

Lai tn 39 // Lai tn 41 / 15056 Tallinn / 625 6101/ info@agri.ee / www.agri.ee

Registrikood 70000734

Signe Rõngas

Tori Vallavalitsus

Teie: 24.01.2023nr 6-2.1/289

Meie: 17.02.2023 nr 4.1-5/169-1

Tori vallas Kõrsa külas asuvate Uue-Uheka, Mihklikese ja Matsipõllu kinnistute

detailplaneeringu koostamine

Austatud proua Rõngas

Vastavalt planeerimisseaduse §-le 81 esitas Tori Vallavalitsus Tori vallas Kõrsa külas asuvate

Uue-Uheka, Mihklikese ja Matsipõllu kinnistute päikesepargi detailplaneeringu

lähteseisukohad meile ettepanekute esitamiseks. Lisaks palusite vastavalt keskkonnamõju

hindamise ja keskkonnajuhtimissüsteemi seaduse § 33 lõikele 6 meie seisukohta

keskkonnamõju strateegilise hindamise (KSH) vajalikkuse üle otsustamiseks, esitades

kõnealuse päikesepargi detailplaneeringu KSH algatamata jätmise otsuse eelnõu koos

eelhinnanguga. Täname, te kaasasite meid selle detailplaneeringu koostamisse.

Detailplaneeringu koostamise eesmärgiks on määrata Uue-Uheka, Mihklikese ja Matsipõllu

maaüksustele, mille kogupindala on 88,47 hektarit, ehitusõigus päikesepaneelide

paigaldamiseks. Eelduslikult hõlmab päikesejaam 39,6 hektarit maad. Kinnistutele on kavas

paigaldada päikesepaneelid koos tugikonstruktsiooniga, keskpinge alajaamad, inventerid,

kaablitrassid ja kommunikatsioonid. Päikeseelektrijaama püstitamisel on eesmärgiks

maksimeerida päikeseenergia tootmiseks kuluv maa.

Kehtiva Tori valla kehtiva üldplaneeringu (kehtestatud 2009. aastal) kohaselt jääb kogu

planeeritud tegevus hajaasustusega alale, mille maakasutuse juhtotstarbeks on määratud

elamumaa. Elamumaadele ei ole kehtiva üldplaneeringuga lubatud rajada muu iseloomuga

ehitisi ning sellest tulenevalt on antud juhul tegemist üldplaneeringut muutva

detailplaneeringuga.

Valdav osa kavandatava tegevuse alast kattub Pärnu maakonna planeeringu kohaselt määratud

väärtusliku põllumajandusmaaga. Pärnu maakonna planeeringu seletuskirja jaotises 3.2.1.

„Väärtuslik põllumajandusmaa“ märgitu kohaselt loetakse väärtuslikuks põllumajandusmaaks

küla või aleviku territooriumil paiknev haritav maa, püsirohumaa ja püsikultuuride all oleva

maa massiiv, mille boniteet on võrdne või suurem Pärnumaa põllumajandusmaa kaalutud

keskmisest boniteedist. Lisaks sellele loetakse väärtuslikuks põllumajandusmaaks ka massiiv,

mille boniteet on maakonna põllumajandusmaa keskmisest boniteedist madalam, kuid millel

paikneb maaparandussüsteem. Nimetatud jaotises toodud soovituste kohaselt tuleb väärtuslik

põllumajandusmaa hoida kasutuses põllumajandusmaana või avatud maastikuna, samuti tuleb

säilitada ja hoida korras maaparandussüsteemid ning avatuna nende eesvoolud. Pärnu

2 (3)

maakonnaplaneeringu jaotises 4.3.2. „Taastuvenergeetika“ toodud tingimuste kohaselt tuleb

päikesepargid kavandada väheväärtuslikele või kasutusest väljalangenud aladele, nt endised

tööstuspargid, laudakompleksid.

Detailplaneeringuga hõlmatav maa-ala on põllumajandusmaana kantud Põllumajanduse

Registrite ja Informatsiooni Ameti (PRIA) põllumajandustoetuste ja põllumassiivide registrisse

ning selle maa kohta on taotletud ja makstud erinevaid toetusi.

Kavandatav detailplaneeringuala paikneb maaparandussüsteemi maa-alal.

Dokumendis „Kõrsa külla planeeritava päikeseelektrijaama keskkonnamõju strateegilise

hindamise (KSH) eelhinnang“ on märgitud, et üldplaneeringu koostamise edasistes faasides

täpsustatakse väärtuslike põllumajandusmaade piire ja määratakse võimalusel

põllumajandusmaadele täiendavad kasutust ja ehitustegevust reguleerivad tingimused. Kuna

päikeseparkide rajamise käigus säilib ala mullastik ja mullakoostis (ei toimu laiaulatuslikku

kasvukihi koorimist ega eemaldamist), siis säilivad ka võimalused põllumajandustegevuse

jätkamiseks nii päikeseparkide töötamise (heinamaana; väikeloomade karjatamine) ajal kui ka

hilisemalt päikeseparkide likvideerimise järgselt.

Maaeluministeerium on antud küsimuses eelkõige seisukohal, et väärtusliku mullastikuga

põllumajandusmaa sobivaim ja õigeim kasutusviis on põllumajandustoodete tootmine, mille

kaudu tagatakse toiduga kindlustatus ja eriti praeguses julgeolekukeskkonnas toidujulgeolek.

Päikesejaama rajamine kõige ettevaatlikumate mulda säästvate võtetega ei kahjusta otseselt

mulda ja selle elustikku, kuid samaaegselt saavad päikejaamaga seotud maa põllumajandusliku

kasutuse võimalused olema väga piiratud.

Riigikogu menetlusse esitatud väärtuslikku põllumajandusmaad ja selle kaitset käsitleva

seaduse eelnõu (Maaelu ja põllumajandusturu korraldamise seaduse muutmise ning sellega

seonduvalt teiste seaduste muutmise seadus 309 SE) § 3511 lõike 3 punkti 5 kohaselt saab

kohaliku omavalitsuse üksus üld- või detailplaneeringuga lugeda muuks avalikuks huviks, mis

kaalub üles väärtusliku põllumajandusmaa säilitamise avaliku huvi, taastuvenergia (sh

päikeseenergia) tootmise või elektrivarustuse tagamise. Seega on väärtusliku

põllumajandusmaa päikesepargiga hõlmamise sobivus ja avalik huvi kohaliku omavalitsuse

üksuse hinnata. Samas aga oleme seisukohal ja seda näeb ette ka kõnealuse seaduse eelnõu §

3510 lõige 2, et vallavalitsus peab määrama väärtuslikule põllumajandusmaale päikese abil

elektrit tootva taastuvenergia tootmisseadme paigaldamise korral tootmismaa sihtotstarbe

üksnes päikeseenergia tootmisseadme kasutusajaks. See tähendab, et kui päikesejaama

kasutusaeg lõppeb, tuleb sellele maale määrata taas maatulundusmaa sihtotstarve. Palume

eelkirjeldatud tingimus lisada ka Tori Vallavolikogu otsuse vastavasse eelnõusse. Oleme

seisukohal, et selle tingimusega tagatakse/kindlustatakse pärast päikesejaama töö lõppemist

sellega seotud põllumajandusmaa sihtotstarbeline kasutamine.

Lisaks soovitame päikesepaneelide aluse maa kasutamiseks täpsemate tingimuste seadmisel

teadvustada ja arvesse võtta Elurikkuse Agentuuri OÜ ning Tartu Ülikooli maastike elurikkuse

töörühma koostöös valminud uuringu raportis „Päikeseenergiajaamade mõjust olulisematele

elupaikadele, ökosüsteemidele ja peamistele liigirühmadele ning Eestisse sobivad

leevendusmeetmed“

https://landscape.ut.ee/wpcontent/uploads/2023/01/Paikeseelektrijaamad_moju_loodusele_isb

n.pdf toodud põhimõtteid ja järeldusi.

https://landscape.ut.ee/wpcontent/uploads/2023/01/Paikeseelektrijaamad_moju_loodusele_isbn.pdf
https://landscape.ut.ee/wpcontent/uploads/2023/01/Paikeseelektrijaamad_moju_loodusele_isbn.pdf

3 (3)

Maaeluministeerium loodab, et Tori vallavalitsus ja vallavolikogu kaaluvad nii suure ulatusega

väärtusliku põllumajandusmaa päikesejaamaga hõlmamise otsustamisel põhjalikult kõiki

argumente, jätmata kõrvale võimalikke riske, mis on seotud põllumajandusmaa pindala

vähenemisega, maaparandussüsteemide toimimise ja hoiuvõimaluste tagamisega,

päikesejaamaga seotud maaga piirnevate põllumajandusmaade edasise kasutusvõimalusega,

tänase geopoliitilise situatsiooniga jms.

Maaeluministeerium ei võta seisukohta KSH vajalikkuse üle otsustamise kohta.

Lugupidamisega

(allkirjastatud digitaalselt)

Marko Gorban

Kantsler

Helve Hunt

625 6511 helve.hunt@agri.ee

mailto:helve.hunt@agri.ee

