjäärid (Jännimaa, Katku, Piuga, Seli I) on maha
jäetud. Lubjakivi kaevandamine toimub Väo maardlas, mis on riikliku tähtsusega karjäär
ja sealt kaevandab ehituslubjakivi AS Väo Paas.

Rae vallas asuvad Natura 2000 kaitsealadest Paraspõllu loodusala pindalaga u 484 ha
ning Limu raba hoiuala. Kaitsealade nimistusse kuuluvad Lehmja tammiku kaitseala ning
Paraspõllu looduskaitseala. Kaitse alla on võetud Kurna ja Külma park. Ainsaks
kaitsealuseks üksikobjektiks on Vaskjala tamm, mis asub Vaskjala külas.

Muinsuskaitseobjektidest asub valla territooriumil 4 ajaloomälestist, 7
arhitektuurimälestist ning 196 arheoloogiamälestist.

Rae vallas kuuluvad miljööväärtuslike alade nimistusse eelkõige kultuurilisi ja
looduslikke väärtuseid kandvad alad nagu pargid, looduskaitsealad, väärtuslikud niidud ja
märgalad, vääriselupaigad, ajaloolise maastikumustriga või asustusstruktuuriga alad,
rohevõrgustiku alad ning Pirita jõega külgnevad alad 150 meetri ulatuses.
Üksikobjektidena loetakse antud aladeks ka alleesid ja kiviaedu ning ürglooduse
mälestisi.

1. jaanuar 2007 seisuga elab Rae vallas 9164 inimest. Valla elanike arv on kasvanud
viimase 20 aastaga kokku 67 %, seejuures on Rae vald viimastel aastatel üks kiireima
rahvastikuarenguga piirkond Eestis. Elanikkonna asustustihedus on seotud Tallinna
lähedusega – elanike kontsentratsioon on suurem alevikes ning valla põhjaosas. Jüri,
Vaida, Assaku ja Lagedi alevikes ning Peetri külas elab kokku u ¾ elanikest. Valla
lõunaosas on säilinud enamasti hajaasustusega piirkonnad, kus elab ¼ Rae valla
elanikkonnast. Aastaks 2015 kasvab Rae valla elanikkond perspektiivselt kuni 18 000
inimeseni.

Rae valla koolivõrk katab vajadused üldhariduse osas, vaatamata sellele käbi umbes 40 %
valla lastest koolis Tallinnas. Põhiharidust saab omandada Lagedi Põhikoolis ning Vaida
Põhikoolis, gümnaasiumiharidust Jüri Gümnaasiumis. Lisaks tegutseb Jüris kaks ning
Vaidas üks koolieelne lasteasutus. Vastavalt Rae valla arengukavale 2005-2007, on
eesmärgiks rajada kaks uut lasteaeda – Jürisse vähemalt 120-kohaline lasteaed-algkool
ning Peetri piirkonda 120-kohaline lasteaed. Samuti toetatakse Lagedi piirkonda
eralasteaia loomist.

Rae vallas on keskselt huviharidust andvaks asutuseks MTÜ Rae Huvialakool.
Huvialakooli tegevus toimub neljas valla hariduskeskuses – Jüris, Vaidas, Lehmjal ja
Lagedil. Noortekeskused tegutsevad Jüri kultuurikeskuses ja Lagedi raamatukogus.
Iseseisvad valla raamatukogud asuvad Jüris, Lagedil ning Vaidas, lisaks tegutseb Jüri

 123

Gümnaasiumis kooliraamatukogu. Sportimisvõimalusi pakuvad Jüri Gümnaasiumi
võimla, Vaida Põhikooli võimla ja Jüri kultuurikeskus. Äsja avati Jüris Rae Valla
Spordikeskus, mis pakub võimalusi erinevate spordialadega tegelemiseks. Suuresta külas
asub golfiväljak.

Tervishoiu teenust osutatakse valla kolmes tervishoiuasutuses: Jüri tervisekeskuses,
Lagedi velskripunktis ja Vaida Ambulatooriumis. Eriarstiabi teenust osutavad Rae valla
elanikele Tallinnas asuvad tervishoiuasutused. Apteek ja hambaravikabinetid asuvad
Jüris ja Vaidas.

2006. aasta 1. novembri seisuga on Tööhõiveametis end töötuks registreerinud 25 Rae
valla elanikku. Sarnaselt paljudele teistele Eesti omavalitsustele, on vallas paralleelselt ka
tööjõu puudus. Suur osa valla elanikest käib tööl Tallinnas, vaid alla ¼ valla ettevõtete
töötajatest elab alaliselt Rae vallas.

Enamik valla ettevõtetest tegutsevad Jüri piirkonnas, Vaida, Assaku ja Lagedi alevikes.
Üldiselt on tootmine ja äritegevus koondunud arengupiirkondadesse pikki Tartu
maanteed Tallinna piirist kuni Jüri alevikuni ja piki Tallinna ringteed Peterburi maanteest
kuni Jüri alevikuni, ning Tallinnaga piirnevatele aladele Venekülas ja Soodevahe külas.

Rae vallas tegeleb jäätmehoolduse alaste küsimustega Rae vallavalitsuse
keskkonnateenistus. Vallas on rakendunud korraldatud jäätmevedu. Elanikelt ja
ettevõtetelt jäätmete kogumise ja veoga tegeleb AS Cleanaway. Vallas on 4 üldkasutavat
vanapaberi konteinerit, mis asuvad Jüris (2 konteinerit), Lagedil, ning Vaidas. Valla
territooriumil on 2 ohtlike jäätmete kogumispunkti, kuhu saavad eraisikud tasuta ära anda
oma vanad akud, patareid, õlijäätmed, elavhõbelambid, värvide, lakkide ja lahustite
jäägid, vanad ravimid, taimekaitsevahendid, kraadiklaasid jms. Rae vallas asub 2 suletud
prügilat: Vaida prügila (Aruvalla külas) ja Lagedi prügila (Kadaka külas). Tänaseks
päevaks on suletud ning ka kaetud Lagedi prügila.

Valda läbib Tallinn – Tapa – Peterburi raudtee ning kaks väga intensiivse kasutusega II
klassi maanteed: ida lääne suunaliselt Tallinna ringtee ja põhja lõuna suunaliselt Tallinn –
Tartu – Luhamaa maantee. Rae valla territooriumil on u 70 km aktiivse kasutusega
kruusakattega teid. Vald on kaetud piisavalt tiheda ja rahuldavas või heas korras
teedevõrguga, mida läbib vabariigi suurima koormusega ohtlike veoste voog (raudtee
Muuga, Miiduranna, Kopli ja Paldiski sadamatesse) ja ohtlike jäätmete voog Tallinnast
ohtlike jäätmete lõppladestuspaika Vaivaras. Tegemist on Tallinn – Tapa raudteeharuga,
millest Lagedilt kulgeb harutee Muuga sadamasse. Planeeringuga tehakse ettepanek viia
raudtee kaubaveod välja Tallinnaga piirnevatelt tiheasustusega aladelt.

2003. a andmetel oli vallas ühisveevärgiga varustatud 66 % elanikkonnast. Ühisveevärgi
kasutajaiks on Rae valla elanikkond ja ettevõtted Jüri, Vaida, Lagedi ja Assaku (osaliselt)
alevikes ning Peetri külas. Alevikest on Jüri ja Vaida ühisveevärgiga hästi kaetud, Lagedi
alevikus on ühisveevärgiga kaetud vaid korterelamute piirkonnad. Valdav osa Rae valla
haldusterritooriumist asub Tallinna pinnaveehaarde vesikonnas. Tulevikus on planeeritud
Assaku, Peetri, Rae ja Järveküla aladel kasutada veeressursi allikana Ülemiste järve vett,
ülejäänud piirkondades põhjavett.

 124

Rae vallas asub üks postkontor- Jüri alevikus (sidejaoskonnad on ka Lagedil ja Vaidas).
Sidevõrkude arengut toetab tihe asustus ja Tallinna lähedus. Tulevikus planeeritakse
asendada Assakul analoog -telefoniside digitaaltehnoloogiaga ning aidata kaasa interneti
kättesaadavuse tagamisele valla lõunaosades ja Vaidas. Mobiilside osas on valla
territoorium kaetud kõigi Eesti Vabariigis mobiilsidet pakkuvate operaatorite levialaga.
Avalikud internetipunktid paiknevad kõikides raamatukogudes (Jüris, Lagedil ning
Vaidas) ja valla koolides.

Keskkonnamõju strateegilise hindamise protsess

Käesoleva keskkonnamõju strateegilise hindamise objektiks on Rae valla üldplaneering,
mille koostamine algatati vallavolikogu otsusega 14.05.2002. Üldplaneeringut koostab
Rae vallavalitus koostöös OÜ Urbanmark ja OÜ Hendrikson & Ko konsultantidega.
Planeeringu töörühmadesse on kaasatud aktiivseid kodukandi arengust huvitatud
elanikke.

Vastavalt Planeerimisseadusele § 2 ja 8 on üldplaneeringu eesmärgiks valla territooriumi
arengu põhisuundade ja tingimuste määramine, aluste ettevalmistamine
detailplaneerimise kohustusega aladel ja juhtudel detailplaneeringute koostamiseks ning
detailplaneeringu kohustuseta aladel maakasutus- ja ehitustingimuste seadmiseks.
Üldplaneering hõlmab Rae valla haldusterritooriumi ja planeeringuperioodi pikkuseks on
arvestatud 15 aastat. Rae valla eelmine üldplaneering valmis aastal 1992.

Rae valla üldplaneeringu keskkonnamõju strateegiline hindamine algatati, lähtudes
Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõike 1 punktist 2
Rae Vallavalitsuse 7. septembri 2006 korraldusega nr 1236. Keskkonnamõju hindamise
aluseks on Rae valla üldplaneeringu eelnõu seisuga september 2006.

Keskkonnamõju strateegilise hindamise eesmärgiks on Rae valla üldplaneeringu
elluviimisega kaasnevate võimalike oluliste keskkonnamõjude väljaselgitamine, mõjude
olulisuse ja ulatuse hindamine ning negatiivsetele mõjudele vajalike leevendavate
meetmete, positiivsete mõjude esiletoomiseks täiendavate leevendavate meetmete ning
keskkonnamõju seiremeetmete väljapakkumine.

Kuna keskkonnamõju hindamise protsess algatati oluliselt hiljem kui üldplaneeringu
koostamine, olid planeeringulahendused juba välja töötatud. KSH käigus täiendavaid
alternatiive planeeringule ei lisandunud, planeeringus pakutud lahenduste negatiivse
keskkonnamõju vältimiseks ja vähendamiseks ning positiivse keskkonnamõju
tugevdamiseks on välja pakutud rida leevendavaid meetmeid.

KSH programm on heaks kiidetud Harjumaa Keskkonnateenistuse poolt 22.01.2007
kirjaga nr 30-12-1/3809-2.

 125

Mõjude hindamise kokkuvõte, leevendavad meetmed

Käesolevas töös hinnati üldplaneeringu eelnõus toodud tegevusi püstitatud KSH
eesmärkide suhtes ning pakuti välja leevendavad meetmed (ptk 3). KSH protsess algatati
oluliselt hiljem kui üldplaneeringu koostamine, seega oli planeeringulahendus koostajate
poolt juba välja valitud ja keskkonnamõju strateegiline hindaja selles ei osalenud.
Keskkonnamõju strateegilise hindamise käigus täiendavaid lahendusvariante juurde ei
lisandunud, seega ei käsitle antud töö alternatiivsete planeeringulahenduste hindamist.

Keskkonnamõjude strateegilisele hindamisel eelnes üldplaneeringuga kehtestatud
tingimuste analüüs, kus on käsitletud tingimuste rakendamisega kaasnevaid positiivseid
ja negatiivseid mõjusid. Analüüsi tulemusi on kasutatud käesolevas töös.

Järgnevalt on toodud tähtsamad keskkonnamõju hindamise käigus tehtud järeldused ja
vajalikud leevendavad meetmed negatiivsete keskkonnamõjude vältimiseks ja
vähendamiseks ning positiivsete mõjude suurendamiseks.

Elamualad
Valdavas enamuses on Rae vallas asuvad vooluveekogud ühendatud Ülemiste järvega,
mis on Tallinna linna joogiveeallikas. Seepärast tuleb tiheasustusaladel ja tööstusaladel
kaaluda sadevee eelpuhastamise vajadust enne vee juhtimist kuivenduskraavidesse.

Kuna elamumaadena käsitletakse üldplaneeringus tiheasustusalasid, kuid rohevõrgustik
tiheasustuse rajamist ei võimalda, tuleb kaaluda rohevõrgustiku alale planeeritud
elamualade väljaarvamist perspektiivsete elamualade hulgast. Arendustegevus peab
toimuma hajaasustusele seatud tingimuste kohaselt.

Intensiivselt arendatavates piirkondades tuleks vältida elamumaade liigset täisehitamist
ning seetõttu on vajalik määrata minimaalsed krundisuurused piirkondade kaupa.

Tootmisalad ja muu ettevõtlus
Peamist negatiivset mõju võib avaldada tootmisalade koondumine suurte
elamupiirkondade lähedale ning nendest lähtuv müra ja õhusaaste. Oluliseks ohuks võib
olla erinevatest ettevõtetest, liiklusest ja lennuvälja lähedastes piirkondades lähtuva müra
ja õhusaaste koosmõju. Seetõttu on vajalik viia läbi uuring erinevatest allikatest lähtuva
õhusaaste koosmõju kohta Rae vallas.

Tootmisalade planeerimine kanalisatsioonivõrgustikust kaugele avaldab potentsiaalset
negatiivset mõju vee ja pinnase kvaliteedile. Üldplaneeringusse tuleks lisada järgmised
tingimused:

- Ettevõtete reoveekäitlus tuleb lahendada ühiskanalisatsiooni kaudu, juhtides
ettevõtete reoveed kesksetesse reoveepuhastitesse. Lokaalsete reoveepuhastite
rajamine ei ole soovitav. Väiksemate ettevõtete puhul võib kuni kanalisatsiooni
rajamiseni kasutada kogumismahuteid.

- Suure reostuskoormusega ettevõtete puhul on soovitav rakendada enne reovee
ühiskanalisatsiooni juhtimist lokaalset eelpuhastust.

 126

- Nõrgalt kaitstud või kaitsmata põhajveega aladel tootmis- ja ärimaade
planeerimisel tuleb potentsiaalsed reostusallikad pinnasest isoleerida.

Rae valla põhjaveevarud on piiratud ning tarbimise kasv võib tekitada põhjavee
depressioonilehtreid. Suurema veevajadusega ettevõtete rajamisel tuleb eelistada
piirkondi, kus kasutatakse pinnavett. Põhjavee kasutamise puhul tuleb eelnevalt hinnata
veevarude piisavust.

Põllumajanduslike tootmisalade tegevusega võib kaasneda potentsiaalne negatiivse mõju
lähedalasuvatele elamualadele seoses erinevate saasteainete emiteerumisega (peamiselt
lõhnaprobleemid). Üldplaneeringus on mitmed perspektiivsed elamualad reserveeritud
reostusallikatele liiga lähedale, jäädes kohati farmide kaitsevööndite piiresse. Seetõttu
tuleb elanike heaolu tagamiseks määrata farmidele kaitsevööndid (üldplaneeringu eelnõus
esitatud sanitaarkaitsevööndite asendamisel samas ulatuses), farmide kaitsevööndisse
jäävatele aladele võib elamuid rajada alles pärast farmilikvideerimist.

Puhke- ja virgestusmaad ning haljasalad
Puhke- ja virgestusmaa ning haljasalad on vajalikud kvaliteetse elukeskkonna
tagamiseks, laiendades elanike võimalusi tervislike eluviiside harrastamiseks. Valla
põhjaosas on suurte elamumaade lähedusse puhke- ja virgestusmaid ning haljasalasid
planeeritud väga vähe, suuremad puhke-ja haljasalasid on kogu piirkonna peale vaid paar
tükki. Kvaliteetse elukeskkonna tagamiseks tuleks lähtuda järgmistest meetmetest:

- Puhke- ja virgestusalade tasakaalustatud arengu tagamiseks on otstarbekas
koostada vastav teemaplaneering, mis määraks puhkeotstarbeliste objektide,
virgestusmaade ja elamumaade asukohad ja tingimused ning liiklusvõrk

- Peetri, Järveküla, Rae ja Assaku piirkonnas tuleb kaaluda täiendavalt suuremate
haljasalade planeerimist. Rae külas on piisavalt sobivaid metsaalasid ja
niidukooslusi, mille puhul tasub kaaluda nende taastamist. Tallinn-Tartu-Võru-
Luhamaa maanteest lääne pool on looduslikult sobivamaid alasid vähem ja tuleb
rohkem tähelepanu pöörata uute rohealade rajamisele.

- Vaida alevikust põhja poole jäävatel aladel tuleks kõik olemasolevad
kõrghaljastusega alad määrata perspektiivseks parkmetsa- või kaitsemetsamaaks
ning vältida arendustegevust nendel aladel.

- Üldplaneeringus tuleks ette näha intensiivselt arenevatel elamumaadel (Rae,
Järveküla, Peetri) 20 ja enama krundi planeerimisel vähemalt 5000 m2 suuruse
üldkasutatava ala planeerimist, kuhu saab rajada nii puhkealasid kui spordi- ja
mänguväljakuid.

- Võimalusel tuleb elamualade planeerimisel säilitada olemasolevad looduslikud
puhkealad, eriti kui need on kohaliku elanikkonna poolt aktiivses kasutuses.

- Jüri alevikuga piirnevale ehituskeelualale on soovituslik üldplaneeringus määrata
täiendavad funktsioonid, näiteks parkmetsa või kaitsemetsa maa.

- Elamute rajamisel suurematele puhke- ja virgestusaladele tuleks piirata aedade
ehitamist, et need ei ulatuks kaugemale õuemaast ja ei takistaks inimeste vaba
liikumist alal.

- Kavandada jalgrattaparklad vaba aja veetmise kohtade ja avalike hoonete juurde.

 127

Miljööväärtuslikud alad
Üldplaneeringu rakenduskava kohaselt tuleb koostada miljööväärtuslike alade piiride
täpsustamiseks, nende väärtuste hindamiseks, kaitse korraldamiseks ja arendustegevuse
suunamiseks vastav teemaplaneering. Teemaplaneeringus määratakse põhimõtted
ajaloolise asustusstruktuuriga ning ajaloolise maastikumustriga aladel hoonete tiheduse ja
paiknemise määramiseks. Enne teemaplaneeringu valmimist ajaloolise
asustusstruktuuriga ning ajaloolise maastikumustriga aladel arendustegevust lubada ei
tohiks.

Keskkonnamõju hindaja on seisukohal, et miljööväärtuslikuks alaks määratavas Rae valla
lõunaosas tuleks arendustegevuse läbiviimiseks (nt elamuehitus) seada leebemad
tingimused kui üldplaneeringus toodu sätestab. Kuna tegemist on hajaasustusega
küladega, pole mõistlik nõuda kõigi detailplaneeringute puhul keskkonnamõju hindamise
läbiviimist. Keskkonnamõju hindamise vajalikkuse peaks otsustama vallavalitsus igal
üksikjuhul eraldi.

Rae vallas asuvad mitmed ajaloolise väärtusega pargid, millele pole omistatud
kaitsealuste parkide staatust ega määratud muude tingimuste läbi nende kaitse
korraldamist. Miljööväärtuslike alade nimistusse (seletuskirjas) tuleb lisada kõik kaardil
tähistatud miljööväärtuslikud alad - Raeda selektsiooniaed, Rae mõisakompleks ning
Vaida mõisakompleks.

Potentsiaalset negatiivset mõju bioloogilise mitmekesisuse säilimisele omab paljudele
väärtuslikele niidualadele arendustegevuse planeerimine. Mõju aitab kompenseerida nõue
viia arendustegevuse kavandamisel läbi niiduala väärtust täpsustav uuring. Siiski tuleks
väärtuslikemate niidualade puhul võimalusel kooslused taastada ja korraldada nende
hooldamine. Liigniisketel niidualadel (Peetri ja Kadaka küla niidud) ei tohiks edaspidi
ehitustegevust lubada, kuna selle käigus muudetakse alade niiskusrežiimi (kuivendamine)
ning hävitatakse seeläbi väärtuslikud kooslused ja liikide elupaigad.

Pirita jõele ja teistele avalikele veekogudele juurdepääsu tagamisel tuleb arvestada ka
kergliiklusega juurdepääsu vajadusega.

Üldplaneeringus kattuvad paljud muinsuskaitse- ja ürglooduse objektid perspektiivsete
äri- ja tootmismaade ning elamumaa reservaladega. Tagamaks muinsuskaitseobjektide
efektiivne kaitse, tehakse keskkonnamõju hindamisel ettepanek arvata kõik
muinsuskaitseobjektid miljööväärtuslike alade nimistusse. Muinsuskaitse- ja ürglooduse
objektide kaitseks tuleks lähtuda järgmistest meetmetest:

- Keskkonnamõju hindamisel tehakse ettepanek arvata kõik muinsuskaitseobjektid
miljööväärtuslike alade nimistusse. Mitte lubada kinnismälestiste ja ürglooduse
objektide kaitsetsoonide vähendamist arendustegevuse planeerimisel.

- Mitte lubada kinnismälestiste ja ürglooduse objektide kaitsetsoonide vähendamist
arendustegevuse planeerimisel.

- Kultuurimälestiste ja ürglooduse objektide lähedusse planeeritavatel
tootmisaladele on soovituslik kehtestada nõue läbi viia keskkonnamõju
hindamine, veendumaks, et arendustegevusel pole olulist negatiivset

 128

keskkonnamõju lähedalasuvate kultuurimälestiste ja ürglooduse objektide
säilimisele.

- Arendustegevuse puhul kultuurimälestiste või kultuuriliselt oluliste paikade ning
ürglooduse objektide vahetus läheduses tuleb tagada mälestistele avalik
juurdepääs ja vältida nende kahjustamist.

Rohevõrgustik
Looduslike alade säilitamine rohelise võrgustikuna aitab vähendada inimtegevusest
tulenevat negatiivset mõju ökoloogiliste protsesside kulgemisele ja looduskeskkonna
säilumisele. Rohevõrgustiku toimimist toetavad ka üldplaneeringus kehtestatud
tingimused ja põhimõtted, piiramaks antud aladel arendustegevuse kavandamist ning
säilitamaks rohealade funktsiooni.

Samas on üldplaneeringus mitmetele rohevõrgustiku aladele planeeritud elamu-, äri- ja
tootmismaid, mis võivad mõjuda negatiivset rohealade toimimisele ning muuta loomade
liikumismustreid. Üldplaneeringus tuleb täpsustada rohevõrgustiku piirid, arvates
rohealadest välja tehiskeskkonnad (nagu asulad, tootmis- ja ärimaad), mis antud
funktsiooni ei täida, ning lisades rohealade loetellu väärtuslikud looduslikud alad
(Vaidasoo küla lääneservas asuvad väärtuslikud niidualad ning Rae küla väärtuslikud
niidualad nr 3702 ja 3703).

Üldplaneeringus on rohevõrgustikku kohandatud vastavalt olemasolevale olukorrale.
Kohandatud rohevõrgustik arvestab eelkõige maakasutust vastavalt juba kehtestatud ja
algatatud detailplaneeringutele, jättes olemasoleva looduskeskkonna poolt pakutavad
võimalused tagaplaanile. Mõnede rohekoridoride piirid kulgevad keset jõge või piki üht
või teist kallast (Leivajõgi, Kurna oja, Vaskjala-Ülemiste kanal). Säilitamaks looduslikku
keskkonda mõlemal pool vooluveekogude kaldaid (jõed, kanalid, ojad), on soovitav
rohekoridoride piirid tõmmata nii, et need järgiksid mõlema kalda ulatuse piire.

Rohevõrgustiku alal paikneva kinnistu tarastamisel tohib aia ehitada ainult õueala ümber,
et mitte takistada loomade liikumist. Rohevõrgustiku aladele arendustegevuse
kavandamisel ei tohi rohekoridore ega tuumalasid läbi lõigata.

Kehtestada rohevõrgustiku kompenseerivatel aladel (rohevõrgustikus välja jäävad
rohumaad, põllumaad, metsamaad ning kasutusest väljas olevad maad, millele ei ole
määratud muud perspektiivset funktsiooni) arendustegevuseks rohevõrgustikuga sarnased
tingimused ning eelkõige lähtuda hajaasutuse printsiibist. Rohevõrgustiku aladele jäävad
metsad tuleb määrata kaitsemetsadeks. Tallinna rohevööndisse jäävad kõrghaljastusega
alad ning metsad tuleb säilitada ja määrata kaitsemetsadeks või parkmetsadeks.

Rohevõrgustiku alade kattumisel intensiivse inimtegevusega aladega tekivad
konfliktalad, kus loomade liikumine võib olla takistatud kunstlike barjääride või suure
liiklustiheduse tõttu. Konfliktaladel on suurim oht õnnetuste toimumiseks (teede puhul).
Rae vallas on konfliktaladeks rohekoridoride ristumised Tallinn-Tartu-Võru-Luhamaa
maantee (põhimaantee nr 2), Tallinna ringtee (põhimaantee nr 11) ja Tallinn-Tapa
raudteega ning kaevandustegevusega seotud alad Rae ja Limu rabades.

 129

Kui rohevõrgutiku jaoks olulistel aladel on enne üldplaneeringu kehtestamist algatatud
või kehtestatud detailplaneeringuid, mis võivad häirida rohevõrgustiku funktsioneerimist,
tuleb kaaluda antud planeeringute peatamist või tühistamist. Eriti juhul, kui kõnealune
detailplaneering läheb vastuollu kehtestatava üldplaneeringuga.
Järveküla külas rohevõrgustiku alal asuvat planeeritavat elamuala tuleb kaotada või
piirata selle ulatust. Allesjääv tiheasustusega ala (olemasolev ja planeeritav elamuala ning
tootmis- ja ärimaa) tuleb rohelise võrgustiku koosseisust välja arvata. Rohevõrgustiku
aladel toimub arendustegevus hajaasutuse põhimõttel.
Järveküla külas asuv kaitsehaljastuse funktsiooniga maal tuleb maakasutus asendada
kaitsemetsa juhtfunktsiooniga.

Üldplaneeringus on ette nähtud täiendava ida-lääne suunaline rohekoridor (algab Rae
rabast ja kulgeb läbi Rae küla ning Assaku aleviku), mille määramisel pole jälgitud selle
funktsionaalsust: koridor on kitsas ja fragmenteeritud, lõikudes Tallinn-Tartu-Luhamaa ja
planeeritava raudteetrassiga. Koridori kulgemine planeeritavast raudteest Tallinna poolt
ei ole otstarbekas, sest loomad võivad raudtee ja tiheasustusala vahele lõksu jääda ja
paanikas ootamatutes kohtades teele joosta. Loobuda täiendava koridori rajamisest Rae ja
Assaku piirkonda, kuna see ei täida oma funktsiooni ja tekitab olulise konfliktala. Arvata
ala rohevõrgustiku kompenseerivate alade hulka.

Tallinna ringteega lõikuvad rohekoridorid Kurna oja ja Vaskjala kanali piirkondades.
Üldplaneeringu kohaselt kattub koridor osaliselt perspektiivse tootmis- ja ärimaaga.
Planeeringu elluviimine võib takistada koridori funktsioneerimist. Kurna oja
piiranguvööndisse tootmis- ja ärimaad planeerida ei ole soovitav. Loomadele tuleb tagada
liikumisvõimalused Kurna oja mõlemal kaldal.

Vaskjala kanali juures rohekoridori ja Tallinna ringtee ristumise kohal on maakonna
teemaplaneeringu järgsele koridorialale planeeritud perspektiivne tootmis- ja ärimaa.
Selle tulemusena on maanteega ristumise kohal koridor muutunud oluliselt kitsamaks.
Olulist negatiivset mõju rohekoridori toimimisele avaldab planeeritav raudtee, mille kaks
haru lõikavad koridori samas piirkonnas. Üldplaneeringus tuleb laiendada rohekoridori
Vaskjala kanali kohal kalda ehituskeeluvööndi piires ning lisada täiendavad koridori
harud.

Kalmistute laiendamine
Rae vald asub suures osas kaitsmata või nõrgalt kaitstud põhjaveega alal. Kalmistute
laiendamine võib omada potentsiaalset negatiivset mõju veekvaliteedile. Seetõttu tuleks
kalmistute ümber rajada kõrghaljastus, kuna sügava ja tiheda juurekasvuga puud ja
põõsad adsorbeerivad laguvett ning isoleerivad paljud tõvestavad mikroobid pinnasest.
See aitab kaasa ka tekkiva laguvee hulga vähendamisele, mis muidu imbuks põhjavette.
Lisaks tuleks ka arvestada, et matmispaika ei rajataks madalatesse kohtadesse, kuhu
koguneb vihmavesi.

Jüri kalmistu sanitaarkaitsetsooni (100 m elu- ja ühiskondlike hooneteni) on osaliselt
planeeritud perspektiivsed elamualad. Kalmistu liigne lähedus võib elanikele

 130

emotsionaalselt häiriv olla. Seega ei tohiks lubada elamuehituse arendamist kalmistu
sanitaarkaitsevööndisse jäävatele aladele. Elamualade planeerimisel on soovitav jätta
kruntide ja kalmistu piiri vahele kõrghaljastusega puhverala.

Krematooriumi rajamine
Krematooriumi rajamisega võib kaasneda vähene negatiivne mõju seoses mõningase
õhukvaliteedi halvenemise ja ebameeldiva haisu tekkega. Õhukvaliteedi halvenemine on
eelkõige tingitud mõningasest liiklussageduse kasvust. Krematoorium ja selle ümber
toimuv tegevus võib olla elanikele emotsionaalselt vastuvõetamatu. Seetõttu tuleb
krematooriumi rajamisel läbi viia keskkonnamõjude hindamine, et valida keskkonda
võimalikult vähe mõjutav tehnoloogia ning leidmaks sobivaim asukoht antud tegevuse
elluviimiseks. Krematooriumi rajamisel Jüri alevikku kalmistu kõrvale tuleks
moodustada vähemalt 300 m laiune sanitaarkaitsevöönd, kuhu ei tohiks lubada
elamuehituse intensiivset arendamist.

Jäätmekäitlusmaad ja tehnorajatised
Kuna suur osa Rae vallast jääb Ülemiste järve valgalasse, on oluline reoveepuhastite
tööst tulenevate kahjulike mõjude vähendamine alandamaks looduskeskkonna
reostuskoormust. Seda toetab üldplaneeringus kehtestatud nõue näha planeeringute
koostamisel ette leevendavad meetmed kahjulike mõjude vähendamiseks, kui neid võib
tehnorajatise tööga kaasneda.

Ühisveevärk ja –kanalisatsioon
Pinnase ja veekvaliteedile avaldavad olulist positiivset mõju üldplaneeringus toodud
tingimused, mille kohaselt on kõikidele tiheasustusaladele planeeritud tsentraalne
veevarustus, kanalisatsioon ja sadevee ärajuhtimine ning mis näevad ette
kogumismahutite kasutamist enne kanalisatsioonitrasside valmimist. Tähelepanu tuleks
pöörata ka ettevõtete reoveekäitlemisele ning hajaasustusega piirkondades reovee
kogumiseks ja puhastamiseks. Ettevõtlusalade reoveekäitluse küsimused tuleb lahendada
detailplaneeringutes. Suure reostuskoormusega ettevõtete puhul võib kasutada reovee
eelpuhastust enne vee ühiskanalisatsiooni juhtimist. Hajaasustusega aladel tuleks reovee
kogumiseks ning puhastamiseks seada täiendavad tingimused, eelistada tuleks
kogumismahutite kasutamist immutamisele ehk reovee juhtimisele pinnasesse.
Ühisveevärgi ja –kanalisatsiooni arengukavas tuleb üle vaadata veevärgi- ja
kanalisatsioonitrasside projekteerimismahud lähtuvalt prognoositavast elanike arvust.
Intensiivselt arendatavatel aladel (nt Peetri ja Järveküla) tuleb ette näha senikavandatust
suurematele vooluhulkadele vastavate trasside ehitamine.

Üldplaneeringus on reoveekogumisaladeks määratud vaid alevikud, arvestamata
Keskkonnaministri 15. mai 2003. a määrust nr 48 Reovee kogumisalade määramise
kriteeriumid (RTL, 28.05.2003, 64, 917). Vajalik on uuendada reoveekogumisalade
piirid, võttes arvesse elanike tihedust ning põhjavee kaitstust arendustegevusega aladel.

Teiseks võimalikuks problemaatiliseks valdkonnaks reovee käitlemise kõrval on Rae
valla põhjaveevarude piiratus olukorras, kus elanikkond pidevalt kasvab. Elanike arvu
kiire kasvu tõttu võib suureneda Ordoviitsium-Vendi ja Kambrium-Vendi

 131

veekompleksides veevõtt, mis ületab veekihtide veeandvuse. Selle tulemusel võivad
puurkaevude ümber tekkida alanduslehtrid. Põhjavee piiratust suurendab Kambrium-
Vendi veekompleksis esinev kõrgendatud radionukliidide sisaldus, mistõttu on
Kambrium-Vendi veekompleksi kasutamine joogivee allikana raskendatud. Vältimaks
põhjaveevarude ammendamist, tuleks suure veevajadusega ettevõtted rajada
piirkondadesse, kus on võimalik kasutada pinnavett.

Teed ja liikluskorraldus
Uute teede rajamine, liiklussõlmede laiendamine ning teede rekonstrueerimine aitab
arendada infrastruktuuri.

Liiklusest tulenev müra ja õhusaaste avaldab olulist keskkonnamõju eelkõige teede
vahetus läheduses. Mõju ulatus sõltub tee liiklussagedusest, lubatud kiirusest ja muudest
teguritest. Inimeste tervisele ja heaolule maanteedest tuleneva mõju vähendamiseks ja
vältimiseks kehtestatakse teedele sanitaarkaitsevööndid. Sanitaarkaitsevööndis võib olla
inimese elamine ja puhkamine tervisele ohtlik. Paljudel teelõikudel on
sanitaarkaitsevööndid teedele märkimata. Seega tuleks määrata planeeringus
sanitaarkaitsevööndid kõigile riigimaanteedele. Lisaks on paljud perspektiivsed
elamumaad ning puhke- ja virgestusmaad reserveeritud riigimaanteede
sanitaarkaitsevööndisse. Teede sanitaarkaitsevööndisse võib elamuid rajada vaid juhul,
kui lubatud välismüra tasemeid ei ületata. Puhkerajatiste ehitamiseks see ala ei sobi.
Teede sanitaarkaitsevöönditesse jäävate elamualade puhul tuleb detailplaneeringutele
seada nõue müratasemete hindamiseks ja kui need ületavad kehtestatud piirnorme, siis
tuleb ette näha vajalikud leevendavad meetmed. Tee kaitsevööndisse jäävat ala võib
kasutada nt puhkerajatist teenindava parkla rajamiseks, kuid puhkerajatisi sellele alale
rajada ei tohi.

Rae vallas on ette näha jätkuvat elanike arvu kasvu ja sellega kasvab ka liiklussageduse
tõus valla teedel. Suurema liiklussagedusega kaasneb õnnetuste ohu kasv nii inimestele
kui teed ületavatele loomadele. Üldplaneeringus on toodud mitmed meetmed nagu
kogujateede planeerimine ning liiklussõlmede ehitamine, mis aitavad liiklussageduse
suurenemisel õnnetuste ohte vähendada, kuid samas pole pööratud piisavalt tähelepanu
loomade liikumisele ja nendega kokkupõrgete vältimisele. Planeeringus tuleks tagada
rohekoridoride toimimine, vajadusel seda täiendavalt haljastades ja likvideerides loomi
takistavad objektid. Loomade suunamiseks piki teed õigesse kohta võib kasutada
teetammi tõstmist, kraave ja tarasid. Samuti tuleks luua tiheda liiklusega teedel
loomadele teeületuskohad (vajadusel kasutada läbipääsutunneleid ja vastavat
teemärgistust) ning suunata loomad läbipääsude juurde.

Liiklusohutuse tagamisel on oluline komponent hea nähtavus ja häirivate objektide
puudumine tee ääres. Liiklusohutuse tagamiseks ja teehoiu korraldamiseks määratakse
teedele kaitsevöönd. Tee kaitsevööndis on muuhulgas keelatud nähtavust piiravate
hoonete või rajatiste ehitamine. Rae valla üldplaneeringus on kohati planeeritud
perspektiivsed elamu-, toomis- ja ärimaad tee kaitsevööndisse. Liiklusohutuse tagamiseks
tuleks üldplaneeringus arvestada järgmiste tingimustega:

- Tee kaitsevöönd tuleb kaardile märkida kõigi riigimaanteede puhul.

 132

- Hooneid tee kaitsevööndisse planeerida ei tohi, põhimaanteede puhul ei ole
soovitav ka rajatiste planeerimine kaitsevööndisse.

Raudtee
Planeeritava raudteetrassi ala ja selle lähedus on muutumas tihedalt asustatud linna
lähialaks. Uue raudteetrassi rajamisega kaasneb Rae vallas oluline negatiivne mõju
inimeste tervisele ja heaolule müra leviku ning suurõnnetuse ohu tõttu. Raudtee rajamine
vähendab oma eraldava efekti tõttu piirkonna sotsiaalse keskkonna kvaliteeti. Pinnavesi
on planeeritava raudteetrassi alal suuremas ulatuses kaitsmata või nõrgalt kaitstud. Seega
suureneb oht põhjavee reostuseks. Piirkonna pinnaveekogud on ühenduses Tallinna
joogiveesüsteemiga ja planeeritav raudteetrass ületab nii Ülemiste järve suubuvaid
vooluveekogusid kui kuivenduskraave, mille eelvooludeks eelnimetatud vooluveekogud
on. Oht Tallinna joogiveevarude saastumiseks on nii õnnetuse kui hajusa reostuse korral.
Planeeritav raudteetrass ristub kokku neljas kohas rohevõrgustikuga ning tekitab olulisel
määral juurde konfliktalasid ning takistab seega rohevõrgustiku funktsioneerimist.
Raudteetrassi rajamisel tuleb arvestada järgmiste leevendavate meetmetega:

- Sotsiaalse infrastruktuuri planeerimisel tuleb teeninduspiirkondade määratlemisel
arvesse võtta raudtee eraldavat mõju.

- Uue raudteetrassi rajamise tuleb tagada olemasolevate drenaažisüsteemide
toimimine või rajada uued süsteemid, et tagada kuivendussüsteemi funktsiooni
säilimine.

- Kui raudteetrass otsustatakse rajada, tuleb läbi viia uuringud täpseks
trassivalikuks ja võimalusel vältida väärtuslike koosluste kahjustamist.

- Uue raudteetrassi rajamisel tuleb rohekoridoride paiknemine üle vaadata ja
vähendada raudtee ning rohevõrgustiku konfliktala Rae ja Assaku piirkonnas.

- Raudteetrassi rajamisel tuleks rohekoridor paigutada võimalusel raudteest lõuna
poole.

- Uue raudteetrassi rajamisel tuleb läbi viia keskkonnamõju hindamine, mille
käigus täpsustatakse võimalikud mõjud keskkonnale ja pakutakse välja meetmeid
nende vältimiseks või vähendamiseks.

Arvestades asjaolu, et planeeritava uue raudteetrassi rajamine ei aita suunata ohtlikke
veoseid olulisel määral tihedalt asustatud elamualadest eemale ning uue raudteelõigu
rajamine toob kaasa olulisi keskkonnamõjusid Rae vallas, on soovitav kaaluda Kulli-
Männiku raudteetrassi rajamisest loobumist.

Lennujaam
Lennujaama tegevus suurendab lähedalasuvatel aladel õhusaastet ning mürataset, samuti
on lennujaam suurõnnetuse ohuga objekt. Rae valla riskianalüüsis hinnatakse õnnetuse
toimumist siiski vähetõenäoliseks. Lennuvälja kasutamisest tuleneva õhusaaste tugev
kahjulik mõju ei ulatu tõenäoliselt kaugemale kui mürast tulenev tugev kahjulik mõju
ning seega planeeringule täiendavaid piiranguid ei sea. Lennuväljalt lähtuv müra võib
kahjustada inimeste tervist. Seetõttu tuleks lennujaama lähedalasuvatel aladel
arendustegevuse planeerimisel lähtuda järgmistest tingimustest:

- Planeeritavatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,
tuleb inimeste tervisele negatiivsete mõjude vältimiseks elamute ehitamisest

 133

loobuda või teostada täiendavad mürauuringud keskkonnamõju täpsustamiseks ja
negatiivsete mõjude leevendamise võimaluste selgitamiseks. Puhkeala ilmselt
öösel ei kasutata ja seega mõningane müra taotlustasemete ületamine takistuseks
ei ole. Elamumaa kõrvalfunktsiooni, mis üldplaneeringus toodud tingimustega on
lubatud, sellele osale puhke- ja virgestusmaast anda ei tohi.

- Olemasolevatel elamualadel, kus on oht kehtestatud taotlustaseme ületamiseks,
tuleb loobuda uute elamute rajamisest, vältimaks negatiivseid mõjusid inimeste
tervisele. Ehituseks sobimatu ala täpsemaks määratlemiseks võib vajadusel läbi
viia täiendavad mürauuringud.

- Planeeritavate tootmis- ja äri- ning keskusemaade puhul ei tohi müratase ületada
taotlustasemeid. Vajadusel võib teostada täiendavad mürauuringud, et täpsustada
planeeritud kasutuseks sobimatu ala piir. Tootmis- ja ärimaa Soodevahe külas
võib osalt kasutusele võtta ainult toomismaana, mille puhul lubatud müratasemed
on kõrgemad, kuid ärihoonete rajamine ei ole lubatud. Osa alast tuleb aktiivsest
kasutusest välja jätta, kui täpsustavad uuringud ei näita teisiti või lubada nende
kasutamist ainult päevasel ajal, kui müratasemeid ei ületata.

Ringrada
Ringrada võib inimeste tervist mõjutada sealt lähtuva müra kaudu. Lähimad elumajad on
üle 500 m kaugusel. Ringraja ala drenaažisüsteemi eelvooluks on Ülemiste järvega
ühendatud vooluveekogud, seega võib ringrajalt lähtuv reostus ohustada Tallinna
joogiveevarusid. Ringi kinnistu on kolmest küljest ümbritsetud rohevõrgustiku aladega.
Ringrajalt lähtuv müra võib takistada loomadeliikumist. Eriti oluline on kinnistust põhja
poolt kulgev ida-lääne suunaline koridor, mis on üldplaneeringu elluviimisel esimene
sellesuunaline liikumisvõimalus Tallinnast alates. Ringraja arendamisel tuleb arvestada
järgmiste leevendavate meetmetega:

- Koostada müraprognoos ringrajalt leviva müra kohta.
- Rajada müratõkked.
- Kaaluda vajadust sadeveekanalisatsiooni rajamiseks.
- Suunata ringraja territooriumil tekkivad reoveed ühiskanalisatsiooni.
- Mitte kavandada ehitisi ja rajatisi krundi sellesse ossa, mis kuulub maakonna

rohelise võrgustiku kooseisu, ning tagada loomadele läbipääs.

Taastuvate energiaallikate kasutamine
Potentsiaalseteks taastuvate energiaressursside kasutusvõimalusteks Rae vallas on tuule-,
hüdro- ning biomassist saadava energeetika valdkondade rakendamine. Päikeseenergia
kasutamine Eesti oludes pole majanduslikult otstarbekas tänu madalale aastaringsele
päikesepaistvusele. Samuti on päikeseenergia vahetu kasutamine elektritootmiseks
suhteliselt kallis eelkõige fotoelementide tootmismahu väiksuse tõttu maailmas.

Rae vallas on potentsiaalselt võimalik kasutada hüdroenergiat eelkõige Pirita jõge ning
Vaskjala veehoidlat (paisu) rakendades. Hüdroelektrijaamade rajamisega kaasneb
võimalik negatiivne keskkonnamõju Pirita jõe säilimisele lõheliste elu- ja kudemisalana.
Jõe kärestikulisuse vähenemine põhjustab vee soojenemist ja hapnikusisalduse
vähenemist, mis viib külmalembelistele liikidele (lõhelised, harjus) arvukuse
langemiseni.

 134

Biomassist saadava energeetika rakendamine on positiivse keskkonnamõjuga tegevus.
Biomassist saadav energia on keskkonnasõbralik, kuna põletamisel eralduv
süsihappegaas seotakse uuesti taimedesse nende kasvuperioodil, kaasates süsinikku
pidevasse ringlusesse. Seega vähendab biomassi kasutamine kasvuhoonegaaside
emissioone.

Tuuleenergeetika arendamine vähendab kasvuhoonegaaside ja muude õhku paisatavate
saasteainete emissioone, kuna tuulegeneraatorid ei vaja tööks lisakütust ega muid
loodusvarasid. Lisaks puuduvad tuulegeneraatorite puhul tavapärased jäätmeprobleemid.
Tuulegeneraatorid võivad olla ohuallikaks rändavatele või toituvatele nahkhiirtele. Rae
vallas on mitmeid nahkhiirte leiukohti valla erinevates osades. Tuulegeneraatorid on ka
maastikuilmet oluliselt mõjutavad objektid. Seega võib tuuleparkide rajamine omada
olulist negatiivset mõju maastikuilme säilimisele, seda eriti miljööväärtuslikel aladel.
Tuuleparkide rajamisel tuleb läbi viia keskkonnamõju hindamine, leidmaks sobivaim
koht tuuleenergia arendamiseks ning hindamaks mõju lindudele ja nahkhiirtele.

Looduslik kiirgus
Rae vald kuulub looduslikest eripäradest lähtuvalt alade hulka, kus on probleeme
radionukliidide kõrge sisaldusega põhjavees, samuti kuulub antud ala kõrge
radoonisisalduse ohuga alade nimistusse.

Radionukliidide kõrget sisaldust on tuvastatud enamasti valla põhjaosas Jüri, Lagedi
alevike ning Peetri küla Kambrium-Vendi veekompleksi avavate puurkaevude vees.
Kõrgetes kontsentratsioonides radionukliidide esinemine Kambrium-Vendi veekompleksi
põhjavees on potentsiaalselt ohtlik inimeste tervisele. Efektiivdoosi ületamine võib
kõrgendada riski haigestuda kopsuvähki. Selgitamaks radionukliidide täpsemat levikut
Rae valla Kambrium-Vendi põhjavee veekompleksis, tuleks läbi viia põhjalikum ning
detailsem kaardistamine kogu valla territooriumil. Enne uute ühisveevärki varustavate
puurkaevude kasutuselevõttu tuleks teostada analüüsid radionukliidide tuvastamiseks
Kambrium-Vendi veekompleksi põhjavees.

Kõrge radoonisisaldus avaldab negatiivset mõju eelkõige inimeste tervisele, suurendades
vähki haigestumise ohtu. Radooni leviku takistamiseks siseruumidesse tuleks
üldplaneeringus kehtestada vastavad leevendavad meetmed:

- Täpsemaks ülevaate saamiseks radooni levikust Rae vallas tuleks läbi viia
põhjalikum ja detailsem kogu valla territooriumit hõlmav uuring.

- Uute elamute, ühiskondlike hoonete ja soovitavalt ka äri- ning tootmishoonete
rajamisel radooniohtlikesse piirkondadesse tuleb hoonete projekteerimisel ja
ehitamisel tagada nende radoonikindlus.

- Uute sotsiaalobjektide rajamisel on soovituslik läbi viia radoonisisalduse uuring
antud asupaigas.

- Seni, kuni puudub põhjalik kaart radooni levikust Rae vallas, on soovituslik
detailplaneeringu koosseisus nõuda ka radoonisisalduse uuringu läbiviimist.

 135

Üleujutusohuga ja liigniisked alad
Üldplaneeringus on üleujutusohuga alaks määratud Vaida poldriala. Pirita jõe
pooltpõhjustatav üleujutus on Vaida poldrialal vähetõenäoline, kuid ala on ajutiselt
liigniiske. Seetõttu võib Vaida poldrialal ehitustegevust lubada väga väikeses mahus.
Maaüksuste kruntideks jagamine ei ole lubatav. Vallavalitsus võib lubada üksikjuhtudel
ehitustegevust, kui eelnevalt on teostatud hüdrogeoloogilised uuringud ja välistatud
üleujutuse oht Poldriala niiskusrežiimi muuta ei tohi. Vaida poldrialal tuleb üleujutusohu
vältimiseks teostada perioodiliselt kuivenduse peakraavi ja Pirita jõe kanali vahele
ehitatud äravoolutruubi klapi tööseisukorra kontrolli.

Ülemiste järve ümbruses on samuti liigniiskuse ohuga ala. Järveküla lääneosas tuleb enne
arendustegevuse kavandamist viia läbi uuring, täpsustamaks ala hüdrogeoloogilisi
tingimusi. Liigniisketel aladel ehitustegevust lubada ei tohi. Kaaluda tuleb uusehitiste
keeluala laiendamist liigniiskel alal.

Kaitsealused liigid
Kaitsealuste liikide säilimise tagamisel on bioloogilisele mitmekesisusele, taimestikule
oluline positiivne mõju. Samas on üldplaneeringus kavandatud nahkhiirte elupaikade
vahetusse lähedusse tootmis- ja ärimaade reservalasid ning perspektiivseid elamumaid
(Rae küla), mis võib ohustada antud liikide püsimajäämist. Järvekülas ja Kautjalas
kattuvad nahkhiirte elupaigad perspektiivsete elamumaadega, Jüris ja Vaidas tootmis- ja
ärimaade reservaladega. Arendustegevuse planeerimisel tuleb arvestada kaitsealuste
liikide kasvukohtade ning elupaikadega. II ja III kategooria piiritlemata kaitsealuste
liikide kaitse tagamisel rakendub isendi kaitse. Nahkhiirte elupaikade säilimiseks tuleb
säilitada nende elupaigad ning elutingimused. Arendustegevuse planeerimisele peab
eelnema nahkhiirte eksperdi poolt läbiviidud uuring täpsete nahkhiirte elupaikade
kinnitamiseks ning elutingimuste tagamiseks. Arendustegevuse kavandamine peab
lähtuma aruandest Tegevuskava nahkhiirte kaitse korraldamiseks 2005-2009.

Rahvastiku kasvu mõju valla sotsiaalsele keskkonnale
Rae vallas võib sotsiaalse keskkonna kvaliteeti mõjutada oluliselt elanikkonna kiire
juurdekasv. Ümbruse kiire muutumise, suure hulga uute inimeste lisandumise ja elanike
jaoks tähtsate objektide kadumisega võib varem vallas elanud inimestel kaduda
identiteedi- ja kogukonnatunne. Uutel elanikel võib olla raskusi enesemääratlemise ja
kohaga seotud identiteeditunde tekkimisega. Selle tulemusel võivad laguneda vallas juba
toimivad sotsiaalsed võrgustikud ja uute võrgustike teke on takistatud, eriti uute ja
vanade elanike vahelise vähese suhtlemise tõttu. Sotsiaalse võrgustiku tugevdamiseks
tuleks planeeringutes arvestada järgmisi tingimusi:

- Elanikkonnale vajalike teenuste kättesaadavuse tagamiseks tuleks toetada nende
pakkumist planeeritavatel elamualadel (näiteks eralasteaiad).

- Planeerida suurematele elamualadele spordiväljakuid, kulaplatse ja seltsimaju.
- Säilitada tuleks kasutatavad puhke- ja virgestusalad, haljasalad ja kultuuri- ning

loodusväärtused, mille järgi elanikud oma kodukohta identifitseerivad.

 136

LISAD

Lisa 1. Üldplaneeringu keskkonnamõju algatamise otsus
Lisa 2. KSH programm
Lisa 3. KSH programmi avaliku arutelu protokoll
Lisa 4. KSH programmi heakskiitmise otsus
Lisa 5. Raudteelt lähtuva müra hinnang
Lisa 6. Raudtee ohualad
Lisa 7. Lennujaamast lähtuva müra hinnang
Lisa 8. KSH aruande avaliku arutelu protokoll

